

İçindekiler

Sunuş...	2
Kentsel Dönüşüm Değil Rant Amaçlı Tasfiye Yasası	5
Kentsel Dönüşüme Modern Kent Mitinin Çöküşü Çerçevesinden Bakmak <i>Hatice KURTULUŞ</i>	7
Yeni Küresellik, Yeni Şehircilik: Küresel Kentsel Strateji Olarak Soylulaştırma <i>Neil SMITH</i> Çeviri: <i>İlkmur URKUN-BOWE, İbrahim GÜNDOĞDU</i>	13
Kentsel dönüşüm üzerine Batı'daki kavramlar, tanımlar, süreçler ve Türkiye <i>Z. Müge AKKAR</i>	29
Kentsel Dönüşüm, Tarihsel ve Güncel Bir Kırılma Noktası mı? <i>Özdemir GÜNDOĞAN</i>	39
Yeni Yasal Düzenlemeler ve Kentsel Dönüşüme Etkileri <i>C. Nil UZUN</i>	49
Neoliberal Küreselleşmenin Kentlerde İnşası: AKP'nin Küresel Kent Söylemi ve İstanbul'un Kentsel Dönüşüm Projeleri <i>Binnur ÖKTEM</i>	53
Ekonomik Gelişmenin Kültürel Stratejileri: İstanbul Kent Merkezleri ve Tarihi Kentsel Alanların Yeniden Yapılandırılması <i>Besime ŞEN</i>	65
"Soylulaştırma Kuramlarının İstanbul'da Uygulanabilirliği: Cihangir Örneği" <i>Ülke Evrim UYSAL</i>	77
İstanbul Kentinde Kentsel Dönüşüm Projeleri ve Planlama Süreçleri <i>Tayfun KAHRAMAN</i>	93
Yıkılmayı Bekleyen Gecekondular: Eyüp İlçesi Güzeltepe Mahallesinde Bir Konut Bölgesi! <i>Şükrü AŞLAN</i>	103
Kentsel Dönüşümün Kentsel Planlamadan Bağımsızlaştırılması/Ayrılması Sürecinde Ankara <i>S. Zafer ŞAHİN</i>	111
Düzensiz Konut Alanlarında Kentsel Dönüşüm Modelleri Üzerine Bir Değerlendirme <i>Nihan ÖZDEMİR SÖNMEZ</i>	121
Kentsel SİT Alanlarında Turizm Amaçlı Dönüşüm ve Sorunlar: Ankara Kalesi Örneği <i>Asuman TÜRKÜN - Zuhul ULUSOY</i>	129
Görüş	139
Kentsel Dönüşüm Projeleri: Adana'daki Uygulamalar <i>M. Alim ÇOPUROĞLU</i>	147
Bir Kentsel Yenileme Deneyimi: Barcelona <i>Yalçın DEMİRTAŞ - İsmet ESGİN</i>	155
Sokağı Anlamak ya da Toplumsal Ben'in Yeniden Keşfi: Kentsel Sokaklar ve Kentsel Ritüeller <i>Olgu ÇALIŞKAN</i>	163
Kentleri Nasıl Dönüştürmeli? <i>Hazırlayan: Mehmet Nazım ÖZER</i>	169
İmar Hukuku	212
Kitap Tanıtımı	215
Tez Özetleri	217
Abstracts (İngilizce Özetler)	221

Dergiye göndereceğiniz yazıların ve görsel malzemelerin basılı kopyası ile birlikte olanaklı ise bilgisayar ortamında hazırlanmış bir kopyasını da iletiniz.

- Yazı ile birlikte, kısa bir özgeçmişinizi de göndermeyi unutmayınız.
- Fotoğraf, harita, çizim vb. görsel malzeme metnin içine yerleştirilmeli ve ayrıca 300 dpi çözünürlükten düşük olmamak koşuluyla TIFF veya JPEG formatında sunulmalıdır.
- Çeviri yazılar ve fotoğraflar için kaynak belirtmeniz zorunludur.
- Yayın Kurulu, gönderilecek yazıların yayımına ilişkin kararını yazı ile bildirecek; gönderilen yazılar iade edilmeyecektir.
- Yayın Kurulu, gönderilen yazılarda, yazım kurallarına uygun gerekli düzeltmeleri yapma ve dil yanlışlıklarını gidermeye yetkilidir.
- Yazı ve çevirilerin sorumluluğu yazar ve çevirmenlerine aittir. Şehir Plancıları Odası sorumluluk kabul etmez.

TMMOB
Şehir Plancıları Odası

Yayın Türü: Yerel Süreli Yayın
Üç ayda bir yayınlanır
Oda birimlerine ve üyelere ücretsiz gönderilir.
Sayı: 36
Ekim 2006

TMMOB Şehir Plancıları Odası Adına Sahibi
ve Sorumlu Yazı İşleri Müdürü
Buğra Gökçe

Dergi Sekreteri
İbrahim Gündoğdu

Yayın Kurulu
Nevzat Can
Olgu Çalıřkan
Özlem Çelik
Sevilay Çetinkaya
Tolga Çilingir
İbrahim Gündoğdu
Mahir Kalaylıođlu
H. Çađatay Keskinok
Ulař ř. Kılıçkaya
Tunga Körođlu
Binali Tercan
Pınar Özbay
Pınar Özden
İlknur Urkun Bowe
A. Cenap Yolođlu

Yayın İdare Merkezi
Hatay Sokak No. 24/17
Kocatepe/ANKARA
Tel: 0312 417 87 70
Faks: 0312 417 90 55
e-posta: spo@spo.org.tr
www.spo.org.tr

Baskıya Hazırlık
PLR LTD. řTİ.-Şerife Eren
Tel: 0312 432 01 83-93 Faks: 432 55 22

Kapak Tasarımı
Ahmet Ünver

Kapak Fotođrafı
Özgür Hamdi Bal
Kentsel Çeliřkiler Fotođraf Yarışması Birincilik Ödülü

Baskı
Mattek Matbaacılık
Basım Yayın Tanıtım Tic. San. Ltd. řTi.
G.M.K. Bulvarı Akyol İşh. No:83 /32 (Zemin)
Maltepe-Ankara
Tel: (0312) 229 15 02-03-04 Fax: (0312) 231 98 88

Basım Tarihi-Saati: 11.01.2007-09:00
4.000 Adet Basılmıştır

SUNUŞ...

Toplumsal yaşamı yirmi yılı aşkın bir süredir abluka altına alan özelleştirme ve piyasacı neoliberal politikalar, kentsel mekanı yeni birikim alanları olarak görürken kentleri bu doğrultuda köklü deđişimlere zorlamakta. Yakın dönemde ülkemizde neoliberal politikalar doğrultusunda yapılan yasal düzenlemelerin önemli bir bölümü kentlerin ve kentsel mekânın yeniden düzenlenmesine ya da “dönüşümüne” odaklanmış durumda. “Kentsel dönüşüm” kavramının yerel politikacılardan ulusal düzeydeki politikacılara, inşaat şirketlerinden uluslararası finansörlere kadar genişlikte bir çevre tarafından sürekli dile getirilmesi bu durumun en çarpıcı göstergesi niteliğindedir. Hatta sözkonusu çevrelerin bu ilgisi TBMM’nin gündemine getirilen “Kentsel Dönüşüm Yasa Tasarısı” ile somutlaşmış durumda.

Dinamik ve çatışkılı bir sosyo-mekansal yapı olarak kentler sürekli bir deđişim ve dönüşüm sürecindedir. Bunun yanı sıra, ülkemiz gibi hayli sorunlu bir kentleşme deneyimini barındıran coğrafyalarda sağlıklı ve yaşanabilir kentlerin/kentsel mekânların oluşumu ciddi dönüşüm süreçlerini gerektiren bir ihtiyaç niteliğindedir. Bu noktada kent planlama disiplini ve pratiđi, mekansal dönüşüm dinamiklerini içinde barındıran bir yapıya sahip olmasına rağmen, hakim kentsel dönüşüm mantığı planlamanın kapsayıcı ve bütüncül yaklaşımından uzak bir noktadadır.

Bu sayımızda, kentsel dönüşüm süreçlerini toplumsal, yasal ve mekansal boyutları ile tartışmaya açıyoruz. Kentsel dönüşümün gündemindeki deđişimi, uygulanan ve uygulanması düşünölen örnekleri, bu uygulamalar ile oluşan kentsel mekanı ve artan sosyal dışlanma ve ayrışmayı irdelemeye çalıştık.

Yakın zamanda Odamız tarafından gerçekleştirilen Kentsel Dönüşüm Sempozyumu’nda da anılan çerçevede gerçekleştirilen sunuşların bir kısmına dergimizin bu sayısında yer verilmiştir. Bunun yanı sıra son günlerde gündemde olan Dönüşüm Yasa Tasarısı ile ilgili Odamız görüşlerini kamuoyu ile paylaşan Kentsel Dönüşüm Deđil Rant Amaçlı Tasfiye Yasası başlıklı basın açıklamamız da bu sayımızda yer almaktadır.

Bu çerçevede kentsel dönüşüm dosyamızı tarihsel ve kuramsal boyutları ile ele alan yazılar ile açıyoruz. Hatice Kurtuluş, Kentsel Dönüşüme Modern Kent Mitinin Çöküşü Çerçevesinden Bakmak başlıklı yazısında; modern toplumun kuruluşunda önemli unsurlardan biri olan modern kentin temel dayanakları olan sağlıklı yaşam çevresi ile barınma hakkı kavramlarının ve kamu yararı etrafında kurulan planlama paradigmasının küresel sermaye ve emlak pazarına teslim olduğunu öne sürmektedir. Bu çerçevede son dönemde artan kentsel dönüşüm projelerinin neoliberal politikalar ile yeniden yapılandırılan ilişkiler bağlamında ve yükselen sınıflar lehine temellendirildiđini, kentsel alanın bu projeler yolu ile bütünüyle metalaştırılarak kamusal mekânın aşındırıldığını ortaya koymaktadır.

Neil Smith’in yeni küresellik ve yeni şehircilik kavramlarını tartıştığı makalesinde ise, soylulaştırma küresel kentsel bir strateji olarak ele alınmıştır. Smith, Yeni Küresellik, Yeni Şehircilik: Küresel Kentsel Strateji Olarak Soylulaştırma başlıklı makalesinde, son dönemlerde soylulaştırmanın batı kentlerinin ötesinde yeni küreselleşme dalgası ile tüm kentlerde yaygınlaştığı tezini öne sürmektedir.

Sayının Z. Müge Akkar tarafından hazırlanan Kentsel Dönüşüm Üzerine Batı'daki Kavramlar, Tanımlar, Süreçler Ve Türkiye yazısı, kentsel dönüşümü kavramsal bir çerçeveden tartışırken, 1990lı yıllarda batı kentlerinde gerçekleştirilen başarılı kentsel dönüşüm projelerinin temel özelliklerini aktarmaktadır.

Kentsel Dönüşüm, Tarihsel ve Güncel Bir Kırılma Noktası mı başlıklı yazısında, Özdemir Gündoğan, kentsel dönüşümün, kentlerin ilk kurulduğu günden itibaren içinde bulunduğu dönüşüm/değişim sürecinden farklı bir kavramsallaştırmaya işaret ettiğini öne sürmektedir. Bu süreç içinde sermaye birikimi süreçlerinin de yeniden tanımlandığına dikkat çeken Gündoğan, kentsel mekanda yaşanan bu yeniden tanımlanma süreçlerini kentsel dönüşüm bağlamında ele alınmaktadır.

Sayımızın beşinci yazısı ise Türkiye'de yaşanan kentsel dönüşüm projelerini, Dönüşüm Yasa Tasarısı ile tartışmaktadır. C. Nil Uzun, yazısında, kentsel dönüşüm süreçleri için gerekli yasal düzenlemenin eksikliğine ve yasa tasarısının boşluklarına dikkat çekmektedir.

Binnur Öktem, Neoliberal Küreselleşmenin Kentlerde İnşası adlı yazısında, AKP'nin küresel kent söylemi ve İstanbul'daki kentsel dönüşüm projelerini incelemektedir. Bu projelerin neoliberal küreselleşme projesinin bir parçası olarak gündeme geldiğini ve yapısını küresel kent söylemi ile meşrulaştırdığını öne sürmektedir.

Ekonomik Gelişimin Kültürel Stratejileri başlıklı yazısında Besime Şen, İstanbul'un tarihi merkezinde ve kent merkezinde yaşanan dönüşüm sürecini ve bu sürecin soylulaştırmaya nasıl yöneldiğini sürecin arka planını oluşturan neoliberal politikalar bağlamında irdelemektedir.

Sayımızda sekizinci yazı olan Soylulaştırma Kuramlarının İstanbul'da Uygulanabilirliği: Cihangir Örneği çalışmasında, Ülke Evrim Uysal, soylulaştırma kavramını küreselleşme süreçleri ile kentsel mekan ve yeni toplumsal sınıfların sermaye ile ilişkisi çerçevesinden ele almaktadır.

Tayfun Kahraman yazısında İstanbul'da son dönemlerde hızlı bir şekilde yaşanan kentsel dönüşüm projelerini incelemektedir. Yazı, İstanbul'un İMP tarafından hazırlanmış olan 1/100000 ölçekli Çevre Düzeni Planı kapsamında kentsel dönüşüm projelerini ve İstanbul'un ilk stratejik planını irdelemektedir.

Şükrü Aslan ise Yıkılmayı Bekleyen Gecekondular başlıklı yazısında İstanbul'un Eyüp İlçesi Güzeltepe Mahallesinde yaşanan bir dönüşüm sürecinden hareketle kentsel dönüşümün gecekondu olgusu ile değişen ilişkisini tartışıyor.

S. Zafer Şahin'in Kentsel Dönüşümün Kentsel Planlamadan Bağımsızlaştırılması/Ayrılması Sürecinde Ankara başlıklı yazısında Ankara kentindeki kentsel dönüşüm projelerini

değişen planlama paradigması çerçevesinden ele alarak incelenmektedir. Şahin, kentsel dönüşüm projelerini planlamaya alternatif bir araç olarak ortaya konulduğunu öne sürmektedir.

Nihan Özdemir Sönmez yazısında Ankara'da yaşanan kentsel dönüşüm süreçlerini iki farklı çerçeveden ele almakta, öncelikle; piyasa mekanizmaları ile yaşanan dönüşüm ve ikinci olarak da kamu-özel sektör ortaklıkları ile yaşanan dönüşümleri incelemektedir.

Kentsel Sit Alanlarında Turizm Amaçlı Dönüşüm Ve Sorunlar: Ankara Kalesi Örneği başlıklı yazıda tartışmalı olan tarihsel korumanın yasal çerçevesini işaret ederek tarihi kentsel mekanların turizm amaçlı dönüşümleri incelenmekte. Asuman Türkün ve Zuhul Ulusoy tarafından kaleme alınan yazı bu çerçevede, Ulus Tarihi Kent Merkezi ve Kalenin dönüşüm sürecinde rant amaçlı bir koruma anlayışı getiren 'kentsel turizm' ile fiziki ve sosyal yapı ile tüketici profilinin değiştiğini öne sürmektedirler.

Gazi Üniversitesi Şehir ve Bölge Planlama Bölümü'nün Ankara Tarihi Kent Merkezi Yenileme Alanı 1/5000 ölçekli Koruma Amaçlı Nazım İmar Planı ile 1/1000 ölçekli 'Ankara Tarihi Kent Merkezi Kentsel Yenileme Alanı Koruma Amaçlı Uygulama' İmar Planı hakkındaki görüşleri ve Orta Doğu Teknik Üniversitesi'nin 'Ankara Tarihi Kent Alanı Yenileme Projesi' hakkında hazırlanmış olduğu görüşler bu sayımızda yer almaktadır.

M. Alim Çopuroğlu yazısında Adana'daki kentsel dönüşüm projelerinin uygulamalarını ele almaktadır. Adana'da belirlenen üç kentsel dönüşüm proje uygulamasını irdeleyen Çopuroğlu, karşılaştırmalı bir analiz çerçevesinde güncel kentsel dönüşüm pratiğinin sosyal, ekonomik, mekansal sonuçlarını tartışmaya açıyor.

Bir başka kentsel yenileme örneği üzerine değerlendirme Yalçın Demirtaş ve İsmet Esgin tarafından ele alınmaktadır. Bir Kentsel Yenileme Deneyimi: Barselona başlıklı yazıda yazarlar ODTÜ Şehir ve Bölge Planlama Bölümü'nün düzenlemiş olduğu teknik gezi kapsamında yapılan gözlem ve çalışmaların bize aktarmaktalar.

Dergimizi bundan sonraki sayılarda da yer vermeyi düşündüğümüz kitap eleştirisi bölümü ile tamamıyoruz. Sokağı Anlamak Ya Da Toplumsal Ben'in Yeniden Keşfi: Kentsel Sokaklar Ve Kentsel Ritüeller başlıklı yazısında Olgu Çalışkan, Urban Streets and Urban Rituals (Kentsel Sokaklar ve Kentsel Ritüeller) adlı kitabı değerlendiriyor.

Bir sonraki sayımız olan İzmir Özel Sayısı'nın hazırlıkları Tolga Çilingir ve Ulaş Kılıçkaya'nın editörlüğünde tamamlandı.

YAYIN KURULU

KENTSEL DÖNÜŞÜM DEĞİL RANT AMAÇLI TASFİYE YASASI

Kentler ve kentsel mekan son yıllarda bir çok yasal düzenlemenin konusu olmasına karşın yasa yapıcıların sorun yumağı haline gelmiş kentsel sorunlar karşısında rant odaklı ve parçacı düzenlemelerde ısrarı, ne yığılan sorunlar karşısında yeni çözümler üretebiliyor ne de bu sorunların çözümünde toplumun geniş kesimlerince kabul gören bütünlüklü bir yasal zemin sunuyor. Her bir yasal düzenleme daha büyük kentsel sorunlara/çelişiklere yol açıyor ve hukuksal tutarlılıktan yoksun yeni yasal düzenlemeler birbiri ardına gündeme getiriliyor. Son yıllarda çeşitli çevrelerce dile getirilen ve bir süredir TBMM'nin gündemine getirilmek istenen Kentsel Dönüşüm Yasa Tasarısı, gerek bu eğilimin vardığı son noktayı göstermesi gerekse yol açacağı yeni sosyal/mekansal ve hukuksal sorunlar açısından titizlikle irdelenmeyi ve toplumun geniş kesimlerince değerlendirilmeyi hak ediyor. Bu bağlamda TMMOB Şehir Plancıları Odası olarak anılan yasayı, sosyal adalet ve kamu yararını üstte tutan bir anlayışla değerlendirmeyi ve kamuoyu ile paylaşmayı meslek etiğinin ayrılmaz bir parçası olarak görüyoruz.

Sağlıklı ve yaşanılabilir kentsel mekan üretimi açısından oldukça sorunlu bir kentleşme tarihine sahip ülkemiz için dönüşüm ya da yenileme yoluyla kentsel mekanın/yaşam alanlarının yeniden düzenlenmesi önemli bir ihtiyaca denk düşmektedir. Ancak bu ihtiyacın çözümüne yanıt olarak geliştirilecek gerçekçi bir yasal düzenlemenin, sağlıklı ve yaşanılabilir kentsel mekan sorununu tüm yönleriyle (sosyal, ekonomik, kültürel ve fiziksel) ele alması ve belirli bir mekansal bütün (kent, bölge ve hatta ulusal ölçek) içerisinde düzenlemeler getirmesi gerekmektedir. Ne var ki, çeşitli çevrelerin yoğun çabaları ile bugünlerde TBMM'nin gündemine getirilen "Dönüşüm Alanları Hakkında Yasa Tasarısı" bu tür bir düzenlemenin oldukça uzağında bir kaygı ve içerik taşımaktadır. Bu durum Yasaya gerekçe olarak sunulanlara da yansımaktadır: Yasanın gerekçesi olarak, yakın dönemde çıkarılan 5366 sayılı Yıpranan Tarihi ve Kültürel Taşınmazların Yenilenerek Korunması ve Yaşatılarak Kullanılması Hakkında Kanununun ve 5366 sayılı Belediyeler Kanununun eskiyen tarihi mekanların ya da afet ve kentsel riske açık kent parçalarının yenilenmesine olanak sağlayan 73. madde hükümlerinin, mekansal sınırları ve uygulamayı kolaylaştıracak eksiklikleri sunulmakta; ve bu sınırları ortadan kaldıracak genel bir düzenlemenin gerekli olduğu söylenmektedir. Böylelikle Yasa kentsel yenilemeye/dönüşüme yönelik mevcut hukuksal çerçeveyi geliştirmeyi değil tüm hukuksal bağlardan kurtulmayı temel amaç olarak belirlemektedir. Yasanın, "dönüşüm alanlarında planlama ve yapılaşma" (madde, 6), "dönüşüm alanlarında uygulama" (madde, 7), "gelirler, harcamalar ve muafiyetler" (madde, 8) ve "çeşitli hükümler" (madde, 9) başlıklı maddelerinde açıkça görülen bu amaç Yasayı bir muafiyetler ve olağanüstü durumlar yasası haline dönüştürmektedir.

Hukuk devleti ilkesi ile uyumsuz bu genel çerçevesinin yanı sıra Yasa, yenilenmeye ihtiyaç duyan kentsel mekanları sosyal, kültürel ve ekonomik köklerinden soyutlayarak değerlendirmekte ve kentsel yenilenmeyi fiziksel yenilenmeye indirgeyerek piyasanın acımasız işleyişine terk etmektedir. Böylesine geniş ve olağanüstü yetkilerle donatılmış bir Yasa, ne dönüşüm alanları olarak tanımlanacak bölgelerde yaşayan halkın sosyal, kültürel ve ekonomik koşullarına değinmekte ne de halkın katılımı/talepleri ile işleyecek bir dönüşüm süreci öngörmektedir. Aksine Yasa, sınırları belediye meclisinin kararı ile belirlenecek bütün ya da ayrı ayrı parçaların toplamı en az 5 hektar olan dönüşüm alanlarında tüm üst ölçek plan kararlarına son vermekte, "dönüşüm amaçlı imar planları" ile bölgeye kent bütününden ayrıksı biçimde yeni yapılaşma kararları getirme hakkı tanımakta ve söz konusu plan (!) kararlarına karşı hak sahiplerinden gelecek olası itirazları/anlaşmazlıkları deprem, afet gibi olağanüstü koşullar için Bakanlar Kurulunu yetkisine verilen "acil kamulaştırma" kapsamında değerlendirerek "Bakanlar Kurulu kararı alınmaksızın kamulaştırma" (madde, 7(6)) yapma yetkisini Belediyelere vermektedir. Bu çerçevede Yasa, bir bölgede yaşayan insanların yaşam mekanlarına yönelik yenileme ya da dönüşüm gibi demokratik katılım kanallarının açık olması gereken bir mekansal düzenleme sürecini; bırakın yerel halkın ve ilgili çevrelerin katılımını sağlamayı, bölge halkının itirazlarını dikkate almayı, olağanüstü afet koşullarında ancak Bakanlar Kurulunun alabileceği kamulaştırma yetkilerini, kısıtsız biçimde belediyelere, bırakmak suretiyle tersine çevirmektedir. Bu kapsamda, Yasa hak sahiplerinin itirazlarını sadece kamulaştırma bedeline olabileceğini belirlemektedir. Bununla birlikte Yasa, sorunlu kentleşme tarihimizin ürünü olan gecekondularda kiracı ya da ev sahibi olarak yaşayan yoksul halkın barınma hakkının sağlanmasına yönelik hiçbir bağlayıcı hüküm içermemekte, nerede ve nasıl sağlanacağı belirli olmayan "sosyal konutlardan verilebileceği" (madde, 6(2)) temennisi ile bu temel sosyal sorunu yadsımaktadır.

Öte yandan Yasa, üzerinde plan kararları alınacak ve yeni yapılaşma koşulları belirlenecek dönüşüm alanlarının belirlenmesinde kent bütününe götürür hiçbir karara referans vermemekte ve Belediye Meclisinin kentin herhangi bir mekansal parçasına ilişkin alacağı dönüşüm alanı kararını yeterli görmektedir (madde, 1(a)). Bu yolla kent bütününden ve kent planından kopuk dönüşüm alanları belirlenebilecek ve böylelikle kent planlamasının kentsel mekanların bir bütün şema içerisinde yenilenmesi, sağlıklılaştırılması ya da geliştirilmesine yönelik bütüncül işlevi ortadan kalkacaktır. Böylesi bir mekansal düzenleme biçiminin kentsel mekanlar arasındaki eşitsizlikleri daha fazla derinleştireceği, kentsel sorunlara/çelişiklere yenilerini ekleyeceği ve yeni çatışmalara yol açacağı kestirmek güç değildir. Halbuki deprem, afet ya da diğer kentsel riskler karşısında yenilenmesi ya da dönüştürülmesi gereken alanlar kent bütününe gözeterek kent planına bütünlük biçimde belirlenmeli ve bu çerçevede belirlenecek koruma-geliştirme-yenileme ilkeleri etrafında planlanmalıdır.

Bu çerçevede, doğal afetlere ve kentsel risklere açık kentsel mekanların kamu yararı doğrultusunda yenilenmesine ya da dönüştürülmesine yönelik hiçbir ciddi öneri sunmayan “Dönüşüm Alanları Hakkında Yasa Tasarısı”nı sorunlu kentleşme deneyimimizin getirdiği kentsel yenilenme ve dönüşüm ihtiyacına yanıt olarak düşünmek mümkün değildir. Yasa, konu ile ilgili sivil toplum kesimlerini, yerel inisiyatifleri ve meslek odalarını dışlayan yasa yapım sürecine de yansıdığı gibi, mekansal rantlardan birikim sağlamayı amaçlayan gayrimenkul piyasası aktörlerinin ve bu yolla ekonomik gelişme hedefleyen yerel yöneticilerin ve merkezi hükümetin taleplerini yansıtmaktadır. TMMOB Şehir Plancıları Odası olarak, kamu yararı doğrultusunda gerçekçi bir çözümün, kentlerimizin koruma, yenileme ve gelişme sorunlarını bütüncül bir planlama ilişkisi içerisinde sosyal, kültürel, ekonomik ve fiziksel yönleriyle değerlendirecek, raflarda tozlanmaya terk edilen “İmar ve Şehirleşme Kanun Tasarısı”nın hayata geçirilmesinde olduğuna işaret ediyoruz. Bu doğrultuda, planlamanın bilimsel esaslarını ve kamu yararı göz ardı eden, kentleri planlama süreçleri içerisinde değil parçacı rant odaklı “dönüşüm projeleri” etrafında geliştirecek ve mekansal eşitsizlikleri derinleştirecek Yasaya tümüyle karşı çıkıyoruz ve Yasanın kentlerimizin/yurttaşlarımızın ihtiyaç duyduğu kentsel dönüşümü değil, rant amaçlı tasfiyeyi hedeflediğini kamuoyuna saygıyla duyuruyoruz.

TMMOB Şehir Plancıları Odası Yönetim Kurulu

Baykan Günay arşivi 2000'li yıllar, Ankara

Altındağ'dan Ankaraya Bakış-Cevahir Özgüler, 2006

Kentsel Dönüşüme Modern Kent Mitinin Çöküşü Çerçevesinden Bakmak(*)

Hatice KURTULUŞ

“Kentsel dönüşüm” kavramı özellikle plansız ve kontrolsüz biçimlenmiş kentler ve metropoliten alanlar söz konusu olduğunda başlangıçta olumlu anlamlarla yüklü olarak karşımıza çıkmaktadır. Bu plansız ve kontrolsüz mekansal gelişmenin özellikle kentli yoksul sınıflar açısından olumsuz yaşama ve barınma koşullarını yarattığı bilinmekte ve kentsel dönüşüm projelerinin bu alanlarda belirli iyileşmeler sağlayacağı umulabilir. Sosyal ve ekonomik maliyeti yoksul sınıflar tarafından fazlasıyla ödenerek, ancak sağlıklı çevre ve barınma koşulları içinde kentsel araziye dönüşmüş bu alanların yine bu sınıflar için daha yaşanabilir bir kentsel çevreye dönüştürülmesi beklenebilirdi. Sadece mekansal olarak değil sosyal ve kültürel ölçekler olarak inşa edilmiş olan bu mahallelere dışarıdan bir müdahale de ancak böyle bir söylem ile meşrulaştırılabilir. Bu aynı zamanda “modern kent” in dayandığı sınıfların mekanda göreceli olarak yerleştirilmesi yoluyla emeğin maliyetinin düşürülmesi ve sınıflar arasında sosyal teması sağlayacak mekansal düzenlemelerle sınıfsal çatışma riskinin aşağıya çekilmesi senaryosu ile de çelişmezdi. Diğer yandan “suç”la bütünleştiği varsayılan kentsel çöküntü alanlarında, kentsel dönüşüm sürecinde bozulacak mülkiyet, kiracılık, komşuluk ve dayanışma ilişkilerinin, varsayılan suçun organizasyonunu bozacağı ve dolayısıyla kentsel şiddeti azaltacağı da kentsel dönüşüm kavramına olumlu anlamlar yüklenmesinin bir diğer nedeni olarak görülebilir.

Ancak, kentsel dönüşüm projeleri bütün dünyada olduğu gibi Türkiye ‘de de bu gibi meşrulaştırıcı söylemler eşliğinde ama tamamen başka bir senaryoyu gerçekleştirmek üzere sahneye çıkmaktaydı. Bu senaryo, kapitalizmin küresel raundunda kentsel toprakların tamamen metalaşması ve pazardaki aktörlerin güç-rekabet ilişkilerine teslim edilmesiydi. Modern toplumun kurucu unsurlarından olan modern kentin dayandığı sağlıklı yaşam çevresi ve barınma hakkının gerçekleşmesi için tüm düzenlemeler ve düzenleyici kurumlar (kamu yararını esas alan planlama, plancı ve özel mülkiyete müdahale edebilen siyasi otorite gibi) küresel emlak pazarının oyuncularını tarafından hızla oyun dışında bırakılmaya başlandı. Devlet ve sermayenin yeniden şekillenen ilişkisi çerçevesinde kentsel mekânın fiziki, sosyal ve kültürel bariyerlerle “özelleştirilmesi” pek çok yoldan ve pek çok farklı araçla gerçekleştirilmeye başlandı. Bu yeni arazi ve emlak pazarında tek rantı oluşturacak değerlerde lokasyonlar ise daima tarihsel kent merkezlerine yakın, ulaşım ağlarının gelişmesi ile son derece avantajlı hale gelmiş ve yeterince güvenceli olmayan mülkiyet haklarına sahip eski çöküntü alanları ile gecekondular mahalleleriydi. Türkiye’de 1950’li yıllardan itibaren yoğun göç alan kentlerin ulaşımı zor ve iklim koşulları göreceli olarak olumsuz ve sağlıklı çevre koşullarına sahip bölgelerine (İstanbul boğazı sırtları, eski sayfiye yerleşimlerinin sırtları, kent içi çöküntü alanları gibi) yerleşen

* Bu yazı, TMMOB Şehir Plancıları Odası tarafından 18 Kasım 2006 tarihinde düzenlenen Kentsel Dönüşüm Sempozyumu’nda sunulmuş bildirinin genişletilmiş halidir.

Doç. Dr.
Muğla Üniversitesi,
Sosyoloji Bölümü

PLANLAMA
2006/2

kırsal göçmenler, kentin eski ve yeni mülksüzleri ile giderek gelir kaybederek bu alanlara yerleşen alt-orta sınıflar, pazardaki son derece değerlenen bu alanların metalaşmasının önündeki en büyük engeldi. Bu alanlar 1980'lerden itibaren belli ölçülerde ticarileşmekle birlikte yine de kentli yoksul sınıfların ulaşabileceği belli bir kentsel arazi pazarının içinde kalmaktaydı. Kentsel dönüşüm söylemi ile kentsel dönüşüm projelerinin temel çelişik yanını da bu oluşturmaktaydı. Söylem düzeyinde tüm kentli sosyal sınıflar için avantajları ortaya konularak meşrulaştırılan dönüşüm kavramı, proje ve uygulamaların başlamasıyla bu meşruiyet düzenini hızla yitirmekte ve çelişki açıkça görünür hale gelmektedir. Bu çelişki kentsel dönüşümün ekonomik boyutunda kristalize olmaktadır. Kentsel dönüşüm yeni bir ekonomi olarak ortaya çıkmaktadır. İleride üzerinde duracağım gibi bunu Ayşe Buğra'dan (2000) ödünç alacağım bir kavramla "kentsel dönüşümün ahlaksız ekonomisi" olarak tanımlamak mümkündür.

Bu bildiride üzerinde durulacak diğer boyut ise "toplumsal sözleşme"ye dayanan "modernlik miti"nin, ete kemiğe bürünebileceği yer olan modern kentin, sınıfların toplumsal temasının yok olduğu bir mekanda varlığını nasıl sürdüreceği sorusudur. 19 yüzyılın modernlik düşü ve kent ütopyaları belli sınıflar için gerçeğe dönüşürken, yine aynı düşün bir parçası olan bütün toplumsal sınıflar için karşılıklı kabul edilmiş olan sağlıklı çevre koşullarında yaşama ve barınma hakkının radikal biçimde aşınmasının toplumsal ve mekansal sonuçları, konunun sorgulanması gereken bir boyutudur.

Neoliberalizm öncesi modern kentte bazı kritik noktalar

Kapitalizmin bir önceki raundunda sosyal devlet ve fordist üretim rejimine dayalı olarak biçimlenen devlet-sermeye-emek ilişkileri, kentsel topraklarda kullanım ve mülkiyet haklarını, farklı olanaklar ve biçimlerle toplumsal sınıfların göreceli olarak paylaşmasını mümkün kılmaktaydı. Türkiye'de boş ve geniş hazine arazilerinin hem gecekondular hem de sanayiciler için arazi avantajı sağlaması bunun en iyi örneklerindendi. Hazine arazilerine yerleşebilme olanağı bir yandan emeğin maliyetini düşürerek yeni gelişen sanayilere ucuz emek sağlıyor diğer

yandan da göçün maliyetini göçmenlere yükleyerek devletin sosyal harcama yükünü azaltıyordu. Bu sayede kentsel rantların paylaşımında gerçek bir sınıfsal çatışmanın da önü alınıyordu. Bu dönemde Batıda sosyal devletin konut yatırımlarını desteklemesi ile Türkiye'de devletin hazine arazilerine işgal yoluyla yerleşmeyi görmezden gelmesi aynı ekonomi politikasının sonuçlarıydı. Diğer yandan metropoliten kentsel alanlarda kırsal göçmenlerin formel ve enformel emek piyasalarında iş bulabilme olanakları ve kentten beklentilerinin bulunması; kamu ve özel sektörde ücretli çalışanların, orta sınıf yaşam tarzını sürdürebilecek ücret seviyelerinin kent içi mahallelerde yap-satçı inşaat sektörünün ürettiği düşük maliyetli apartman dairelerini satın alabilecek tasarrufa olanak vermesi; kentin burjuva sınıfını oluşturan üretici kapital, tüccar ve mütahitlerin ulaşım ve iletişim teknolojilerinin yetersizliği ve profesyonel yönetici kadroların eksikliğine bağlı olarak işyerine yakın yerleşme mecburiyetleri nedeniyle toplumsal sınıflar mekanda birbirleriyle temas etmekteydi.

Bu dönemde sosyal sınıfların mekanda yer seçmelerinde konut-işyeri mesafesi kadar tüm sınıflara açık kamusal mekânın varlığı belirleyici rol oynamaktaydı.

Fordist kapitalizmin dayandığı, kalabalık ücretli sınıflar için standart malların üretimi, aynı sınıflar için aynı standartlıkta konutlar ve yaşam çevreleri üretimi ile eş zamanlı olarak gerçekleşmekteydi. Kapitalizmin geç kalmış ülkelerinde ise kırsal göçmenlerden oluşan işgücünün konut ve barınma sorunu bir başka "standartın" kendiliğinden oluşumu ile çözümlenmekteydi. Bu anlamda gecekondular mahalleri, kapitalizmin geç kalmış formuna özgün banliyöleşme modelinde başka bir şey değildi. Bu modelde, Batıdaki gibi devlet ücretli sınıflar için standart toplu konut alanlarının üretimini teşvik etmek yerine, bu alanları kentsel araziye dönüştürme maliyetini üstlenmeden zaten kamusal olan toprakların göçmenler tarafından işgal edilmesini göz yumuyordu. Göçmenler emek pazarına en kolay ulaşabilecekleri mesafelerde ve uygun mülkiyet statüsündeki (kamu arazisi) alt yapısız arazilere, çetin koşullarda yaşamayı ve gelirlerinin büyük bir kısmını (çoğu zaman tamamını ya da fazlasını borçlanarak) inşaata harcamayı göze alarak yerleşiyorlardı. 1950'lerden

1980'lere, gecekondu mahalleleri (bazıları ilçe ölçeğine büyüterek ve apartmanlaşarak) kentin sadece en düşük gelirli göçmen-emekçi sınıfları için işgal yoluyla yerleşilmiş yerleşim alanları olmaktan çıkarak, düşük gelirli kentli orta sınıflar için de standart yerleşim alanlarına dönüşmeye başladı. Bu "standart" yerleşimler, klasik modern kentin banliyölerinden biçimsel (estetik) ve oluşum süreçleri (planlı, alt yapı) açısından olarak oldukça farklı olarak ortaya çıksa da içerik ve fonksiyon açısından son derecede benzerdiler. Kapitalizmin fordist raundunda ücretli sınıfların, kentsel mekanda kendileri için üretilen ya da kendilerine "bırakılan" yer/alan sayesinde, tüketimin yanında mekan yoluyla sistemle bütünleşmeleri sağlanmaktaydı. Bu aynı zamanda kentsel topraklardaki mülkiyet ve kullanım haklarından emekçi sınıfların ve orta sınıfın göreceli pay alabilmesini mümkün kılıyordu.

Kapitalizmin Küresel Raundunda Kentsel Alanın Sınıflar Arasında Yeniden Paylaşımı ve Kentsel Dönüşüm Projeleri

1980'li yıllardan itibaren dünyada ve Türkiye'de mekansal dönüşüm iki temel üzerinde yükselmektedir:

1. Neoliberal politikalar ile birlikte devlet ile sermaye arasında yeniden biçimlenen ilişkiler ve kentsel alanlarda sınıfların hak sahipliğinin yükselen sınıflar lehine yeniden düzenlenme çabası.

2. Kentsel alanın bütünüyle metalaştırılması yoluyla sermaye birikimi mantığının içine alınması ile kolektif eylemi de içinde barındıran kentin kamusal mekansal varlığının aşındırılması.

Bu iki temel üzerinde inşa edilmeye başlanan süreçte merkezi ve yerel yönetimlerin gerçekleştirdiği yasal reformlar üretim sermayesinin yanında yeni bir sermaye sınıfı yaratmakta ve güçlendirmektedir. Bu dönemde neoliberal politikaların uygulayıcısı olan yerel ve merkezi siyasi otorite, yabancı sermaye yatırımlarını teşvik söylemiyle kentsel mekandaki kullanım ve mülkiyet haklarını esasında bu yeni yerli sermaye lehine yeniden düzenlemektedir. Bu düzenlemeler kentsel topraklardaki kullanım ve mülkiyet haklarında alt sınıflardan üst sınıflara

doğru ve kamusal mülkiyetten özel mülkiyete doğru radikal bir transferin gerçekleşmesini mümkün kılmaktadır. Kentsel alanda coğrafi açıdan tekel rantlarına sahip bölgelerde kalan gecekondu mahalleri ile eski kent merkezlerindeki çöküntü alanları bu transferin ana kaynaklarından bazılarıdır. Gecekondu alanlarında bir türlü tam olarak düzenlenememiş mülkiyet hakları ve imar sorunları bu transferler için meşruiyet zeminini oluştururken; eski kentsel çöküntü alanlarında ise zaten çok parçalı mülkiyet hakları ve ağırlıklı kiracılık statüsü ile barınan en yoksul toplumsal sınıfların sağlıksız yaşama koşulları ve şiddet potansiyeli, bu alanlarda dönüşüm projelerini meşrulaştırarak bu transferi mümkün kılmaktadır. Yoksul ve emekçi sınıfların kentsel alanda tutunabilmelerinin son dayanağı da yeni sermaye birikimi sürecinde yükselen sınıflar lehine ortadan kaldırılmaktadır

Bu süreçte kentsel alan toplumsal sınıflar açısından dramatik bir biçimde ayrışmakta ve bu ayrışmada azalan kentsel kamusal harcamalar yeni oluşacak kentsel yoksulluk alanlarının kamusal hizmet alabilmeleri olanağını daha da azaltarak, eski yoksulluk alanlarından farklı, gerçek çöküntü alanları, "slum"lar yaratacaktır.

Bu çerçevede kentsel dönüşümü, modern düşüncenin temel mottolarından biri olan "toplumsal adalet" ilkesi içinde ele alabilmek imkansız hale gelmektedir. Modern düşüncenin mekansal modernleşme ve dolayısıyla modern kent ile bağlam bağımlı ilişkisi düşünüldüğünde, toplumsal adalet ilkesinin bu denli aşınması, bu ilişkinin bağlamından koparılarak serbest pazarın içine savrulmasına neden olmaktadır. Oysa kent, semt, mahalle gibi ölçekler sadece fiziksel ve demografik olarak ölçülebilen sayısal büyüklükler değil, belli bir tarihsel dönemde, belirli toplumsal sınıflar tarafından belirli maliyetler ödenerek "sosyal olarak kurulmuş" ölçeklerdir. Kentsel dönüşüm projeleri, sürtünmesiz –matematiksel bir uzamda değil, sosyal, ekonomik ve kültürel olarak örülmüş, maliyetleri toplumsal sınıflar tarafından ödenmiş sosyo-mekansal ölçekler üzerinde gerçekleşmektedir. Belirli bir tarihsel dönem de, belirli toplumsal ve yerel maliyetler ödenerek ortaya çıkmış bir sosyo-mekansal ölçeğin, bu maliyeti ödemiş toplumsal sınıflar dışlanarak, sermaye sınıfı

Bu çerçevede kentsel dönüşümü, modern düşüncenin temel mottolarından biri olan "toplumsal adalet" ilkesi içinde ele alabilmek imkansız hale gelmektedir.

Kentsel dönüşüm projelerinde kamusal mekandaki geniş mülkiyet ve kullanımı daha sınırlı belli bir sınıfa transfer edilerek, kentsel toprağın özelleştirilmesi ile kamusal mekanda daraltılmaktadır.

lehine dönüştürülmesi ancak modern kapitalizmin kendi adalet ilkesinin dahi aşındırılmasıyla mümkün olabilecektir.

Kentsel Dönüşümün Ahlaksız Ekonomisi

Mumford 1938’de, banliyönün (suburbia) özel hayatın kurulması için ortak bir çabanın sonucu olarak ortaya çıktığını yazmaktadır. Bu yaklaşım modern düşünceden gelmekte ve kamusal alanın-mekanın dışında kalan bir “özel hayat” tasavvurundan beslenmektedir. Kapitalizmin fordist raundunda bu çaba, emek, sermaye ve sosyal devletin ortaklığı ile ücretli sınıflara yeni bir tüketim formu olarak “özel hayatı” dolayısıyla da “banliyö evini” satmalarından başka bir şey değildi. Kapitalizmin küresel raundunda ise aynı soruyu tekrar sormak gerekiyor: “Devlet ve sermaye ve küresel emek pazarında avantajlı olan sınıfların ortak çabası ile ortaya koyulan kentsel dönüşüm projelerinde bu ortaklığın bir ahlakı var mı?”

Kentsel dönüşüm sürecinde ortak çabanın, kamusal kaynakların ve sınıflar arasında bölüşülen geniş mülkiyet ve kullanım haklarının belli bir sosyal sınıfa transferi için olduğu açık olarak görülmektedir. Bu çaba, aynı zamanda kapitalizmin bir önceki raundunda göreceli olarak daha masum olan, “geniş ücretli sınıflar için özel yaşamı destekleyecek modern yaşam çevresi kurma”nın ötesinde dar bir sosyal sınıfa açık bir biçimde kentsel ekonomik kaynakları ve varlıkları transfer edebilmek içindir. Giderek geleneksel orta sınıfları da içine alarak büyüyen kent yoksullarının barındığı geniş ve avantajlı kentsel arazi üzerindeki ekonomik değerlerin kentin yeni varsıl sınıflarına transferi bu yolla mümkün olabilecektir.

Bu nedenle bu çaba, Ayşe Buğra’nın bir başka bağlamda kullandığı terim (2000, 97-128) ödünç alınarak “kentsel dönüşümün ahlaksız ekonomisi” olarak değerlendirilebilir. Buğra “Ahlaksız Konut Ekonomisi” başlıklı makalesinde E.P. Thompson’un “18.Yüzyılda İngiliz halk kitlelerinin ahlaki ekonomisi” başlıklı denemesinde, bu yüzyılda patlak veren yiyecek isyanlarının sadece yoksullukla ilgili olarak değil aynı zamanda, “*insan ihtiyaçlarının karşılanmasını piyasanın kişisel olmayan güçlerine bırakan yeni siyasi iktisadın ahlak dışı tavrıyla halkın geleneksel tüketim*

ahlakı arasında varolan çatışma” çerçevesinde ele alan yaklaşımını, Türkiye’de geçkondunun olgusunun gelişimini açıklamak için, ana kavramı tersine çevirerek kullanmaktadır. “Kentsel dönüşümü” bu kavram bağlamında düşündüğümüzde, temel bir insan ihtiyacı olan barınma ihtiyacını (üstelik maliyeti kentin yoksul sınıfları tarafından ödenerek kentsel araziye dönüşmüş bir kentsel alanda) piyasanın kişisel olmayan güçlerine bırakan neoliberal ekonominin ahlak dışı tavrıyla, kentli yoksul sınıfların geleneksel barınma ihtiyacını karşılama yolları ve ahlakının çatışması temel bir toplumsal çatışma alanı olarak ortaya çıkabilecektir.

Modernite’de bir ideal form olan modern kent mitinin çöküşü

Aristoteles Politika adlı eserinde, şehrin farklı insanların bir arada yaşadığı yer olduğunu söylemektedir. Modernitenin köklerini aldığı Yunan düşüncesinde farklı insanların “bir arada yaşama hali”, gerçeklik olarak değilse de mit olarak modernliğin dayandığı bir diğer temel mottodur. Modern mit, birbiriyle bütünlük bir “kamu” kurur. Modern kent, bu miti mekânın düzenlenmesi yoluyla gerçekleştirecek kurucu unsurlardan biridir. Bu nedenle kamusal mekân bütün sosyal sınıfların içinde hareket edebildiği ve birbiriyle temas edebildikleri bir alanın düzenlenmesidir. Bu aynı zamanda “sivil” bir alanı da temsil eder.

Oysa kentsel dönüşüm projelerinde kamusal mekândaki geniş mülkiyet ve kullanım hakları daha sınırlı belli bir sınıfa transfer edilerek, kentsel toprağın özelleştirilmesi ile kamusal mekân daraltılmaktadır. Bu durumda sosyal sınıflar mekânda açık olarak ayrışmakta ve kamusal mekânda bir arada bulunabilme, temas edebilme hali ortadan kalkmaktadır.

Kentsel Ayrışma ile modern kentin gerçeklik ve mitsel boyutlardaki çöküşü arasındaki ilişkinin gözden kaçırılmaması gerekir. Modern kenti bir ideal forma dönüştüren temel etmen onun bütünlük bir sosyo-mekansal ölçek olarak mitleştirilmiş olmasıdır. Modern kentte bütünlük, kentin maddi ve kültürel birikiminin göreceli olarak paylaşılması, sınıflar arası eşitsizliklerin planlama aracılığı ile mekânda katlanılabilir sınırlarda düzenlenmesi ve kamusal mekânın sınıfların

temasına olanak verecek biçimde inşa edilmesi ile sağlanmaktaydı. Modern kentte mekan, serbest piyasa ekonomisinin kurallarının belli ölçüde ötesinde ve planlamanın aktif müdahalesi ile kamusal yararı gözeterek kurulmakta; bu sayede kent bir sınıfsal çatışmalar alanından, sınıfların göreceli olarak mekanda yerleştirildikleri ve birbirleriyle temas edebildikleri alan haline gelmekteydi.

Modern kapitalizmde sınıf çatışmasının da bu sayede belli bir ölçüde geriletildiği düşünülürse, modern kentin çöküşünün sınıfsal çatışma için yeni bir çatışma zemini hazırlaması kaçınılmazdır. Bu zemin ise neoliberalizmin siyasi söylemi ve politik uygulamalarıyla desteklediği etnik, dinsel ve kültürel ayrışmalar sayesinde kayganlaştırılmakta ve çatışma sınıf boyutundan, sermaye sınıfı için daha az tehlikeli ancak emekçi sınıflar için esas tehlike olan sınıfsal dayanışmayı yok edecek sınıf dışı çatışma alanlarına kaydırılmaktadır. Kentsel mekanın “özelleştirilmesi” sadece sınıfsal temasın olduğu zemini değil, aynı zamanda sınıfsal dayanışma ve kolektif eylemin zeminini de yok etmektedir.

Modern kent planlamanasının bilim olarak erozyonu ve yeni bir kentsel ütopya ihtiyacı

Kapitalizmin küresel raundunda serbest piyasa ekonomisi kentsel mekanı da metalaştırarak içine alacak biçimde genişlerken, planlamanın modern kent yaratma ideali yerini kentsel mekanı ve kentsel toprakları piyasada kolayca değiştirilebilir değere dönüştürebilecek bir imar plancılığına bırakmaktadır. Sadece kentsel araziler değil, kentin tarihsel, kültürel ve coğrafi mekansal sermayesi de bu planlar aracılığı ile kentli nüfusun büyük bir kısmını dışarıda bırakacak biçimde yeni varıl sınıfların kullanımına uygun hale getirilmektedir. Örneğin İstanbul’da kentin çeperinde geniş arazilere sahip 19. yüzyıl çiftliklerinin arazileri ya da kentin tarihsel coğ-

rafi sermayesinin en belirgin parçalarından olan korular, boğaz sırtları, göl ve orman alanları mevzi planlar ile belirli bir toplumsal sınıfın kullanımına açılıp kamuya kapatılmaktadır. Bu kapalılık, kentsel ayrışmanın ötesinde, kentin tarihsel, coğrafi ve kültürel varlıklarının ve zenginliklerinin de belli bir sınıfa transferi anlamına gelmektedir. Bu süreçte bilim olarak “kent planlaması” yerini yeni “kentsel stratejiler” üretimine, meslek olarak “şehir plancılığı” ise ısmarlama iş yapan zanaatkarlığa bırakılmaktadır. Kentsel dönüşümün yukarıda sözü edilen ahlaksız ekonomisinin ihtiyaç duyduğu meşrulaştırıcı bilimsel yaklaşımların, söylemin ve stratejilerin üretiminde bilim önemli bir rol oynamaktadır. Eleştirel ve sorgulayıcı yaklaşımlardan daha yaygın ve egemen olan kentsel dönüşümü meşrulaştırıcı yaklaşımlardır. Bir başka deyişle, modern kent planlamanasının ahlaki yanını oluşturan “kamu yararı” ilkesini serbest piyasa ekonomisinin önüne koyan niteliği giderek kaybolmaktadır.

Üstelik burada sadece kent planlaması bilim alanında değil, sosyal bilimlerin hemen hemen bütün alanlarında, “kentsel dönüşümle” ilgili yaklaşımlarda, modern sosyal bilimin sorgulayıcı, eleştirel niteliğinden ne kadar uzağa düştüğü açıkça izlenmektedir. Temel sorun sadece kent planlaması alanında değil diğer sosyal bilimler alanlarında da yeni kentsel ütopyaların üretilememesidir. Oysa barınma ve mülkiyet hakları mücadelesi bile ancak arkasında sağlam bir kentsel ütopya olduğunda, rant kavgasının ötesinde gerçek ve ahlaklı bir mücadele alanı olabilecektir.

Kaynaklar

Mumford, L. (1940), *The Culture of Cities*, Secker and Warburg, London

Buğra, A. (2000), Türkiye’nin Ahlaksız Konut Ekonomisi, *Devlet ve Piyasa Karşılığının Ötesinde*, İletişim Yayınları, İstanbul.

Olgü Çalışkan, İstanbul-Tahtakale, 2006

Yeni Küresellik, Yeni Şehircilik: Küresel Kentsel Strateji Olarak Soylulaştırma(*)

Neil SMITH

Çeviri: İlnur URKUN-BOWE, İbrahim GÜNDOĞDU

1990'ların sonunda New York'ta yaşanan dört dizi olay neoliberal şehirciliğin temel hatlarının birkaçını ele veriyordu. Birinci olay sermaye ve devlete dairdi. 1998'in son günlerinde New York Belediye Başkanı Rudy Giuliani kentin en elit kapitalistlerine büyük bir Noel hediyesi olduğunu açıkladı. New York Borsası'nın (NYB) Hudson nehrinin karşı tarafına taşınması "tehlikesi" karşısında Giuliani, güya borsayı kentte tutmak için 900 milyon dolarlık vergi sübvansiyonu açıkladı. Bu, kentin küresel şirketlere ödediği bir dizi "coğrafi rüşvetin" sadece sonucusu ve en büyüğüydü. Bu sübvansiyon, kent yönetimi ve eyalet tarafından Wallstreet'de NYB için 650.000 metrekare ofis alanı inşa edilmesi için kullanılacak 400 milyon doları içeriyordu. Bu anlaşmada finansal ihtiyacın esas mesele olduğuna ilişkin herhangi bir sahte tavıra yer yoktu; çünkü sübvansiyon, borsanın dünya ekonomilerinden benzersiz miktarlarda artık sermaye çektiği bir zamanda gelmişti. Bunun yerine, kent ve eyalet görevlileri bu anlaşmayı bir "ortaklık" olarak adlandırdılar. Elbette bundan önce de kamu-özel ortaklıkları gerçekleşmişti, ancak bu seferki iki yönden benzersizdi. İlk -ve en açık- yönü özel sermayeye verilen coğrafi rüşvetin ölçeğiydi: 2001'e gelindiğinde 1 milyar doları aşan, bu ölçekteki bir desteğin hiçbir örneği yoktu. İkincisi ve en önemlisi, yerel yönetim bu örnekte tüm düzenleme sahteliklerinden ve özel

sektörün başka türlü kendi başına elde edemeyeceği sonuçlara yönlendirilmesinden uzak durdu. Bunun yerine, destek kent ve eyalet tarafından yapılan bir yatırım ve "iyi ticari uygulama" olarak meşrulaştırıldı. Tehdidin en iyi ihtimalle altı boş olduğu ve NYB'nin kenti terk etmeyi hiçbir zaman ciddi olarak düşünmeyeceği sadece şunu doğrulamaktadır: yerel yönetim, özel sektörün seçtiği yolu düzenlemek yerine piyasa mantığı tarafından zaten oluşturulmuş olan oluklara kendini yerleştirmiş, esasında küresel sermayenin acemi ancak oldukça etkin bir ortağı haline gelmiştir. Dünya Ticaret Merkezi'nin yıkılması yeni borsanın bu alana kurulması için gerçek bir olasılık yaratmıştır.

İkinci olaylar dizisi iş gücünün toplumsal yeniden üretimine dairdir. 1998'in başlarında, New York Kenti Eğitim Dairesi matematik öğretmeni açığı ile karşı karşıya bulunduğunu, bu nedenle Avusturya'dan 40 genç matematik öğretmeni ithal edeceğini açıkladı. Daha da sıra dışı olan, anadili İspanyolca olan 2 milyondan fazla nüfusun yaşadığı bir kentte İspanyolca öğretmeni açığının İspanya'dan öğretmen ithal edilerek giderilmesiydi. Her yıl yurtdışından lise öğretmeni istihdamı bugün bir rutindir. Hemen hemen aynı tarihlerde, New York Polis Teşkilatı (NYPT) okulların güvenliği görevini Okul Birliklerinden aldığı açıklandı. Bu olaylar bir arada düşünül-

* N.Smith, "New Globalism, New Urbanism:Gentrification as Global Urban Strategy", N.Brenner ve N.Theodore (der) Spaces of Neoliberalism:Urban Restructuring in North America and Western Europe içinde, 2002, Blackwell:UK.

Prof. Dr.,
City University of
New York (CUNY)

PLANLAMA
2006/2

düğünde, sadece kentin eğitim sisteminde değil toplumsal yeniden üretim sisteminin genelinde derin bir krize işaret etmektedir.

Üçüncü olay dizisi sosyal kontrolde esaslı bir yükselişe işaret etmektedir. 1997’de, Haitili bir göçmen olan Abner Louima’ya karşı korkunç polis vahşeti olayı açığa çıktı. Bundan bir buçuk yıl sonra silahsız bir Gineli göçmen olan Amadou Diallo, evinin girişinde 41 polis kurşunu ile öldürüldü. Louima’nın saldırganlarından ikisi sonunda hapse atıldı, ancak -1990’ların sonunda masum New Yorkluların vurulmasından sorumlu polis memurlarının çoğu gibi- Diallo’nun katilleri tüm cezai yükümlülükten arındırıldı. Bir sonraki yıl, Diallo’nun ölümü nedeniyle ara vermek zorunda kalınan bir hareketle, NYPT vücuda en yüksek zararı vermek amaçlı tasarlanan ünlü domdom kurşunları ile donatıldı. Bu sırada, 1994 ile 1997 yılları arasında New York kent yönetiminin artan polis vahşeti davalarına 96.8 milyon dolar ödediği ortaya çıkarıldı. Dünya Ticaret Merkezi faciasına kadar, New Yorklular artan bir biçimde polis gücünün kontrolden çıktığını hissediyorlardı. Polis sendikasının kötü üne sahip başkanı bile 1990’ların sonunda görülen kentin baskıcı asayiş stratejilerinin “bir polis devleti ve tiranlık projesi” örneği olma endişesini ifade etti (Cooper 1998: B5; Cooper 1999). Bu olaylar Giuliani’nin “sıfır-tolerans taktikleri” dayatmasının dolaysız sonuçlarıydı, ancak aynı ölçüde, 20.yy’ın büyük bölümüne hükmeden liberalizmden “rövanşçı kent” olarak adlandırılacak bir yapıya doğru kentsel politikada daha büyük bir değişimin parçasıydı (Smith 1996; Swyngedouw 1997).

Dördüncü -ve muhtemelen en merak uyandırıcı- olay, kent yönetimin değişen rolü ile ilişkilidir. BM diplomatlarının yerel park kurallarına karşı vurdu duymazlığına kızan ve onları Manhattan’daki trafik sorunun büyük bölümünü yaratmakla suçlayan Giuliani, yasa dışı park etmiş diplomatik plakalı araçları çekmeye başlamakla tehdit etti. Artık küçük ve büyük baskıcı politikaları yüzünden alay konusu olan (New York Times’ın kullandığı takma adıyla) “Benito” Giuliani, BM’nin bu ihlallerine göz yuman Bir-

leşik Devletler Eyalet Teşkilatına da bir o kadar kızgındı. Belki de bu Giuliani’nin New York kentinin kendi uluslararası politikasını oluşturmasının zamanı gelmiştir dediği nokta idi.¹ Daha temel mesele ise şu idi: sermaye ile devlet arasındaki ilişkiye dair bir yeniden yapılanmanın, toplumsal yeniden üretimde büyümekte olan bir krizin ve yükselmekte olan politik baskı dalgalarının ortasında, değişen küresel ilişkiler ve ulus-devletlerin dramatik biçimde değişen akıbeti bağlamında kentsel pratikler, kültürler ve işlevlerde de bir yeniden ölçeklendirme de yaşanmaktadır.

Bu dört olay 1980’lerden beri doğumuna doğru yavaş yavaş ilerleyen neoliberal şehirciliğin ipuçlarını vermektedir. Neoliberalizm ile oldukça özgün bir şeyi ifade ediyorum. John Locke’dan Adam Smith’e kadar 18.yy liberalizmi iki önemli varsayım etrafında dönmüştür: bireysel çıkarın serbest ve demokratik kullanımının en yüksek toplumsal yararı sağladığı ve piyasanın en iyisini bildiği varsayımı. Bir başka ifade ile, özel mülkiyet bu kişisel çıkarın temelidir ve serbest piyasa mübadelesi bunun en ideal aracıdır. Woodrow Wilson’dan Franklin Roosevelt ve John F. Kennedy’e 20. yüzyıl Amerikan liberalizminin piyasa ve özel mülkiyetin aşırılarına karşılık toplumsal tazmini savunduğunu söylemek pek o kadar yanlış değildir; Amerikan liberalizmi hiçbir şekilde liberalizmin bu temel gerçeklerini ortadan kaldırmadı; aksine o, sosyalizmin meydan okumasına karşı uygun bir yanıt biçiminde, dalgalanmalarını düzenlemeye çabaladığı ölçüde liberalizmin özgül bir parçası olmuştur. Dolayısıyla 20.yy’ı 21.yy’a taşıyan neoliberalizm, sadece ulusal devlet gücünün değil aynı zamanda farklı coğrafi ölçeklerde örgütlenmiş ve yürütülmüş devlet gücünün de daha önce görülmemiş hareketliliği tarafından canlandırılmış olsa da, liberalizmin orijinal varsayımlarına önemli bir geri dönüşü ifade eder.

Bu doğrultuda sermaye ile devlet, toplumsal yeniden üretim ile toplumsal kontrol arasındaki bağlantılar büyük ölçüde değiştirilmiştir. Ve ana hatlarını henüz görmeye başladığımız bu dönüşüm, en güçlü şekilde toplumsal ilişkile-

¹ Küresel ölçekli bu kent tabanlı dış politika nosyonu, Barcelona eski belediye başkanı Pasqual Maragall tarafından New York’ta düzenlenen uluslararası konferansta sunulan sosyal demokrat önerilerden bilinçsizce alınmıştı. Giuliani katılmayı reddetmiş ancak fikirlerini yine de kullanmıştır.

rin deęişen coęrafyası ile -daha somut olarak, "topluluk", "kentsel", "bölgesel", "ulusal" ve "küresel" ile ilişkilendirilmiş eski bileşimlerin yerini alan yeni ölçek bileşimlerini yaratan, toplumsal süreçler ve ilişkilere yönelik bir yeniden ölçeklendirme ile- ifade edilmektedir. Bu yazıda ben sadece neoliberal şehircilik ve küresel olan ile kentsel olan arasındaki ilişki üzerine yoğunlaşıyorum. Hiç bir biçimde genel çerçevede dięer ölçeklerin daha az ilgili oldukları gibi bir çıkar-sama yapmamakla beraber; küresel ve kentsel deęişim arasında kurulmakta olan ve özel bir bağ olarak görünen şey üzerine eğilmek istiyorum. Özellikle, başlangıçta oldukça ayrı görünecek iki iddiada bulunmak istiyorum. İlk olarak; "küreselleşmenin" ideolojik söylemi aracılığıyla yaygın olarak ifade bulan yeniden biçimlendirilmiş bir küresellik bağlamında, ölçek inşaaı kriterlerini bu sefer Asya, Latin Amerika ve Afrika'da üretim süreçlerine ve sıra dışı kentsel büyümeye yönelik yeniden gündeme getiren, kentsel ölçeğin köklü biçimde yeniden tanımlanması ve aslında yeni bir şehircilik ile karşı karşıya olduğumuzu iddia etmek istiyorum. İkinci olarak, daha çok Avrupa ve Kuzey Amerika'ya odaklanarak, görece yeni soylulaştırma sürecinin bu yeni şehirciliğin merkezi bir özellięi olarak yaygınlaştırıldığını iddia etmek istiyorum. Dolayısıyla, kapitalist kentleşmenin daha geniş tarihi içerisinde neoliberalizmin nasıl yeni biçimler geliştirdiğini açıklayan içiçe iki iddia sunuyorum. Sonuçta burada incelenen iki deęişimin aslında bağlantılı olduklarını göstermeyi umuyorum.

Yeni Şehircilik

Saskia Sassen, ustalıkla geliştirdięi bireşimli açıklamalarında (1992, 1998, 2000) yerel mekanın yeni küresellik içindeki önemi üzerine temel bir iddia sunar. Sassen, yerin (place) küreselleştirmeyi oluşturan insan ve sermaye dolaşımının merkezinde olduğunu ve küreselleşen bir dünyada kentsel mekanlara odaklanmanın beraberinde ulusal ekonomilerin hızla azalan öneminin fark edilmesini getirdiğini ileri sürer. Öte yandan, aynı zamanda küreselleşmenin belirli yerlerde temellenmiş belirli toplumsal ve ekonomik yapılar yoluyla gerçekleştiğinde ısrar eder. Bu, üretimden finansa doğru ekonomik deęişimle tanımlanan tanıdık bir küreselleşme resmi üzerine

oturur. Küresel kentler 1970'lerde, küresel mali sistem önemli ölçüde genişlediğinde ve doğrudan yabancı yatırıma, doğrudan üretici işlevlere yatırılan sermayenin deęil sermaye piyasalarına doğru ve bunlar arasında hareket eden sermayenin hükmetmeye başladığı zaman ortaya çıktı. Bu da ardından, finans ekonomisinin komuta ve kontrol merkezlerinde yoğunlaşan yan üretici servislerde önemli bir genişleme üretti, ve yeni kentsel biçimler zenginlik ve fakirlik arasındaki aşırı çatalaşma, sınıf ilişkilerinde çarpıcı yeniden örgütlenmeler ve yeni göçmen işgücü akımlarına bağımlılık ile şekillendi. Bu tabii ki, paradigmatic küresel kenttir. 1970'den bu yana, ekonomik güç dengesi "Detroit ve Manchester gibi üretim mekanlarından, finans ve yüksek derecede özelleşmiş servis merkezlerine kaymıştır" (Sassen, 1992:325).

Sassen'inki, küreselleştirilmiş ütopyaların tasasız iyimserliklerine kabul edilebilir bir alternatif, kentsel ekonomilerin deęişen içerikleri hakkında akıllıca bir açıklamadır. Ancak bu açıklama, hem küresel kentleri bağlayan çok daha karmaşık bir ilişkiler dizisini ve küresel kent etiketi altında gruplanabilecek çok daha geniş bir kentler dizisini işaret eden ampirik zeminde (Taylor, 1999), hem de teorik zeminde eleştiriye açıktır. Sonuçta, Sassen'in iddiası mekanların fiilen nasıl inşa edildiğini konusunda biraz muğlaktır. Yeterince açıklayıcı deęildir. Sanki küresel toplumsal ekonomi; içinde bazı daha küçük kapların, yani kentlerin, yüzdüğü kapların -ulus devletler- bir araya gelmesiyle oluşmaktadır. Küreselleşme bu kapların içinde gerçekleştirilen toplumsal ve ekonomik ilişki ve etkinlik türlerinde dramatik bir deęişime, kaplar arasında etkinliklerin tekrar paylaşımına ve küresel denizdeki çalkantıdan kentlerin hırpalanma düzeyini artıracak şekilde ulusal kaplarda artan bir geçirgenliğe neden olmaktadır.

Ancak bu öngörüde, aslında batması muhtemel bazı ulusal kaplar haricinde, aralarındaki ilişkiler deęişirken bile kapların kendileri oldukça bozulmadan kalmaktadır. Brenner'in (1998:11) ifade ettięi gibi, Sassen'in açıklaması "şaşırtıcı biçimde devlet-merkezci" kalmaktadır. Burada, yeni bir küresellik bağlamında kapların kendilerinin temelden yeniden şekillendirildięi yeni bir şehirciliğin ortaya çıkışını deneyimlediğimizi iddia etmek istiyorum. "Kentsel" olan küresel

Kentsel ölçeğin köklü biçimde yeniden tanımlanması ve aslında yeni bir şehircilik ile karşı karşıya olduğumuzu iddia etmek istiyorum.

Üretimin metropoliten ölçeğe doğru yeniden ölçeklendirilmesi küresel değişimin bir ifadesidir; aynı zamanda, yeni şehirciliğin kalbinde yatmaktadır.

olan kadar dramatik bir biçimde yeniden tanımlanmaktadır, eski kavramsal kaplar -kentsel olanın ne olduğuna dair 1970'lerdeki varsayımlarımız- artık su tutmamaktadır. Kentsel işlev ve etkinliklerin yeni bileşimi ulusal ve küresel olan karşısında sadece kent yapılarını değil, -kelime anlamıyla- kentsel ölçeği neyin oluşturduğunun tanımının ta kendisini değiştirmektedir.

Kentler tarihsel olarak, oluşum ve dönüşümlerinin tarihi ve coğrafyasına bağlı olarak, askeri ve dinsel siyasi, ticari, sembolik ve kültürel uzanan bir dizi işlevden birkaçını birden yerine getirmişlerdir. Benzer şekilde, kentsel olanın ölçeği belirli toplumsal coğrafyaları ve tarihleri yansıtmıştır. Endüstriyel kapitalizmin gelişimi ve genişlemesi ile, kentsel olanın ölçeği artan biçimde işgücünün günlük göçünün coğrafi sınırları tarafından belirlenirken, gelişen kentler sermayenin güçlü merkezileşme dürtüsünü daha da çok yansıtmaktadır. Diğer bir deyişle; kent başka hangi işlevleri yerine getirirse getirsin, başka hangi etkinlikleri barındırırsa barındırsın, üretim ve yeniden üretim arasındaki toplumsal iş bölümü aynı zamanda bir mekansal bölüşüm haline geldiği sürece işgücünün toplumsal yeniden üretiminin toplumsal ve mekansal örgütlenmesi-işçi sınıfı nüfusunun temini ve bakımı- kentsel ölçeğin belirlenmesinde kilit rol oynamaktadır. Her şeyden öte, modern kentin ölçeğinin belirleyicisi oldukça sıradandır: işçilerin ev ile iş arasındaki yolculuklarının coğrafi sınırlarının çelişkili saptaması (Smith 1990: 136-137).

Devletin konuttan sosyal yardıma ve ulaşım altyapısına kadar sosyal yeniden üretimin büyük bölümünü üstlendiği gelişmiş kapitalizmin Keynezci kenti; kentsel ölçekle toplumsal yeniden üretim arasındaki bu kesin ilişkinin doruk noktasını göstermiştir. Bu, kentsel devrimden (Lefebvre 1971) kentsel krize (Harvey 1973) ve Castells'in (1977) kentsel olanın toplu tüketim üzerinden tanımında 1960'lardan beri Avrupa ve Amerikan kent kuramcılarının çalışmalarında tutarlı biçimde yer almış ve feminist kent kuramının sürekli ilgilendiği (Hansen ve Pratt 1995; Katz 2001; Rose 1981) bir temadır. Aynı derecede sermaye birikiminin de merkezi olan Keynezci kent, bir çok yönden her bir ulusal sermaye için birleşik bir istihdam ve sosyal yardım alanıydı. Gerçekten de 1960 ve 1970'lerin dile getirilen kentsel krizi geniş bir

biçimde; ırkçılığın, sınıf sömürsünün, ataerkilliğin işlevsizliği ve birikim kriteriyle elde edilmiş kentsel biçim ile toplumsal yeniden üretimin etkinliği yönünden meşrulaştırılmak zorunda olan kentsel biçim arasındaki çelişkilerle ilişkilendirilerek, toplumsal yeniden üretimin bir krizi olarak yorumlanmıştır.

Şimdi bir adım geriye gelelim ve "küreselleşme" sorusunu ele alalım, çünkü eğer küresel kentlerden bahsediyorsak muhtemelen bunların tanımını bu süreçle bağlantılıdır. 21.yy'ın başında küreselleşen tam olarak nedir? Bugünün hangi yönü yenidir? Kuşkusuz küreselleşen meta sermayesi değildir; hem Adam Smith hem de Karl Marx bir "dünya piyasası"nın mevcudiyetini tanımışlardır. Aynı şekilde, küreselleşen finans sermayesi de olamaz. Küresel finansal değişimin düzeyleri, 1890'lar ile I. Dünya Savaşı arasındaki dönemin düzeylerine ancak bugün tekrar ulaşmaktadır. 1944'den sonra kurulan Bretton Woods kurumları, özellikle IMF, durgunluk ve savaşla kesilen küresel finansal akımları yeniden canlandırmak ve düzenlemek amacı ile kurulmuşlardır. Bu tarihsel bakışın ışığında, 1980'lerden bu yana borsanın ve döviz piyasalarının küresel yayılımı ve mali kontrolün büyük ölçüde serbestleştirilmesi küreselleşmenin nedeni olmaktan çok onun bir sonucu niteliğinde olabilir. Bilgisayar ve benzersiz göç çağında kültürel imajların küreselleşmesi oldukça güçlü olsa da, zaten varolan kültürlerarası ilişkinin boyutları göz önünde bulundurulduğunda kültürel küreselleşmenin yeniliği iddiasını sürdürmek zordur. 1980'lerden uzun zaman önce bütün "ulusal" kültürler az ya da çok mezeldi. Sonuçta elimizde sadece üretim sermayesi kalmaktadır ve küreselleşme ne kadar yeni bir şeyi müjdeleyebilirse, yeni küresellik ekonomik üretimin artan şekilde küresel -ya da en azından uluslararası- olan ölçeğidir şeklinde iyi bir açıklama yapılabileceğini düşünüyorum. 1970'lerde tüketim mallarının çoğu yerinde tüketilmesi ya da başka bir ulusal pazara ihraç edilmesi için halen bir ulusal ekonomi içinde üretiliyordu. 1990'lara gelindiğinde ise bu model terkedilmişti. Belirli ürünlerin kesin üretim alanlarını teşhis etmek gittikçe daha zor hale geldi ve ekonomik coğrafyanın eski söylemi artık anlamını yitirmişti. Otomobil, elektronik eşya, giyim, bilgisayar, biyomedikal ve birçok başka sektörde, yüksek ya da düşük teknolojiyle artık üretim ulusal

sınırları aşarak örgütlenmekte, ulusal "ithalat" ve "ihracat" soruları yerini üretim sürecine içsel küresel ticaret sorularına bırakmıştı. "Ulusal sermaye" fikri bugün pek bir anlam taşımamaktadır çünkü ulusal sınırlar üzerinden küresel ticaret artık firma içidir: şirketlerin kendi üretim ağları içinde gerçekleşmektedir.

Ekonomik yönden bakıldığında, ulusal düzeyde örgütlenen devletlerin güçlerinin aşınmakta olduğu konusunda çok az şüphe bulunmaktadır. Bu, kesinlikle bir "sıfır toplam" ölçek anlayışına atıfta bulunmamaktadır (Brenner 1998; MacLeod 2001), veya ulus devlet ortadan kalkıyor gibi basit bir iddia değildir. İlk olarak ulusal ölçekli gücün politik ve kültürel gücü aslında hiç de aşınmamakta ve belki de bazı yerlerde güçlenmektedir. İkincisi, Malezya ya da Zimbabve'den oldukça farklı bir kadere sahip olan ABD ve Çin düşünülürse; ulusal ölçekte ekonomik gücün aşınması oldukça dengesizdir ve mutlaka evrensel değildir. Örneğin, Meszaros (2001) ABD devletinin tutkusunun küresel bir devlete dönüşmek gibi görünmediğini ve "terörizmle savaş" vahşetinin -gerçekte küresel hegemonya için bir savaş (Smith yayınlanacak)- bu analizi doğruladığını savunmaktadır. Yine de ulusal ölçekteki artmış ekonomik geçirgenlik kaynakları yadsınamaz: iletişim ve mali serbestleşme sermayenin coğrafi hareketliliğini genişletmiş; benzersiz işgücü göçleri yerel ekonomileri yerel işgücüne otomatik bağımlılıktan uzaklaştırmış; ulusal ve yerel devlet (kent yönetimleri dahil) işnevi sermayeye çuvaldızı ise işgücüne batırarak ve toplumsal yeniden üretime verdikleri desteği geri çekerek cevap vermişler; ve son olarak, sınıf ve ırk temelli mücadeleler büyük ölçüde azalmış; ve nüfusun, ekonominin yeniden yapılandırılması ve içi boşaltılan sosyal hizmetler sayesinde artan nüfusun bu bölümünü yüz üstü bırakmak için yerel ve ulusal hükümetlere fırsat çıkmıştır. Özellikle ABD de, işçi sınıfı ve azınlık nüfuslarının kitlesel izolasyonu, rövanşçı kentin ulusal halidir. Görece düşük düzeylerde mücadele 1992 Los Angeles ayaklanmalarına karşı devletin, 1960'lardaki ayaklanmaların ardından ıslahçı -fakat ataerkil- yanıtla dramatik bir zıtlık taşıyan, uygulamada yanıtızlıklıklarında can alıcı idi.

Sonuçta karşılıklı olarak birbirlerini destekleyen iki değişiklik kentlerin işlevlerini ve aktif rolle-

rini yeniden yapılandırdı. İlk olarak, daha önce (alt ulusal) bölgesel ölçekte yer seçen üretim sistemleri gittikçe artan şekilde belirleyici ulusal bağlarından koparıldılar; ve bu sadece 1970 ve 1980'lerdeki endüstrisizleşme dalgası ile değil, aynı zamanda mevcut ölçek hiyerarşisinin yeniden biçimlendirilmesinin bir parçası olarak toptan bölgesel yeniden yapılandırma ve yıkım ile de sonuçlandı. Sonuç olarak üretim sistemleri küçültüldü. Üretimin mekanı artan şekilde daha büyük bölgeler yerine genişleyen metropoliten merkezlerde odaklanmakta: tersi beklenirken, metropoliten ölçek yine bölgesel ölçüğe hükmetmektedir. Örneğin Amerika'nın Kuzeydoğu ya da Ortabatı bölgeleri, İngiliz Midlands ve Alman Ruhr'un -modern endüstriyel kapitalizmin klasik coğrafi meyveleri- yerinde Sao Paulo ve Bangkok, Mexico City ve Şanghay, Mumbai ve Seul bulunmaktadır. Geleneksel endüstriyel bölgeler 19.yy ve 20.yy'ın büyük bölümünde ulusal sermayenin omurgası iken, bu yeni ve dev kentsel ekonomiler artan şekilde küresel üretimin platformlarıdır. Üretimin metropoliten ölçüğe doğru yeniden ölçeklendirilmesi küresel değişimin bir ifadesidir; aynı zamanda, yeni şehirciliğin kalbinde yatmaktadır.

Ulus devletler, gelişmiş kapitalist ekonomilerde 20.yy'ın ortalarına hükmeden liberal kentsel politikardan artan bir biçimde uzaklaşırken, bunun doğal sonuçları da yaşanmaktadır. ABD'de Başkan Ford'un (Meşhur Daily News manşeti "Ford'dan kente: Düşüp Öl" ile ölümsüzleştirilen) derin bir mali kriz içine giren New York'a yardım etmeyi reddetmesi, ardından Başkan Carter'ın 1978'de başarısızlıkla sonuçlanan kentsel plan girişimi, kentlerden kopan ve bağımsızlaşan bir ulusal ekonominin sinyallerini verdi. Liberal kentsel politikanın pürüzsüz ve düzenli olmayan toptan terki, Clinton'un 1996'da alaycı bir şekilde sosyal refah sistemini kesmesine doğru gidiyordu. Sonuçları genellikle daha yumuşatılmış ve sayısız biçim almışsa da, değişimin rotası en zengin ekonomilerin çoğunda benzerdir (Fakat İtalya -her ne kadar ulusal devlet gücünün bir bölümü Avrupa Birliği'ne devredilmişse de- bir istisna olabilir).

Burada mesele, ulus devletin zorunlu olarak zayıflatıldığı ya da siyasi ve ekonomik gücün mekansallığının bir ölçüde daha az güçlü olduğu değildir. Bu iddia -küresel gücün bugün belirli

bir yerden daha çok bir ekonomik bağlantılar ağında yerleştiği iddiası- Hardt ve Negri'nin İmparatorluğu'ndaki (2000) etkileyici incelemelerde somutlaşmıştır, ancak bu incelemeler finans sermayesi ile kahinlik yapma ve iktidarın ekonomik faaliyetlerin ve siyasi kontrolün mekanda zorunlu sabitlenmesi ile gelen çelişkilerine karşı bir körlükle kusurludur. Daha önce ulusal ölçekte örgütlenmiş belirli işlev ve etkinlikler kesinlikle hiyerarşide aşağıda ve yukarıda bulunan diğer ölçeklere dağıtılmıştır. Ancak aynı zamanda, ulus devletler piyasanın dışsal tamamlayıcıları olmak yerine daha saf, yerel temelli ekonomik aktörleri olarak kendilerini yeniden tanımlamaktadırlar. Ölçeklerin belirlenmesi toplumsal gücün ana unsurlarını yapısal fiziksel çevre içinde cisimleştirdiği ölçüde (kim yetkilidir ve kim kısıtlanmıştır, kim kazanır ve kim kaybeder), toplumsal ve ekonomik yeniden yapılandırma, aynı zamanda mekansal ölçeğin yeniden yapılandırılmasıdır (Brenner 1998; Smith ve Dennis 1987; Swyngedouw 1996,1997).

Bu cilde çeşitli katkıların önerdiği gibi neoliberal şehircilik; işlevlerde, faaliyetlerde ve ilişkilerdeki daha kapsamlı yeniden ölçeklendirmenin ayrılmaz bir parçasıdır. Bu, toplumsal yeniden üretim hakkında soru işaretleri pahasına, üretim ile finans sermayesi arasındaki bağ üzerine bir vurguyu beraberinde getirmektedir. Sorun toplumsal yeniden üretimin örgütlenmesinin artık kentsel ölçeğin tanımını belirlemiyor olması değil, bunu gerçekleştirme gücünün önemli ölçüde tüketilmiş olmasıdır. Avrupa'da ve özellikle ABD'deki banliyö yayılımı üzerine kamusal tartışma, Avrupa'daki kentsel "yenileme"yi destekleyen yoğun kampanyalar ve ortaya çıkan çevresel adalet hareketleri; sadece toplumsal yeniden üretim krizinin tamamen mekansallaştığını değil; tersi olan kentsel mekan üretiminin bu krizi kapsar duruma geldiğini de öne sürmektedir. Kentsel ölçeğin üretimi ile değerlerin etkin genişlemesi arasında bir bağlantı bulunmaktadır ve yanlış ölçeklendirilmiş bir şehircilik sermaye birikimine ciddi şekilde engel olabilir. Günlük ev-iş yolculuğu krizi bu krizin merkezinde yer almaktadır. Daha önce kentlerin coğrafi genişlemesinin insanları evden işe ve tekrar evlerine götürme güçlerini aştığı yerlerde, sonucun sadece kentsel kaos değil aynı zamanda ekonomik uyumun kalbine giden "soyut işgücünün evrenselleştirilmesinde parça-

lanma ve dengesizlik" olduğunu düşünmüştüm. Coğrafi biçim ile ekonomik süreç arasındaki bu çelişki şüphesiz sürerken; Asya'nın, Afrika'nın ve Latin Amerika'nın birçok yerindeki kentlerden elde edilen veriler farklı bir tablo sunmaktadır. Örneğin, Sao Paulo'ya günlük ev-iş yolculuğu bir çokları için 3:30 da başlayabilmekte ve iki yönde de 4 saati aşabilmektedir. Zimbabwe'de Harare kentinde, kent çeperindeki siyah semtlerden ev-iş yolculukları yine her iki yönde 4 saat sürmekte, ve bu durum işçilerin ev dışında 16 saat geçirdiği, geri kalan zamanın çoğunda uyudukları bir iş gününe yol açmaktadır. Aynı işçiler için ev-iş yolculuğunun ekonomik yükü de, kısmen Dünya Bankası'nın isteği ile gerçekleşen ulaşım özelleştirmesi sonucunda, dramatik biçimde artmıştır: 1980'lerde haftalık gelirin %8 kadarına mal olan ev-iş yolculukları, 1990'ların ortasına gelindiğinde %22 ila %45'ini gerektirmektedir (Ramsamy 2001: 375-377).

Bunun nedeni nedir? Birçok iyi niyetli plancı uygun altyapı eksikliğini suçlamaktadır ve bu yadsınamaz bir konudur. Ancak, eğer bir önceki soyutlama düzeyine geri dönersek, bu metropollerin merkezlerinde sermayenin merkezileşmesine eşlik eden dramatik arazi değeri artışı ile bu sermaye merkezileşmesinin üstüne inşa edildiği işçilerin acınacak maaşlarına bağlı olarak yaşamaya zorlandıkları marjinal ve kent dışındaki semtler arasında temel bir coğrafi çelişki bulunmaktadır. Yine de, olağanüstü biçimde, düzensiz ve meşakkatli ev-iş yolculukları henüz bir ekonomik çöküşe yol açmamıştır; ekonomik üretimin istekleri -ve özellikle işçilerin işyerine ulaşabilmeleri ihtiyacı- toplumsal yeniden üretim gerekliliklerinden kaynaklanan sıkıntılardan önceliklidir. Neredeyse çekilmez ev-iş yolculuğunun etkileri henüz ekonomik üretimi tehlikeye atmamıştır. Bunun yerine, bir "çaresiz esneklik" yaratmış ve Katz'ın (yayımlanacak) "parçalayıcı gelişmeler" olarak adlandırdığı daha kapsamlı toplumsal çöküşün içine yedirilmişlerdir.

Bu nedenle kentsel ölçeğin ve işlevin bileşik yeniden yapılandırılmasının vardığı son nokta, geleneksel üretim temelli bölgelerin parçalanmasının ve toplumsal yeniden üretimin kentsel ölçekte artan yer değiştirmesinin sancılı, muhalefet yaratmadan gelip geçemeyecek, ama aynı zamanda kısmi olduğu gelişmiş kapitalizmin

eski kentlerinde bulunmaz. Aksine, Keynesçi refah devletinin tam olarak kurulamadığı, kent ile toplumsal yeniden üretim arasındaki tanımlayıcı bağın hiçbir zaman çok iyi olmadığı ve eski biçimlerin, yapıların ve kentsel çevrenin daha az ayak bağı olduğu Asya'nın, Latin Amerika'nın ve Afrika'nın bazı bölümlerinin büyük ve hızlı büyüyen metropollerinde bulunur. Bu metropoliten ekonomiler yeni bir küreselliğin üretim merkezleri haline gelmektedirler. Kuzey Amerika, Avrupa, Okyanusya ve Japonya'daki savaş sonrası banliyöleşmeden farklı olarak; erken 21.yy'ın dramatik kentsel gelişimi açıkça toplumsal yeniden üretim yerine toplumsal üretim tarafından yönlendirilecektir. Bu bakımdan, en azından, Lefebvre'nin kenti ve kentsel mücadeleleri toplumsal yeniden üretime dayanarak yeniden tanımlayan bir kentsel devrim ilanı -ya da Castells'in kentsel olanı toplu tüketime dayanarak tanımlaması- tarihin sayfalarında unutulacaktır. Eğer, Harvey'in (1985: 202,209) bir zamanlar gözlemlediği gibi, Keynesçiliğin gelişmesi ile "arz yönlü kentleşmeden talep yönlü kentleşmeye doğru" "kapitalizm vites değiştirdi" ise, 21.yy şehirciliği potansiyel olarak bu değişimi tersine çevirmektedir.

Ölçeğin yeniden yapılandırılması ve kentsel ölçeğin temkinli bir şekilde yeniden güçlendirilmesi -Giuliani'nin beş ilçelik bir dış politika tutkusu- sadece neoliberal şehirciliğin bir kolunu ifade etmektedir. Bu, "toplumsal kimliklerin oluşumunda kentler devletlerin yerini almaktadır" iddiasını öne süren siyasi coğrafyacı Peter Taylor'un (1995: 58) daha kültürel biçimde tariflenmiş hassas değerlendirmesi ile bütünleşir. Sao Paulo ve Şanghay, Lagos ve Bombay gibi kentler, sadece büyüklük ve ekonomik faaliyet yoğunluğu yönünden değil -zaten bunu başarmışlardır- esasen küresel ekonominin kuluçkaları, yeni kentsel biçim, süreç ve kimliğin öncüleri olarak daha geleneksel kentsel merkezlere meydan okuyabileceklerdir. Hiç kimse 21.yy'ın kent devletler dünyasına bir geri dönüşe sahne olacağını ciddi olarak iddia etmemektedir -ancak kentsel politik ayrıcalıkların bölgeler ve ulus devletlerden geri alınması görülecektir.

Sonuçta, kentsel olanın toplumsal yeniden üretim yerine toplumsal üretimle yeniden tanımlanması hiçbir şekilde toplumsal yeniden üretimin kentsel yaşamdaki önemini azaltmamaktadır. Tam ter-

sine: devletin sorumluluklarının tamamen gözden çıkarılması sonucunda toplumsal yeniden üretim üzerine mücadeleler daha da önem kazanmıştır. Ancak devletin bu alandan çekilmesi toplumsal kontrol yönünden artan devlet etkinliği ile örtüşmektedir. New York'un rövanşçı kente dönüşümü yalıtık bir olay değildir, ve küresel ve yerel coğrafyaların yeniden ölçeklendirilmesi bağlamında daha otoriter devlet biçimlerinin ve pratiklerinin ortaya çıkışını anlamak zor değildir. Swyngedouw'a (1997:138) göre, piyasa mantığının içi boşaltılmış refah devletinin yerine konması, nüfusun önemli bir bölümünü kasten dışlamakta, ve sosyal direniş korkusu yoğunlaşan bir devlet otoriterliğini tetiklemektedir. Aynı zamanda yeni kentsel işgücü artan bir biçimde, gittikçe küçülmemiş devletin ekonomik mantığına tam entegre edilememiş marjinal ve yarı zamanlı işçilerden ve kültürel ve politik ağları -sosyal yeniden üretim araçlarının bir parçası olan- alternatif sosyal pratik normları ve alternatif direniş imkanları sunan göçmenlerden oluşmaktadır.

Özet olarak, yapmaya çalıştığım şey New York, Londra ve Tokyo gibi kentlerin, küresel kentsel yerler ve yüksek finans hiyerarşisinde güçsüz olduklarını iddia etmek değildir. Bu merkezlerde finans ve diğer komuta fonksiyonlarının yoğunlaştığı inkar edilemez. Bunun yerine, bu gücü bir bağlama oturtmaya ve finans sermayesinin mutlaka üstün olduğu varsayımını sorgulama yoluyla kentlerin "küresel" olarak nitelendirilmesinin kriterini sorgulamaya çalışıyorum. Eğer anılan küreselleşmenin ilk adımda üretimin küreselleşmesine yol açtığı iddiasında bir gerçeklik payı varsa, küresel kenti oluşturanın ne olduğu konusundaki değerlendirmemiz herhalde bu iddiayı yansıtmalıdır.

Kentsel Yenileme: Küresel Kentsel Strateji Olarak Soylulaştırma

Şimdi izin verin ölçekleri değiştireyim ve soylulaştırma sürecine yöneleyim. 21.yy'da neoliberal şehirciliğin bir boyutu Asya ve Latin Amerika kentsel deneyimlerinin özellikle yeni şehirciliğin ön saflarına eşitsiz katılımı ise, ikinci bir boyutu soylulaştırmanın bir küresel kentsel strateji olarak yaygınlaştırılması olarak adlandırılabilir. İlk bakışta, biri küresel güç merkezlerinde lüks konutlarla diğeri bütünleşen çeperdeki-

21.yy'da neoliberal şehirciliğin bir boyutu Asya ve Latin Amerika kentsel deneyimlerinin özellikle yeni şehirciliğin ön saflarına eşitsiz katılımı ise, ikinci bir boyutu soylulaştırmanın bir küresel kentsel strateji olarak yaygınlaştırılması olarak adlandırılabilir. Bu şekilde ilgilidir.

PLANLAMA
2006/2

lerden gelen yeni şehircilik modelleri ile ilgili bu iki sav birbirinden oldukça farklı görünmektedir. Bunlar kesinlikle yeni bir şehirciliğin birbirine zıt deneyimlerini ifade etmektedirler, zaten mesele de budur. Neoliberal şehircilik toplumsal, ekonomik ve coğrafi değişimin geniş bir alanını kuşatmıştır ve bu zıt savların amacı neoliberal şehircilik deneyiminin ne kadar çeşitli olduğu ve bu zıt dünyaların nasıl bir araya geldikleri konusunu öne çıkarmaktır.

Bilim insanlarının çoğunluğunun soylulaştırma vizyonu, 1960'larda sosyolog Ruth Glass tarafından tanımlanan sürece sıkıca bağlı kalmıştır. Glass'ın, soylulaştırmanın münferit bir süreç olarak ortaya koyan 1964'deki beyanı şöyledir:

Birer birer, Londra'nın işçi semtlerinin bir çoğu orta sınıflar -üst ve alt- tarafından işgal edilmektedir. Eski püskü, mütevazı ahırlar ve kulübelere -üst katta iki, alt katta iki odalı- kira kontratlarının süresi dolduğunda ele geçirilmiş, şık ve pahalı konutlar haline gelmişlerdir. Daha önce ya da son dönemde çöküntüleşmiş olan daha büyük Viktorya evleri- oda oda kiraya verilen ya da birden fazla hane tarafından kullanılan evler- tekrar iyileştirilmiştir... Bir mahallede bu soylulaştırma süreci bir kez başladığında, özgün işçi sınıfı kullanıcılarının tamamı ya da çoğunluğu yerlerinden edilene ve mahallenin toplumsal karakteri tamamen değiştirilene kadar hızla devam eder.

Glass yeni bir kentsel "soylu sınıfın" işçi semtlerini dönüştürdüğü bu yeni sürecin sıradışılığını neredeyse şiirsel bir şekilde yakalamıştır. Şimdi yine Londra'dan, 35 yıl sonra güncellenmiş bir beyanı ele alın. Aşağıdaki, Birleşik Krallık Çevre, Ulaşım ve Bölgeler Dairesi (DETR) tarafından atanmış özel bir Kentsel Çalışma Grubu (Urban Task Force) tarafından 1999'da yayınlanmış "Kentsel Rönesans"(DETR 1999) kararından bir bölümdür:

Kentsel Çalışma Grubu kentsel çöküşün sebeplerini ortaya çıkaracaktır... ve insanları kentlerimize, kasabalarımıza ve kentsel mahallerimize geri getirecek pratik çözümler geliştirecektir. Kentsel yenileme için yeni bir vizyon oluşturacak... [Önümüzdeki 20 sene zarfında] yeni yerleşimlerin %60'ı daha önce geliştirilmiş araziler üzerine inşa edilmelidir...

Kentlerimizin ve kasabalarımızın kontrolünü kaybettik; kötü tasarımıyla, ekonomik yayılma ve toplumsal kutuplaşma ile bozulmalarına izin verdik. 21.yy'ın başı bize bir kentsel rönesans şansı sunan bir değişim zamanıdır.

Bu kentsel rönesans söylemi tabii ki yeni değildir, ancak burada daha da büyük önem taşımaktadır. Kentsel yeniden inşa tutkusunun ölçeği dramatik şekilde büyümüştür. Batı kentlerinde devletin sponsor olduğu savaş sonrası kentsel yenileme dağınık özel-piyasa soylulaştırmasını teşvik ederken; bu soylulaştırma ve 1980'lerden itibaren kent merkezinde arazi ve konut piyasasının yoğunlaşan özelleştirilmesi, üzerinde büyük ölçekli çok-yönlü kentsel yenileme planlarının 1960ların kentsel yenilemesini büyük bir farkla geçerek yükseldiği zemini sağladı. Günümüzün kentsel yenileme söylemi, özellikle Avrupa'da, tek boyutlu değildir ancak diğer şeylerin yanında, soylulaştırmanın kentsel çevrede yaygınlaştırılmasını işaret etmektedir.

Glass ve DETR'ın sunduğu vizyonlar arasındaki bazı temel farklılıkları düşünelim. Glass'a göre 1960'ların soylulaştırması Islington konut piyasasındaki marjinal bir gariplik -sıradan halkla bir arada bulunmaktan korkmayan profesyonel sınıflar için tuhaf bir kentsel etkinlik- iken, 20.yy'ın sonuna gelindiğinde İngiliz kentsel politikasının merkezi hedeflerinden biri haline gelmiştir. Glass'ın hikayesindeki anahtar aktörler mahalleye taşınan orta ve üst-orta sınıf iken, 35 yıl sonra soylulaştırmanın aktörleri hükümet, şirketler ve hükümet-şirket ortaklıklarıdır. Savaş sonrası konut pazarında ortaya çıkan planlanmamış, açıkça tesadüfi bir süreç bugün uçlarda, tutkulu ve titiz bir şekilde planlanmaktadır. Tamamen gelişigüzel olan şey gittikçe sistemleştirilmektedir. Soylulaştırma süreci ölçek ve çeşitlilik açısından hızla evrilmiştir ki, 1960 ve 1970'lerde sürecin paradigmasını oluşturan yalnızca konuta yönelik iyileştirme projeleri, bugün sadece kentsel çevrede değil kent kuramı yazınında da garip görünmektedir.

Belki de en önemlisi; ilk olarak Londra, New York, Paris ve Sydney gibi birkaç önemli gelişmiş kapitalist kentte teşhis edilmiş oldukça yerel bir gerçeklik, şimdi fiilen küreseldir. Bu evrim hem dikeyde hem de yatayda gerçekleşmiştir. Bir tarafta, bir süreç olarak soylulaştırma kent-

sel hiyerarşiyi hızla çökertmiştir; bu sadece en büyük kentlerde değil, eski endüstri kentleri olan Cleveland ve Glasgow, daha küçük kentler olan Malmö yada Grenada ve Lancaster, Pennsylvania ya da Çek Cumhuriyetindeki Ceske Krumlov gibi daha da küçük pazar kentleri gibi beklenmedik merkezlerde de kendini göstermektedir. Aynı zamanda, Tokyo'dan Tenerife'ye (Garcia 2001), Sao Paulo'dan Puebla'ya (Jones ve Varley 1999), Cape Town'dan (Garside 1993) Karayipler'e (Thomas 1991), Şanghay'dan Seul'a, soylulaştırma haberlerine bakılırsa süreç coğrafi olarak da yayılmıştır. Bir çeşit ironi içinde, mallarına el koyulmuş İngiliz köylülerin kaçak avcılara dönüştüğü, 19. yy'da asilerin sürgün edildiği ve karşılığında yerel halkın yok edildiği, Van Diemen'in vatanının (Tazmanya) başkenti Hobart bile soylulaştırma sürecinden geçmektedir.

Tabi ki, bu soylulaştırma deneyimleri oldukça çeşitli ve eşitsiz biçimde, ilk Avrupa ve Kuzey Amerika soylulaştırma örneklerine göre çok daha çeşitli şekillerde dağılmıştır. Bunlar oldukça farklı yerel ekonomilerden ve kültürel topluluklardan çıkmakta ve karmaşık şekilde daha geniş ulusal ve küresel siyasal ekonomilere bağlanmaktadır. Buradaki önemli nokta, ilk olarak 1960'larda marjinal olarak tanımlanan bir kentsel sürecin evriminin hızı ve çağdaş şehirciliğin önemli bir boyutuna dönüşümüdür. İster Glass'ın ahırlarıyla tasvir edildiği gibi garip biçimiyle, isterse de 21.yy'da toplumsal olarak örgütlenmiş biçimiyle olsun, soylulaştırma işçi sınıfının kent merkezinden uzaklaştırılmasını işaret etmektedir. Gerçekten de, sürecin Glass'ın soylulaştırma tanımlamasında apaçık görülen sınıfsal doğası, İngiliz İşçi Partisinin laf kalabalığı içinde dikkatlice gizlenmiştir. Bu belirti niteliğindeki sessizlik; kentin değişen bir ekonomik coğrafya ile sarılmış değişen sosyal ve kültürel coğrafyası hakkında, onun daha görünür ve akışkan işaretleri kadar çok şey söylemektedir.

Kuzey Amerika ve Avrupa bağlamında, üç soylulaştırma dalgası teşhis etmek mümkündür (Hackworth 2000). 1950'lerde başlayan birinci dalga, Glass'ın gözlemediği kadarıyla, dağımik soylulaştırma olarak düşünülebilir. Soylulaştırmanın daha geniş kentsel ve ekonomik yeniden yapılandırılmaya iç içe girmesi ile 1970 ve 1980'lerde ikinci bir dalga bunu takip etmiştir. Hackworth

(2000) bunu "demir atma safhası" olarak adlandırmaktadır. Üçüncü bir dalga 1990'larda ortaya çıkmıştır; bunu yaygınlaştırılmış soylulaştırma olarak düşünebiliriz. Tabi ki soylulaştırmanın bu evrimi farklı kentler ve mahallelerde ve farklı geçici ritimlere göre oldukça farklı şekillerde gerçekleşmiştir. Örneğin Mexico City'de süreç New York kadar yüksek derecede sermayeleştirilmemiş ve yaygınlaşmamış, Coyoaca'nın yanı sıra kent merkeziyle sınırlı kalmıştır ve tanımlanabilir üç soylulaştırma dalgasının sınırlarının çizilmesinin burada neredeyse hiçbir ampirik geçerliliği bulunmamaktadır. Seul ya da Sao Paulo'da, süreç coğrafi olarak yalıtılmıştır ve henüz olgunlaşmamıştır. Karayipler'de soylulaştırma ile küresel sermayenin ilişkisi, kendi özgün niteliğini yaratacak biçimde, genellikle turist endüstrisinde kendini göstermektedir. Aynı şekilde Thames'in iki yakası boyunca devam eden eski liman ve depo alanlarının dönüşümü, Londra'daki soylulaştırmanın çoğu Kuzey Amerika kentine göre daha kapsamlı olduğunu önermektedir. Daha kapsamlı toplumsal, ekonomik ve siyasi ilişkilerin ifadesi olduğu kadar, herhangi bir kentteki soylulaştırma kendi kentsel mekanını yaratmada kendi özelliklerini yansıtacaktır.

Ve yine de, farklı derecelerde, 1990'lara gelindiğinde soylulaştırma dünyanın her yerindeki kentlerdeki özel sermaye ile uyumlu kent yönetimleri için önemli bir kentsel strateji haline gelmiştir. Avrupa'nın bazı yerlerinde 19.yy sonları ve Kuzey Amerika'da İlerici Dönem'den (Progressive Era) Roosevelt'in Yeni Anlaşmasına (New Deal) geçişe kadar eskiye uzanan liberal kentsel politika, 1970'lerin siyasi ekonomik krizi ve 1980'lerin muhafazakar ulusal hükümetlerinden başlayarak sistematik olarak yenilgiye uğratılmıştır. Reagan'dan Thatcher ve daha sonra Kohl'a, bu liberal kentsel politikanın hizmetleri ulusal ölçekte sistematik olarak güçsüzleştirilmiş ya da çözülmüş ve soylulaştırma üzerindeki kamu yönetimi kısıtlamalarının yerine kentsel yapı çevrede sübvansede edilmiş özel piyasa dönüşümleri getirilmiştir. Bu dönüşüm, takip eden neoliberal liderler- Clinton, Blair, Schröder- tarafından pekiştirilmiştir ve böylelikle soylulaştırmanın yeni safhası sadece ulusal gücün değil kentsel politikanın da daha genel bir sınıfsal zaferi ile birleşir. 20.yy'ın sonlarına gelindiğinde, kamusal planlama ile kamu ve özel sermayesi arasında kararlaştırılmış

1990'lara gelindiğinde soylulaştırma dünyanın her yerindeki kentlerdeki özel sermaye ile uyumlu kent yönetimleri için önemli bir kentsel strateji haline gelmiştir.

PLANLAMA
2006/2

ve sistematik bir ortaklık tarafından körüklenmiş soylulaştırma, liberal kentsel politikanın sonlanması ile ortaya çıkan boşluğu doldurmuştur. Diğer yerlerde 20.yy'ın büyük bölümünde kentler liberal kentsel politika ile yönetilmemiştir, değişimin rotası farklı olmuştur, yine de küresel piyasada rekabet edebilecek bir kentsel strateji olarak eski merkezlerde yaygın soylulaştırma aynı yönde sonuç vermektedir. Bu anlamda, en azından yüzyılın sonu neoliberalizmi, eskiden adlandırıldığı gibi Birinci ve Üçüncü Dünyanın büyük kentlerindeki kentsel deneyimler arasında bir yakınlaşmayı hissettirmektedir.

Soylulaştırmanın yaygınlaştırılmasının bir çok boyutu bulunmaktadır. Bunlar birbiriyle ilişkili beş özellik bağlamında anlaşılabilir: devletin dönüştürülmüş rolü, küresel sermayenin nüfuzu, siyasi muhalefetin değişen düzeyleri, coğrafi yayılma ve soylulaştırmanın sektörel yaygınlaştırılması. Bunların her birini sırayla inceleyelim. İlk olarak, soylulaştırmanın ikinci ve üçüncü dalgaları arasında, devletin rolü dramatik olarak değişmiştir (Hackworth ve Smith 2001). 1980'lerde yaşanan ulus devletin soylulaştırmaya desteğinin görece geri çekilmesi, 1990'larda özel sermaye ile yerel devlet arasındaki ortaklıkların yoğunlaşması ile tersine çevrilmiş, Barselona'nın kıyı kesiminden Berlin'in Postdamer Platz'ına, daha büyük, daha pahalı ve daha sembolik gelişmelerle sonuçlanmıştır. Kentsel politika artık, piyasanın daha yüksek kar arayışında yarattığı oyuklara doğrudan ya da vergi gelirleri yoluyla kendini yerleştirmek kadar ekonomik büyümeyi düzenlemeyi arzulamamaktadır.

Küresel sermayenin oynadığı yeni rol de soylulaştırmanın yaygınlaştırılması açısından tanımlayıcıdır. Londra'nın Canary Wharf'ından Battery Park City'ye kadar -aynı Kanada menşeli şirket tarafından geliştirilen- küresel sermayenin kent merkezlerindeki mega gelişmelere akışını işaret etmek oldukça kolaydır (Fainstein 1994). Ancak, küresel sermayenin daha mütevazı, mahalle ölçeğinde gelişmelere sızma kapasitesi, aynı derecede dikkate değerdir. Bu anlamda sembolik olan, New York'un Lower East Side bölgesinde, Wallstreet'ten 2 mil uzakta, bütün dairelerin son model yüksek hızda internet bağlantısına sahip olduğu yeni 61 dairelik site binasıdır. Küresel kent standartlarıyla bu küçük bir gelişmedir, ancak sendi-

kasız işgücü ile inşaa edilmiştir (bu 1990'larda New York ta hayret verici bir gelişmedir), müteahhit İsrailidir, finansmanın büyük bölümü Avrupa Amerikan Bankası'ndan sağlanmıştır (Smith ve DiFilippis 1999). Küresel sermayenin yerel mahalle ölçeğine ulaşması soylulaştırmanın son safhasının işaretidir.

Üçüncü olarak soylulaştırmaya muhalefet sorusu bulunmaktadır. Amsterdam'dan Sydney'e Berlin'den Vancouver'a, San Francisco'dan Paris'e soylulaştırmanın ikinci dalgası, çoğunlukla örtüşen konular etrafında çok sıkı olmayan bağlantılar kurmakta olan çok sayıda evsiz, gecekonducu, konut ve diğer soylulaştırma karşıtı hareketler ve örgütlenmelerin yükselişi ile eşleştirilmiştir. Bunlar nadiren kent çapında bir araya gelmişler, ancak soylulaştırmaya yeteri kadar meydan okumuşlardır ki, her bir örnekte kent siyasetçileri ve polis gücünün hedefi olmuşlardır. Diğer şeyler bir tarafa, 1980 ve 1990'larda soylulaştırma karşıtı hareketlere yönelik yükselen baskı düzeyleri, gayrimenkul gelişiminin yeni kentsel ekonomide artan merkeziliğini teyit etmektedir. Kentlerin siyasi rejimleri ekonomik profillerine uygun biçimde değişmektedir ve liberal kentsel politikanın gözden çıkarılması yeni kentsel güç rejimleri için ekonomik olduğu kadar siyasi de bir fırsat sunmuştur. Rövanşçı kentin ortaya çıkışı (Smith 1996) sadece bir New York fenomeni değildi: 1980'lerde Amsterdam'daki işgalci karşıtı kampanyalarda, Paris polisinin evsizlerin (büyük bölümü göçmen) kamplarına saldırılarında ve dünyanın çeşitli yerlerindeki polis güçleri tarafından New York'tan ithal sıfır tolerans tekniklerinde de görülmektedir. Sao Paulo'da, kentin sokaklarında yaşayan insanlara uygulanan baskıcı taktikler New York'tan dünyaya yayılan "bilimsel" "sıfır tolerans" doktrini ile rasyonelleştirilmektedir. Bu örneklerin hepsinde, yeni rövanşçılık açıkça kenti soylulaştırma için güvenli bir yer haline getirme bahanesiyle gerçekleştirilmiştir. Bu yeni otoriteryanizm hem muhalefeti ortadan kaldırmakta hem de sokakları soylulaştırma için güvenli hale getirmektedir.

Bu son safhanın dördüncü özelliği soylulaştırmanın kent merkezinden dışarı doğru yayılmasıdır. Bu kesinlikle kolay ve düzenli bir süreç değildir, ancak soylulaştırma merkezdeki eski ve dönüşmemiş mülkler için bile, daha yüksek arazi ve

konut fiyatları yarattıkça, daha dıştaki mahalleler soylulaştırmanın yarattığı dalgaya kapıldılar. Yayılmanın modeli çok değişkendir ve mimari ve parklardan suyun varlığına kadar her şeyden etkilenmektedir. Her şeyden öte bu, kentsel çevreye sermaye yatırımının ve geri çekiliminin tarihsel yapısına bağlıdır. Sermaye yatırımının başlangıçtaki dışa doğru büyümesi ve bu daha yeni çevrelerden yatırım-terki (disinvestment) eşitsiz biçimde oldukça, soylulaştırmanın yayılması da daha az eşit olacaktır. Aynı şekilde, mekansal genişlemenin büyük bölümünün son yıllarda gerçekleştiği ve sürekli yatırım-terkinin yaratacağı fırsatların sınırlandığı kentlerde soylulaştırmanın yayılımı benzer şekilde sınırlı olabilir.

Son olarak, bu son safhayı simgeleyen sektörel yaygınlaştırma yeni soylulaştırmayı diğerlerinden ayıran şeyin merkezinde yer alır. 1950, 1960 ve 1970'lerdeki kentsel yenileme birçok kentin merkezinin tümünden yeniden yapımına yönelik ve süreç içerisinde kentsel ekonominin birçok sektörünü canlandırmış olmakla birlikte oldukça düzenlenmiş ve tamamen kamu finansmanına bağlı olması ile ekonomik ve coğrafi olarak sınırlıydı; ve bu nedenle sosyal konut gibi daha geniş toplumsal ihtiyaçları karşılamak zorundaydı. Aksine, kentsel yenilemeyi takip eden soylulaştırmanın ilk dalgası kamu sektöründen oldukça bağımsız ilerlemiştir. Önemli derecede kamusal desteğe rağmen, özel-piyasa finansmanının ağırlığının tümü üçüncü dalgaya kadar uygulanmamıştır. Bu nedenle birçok kentte soylulaştırmanın son safhasını gösteren şey, şirket ve devlet güçlerinin ve pratiklerinin yeni bir bileşiminin öncekilere göre daha istekli bir çaba içerisinde oluşturulmasıdır.

Orta sınıflar için kenti yeniden ele geçirmek soylulaştırılmış konut sunmaktan daha fazlasını gerektirir. Soylulaştırmanın üçüncü dalgası, bütüncül olarak sınıf-belirli bir kentsel yeniden yapıma yol açan tüm alanların yeni peyzaj yapılarına dönüşümünün bir aracına teka-bül etmektedir. Bu yeni peyzaj yapıları şimdi konutu alışveriş, restoranlar, kültürel aktiviteler (cf Vine 2001), açık alanlar, istihdam fırsatları ile birleştirmekte, mesken olduğu kadar tamamen

yeni rekreasyon, tüketim, üretim ve eğlence yapıları oluşturmaktadır. Aynı derecede önemli olan, kentsel strateji olarak soylulaştırmanın büyük ve orta ölçekli müteahhitler, yerel tüccarlar, emlakçılar ve marka bayiiileriyle küresel finans piyasalarını, faydalı toplumsal sonuçların piyasanın düzenlenmesi ile değil piyasanın kendisinden geleceğini varsayan kent ve yerel yönetimlerin kolaylaştırıcılığında, bir araya getirmesidir. En önemlisi, gayrimenkul gelişiminin kentin üretken ekonomisinin merkezi kaygısı, başlı başına bir amaç haline gelmesi; bunun istihdam, vergi ve turizme başvurularak haklı gösterilmesidir. Dünya çapında merkezi kentlerde yeni soylulaştırma yapılarının inşası, 1960'larda tahayyül bile edilemeyen şekillerde, yarışan kentsel ekonomiler için sorgulanamaz bir sermaye birikim stratejisi haline gelmiştir. Yeni bir şehirciliğin daha geniş çerçevesi ile merkezi bir bağlantı işte burada yatmaktadır; bu konuya birazdan geri döneceğiz.

Soylulaştırmanın küresel kentler arası rekabetin bir aracı olarak stratejik şekilde kullanımı ve yaygınlaştırılması, en gelişmiş ifadesini "kentsel yenileme"² söyleminde bulmaktadır. Kentsel değişimin yeni dalgasında devletin önemi ile uyumlu olarak, bu süreç en fazla ABD'de değil, daha çok Avrupa'da ilerlemiştir. Tony Blair'in İşçi Partisi yönetimi soylulaştırmanın "kentsel yenileme" olarak yeniden icat edilmesinin öncü savunucusu olabilir ama soylulaştırma Avrupa çapında bir harekettir. Örneğin Danimarka 1997'de, Kentsel Yenileme için Ulusal Sekreteryaya oluşturarak kentsel yenilemeyi resmi politika yapmıştır ve Berlin bürokratları 1991 sonrası yeniden inşaa döneminin tümünü "kentsel yenileme" dönemi olarak görmeye başlamışlardır. 2000 yılının Aralık ayında Paris'te, "Avrupa'da Kentsel Yenileme ve Konut Politikasında Uyum" konulu büyük bir konferans düzenlenmiştir. Konferansa, Avrupa Birliği devletlerini temsilen kıdemli politika yöneticileri ve danışmanları AB üyeliğine talip komşu ülkelerle beraber katılmıştı; konferansın broşürü, "kentsel yenilemeyi"yi bir gerçeklik haline getirmek amacıyla "gerçekleştirilmesi gereken kurumsal düzenlemeleri incelemek için fiziksel gelişimin dar çerçevesi üzerinde...

² Metinde 'urban regeneration' olarak geçen ifadeyi, 'kentsel canlandırma' olarak çevirmek mümkünse de, Türkçe yazındaki karşılığı ve yaygın anlaşılabilirliği düşünerek 'kentsel yenileme' olarak çevirdik. (Ç.N.)

Soylulaştırmanın yaygınlaştırılmasının bir çok boyutu bulunmaktadır. Bunlar birbiriyle ilişkili beş özellik bağlamında anlaşılabilir: devletin dönüşürülmüş rolü, küresel sermayenin nüfuzu, siyasi muhalefetin değişen düzeyleri, coğrafi yayılma ve soylulaştırmanın sektörel yaygınlaştırılması.

konut ve yenileme tartışması”nı öne sürme niyetine işaret etmektedir. Konferansa katılanların misyonu pratik ve kapsamlıydı: büyük ölçekli kentsel dönüşüm “yerel yenileme makamları, yerel yönetimler ve ulusal hükümetler” arasında olduğu kadar, “sosyal konut sunucuları, özel yatırımcılar, (ve) denetleme ve eğitimle sorumlu olanlar” arasında da güçlü bağlantılar gerektirmektedir. Yenileme politikaları çok yönlü ve normalde “soylulaştırma” etiketi altında kapsamayacak çeşitli çabaları kapsamaktadır, yine de bu girişimleri soylulaştırmayı ulusötesi kentsel politikaların kalbine dahil etmek için en istekli teşebbüsler olarak görmek anlamlıdır.

Bu yeni “kentsel yenileme” gündemlerinin birkaç çarpıcı yönü bulunmaktadır. Birincisi ölçek sorunudur. Kentsel “yenileme”nin ulusal sınırları aşan koordinasyonu benzersizdir. İkinci Dünya Savaşı sonrası Avrupa kentlerinin yeniden inşasına çeşitli uluslararası kaynaklar katkıda bulunmuşlarsa da, bunu takip eden kentsel yenileme programları köken, finansman ve kapsam bakımından kararlı bir şekilde ulusaldı. Tersine bugün, Avrupa çapında kentsel yenileme girişimleri daha önce görülmemiş bir ölçekte ulus aşırı soylulaştırmaya öncülük etmektedir. Merkezi bir kaygı, konut girişimlerinin “diğer yenileme faaliyetlerine” entegre edilmesinde yatmaktadır. Dolayısıyla Paris Konferansı’nın başlığında ifade edildiği gibi, konut merkezli soylulaştırma politikasından geniş tabanlı çok sektörlü “yenileme”ye geçiş hala gerçekleşmektedir- ve, ABD’deki durumdan farklı olarak, sosyal konut sorusu yenileme vizyonundan tamamen dışlanamamaktadır. Avrupa çapında devlet merkezli bir kentsel yenileme stratejisi kesinlikle tam yerleşmediğinden, kıta genelinde Avrupa Birliği-bürokratları (Eureaucrats), müteahhitler ve finansörler için bu geçiş oldukça yakındır. Yeni şehircilikle ilgili önceki tartışma ile can alıcı bir bağlantı burada aydınlanmaktadır: üçüncü dalga soylulaştırma, kentsel olanın ulusal ve küresel ölçekler karşısında yeniden ölçeklendirilmesini artan biçimde ifade etmektedir..

İkincisi coğrafi odak sorunudur. Görünüşte devam eden kentsel yayılmanın çevresel sonuçlarına karşı tetikte olan, 1999 İngiliz yenileme manifestosu, önümüzdeki 25 yılda konut sunumunun %60’ının “terk edilmiş endüstri” alanlarında (brownfield”

sites)- yani zaten bir yada daha fazla kez gelişim devresi yaşanmış kent arazilerinde- gerçekleşmesi gerektiğini beyan etmektedir. Açıkça, bu girişim daha önce yatırım-terki (disinvestment) yaşamış daha eski kentsel alanları hedef alacaktır; bunlar metropoliten alanlara aralıklı olarak yayılabilirlerse de, kent merkezlerinin içinde ya da çevresinde yoğunlaşacaklarını beklemek akla yakındır. Dolayısıyla yenileme olarak paketlenmiş soylulaştırma, olumlu ve gerekli bir çevresel strateji olarak yeniden biçimlendirilmiştir.

Buna bağlı olan soru, “toplumsal denge” ve, yenileme stratejisinin ifadesiyle, “insanları kentlere geri getirme” (DETR 1999) ihtiyacıdır. “Toplumsal denge” kulağa iyi bir şey gibi gelmektedir -kim toplumsal dengeye karşı olabilir ki?;- ta ki yenileme için hedef seçilen mahalleler incelenene ve stratejinin orta ve üst-orta sınıfların yürüttüğü geniş çaplı bir kolonileşmeyi içerdiği açıklığa kavuşana kadar. Politikacı, plancı ve iktisatçıya göre Londra, Brixton’da toplumsal denge beyaz orta sınıfın daha büyük bölümünün “geri” getirilmesi demektir. “Toplumsal denge” savunucuları beyaz mahallelerin eşit sayıda Afrikalı, Karayipli yada Asyalı insan ile dengelenmesi gerektiğini pek nadiren savunur. Dolayısıyla, “kentlerimize geri getirilecek” olanlar genel anlamda “insanlar” değildir; bu çaba Galli kömür işçilerine, Bavyeralı tarım işçilerine ya da Breton’un balıkçı halkına yönelik değildir. Bunun yerine, insanları kente geri getirme çabası her zaman için, beyaz orta ve üst-orta sınıfların en büyük kentlerin coğrafyalarının yanısıra politik ve kültürel ekonominin kontrolünü de tekrar ele geçirmelerine yönelik, bencil bir çabadır. Kimlerin kente geri davet edildiğine ilişkin sessizliği soruşturmak, alta yatan sınıf politikalarını açığa vurmaya başlayacaktır.

Bundan sonra “yenileme”nin uyuşturucu söylemi sorunu bulunmaktadır. Öncelikle bu dil nereden gelmektedir? Biyomedikal ve ekolojik bir terim olan “yenileme/canlandırma” bireysel olarak bitkiler, türler ya da organlar için geçerlidir- bir ciğer ya da orman yenilenebilir/canlandırılabilir- bu da bir kentin stratejik olarak soylulaştırılmasının aslında doğal bir süreç olduğunu ima etmektedir. Dolayısıyla, yenileme stratejilerinin savunması kentsel değişimin özünde toplumsal olan kökenlerini ve hedeflerini gizlemekte ve

bu tür politikaların içinden çıktığı kazananlar ve kaybedenler siyasetini silmektedir. Soylulaştırma genellikle yerinden etmeyi içerir; yine de ne İngiliz “kentsel yenileme” manifestosu ne de Avrupa çapındaki Paris konferansının gündemi, önerilen kentin yeniden fethi ile yerinden edilecek insanların kaderi hakkında herhangi bir şey dile getirir.

Yenileme söylemi soylulaştırmayı şekere bulamaktadır. Tam da, soylulaştırma söylemi kentin “yenileme”sinin içerdiği sınıfsal kayma hakkında doğruyu söylemesi nedeniyle, müteahhitler, politikacılar ve finansörler için kötü bir kelime haline gelmiştir; soylulaştırma söyleminin, sınıfsızlık ideolojisinin çok yaygın olduğu ABD’de oldukça yaygınlaştırılmış buna karşın Avrupa’da bastırılmış olması gibi bir ironik durumla karşılaşılıyor. Bu çerçevede, Bochum’dan Brixton’a kendilerini sosyalist olarak gören ve yerinden edilmenin tehlikelerinin muhtemelen oldukça farkında olan görünüşte ilerici plancılar ve yerel meclis üyeleri bile, bürokratik “yenileme” taahhüdü tarafından o kadar tutsak ediliyorlar ki ki, kent merkezlerindeki geniş çaplı soylulaştırmanın için gündemi yok sayılıyor. “Kentsel yenileme” soylulaştırmanın daha önce görülmemiş bir ölçekte planlanmış ve finanse edilmiş bir sonraki dalgasını temsil etmekle kalmamakta; bu söylemin Avrupa’da eleştirel soylulaştırma anlayışımızı etkisiz hale getirmekteki başarısı, neoliberal kent vizyonları için hatırı sayılır bir ideolojik başarıyı temsil etmektedir.

Burada yapılmaya çalışılan, yenileme ve soylulaştırma stratejileri arasında bire bir eşleştirme ileri sürmek ya da bütün yenileme stratejilerini soylulaştırma için Truva atları olarak suçlamak değildir. Bunun yerine; soylulaştırmanın yenileme stratejilerinin güçlü, çoğu zaman gizlenen bir niyeti olduğu konusunda ısrar etmek, ve sürecin ölçeği daha tehdit edici ve soylulaştırmanın daha geniş bir neoliberal şehircilik içine çekilmesi daha aşık hale gelirken bile, soylulaştırma sorusunu göz önünden kaldıran ideolojik uyuşturucuya eleştirel bir meydan okuma başlatmak istiyorum. Küresel bir kentsel strateji olarak soylulaştırma neoliberal şehirciliğin eksiksiz bir ifadesidir. Soylulaştırma, devlet desteğiyle akışkanlaştırılmış bir piyasa aracılığıyla bireysel mülk taleplerini harekete geçirmektedir.

Sonuç

Bu yazıda, oldukça farklı iki iddia sundum. Bir tarafta, küresel kentlerin küresel artık değer üretimine katılımları yerine komuta işlevlerine göre tanımlanması yönündeki Avrupa merkezci varsayma meydan okudum. Diğer taraftan ise, aynı küresel ekonomi bağlamında soylulaştırmanın yarışmacı bir kentsel strateji olarak hangi şekillerde evrildiğinin altını çizmek istedim. Soylulaştırmanın bir küresel kentsel strateji olarak 1990’lar sonrası yaygınlaştırılması, neoliberal şehircilik için iki şekilde önemli rol oynamaktadır. İlk olarak, 20.yy. liberal kentsel politikasının terk edilmesiyle ortaya çıkan boşluğu doldurmaktadır. İkincisi, üretken sermaye yatırımının gelişen sektörleri olarak kent merkezindeki gayrimenkul piyasasına hizmet etmektedir: üretken sermayenin küreselleşmesi soylulaştırmayı kucaklamaktadır. Bu ne kaçınılmaz ne de kaza eserdir. Aksine, kentler küresel hale geldikçe, bazı tanımlayıcı özellikleri de küresel hale gelmektedir. Soylulaştırmanın ortaya çıkan küreselleşmesi, kentlerin küreselleşmesi gibi, bazı ekonomik ve sosyal çıkarların diğerleri üzerindeki galibiyetini ve (neoliberal) ekonomik varsayımların soylulaştırmanın rotası üzerinde yeniden tesisini ifade etmektedir (Smith ve DiFilippis 1999).

Soylulaştırmanın kendiliğinden sınırlı kaldığı yerlerde bile, sermaye birikiminin aracı olarak kentsel gayrimenkul piyasalarının harekete geçirilmesi oldukça yaygındır. Gayrimenkul endüstrisinin neoliberal şehirciliğin açıklayıcı özüne yoğun entegrasyonunun daha açık bir belirtisi, Kuala Lumpur, Singapur, Rio de Janeiro ve Mumbai gibi gayrimenkul fiyatlarının 1990’larda birkaç kez katlandığı kentlerde görülmektedir. Elbette farklı yerlerde farklı şekillerde gerçekleşse de, üretimle toplumsal yeniden üretim arasındaki çelişkiyi vurgulayan aynı sermayenin merkezileşmesi süreci aynı zamanda soylulaştırma sürecini geliştirmektedir. Özellikle Mumbai’de 1990’ların ortasında piyasa düzenlemesinin kaldırılması ve küresel rekabet, bir süreliğine New York, Londra ve Tokyo’yu geride bırakan “aşırı yüksek fiyatlar” a yol açmıştır (Nijman 2000:575). Daha sonra 1996’nın son derece geçici uçdeğerleri geri çekilmesine karşın Mumbai gayrimenkul piyasasının üst noktası kendisini hep dünya çapında kentlerle rekabet içinde bulmaktadır. Bu durum, küçük

Küresel
bir kentsel
strateji
olarak
soylulaştırma
neoliberal
şehirciliğin
eksiksiz
bir ifadesi-
dir.

PLANLAMA
2006/2

ölçekli de olsa bazı mahallelerde tam anlamıyla soylulaştırmaya yol açmıştır.

1970ler öncesi ekonomik rekabetin mekansal eksenini ulusal ve bölgesel ekonomileri birbirine düşürürken, 1990'lara gelindiğinde rekabetin coğrafi eksenini küresel ekonomi içinde kentleri birbirine karşı kıskırtmıştır. Bu rekabet sadece endüstriyel üretimi çekmek ve tutmak bakımından değil kentlerin ikamet ve turizm güzergahları olarak pazarlanması ile de gerçekleşir. Bu; İngiliz yenileme politikalarında örneğin 1990'lardaki City Challenge (Jones ve Ward, bu kitapta), aynı ölçüde evsizler-karşıtı politikaların daha gelişmiş bir turizm sektörü yaratma bahanesiyle savunulduğu New York'tan Atlanta ve Vancouver'a açıkça görülmektedir. Travel and Leisure (Seyahat ve Boş Zaman) dergisi artık, "gelişen kentler"i öne çıkarmak için "gelişen ekonomiler" söylemini kullanan düzenli bir bölüme yer vermektedir. Montevideo "gelişen kafe sosyetesini" ile meşhur; Tunus "Prag ve Viyana'yı andıran bir ihtişama sahip"; Panama City kendini kanal bölgesine "kültürel olarak anlayışlı giriş kapısı" olarak biçimlendiriyor: "Yerleşir yerleşmez çıkın ve alışveriş yapın"; ve "Cracow bir Rönesans geçiriyor" (On the town 2000:50). Benzer özelemler belediye başkanı Giuliani'nin Dünya Ticaret Merkezi faciasını takip eden yoğun kent övücülüğüne (urban boosterism) kazanmıştır: 11 Eylül'den üç gün sonra "Dışarı çıkın ve normal bir hayat yaşayın," diye vaaz vermiştir. "Restoranlara gidin, tiyatrolara ve otellere gidin, para harcayın."

Lefebvre (1971) bir keresinde şehirciliğin kapitalist büyümenin itici gücü olarak endüstrileşmenin yerini aldığı iddia etmişti: endüstrileşme sistematik şehirleşmeyi beslemiş olabilir, ancak şimdi şehirleşme endüstrileşmeye yol açmaktadır. Bu iddia, özellikle endüstriyel üretimin küreselleşmesi ve Lefebvre'nin yazdığı zaman daha görünür olmayan Doğu Asya'nın büyümesi bağlamında, henüz zaman sınavından geçmemiştir. Ve yine de Lefebvre, çok gerçek bir şeyi sezmiş gibi görünüyor. Küresel anlamda tabii ki şehirleşme endüstrileşmenin yerine geçmemiştir; şehirleşmeyi besleyen ürünlerin hepsi küresel ekonominin bir yerinde üretilmektedir. Bununla birlikte, kentsel gayrimenkul gelişimi -genelde soylulaştırma-şimdi kentsel ekonomik büyüme için itici güç, yeni kentsel ekonomiler için önemli bir sektör

haline gelmiştir. Neoliberal şehircilik hakkında yeterli bir kuramsal kavrayış Lefebvre'nin iddiasına geri dönmek, onun fikirlerini mübalağalarından ayırmak durumdadır.

Teşekkür

Bu yazının editörlerine ek olarak, Julian Brash, Eliza Darling, Jeff Derksen, ve David Vine'a yorum ve destekleri için teşekkür ederim.

Kaynakça

Brenner N (1998) Global cities, glocal states: Global city formation and state territorial restructuring in contemporary Europe. *Review of International Political Economy* 5:1-37

Castells M (1977) *The Urban Question*. London: Edward Arnold

Cooper M (1998) Study says stricter oversight of police would save city money. *New York Times* 16 November: B1, B5

Cooper M (1999) Vote by PBA rebukes Safir and his policy. *New York Times* 15 April: B3.

Department of the Environment, Transport and the Regions (DETR) (1999) Towards an Urban Renaissance. <http://www.regeneration.detr.gov.uk/utf/renais/> (last accessed 9 February 2002)

Fainstein S (1994) *City Builders: Property, Politics, and Planning in London and New York*. Oxford: Basil Blackwell

Garcia L M (2001) Gentrification in Tenerife. Paper presented to the ISA Group 21 Conference, Amsterdam, June

Garside J (1993) Inner-city gentrification in South Africa: The case of Woodstock,

Cape Town. *GeoJournal* 130:29-35

Glass R (1964) *London: Aspects of Change*. London: Centre for Urban Studies and MacGibbon and Kee

Hackworth J (2000) "The Third Wave." PhD dissertation, Department of Geography, Rutgers University

Hackworth J and Smith N (2001) The state of gentrification. *Tijdschrift voor Economische en Sociale Geografie* 92(4):464-477

Hansen S and Pratt G (1995) Gender, Work, and Space. London: Routledge Hardt M and Negri A (2000) *Empire*. Cambridge, MA: Harvard University

- Press Harvey D (1973) *Social Justice and the City*. London: Edward Arnold
- Harvey D (1985) *The Urbanization of Capital*. Oxford: Basil Blackwell
- Jones G and Varley A (1999) The reconquest of the historic centre: Urban conservation and gentrification in Puebla, Mexico. *Environment and Planning A* 31:1547-1566
- Katz C (2001) Vagabond capitalism and the necessity of social reproduction. *Antipode* 33:708-727
- Katz C (yayımlanacak) *Disintegrating Developments: Global Economic Restructuring and Children's Everyday Lives*. Minneapolis: University of Minnesota Press
- Lefebvre H (1971) *La Revolution Urbaine*. Gallimard: Paris
- MacLeod G (2001) New regionalism reconsidered: Globalization and the remaking of political economic space. *International Journal of Urban and Regional Research* 25:804-829
- Meszáros I (2001) *Socialism or Barbarism: From the 'American Century' to the Crossroads*. New York: Monthly Review
- Nijman J (2000) Mumbai's real estate market in the 1990s: Deregulation, global money and casino capitalism. *Economic and Political Weekly* 12 February:575-582
- On the Town. Emerging Cities (2000) *Travel and Leisure* January 42-50
- Ramsamy E (2001) "From Projects to Policy: The World Bank and Housing in the Developing World." PhD dissertation, Department of Urban Planning, Rutgers University
- Rose D (1981) Accumulation versus reproduction in the inner city. In M Dear and A Scott (eds) *Urbanization and Urban Planning in Capitalist Society* (pp 339-382). London: Methuen
- Sassen S (1992) *The Global City*. Princeton, NJ: Princeton University Press
- Sassen S (1998) *Globalization and Its Discontents*. New York: New Press
- Sassen S (2000) *Cities in the World Economy*. Thousand Oaks, CA: Pine Forge Press
- Smith N (1990) *Uneven Development: Nature, Capital, and the Production of Space*. Oxford: Basil Blackwell
- Smith N (1996) *New Urban Frontier: Gentrification and the Revanchist City*. London: Routledge
- Smith N (yayımlanacak) Scales of terror: The manufacturing of nationalism and the war for US globalism. In S Zukin and M Sorkin (eds) *After the World Trade Center*. New York: Routledge
- Smith N and W Dennis (1987) The restructuring of geographical scale: Coalescence and fragmentation of the northern core region. *Economic Geography* 63:160-182
- Smith N and J DiFilippis (1999) The reassertion of economics: 1990s gentrification in the Lower East Side. *International Journal of Urban and Regional Research* 23: 638-653
- Swyngedouw E (1996) Reconstructing citizenship, the rescaling of the state, and the new authoritarianism: Closing the Belgian mines. *Urban Studies* 33: 1499-1521
- Swyngedouw E (1997) Neither global nor local: "Glocalization" and the politics of scale. In K Cox (ed) *Spaces of Globalization: Reasserting the Power of the Local* (pp 137-166). New York: Guilford
- Taylor P (1995) World cities and territorial states: The rise and fall of their mutuality. In P Knox and P Taylor (eds) *World Cities in a World System* (pp 48-62). Cambridge, UK: Cambridge University Press
- Taylor P (1999) So-called "world cities": The evidential structure within a literature. *Environment and Planning* 31:1901-1904
- Thomas G (1991) The gentrification of paradise: St John's, Antigua. *Urban Geography* 12:469-487
- Vine D (2001) "Development or Displacement?: The Brooklyn Academy of Music and Gentrification in Fort Greene." Unpublished paper presented at the conference on Gotham: History of New York, CUNY Graduate Center, 7 October

Özlem Çelik, İstanbul, 2006

Kentsel dönüşüm üzerine Batı'daki kavramlar, tanımlar, süreçler ve Türkiye

Z. Müge AKKAR

Kentsel alanlar karmaşık ve dinamik sistemlerdir. Fiziksel, toplumsal, çevresel, ekonomik ve hatta siyasal ve ideolojik faktörlerin etkisinde değişim ve dönüşüm gösterdikleri gibi, kendileri de birçok değişim ve dönüşüme neden olabilirler. Kentsel mekandaki değişim ve dönüşümler, kimi zaman mekan ve yaşam kalitesini artırıcı yönde olurken; kimi zaman ise, mekanın ekonomik, toplumsal, çevresel ve fiziksel çökme ve bozulması olarak kendini gösterir. Kentsel dönüşüm, bir olgu olarak, belirli bir zaman aralığında sürekli gerçekleşmektedir. Ancak, kent planlama yazınında, kentsel dönüşüm, kentsel alanlardaki belirli bir zaman aralığında ekonomik, toplumsal, fiziksel ve çevresel çökme ve bozulmaya karşı verilen bir cevap olarak görülmüştür. Bu makale, kentsel dönüşüm kavramının, amaçlarının ve kentsel dönüşümün farklı biçimlerinin dünya yazını doğrultusunda tanımlanmasını amaçlamaktadır. Makale, aynı zamanda, 1990 sonrasındaki kentsel dönüşüm projelerinin ortak özelliklerinin altını çizmeye; ve bütün bu tanım ve belirlemelere bağlı olarak, Türkiye'deki kentsel dönüşüm projelerinde öncelikli olarak ele alınabilecek ilke ve süreçleri tartışmaya çalışmaktadır.

'Kentsel Dönüşüm' Tanımı

Türk Dil Kurumu Türkçe Sözlüğü (1992), 'dönüşüm' kelimesini, "olduğundan başka bir biçime girme, başka bir durum alma, tahavvül, inkılap, transformasyon" olarak tanımlamaktadır. Bu tanımlardan hareket edilirse, kentsel dönüşüm, kentsel alanların varolan durumundan başka bir

biçime girmesi, başka bir durum alması olarak tanımlanabilir. Kentsel dönüşüm yazınında, birçok kentsel dönüşüm tanımı bulunmaktadır. Bu tanımlar, vurguladıkları vizyon, amaç, strateji ve yöntemlerine göre farklılık göstermektedir. Lichfield'a (1992) göre, kentsel dönüşüm, kentsel bozulma süreçlerini daha iyi anlama ihtiyacından doğan ve gerçekleştirilecek dönüşümde elde edilecek sonuçların üzerinde bir uzlaşmadır. Donnison'a (1993) göre ise, kentsel dönüşüm, kentsel çöküntü alanlarında yoğunlaşan sorunları eşgüdümlü bir biçimde çözmek için ortaya konulan yeni yol ve yöntemlerdir. Roberts (2000), kentsel dönüşümü, kapsamlı ve bütünlük (entegre) bir vizyon ve eylem olarak, bir alanın ekonomik, fiziksel, toplumsal ve çevresel koşullarının sürekli iyileştirilmesini sağlamaya çalışmak olarak tanımlamaktadır. Bir başka deyişle, yitirilen bir ekonomik etkinliğin yeniden geliştirilmesi ve canlandırılması, işlemeyen bir toplumsal işlevin işler hale getirilmesi; toplumsal dışlanma olan alanlarda, toplumsal bütünlüğün sağlanması; çevresel kalitenin veya ekolojik dengenin kaybolduğu alanlarda, bu dengenin tekrar sağlanmasıdır (Roberts, 2000).

Dolayısıyla, kentsel dönüşüm, çökme ve bozulma olan kentsel mekânın ekonomik, toplumsal, fiziksel ve çevresel koşullarını kapsamlı ve bütünlük yaklaşımıyla iyileştirmeye yönelik uygulanan strateji ve eylemlerin bütünüdür. Bu nedenle, kentsel dönüşüm, yeni kentsel alanların planlanması ve geliştirilmesinden çok, varolan kentsel alanların planlanması ve yönetimi ile ilgilidir.

Y. Doç. Dr.,
ODTÜ,
Şehir ve Bölge
Planlama Bölümü

PLANLAMA
2006/2

'Kentsel Dönüşüm'ün Amaçları

Kentsel dönüşüm, beş temel amaca hizmet etmek üzere ortaya çıkmıştır (Roberts, 2000). Bunlardan birincisi, *kentin fiziksel koşulları ile toplumsal problemleri arasında doğrudan bir ilişki kurulmasıdır*. Kentsel alanların çöküntü alanı haline gelmesindeki en önemli nedenlerden birisi toplumsal çökme ya da bozulmadır. Kentsel dönüşüm projeleri, temelde toplumsal bozulmanın nedenlerini araştırır; ve bu bozulmayı önleyecek önerilerde bulunarak, kentsel çöküntü ve bozulma problemine çözüm bulmayı amaçlar.

Kentsel dönüşümün ikinci amacı, *kent dokusunu oluşturan birçok öğenin fiziksel olarak sürekli değişim ihtiyacına cevap vermektir*. Bir başka deyişle, kentsel dönüşüm projeleri kentin hızla büyüyen, değişen ve bozulan dokusunda ortaya çıkan yeni fiziksel, toplumsal, ekonomik, çevresel ve altyapısal ihtiyaçlara göre, kent parçalarının yeniden geliştirilmesi amacıyla taşır.

Kentsel refah ve yaşam kalitesini artırıcı başarılı bir ekonomik kalkınma yaklaşımını ortaya koymak, kentsel dönüşümün üçüncü hedefidir. Fiziksel ve toplumsal bozulmanın yanı sıra, kentsel alanların çöküntü bölgeleri haline gelmelerinin en önemli nedenlerinden birisi, bu alanların ekonomik canlılıklarını yitmesidir. Kentsel dönüşüm projeleri fiziksel ve toplumsal çöküntü alanları haline gelen kent parçalarında ekonomik canlılığı yeniden getirecek stratejileri geliştirmeyi ve böylece kentsel refah ve yaşam kalitesini artırmayı amaçlar.

Dönüşüm projelerinin diğer amacı ise, *kentsel alanların en etkin biçimde kullanımına ve gereksiz kentsel yayılmadan kaçınmaya yönelik stratejilerin ortaya koyulmasıdır*. Günümüzde 'sürdürülebilirlik' hedefi ile bağlantılı olarak, kentlerde daha önce kullanılmış ve atıl olan alanların tekrar kullanımını sağlayan ve kentsel büyümenin ve yayılmanın sınırlandırılmasına yönelik kentsel dönüşüm projelerinin geliştirilmesi, doğrudan bu amaçla ilintilidir.

Son olarak, kentsel dönüşüm, *toplumsal koşullar ve politik güçlerin ürünü olarak kentsel politikanın şekillendirilme ihtiyacını karşılamayı amaçlamaktadır*. Günümüzde kentsel alanların üretilmesi ya da yeniden geliştirilmesi çok paydaşlı bir planlama ve tasarım süreciyle gerçekleştirilmektedir.

Batı yazınında kentsel dönüşüm projelerinde, kamu ve özel sektör katılımı yanı sıra, özellikle sivil toplum örgütleri ve toplumun farklı kesimlerinin katılımını sağlayan bir planlama anlayışı benimsenmekte; kentsel politikanın çok-aktörlü müzakere süreçleriyle şekillenmesi gerekliliği kabul edilmektedir.

'Kentsel Dönüşüm' Konusunda Değişen Politikalar ve Müdahale Biçimleri

19. yy'dan bugüne uygulanan kentsel dönüşüm politikaları ve müdahale biçimleri çeşitlilik göstermiştir. 1800'lerin ortalarından 1945'lere kadar, kentlerdeki fiziksel ve toplumsal bozulmaya karşı en önemli müdahale biçimi, *kentsel yenilemedir (urban renewal)*. Endüstri Devrimi sonrasında, sanayi kentlerinde hızla artan çevre kirliliği, sanayi alanlarının düzensiz yapılaşması, kalabalık ve yaşam standartları düşük konut alanları ve yetersiz altyapı hizmetleri, sağlıksız kentlerin gelişmesine neden olmuştur (LeGates ve Stout, 1998; Madanipour, 2000; Oc ve Tiesdell, 1997). Temiz, sağlıklı ve yaşanabilir kentlerin geliştirilmesi amacıyla, ilk kentsel yenileme projeleri kamusal alanların artırılmasını sağlamaya çalışmıştır. 19. yy'ın ikinci yarısında 'Park Hareketi' kente doğayı getirmeyi amaçlamış; bunun sonucunda 1844'te Liverpool'da Birkenhead Parkı, 1845'te Londra'da Victoria Parkı, ve 1863'te de New York'ta Central Park yapılmıştır (LeGates ve Stout, 1998). Park Hareketi'ni, kent merkezlerinde geniş bulvar ve caddelerin açılmasını kapsayan kentsel yenileme projeleri izlemiştir. Bu tür projelerin başında, Paris'te 1850-1860 yılları arasında Baron Haussmann öncülüğünde gerçekleştirilen kentsel yenileme projesi gelir. Bu proje ile birlikte, Paris'in merkezinde büyük yıkımlar yapılmış; geniş bulvarlar ve caddeler açılmış; ve bu ulaşım arterleri, kent merkezi dışındaki Bois de Boulogne ve Bois de Vincennes gibi parklara bağlanmıştır (LeGates ve Stout, 1998). Bu dönemdeki yenileme projeleri, hem çevrenin hem de trafiğin iyileştirilmesini sağlamakla kalmamış; aynı zamanda, kent merkezi ve çevresindeki aşırı kalabalığı azaltmıştır. Avrupa'da bu dönemdeki kentsel yenileme projelerine paralel olarak, Kuzey Amerika'da 'Güzel Kent Hareketi' gelişmiş; kentlerde geniş bulvar ve caddeler açılmış; belediye ve mahkeme binaları, kütüphane, müze gibi önemli kamusal kullanımlar bu bulvar

ve caddelere cephe verecek biçimde yerleştirilerek kent merkezlerinin yenilenmesi sağlanmıştır (Carr ve diğerleri, 1992).

Kentlerdeki yenileme stratejilerine öncülük eden diğer bir gelişme ise, 20. yy'ın ilk yarısında, İngiltere'deki 'Bahçe Kent Hareketi' ve 'Yeni Kentler Hareketi'ne paralel olarak gelişen 'Modernist Hareket'tir. CIAM'ın Atina Sözleşmesi'nde belirlenen ana ilkelere göre, 'modern kent' temiz, sağlıklı ve güzel çevrelere sahip olmalı; kentlerin sağlıksız alanları yıkılmalı; bu alanlar tekrar yapılaşırken geniş yeşil alanlar üzerine yüksek kütlelerden oluşan bir kentsel doku geliştirilmelidir (Jacobs ve Appleyard, 1987; Oc ve Tiesdell, 1997; LeGates ve Stout, 1998; Madanipour, 2000). Ayrıca, bu kentlerde hem kentsel işlevler, hem de yaya ve taşıt trafiği birbirinden ayrılmalıdır (Boddy, 1992; Oc ve Tiesdell, 1997; LeGates ve Stout, 1998). Modernist Hareket'in ortaya çıkışının ardından, Paris başta olmak üzere Avrupa'da birçok kentte yıkımlar yapılmış; yıkılan alanlar, Modernist planlama ve tasarım ilkelerine bağlı olarak tekrar geliştirilmiştir.

Modernist Hareket, İkinci Dünya Savaşı'ndan sonra, kentlerin yeniden yapılanması sürecinde de etkili olmuştur. Savaş sonrası Avrupa kentlerinde oluşan büyük yıkımlar, *kentlerin yeniden inşası* (urban reconstruction) stratejisini gündeme getirmiştir. 1940 ve 1950'lerin kentsel politikaları, yeni kentsel kullanımların eski kullanımların yerine gelmesini ve geçmişten gelen fiziksel sorunların yok edilmesine yönelik kentlerin yeniden inşasını öngörmüştür. Bu dönemde, merkezi yönetimin öncülüğünde yeniden yapılanma politikaları ortaya atılmıştır. Örneğin, Amerika Birleşik Devletleri'nde 1949'da Konut Yasası ile, sosyal konut politikasının genişlemesi ve kentsel yenilemenin kurumsallaşması sağlanmıştır (LeGates ve Stout, 1998). Ayrıca, bu dönemde, merkezi yönetim yerel yönetimlere, kentsel yeniden geliştirme planlarını hazırlamalarını sağlayacak ilke ve standartları içeren detaylı rehberler sunmuştur. Yapılan planlar sonucunda, kent içi alanlarda, öncelik kenar mahallelerin temizlenmesine verilmiş; büyük yıkımlar yapılarak, bu alanlara çok katlı konut blokları inşa edilmiştir. Geleneksel kent merkezlerinde de büyük yıkımlar yapılmış; yeni kent merkezleri, tamamen ofis ve ticaret işlevleri taşıyan alanlar haline getirilmişlerdir (Oc ve Tiesdell, 1997).

1940'ların ikinci yarısından itibaren *kentsel gelişim* (urban development) stratejisinin de uygulandığı görülmektedir. Bu yıllarda Batı kentlerinde gelişim, kent çeperlerine de sıçrayarak; birçok mevcut kent ve kasaba çevresinde banliyöleşme oluşmuştur. Bunların yanı sıra, yeşil kuşağın ötesinde Modernist planlama ve tasarım ilkelerine göre gelişen yeni kentler kurulmuş; varolanlarda ise hızlı bir büyüme gözlenmiştir.

1960'lar ve 1970'lerin başları, *kentsel iyileştirme* (urban improvement) ve *kentsel yenileme* (urban renewal) projelerine öncelik verilen yıllardır. Bu dönemde, fiziksel bozulma ile toplumsal bozulma arasındaki doğrudan bağlantı kabul edilmiş; daha çok toplumsal sorunlara duyarlı ve alan-odaklı kentsel iyileştirme ve yenileme projeleri geliştirilmiştir (Couch ve Fraser, 2003). Dönemin dönüşüm projelerinde kent merkezlerinin çevreleri ve kenar mahalleler öncelik kazanmıştır. Merkezi yönetimin önderliğinde geliştirilen bu projelerin etkileri sınırlı olmuştur. Yine de, bu projeler, kentsel dönüşümün hem fiziksel mekan hem de toplumsal boyutlarının bir arada ele alınması gerekliliğinin yaygın olarak kabul edilmesini sağlamaları açısından önemlidir. Aynı zamanda, bu projeler aracılığıyla, kent merkezleri ve yoksul mahallelerin iyileştirilmesi ve yenilenmesi, merkezi yönetimlerin öncelikli politika alanları haline gelmiştir.

1970'lerin ilk yarısına kadar kentsel bozulma toplumsal bir hastalık olarak görülürken, 1970'lerin sonlarına doğru yapısal ve ekonomik nedenlere bağlı olarak açıklanmaya başlanmıştır (Balchin ve Hull, 1987). Bu dönem, ayrıca, devletin desantralizasyon politikaları ve daha katılımcı yaklaşımları benimsemeye başladığı yılları temsil eder. Özellikle kent merkezi ve çevresini ele alan dönüşüm projelerini başlatan ve yürüten aktörlerin çeşitlendiği gözlenir (Roberts, 2000).

1980'ler, birçok konuda olduğu gibi, kentsel dönüşüm konusunda da, önemli değişimlerin olduğu bir dönemdir. 'Kentsel yeniden yapılandırma' (urban redevelopment) politikasının yaygın olarak kullanılması, bu dönemin kentsel dönüşüm projelerinin en önemli özelliğidir. 1980'lerin dönüşüm projelerinin odağında, kentlerde boşaltılmış, atıl ve çöküntü haline gelmiş alanlarda, ekonomik canlanmayı sağlamak bulunmaktadır. Bu amaçla, başta İngiltere

1980'ler,
birçok
konuda
olduğu
gibi,
kentsel
dönüşüm
konusunda
da, önemli
değişimlerin
olduğu bir
dönemdir.
'Kentsel
yeniden
yapılan-
dırma'
(urban
redeve-
lopment)
politikası-
nın yaygın
olarak
kullanıl-
ması, bu
dönemin
kentsel
dönüşüm
projele-
rinin en
önemli
özellidir.

PLANLAMA
2006/2

1990 sonrasında günümüze kentsel dönüşümde kullanılan en yaygın müdahale biçimi, 'kentsel yenileşme' ya da 'kentsel canlandırma' (urban regeneration)'dir. Bu dönemin önde gelen özelliklerinden biri, çok-aktörlü ve çok-sektörlü işbirliklerine bağlı kentsel dönüşüm süreçlerinin varolduğunun kabul edilmiş olmasıdır.

PLANLAMA
2006/2

olmak üzere, kıta Avrupası ve Kuzey Amerika'da kentsel dönüşümün katalizörleri olarak işleyecek 'öncü projeler' yapılmıştır (Hubbard, 1995; Hall ve Hubbard, 1996; Noon ve diğerleri, 2000). Birmingham'da Senfoni Sarayı ve Kültür Merkezi, Londra'da Canary Wharf¹, Liverpool'da Albert Docks², Rotterdam'da Rotterdam Waterstad³ ve The Cultural Triangle⁴, New York'da Battery Park City⁴, ve South Street Seaport⁶ 1980'lerin 'öncü projeler'ine örnek olarak verilebilir. Bu tür projeler, geniş alanları kapsayan, kentsel işlev çeşitliliği içeren, kamu yararından çok yatırımcısının karını ön plana çıkaran projelerdir. Bu projelerin diğer önemli özelliği, çöküntü alanlarına tamamen yepyeni imajlar geliştirerek, bu alanlara ve kente hem potansiyel ulusal ve uluslararası yatırımcı ve müşteri hem de turist çekmektir (Paddison, 1993; Loftman ve Nevin, 1996; Jeffrey ve Pounder, 2000). Başka bir deyişle, 1980'lerin öncü projelerinin yarattığı yeni imajlar, buldukları kentlerin pazarlanmasında da sıklıkla kullanılmıştır.

1980'lerin dönüşüm projelerinin birçoğu kamu-özel sektör işbirlikleriyle gerçekleştirilmiştir (Paddison, 1993; Atkinson ve Moon, 1994; Hall ve Hubbard, 1996). Bu projelerde, özel sektörün rolü ön plana çıkarılırken, kamu sektörü (özellikle merkezi yönetim) temel altyapı sunumu ve arazi ıslahını sağlayarak, kentsel dönüşümün gerçekleşeceği bu alanlara özel sermaye ve yatırımcıları çekme rolünü üstlenmiştir. Kamunun diğer bir rolü, dönüşüm projelerini yürütecek ortaklıkları sağlayacak kurumsal örgütlenmeleri kurmaktır. Merkezi yönetimin öncülüğünde kurulan, özel ve kamu sektöründen birçok paydaşın yer aldığı 'kentsel yapılandırma birlikleri'⁷ bu tür örgütlenmelerin önde gelenlerindedir.

1990 sonrasında günümüze kentsel dönüşümde kullanılan en yaygın müdahale biçimi, 'kentsel yenileşme' ya da 'kentsel canlandırma' (urban regeneration)'dir. Bu dönemin önde gelen özelliklerinden biri, çok-aktörlü ve çok-sektörlü işbirliklerine bağlı kentsel dönüşüm süreçlerinin varolduğunun kabul edilmiş olmasıdır. Kamu ve özel sektör yanında, gönüllü kuruluşların ve toplumun değişik kesimlerinin kentsel dönüşüm süreçlerine katılımlarının sağlanmasının önemi vurgulanmış; ve buna yönelik yeni yasal düzenlemeler ve kentsel dönüşüm programları getirilmiştir. Örneğin, çöküntü alanlarına temel altyapı sunumu ve arazi ıslahında kamu sektörü teşviki ile özel sektör ve diğer aktörlerin dönüşüm süreçlerinde aktif rol alması sağlanmaya çalışılmaktadır. 1990'lar, kentsel dönüşüm projelerinde yerel yönetimlerin de etkin rol aldığı yıllardır. Bu dönemin kentsel politikaları, rekabetçi, işbirlikçi ve girişimci yönetim anlayışıyla hareket eden yerel yönetimlerin oluşumunu desteklemiştir (Stewart, 1994; Hall ve Hubbard, 1996). 1990'lar, aynı zamanda, kentsel dönüşüm alanında yeni kurumsallaşmaların oluşturulduğu yıllardır. Bir taraftan, bölgesel ölçekte yeni kurumsal örgütlenmeler geliştirilmiştir. İngiltere'de kentsel çöküntü alanlarının canlandırılmasında özel sektör kuruluşları, yerel yönetimler, sivil toplum örgütleri, ve farklı toplumsal kesimlerle ortaklıkların kurulmasına öncülük eden, finansal kaynak sağlayan ve bölgesel ölçekte çalışan 'kentsel canlandırma ajansları'⁸ bu türden kuruluşlardır. Diğer taraftan, özellikle 1990'ların sonlarına doğru, kentsel canlandırmada özel sektör danışmanlığı ön plana çıkartılmıştır. Kentsel canlandırma şirketleri⁹ adı altında ortaya çıkan bu danışmanlık şirketleri, İngiltere'de

¹ Londra'daki eski liman alanının dünyanın en önemli finans merkezlerinden birine dönüştürülmesi projesidir. Canary Wharf, 20. yy'ın en önde gelen ticari megarüklüklerinden sayılmaktadır (Crilley, 1993).

² Liverpool eski liman alanının dönüşüm projesidir. Bu proje aracılığıyla, Albert Dock, yeni bir marina, çalışma parkı (business park), konut, ticari ve eğlence kullanımının geliştirilmesiyle canlandırılmaya çalışılmıştır (Moore, 1990).

³ Bu proje, geleneksel limanın tekrar inşası ile birlikte, bir deniz müzesi, astropikal havuz cenneti, İmax sineması, dört yıldızlı otel ve çeşitli lokantaları içermektedir. Ayrıca, projede, bir ofis ve üç konut bloğu bulunmaktadır (Hajer, 1993).

⁴ Bu proje, çağdaş sanat müzesi, yeni sergi sarayı, Ulusal Mimarlık Enstitüsü, ve daha çok üst-gelir gruplarına hitap edecek café ve lokantaları içermektedir (Hajer, 1993).

⁵ Manhattan'ın güneyinde bulunan Battery Park, 1980'lerin başında yeniden geliştirilmiştir. Battery Park City Projesi, orta gelir grubuna yönelik kiralık konutları içeren superblokların yanı sıra, 34 ve 51 katlı 4 kuleden oluşan Dünya Ticaret Merkezi ve 1.2 mil uzunluğunda deniz kenarı boyunca uzanan yaya yolu ve açık alanları kapsamaktadır (Fainstein, 1994).

⁶ Bu proje, Manhattan'daki eski limanlardan biri olan South Street Seaport'un açık hava müzesine dönüştürülmesini içermektedir. Proje aynı zamanda özel sektör tarafından kontrol edilen yüksek düzeyde ticarileşmiş kamusal mekanlardan oluşmaktadır (Defilippis, 1997).

⁷ Urban development corporation, Türkçe'ye kentsel yapılandırma birlikleri olarak çevrilmiştir.

⁸ Urban regeneration agency, Türkçe'ye kentsel canlandırma ajansları olarak çevrilmiştir.

⁹ Urban regeneration company, Türkçe'ye kentsel canlandırma şirketi olarak çevrilmiştir.

çöküntü alanlarında dönüşüm projelerinin hazırlanmasından hayata geçirilmesine, çok paydaşlı ortaklıkların kurulmasından yürütülmesine, finansal kaynak bulunmasına kadar kentsel dönüşümün birçok etabında öncü rol oynamaktadırlar.

1990 sonrası, kentsel dönüşüme yaklaşım da değişmiştir. 1980'lerde kentsel dönüşümde mekanın fiziksel ve ekonomik boyutlarına vurgu yapılırken; 1990'lardan itibaren, ancak mekanın fiziki, ekonomik, toplumsal ve çevresel boyutlarına, aynı zamanda kentsel dönüşümün yasal, kurumsal, örgütlenme, izleme-değerlendirme süreçlerini bütünlük olarak ele alan bir yaklaşım geliştirildiğinde kentsel canlandırmada kamu yararının en üst düzeye çıkarılabileceği görüşü yaygın olarak savunulmaya başlanmıştır. Bu yaklaşıma paralel olarak, dönemin bir diğer önemli özelliği ise, ekonomik, toplumsal ve çevresel faktörlere dayanılarak, 'sürdürülebilir kent ve bölgeler'in geliştirilmesine yönelik ihtiyaçların kabul edilmesidir. Özellikle Avrupa'da, derişik kent¹⁰ geliştirilmesi, ve ekonomik, toplumsal ve çevresel kaynakların etkin ve verimli kullanımını sağlayacak kentsel dönüşüm politikalarının uygulanması amacıyla, kent merkezlerinin yeniden canlandırılması, kentsel genişlemenin ve yayılmanın sınırlandırılması, çok-işlevli kentsel alanların ve sürdürülebilir ulaşım tekniklerinin geliştirilmesi, doğal ve tarihi mirasın korunması gibi bir çok ana politika başlığı, kent planlama gündeminde tartışılmaya başlanmıştır (Jeffrey ve Pounder, 2000).

Kentsel canlandırma projeleri aracılığıyla kentlerin pazarlanmasına halen devam edilmektedir. Ancak, 1980'lerden farklı olarak, günümüzde kentsel canlandırma projeleri, kent pazarlama programlarında, kentlere yeni imajlar yaratmaktan çok, kentlerin varolan tarihi ve kültürel mirasını ön plana çıkaracak imajlarını kullanmaktadırlar. Tarihi ve kültürel miras ile ekonomik gelişme arasındaki güçlü bağın önemini anlaşılması,

1990'lardan itibaren 'kentsel koruma'nın (*urban conservation*) da kentsel dönüşümde ön plana çıkmasına neden olmuştur. Son dönemde özellikle Avrupa kentlerinde kentsel koruma amaçlı canlandırma projelerinin dört alanda yapıldığı tespit edilmiştir: a) çöküntü haline gelmiş tarihi merkezlerin canlandırılması, b) tarihi merkezlerin iyileştirilmesi, c) tarihi değeri olan sanayi ve ticaret alanlarının canlandırılması, d) küçük ve orta büyüklükteki tarihi kentlerin korunması (Drewe, 2000).

1990'lardan itibaren, kentsel canlandırma projeleri amaçlarına göre çeşitlilik göstermektedir. Manchester'da Salford Quays ve Plymouth'da Sutton Harbour Canlandırma Projesi, hem fiziksel ıslah, hem çevresel iyileştirme, hem de ekonomik canlandırmayı amaçlayan projelere örnektir (Jeffrey ve Pounder, 2000). Buna karşılık, Massachusetts-Boston yakınlarında Lowell, Halifax'da Dean Clough ve Newcastle'da Cruddas Park'da yapılan kentsel canlandırma projelerinin toplumsal içerikleri ön planda olan projelerdir. Bu projelerde, toplumun ekonomik refah düzeyini iyileştirici dönüşüm stratejileri ön planda tutularak, çöküntü alanlarında yaşayan insanlara, yeni iş ve eğitim imkanları sağlanmış; yeniden topluluk olabilmelerine yönelik katılımlı süreçlerle toplumsal dönüşümün sağlanmasına çalışılmıştır (Noon ve diğerleri, 2000). Duisburg Nord'da Emscher Park IBA¹¹ ve Newcastle'da Grainger Town¹² projeleri, kültürel ve tarihi mirasın ön plana çıkarıldığı kentsel canlandırma projeleridir. Bu projeler, aynı zamanda, kent pazarlama programlarında katalizör olarak kullanılarak, kentlere ulusal ve uluslararası yatırımların çekilmesini hedeflemektedir. 1990'larda uygulanan bazı kentsel canlandırma projeleri ise kültürel etkinliklerin öncülüğünde kentsel dönüşümü sağlamayı amaçlamaktadır (Fraser ve diğerleri, 2003). Glasgow, Dublin, Rotterdam gibi Avrupa'nın kültür başkentleri olma yarışını kazanan kentler, kent merkez ve

¹⁰ Compact city, Türkçe'ye derişik kent olarak çevrilmiştir.

¹¹ Emscher Park, Almanya'da eski sanayi bölgesi olan Ruhr'da yapılmıştır. Eski sanayi binaları, Emscher Park boyunca, eğlence ve dinlenme alanlarına ve sanat eserlerine dönüştürülmüştür (Percy, 2003). Böylece çöküntü alanı, tamamen farklı bir amaçla kullanılırken, yeniden canlandırılması sağlanmıştır.

¹² Grainger Town, İngiltere'nin kuzeydoğusunun başkenti olarak kabul edilen Newcastle upon Tyne'in 19. yy'da inşa edilen kent merkezidir. 20. yy'ın başından itibaren ekonomik, toplumsal ve fiziksel olarak gerileme yaşayan Grainger Town üzerine 1970'lerden itibaren birçok restorasyon projesi hazırlanmış ve uygulanmıştır. Ancak bunların hiçbiri bu alandaki kentsel gerilemeyi engellememiştir. Buna karşılık, 1990'ların başında Grainger Town Projesi'yle, Grainger Town'da tekrar ekonomik, toplumsal ve fiziksel canlanma sağlanmıştır.

çeperlerindeki, eski liman ve sanayi alanlarındaki çöküntü alanlarının canlandırmasını bu tür projelerle sağlamışlardır. Edinburgh ve Utrecht ise, tarihi ve kültürel miraslarını koruma odaklı dönüşüm projeleriyle ön plana çıkan şehirlerdir. Kentel canlandırma projelerinde diğer kullanılan stratejilerden birisi de, turizmin canlanmasını sağlayan, özel ya da rutin düzenlenen organizasyonlardır (Fraser ve diğerleri, 2003). Spor karşılaşmaları, konserler, sanat festivalleri gibi organizasyonlar kentlerin imajını iyileştirmekle birlikte, bu kentlere, turist ve yatırım çekmekte, böylece yeni iş olanaklarının gelişmesini sağlamaktadır. Barcelona, Atina, Porto, Orlando, New Orleans, Pekin gibi kentler bu tür organizasyonlar sayesinde, hızla gelişmiş ve dünya kentleri arasında ön sıralara yükselmişlerdir.

Sonuç olarak, 19. yy'dan bugüne kentlerdeki toplumsal, fiziksel, ekonomik ve çevresel bozulmaya çözüm bulmak amacıyla uygulanan kentsel dönüşüm politikaları ve müdahale biçimlerinde önemli bir çeşitlilik ve zenginlik bulunmaktadır. Batı ve Türk yazını incelendiğinde, yukarıda sözü edilen kentsel dönüşüm stratejilerinin dışında, kentsel sağlıklaştırma (*urban rehabilitation*), kentsel canlandırma (*urban revitalisation*), kentsel koruma (*urban preservation*, *urban conservation*), eski dokuda yeni bina yapımı (*infill development*), kentsel bezeme (*urban refurbishment*), yeniden kentleştirme (*re-urbanisation*), kentsel sağlamlaştırma (*urban strengthening*) ve yeniden yerleştirme (*urban relocation*) gibi stratejilerin de bulunduğu görülür (Günay, 1994). Tüm bu stratejiler, bu bölümde sözü geçen temel stratejilerin kapsamı içerisinde görülebilir.

Batı'daki Başarılı Kentsel Dönüşüm Projelerinin Özellikleri

Özellikle 1990'ların başından itibaren Batı yazınında başarılı sayılan kentsel dönüşüm projelerinde ön plana çıkan bazı ortak özellikler bulunmaktadır. Bunlardan birincisi, bu projelerin *stratejik planlama yaklaşımı ile geliştirilmiş olmasıdır*. Bu projeler, belirgin bir vizyon doğrultusunda tasarlanan stratejileri izlemektedir. Esnek bir planlama anlayışına bağlı olarak geliştirilen bu

projelerin dönüşüm strateji ve politikaları, zaman içinde değişen ekonomik, toplumsal, fiziksel ve çevresel koşullara göre tekrar gözden geçirilmektedir. Bu projelerin ikinci ortak özelliği, *işbirlikçi ve katılımlı planlama*¹³ yaklaşımıyla geliştirilmiş olmalarıdır. Kentel dönüşüm politikalarının başarıyla hayata geçirilmesindeki en önemli etkenlerden birisi, özel sektör, kamu sektörü, gönüllü kuruluşlar ve toplumun farklı kesimlerinin ortaklıkları ve uzlaşmaları üzerinde gelişmiş olmalarıdır. Bu nedenle, Batı yazınında başarılı olarak tanımlanan kentsel dönüşüm projeleri *müzakereci yöntemlerle* geliştirilmiştir. Bir başka deyişle, projelerin araştırma, geliştirme, uygulama, izleme ve öz değerlendirme süreçlerinde müzakereci ve katılımlı yöntemler uygulanmaktadır. Bunun için kentsel dönüşüm projelerinde iş adamları ve esnaf forumu, mahalle veya bölge sakinleri forumu, kentsel tasarım paneli gibi çeşitli aktörlerin katılımına yönelik platformlar oluşturulmaktadır.

Çok-aktörlü ve çok-sektörlü koalisyonlara bağlı olarak kurulmuş olmaları, bu projelerin diğer bir önemli özelliğidir. Carter'a (2000) göre, çok-aktörlü ve çok-sektörlü koalisyonların varlığı, kentsel dönüşüm projelerinin başarılarının sürdürülebilirliği açısından vazgeçilmezdir. Kentel dönüşüm projelerinin başka bir özelliği ise, kentsel dönüşüm probleminin fiziksel mekan yanında, ekonomik, toplumsal ve çevresel boyutlarını da ele alan *kapsamlı ve bütünlük bir yaklaşıma* sahip olmasıdır. Bu projelerde, aynı zamanda, yasal, kurumsal, örgütlenme yönlerin yanı sıra, projenin izleme ve değerlendirme, geri-bildirim süreçleri de önceden kurgulanmaktadır. Uygulama süreçlerinde, belirli aralıklarla projelerin başarılı yürütülüp/yürütülmediğine dair incelemeler yapılmakta; geri bildirimler aracılığıyla, kentsel dönüşüm strateji ve alt politikaları gözden geçirilmektedir.

Batı'daki kentsel dönüşüm deneyimi, başarılı projelerin *yerel bağlamlı* olduklarını göstermiştir. Batı yazınında, kentsel dönüşüm projelerinin geliştirilmesinde ideal çözüm modelleri önerilmemektedir. Yerelin koşullarının, sorun ve ihtiyaçlarının incelenmesi ve araştırılması ve ona göre çözümler önerilmesi gerektiği vur-

¹³ Collaborative planning, Türkçe'ye işbirlikçi ve katılımlı planlama olarak çevrilmiştir.

gulanmaktadır. Bunun için, yerele bağlı kentsel dönüşüm problemlerinin açık bir biçimde tanımlanması gerekir.

Kentsel dönüşüm politika ve stratejilerine uygun bir kurumsal örgütlenmenin oluşturulması, projelerin başarılı olarak hayata geçirilmesi açısından çok önemlidir. Başarılı olarak saptanan kentsel dönüşüm projelerinin bazılarında varolan kurumsal yapıda uyum çalışmaları yapılmış; hatta yeni kurumsal yapılanma ve örgütlenmeler hayata geçirilmiştir.

Batı'daki başarılı kentsel dönüşüm projelerinin son ortak özelliği ise, *kollektif çabayı* harekete geçiren projeler olmalarıdır (Bailey, 1995; Healey ve diğerleri, 1995; Parkinson, 1996). Bu nedenle, bu projelere yukarıda bahsedilen müzakereci yöntemlerle özel ve kamu sektörünün, gönüllü kuruluşların ve toplumun farklı kesimlerinin desteğinin ve katılımının sağlanması şarttır. Kentsel dönüşüm politikalarının başarılarının sürekliliği, ancak yukarıda bahsedilen paydaşların projeleri sahiplenmesi ile sağlanabilmektedir.

Türkiye'de Kentsel Dönüşüm Projelerinde Ele Alınabilecek Öncelikli Konular, İlkeler ve Süreçler

Türk kentleri kentsel dönüşüm konusunda, Batı ile benzerliklerle birlikte, oldukça önemli farklılıklar göstermektedir. Bu farklılıklar, Türkiye'nin yaşadığı ekonomik ve siyasal koşullarla birlikte, tarihi, toplumsal, kültürel yapısından kaynaklanmaktadır. Türk kentlerinin mekansal yapısı ve dönüşüm süreçlerinin şekillenmesinde, bu dinamiklerin rolü büyüktür. Bu nedenle, Türkiye'nin ekonomik, siyasal, toplumsal, kültürel ve çevresel dinamiklerine uygun kentsel dönüşüm müdahalelerinin geliştirilmesi gereklidir. Bununla beraber, Batı'da yaşanan kentsel dönüşüm konusundaki deneyimlerden yararlanmak ve ülkemizin dinamiklerine uygun hale getirerek kullanmak önemlidir.

Batı'da çok çeşitli kentsel dönüşüm problemlerine cevap verebilmek için farklı müdahale biçimleri geliştirilmiştir. Türkiye'de kentsel dönüşümde en çok ön plana çıkarılan konu gecekonduların dönüşümüdür (Türel ve diğerleri, 2005). Günümüz Türk kentleri, depreme dayanıklı kentsel mekanların geliştirilmesi, doğal, tarihi ve kültürel mirasın korunması, yasa dışı ve yaşam kalitesi

düşük geliştirilmiş kentsel alanların yasallaştırılması ve sağlıklılaştırılması, prestijli yeni merkezi iş alanları, fuar, alışveriş, eğlence merkezleri, konut alanlarının geliştirilmesi yönünde ulusal ve uluslararası büyük sermaye baskısı, kıyılarda doğal çevrenin tahribine yol açan uluslararası tatil köyleri, golf sahaları gibi alanların geliştirilmesi, altyapı yatırımlarından yoksun ve varolan kentsel ve doğal dokuyu gözününe almadan hızla gelişen ikinci konut alanları gibi birçok kentsel dönüşüm problemi ile karşı karşıyadır. Ülkemizde kentsel dönüşümü tek bir süreç ya da problem alanı olarak gören yaklaşımların bırakılması gerekmektedir. Bu tür yaklaşımlarla geliştirilen yasal ve kurumsal düzenlemeler, Türkiye'de birbirinden farklı kentsel dönüşüm problemlerini çözmek açısından yetersiz kalacaktır. Ayrıca, ülkemizde kentsel dönüşüme yönelik problem alanlarının açık bir biçimde tanımlanması ve bu problem alanları içerisinde öncelikli olanlarının belirlenmesi; yasal, kurumsal ve finansal düzenlemelerin bu tür öncelikli dönüşüm alanları için bir an önce yapılması gerekmektedir.

Ülkemizde farklı dönüşüm problemlerine karşı verilen cevaplarda, genelde dönüşüm sorunları fiziksel mekanın dönüşümüne indirgenmiş; dönüşümün toplumsal, ekonomik ve çevresel boyutları göz ardı edilmiştir. Halbuki, kentsel dönüşüm, fiziksel mekanın dönüşümünün yanı sıra, sosyal gelişim, ekonomik kalkınma, ekolojik ve doğal dengenin korunması ve sürdürülebilirliğinin sağlanması ile birlikte kapsamlı ve bütünlük bir yaklaşımla ele alındığı takdirde başarıya ulaşabilir. Bu nedenle, Türkiye'de kentsel dönüşüm projelerinin geliştirilmesinde, fiziksel çevrenin dönüşümüyle birlikte, istihdam olanaklarının artırılması; ekonomik canlılığını yitiren alanlara yeni ekonomik aktivitelerin çekilmesi; buna yönelik teşvik programlarının geliştirilmesi; yerel girişimciliği destekleyici kredi programlarının oluşturulması; vasıfsız emeğin kalitesinin artırılmasına yönelik eğitim kurs ve programlarının açılması; mekansal ve toplumsal güvenliği artırıcı önlemlerin alınması; çöken kentsel mekanlarda toplumun eğitim ve sağlık ihtiyaçlarına yönelik projelerin başlatılması; doğal ve enerji kaynaklarının hem korunması, hem de etkin ve verimli kullanılmasına yönelik stratejilerin geliştirilmesi gibi toplumsal, ekonomik ve çevresel değerleri ön plana çıkaran politikaların da bulunması gerekmektedir.

Ülkemizde farklı dönüşüm problemlerine karşı verilen cevaplarda, genelde dönüşüm sorunları fiziksel mekanın dönüşümüne indirgenmiş; dönüşümün toplumsal, ekonomik ve çevresel boyutları göz ardı edilmiştir.

PLANLAMA
2006/2

Türkiye’de merkezi yönetimin kentsel dönüşüm sorunlarına belirli ilkeler doğrultusunda tutarlı ve kapsamlı bir tavır geliştirmesi gerekmektedir.

Türkiye’de kentsel dönüşüm sorunlarına cevap, belirli bir plan ve program dahilindeki siyasal müdahalelerden çok, piyasa koşullarına, toplumun ‘spontan’ çözümlerine ve merkezi ve yerel yönetimlerin karşılıklı etkileşimlerine dayanılarak verilmiştir (Türel ve diğerleri, 2005). Türk kentleri, Batı kentlerinden daha hızlı dönüşüm süreçleri yaşamaktadır (Türel ve diğerleri, 2005). Bu dönüşümü denetleyen, yönlendiren kurumsal ve yasal düzenlemeler, ve getirilen planlama yaklaşımları, çoğu kez dönüşümün gerisinden gelmiştir (Türel ve diğerleri, 2005). Kentsel dönüşüm müdahalelerinin geliştirilmesine öncülük eden aktörler, önce kamu kuruluşları, sonra piyasa ve özel birey ve kuruluşlardır. Bu anlamda, Türkiye’de merkezi yönetimin kentsel dönüşüm sorunlarına belirli ilkeler doğrultusunda tutarlı ve kapsamlı bir tavır geliştirmesi gerekmektedir. Bu ilkeler, kapsamlı ve bütünlük yaklaşım, stratejik planlama anlayışı, işbirlikli ve katılımlı planlama süreçlerinin benimsenmesinin yanı sıra, ‘sürdürülebilirlik’, ‘çok boyutluluk’, ‘olanaklara eşit erişim’, ‘yaşam kalitesinin artırılması’ gibi temel ilkelerdir. Ardından, merkezi yönetim tarafından, bu tür ilkelerin uygulamasına yönelik yasal, kurumsal ve finansal düzenlemelerin belirli bir bütünlük ve tutarlılık içinde kurgulanması gerekmektedir.

Genel ilkelerin yanı sıra, yerelliklerin özellikleri ve özgünlükleri göz ardı edilmemeli; kentsel dönüşüm stratejilerinin geliştirilmesinde, yerelliklere özel çözümler ön plana çıkarılmalıdır. Ülkemizde her kent aynı kentsel dönüşüm sorunlarını yaşamamaktadır. Her yerelliğin kendine özgü sorun ve potansiyellerinin, kısıt ve tehditlerinin tespit edilmesi; bunlara bağlı dönüşüm strateji ve politikalarının geliştirilmesi şarttır. Bu anlamda, yerele özgü güvenilir bilginin üretilmesi önem kazanmakta; hem yerel yönetimlere, hem de üniversitelere önemli roller düşmektedir.

Bununla birlikte, yukarıda bahsedilen ilkelere bağlı kentsel dönüşüm projelerinin geliştirilmesi, belirli bir yetkinlik ve bilgi düzeyini gerektirir. Türkiye’de belediyelerin en önemli problemleri arasında bulunan yetişmiş ve yetkin eleman yetersizliğine yönelik, hem eğitim kurumlarına hem de merkezi yönetimlere önemli sorumluluklar düşmektedir. Örneğin, merkezi yönetim kurumları, yerel yönetimler için kentsel dönüşüm

alanlarında hazırlayacakları planlarda kullanmaları gereken ilke ve standartları içeren detaylı rehberler (guidelines) hazırlayabilir; bu rehberlere göre geliştirilmiş projelerin uygulanmasına yönelik teşvik/destek programları geliştirerek, bu tür temel ilkelerin kentsel dönüşüm projelerinde hayata geçirilmesini sağlayabilir. Bu tür kılavuzların hazırlanmasında merkezi yönetim kuruluşları yanı sıra, üniversitelerin katkılarının da alınması gerekir. Bu konuda dikkat edilmesi gereken en önemli unsur, bu tür rehberlerle, kentsel dönüşüm projelerinde yerelin özelliklerinin ve özgünlüklerine vurgunun kaybolmaması, prototip, her yere uygulanabilir kentsel dönüşüm projeleri ve mekanlarının üretilmemesidir.

Ülkemizde 1980 sonrası planlama ve denetleme pratikleri ‘tepeden inme’ ve merkeziyetçi özelliklerini kaybetmeye başlamış; toplumu dışlamayan katılımlı planlamayı hayata geçirmeye yönelik tartışmalar, uygulamalar ve kurumsal düzenlemeler yapılmaya başlanmıştır (Türel ve diğerleri, 2005). Bu olumlu gelişmelere rağmen, ülkemizde kentsel dönüşümde kamu ve özel sektör kuruluşlarının, gönüllü kuruluşların ve toplumun ilgili kesimlerinin katılımını sağlayacak ortaklıkların kurulması için önemli çabaların harcanması gerekmektedir. Öncelikle merkezi ve yerel yönetimlerin, kentsel dönüşümde rol ve sorumluluklarının açık bir biçimde belirlenmesi; ve bunlara bağlı olarak kentsel dönüşüm projelerinde bu kurumların eylem alanlarının planlanması gerekmektedir. Özellikle yerleşik halkın ve yerelin geleceğinde söz sahibi bulunan aktörlerin dönüşüm projelerine dahil edilmesi, kentsel dönüşüm projelerinin sürdürülebilirliği açısından son derece önemlidir. Kentsel dönüşüm projeleri, uzun-vadeli projelerdir. Bu projelerde, kurumsal yapılar değişkenlik gösterebilir de, farklı ilgi grupları arasında işleyen ortaklıkların oluşturulması ve sürdürülmesi gerekmektedir. Kentsel dönüşüm projelerinin sürdürülebilirliğindeki diğer önemli etken, ilgi grupları tarafından projelerin sahiplenilmesinin ve harekete geçirilen ortak çabanın devamlılığının sağlanmasıdır.

Günümüz Türk kentleri özellikle üst-gelir grupları, turistler, beyaz yakalı gruplar gibi toplumun belirli bir kesimine hizmet verecek kentsel mekanların geliştirilmesine yönelik ulusal ve uluslararası sermayenin baskısı altındadır. Kuş-

kusuz kentsel dönüşüm sorunlarının çözümünde büyük ölçekli sermayenin varlığı önemlidir. Ancak, birçok ülkede olduğu gibi, Türkiye’de de, özellikle 1980 sonrası büyük ölçekli ulusal ve uluslararası sermayenin kar güdüsünün ön planda olduğu dönüşüm projeleri sonucunda, kentlerin gereksiz yayılmasına, kültürel, tarihi ve doğal zenginliklerin tahribine, ekonomik, toplumsal ve çevresel sürdürülebilirlik ilkesine karşı, kamu kaynaklarının verimsiz kullanımına, aynı zamanda ısrafına, yerele özgü olmayan, toplumsal eşitsizliği, dışlamayı ve kutuplaşmayı artıran kentsel mekanların yaratılmasına yol açmıştır. Kentsel dönüşüm projelerinde ulusal ve uluslararası büyük ölçekli sermayenin varlığının yukarıda bahsedilen olumsuzlukları azaltmaya yönelik kullanılması, ve kentsel dönüşümde orta ve küçük ölçekli yerel (ulusal) sermayenin katılımının sağlanmasına yönelik stratejilerin merkezi ve yerel yönetimler düzeyinde desteklenmesi gereklidir.

Kaynaklar

- Atkinson, R. ve G. Moon (1994) *Urban Policy in Britain*. New York: St. Martin’s Press
- Bailey, N. (1995) *Partnership Agencies in British Urban Policy*. London: UCL Press
- Balchin, P.N. ve G.H. Bull (1987) *Regional and Urban Economics*. London: Harper and Row
- Boddy, T. (1992) *Underground and overhead: Building the analogous city*. Michael Sorkin (der.) *Variations on a Theme Park*. New York: The Noonday Press. 123-153
- Carr, S., M. Francis, L.G. Rivlin ve A.M. Stone (1992) *Public Space*. Cambridge: Cambridge University Press
- Crilley, D. (1993) *Megastructures and urban change: Aesthetics, ideology and design*. Paul L. Knox (der.) *The Restless Urban Landscape*. New Jersey: Prentice Hall. 127-164
- Couch, C. ve C. Fraser (2003) *Introduction: the European context and theoretical framework*. Chris Couch, Charles Fraser ve Susan Percy (der.) *Urban Regeneration in Europe*. Oxford, Malden, Iowa, Victoria, Berlin: Blackwell.1-17
- Defilippis, J. (1997) *From a public re-creation to private recreation: The transformation of public space in South Street Seaport*. *Journal of Urban Affairs*. 19(4): 405-417.
- Donnison, D. (1993) *Agenda for the future*. Campell McConnell (der.) *Trickle Down on Bubble Up?* London: Community Development Foundation.
- Drewe, P. (2000) *European experiences*. Peter Roberts ve Hugh Sykes (der.) *Urban Regeneration*. London, Thousand Oaks, New Delhi: Sage. 281-293
- Fainstein, S.S. (1994) *The City Builders*. Massachusetts, Oxford: Blackwell
- Fraser, C., C. Couch, ve S. Percy (2003) *Review*. Chris Couch, Charles Fraser ve Susan Percy (der.) *Urban Regeneration in Europe*. Oxford, Malden, Iowa, Victoria, Berlin: Blackwell. 210-217
- Günay, B. (1994) *Kentlerin yeniden üretilmesi süreçleri*. *Mimarlık* 249:111-114
- Hajer, M.A. (1993) *Rotterdam: re-designing the public domain*. Franco Bianchini ve Michael Parkinson (der.) *Cultural Policy and Urban Regeneration: The West European Experience*. Manchester, New York: Manchester University Press. 48-72
- Hall, T. ve P. Hubbard (1996) *The entrepreneurial city: new urban politics, new urban geographies?* *Progress in Human Geography*. 20(2): 153-174
- Healey, P., S. Cameron, S. Davoudi, S. Graham & A. Madanipour (der.) (1995) *Managing Cities: The New Urban Context*. Chichester: John Wiley and Sons
- Hubbard, P. (1995) *Urban design and local economic development*. *Cities* 12(4): 243-251
- Jacobs A. ve D. Appleyard (1987) *Toward an urban design manifesto*. İlk yayınlandığı yer: *American Planning Association Journal*. Richard T. LeGates ve Frederic Stout (der.) *The City Reader*. 2. baskı (2000) London ve New York: Routledge. 491-502.
- Jeffrey, P. ve J. Pounder (2000) *Physical and environmental aspects*. Peter Roberts ve Hugh Sykes (der.). *Urban Regeneration*. London, Thousand Oaks, New Delhi: Sage Publications. 86-108
- LeGates, R.T. ve F. Stout (1998) *Modernism and early urban planning, 1870-1940*. İlk yayınlandığı yer: *Early Urban Planning, 1870-1940*. Richard T. LeGates ve Frederic Stout (der.) *The City Reader*. 2. baskı. London, New York: Routledge. 299-313.
- Lichfield, D. (1992) *Urban Regeneration for the 1990s*. London: London Planning Advisory Committee.

- Loftman, P. ve B. Nevin (1996) Going for growth: Prestige projects in three British cities. *Urban Studies*. 33(6): 991-1019.
- Madanipour, A. (2000) Public space in the city. Paul Knox ve Peter Ozolins (der.) *Design Professionals and the Built Environment*. New York: John Wiley. 117-125.
- Moore, C. (1990) Displacement, partnership and privatization: Local government and urban economic regeneration in the 1980s. Desmond S. King ve Jon Pierre (der.) *Challenges to Local Government*. London, Newbury Park and New Delhi: Sage
- Noon, D., J. Smith-Canham ve M. Eagland (2000) Economic regeneration and funding. Peter Roberts ve Hugh Sykes (der.) *Urban Regeneration*. London, Thousand Oaks, New Delhi: Sage Publications. 61-85
- Oc, T. ve S. Tiesdell (1997) The death and life of city centres. Taner Oc & Steve Tiesdell (der.) *Safer City Centres: Reviving the Public Realm*. London: Paul Chapman Publishing. 1-20
- Paddison, R. (1993) City marketing, image reconstruction and urban regeneration. *Urban Studies*. 30(2): 339-350
- Parkinson, M. (1996) Strategic approaches for area regeneration: A review and a research agenda. Joseph Rowntree Foundation'ın Alan Dönüşüm Programı (Area Regeneration Programme) kapsamında sunulan bildirisi.
- Percy, S. (2003) New agendas. Chris Couch, Charles Fraser ve Susan Percy (der.) *Urban Regeneration in Europe*. Oxford, Malden, Iowa, Victoria, Berlin: Blackwell. 200-209
- Roberts, P. (2000) The evolution, definition and purpose of urban regeneration. Peter Roberts ve Hugh Sykes (der.) *Urban Regeneration*. London, Thousand Oaks, New Delhi: Sage Publications. 9-36.
- Stewart, M. (1994) Between Whitehall and town hall. *Policy and Politics*. 22(2): 133-145
- Türel, A., S. Osmay, M. Güvenç, A. Ataöv, M. Akkar (2005) *İstanbul Eylem Planlamasına Yönelik Mekansal Gelişme Stratejileri Araştırma ve Model Geliştirme Çalışmaları*. ODTÜ: Şehir ve Bölge Planlama Bölümü.

Kentsel Dönüşüm, Tarihsel ve Güncel Bir Kırılma Noktası mı?

Özdemir GÜNDOĞAN

Şehir Plancısı

Kent planlamanın aydınlanma çocuğu olduğunu söylemek fazlasıyla kolay, ama insanlığın kurtuluşunu kaleme almak bile ayıp ve yersiz oldu. Güncel tartışma başlıklarının üstesinden gerçek anlamda gelmeye niyetsiz olduğunda, kent planlama ile aydınlanma düşüncesi arasında kurulan bağlar sahte bir nitelik kazanarak birer aldatmacaya dönüştüler. Gerçek dünyevi yaşamımız değersizleşirken, gelebileceğine artık inanmadığımız kurtuluş günleri ütopyikleşti. Gerçek planlama etkinliğimiz değersizleştiğine göre, imar müdürlüklerinde “kentsel dönüşüm odası” diye bir odanın kurulmasına kimse bir şey demezdi, çünkü zaten neler oluyordu ki.

Sadece planlama disiplininde değil, ülkemizde de kaygısızlık, teorik ve bürokratik titizliklerin kaybedilmesi, sürgit sorumsuzluk en yaygın olan davranış biçimleri durumunda. İnsanların ve kurumların bu derece yozlaşmasına, bu derece teslim olmasına, düşüncelerine tutarlı biçimde sarılmamasına, insanların müziği bile dinlerken haz duygusunu yitirmesine sebep olan şey güncel ve tarihsel bir sorundur. Her tarihsel sorun kendisini belirli güncel tartışma başlıklarında açığa vurur ve kurtuluş ancak bu kavramlar üzerindeki mücadelelerle gelir. Toplumsal çürütme ve devletin çözülmenin üstüste bindiği bu yaşadığımız dönem, plancılara karşısına bir yığın sorunu da çıkardı. Meclisten çıkan yeni yasalar, metropol kent meclislerinin mekana müdahaleleri ile birleşerek kentleri dönüşü olmayan bir yola soktu. Bugünlerde tartışmayı en fazla hak eden kavramlardan biri de “kentsel dönüşüm” kavramı.

Ama acaba bu kavram diğer pek çok kavram gibi moda olup sonra gelip geçecek mi, yoksa kurtuluş günlerinin ve tarihin önemli bir kırılma noktasını mı temsil ediyor?

Kentsel dönüşüm kelimesi, kent planlamaya az çok yakın olan herkesin, konuyla ilgili bir ya da iki kitap karıştırılanın ağzından rahatlıkla çıkabilir. Çünkü kent bir oluş sürecindedir ve kentin bir yerden başka bir yere doğru gittiğini anlatabilmek için “kentsel dönüşüm” kavramına hemen başvurmakta bir sakınca yoktur, yadırganacak hiçbir şey de yoktur. Ama artık o kavramda eskisinden farklı bir soğukluğu hissetmemek mümkün değil, içimize sinmeyen birşeyler var ve bu salt kavramın kendinden gelen bir durum değil... Derinlemesine bakmak zorundayız.

Bazı kavramlar, o kavramı insanların gündemine sokan kimselerin kavrama yükledikleri anlamın çok ötesine geçer ve başka başka şeyleri ifade etmenin bir aracı haline gelir. Hatta insanların gündemine girdiği için kavramın çerçevesini çizmeye çalışanlar bile, onun farklı farklı kavramlarla ilişkisini kurup sınıflandırmaya çalışırken, kendi eski bilgilerinin bir kısmını değersizleştirerek, güncel konuşmalarında bu yeni kavrama başvurmaya başlar. Yani kavram eski pek çok tartışmayı da içine çekerek onları sadeleştirir ve yeniden öğretir. Bu şekilde kavramın tanımlanma biçimleri üzerinden tartışmalar ve taraflaşmalar ortaya çıkar. Kuşkusuz bunu kavram kendi başına yapmaz ama kavramın toplumsal geri planı, konu olduğu mücadele onu bu düzeye getirir. Acaba “kentsel dönüşüm” de öylesi bir kavram mı ve

PLANLAMA
2006/2

Kentsel dönüşüm, ilk etapta insanın aklına tarım-dışı alanlardaki yapıları çevrenin yine tarım dışı başka bir yapıya çevreye bilinçli müdahale ile dönüştürmesi gelir. Ama sorun bu kadar basit değildir öncelikle sosyo-politik bir mesele ile uğraşılmasıdır.

**PLANLAMA
2006/2**

sunduğu güncel mücadele tarihsel bir bağlama sahip olarak kurtuluşa kapı aralayabilir mi?

Türkiye’de yeni bir kentin sıfırdan kurulması, apartmanlaşma, gecekondu önleme projelerinin hayata geçirilmesi, bölge kat nizamının arttırılması, ıslah imar planlarının üretilmesi, büyük konut alanlarının inşası dönüşüm projeleri gerçekleştirildi. Kent sürekli bir dönüşüm içindeydi. Ama tüm bu gelişmelerde kentsel dönüşüm kavramı ya da onu ima eden kavramlar kullanılmış olsa bile yapılan işin kendisi, onun çağrıştırdığı genel anlamının çoğunlukla önüne geçti. Hatta bir dönüşüm projesinden bahis açıldığında onun neresiyle ilgili olduğunu ifade etmek için yeri ve sorununu kapsayan proje isimleri verildi. Çünkü kent zaten dönüşüm geçirirdi ve bunu yıllardır görmekteydik, sorgulanması gereksizdi. Ama artık kentin imarında sınırları belirlenen tikelliğin, yerinin, sorunlarının ve kendine özgü zorluklarının ve birbir bu değişimleri ifade eden kavramların bir önemi kalmamış, bunların yerini “kentsel dönüşüm” kavramı almış görünüyor. Hatta yakında plancı ne işe yarar sorununa, “plancı kentin dönüşümünü yapar” bile denilebilir.

Kentsel dönüşüm kavramının, diğer pek çok tanımı gereksizleştirmesini sağlayacak kadar güçlü olması onun toplumsal bir mücadelenin nesnesi oluyor olması ile ilgilidir. Ama pek çok kavram benzer bir özelliğe sahip olabilir. Bu durumda sorulması gereken; kavramın bu genellik düzeyine ulaşmasının kalıcı mı yoksa, geçici bir durum mu olduğudur? Yazı, bu sorunun cevabını bulmaya çalışacaktır.

Tanımdaki Zorluklar

Kentsel dönüşüm, ilk etapta insanın aklına tarım-dışı alanlardaki yapıları çevrenin yine tarım dışı başka bir yapıya çevreye bilinçli müdahale ile dönüştürmesi gelir. Ama sorun bu kadar basit değildir öncelikle sosyo-politik bir mesele ile uğraşılmaktadır. Bunun için toprağın özel mülkiyete konu olduğu bir duruma ilişkin bir varsayımımızın olduğunu söyleyelim. Şimdi teorik kavramsallaştırma için aşılması gereken üç büyük zorluk vardır: birincisi toprakla ilgili bir nesne ile uğraşılmasının özgüllüğü, ikincisi kent-kır ilişkisi ve kentin özgüllüğü, üçüncüsü kentsel dönüşümün farklı tiplerinin bulunması.

Konunun toprak ile ilgili boyutu önemlidir, çünkü toprak üretilen bir şey değildir. Onun üzerindeki yapıyı kullanan bir insan için, yapı tüm kullanım değerini yitirmiş ve ömrünü doldurmuş olabilemesine karşılık toprak hala başkası için bir değişim ve kullanım değerine sahip olabilir. Bu nedenle toprakta bir kullanımdan başka bir kullanıma sürekli bir geçiş ya da dönüşüm zorunlu olarak söz konusudur. Toprağın oldukça doğal bir özelliği olan dönüşümün tek nedeni bir yapının ömrünü doldurması da değildir. Bir kullanım türünün gereksizleşmesi ya da yapıdaki eski işlevini yerine getirmesinin şartlarının ortadan kalkması da mümkündür ve o yapıya uygun başka bir işlev yeniden kazandırılabilir. Ancak dönüşümün doğallığı henüz ömrünü tamamlamamış bir yapının tüm değerleri ile birlikte yok edilmesini, yani yıkılıp yerine yenisinin yapılmasını da doğallaştırmamalıdır.

Tanımlı yapımadaki ikinci zorluğumuz, kentsel dönüşümün sadece kentle ilgili bir dönüşüm mü, yoksa aynı zamanda kırsal da ilgilendiren bir dönüşüm mü, eğer kırsal da ilgilendiriyorsa ona neden mekansal dönüşüm değil de kentsel dönüşüm dediğimizin aydınlatılması ile ilgilidir. Tarımsal rantın kentsel rantın büyüklüğünü ve toprağın fiyatını etkilediğini A. Smith’den bu yana biliyoruz, çünkü kentli sadece barınma değil, gıda ve giyim gibi kullanımlar olmadan kentli olamıyor ve kentli bir insanın önce karnının doyması, sonra giyinmesi, daha sonra konuta sahip olması gerekiyor. Aksi takdirde elinde sadece konutu varsa zaten satacaktır ve belirtilen ihtiyaçlarına önceliği verecektir. Bu nedenle herhangi bir kentsel dönüşüm salt kentsel değil, kırsal bir etkinliğin de parçasıdır. O zaman kentsel dönüşüm yerine mekansal dönüşümden mi bahsetmeliyiz. Kentsel dönüşüm, genel olarak mekansal dönüşümün parçasıdır ancak kentsel bir dönüşümden bahsedebilmek için özellikle “kent olarak yer”e ilişkin belirli saptamaları da yapmamız gerekir. Kentsel alan ilk olarak sermayenin genişletilmiş yeniden üretim alanıdır ve kırsal bir yerleşim gibi üretim aracı topraktan ibaret değildir. Konuyu daha açık aktarmak için Marx’tan aşağıdaki tanımları ve saptamaları aktarmamız gerekir.

Marx, Kapital isimli eserinin Birinci Cilt’inde “sermayenin üretim araçları, hammadde, yardımcı malzemeler ve iş aletlerince temsil edilen kısmı,

üretim sürecinde nicel bakımdan bir değişime uğramaz” dedikten sonra bu kısma değişmeyen sermaye (c), diğer yandan “sermayenin, emek gücü tarafından temsil edilen kısmı, üretim sürecinde bir değer değişimine uğrar, ... eşdeğerini yeniden ürettiği gibi, bir fazlalığı da, ...artı-değeri de üretir” diyerek bu kısma da değişen sermaye (v) adını vermiştir. Aynı çalışmanın ilerleyen bölümlerindeki “artı-kârın ranta dönüşmesi” başlıklı kısmında,

“Tarım-dışı nüfusa oranla tarımsal nüfusu sürekli olarak azaltmak, kapitalist üretimin niteliğinde vardır, çünkü sanayide (dar anlamda) değişmeyen sermayenin değişen sermayeye göre artışı, değişen sermayede, nispi bir azalma olsa da, mutlak bir artışla birarada gider; öte yandan tarımda, belirli bir toprak parçasından yararlanmak için gerekli olan değişen sermaye mutlak olarak azalır; böylece bu ancak yeni toprakların ekime açılması ölçüsünde artabilir, ama bu da, gene, ön koşul olarak, tarım-dışı nüfusta daha da fazla bir büyümeyi gerektirir.” (Marx, K., 2003, p: 563).

demektedir. Bu yüzden kentsel alan (tarım-dışı alan) sürekli olarak aynı yerde makine ve fabrika sayısını arttırarak sermayenin ve nüfusun merkezileşmesini sağlayabilecek yetenektedir. Yani kentsel alanda üretime makinenin girmesi mutlak olarak nüfus azalmasına sebep olmaz ve nüfusu yeni fabrikalar kurarak çalıştırabilmesi, ya da massetmesi mümkündür. Sermaye herhangi bir yere gitmekle kalmamakta, o yeri de kendine maletmekte, ama bunu onun biçimlerine uygun bir biçimde yapmaktadır.

Bunun yanında farklı sanayi kollarındaki iç bağlantıların gelişmesi ile kentsel alanda yapılacak bir dönüşüm, kırsal alandakine göre daha geniş kesimleri derinden sarsabilir. Yani “dönüşüm”ün önündeki “kentsel” ifadesi, kavramı kullananlar farketsin ya da farketmesi, kır-kent çelişkisi ve kentin bu özgül durumunu varsaymakta, sermayenin, yeri, kent olarak kendine maletmesini içermektedir.

Üçüncü zorluk ise hangi tip kentsel dönüşümden bahsettiğimiz ile ilgilidir. Kentsel dönüşüm taşınmazın yeniden üretimi anlamına gelmektedir ve sabit sermayenin yeniden üretimi söz konusudur. Bu yeniden üretim, kendiliğinden ve

bilinçli şekilde olabilir. Bir mahallenin çöküntü bölgesine dönüşmesi, “ticaretin konutu yemesi”, ya da kaçak kat arttırımı vb. kendiliğinden dönüşümlerdir. Bilinçli dönüşüm ise planlama kararları ile mümkündür. Bugün kavramı tanımlamada esas olan ikincisidir. Ama bilinçli kentsel dönüşüm de, arsa üzerinde bir yapının olup olmaması, yapı varsa ömrünün tamamlamış olup olmaması, ömrünü tamamlamamış ise bakım-onarım ya da işlev değişikliği anlamında mı yoksa yıkıp yerine yenisinin yapılıp yapılmayacağına göre farklılaşabilir. Kullanıldığı anlamıyla kentsel dönüşüm bunların hepsini içerse de en geçerli karşılığını yık-yap ile bulduğunu biliyoruz.

O zaman, kentsel dönüşüm kavramı şebeke ve yollardaki bakım, onarım, tarihi dokulardaki devresel ve kısmi yenilemeler ya da kendiliğinden gerçekleşen yavaş yavaş yeni bina inşaları olarak sabit sermaye genişletmelerinin dışındaki bilinçli genişletilmiş ölçekli bir yeniden üretilimdir. Kentsel dönüşüm, genişletilmiş ölçekli yeniden üretimi basit biçimde yerine koyma değil, birikim sonucu olarak yı-p-yap ya da “imara açma” biçimindeki toplu inşalar ile temsil edilir.

Sermayenin Yeniden Üretimi Olarak Taşınmazın Yeniden Üretimi

Tanımla ilgili engelleri kısmen ortadan kaldırdığımızı düşünelim. Kentsel taşınmazın yeniden üretimi mülkiyet ilişkilerinin yeniden üretimi demektir ve bu yanı ile toplumsal ilişkilerin bütünü yeniden üretimi gibi bir anlamı da içinde barındırır. Kentsel taşınmaz ile ilgili mülkiyet ilişkilerinin, toplumsal ilişkilerin yeniden üretimi ile ilgisinin ve eklememesinin nasıl olduğu farklı ülkelere göre değişebilir. Kesin olan her türlü kentsel taşınmaz üretiminin, toplumun yeniden üretiminde aynı düzeyde etkili olmadığı ve bu karşılıklı ilişkinin bölüşüm ilişkileri üzerinden yürüdüğüdür. O zaman farklı kentsel taşınmaz yeniden üretimi etkinliklerinin toplumsal ilişkileri ne düzeyde etkilediğini nasıl tanımlayacağız?

Toplumsal yeniden üretime ya da sermayenin yeniden üretimine hem geliştirici hem de sınırlayıcı bir etki yapan kentsel taşınmaz üretimi, bir mülkiyet ilişkisi olduğundan üretilen değer in bölüşümünde ne gibi bir değişikliğe yol açtığını

bilmemiz gerekir. Değeri rant olarak ele geçiren toprak sahibinin karın bir kısmına el koyduğunu biliyoruz. Aynı el koyma kentsel topraktaki tekel ranttan dolayı işçi ücretlerinin de düşmesine yol açar. Bunun yanında toprağın özel mülkiyete konu olmasından dolayı rantın toprak sahibi tarafından alınması sermaye sahiplerinin daha büyük bir sermaye birikimi yaratması ve sermayenin genişletilmiş yeniden üretimi sağlamasını sınırladığını da söyleyebiliriz.

Diğer yandan kentsel taşınmazların bağlı olduğu mülkiyet ilişkisi toprak sahipleri ve sermaye sahipleri arasındaki bir ittifakın yolunu açarak işçi sınıfı üzerinde siyasi ve ideolojik bir baskı uygular ve işçi ücretlerinin artmasının önüne de geçebilirler. Bu şekilde sermayenin yeniden üretimi için geliştirici bir rolü de üstlenebilir.

Böyle bakıldığında kentsel taşınmazın yeniden üretimi eski mülkiyet ilişkilerini çok normal biçimde sürdürerek bölüşümün eski oranlarında devam etmesini sağlayabilir ya da bölüşüm oranlarında bir değişiklik yaratarak sermayenin yeniden üretimini güçlendirebilir ya da dönüşümün pratik olarak sağlanamaması sermayenin yeniden üretimini zayıflatabilir. Ama sermayenin yeniden üretimini engelleyen ya da geliştiren eğilimlerin taşınmazı ilgilendiren bir mülkiyet ilişkisine indirgenmesi sadece belirli zaman ve mekanda gerçekleşebilecek özgül bir durumdur.

Sermayenin yeniden üretiminin sorunları acaba bugün kentsel taşınmazın yeniden üretimi sorununa mı indirgenmiştir, eğer böyle ise kentsel dönüşümün, kentsel taşınmazın üretimi ve yeniden üretimindeki rolü nedir? Acaba gerçekten mülkiyet ilişkisinin dönüşümü olarak kentsel taşınmazın yeniden üretimi, sermayenin yeniden üretiminde yaşanan güncel krizi aşmanın yegane yolu durumuna gelmiş ve kentsel taşınmazların yeniden üretiminin de en kalıcı yolu “kentsel dönüşüm” mü olmuştur? Bu soruların cevaplanabilmesi için birinci olarak kentsel taşınmazın yeniden üretimi ve sermayenin yeniden üretimi arasındaki ilişkide yaşanan gelişmelere, ikinci olarak da kentsel dönüşümün güncel anlamda kentsel taşınmaz üretimi içinde tuttuğu yere bakılmalıdır.

Birinci olarak, kentsel taşınmaz varlıklar sabit sermayeler olarak düşünülebilir. Bu varlıklar

sermaye sahipleri için, onların sahip olduğu sabit ve döner sermaye kitlesinin parçaları olmalarına karşın mülkiyet engeli yüzünden basit bir uzantı durumunda değillerdir. Bu sabit sermaye varlıkları daha büyük sermaye gerektirir, uzun dönemde tüketilir ve belirli bir toprağa bağlandıklarında sermaye olarak değerlendirilmeleri için başka sermayeler için kullanım değerleri barındırmaları gerekir. Bu anlamda kentsel taşınmazlar mülk sahipleri açısından da görücüye çıkmış ve tüketilmeyi bekleyen yatırılmış sermayelerdir. Yani toprak sahipleri sınıfı bir yandan hiçbir değer üretmeyen asalak görünümünde iken, diğer yandan da sermayesini toprağa yatırmış ve basit bir sermaye sahibi gibi (rantı da sermayesi olarak görerek) kâr bekleyen bir konumdadır. Bu anlamda bir yandan kapitalist kiracının karşısında gibi dururken, bir yandan da onun yanında yer almaktadır.

Toprak sahibinin rantıye olduğunu bir süreliğine unuttuğumuz da, sermayelerin yatırıldığı farklı sektörlerden birini tercih eden bir kapitalist olarak görünecektir ve kendisini kesinlikle böyle sanmaktadır. Bu haliyle kesinlikle gerçektir ve bu şekilde yaşamaktadır. Harvey (1985)’in sermayenin mekana kayması ya da uzun dönemli yatırımların olduğu ikincil çevrime kayması olarak ifade ettiği bu şekilde okunabilir. Yani sermaye yaşadığı son krizlerle birlikte mekan üretimine kaymaktadır. Bunun anlamı açıktır, sermayenin yatırıldığı farklı sektörlerden biri olarak kentsel taşınmaz üretimi, sermayenin aşırı birikiminin akacağı alanlardan biri olmuş durumdadır. Bu sermayenin kendisini değerli kılmasının bir yolu olarak vardır ve sorun başka alanlarda kar oranlarının düşüyor olması ile ilgilidir. Ama sonunda bu alanda da kar oranlarının düşmesi tehlikesi vardır. Yani toprağa bağlanmış olan sermayenin tüketilmesinde yaşanan sorunlar sermayenin üretimindeki sıkıntıların doğmasına yol açar. Bu durum sadece toprağa belirli bir miktar sermaye yatırmış olan özel mülk sahiplerinin değil, aynı zamanda yerel yönetimlerinde bir krizin içine sürüklenmeleri anlamına gelir. Askeri yatırımlar ve Ar-ge çalışmalarının artmasının da yine aynı şekilde kar oranlarının diğer sektörlerde düşmesine karşılık üretilen alternatif alanlar olduğunu biliyoruz ve herbiri aynı tehlike ile karşı karşıyadır. Bir yandan savaşların olması silahların

tüketilmesi ve sermayenin, mülkiyet ilişkilerini dönüştürmek için çeperdeki daha küçük sabit sermayelerle inşa edilmiş mekanları yıkılması, diğer yandan da aynı mekanları yeniden üretimine devam etmesi bir kısır döngü gibi sürekli devam edebilir gibi görünebilir ve sermaye bu yolla kar oranlarının düşmesini geciktirebilir. Fakat sermayenin bu yayılması kendi içinde ve toprağa daha büyük sabit sermayeler yatırımları yapması onların savaşa yıkılmalarını da güçleştiren bir dinamik de yaratır.

Birçok açıdan Sovyetler Birliği'nin çözülmesinden sonraki yılların, tarihi 90 yıl öncesindeki döneme geri götürdüğü düşünceleri haklıdır. Böyle bakıldığında sermayenin yeniden üretiminde kentsel mekan yıkılıp yeniden üretilmesi yaşadığımız dönemin genel-geçer kurallarından biri haline gelmiştir, emperyalizmin saldırganlıkları kendisini en fazla mekanın (yeniden) üretiminde göstermektedir. Bu çerçevede kentsel taşınmaz üretimi artık daha saldırgan bir şekilde sürmek durumundadır. Ama kendisini dizginleyemeyeceğinden alacağı yenilgiler onu daha büyük bir krizin içine sürüklemektedir.

Tekrar kentsel taşınmaz üretiminin içinde rant barındırdığını düşündüğümüzde, toprak sahibi sınıflar ile kapitalist sermaye arasındaki uzlaşma bir anlığına kayboluverir. Ama yaşadığımız dönemde belki de etkisi en az hissedilen şey aralarındaki kutsal ittifakın bozulmasıdır. Bu anlamda kentsel taşınmaz üretimi sermayeyi sınırlandıran değil, daha çok gelişmesini sağlayan bir konumda yer almaktadır.

İkinci olarak, genel olarak kentsel taşınmazın yeniden üretimi ile özel olarak "kentsel dönüşüm" arasındaki farklılığa değinmemiz gerekir. Kentsel dönüşüm genişletilmiş yeniden üretim olarak, sadece eski kentsel meskun alanlar için değil, aynı zamanda henüz yapılaşmamış ve yapılaşılması düşünülen kentsel alanlar içinde ileri sürdüğümüz bir kavramdır. Tanım çerçevesinde kentsel alanlardaki mülkiyetin dönüşmesinin sadece belirli biçimleri (devresel ve kısmi yenilemeler, bakım, onarım ve sabit sermayenin yavaş yavaş genişletilmesi dışındaki bilinçli geniş ölçekli yık-yap, "imara açma", yeni yol ve şebeke inşası biçimleri) bu kavramda toplanmış durumdadır ve birikimin değerlendirilmesinin yollarından birini ifade etmektedir.

Yukarıda bahsedildiği gibi, kentsel taşınmazın yeniden üretiminin tüm biçimleri sermayenin yeniden üretimini eşit biçimde etkilemez. Mesela kendiliğinden gelişmelerden geçekondunun yaygınlaşması sermayenin üretimi ve yeniden üretiminin en temel yollarından biri haline gelebilirken, tanımlarımız çerçevesinde "kentsel dönüşüm" projesi diyebileceğimiz cumhuriyetin ilk yıllarındaki Ankara-Bahçelievler konutları sermayenin üretimi ve yeniden üretimindeki aksaklıkları aşmanın vazgeçilmez yollarından biri olmamıştır. Yani kentsel taşınmazların yeniden üretimin sadece belirli biçimleri belirli dönemleri karakterize etmektedir. Acaba Türkiye'de sermayenin kentleşmesi olarak ifade edilen 1980 sonrası dönem, kentsel taşınmazların yeniden üretimi anlamında "kentsel dönüşüm" projeleri ile karakterize edilebilir mi? Desantralizasyon, ıslah imar planları, geçekondü dönüşüm projeleri ve büyük çaplı yol ve şebeke inşası vb. bunların herbiri yukarıda ifade ettiğimiz tanımlar çerçevesinde birer "kentsel dönüşüm"dür. O zaman "kentsel dönüşüm", kentsel taşınmaz üretiminin en belirgin yollarından biri durumuna gelmiştir denilebilir. Bu durumda cevaplanması gereken soru şudur: bunların sermayenin yeniden üretiminde tuttukları yer aynı mıdır? Sorunun daha detaylı cevaplanabilmesi için kentsel dönüşüm sürecine daha derinden bakmamız gerekiyor.

Kentsel Dönüşümde Birikim ve Yıkım

Toprakların özel mülkiyete konu olduğu kapitalist toplumlarda amaç sermaye için sermaye üretmektir. Sermaye üretime girerek değerlendirilmesi ve daha büyük bir sermaye haline gelmesi emek sömürüsü ile gerçekleşir ve birikime yol açar. Birikim tüketilir ve sadece eski değer yerine koyulursa bu basit yeniden üretimdir, fakat birikim daha büyük bir sermaye yatırımı olarak gerçekleşirse bu durumda genişletilmiş yeniden üretim söz konusudur. Biz yukarıda yaptığımız tanıma sadık kalarak basit yeniden üretimi değil, genişletilmiş yeniden üretimi inceliyoruz.

Bu nedenle birikimi (genişletilmiş yeniden üretim anlamında) kolay anlayabilmek için gökyüzünden yeryüzüne düşen sermaye damlaları olarak düşünebiliriz, ama elbette sermayenin gerçekte gökyüzünden düşmediğinin bilincinde olarak! Bu parçalar üç biçimde düşebilir: birincisi emek

Acaba Türkiye'de sermayenin kentleşmesi olarak ifade edilen 1980 sonrası dönem, kentsel taşınmazların yeniden üretimi anlamında "kentsel dönüşüm" projeleri ile karakterize edilebilir mi?

PLANLAMA
2006/2

üretkenliğini arttırmadan genişlemesine gelişerek, ikincisi arttırarak derinlemesine gelişerek, üçüncüsü her ikisi birden. Bizim kentsel dönüşüm olarak ifade ettiğimiz şey bunların üçünü de içerir. Her üç durumda da kentteki toplam sermaye varlığının miktarında eskisine göre bir artış olacaktır. Toplam sermaye kitlesindeki artış acaba rant miktarındaki artışı beraberinde mi getirir?

Bu sorunun yanıtlanması için rant kuramlarına geçiş yapmak gerekecektir. Bildiğimiz rant çeşitleri: farklılık rantı I, II, mutlak rant ve tekel ranttır. Smith, Ricardo, Von Thünen farklılık rantı üzerinde durdular ve kuramlarını verimlilik ile mesafe üzerine temellendirdiler. Mutlak rant ise Marx tarafından en kötü koşullarda üretim yapan kapitalist kiracının, nedeni salt toprak üzerindeki mülkiyet olan, kaynağı değerın fiyat üzerindeki fazlalı olan bir biçimde tanımlandı. Farklılık rantı ve mutlak rantı, rantın tek normal biçimi olarak değerlendirdikten sonra, Marx, tekel rantı üzerinde fazla durmadı ve onu, ne üretim-fiyatı ne de metaların değerine, ama alıcıların gereksinimleri ile ödeme yetenekleri tarafından belirlenen gerçek bir tekel fiyatında dayandırarak, konuyu rekabet teorisine dahil kabul etti. (Marx, K, 2003, p: 672)

Bu çalışmada daha çok farklılık rantı I ve II üzerinde konu açısından yeterli olduğu oranda durulacak. Farklılık rantı I, aynı büyüklükteki sermayelerin, aynı büyüklükte fakat farklı verimlilik ve mesafelerdeki topraklar üzerindeki uygulamalarından elde edilen farklı ürün miktarlarının yarattığı artı-kar durumlarının bir sonucudur. Farklılık rantı II ise, aynı büyüklükte fakat farklı üretkenlikteki sermayelerin aynı verimlilik ve konumdaki toprağa uygulanmaları ile elde edilen farktır. Toprak üzerindeki toplumsal belirlenimler doğal belirlenimlerin üstesinden geldiğinde ya da onun verimlilik ya da mesafe gibi etkilerini kırdığında, farklılık rantı II, toprak üzerinde egemen hale gelebilir. Her iki durumda da piyasa fiyatını belirleyen en kötü koşullardaki üretim, daha iyi koşullarda yapılan üretimlerin artı-kar sağlamalarına sebep olur. Bu şekilde toprak sahibi, artı-kar elde edilmeyen en kötü koşullardaki toprak dışında bu artı-karı rant olarak ele geçirir. Hemen belirtelim farklılık rantı, mutlak ranttan farklı olarak burada piyasa fiyatını belirleyen değil, onun tarafından belirlenen bir rant türü olarak ele alınmaktadır.

Farklılık rantı I'den, II'ye geçerken Marx, özellikle I'in, II'nin tarihsel bir önceli olduğunu, onun temel olduğunu ileri sürerek, farklılık rantı II'nin yalnızca farklı bir biçimde ifade edilmiş olan, ama özünde ona özdeş olan farklılık rantı I olduğundan vurgular ve aşağıdaki cümlelere yer verir.

“Gene, şimdi de eskiden (farklılık rantı I'de) olduğu gibi aynı sermaye yatırımıyla farklı verimlilik gösteren (şey) topraktır, şu farkla ki, farklılık rantı I durumunda, çeşitli toprak türlerinin ... yatırılan toplam sermayenin farklı eşit parçaları için yaptığını, burada, (farklılık rantı II'de) aynı toprak farklı parçalar halinde ardarda yatırılan bir sermaye için yapar.” (Marx, K., 2003, p: 597-Parantezler tarafımdan eklenmiştir. O.G.)

Marx, devamında farklılık rantı II ile ilgili üç farklı varsayımda bulunarak rantın, sabit-azalan-düşen üretim-fiyatı durumlarındaki üretkenlik değişimiyle elde edilecek sonuçlarını görmeye çalışır. Daha sonra bu kısımları toparlayan Engels, şu sonuçlara ulaşır.

“...piyasa fiyatını düzenleyen (en kötü koşullardaki) toprağı sıfır noktası olarak alırsak, rantı belirleyen etkenler mutlak ürün değil, ürün farklılıklarıdır...”

Ama daha çok önemli olan şey, aynı toprakta yinelenen sermaye yatırımı ile elde edilen toplam ranta ilişkin sonuçtur;

(Sermaye yatırımı iki katına çıktığında) tahlil edilen 13 durumdan 5'inde toplam rant iki katına çıkar..., 4 durumda ... rant iki kattan fazla artar..., 1 durumda rant yükselir ama ... iki katı değil, 3 durumda toplam rant ... aynı kalır,...

O halde bu demektir ki, bütün mümkün durumların büyük çoğunluğunda rant, topraktaki artan sermaye yatırımının sonucu olarak yükselir. Tahlil edilen 13 durumdan yalnızca 3'ünde rantın toplamı değişmeden kalır. Bunlar en düşük kalitedeki toprağın rekabetin dışına atıldığı ve bir sonraki kalitedeki toprağın onun yerini aldığı, yani rantsız hale geldiği durumlardır...” (Engels, F., Kapital III içinde, p: 638-Parantezler tarafımdan eklenmiştir-O.G.)

Toplam rantın ek sermaye yatırımları yapılmadan önceki düzeyin altına düşmesi rekabetin dışına itilen toprakların sayısının artması ile mümkün

olabilmektedir. Engels bu sonuçları değerlendirirken, büyük toprak sahiplerinin canlılığı ve canlılığının tükenmesini bu tahlillerden rahatlıkla çıkarmaktadır. Buradan yukarıdaki sorumlunun cevabı olacak bir önerme ileri sürebiliriz; genişletilmiş yeniden üretim her durumda daha büyük bir sermaye anlamına geleceğinden, kentsel mekanın genişletilmiş yeniden üretim anlamındaki her dönüşümünde, eski mekanların tüketimi durmadığı sürece, düzenli bir rant artışı gerçekleşmektedir. Yani kentsel dönüşüm, yapılan varsayımlar ışığında toplam rant miktarının artması anlamına gelecektir. Bunun özel mülk sahiplerinin doymak bilmezliği ve en kötü toprak için bile rant talep ettikleri gerçeği ile birleştirdiğimizde üretim-fiyatlarını arttıran son derece çarpıcı büyüklükte rantlar ile karşılaşırız.

Yani kentsel dönüşüm daha büyük miktarlarda sermaye kitlesi anlamına geldiğinden onun toprağa bağlandığı hemen her durumda daha büyük miktarda bir rant doğacaktır. Nihayetinde bunlar yık-yapın gerçekleşmesini koşullandırır. Bu inanılmaz yık-yap süreci bir savaş ortamını andırır. Sermayenin düşen damlaları, gökyüzünden başımız konan talih kuşu değil, bombalardır. Düşükleri yeri Bağdat'ın, Beyrut'un merkezine, Ankara'nın gecekondulu alanlarına, Eskişehir yoluna, İstanbul'un merkezi alanlarına çevirirler. Elektrikler, musluktan akan su, köprülerden geçen trenler kavşak düzenlemeleriyle sürekli kesilir.

Kentsel Dönüşümde Çelişki

Kentsel dönüşüm alanları içinde konut, ticaret, dinlenme alanları, sanayi vb. rahatlıkla bulunabilir. Bu alanların hepsini birbirinden farklı yasallıklarda toprağa bağlanırlar ve farklı yasallıklarda bölüşüm ilişkilerine yansırırlar. Ancak kentsel dönüşüm projeleri hepsine aynı gözle bakar, bunlar gayrimenkul yatırımının çeşitli biçimleridir. Belirli bir kentte belirli bir bölüşüm ilişkisinin olduğunu varsayalım ve buna göre farklı sınıfların üretilen değerden farklı oranlarda pay aldığını varsayalım. Buna göre konut tercihleri yapacaklardır. Bu kentin belirli ve sınırlı bir alanında uygulanacak bir kentsel dönüşüm projesi eğer yukarıda aktardığımız biçimde olacaksa daha büyük bir sermaye kitlesini mekan bağlamak için gelmektedir ve eski yapıları yıkacaktır. Bu şekilde yeni rant yükselecektir.

Kentsel dönüşümün sınırları içerisindeki alanlarda bulunan eski kullanımların bileşimi ile getirilecek yeni kullanımlar arasındaki farklılık, belirlenen alanın kentin ve bölgenin içindeki konumu ve ne büyüklükte bir sermayeyi temsil ettiği ve yeni gelmesi beklenen sermayenin büyüklüğü bu dönüşümde etkili olacaktır. Üretim alanları söz konusu olduğundan, eni sonu yapılacak olan bir sabit sermaye yatırımı olduğundan ve üretim faaliyeti için bu sabit sermaye, harekete geçirilecek toplam sabit sermayenin sadece belirli bir kısmını temsil ettiğinden, kentsel dönüşüm alanındaki sermaye sahipleri değil de, dışardan başka bir aktör burada yapılaşmanın biçimini belirlediğinden, o bölgedeki sermaye sahiplerinin bu dışardan belirlenen duruma ne ölçüde uyum sağlayacakları, ya da başka sermaye gruplarının mı burada yer seçileceği önemli bir sorundur. Yani bölgede taşınmaz varlıkların geçirdiği dönüşümün belirlenen sınır içerisinde eklediği sermaye miktarının yanında o sermaye miktarının –normalleşmiş ortalamalar çerçevesinde- ne kadarlık bir sermaye ile birlikte çalışması gerektiği ve ne kadarlık sermaye ile çalıştığı durumu tamamen sermayenin mevcut yoğunlaşma, örgütlenme ve üretkenlik şartlarına bağlıdır. Beklenen olmayabilir ve yapılar boş kalabilir. Tersine biçimde alanın genişlemesi istenebilir, hatta eski sermaye sahipleri de faaliyetlerini sürdürebilir. Mesela; Ankara'da Ceyhun Atf Kansu Caddesi, Dikmen Vadisini çok katlı lüks konutlarla bağlayan köprü vb. beklenen sonuçları vermemiştir ve şu an aynı beklentiler Eskişehir yolu için devam etmektedir. Bunun yanından beklenen gelişmeyi bir dönem sağlamış ama sürekliliğini sağlayamamış alışveriş merkezleri vb. de söz konusudur. Aynı şey başka yasallıklarda konutlar için de geçerlidir. Ama konuyu derinleştirdiğimizde, bu yatırımların geri dönüşünün olmaması sabit sermaye yatırımları ister yerel yönetimler, ister merkezi idareler eliyle yapılsın, emperyalist merkezlere olan borçların geri ödenmesinde krizlerin doğmasına sebep olabilir.

Daha büyük sermaye kitlesinin toprağa bağlandığı dönüşüm alanlarındaki konut, ticaret, sanayi vb. alanların eski ve yeni bileşimlerini, özel alan çalışmalarını gerçekleştirilmeden anlamak ve net yargılar üretmek mümkün olmuyor. Ancak hemen her durumda rant yükseleceği için, beklenen sermaye büyüklüğüne sahip olmayan işletmeler de, konut kiracıları da dönüşümün yapıldığı alanlardan

Genişletilmiş yeniden üretim her durumda daha büyük bir sermaye anlamına geleceğinden, kentsel mekanın genişletilmiş yeniden üretim anlamındaki her dönüşümünde, eski mekanların tüketimi durmadığı sürece, düzenli bir rant artışı gerçekleşmektedir.

**PLANLAMA
2006/2**

itiliyorlar. Temelde iki biçimde zor veya ikna ile yaşanan itilmeler, söz konusu arazilerin beklenen müşterilerini çekmeyi başaramadığında da kriz tehlikelerini beraberinde getirmektedir.

Buradaki çelişki değerlendirme ve değersizleşme arasındadır ve daha büyük sermaye her durumda daha büyük bir sömürü oranı ile gelme ilkesi bulunduğu ama taşınmazlar daha yüksek bir rantta sahip olacaklarından, kentsel dönüşüm projeleri aynı anda çelişik iki sloganı birden afiş yapmış olmaktadır: bir yandan küçük sermayeler iflas edecek ve ücretler düşecek, diğer yandan daha yüksek kalitedeki yerlere daha büyük sermayeler ve daha yüksek gelirlere sahip insanların oturacak. Bunun sonucu açıktır: farklı sermaye grupları ve ücretliler arasındaki eşitsizliğin artması ve diğer yandan krizin büyümesi. Bu durum kentsel dönüşüm alanı ile sınırlı kalmaz ve kentin bütününe etkiler. Kentsel dönüşüm kentte değerlendirme ve değersizleşmeyi aynı anda gerçekleştirir ve kentsel eşitsizlik artarken kriz büyür.

Sorun geniş çaplı olarak farkedildiğinde kentin tümünü ilgilendiren bir planın yapılması gerektiği gündeme gelir. Bu ise her durumda daha büyük bir nüfus için ve daha büyük bir sermayeyi veri aldığından durum bu defa farklı kentler arasındaki bir eşitsizlik, sonra bölge, sonra ulusal ölçekte 5 yıllık plan ya da 15-20 yıllık perspektif planlama probleminde dönüşür. Yerelliklere düşen sermayenin yarattığı tahribatın önlenmesine yönelik çabalar artık ulusal ölçekte siyasi bir probleme işaret eder. Bu nedenle yerel süreçlerle ulusal süreçlerin ilgisini kurabilmek oldukça önemlidir.

Sonuç

Çalışmanın başında sorduğumuz soru, “kentsel dönüşüm” kavramının tarihi ve güncel bir kırılma noktası anlamına gelip gelmediği yönündeydi. Buraya kadar aktarılanları toplarsak, kentsel dönüşüm-sermayenin genişletilmiş yeniden üretimi anlamında- meskun olan ve olmayan kentsel alanlarda, sermaye birikiminin genişletilmiş ölçekli bir kentsel sabit sermaye yatırımı olarak değerlendirilmesinin aracıdır. Bu biçimiyle hemen her durumda yatırıldığı yerde rantı arttıran bir faaliyettir.

Kentsel taşınmazların (yeniden) üretimi ile sermayenin (yeniden) üretimi arasındaki ilişki en ilkel

haliyle bölüşüm ilişkileri üzerinden yürür ve kentsel taşınmazların (yeniden) üretimi, sermayenin yeniden üretimini belirli dönemlerde kısıtlarken, belirli dönemlerde gelişmesinin önünü açabilir. Ancak kentsel taşınmazların (yeniden) üretimini, sermayenin (yeniden) üretimini engelleyen ya da geliştiren faktörleri tek başına temsil etmesi özgül koşullara bağlıdır.

Sermayenin özellikle 1970’lerle birlikte başlayan krizi, aşamayıp mekana yatırım yapması durumu, kentsel taşınmazların (yeniden) üretimini bir yandan sermayenin (yeniden) üretiminde merkezi bir konuma getirirken, diğer yandan onun toprak sahibi sınıfı ile kapitalist sınıf arasındaki ittifakı güçlendirerek sermayenin önünde geliştirici roller üstlenmesini kolaylaştırmıştır. Bu şekilde söz konusu özgül durumun gerçekleşmiştir. Ancak mekana yapılan yatırımların sermayenin yeniden üretiminin aracı haline gelmesi, bu yatırımın da tüketilmesini şart koştuğundan, yatırımın yerine konulamaması kentsel ve bölgesel kriz olasılığını güçlendirir. Aynı dönemde askeri yatırımlarında artması kentsel taşınmazların (yeniden) üretimine uzun vadeli ve kalıcı başka bazı misyonlar yüklemiştir, bu konuda sermayenin gerekirse saldırganlaşabileceği açıkça görülmüştür.

Türkiye’de 1980 sonrası karakterize kentsel taşınmaz (yeniden) üretim biçimi “kentsel dönüşüm”dür. Bu anlamıyla kentsel dönüşüm, dünyadaki gelişmelere paralel olarak mülk sahibi sınıf ile kapitalist sınıf arasındaki kutsal ittifakı gerçekleştirmektedir. Ancak kentsel dönüşüm alanlarının içerisinde barındırdığı eski kullanımlar ile yeni kullanımlar arasındaki farklılıklar, o dönüşüm alanının kent ve bölge içindeki konumu, yeni üretilecek olan mekanın kent ve bölge içindeki konumu, o mekan üretildikten sonra o mekanı tüketilecek olan sermayenin o kent ya da bölgedeki mevcut yoğunlaşma ve örgütlenme düzeyleri bu dönüşüm projelerini sermayenin (yeniden) üretiminde tuttukları yerler açısından birbirinden farklılaştırır. Kentsel dönüşüm anlamına gelecek gerçekleştirmelerin hangilerinin sermayenin (yeniden) üretimi açısından ne gibi anlamlar ifade ettiği, belirlenen kentsel dönüşüm alanlarında özel yoğunlaşmalar gerektirir. Bu nedenle net yargılar üretilmesi güçtür.

Yine de, genel olarak, kentsel dönüşüm projeleri genişletilmiş yeniden üretim anlamında daha

büyük bir sermayenin mekana yığılma, bunun sonucunda da artan rant miktarlarını ifade eder. Bu sürecin değerlendirilmesi ve değersizleşme gibi bir çelişkiyi içinde barındırdığı, işçi sınıfının ve sermayenin farklı gruplarının o mekanlardan dışarı itilmesine sebep olduğu, bunu ise zor ve ikna yolları ile gerçekleştirdiği söylenebilir. Söz konusu çelişkiler farklı bir anlamda sabit sermayenin sermayenin üretime aracılık edemediği ya da üretken şekilde tüketilemediği durumlar aynı zamanda yerel, bölge ve ulus düzeyinde de krizlere açık ortamlar yaratır. Bu nedenle yerel deneyimlerin, ulusal ve ulus ötesi gelişmelerle birlikte ele alınması büyük önem taşımaktadır. Mesela; Ankara Büyükşehir Belediyesi'nin BOTAS'a olan borçlarının, yapılan kentsel dönüşüm projelerinin üretken şekilde tüketilememesi sonucunda geri ödenememesi hem BOTAS hem de Belediye'yi krizin içine çekmekte, hükümetler BOTAS'ı yalnız bırakmamak ve krizi aşmak için emperyalist ülkelerin Ortadoğu'daki işgaline ve genel olarak yaratılan şavaşa Türkiye'nin aracılık yapmasını önermektedir.

Tüm bu aktarılanların ışığında kentsel dönüşüm kavramının ortaya çıkmasının ve kentsel mekandaki değişiklikleri ifade edecek diğer pek çok kavramımızın önemsizleşmesinin salt güncel değil, tarihsel de bir anlamı ifade etmektedir. Bu kavramın hem teorik hem de siyasal olarak üstesinden gelinmesi insanlığın kurtuluşu ideali için gittikçe önemli bir adım haline gelmektedir. Çünkü kavram hafızaları adeta boşaltmakta, yeniden yüklemekte ve tanımlamalar üzerinden taraflaşmalar yaratmaktadır. Kentsel dönüşümün daha büyük bir sermaye girişi olarak anlamı ne olursa olsun, sermaye belirli bir kentsel toprağın üzerine akmaktadır ve girdiği yerde doğal ve tarihsel olarak oluşmuş somut yaşanan bir mekan

bulunmaktadır. Bu kent parçası, kentte yaşayanların hafızasının, hatıralarının parçasıdır. Kentin yerlisi olmamızın, kente bağlanma kanallarımızın ta kendisidir.

Şehirci duyularımız o başkalarına basit gelen mekanda inanılmaz hikayelerin olduğunu anlatmakta, o mekanlara dair bambaşka hayaller kurmamızı mümkün olabilmektedir. Şehircinin gerçek amacı olması gereken bu somut mekan, kentsel dönüşüm projeleri aracılığı ile sermayenin soyut mekanına dönüştürülmektedir. Bugün yeni olan bunun zorbaca yapılmasıdır. Mekana müdahale eden meslek alanları da bu dönüşüme onay vermeye zorlanmaktadır.

Kenti yaratma işinde bir kolektifin parçası olarak çalışmamız gereken mimarlık, peyzaj mimarlığı, çevre, jeoloji, inşaat mühendisliği gibi meslekler kendilerini, emekleriyle bu tarihin parçası olmuş insanların hayatlarını sağlıklı ve güvenli bir ortamda eşit bireyler olarak yaşamaları için somut, yaşanan, deneyimlerin biriktirildiği kentleri, silah ve petrol şirketleri, gayrimenkul yatırım firmaları gözü ile görmekten sakınmaları gereken bir aşamadadırlar. Kent planlama aydınlama geleneğinin çocuğu ise, insanlığın kurtuluşunu düşünerek mesleklerine tarihsel hakkını teslim etmeli, kavramdaki içerik yitimini mesleklerini, kentlerini, ülkelerini kaybediyor olmalarına vermemelidirler.

Kaynakça

- Harvey, D. (1985), *The Urbanization of Capital*, Blackwell, Oxford
- Marx, K. (2000), *Kapital*, Birinci Cilt, Çev: Bilgi, A., 6. Baskı, Sol Yayınları, Ankara
- Marx, K. (2003), *Kapital*, Üçüncü Cilt, Çev: Bilgi, A., 4. Baskı, Sol Yayınları, Ankara

Mert Akit, 2004

Yeni Yasal Düzenlemeler ve Kentsel Dönüşüme Etkileri(*)

C. Nil UZUN

Dinamik bir yapıya sahip olan kentlerde dönüşüm süreçleri farklı zaman dilimlerinde farklı şekillerde gelişmektedir. Birçok ülkede bu dönüşümlere koşut olarak farklı zamanlarda farklı müdahale biçimleri ortaya çıkmaktadır. Tüm bu müdahalelerin temelinde de kentlerde ortaya çıkan bozulmanın giderilmesi yatmaktadır. Türk kentlerinde de 1950li yıllardan başlayarak hızlı bir kentleşme süreci yaşanmıştır. 1980lere gelindiğinde ise İstanbul, Ankara ve İzmir gibi büyük kentlerde hızlı kentleşmenin yanısıra kentsel dönüşüm de önem kazanmaya başlamıştır. Bu yazıda Türkiye’de kentsel dönüşüme yönelik özellikle son yıllarda yapılan yasal düzenlemelerin kısa bir değerlendirilmesi yapılmaktadır.

Kentsel dönüşüm ile ilgili olarak Avrupa ve Amerika’daki kentlere bakıldığında son yüzyılda farklı dönüşüm süreçlerinin yaşandığı gözlenmektedir. 1940ların ikinci yarısında özellikle Avrupa kentlerinde, savaşın yarattığı yıkım nedeniyle yeniden yapılandırma önem kazanmıştır. 1950lerde uydu kentlerin ortaya çıkması ile kentte yaşayan nüfusun bir bölümü buralarda yerleşmiştir. Bu nüfusun kent merkezinde boşalttığı konut alanları ise daha düşük gelir grupları tarafından kullanılmış ve bir taraftan da çöküntü alanları ortaya çıkmıştır. 1960larda kent merkezlerinde canlandırma çabaları sürerken kent çeperinde de gelişmeler

devam etmektedir. 1950li ve 60lı yılların önemli bir özelliği de kent merkezindeki çöküntü alanlarının tamamen yıkılarak yenilenmesidir. 1970lerde ise sanayi ve merkez fonksiyonları da merkezden uzaklaşmaya başlamış, yeni alt merkezlerin oluşması ile de eski kent merkezlerinde çöküntü alanlarının oluşumu hızlanmıştır. Bu dönemde eski kentsel alanlarda yenileme daha geniş kapsamlı olarak gerçekleşirken konut alanlarında da sosyal ve fiziksel rehabilitasyon önem kazanmıştır. 1980lere önemli bir dönüm noktası olmuş, yeni gelişen servis sektörü ile birlikte büyük kent merkezleri yönetim merkezi olarak tekrar önem kazanmıştır. Bu gelişmeye koşut olarak yeniden geliştirme süreci ön plana çıkarken merkez kullanımlarının yanında kent merkezindeki konut alanlarının önemi de giderek artmıştır. Kent merkezlerindeki dönüşüm 1990larda da devam ederken yeni müdahale biçimleri de ortaya çıkmıştır. 1970lerde sanayinin kent dışına çıkması ile boşalan sanayi alanları kent ekonomisine katkı sağlanması hedeflenerek yeni işlevler kazandırılarak dönüşürken, merkezdeki çöküntü alanları da hem bireysel girişimlerle hem de yerel yönetimler eliyle yenilenmeye başlamıştır. bunlarla birlikte özellikle kent merkezlerindeki çöküntü alanlarında yaşanan kentsel problemleri kapsamlı bir yaklaşımla ele alan, alanın ekonomik, sosyal, fiziksel ve çevresel yapısının uzun

Y. Doç. Dr.,
ODTÜ Şehir ve
Bölge Planlama
Bölümü

* Bu yazı, TMMOB Şehir Plancıları Odası tarafından 18 Kasım 2006 tarihinde düzenlenen Kentsel Dönüşüm Sempozyumu’nda sunulmuş bildirinin genişletilmiş halidir.

vadeli olarak iyileştirilmesini hedefleyen kentsel dönüşüm projeleri büyük önem kazanmıştır (Carmon,1997; Roberts, 2000).

Türkiye’de Kentsel Dönüşüm

Türk kentlerindeki değişim ve dönüşüme bakıldığında 1950lerde başlayan hızlı bir kentleşme sürecinin ardından Avrupa ve Amerika kentlerinde gözlenen değişimlerin gerçekleştiği görülmektedir. Ancak Türkiye’de farklı süreçler eş zamanlı olarak da ortaya çıkabilmektedir. 1950li yıllarda sanayileşme ile birlikte hızlanan kentleşme süreci beraberinde özellikle yoğun göç alan Ankara, İstanbul, İzmir gibi kentlerin kontrolsüz bir biçimde büyümesini getirmiştir. Kentlerimizdeki kontrolsüz gelişimin önemli etkenlerinden biri de hızlı kentleşmeye cevap verecek yeterli konut sunumunun olmaması nedeni ile gelişen gecekondu alanları olmuştur. 1970lerde büyük Türk kentlerinde bir taraftan kentleşme devam ederken bir taraftan da uydu kentler oluşmaya başlamıştır. 1980lere gelindiğinde ise, kentleşme hızı azalırken kent merkezlerinin ve gecekondu alanlarının dönüşümü, sanayi alanlarının kent dışına çıkması gibi oluşumlar Türk kentlerinde de gözlemlenmeye başlamıştır.

Diğer ülke örneklerinde de olduğu gibi Türkiye’de de tarihi doku ve eski kent merkezleri önem taşımaktadır. Var olan tarihi yapıların korunarak yenilenmesi ve çoğu zaman da işlevlerinin değiştirilerek yeniden kullanımları bu alanlardaki dönüşüm projelerinin temelini oluşturmaktadır. Dönüşümün gerçekleştiği diğer bir alan da kent içindeki sanayi yapılarının yenilenerek ticari ve kültürel kullanımları ve kimi zaman da konut kullanımını barındırması söz konusudur. Diğer ülke örneklerinden farklı olarak Türkiye’de özellikle 1999 Marmara depreminden sonra deprem riski taşıyan yapılaşma alanlarının bu riske karşı önlemlerin alınarak dönüştürülmesi söz konusudur. Özellikle İstanbul’da bu doğrultuda yapılan dönüşüm projeleri bulunmaktadır.

Tüm bunların yanısıra Türkiye’de kentsel dönüşüm daha yoğun olarak gecekondu alanlarında gerçekleşmektedir. Gecekondu alanlarının dönüşüm sürecinde 1984 yılında çıkartılan 2981 sayılı “İmar Ve Gecekondu Mevzuatına Aykırı Yapılara Uygulanacak Bazı İşlemler ve 6785 Sayılı İmar Kanununun Bir Maddesinin Değiştirilmesi Hak-

ında Kanun” başlıklı son af kanunu önemli bir rol oynamaktadır. Bu kanun ile gecekondu alanları için ıslah imar planı yapma imkanı ortaya çıkarken kentsel dönüşüm projelerinin de oluşması dolaylı olarak sağlamıştır. Ayrıca gecekondu alanlarında kat sayısının artmasını, gecekondu alanlarının alınıp satılmasını ve müteahhitlere verilmesini mümkün kılmıştır. Ancak bu kanunda gecekondu probleminin sadece mülkiyet ve tapu konularının yapılaşma kurallarına göre ele alınması ile çözülebileceği öngörüsünün bulunması ıslah İmar Planları ile gecekondu alanlarının ekonomik, sosyal, fiziksel ve çevresel yapısının uzun vadeli olarak iyileştirilmesini olanaklı kılmamaktadır. Uygulanan ıslah imar planları sonunda sadece fiziksel bir dönüşüm gerçekleşmekte kentsel dönüşümün temel hedeflerinden olan ekonomik, sosyal ve çevresel dönüşüm gerçekleştirilmemektedir.

1980lerin sonunda ıslah imar planlarının yanısıra dönüşüm projeleri de yerel yönetimlerin uygulamaları arasında yer almaya başlamıştır. Bu projelere ilk örnek Ankara Dikmen vadisindeki gecekondu alanı için hazırlanan Dikmen Vadisi Kentsel Dönüşüm Projesidir. Bu proje alanın ekonomik, fiziksel ve çevresel yapısının uzun vadeli olarak iyileştirilmesini hedefleyen kapsamlı bir kentsel dönüşüm projesi olarak tasarlanmıştır. Zaman içinde hem Dikmen Vadisi Kentsel Dönüşüm Projesinde hem de diğer kentsel dönüşüm projelerinde yerel yönetimlerin kentsel rantlardan yararlanma hedefi ön plana çıkarak kentsel dönüşümün sosyal ve fiziksel hedefleri göz ardı edilmeye başlanmıştır.

Yeni Yasal Düzenlemeler

1980lerle birlikte kentlerin gündeminde önemli bir yer tutmaya başlayan kentsel dönüşüm projeleri yerel yönetimler için önemli bir araç olarak ortaya çıkmaktadır. Kentsel dönüşüm projeleri kentlerin çöküntü alanlarının iyileştirilmesi ve gecekondu alanlarının yerine daha sağlıklı yaşam çevreleri üretimin kolaylaştırılması için büyük önem taşımaktadır. Ancak ne yazık ki kentsel dönüşüm projeleri, dönüşüm alanlarının ekonomik, sosyal, fiziksel ve çevresel yapısının uzun vadeli olarak iyileştirilmesini hedeflemekten çok yerel yönetimler ve farklı çıkar grupları için bir gelir kaynağına dönüşmeye başlamıştır. Bu durum da kentsel dönüşüm projelerinde temel hedeften sap-

malara ve sağlıklı kentsel çevrelerin oluşumuna yol açmaktadır. Son yıllarda yoğun bir biçimde değişen yasal düzenlemeler de kentsel dönüşüm projelerinin ekonomik, sosyal, fiziksel ve çevresel yapının iyileştirilmesi hedefine ulaşılabilmesi için yetersiz kalmaktadır.

Yürürlükteki Yasalar

Son iki yıl içinde gerçekleştirilen yeni yasal düzenlemelere 2004 yılında çıkartılan 5104 sayılı “Kuzey Ankara Girişi Kentsel Dönüşüm Projesi Kanunu” ilk örnek olarak verilebilir. Bu kanunda amaç “...kuzey Ankara girişi ve çevresini kapsayan alanlarda kentsel dönüşüm projesi çerçevesinde fiziksel durumun ve çevre görünüşünün geliştirilmesi, güzelleştirilmesi ve daha sağlıklı bir yerleşim düzeni sağlanması ile kentsel yaşam düzeyinin yükseltilmesidir.” şeklinde tanımlanmaktadır. Kentsel dönüşüm projelerinin temel hedefleri gözönünde bulundurulduğunda bu Kuzey Ankara Girişi Kentsel Dönüşüm Projesi'nin sadece fiziksel bir dönüşüm öngördüğü ortaya çıkmaktadır. Bu eksikliğin yanısıra, bir kentin belirli bir alanı için bir dönüşüm kanunu çıkartılması ile de kentlerin planlanması ve gelişimi açısından olumsuzluklar içeren parçacı yaklaşımların da önü açılmıştır.

2005 yılında çıkartılan 5393 sayılı Belediye Kanunu'nun kentsel dönüşüm ve gelişim alanları ile ilgili 73. maddesinde ise “...Belediye, kentin gelişimine uygun olarak eskiyen kent kısımlarını yeniden inşa ve restore etmek; konut alanları, sanayi ve ticaret alanları, teknoloji parkları ve sosyal donatılar oluşturmak, deprem riskine karşı tedbirler almak veya kentin tarihî ve kültürel dokusunu korumak amacıyla kentsel dönüşüm ve gelişim projeleri uygulayabilir... Bir yerin kentsel dönüşüm ve gelişim proje alanı olarak ilân edilebilmesi için; o yerin belediye veya mücavir alan sınırları içerisinde bulunması ve en az elli bin metrekare olması şarttır” ifadeleri yer almaktadır. Bu maddede kentsel dönüşüm projelerinin uygulanabileceği alanlar görece olarak kapsamlı bir şekilde tanımlanmış olsa da bir alanın kentsel dönüşüm ve gelişim proje alanı olarak ilan edilebilmesi için sadece alan büyüklüğüne yönelik sayısal bir kısıtlama getirilmiştir. Bunun yanısıra, eskiyen kent kısımlarının hangi ölçülere göre kim tarafından

belirleneceği ile ilgili herhangi bir hüküm bulunmamaktadır. 2004 yılında çıkartılan 5216 sayılı Büyükşehir Belediyesi Kanunu'nda ise Büyükşehir Belediyelerine de kentsel dönüşüm ve gelişim projelerini uygulama yetkisi verilmiştir.

2005 yılında yürürlüğe giren diğer bir kanun ise 5366 sayılı Yıpranan Tarihi ve Kültür El Taşınmaz Varlıkların Yenilenerek Korunması ve Yaşatılarak Kullanılması Hakkında Kanun'dur. Bu kanunun amacı “...yıpranan ve özelliğini kaybetmeye yüz tutmuş; kültür ve tabiat varlıklarını koruma kurullarınca sit alanı olarak tescil ve ilan edilen bölgeler ile bu bölgelere ait koruma alanlarının, bölgenin gelişimine uygun olarak yeniden inşa ve restore edilerek, bu bölgelerde konut, ticaret, kültür, turizm ve sosyal donatı alanları oluşturulması, tabii afet risklerine karşı tedbirler alınması, tarihi ve kültürel taşınmaz varlıkların yenilenerek korunması ve yaşatılarak kullanılmasıdır.” Burada belirlenen amacın tarihi kent dokularını kapsayan kentsel dönüşüm projelerinin amaçları ile örtüştüğü görülmektedir. Ancak bu yasada da yıpranan ve özelliğini kaybetmiş kent bölgelerinin nasıl ve hangi ölçütlere göre belirleneceği açıklanmamaktadır. Bunun yanısıra bu yasa ile Kentsel Sit Alanı kararlarının ve koruma amaçlı imar planlarının bütünlüğünün bozulması da söz konusudur.

Dönüşüm Alanları Hakkında Kanun Tasarısı

Yukarıda tartışılan yasalara ek olarak halen üzerinde tartışılmakta olan Dönüşüm Alanları Hakkında Kanun Tasarısı'nda da “...imar planı bulunsun veya bulunmasın kentsel ve kırsal tüm alanlarda bilim, teknik, sanat ve sağlık kurallarına uygun olarak, afetlere ve kentsel risklere duyarlı yaşam çevrelerinin oluşturulması için veya fiziki köhneme ve sosyal ve teknik altyapının yetersiz ve niteliksiz olduğu alanların iyileştirme, tasfiye, yenileme ve gelişimini sağlamak üzere dönüşüm alanlarının tespitine ve dönüşümün gerçekleştirilmesine dair her türlü iş ve işlemler ile ilke ve esasların” belirlenmesi amaçlanmaktadır. Bu yasada da dönüşüm alanının nasıl ve hangi ölçütlerle belirleneceği açık olmamakla birlikte sadece dönüşüm alanının büyüklüğü için bir alt değer belirlenmektedir. Bunun yanısıra tasarıda yer alan “Tasfiye, sağlıklaştırma, gelişme ve yeni yatırım-

Son yıllarda çıkarılan çeşitli yasalarla da kentsel dönüşüm plan ve projeleri için yasal çerçeve oluşmaya başlamıştır. Ancak ne yazık ki ne çıkartılan yasalar ne de üzerinde tartışılmakta olan Dönüşüm Alanları Hakkında Kanun Tasarısı kentsel dönüşüm sürecini kapsamlı bir şekilde içermektedir.

lar nedeniyle; dönüşüme konu alanın yetersiz olması halinde, dönüştürülecek bölge ile ilişkili bulunmak, aynı meclis kararında belirtilmek ve toplam alan beş hektardan az olmamak kaydıyla, birbirinden ayrı ve birden fazla alan, tek dönüşüm alanı olarak belirlenebilir.” ifadesi burada da bütüncül bir planlama yaklaşımının bulunmadığını göstermektedir. Ayrıca bu yasa tasarısına göre Dönüşüm alanları, 5366 sayılı Yıpranan Tarihi ve Kültürel Taşınmaz Varlıkların Yenilenerek Korunması ve Yaşatılarak Kullanılması Hakkında Kanun çerçevesinde belirlenmiş olan yenileme alanlarını da kapsamı söz konusudur. Bu durumda aynı alan için iki farklı yasal düzenlemenin varlığı planlama sürecinde çok önemli bir çelişkiyi ortaya çıkartmaktadır.

Yasa tasarısında dönüşüm alanı sınırları içinde 12/10/2004 tarihinden önce yapıldığını belgeleyen gecekondü sahiplerine, ruhsatsız yapı sahiplerine ve ikamet edenlere de bedelini yirmi yılı aşmamak üzere borçlandırılmak kaydıyla yapılacak sosyal konutlardan veya yapılardan, bağımsız bölüm verilebileceği ifade edilmektedir. Bu durumda 1984 yılında çıkartılan 2981 sayılı yasa ile getirilen son gecekondü affı göz ardı edilerek yeni bir af gündeme gelmektedir. Günümüzde gecekondü artık bir barınma aracı olmaktan çok kentte yaşayanların belirli bir bölümü için yatırım aracı niteliği kazanmıştır. Böylesi yeni bir af, önümüzdeki yıllarda yatırım amaçlı olarak yeni gecekondü alanlarının ortaya çıkmasını teşvik ederek kentsel gelişimi olumsuz olarak etkileyecektir.

Bu yasa tasarısı ile ortaya çıkan bir problem de dönüşüm alanlarında yapılan planlarla üst ölçek planların uyumunun aranmaması, dönüşümün üst kademe planlarda revizyon veya değişiklik yapılmasını gerektirmesi halinde bu revizyonların üç aylık bir süre içerisinde gerçekleştirilmesi gerekliliğidir. Bu durumda söz konusu tasarının kanunlaşması halinde planlama sürecinde ölçekler arası bütünlük tamamen kaybolarak parçacı yaklaşımlar ön plana çıkacaktır.

Sonuç

Son yirmi yılda Türk kentlerinde de diğer ülke kentlerinde olduğu gibi kentsel dönüşüm giderek önem kazanmıştır. Son yıllarda çıkartılan çeşitli yasalarla da kentsel dönüşüm plan ve projeleri için yasal çerçeve oluşmaya başlamıştır. Ancak ne yazık ki ne çıkartılan yasalar ne de üzerinde tartışılmakta olan Dönüşüm Alanları Hakkında Kanun Tasarısı kentsel dönüşüm sürecini kapsamlı bir şekilde içermektedir. Alanların belirlenmesi ile ilgili kurallar ve ilkeler yetersiz kalmaktadır. Bunun yanısıra kentlerin gelişimi ve planlama sürecinde çok önemli olan planlama sürecinin bütünlüğü ve planlar arası bağlantılar hiçbir şekilde dikkate alınmayarak parçacı yaklaşımlar ortaya çıkmıştır. Bu düzenlemelerin hiçbirinde olası bir dönüşümün gerekliliğini ve niteliği sorgulamayı, sürecini oluşturmayı sağlayacak yaklaşımlar bulunmamaktadır. Dönüşümün sosyal boyutları ve dönüşüm sürecine katılım ile ilgili olarak da herhangi bir düzenleme de getirilmemektedir. Dolayısıyla son yıllarda yapılan yasal düzenlemeler ve gündemdeki yasa taslağının çöküntü alanlarında yaşanan kentsel problemleri kapsamlı bir yaklaşımla ele alması, alanın ekonomik, sosyal, fiziksel ve çevresel yapısının uzun vadeli olarak iyileştirilmesini hedeflemesi beklenen kentsel dönüşüm projelerinin oluşturulması için gerekli yasal çerçeveyi oluşturmakta yetersiz kaldığı ve birçok olumsuzluk taşıdığı görülmektedir.

Kaynakça

- Carmon, N. (1997), “Neighborhood Regeneration: The State of the Art” *Journal of Planning Education and Research* Cilt 17, ss.131-144
- Roberts P. (2000), “The Evolution, Definition and Purpose of Urban Regeneration” P. Roberts ve H. Sykes, *Urban Regeneration: A Handbook*. London, Sage
- <http://mevzuat.basbakanlik.gov.tr>
- <http://www2.tbmm.gov.tr/d22/1/1-1225.pdf>

Neoliberal Küreselleşmenin Kentlerde İnşası: AKP'nin Küresel Kent Söylemi ve İstanbul'un Kentsel Dönüşüm Projeleri(*)

Binnur ÖKTEM

Türkiye'de 1980 sonrası uygulanmaya başlanan neoliberal program ve bu programın bir parçası olarak geliştirilen küresel kent projeleri ve uygulamaları İstanbul'u küresel kent liginde yer almak adına kentler arası bir yarışmaya sokmuştur. Kent akademik çalışmalarda ve bağımsız kurumlarca yapılan farklı küresel kent hiyerarşilerinin bir çoğunda yer almamakla beraber uygulanan bu projeler kentin sosyo-ekonomik ve mekansal yapısı üzerinde büyük dönüşümlere yol açmıştır¹. İstanbul'da yaşanan bu dönüşümler, küresel kent projelerinin kenti küresel kent yaparak küresel ekonominin nimetlerinden yararlanacağı ve yararlarının yukarıdan aşağıya tüm sınıflara yayılacağı vaatlerini gerçekleştirmekte çok da başarılı olamadıklarını göstermiştir. Aksine kentte son yirmi yıldır yaşanan yeniden yapılanma ve dönüşüm göstermiştir ki bu projeler kentteki gelir eşitsizliğini, sosyal kutuplaşmayı, mekânsal ayrışmayı, kentsel gerilimi artırmakta ve kentin sınırlı kaynaklarını belli sınıfların çıkarları için kanalize etmektedir.

İstanbul'da bugün derinleşerek varlığını sürdüren işsizlik, sosyal kutuplaşma, yoksulluk ve mekânsal ayrışma gibi problemler kentin küresel kent olma yarışında geri kalmasından mı kaynaklanmaktadır yoksa dünya kenti olma adına içine

girdiği yarışın kendisi bu problemleri derinleştirmektedir? Bugün Adalet ve Kalkınma Partisi (AKP) ve üzerinde yükseldiği geniş elit taban tarafından İstanbul'a ve tüm ülkeye dayatılan ve kentin küresel bir kent olmasında kilit öneme sahip olduğu ileri sürülen kentsel dönüşüm projelerinin kentte artan eşitsizlikleri çözerek kenti küresel kent yapma potansiyeli nedir? Bu soruyu başka bir biçimde sorar isek İstanbul'u küresel kent yapmak üzere politik, teknokrat, akademik ve sermaye çevrelerinin geliştirdiği kentsel dönüşüm projelerinin kazananları ve kaybedenleri kimler olacaktır?

AKP öncülü olan diğer yönetimler gibi İstanbul'un küresel kent projesini benimsemekte ve bu projenin gerçekleştirilmesi için daha önceki hükümetlerin göster(e)mediği kadar büyük bir kararlılık ve hızla çalışmalarını sürdürmektedir. Büyük kentsel dönüşüm projelerinin İstanbul'un küresel kent olmasında, kentin küresel sermaye için hazırlanmasında önemli bir yere sahip olduğu ileri sürülmektedir. AKP'nin kentsel dönüşüm projelerinin sonuçları üzerinden bir tartışma geliştirmek bu kentsel dönüşüm projelerinin bir çoğunun daha uygulama aşamasına geçmemiş ya da bir çoğunun proje ya da ihale aşamasında olmasından dolayı güçtür. Bu nedenden dolayı bu makale, aşağıda çizilen çerçeveden yola çıkarak

* Bu yazı, TMMOB Şehir Plancıları Odası tarafından 18 Kasım 2006 tarihinde düzenlenen Kentsel Dönüşüm Sempozyumu'nda sunulmuş bildirinin genişletilmiş halidir.

¹ İngiltere'de Loughborough Üniversitesi'nde GaWC (Globalisation and World Cities/ Küreselleşme ve Dünya Kentleri) adı verilen bir araştırma grubu kurulmuştur. Sassen'in çalışmalarını ilke olarak kabul edip, ileri servis sektörlerinin özellikle muhasebe, reklam, bankacılık, finans ve yasal konularda uzmanlaşmış uluslararası firmaların ofis ağları ve yer seçimine temellendirilen bir veri tabanı oluşturmuşlar ve bu veri tabanına göre de kentleri sınıflandırmışlardır (Taylor, 2000). İstanbul bu sınıflandırmalarda yer almaktadır.

Y. Doç. Dr.,
Mimar Sinan GSÜ,
Şehir ve Bölge
Planlama Bölümü

PLANLAMA
2006/2

AKP'nin politikalarının dayandığı temel argümanları ve bu politikaların bugün yavaş yavaş ortaya çıkmaya başlayan sonuçlarını benzer politikaların üretildiği dünya örnekleri ve İstanbul'da bugüne değin uygulanan küreselleşme politikalarının sonuçları üzerinden tartışmaya açacaktır.

Makalenin temel hipotezi; küreselleşmenin kaçınılmaz, ilerici ve yeni olduğu iddiaları, bu iddialar çerçevesinde ülkelerin büyük metropollerinin küresel kent olma yarışına girmeleri, bunun için de kentlerini ve ekonomilerini düzenlemeleri ve kentsel dönüşüm projeleri gerçekleştirmeleri gerektiğine ilişkin söylem ve iddiaların ideolojik söylemler olduğu ve bu söylemlerin belli güç odaklarınca oluşturulan politik bir projeyi inşa etmek ve meşrulaştırma amaçlı yayıldığını ileri sürer. Makalenin ilk bölümünde ilgili akademik literatüre ve politika dokümanlarına bakılarak küresel kent söyleminin temel argümanları analiz edilecek, küresel kentin tanımı ile bu tanımın oluşmasına dair dinamikler, küresel kent olma kriterleri ve bir kentin küresel kent olması için geliştirilen büyük kentsel projeler tartışılacaktır. Bu bölümde küresel kent söyleminin teorik ve metodolojik problemlerine rağmen söylemin nasıl ideolojik bir araç olarak kentleri biçimlendirdiği ortaya konulacaktır.

İzleyen bölümde, İstanbul'da küresel kent söyleminin kentsel politikalarda AKP öncesinde ve AKP yönetimince nasıl yorumlandığı ve küresel kent hiyerarşisinde yer alabilmek için geliştirilen kentsel politikaların en önemlilerinden biri olarak gösterilen kentin yapıları çevresinin küresel ekonomi için hazırlanması kapsamında gündeme getirilen büyük kentsel projelerin uygulanmasında güç odakları arasında gelişen koalisyonlar, çatışmalar, bu sürecin kazananları ve kaybedenleri tartışılacaktır.

Neoliberal Küreselleşmenin Kent İdeolojisi: Küresel Kent²

Küreselleşme 1980'lerin sonlarından itibaren hem akademik hem de politik çevrelerde hakim söylem haline geldi. Dünya ekonomisinde, politik, sosyal ve mekansal alanlarda meydana gelen dönüşüm-

leri belli bir açıdan açıklayan bu söylem, egemen sınıf tarafından oluşturulan bir politik ve ekonomik programı meşrulaştırmak üzere oluşturulmuş ve yaygınlaştırılmıştır. Bunun içindir ki sadece mevcut durumun analizini değil aynı zamanda ekonomik, politik, sosyal ve mekansal alanlara dair bir dizi politika önerisini de içermektedir. Küresel kent söylemi, daha kapsamlı bu küreselleşme söylemi içinde ortaya çıkmıştır. Söylemin akademik çerçevesi Friedmann ve Wolff tarafından ortaya atılan daha sonra Sassen ve bir dizi diğer akademisyen tarafından geliştirilen dünya kenti hipotezi etrafında gelişen tartışmalardır. Dünya kenti söylemi, küresel kentlerin ortaya çıkışını yeni bir küresel ekonominin ortaya çıkmasıyla açıklar. Küreselleşmenin, dünya ekonomisinin karşı konulamaz piyasa güçleri tarafından yeniden yapılandırılması ve teknolojiye bağlı gelişmelere bağlı olarak gerçekleştiği ve bu küreselleşmenin yeni, kaçınılmaz ve karşı konulamaz olduğu varsayılmıştır. Küresel ekonominin yeni organizasyonu, sanayinin özellikle gelişmiş ülkelere gelişmekte olan ülkelere desantralizasyonu, finansal aktiviteler ile hizmet sektörünün küresel ölçekte genişlemesini sağlamıştır. Buna paralel olarak üretimin ve finansal piyasaların küresel ölçekte genişleyen ağının kontrol ve yönetim ihtiyacının, küresel kentleri oluşturduğu ileri sürülmüştür.

Hakim söyleme göre dünya kenti, küresel ekonominin kontrol, yönetim ve organizasyon merkezi olarak tanımlanmaktadır. Friedmann'a göre (1986) uluslararası sermayenin yoğunlaştığı ve birikiminin gerçekleştiği mekânlardır. Bölgesel, ulusal ve uluslararası ekonomiler bu kentlerde eklemlenirler (Friedmann, 1995). Sassen (1991) ise dünya kentlerini sadece kontrol ve yönetim merkezleri olarak değil, aynı zamanda ticaret ve hizmet sektörü ile finansal yeniliklerin üretiminin de gerçekleştiği kentler olarak tanımlayarak dünya kenti kavramına yeni bir boyut kazandırır. Uluslararası finansın, uluslararası firmaların genel merkezlerinin buralarda yoğunlaşması, küresel ulaşım ve iletişim ağlarına sahip olma, yüksek düzey uzmanlaşmış hizmetlere sahip olma, medya ve kültür aracılığıyla ideolojik sirayet küresel kentlerin temel özellikleri olarak tanımlanmıştır.

² Bu konuda daha detaylı bir açıklama Binnur Öktem 'Küresel Kent Söyleminin Kentsel Mekanı Dönüştürmedeki Rolü: Büyükdere-Maslak Aksı' isimli makalede H. Kurtuluş (der) 'İstanbul'da Mekansal Ayrışma' bulunabilir.

Kentin küresel ekonomiye eklenme ile birlikte istihdam yapısı, gelir dağılımı ve mekansal organizasyonunun değiştiği ileri sürülmüştür. Sosyal kutuplaşma ve mekansal ayrışma küresel kentin temel yapısal özellikleri olarak tanımlanmıştır.

Küresel kentlerin dünya ekonomisiyle entegrasyon biçim ve derecelerinin küresel kentler arasında bir küresel kent hiyerarşisi yarattığı ileri sürülmüştür. Temel kriterler küresel yatırımları çekebilmek, ve küresel ekonomide bir yönetim ve kontrol merkezi olabilme yeteneği olarak tanımlanmıştır. Literatürde birçok farklı küresel kent hiyerarşisi farklı kriterlere göre tanımlanmıştır. New York, Londra ve Tokyo'yu birinci dereceden küresel kent ilan etmek gibi genel bir eğilim söz konusu olmakla beraber ikinci derecede küresel kentlerin hangileri olduğu noktasında bir netlik yoktur. Kentlerin küresel ekonomide gösterdikleri başarıya bağlı olarak bu hiyerarşide yükselip düşebilecekleri ya da liste dışı kalabilecekleri vurgulanmıştır. Küresel kent kategorisinin, kentin küresel ekonomide oynadığı rol ile açıklanması ve gerekli politikalar uygulanırsa bu statünün elde edilebileceğine dair argümanlar, büyük kentleri küresel kent liginde yer alma yarışı içine sokmuştur. Küresel ekonomiye başarılı bir eklenme için temel politika küresel ölçekte yarışmacı kentlerin yaratılması olarak önerilmiştir (Dünya Bankası, 1999b, OECD, 2005). Sassen'in (1998) işaret ettiği gibi küresel kentlerin sabitlenmiş bir sayısı yoktur başarı ülkelerin ekonomilerini deregüle etmelerine, kamu işletmelerinin özelleştirmelerine (uluslararası yatırımcılara sunulacak bir şeylerin olmasına), ve ulusal ve yabancı firmaların ve piyasaların kenti kendi aktiviteleri için merkez yapmalarına bağlıdır.

Küresel ekonominin ulus devletler değil ancak kentler ve bölgeler üzerinden eklenildiği ileri sürülmüştür. Ulus devletlerin küresel ekonomiye eklenmelerini ve küreselleşmenin yararlarından faydalanabilmeleri ancak küresel kentlere sahip olmakla mümkün olduğu ifade edilmiştir. Diğer taraftan küresel kentlerin büyümesine katkıda bulunan dinamiklerin ulus devletin büyümesine aynı derecede katkıda bulunmayabileceği ileri sürülmüştür (Sassen,

1991). Kentlerin yarışabilirliklerini artırmak için benzer politika stratejileri izlenmiştir. Politikacılar ve akademisyenler arasında küresel kentlerin mekansal yapısına ilişkin genel bir görüş hakimdir. Mevcut politika formülasyonu altında bir dünya kenti fonksiyonu öncelikle büyük ölçekli altyapı projelerinin teşviki ve yabancı yatırımcılara garanti verilmesi, ikinci olarak da kentin yeni imajlarının muhtemel yatırımcılara ve tüm dünyaya satılmasıdır (Douglass, 1999).

Uluslararası iş merkezleri, alışveriş merkezleri, kapalı siteler, yeniden canlandırılan eski limanlar, lüks konut alanları, hızlı tren, uluslararası havaalanı, fuar alanları, yüksek teknoloji sanayi parkları, ve oteller vs. küresel yatırımları ve diğer küresel akışkanlıkları çekmesi için gerekli altyapı hazırlıkları olarak önerilmiştir. Küresel kent formasyonunun göreceli olarak yeni boyutu ise son dönemde artan derecede sergilere, festivallere ve dünya çapında önemli aktivitelere, organizasyonlara ev sahipliği yapmaktır (Douglass, 1999). 1980'lerde ağırlıklı olarak emlak ekseni, içinde turizm yatırımlarını kapsayan büyük projeler kentlerde uygulamaya konmuş iken, 1990'lardan itibaren bu projelere 'kültür' ile ilgili stratejiler de katılmaya başlanmıştır (Özdemir 2003).

Küresel kent söyleminin teorik ve metodolojik sorunları vardır³. Dünya kenti araştırmacıları küreselleşmeye bu yaklaşımı benimseyerek dünya kentinin oluşumunun arkasındaki dinamikleri açıklamada uluslararası finans hareketleri, uzmanlaşmış servis sektörünün ve bilgi, teknoloji, sermaye, imaj, vb. küresel akışkanlıkların artan önemi gibi akışkanlıklara vurgu yapmaktadırlar (Sassen, 1991,2000; Friedmann, 1986,1995; Castells, 1994). Böylece söylem ekonomilerin ve kentlerin yeniden yapılanmasında süreçlere yoğunlaşarak dönüşümün politik karakterini ve aktörleri göz ardı etmektedir. Halbuki küreselleşme kapitalizmin 1960 sonlarında içine girdiği krizi aşmak üzere güçlü sınıflar tarafından oluşturulmuş politik projenin adıdır. İdeolojisi neoliberalizmdir ve bu projenin oluşturulması ve uygulanması güç ilişkilerinden, politik süreçlerden ve kültürel bağlamdan bağımsız değildir. Kapitalizmin dönemsel krizleri vardır. Her kriz

Mevcut politika formülasyonu altında bir dünya kenti fonksiyonu öncelikle büyük ölçekli altyapı projelerinin teşviki ve yabancı yatırımcılara garanti verilmesi, ikinci olarak da kentin yeni imajlarının muhtemel yatırımcılara ve tüm dünyaya satılmasıdır.

³ Daha detaylı bir açıklama için bakınız Binnur Öktem 'Küresel Kent Söyleminin Kentsel Mekanı Dönüştürmedeki Rolü: Büyükdere-Maslak Aksı' isimli makalede H. Kurtuluş (der) 'İstanbul'da Mekansal Ayrışma'.

Küresel kent projesi hakim söylemlerin kentteki yeniden yapılanmalar ve dönüşümlerden yarar sağlamayı hedefleyen yerel aktörlerce yorumlanması ile yine yerelde inşa edilmektedir.

sonrasında kapitalizm güçlü sınıflar tarafından oluşturulan politik bir proje ile yeniden yapılanır (George, 1997). Bu yeniden yapılanma süreci ise ideolojik ve kültürel manipülasyon gerektirir (Lovering, 2001). Küresel kent söylemleri ise kapitalizmin son dönem politik projesi olan neoliberal küreselleşmenin kent ideolojisidir. Markusen'in (1999) de işaret ettiği gibi küresel kent söyleminin metodolojik sorunları (küresel kentin tanımında ve küresel kent kriterlerindeki belirsizlik ve hatta bir uzlaşma olmaması, kavramın belirli bir ekonomik aktiviteye dayanması, tarihsel boyutu ve dünyadaki diğer yerleri dışlaması, dünya kenti araştırmalarında küresel kentin güç ve kontrol kapasitesinin nasıl ölçüleceğine dair genel bir fikir birliği olmaması, uluslararası akışkanlıkları ölçebilecek veri eksikliği) bir taraftan akademik çalışmalarda veri bolluğuna yol açar iken diğer taraftan politikacılara ve diğer güç odaklarına kendi çıkarlarını meşrulaştırmak için imkan tanımaktadır. Küresel kent projesi hakim söylemlerin kentteki yeniden yapılanmalar ve dönüşümlerden yarar sağlamayı hedefleyen yerel aktörlerce yorumlanması ile yine yerelde inşa edilmektedir. Kentler küresel akışkanlıklar tarafından güç ilişkilerinden bağımsız olarak değil ancak bu politik projenin söylemlerinin politikaları ve uygulamaları yönlendirmesi ve meşrulaştırmasıyla yeniden yapılanır.

Dünyanın birçok ülkesinde bu söylemin argümanları etkili bir politika aracı olmuştur. Birçok merkezi ve yerel hükümet son yirmi yıldır kentlerini küresel kent yapmak için birbirine benzeyen politikalar üretmişlerdir. Hem erken kapitalistleşmiş hem de geç kapitalistleşen ülkelerin kentleri bu söylemin işaret ettiği ekonomik başarıyı yakalamak, sermayeyi çekmek, uluslararası bir turizm ve finans merkezi olabilmek için gerekli yapısal çevreyi oluşturmak adına birçok büyük kentsel proje geliştirmiştir. Bu projelerin hazırlanma sürecinde planlama sistemi esnekleştirilmiş, uygulamalarda özel sektöre ağırlık veren kamu özel ortaklıkları oluşturulmuştur. Kentlerin pazarlanması yarışmacılık kapasitesini artırmak adına önem kazanmıştır (Paddison, 1993). Kentler kapitalist toplumdaki herhangi bir diğer meta gibi paketlenen, reklamı

yapılan ve pazarlanan bir meta haline gelmiştir (Goodwin, 1993). İlginç olanı ise kentlerin bu yarışmaya benzer imajlarla katılmasıdır (Short and Kim, 1999).

Kentsel dönüşüm literatürü dönüşüm projelerinin Batıda daha 19. yy'dan itibaren, Türkiye'de ise 1950'li yıllardan itibaren uygulanmakta olduğunu belirtmektedir⁴. Ancak 1980 sonrası gündeme gelen kentsel dönüşüm projelerinin amacı daha önceki döneme göre farklılaşarak ekonomik yenilenme, canlanma ve gelişme olarak tanımlanmıştır. Ülkelerin küresel kent olma yarışına soktukları büyük kentlerindeki kentsel dönüşüm projelerinin ölçeği, etkisi ve sonuçları ise daha büyük ölçeklerde gerçekleşmiştir.

İstanbul'un Küresel Kent Projesinin İnşası

İstanbul, Asya ve Avrupa kıtaları üzerindeki eşsiz konumu, Balkanlardan Orta Doğu ve Karadeniz ülkelerini içine alan doğal hinterlandı ve önemli ticaret yollarının kesiştiği noktada yerleşmiş olmanın avantajlarını uzun 2600 yıllık tarihi boyunca yaşamış dünyanın en eski dünya kentlerinden birisidir. Osmanlı İmparatorluğu'nun dünya kapitalizmine hızla eklemeliği 19. yy birçok akademisyence İstanbul'un hem ekonomik aktiviteler, hem nüfus kompozisyonu hem de sosyo-kültürel alanlarda dünya kenti özelliklerini taşıdığı dönem olarak adlandırılır (Keyder, 1993, 2000; Tekeli, 1992). Ancak 20.yüzyılın ilk yarısında kentin başkentlik fonksiyonunu yitirmesi ve doğal hinterlandı olarak adlandırılan alandaki politik ve ekonomik yeniden yapılanmalar ve bir dizi diğer etken kentin dünya kenti özelliklerini yitirdiği ancak yeni doğan bir ulus devletin büyük kenti statüsüne indiği öne sürülmüştür. 1980 sonrası Doğu Blok'unda çözülme ve küreselleşmenin İstanbul'a dünya kenti statüsünü tekrar kazanabilmesi için fırsatlar sunduğu ve bu fırsatları kullanabilmek için doğru politikalar izlenmesi gerekliliği ortak bir düşünce olarak hem siyasal hem de akademik düzlemde kabul görmüştür.

Hakim küresel kent söyleminin argümanları 1980'lerin başlarından itibaren İstanbul'a dair

⁴ Türkiye'de bu konuda farklı yaklaşımlar mevcuttur. Bir grup akademisyen ve araştırmacı Türkiye'de kentsel dönüşümün 1950lerde, diğer grup ise bu son dönem gündeme gelen projeler ile başladığını ileri sürer.

üretile kentsel politikaların belirlenmesinde en etkili söylem olup kentsel yapıdaki dönüşümlerde önemli rol oynamıştır. İstanbul'un küresel kent projesi 1980'den itibaren iktidara gelen hükümetlerin ve diğer elit grupların Türkiye ekonomisini dünya ekonomisine eklemeye yönelik oluşturdukları politikalar kapsamında oluşturulmuştur. İstanbul'da 1984 ile 2004 arasında yerel yönetimde iktidara gelen üç farklı siyasal parti kentin tarihi, jeo-politik ve kültürel değerlerini mobilize ederek kendi küresel kent projesini üretmiştir.

Hakim küreselleşme ve küresel kent söylemlerinin bu projelerde yorumu ilgili aktörlerin ekonomik, ideolojik, politik, kültürel yapılarına, Türkiye'nin değişen jeo-politik konumuna ve iç yapısındaki gelişmelere göre farklılık göstermiştir. Bu projeler sosyal ve kültürel politikalarda farklılaşırken, ekonomik politikalarda benzerlik göstermiş her birisi neoliberal küreselleşmenin argümanlarını kabul etmiştir. Bu çerçevede çizilen kent politikalarında ve planlama kararlarında kentin uluslararası sermaye ve diğer akışkanlıklar için hazırlanması gerektiği vurgulanmış, kentin bir dizi büyük projeler gerçekleştirilmesi ve büyük organizasyonlara ev sahipliği yapması gerekliliği bütün yönetimlerce benimsenmiştir. Bu projelerin gerçekleştirilme süreçleri devlet, sermaye, sivil toplum kuruluşları ve akademik çevreler arasında farklı koalisyonlar ve çatışmalar yaşanmasına neden olmuştur.

Anavatan Partisi'nin (ANAP) destek aldığı ve organik ilişkilere sahip olduğu ulusal büyük sermaye çevreleriyle birlikte İstanbul'u Beyrut'un yerine Ortadoğu ve Avrupa'da uluslararası bir kent yapma söylemiyle geliştirdiği birçok önemli kentsel dönüşüm projesi, izleyen Sosyal Demokrat Halkçı Parti (SHP) yönetimince ve sivil toplum kuruluşlarınca büyük tepkilerle karşılaşmıştır. Bu projeler kentin en değerli tarihi, doğal ve kültürel alanlarında, plan kararlarını göz ardı ederek, planlama sistemini esneterek ve belli sermaye gruplarının çıkarları gözetilerek gerçekleştirilmiştir. Ağırlıklı olarak emlak ve turizm eksenli bu projeler ile küresel ekonomiye eklenme için gerekli olduğu öne sürülen lüks ofisler, alışveriş merkezli, konutlar ve oteller yapılmıştır. ANAP döneminde sanayinin desantralizasyonu, Tarihi Yarımada'nın açık hava müzesi haline getirilmesi, Büyükdere-Maslak sanayi aksının uluslararası bir

finans merkezine dönüşmesi, diğer bir merkezin Altunizade'de yaratılması, lüks oteller ve alışveriş merkezlerinin yapımı (Çırağan, Swiss Otel, Gökkafe, Galeria, Akmerkez), Boğaziçi, ormanlar ve kentin çeperlerinin yeni tipte lüks konut alanlarına açılması, vb. bu projelerden bazılarıdır

Başta bu büyük kentsel projeler olmak üzere arsa spekülasyonunu tetikleyen kentsel politikalar ANAP döneminde rüşvet, adam kayırma ve yolsuzlukların artmasını, diğer taraftan ise kentin çeperlerinde yaşayan halkın bu süreçten dışlanmasını getirmiştir (Bilgin ve Karaoren, 1993). Gerçi bu projeden en çok zarar gören ve genelde kentin gecekondularında yaşayanlar için ıslah imar planları ile af getirilerek ve Toplu Konut İdaresi ile alt orta sınıf için konut üretmek ve bu sınıflara bir nevi rüşvet vererek neoliberal projenin yarattığı eşitsizliklerden doğan tepkiler yumuşatılmaya çalışılmış ise de ANAP 1989'da yerel seçimleri kaybetmiştir (Boratav, 1992). SHP seçim propagandasını ANAP dönemindeki usulsüzlüklerle mücadele etme ve sosyal adaleti getirmeye dair vaatler üzerinden yürütmüş ve 1989 yerel seçimlerinde İstanbul da dahil olmak üzere birçok kentte seçimleri alarak büyük bir başarı kazanmıştır. Ancak SHP küreselleşme projesinin ekonomik politikalarını kabul etmiş ve bunu sosyal politikalarla bütünleştirerek Üçüncü Yol'cu bir yaklaşım benimsemiştir. SHP, ANAP döneminde başlayan ve büyük sermayenin önemli bir kısmı tarafından desteklenen büyük kentsel projeleri durdurmuş ve inceleme altına alınmıştır. Bu da yerel yönetimle ANAP merkezi hükümetini ve yerel yönetimle büyük sermayeyi karşı karşıya getirmiştir. SHP'nin Üçüncü Yol yaklaşımı başarısız ve popülisttir. SHP dönemi, hem hakim küreselleşme projesini savunanlar tarafından hem de alternatif bir küresel kent arayışı içinde olan akademisyenlerce İstanbul için bir kayıp olarak değerlendirilmiştir (Keyder, 2000). SHP dönemi sonunda ekonomik problemler ağırlaşmış ekonomi 1994 Nisan'ında krize girmiştir.

1994 yerel seçimleri İstanbul'un küresel kent olma fırsatını yakalayabilmesi adına bir test olarak değerlendirilmiştir (Bora, 1999). 1994 seçim çalışmalarında Refah Partisi (RP) ulusal kalkınmacı yaklaşımına uyan biçimde sosyal adalet, yolsuzluklarla mücadele ve toplumsal

değerlere vurgu yapmıştır. Propagandası bölgesel, dinsel ve etnik alanları da kapsayan eşitlik, emeğe saygı, yoksulluk, işsizlik ve açlık problemlerine ilaç, sosyal güvenlik, kardeşlik, merhamet, kalkınma, adil yönetim ve sosyal adalet kavramları üzerine yoğunlaşmıştır. RP politik desteğini daha çok kentin fakir kesimlerinden almıştır. Partinin başarısı kentin gecekondulu bölgelerinde yaşayanların zaferi olarak görüldü (Robins ve Aksoy, 1996; Coşkun, 1994). RP 1994 seçimlerine değin ve seçimler boyunca bu yaklaşımını korumuş, ekonomik konularda küreselleşme karşıtı bir söylem geliştirmiştir. RP hariç diğer partiler (SHP, ANAP ve DYP) ise söylemlerini ve propagandalarını kenti küresel yapmak üzerine kurmuşlardır. Ancak iktidara geldikten kısa bir süre sonra RP kalkınma yanlısı yaklaşımını değiştirmiştir. Bu değişim Partinin Fazilet Partisi (FP) adı altında tekrar kurulmasıyla Adil Düzen modelinin yerini serbest piyasa ekonomisi ve daha şeffaf bir özelleştirme üzerine kurulan modelin almasıyla netleşmiştir (Tuğul, 2002). RP'nin ekonomi politikasının dönüşümünün arkasındaki nedenler partinin sistemle uzlaşmaya gitmesi, İslami sermayenin söylemindeki dönüşüm ve parti içindeki yeni teknokratların yaklaşımlarındaki değişimle özetlenebilir.

RP'ye göre de Türkiye'nin geleceği İstanbul'un dünya kenti statüsünü elde etmesine bağlıdır. Partinin ekonomi politikası dünya ekonomisinin küreselleştiği çerçevesinden hareketle tanımlanmış ve İstanbul ileri teknoloji sektörlerinde ve hizmetlerde birikim için bir potansiyel kaynak olarak görülmüştür (Bora, 1999). Bunun için önerilen politikalar tarihi kent dokusunu korumak, uluslararası ölçekte spor, kültür, ticaret ve servis alanları düzenlemek, kültürel ve sosyal aktiviteleri iyileştirmek, uluslararası konferans, kongre, sanat, ve kültür merkezleri yaratmak, müze ve arşiv merkezleri açmak, turizm potansiyelini geliştirmek, uzmanlaşmayı cesaretlendirmek, rekreasyon ve turizm alanlarının kalitesini iyileştirmek, sanayiye desantralize etmek, hizmet sektörünün gelişmesini desteklemek, ulaşım ve iletişim sistemini iyileştir-

mek ve merkezi iş alanını geliştirmektir (Nazım Plan Raporu, 1995).

Partinin ideolojik çizgisindeki dönüşüm sürecinde parti ile ordu, büyük sermaye ve diğer seküler gruplar arasındaki ilişki, İslami belediyelerin operasyonları ve politikacıların seküler ideolojiye, laikliğe karşı demeçlerinden dolayı gerilimli olmuştur. 1994 yerel seçimleri öncesinde RP'nin gündeminde büyük kentsel projeler yoktur. Hatta yerel yönetime geldiğinde Türkiye'nin büyük sermaye gruplarının arsalarının olduğu Büyükdere-Maslak aksındaki yapılaşma haklarını indirmeyi teklif etmiştir. RP büyük kentsel projeleri örneğin ANAP döneminde gündeme gelen Taksim Dolapdere'de uluslararası bir iş merkezi yaratmayı amaçlayan projeyi 1998'de gündeme getirmiştir. Ancak bu tür projeler gerçekleştirmek için gerekli olan büyük sermaye ile işbirliğinden yoksundur ve partiyi destekleyen İslami sermaye ise bu projeleri gerçekleştirebilecek sermaye birikimine sahip değildir. Üstelik Partinin siyasal kadroları ve partiyi destekleyen sermaye grupları 28 Şubat süreci ile büyük bir darbe almıştır. Büyük kentsel projelerin üstelik de Kentsel Dönüşüm altında politik söyleme girişi ve bir kentsel politika olarak tanımlanışı tam da yukarıda tanımlanan partinin ideolojisinin neoliberal küreselleşme çerçevesinde yeniden tanımlandığı ve 1999 yerel seçimleriyle yönetime gelen Fazilet/Saadet Partisi dönemine denk düşmektedir. Gürtuna yönetimi 1999'da 'İstanbul İçin Büyük Dönüşüm Projeleri' adı altında yayınladıkları bir raporla Erdoğan döneminde hazırlanan ancak itirazlar sonucu askıya alınmış olan 1995 İstanbul Metropolitan Alt Bölge Nazım Planda belirlenen vizyon, hedef ve politikalar bağlamında uygulamalar gerçekleştireceklerini vurgulamışlardır. Ancak bu raporda Nazım Plandaki 2010 hedefi yerine Türkiye Cumhuriyeti'nin yüzüncü kuruluş yıldönümü olan 2023 yılı hedef alınmıştır⁵. Bu açıklamadan üç yıl sonra İstanbul Büyükşehir Belediyesi kendi tanımlaması ile Türkiye'nin Avrupa Birliğine üyelik sürecinde İstanbul'un öncü bir role sahip olması ve 'Avrupa Gelecek Konsepti' ile

⁵ Raporda yer alan 500 projeye ilişkin başlıklar sırasıyla şunlardır; Bir Dünya Vizyonu Gerçeği Olarak Avrasya Koridoru, Bölgesel Vizyonun Sonucu 'MIA'lar ve Kademelenme, Dev Bir Metropölin Dünyayla Bütünleşme ve Yarışma Vizyonunun Gereği Kent Omurgalarının Yeni Roller, Bir Uygurluk Atağı Vizyon Projesi, Mega Kentsel Dönüşüm, Bilgi Toplumuna Geçişin Vizyonu Prestij Merkezleri ve Bilişim Vadileri, Yeşilin Maviye Özlem Vizyonu, Kuzeyden Güneye Yeşil Koridorlar, Doğanın Yeniden Kendini Üretir Kılma Vizyonu, Çevre Projeleri ve Ekolojik Dönüşüm.

bütünleşme zorunluluğu nedeniyle, 2010 yılını esas alarak –henüz var olmayan– nazım plan hedeflerini revize etmek ve İstanbul’u yeniden bir ‘Dünya Kenti’ yapabilmek için yeni düzenlemeler yapıldığını bildirmiştir (Yapıcı, 2005). Bu amaçla daha önce 1992’de SHP döneminde kurulan ‘Yeni Yerleşmeler Koordinatörlüğü’ 2001’de ‘Yerleşmeler ve Kentsel Dönüşüm Müdürlüğü’ne dönüştürülmüştür. Zeytinburnu Kentsel Dönüşüm Projesi, Küçükçekmece Kentsel Dönüşüm Projesi, Haydarpaşa Kentsel Dönüşüm Projesi, Miniatürk, Feshane, Formula 1, Fransız Sokağı, Haliç Kültür Vadisi, Rahmi Koç Müzesi, Kadir Has Üniversitesi, Sütluçe Kültür Merkezi bu dönem boyunca hazırlanan ve bir kısmının gerçekleştirildiği projelerden bazılarıdır.

Ancak Fazilet/Saadet Partisi döneminde bu projelerin uygulanmasında çok da büyük bir ilerleme kat edememiştir. Parti 28 Şubat sonrasında, özellikle de reformistlerin ayrılmasıyla kan kaybetmiş, değiştiğini ispatlamak üzere gösterdiği tüm çabalarına rağmen sistemin dışına itilerek marjinalleşmiştir. Merkezi yönetimin desteğinden yoksun ve marjinal bir partiden gelen Gürtuna dönemi bir de 1999 depremi ve ülkenin yakın tarihte yaşadığı en derin ekonomik kriz olan 2001/2002 krizlerinin de etkisiyle büyük kentsel projelerini gerçekleştirmek konusunda çok da başarılı olamamıştır.

Büyük kentsel projeler partinin içinden ayrılan ve ulusal ve uluslararası güç odaklarının tam desteğini alarak yönetime gelen AKP yönetiminde tekrar gündeme taşınmıştır. İslami Refah/Fazilet/Saadet Partisi içinden ayrılarak Adalet ve Kalkınma Partisi (AKP) adı altında yeni bir parti kuran reformistler 2004 yerel seçimlerinde İstanbul’da yönetime gelmiştir. AKP kendisini ‘yeni muhafazakar’, Yeni Muhafazakarlık’ı ise demokrasiyi, serbest piyasa ekonomisini ve bireysel özgürlükleri sahiplenmek olarak tanımlamıştır. AKP’li liderler her fırsatta seküler bir parti olduklarını ve dinin politik amaçlar için kullanılmasına karşı olduklarını ifade etmişlerdir. AKP daha liberal ve seküler ideolojiyle öncülü Refah/Fazilet Partisine göre daha az çatışmaya giren, İslamcı referansları geri plana itilmiş, ekonomik liberalleşmeye öncelik veren bir yaklaşım benimsemektedir (Çınar, 2005). Türk (2004)’e göre AKP’nin izlediği politikalar, neoliberalizmin sarsılan meşruiyet sorununu çözmek üzere geliştirilen Üçüncü Yolcu politikalarla büyük

bir benzerlik taşımaktadır. Parti programının ana temaları devletin desantralizasyonu, yeni bir devlet toplum ilişkisi kurgusu, katılımcı demokrasi modeli, rekabetin ve piyasanın kutsanması, özelleştirmelere hız verilmesi, sivil toplumun güçlendirilmesi, iyi yönetimin geliştirilmesi, beşeri sermayenin iyileştirilmesi, vatandaşlar arasında sosyal dayanışmanın artırılması olarak tanımlanmıştır.

İstanbul, AB’yle müzakere ve dünya ekonomisine eklenme sürecinde önemli bir nokta olarak tanımlanmıştır. Erdoğan İstanbul’u Türkiye’nin vitrini olarak değerlendirmektedir. Merkezi hükümet ile yerel yönetimler bu konuda büyük bir uyum içinde çalışmakta, merkezi yönetim İstanbul’a özel bir önem atfetmektedir. AKP Türkiye’nin geleceğinin İstanbul’un geleceğine bağlı olduğunu ileri sürmektedir. İstanbul’un kültürel ve tarihi değerlerini koruyarak ve uyumlu bir küresel kent olması gerektiği, kentin dünya kenti olmak için diğer kentlerle yarışması gerektiği bunun için de turizm, kültür, ekonomi ve finans sektörlerinin geliştirilmesi gerektiği belirtilmiştir. İstanbul’u bir dünya markası yapma gerekliliği vurgulanmıştır.

AKP girişimcilik, pazarlama, imaj yaratma, yerel kalkınma, stratejik planlama ve büyük kentsel dönüşüm projelerine çok önem vermektedir. Kentsel Dönüşüm projeleri sadece vizyon (flagship) projeleri değil aynı zamanda büyük gecekondular ve ıslah imar planları ile dönüşmüş alanları da kapsayacak şekilde büyütülmüştür. Bu projelere bir de son dönemde kültürel projeler eklenmiştir. Bir önceki dönemde gündeme gelen büyük vizyon projeleri (Haydarpaşa Limanı, Galataport, Haliç Kültür Vadisi, Sirkeci Garı, Çamlıca Kulesi, Sütluçe Kongre Merkezi, İstanbul Mall, Dubai Kuleleri, vs) yenileri de ilave edilerek gündemin ağırlıklı konuları olarak ön plana çıkmıştır. Topbaş belediye başkanı olmadan önce bu projeleri yerel büyük sermayeye, belediye başkanı olur olmaz da kenti pazarlamak ve yabancı sermayeyi çekmek için MIPIM vb. uluslararası platformlarda tanıtmıştır. Yerel ve merkezi yönetim bir yerel inisiyatif olarak başlatılan ve içinde birçok kentsel dönüşüm gerçekleştirmeyi hedefleyen Avrupa Kültür Başkenti projesini desteklemektedir. İstanbul Büyükşehir Belediyesi Kartal ve Küçükçekmece için uluslararası bir kentsel tasarım yarışması gerçekleştirmiştir.

**İstanbul,
AB’yle
müzakere
ve dünya
ekonomisine
eklenme
sürecinde
önemli
bir nokta
olarak
tanımlan-
mıştır.**

**PLANLAMA
2006/2**

AKP
emlak
sektörünü
ekonominin
itici gücü
olarak
tanımlamaktadır.

Diğer taraftan Erovizyon, Nato Zirvesi, Dünya Mimarlar Kongresi, vs. ile hızla bir kongre kenti olduğu iddia edilmektedir. Bütün bu projeleri gerçekleştirmek için yerel yönetimlerin yetkileri ve gelirlerini artırmaya yönelik yasal düzenlemelere gidildi. İstanbul için bir planlama ofisi (İstanbul Metropolitan Planlama ve Kentsel Tasarım Merkezi) kuruldu. OECD, DPT ve İstanbul Büyükşehir Belediyesi İstanbul'un yarışılabilirlik kapasitesini artırmak için önerilerin geliştirileceği bir plan hazırlamak üzere anlaşmaya vardı. Belediye, Avrupa Birliği İlişkileri Merkezi ve İstanbul Turizmini Geliştirme Platformunu kurdu. Kurumsal ve yasal düzenlemeleri gerçekleştirildi yada gerçekleştirilmeye çalışılıyor.

Bütün bu dönüşüm projelerine sadece yerel sermaye değil uluslararası sermaye de ilgi göstermektedir ve son iki yılda ülkeye ve İstanbul'a emlak sektörüne gelen yabancı sermayenin önceki yıllara göre oranı çok yüksektir. Yerel sermayenin farklı fraksiyonları da farklı alanlardaki ekonomik aktivitelerinin yanında emlak sektörüne yatırım yapmaya başlamıştır. 28 Şubat muhtırası sonrasında darbe alan İslami sermaye içindeki bazı gruplar da hızla emlak piyasasına girmektedir (Kiler Grubu, Taşyapı, Torun Gıda, Ülker, vs).

AKP yukarıda tanımlanan politikaları tüm iktidarlardan daha hızlı ve cüretkar biçimde hayata geçirmeye çalışmaktadır. Ulusal ve uluslararası güç gruplarını içeren geniş bir sınıfsal ittifak üzerine temellenen AK Parti İslami kökenlerine rağmen hızla merkez sağa doğru kaymıştır. Sadece İslami sermaye değil Türkiye'nin seküler büyük sermayesinin de desteğini sahiptir. AKP emlak sektörünü ekonominin itici gücü olarak tanımlamaktadır. Bu bağlamda AKP dönemiyle birlikte kentsel dönüşüm projelerinin ölçeği yukarıda da ifade edildiği gibi bir taraftan gecekondular ve ıslah imar planları ile dönüşen alanları, diğer taraftan kent merkezindeki eski sanayi, depolama, liman ve tarihi gar binalarının dönüşümünü hedefleyen projelerle genişletilmiştir. Bu projelerle bir taraftan kentin doğal, tarihi ve kültürel anlamda en değerli alanları emlak, turizm ve kültür eksenli projelerle belli sermaye gruplarının çıkarları uğruna feda edilirken, 1980'lerden itibaren uygulanan neoliberal politikaların olumsuzluklarını en çok yaşayan ve gecekondular, ıslah imar planlarıyla dönüşen alanlar ile kentin çöküntü bölgelerinde

yaşayan alt ve alt orta sınıftan insanlar yerinden edilme tehlikesiyle karşı karşıya kalmışlardır.

Bu büyük projelerin bir kısmının ihaleleri yapılmakta bir kısmı ise uluslararası yarışmalarla ve İstanbul Metropolitan Planlama, İlçe belediyeleri ve TOKİ eliyle dönüştürülmeye başlanmıştır. Kentsel dönüşüm alanlarının belirlenme kriterlerinde ve bu projelerin ihaleleri sırasında ortaya çıkan şaibeler, AKP'nin küresel kent projesinin kazananlarının partiyi destekleyen büyük sermaye grupları ile bu sermaye gruplarıyla ilişkide olan siyasetçiler, kaybedenlerinin ise kentin çeperlerinde yada merkezi alanlarındaki çöküntü alanlarında yaşayan ve partiyi daha başından iktidara taşıyan alt ve alt orta sınıf olacağına dair birçok kanıt daha şimdiden ortaya çıkmıştır.

İstanbul'un Küresel Kent Projelerine İlişkin Genel Değerlendirmeler

İstanbul'a dair yukarıda tanımlanan küresel kent projeleri küresel sermayeyi, yatırımcıyı yada turisti çekerek ekonomik zenginlik yaratmak ve bu zenginlikleri tüm sınıflara yaymak konusunda çok da başarılı olamamıştır. Kentte yaşanan bir dizi dönüşüm ise bu projelerin kazananları ve kaybedenlerini daha da belirginleştirmiştir. Kentin ekonomik yapısına ilişkin göstergeler hala kentin Türkiye'nin ekonomik anlamda en önemli kenti olduğunu göstermekte hatta küresel kent politikaları nedeniyle kentin ülke içindeki diğer kentlerle arasındaki fark artmaktadır. Kentin temel ekonomik aktivitesi olan sanayi 1980'lerde düşmeye başlamıştır. Metal, gıda ve içki sektörlerinde bu dönemde istihdam azalırken, tekstil temel imalat sanayi sektörü olmuştur. Artan banka kredileri ve daralan iç piyasa sanayi yatırımını olumsuz etkiler iken turizm, konut, finans, ithalat-ihracat devletin tam destek verdiği yeni popüler yatırım alanları olmuşlardır. İmalat sanayindeki düşüşe karşın hizmetler sektöründe istihdamda artış yaşanmış, özellikle 1990'larda üst düzey hizmetler, tüketici hizmetleri, perakende, finans sektörü ve hizmetlerde 1990'lara gelindiğinde önemli bir artış görülmüştür. Buna karşılık nüfusun artan ihtiyaçlarına rağmen kamu hizmetlerindeki istihdam da düşüş yaşanmıştır.

Doğrudan yabancı yatırım 1980'lerde artmaya başlamış, 1990'lardan itibaren ise hızlanmıştır. Bu dönem gelen yabancı sermaye şirketlerinin %

72'si (bu dönemki toplam sermayenin %57.34'ü) hizmetler sektörüne gelmiştir. Yabancı sermayenin geldiği hizmetler sektörü içinde özellikle üst düzey hizmetlerin %74.82'si ise İstanbul'da yer seçmiştir. Ancak Türkiye 1980'den itibaren izlediği yabancı sermayeyi çekme politikasında çok da başarılı olamamıştır. Arttığı iddia edilen yabancı sermaye hareketleri içinde Türkiye'nin aldığı pay diğer birçok ülkeye göre cılız kalmıştır.

Hem yerli hem de yabancı sermaye imalat sanayinden ziyade emlak, turizm, finans vb. gibi daha az üretici olan sektörlerle yatırım yapmış, değişen ekonomik yapı işgücü piyasasındaki istihdam ve ücret yapısını değiştirmiştir (Sönmez, 1996). Gelir grupları arasındaki uçurum dramatik biçimde artmış, 1986'da en zengin %20'lik grup toplam gelirin %57,6 sını alır iken 2000 de bu rakam %64.13'e yükselmiştir (Sönmez, 2001). Bu oranlar Türkiye ortalamasının üzerindedir. Kentteki fakir gruplar artık sadece işçi sınıfını değil ancak alt orta sınıfında gerçeği olmaya başlamıştır. Bu dönemin diğer bir özelliği olarak da orta sınıf içinde farklı fraksiyonlar arasında kutuplaşmaların ortaya çıkmasıdır.

Sosyal sınıflar arasında artan kutuplaşma yaşam tarzlarına özellikle de konut tercihlerine yansımıştır. Orta sınıf içinde ortaya çıkan yeni orta sınıf lüks banliyöleri, rezidansları, kapalı siteleri ya da soylulaştırılmış alanlarda yaşamayı tercih eder olmuşlardır (Erkip, 2000). Yeni orta sınıf aynı zamanda yeni bir yaşam tarzını da benimsemeye başlamış, lüks alışveriş merkezleri, özel okullar, özel hastaneler bu yaşam tarzının ayrılmaz parçaları olmuştur.

Halen hem içten hem de dıştan göç almayı sürdüren kent, Türkiye nüfusunun %14,6 sını barındırır ve bu haliyle ülkenin en büyük kentidir. Kentin 2000 nüfusu 10 milyon civarındadır. Kente göç göreceli olarak hızını kaybetmiş bile olsa devam etmektedir. Ancak göçün yapısı 1990'larda beri değişmiştir. 1990 sonrası zorunlu göç ile kente gelen gruplar daha önce göç edenlerden farklı olarak iş ve barınma garantisi olmadan kente gelmektedirler. Daha çok eski kent merkezindeki çöküntü alanlarında ve kentin çeperinde yer alan gecekondu alanlarında yaşayan son dönem göçmenler, ailelerden ziyade erkek nüfusun ağırlıklı olduğu bir göçtür (Keyder, 2005). Kentte artan

eşitsizlik ve yoksulluk kentte gerginliği ve kentlinin politik tercihlerinde radikalizmi körüklemiştir. Hala bu büyüklükteki birçok dünya kentine oranla daha güvenli olmakla beraber suç oranında son yıllarda artış hızlanmıştır.

Yapılı çevredeki dönüşüm ve yeniden yapılanma ise kentin çehresini büyük oranda değiştirmiştir. Kenti dünya kenti yapmak üzere gerçekleştirilen birçok proje ise kentin hem tarihi hem de doğal güzelliklerini ve İstanbul'un sürdürülebilirliği için esas olan kuzeydeki yeşil kuşağı ve su havzalarını ya tahrip etmiş ya da yok etmiştir. Büyükdere-Maslak aksındaki gelişim ve İkinci Boğaz köprüsü ve çevre yollarının yapımı kentin makroformunun kuzeye doğru gelişmesini etkilemiş kentin kuzeyindeki ormanlar ve su havzaları bir taraftan lüks konut siteleri diğer taraftan gecekondu ile dolmaya başlamıştır. Çırağan, Dolmabahçe, Yıldız gibi Osmanlı saraylarının bahçelerinde beş yıldızlı lüks oteller inşa edilmiştir. Boğaziçi yapılaşmaya açılmış kentin silueti ve kimliği tahrip edilmiştir.

Küreselleşme ve küresel kent politikalarının sonuçlarını daha birçok alanda gözlemlemek mümkündür. Bununla birlikte alt yapıda, yapıli çevrede, kültürel hayatta bir takım ilerlemeler de mevcuttur. Ancak çok genel olarak ekonomik ve sosyal kutuplaşma artmış, mekânsal ayrışma derinleşmiştir. Kentsel gerilim ve yoksulluk birçok yerde yaygınlaşmıştır. Bununla birlikte kentteki bazı gruplar bundan yararlanmışlardır.

İstanbul da bugün derinleşerek varlığını sürdüren işsizlik, sosyal kutuplaşma, yoksulluk ve mekânsal ayrışma gibi problemler kentin küresel kent olma yarışında geri kalmasından mı kaynaklanmaktadır yoksa dünya kenti olma adına içine girdiği yarışın kendisi bu problemleri derinleştirmiştir?

Bu konuda hem akademik hem de politik yazında farklı yaklaşımlar mevcuttur. Keyder (2000) İstanbul için hem merkezi hükümetin hem de yerel yönetimlerin küresel kent olma kriterlerini yeterince yerine getiremediklerini savunmaktadır. Keyder (2000) ANAP döneminin İstanbul'u dünya kenti yapmak adına girişimcilik, liderlik, geniş görüşlülük ve stratejinin güçlülüğü açısından başarılı bulmakta ancak ANAP dönemini izleyen yıllarda kent yönetiminin halkçı politikalara teslim olduğunu dünya kenti olabilme potansiyel ve şansını iyi kullanmadığını ifade etmektedir.

Bu makale ise yukarıda tanımlanan kentsel problemlerin sadece İstanbul için değil ancak bugün dünya kenti statüsü genelde kabul gören New York, Londra, Tokyo, Paris vb. gibi kentlerde de hatta zaman zaman daha da derinleşerek var olduğuna işaret etmektedir. Küresel politikaları bugünkü var oluş biçimleriyle kentlerdeki bu sorunları çözmekte yeterli olmadığı gibi tam aksine arttırmaktadır. Neoliberal ekonomi ve onun kentsel stratejisi küresel kent ve bu kapsamda gerçekleştirilen büyük kentsel projeler hedefledikleri ekonomik canlılığı yakalamada ve yaratılan ekonomik zenginliğin yukarıdan aşağıya bütün sınıflara yayılacağı iddialarını gerçekleştirmekten uzaktır. Kentler arasında arttığı iddia edilen yarışmaya her kent birbirinin benzeri projeler ile katılmakta, her başarılı proje taklit edilmekte her zaman için daha yeni ve daha 'yaratıcı' bir başka proje gündeme gelmekte diğerlerini gündem dışı ve eski bırakabilmektedir (Hall, 1998, aktaran Özdemir, 2003). Emlak-eksenli yeniden canlandırma stratejilerinde geliştirilen eğlence ve ticaret gibi faaliyetlerin üretimin artırılmasında ziyade tüketime desteklenmesine yöneliktir ve bu tip yatırımların ancak ekonominin diğer sektörlerinde çok dengeli ve pozitif bir gelişme yakalandığında sürdürülebilir bir yatırım biçimi olabilir (Turok, 1992, aktaran Özdemir, 2003). Kentsel projelerin bir çoğu bütüncül değil parçacıdır ve kentsel alanda parçalanma ve ayrılmaya yol açmaktadır (Özdemir, 2003). Bu projelerde genelde kent merkezinde yaşayan yoksullar ve düşük gelir gruplarının talepleri dışlanmakta, büyük miktarlarda kamu fonları bu projelere aktarılmakta başarısız oldukları takdirde büyük kayıplar ortaya çıkmaktadır. Başarılı olsalar bile özel sektörü çekmek için yapılan kamu sübvansiyonları prestijli ve sonuçta 'yüksek getirisi' olmayan diğer projelerden (sosyal konut, vs...) çekilmesi anlamını taşımaktadır (Keating, 1998, aktaran Özdemir, 2003).

Küresel kent ve neoliberal küreselleşme projesi yaratılan artı değer eşitlikçi bölüşülmesi, yoksullukla mücadele, istihdam yaratma, vb. konularında gerçek çözüm üretmemiştir. Vaat ettiği ekonomik zenginliği yaratmaktan ise çok uzaktadır. Amin'in (1997) de söylediği gibi eşitsizlikleri çözmek sermayenin ve onun son dönem projesi neoliberal küreselleşmenin ilgi alanına girmemektedir.

Kaynakça

- Amin, S. (1997) *Capitalism in The Age of Globalisation*, London: Zed Books.
- Amin, S. (2000) *The Political Economy of the Twentieth Century*, Monthly Review, June, <http://www.monthlyreview.org/600amin.htm>.
- Bilgin, İ. ve Karaoren, M. (1993) *İkili Yapıda Bir Şehir*, İstanbul, 7, syf. 36-39.
- Bora, T. (1999) *Istanbul of the Conqueror: The "Alternative Global City" Dreams of Political Islam*, Ç. Keyder (der.) *Istanbul Between the Global and the Local*, Maryland, Rowman & Littlefield Publishers, Inc.
- Boratav, K. (1991) *1980'li Yıllarda Türkiye'de Sosyal Sınıflar ve Bölüşüm*, İstanbul, Gerçek Yayınevi.
- Brenner, N. (1998) *Global Cities, Glocal States: Global City Formation and State Territorial Restructuring in Contemporary Europe*, Review of International Political Economy, 5 (1), syf. 1-37.
- Castells, M. (1994) *European Cities, the Informational Society, and the Global Economy*, New Left Review, 204, syf. 18-32.
- Cinar, A. (2005) *Modernity, Islam, and Secularism in Turkey Bodies, Places, and Time*, Minneapolis, the University of Minnesota Press.
- Cohen, R.B. (1981) *The New International Division of Labor, Multinational Corporations and Urban Hierarchy*, M. Dear and A. Scott (der.), *Urbanization and urban Planning in Capitalist Society*, London: Methuen, syf. 287-315.
- Douglass, M. (1999) *Mega-Urban Regions and World City Formation: Globalisation, the Economic Crisis and Urban Policy Issues in Pacific Asia*, Urban Studies, 37 (12), syf. 315-335.
- Dünya Bankası (1999) *Creating Cities That Work In the New Global Economy*, World Bank Policy and Research Bulletin, 10 (4).
- Dünya Bankası (1999) *Entering the 21st Century World Development Report 1999/2000*, Washington, World Bank.
- Friedmann J. and G. Wolff (1982) *World City Formation: An Agenda for Research and Action*, International Journal of Urban and Regional Research, 6 (3), syf. 309-344.
- Friedmann, J. (1986) *The World City Hypothesis, Development and Change*, 17, syf. 69-83.
- Friedmann, J. (1995) *Where We Stand: A Decade of World City Research*, Paul L. Knox and Peter

- J. Taylor (der.), *World Cities in a World System*, Cambridge: Cambridge University Press, syf. 171-191.
- George, S. (1997) *How to Win the War of Ideas: Lessons from the Gramscian Right, Dissent*, 44(3).
- Goodwin, M. (1993) *The City as Commodity: The Contested Spaces of Urban Development*, G. Kerns and C. Philo (der.), *Selling Places: The City as Cultural Capital, Past and Present*, Oxford, Pergamon Press, syf. 145-162.
- Gottman, J. (1989) *What are Cities Becoming the Centre of? Sorting Out the Possibilities*, R.G. Knight (der.) *Cities in a Global Society*, London, Sage Publications.
- Haider, D. (1992) *Place Wars: New Realities of the 1990's*, *Economic Development Quarterly*, 6 (2), syf. 127-134.
- Harvey, D. (1989) *From Managerialism to Entrepreneurialism: The Transformation in Urban Governance in Late Capitalism*, *Geografiska Annaler*, 71 (1), syf. 3-18.
- Hill, R. C. and Kim J. W. (2000) *Global Cities and Developmental States: New York, Tokyo and Seoul*, *Urban Studies*, 37 (12), syf. 2167-2195.
- Hirst P. and Thompson G. (1996) *Globalisation in Question: The International Economy and the Possibilities of Governance*, Cambridge: Blackwell.
- Keyder, Ç. (1992) *İstanbul'u Nasıl Satmalı*, İstanbul, 3, syf. 81-85.
- Keyder Ç. and Öncü A. (1993) *İstanbul and the Concept of World Cities*, İstanbul, Friedrich Ebert Vakfı.
- Keyder, Ç. (1999) *Synopsis*, in C. Keyder (der.) *İstanbul Between the Global and the Local*, Marylan and Rowman&Littlefield Publishers, Inc.
- Keyder, Ç. (1999) *The Settings*, in Ç. Keyder (der.) *İstanbul Between the Global and the Local*, Marylan d, Rowman&Littlefield Publishers, Inc.
- Keyder, Ç. (2005) *Social Exclusion in İstanbul*, *International Journal of Urban and Regional Research*, 29 (1), syf 124-134.
- Lovering, J. (1997) *Creating Discourses Rather Than Jobs: The Crisis in the Cities and the Transition Fantasies of Intellectuals and Policy Makers*, Healey, P., Cameron, S., Davoudi, S., Graham, S., and Madani-Pour, A. (der.) *Managing Cities The New Urban Context*, West Sussex: John Wiley & Sons Ltd, syf. 109-126.
- Lovering, J. (1997) *Global Restructuring and Local Impact*, Pacione M. (der.) *Britain's Cities Geographies of Division in Urban Britain*, London: Routledge, syf. 63-87.
- Machimura, T. (1998) *Symbolic Use of Globalisation in Urban Politics in Tokyo*, *International Journal of Urban and Regional Research*, 22 (2), syf. 183-194.
- Markusen, A. (1999) *Debates and Surveys: Fuzzy Concepts, Scanty Evidence, Policy Distance: The Case for Rigour and Policy Relevance in Critical Regional Studies*, *Regional Studies*, 33 (9), syf. 869-884.
- Nazım Plan (1995) *1/50,000 Ölçekli İstanbul Metropolitan Alan Alt Bölge Nazım Plan Raporu*, İstanbul, T.C. İstanbul Büyükşehir Belediyesi Planlama ve İmar Daire Başkanlığı Şehir Planlama Müdürlüğü.
- Özdemir, D. (2003) *Yeniden Canlandırma Projelerinde Kültür, Turizm ve Emlak Piyasaları Üzerine Kurulu Stratejilerin Başarı (sızlık) Koşullarının İncelenmesi*, *Kentsel Dönüşüm Sempozyumu içinde*, İstanbul, Yıldız Tekn ik Üniversitesi Basım-Yayın Merkezi.
- Paddison, R. (1993) *City Marketing, Image Reconstruction and Urban Regeneration*, *Urban Studies*, 30 (2), syf. 339-350.
- Robins, K and Aksoy, A. (1996) *İstanbul Between Civilisation and Discontent*, *City*, 5-6, syf. 6-33.
- Sassen, S. (1991) *The Global City: New York, London, Tokyo*, Princeton University Press.
- Sassen, S. (1994) *Cities in a World Economy*, California, Thousand Oaks, CA: Fine Forge Press.
- Smith, M.P. (1998) *The Global City-Whose Social Construct Is It Anyway? A Comment on White*, *Urban Affairs Review*, 33 (4), syf. 482-488.
- Tekeli, İ. (1992) *Dünya Kenti İstanbul*, *Görüş*, Kasım, syf. 55-61.
- Tekeli, İ. (1994) *Geleceğin İstanbul'u*, İstanbul, 8, syf. 114-116.
- Tugul, C. (2002) *İslamism in Turkey: Beyond Instrument & Meaning*, *Economy and Society*, Vol. 31 (1), syf. 85-111.
- Türk, D. (2004) *Adaletin v Kalkınmanın Üçüncü Yolu*, *Praksis*, Sayı 12, Ankara.
- Yapıcı, M. (2005) *Gündemdeki Planlar/Projeler Kent: İstanbul*, *Mimarlık*, 322, syf. 22-25.

İbrahim Gündoğdu, İstanbul, 2006

Ekonomik Gelişmenin Kültürel Stratejileri: İstanbul Kent Merkezleri ve Tarihi Kentsel Alanların Yeniden Yapılandırılması(*)

Besime ŞEN

Bugün İstanbul'daki eski kent merkezlerinin yeniden yapılanması, mekansal eskime ve köhneme, tarihsel mekanların geri kazanılması ve sosyal açıdan güvenlik sorununun çözülmesi gibi genel sorunlarla ilişkili olarak tartışılmaktadır. Bu sorunlara “deprem” gibi potansiyel bir riskin varlığı ile eski fiziksel çevreye sonradan eklenen kaçak ve plansız yapıların yarattığı sorunlar eklenmektedir. Kent merkezlerinin yeniden yapılandırılmasını¹ gerekli kılan yukarıdaki genel çerçeve, İstanbul kent merkezleri açısından daha özel bir nedenle, yani kentin 2010 yılı için Avrupa Kültür Başkenti olarak seçilmesi ile de bütünleşmektedir.

Bu kapsamlı çerçeve, bu yazıda bütün yönleri ile ele alınmayacaktır. Kent merkezleri ile tarihi kent içi alanlarının yeniden yapılandırılmasının “soylulaştırma” gibi bir süreç ile nasıl bütünleştiği ortaya konmaya çalışılacaktır. Bu anlamda sürecin arka planını oluşturan genel politikaların eğilimini açığa çıkarmak önemlidir. Yazıda, bazı örnekler üzerinden bu sürecin tartışmalı boyutları değerlendirilecektir.

İstanbul'daki Kentsel Gelişme Sürecinin Merkezleri Dönüştürme Dinamiği

İstanbul mekansal olarak büyüyen ve nüfusu hala artmakta olan bir kenttir. Kent merkezle-

rinin oldukça yoğun olan yerleşmeleri, 1950'li yıllardan bu yana kente akan nüfusun ihtiyaçlarını karşılayamadığından sürekli olarak değişmiştir. Fakat kentin büyüyen ekonomik gücü ve buna bağlı olarak değişen sınıfsal yapıların ihtiyaçları, kent merkezlerindeki değişimin temel nedeni olmuştur. Sanayileşmeye bağlı olarak kente akan ve işçileşen nüfusun konut ihtiyacı açısından çok sayıda gecekondu semti oluşmuştur. Bugün bu semtler artık kent içinde kalan yerler olurken, merkezlere olan değişim baskısı da artmıştır. Buna ormanlık alanlar ile boğaz sırtlarındaki yeşil alanların yeni konut alanlarına açılması, kentin yerleşim sınırlarını iyice genişletmiş ve yeni merkezlerin oluşmasını doğurmuştur. Bu yeni merkezler oluştuğunda eski kent merkezler önemini yitirerek, mekansal ve sosyal açıdan gerilemeye başlamıştır.² Kentsel rantlar açısından da bir değer kaybı oluşmuştur.

İstanbul kenti, farklı siyasal yönetimlerin politikalarının uygulamaları açısından da merkezi öneme sahip olmuştur. 1980 sonrası neoliberal politikalar diğer dönemlerden farklı olarak, kentsel mekanı sermaye birikimi açısından ön plana çıkarmıştır. Mekana yapılan müdahaleler, “yeni rant alanları” yaratırken, bazı alanların ise eski önemini yitirmesine neden olmuştur. İstanbul açısından bu döngü çok hızlı işlemiştir. Merkezi İş Alanlarının (MİA) dönüşüm hattına bakmak

* Bu yazı, TMMOB Şehir Plancıları Odası tarafından 18 Kasım 2006 tarihinde düzenlenen Kentsel Dönüşüm Sempozyumu'nda sunulmuş bildirinin genişletilmiş halidir.

¹ Bugün bu süreç “kentsel dönüşüm” kavramı ve yasası ile gündeme gelmektedir.

² Bu konuda kapsamlı bilgi için bkz.: İlhan Tekeli (1994) Development of Istanbul Metropolitan Area: Urban Administration and Planning, IULA-EMME Yayınları, İstanbul ve Erol Tümerterkin (1997) İstanbul İnsan ve Mekan, Tarih Vakfı Yurt Yay., İstanbul

Araş. Gör. Dr.,
Mimar Sinan GSÜ,
Şehir ve Bölge
Planlama Bölümü

PLANLAMA
2006/2

Bugün kent merkezlerinde görülen hareketlenme ise sorunları çözmekten öte, mekana bağlı yeniden yapılanma ile ekonomik bir alan yaratma amacını taşımaktadır.

bile, sürecin gelişim hızını ve kapsamını çarpıcı bir biçimde gösterir (Tekeli, 1994; Sönmez, 2000; Dökmeci ve Berköz, 2000).

Bu süreçte ulaşım, en kapsamlı yatırım alanı haline gelmiştir. Ulaşım yatırımlarının öncelikli olmasında, konut ile iş mekanları arasındaki erişebilirliğin kolaylaşması hedeflenirken, bu sürecin yaygın bir yerleşimi körüklediği görülmüştür. Yeni arazilerin yerleşime açılması ile kent mekansal olarak büyürken, mevcut yerleşimler ile yeni yerleşimler arasındaki sosyal ve mekansal ayrışmanın boyutu da büyümüştür (Kurtuluş, 2003) Yeni gecekondular ile lüks konutlar, aynı zaman dilimlerinde hatta yan yana inşa edilmeye devam etmektedir. İstanbul'un ekonomik açıdan büyümesi ve geliştirilmesi ise stratejik olarak sürdürülmüştür. Bu nedenlerle iş bulma ve daha iyi yaşama koşullarıyla kente göç de devam etmiştir.

Kentin aşırı büyümesi ve kentsel sistemin örgütlenmesi çerçevesinde optimalliğin sağlanamaması sonucu eski kent merkezlerinin yeniden yapılması gerekli hale gelmiştir. Böylece merkezdeki eski binalar ile burada yaşayan yoksul kesimlerin varlığı, çözülmesi gereken "sorunun" odağı olmuştur. Bugün kent merkezlerinde görülen hareketlenme ise sorunları çözmekten öte, mekana bağlı yeniden yapılanma ile ekonomik bir alan yaratma amacını taşımaktadır. Kentsel yenileşme, koruma ve canlandırma gibi yapılanmalar da yeni yatırım alanları olarak görülmektedir. Eski kent merkezlerindeki bu yeniden yapılanmada konut ve işyeri fonksiyonları da çoğu zaman değişmekte ve "yeni ihtiyaçlar" çerçevesinde kullanım biçimleri yeniden belirlenmektedir. Bütün bunlar, giderek yaygınlaşan "soylulaştırma"nın önünü açmaktadır.

Kent Merkezlerinin Yeniden Yapılanması Olarak Soylulaştırma: Ekonomik Gelişmenin Kültürel Stratejileri

Soylulaştırma (gentrification) sosyal ve mekansal olarak gerilemiş eski/tarihi kent içi alanlarının yeniden yapılanmasıdır. Bu süreç çoğu zaman, yeni orta sınıf ve işçi sınıfı olmak üzere iki farklı sınıfın karşılaşması biçiminde başlayıp, işçi sınıfının veya düşük gelirli kesim ile farklı marjinal

grupların yerinden edilmesi ile sonuçlanmaktadır. Bu durum mekansal ve sınıfsal ayrışmayı ve eşitsizliği yaratması ile bölüşüm ilişkileri ile de bağlı hale gelmektedir. Sürecin gelişimi; sınıf ve cinsiyet ayrımları ile mülkiyet, üretim, tüketim ve yaşam biçimleri gibi çok yönlü toplumsal bir süreci içermektedir. Konu, daha çok tüketim ve yaşam biçimlerine bağlı taleplerin değişmesi biçiminde gündeme gelse de (Ley, 1984; 1986) arz yönlü etkenler (Smith, 1979; 1986; 2000; Rose, 1984) soylulaştırmada belirleyici koşulları oluşturmaktadır.

Arz yönlü etkenler, üretim temelli bir çerçeveye dayanır. Bu yaklaşım, soylulaştırmanın bir yatırım alanı olarak nasıl kullanıldığını açıklamada önemli bir çerçeve sunar. Çünkü mekanın yenilenmesi veya yıkılıp yeniden yapılması ile bu alanlarda mekana dayalı bir ekonomik süreç başlamaktadır. Yapılan yatırımlar ile değerlendirilen mülkiyetler, piyasa sürecinde el değiştirmeye başlayarak, eski kullanıcılar yerine yeni kullanıcıların bu alanlarda yaşamaya başlamasını doğurmaktadır. Bu durum, burada yaşayan yoksul ve düşük gelirli kesimlerin, yerinden edilmesine neden olmaktadır. Bu süreçten en çok kiracılar etkilenmektedir. Artan fiyat artışları, bu semtlerde yaşamayı pahalılaştırarak dolaylı bir yerinden etmeyi de yaratmaktadır.

Smith (1979:540), eski kent merkezine yeniden yönelimin insanla değil, sermayenin hareketiyle gerçekleştiğini açıklamaya çalışır. Bu süreç, kamusal ortaklıklar veya diğer özel fonlar ile gerçekleştirilen konut stokundaki iyileştirmeleri de kapsamaktadır. Bu yaklaşıma göre, gerilemiş kent merkezlerine yapılan yatırımlarda temel talep etkeni olarak yatırımcıların ekonomik davranışları göz önünde tutulur. Potansiyel olarak daha yüksek bir arazi rantı aslında tüketicilerin potansiyel taleplerini dikkate almış olur. Dolayısıyla bireysel yatırımlar tek başına konut ve arazi piyasasındaki yeniden yapılanmayı açıklamakta yetersiz kalır. Burada devletin kritik bir rolü ve önemi vardır (Williams, 1976; Smith, 2002; Weber, 2004).

Yapılı çevrenin daha esnek bir yapıyla gayri menkul sermayesinin yatırımlarına açılmasında devletin rolü, yasal düzenlemeler ve denetlemeler açısından kritiktir. Bir diğer boyut ise kentsel yenilemeler ile köhnemiş kent alanlarının temizlenmesindeki mali teşviklerin kullanılma düzeyidir. Burada vergi muafiyetleri ile doğru-

dan kaynak kullanımını biçiminde desteklemeler söz konusu olabilmektedir. Ayrıca mülkiyet yatırımlarında artık küresel mali piyasalar da belirleyici bir aktördür. Smith (2002)'in çalışması, devletin soylulaştırmadaki değişen rolünü, ekonomik süreçlerle nasıl bağlı olduğunu ortaya koymaktadır.

Politik iktisat çerçevesine dayanan arz yönlü açıklamalar, konunun gerek gelişimi gerekse sonuçları itibarıyla sınıfsal yönünü de ortaya çıkarır. Sosyal güvenceleri ve politik gücü gerilemiş olan işçi sınıfının ve diğer yoksul kesimlerin soylulaştırılan alanlarda yaşama olanaklarının ortadan kalkması, konunun en çarpıcı sonuçlarından (Marcuse, 1986).

İşçi sınıfı ile yoksul kesimlerin yerinden edilmesi ve kent merkezlerindeki yeni orta sınıfın görünürlüğü, üretim yapısındaki yapısal ve niteliksel

değişimlere bağlı olarak somutlaşmaktadır. Yani üretimin büyük oranda kent dışına yönelmesi ve hizmet sektörünün çeşitli kollarının merkezde yer seçmesi ile yeni orta sınıfın konut talebi, bu sürecin gelişmesine yön vermektedir. Eski kentin köhnemiş fakat tarihi nitelikteki mimarisinin yeniden keşfedilmesi ve kent merkezindeki eğlence, kültür-sanat etkinliklerinin yoğunluğu, bu talebi etkileyen kaynaklardır. Bu yönelim sadece erken kapitalistleşen Batı ülkelerinin kentlerinde değil, İstanbul gibi geç kapitalistleşen ülke metropolünde de gözlenebilen bir süreçtir. Batı metropollerinin sanayisizleşme sonrası gerilemeye başlaması ile yaşanan işsizlik, çöküntü alanlarının artması gibi sorunlar yeni ekonomik stratejiler ile aşılmaya çalışıldı. Bu anlamda tüketim ve hizmet sektörünün bilgi ve iletişim gibi yeni alanlarına dayalı ekonomik büyüme ve istihdam yaratma stratejileri, bugün İstanbul için de başvurulan

PLANLAMA
2006/2

stratejilerdir. İstanbul'da bu süreç 1990 sonrası "küresel kent" olma yolundaki uygulamaları ile somutlaşmıştır (Öktem, 2005). Bu süreç aynı zamanda Cihangir, Ortaköy, Arnavutköy, Kuzguncuk, Galata, Fener-Balat semtlerinin soylulaştırıldığı dönemdir. Bu semtler kentin farklı konumlarında yer alırlar. Ayrıca merkez olma özellikleri açısından da oldukça farklı özellikler taşırlar. Buna rağmen, mekansal yenileme ve sınıfsal değişime dair yaşadıkları/yaşamaya başladıkları deneyimler, soylulaştırmanın yarattığı birçok değişimin etkisini taşır.

Kültür Temelli Kent Ekonomisi

Kent merkezlerinin veya kent içinin eski ekonomik ve sosyal canlılığını kazanması veya yaşadığı bazı sorunları aşması açısından izlenen bir diğer strateji ise kültür temelli bir kent ekonomisi yaratma hedefidir. Bu tür bir kent politikasını kapsamlı bir şekilde çözümlen Zukin (1998), kentlerdeki bu son dönem değişimi, kentsel yaşam biçimi çerçevesinde inceler. Çalışmalarında, kentlerin "kültürel" niteliğinin bir dönüşüm aracı olarak nasıl kullanıldığını ortaya koyar. Bu yönelim, yeni bir ekonomi politik olarak ele alınmaktadır. Kente dair bu dönüşümler, kültür endüstrilerinin oluşumuna da eşlik etmektedir. Post modernizmin yükselişi, sanayi sonrası üretim tarzı ve buna bağlı olarak ortaya çıkan kimlik ayrımları, hizmet sektöründeki büyüme, "bebek patlaması" kuşağındaki olgunlaşmanın sonuna gelinmesi ve bu kesimin tüketici olarak yüksek beklentilere sahip olması gibi yapısal bir dizi değişim, kent merkezlerinin ve çevresinde yer alan semtlerin soylulaştırılmasını doğurmaktadır.

Seyahat, kültür ve eğlenceye dair yeni tüketim ihtiyaçlarını karşılamak üzere bazı yeni kentsel tüketim mekanları oluşmaktadır (Zukin (1998: sf. 826). Kültür başkentleri arasındaki rekabet ise daha fazla turist çekmek üzere çeşitli kentsel tüketim biçimlerinin yoğunlaşmasına neden olmaktadır. Giyim, film vb. tüketim ürünleri "estetik" ürünler olarak genelleştirilmektedir. Bunlar uluslar arası bir standardı yakalamış olanaklar olarak sunulmaktadır. Restoranlar, cafe-bar ve butik oteller, sanat galerileri gibi yerler, gerek emlak piyasası açısından gerekse reklam, satış ve eğlence sektörleri açısından cazip hale gelmektedir. Kent yönetimleri de bu süreçte "estetikleştirme" girişimlerini destekleme

stratejisine yönelmektedirler. Dolayısıyla kamusal mekanlar, her kesimi bir araya getirebilen bir nitelikten uzaklaşarak, özel grupların kontrolüne girmektedirler. Ayrıca bu mekanlarda görsel tüketim öne çıkmaktadır.

Ekonomik gelişmenin kültürel stratejileri çeşitli biçimlerde olabilmektedir (Zukin,1998:825). Tarihsel korumadan başlayıp yeni müzelerin ve yeni turizm odaklarının oluşturulması gibi stratejiler bunu destekleyen uygulamalardır. Bütün bunlar, gelişmiş sanayi toplumlarındaki "kültürel dönüş"ü ve üretim imajının enflasyonuna karşı olan cevabı da göstermektedir. Bunun yanı sıra yeniden gelişmenin kültürel stratejisi, finansal araçlar, bilgi ve kültür- sanat, yeme içme, moda, müzik ve turizm- gibi soyut ürün türlerine dayalı bir sembolik ekonominin olgunlaştığı kent merkezlerinin öneminin artmasını da yansıtmaktadır (age., sf.826). Bu sembolik ekonomi, kültürel sembollerin üretimi ile de karşılıklı bir ilişkiye dayanır. Bunların içinde üretildiği ve tüketildiği mekanlar da öne çıkar. Bu mekanlar kapsamında ofis, ev, restoran, müze ve hatta sokakları da sayabiliriz (Zukin, 1995'ten aktaran; Zukin, 1998: 826).

İstanbul'da Neoliberal Politikalar Eşliğinde Gelen Soylulaştırma

Batılı erken kapitalistleşen ülkelerde soylulaştırma süreci 1960'lı yıllarda başlamış ve 1970'li yıllarda hız kazanmıştır. Kentsel mekan, bu yıllarda önemli bir birikim aracı olmaya başlamıştır. Bazı kentsel alanlar yeniden değerlendirirken, diğer alanlar ise kentsel gerilemeyi yaşamaya başlamıştır. Türkiye gibi geç kapitalistleşen bir ülkede ise soylulaştırma neoliberal politikaların etkisinde ve özellikle 1990'lı yıllardan itibaren belirgin olarak ortaya çıkmıştır. Bu son dönem, soylulaştırmanın küresel bir strateji olarak geç kapitalist ülkelerde de yaygınlık kazandığını göstermektedir (Smith, 2002).

1990'lı yıllar, İstanbul açısından sanayileşme temelinde ilerleyen kalkınma politikalarının değiştiği bir dönemdir. Kent ekonomisi açısından hizmet sektörü, sanayiye ikame edecek temel bir sektör olmaya başlamıştır. Özellikle istihdam açısından önemli bir sektör haline gelmiştir. Yeni teknolojik olanaklardan yararlanan, bunun yanı sıra reklamcılık, halkla ilişkiler, medya, gibi

yükselen ekonomik alanlar, hizmet sektörünü büyümüşür. Ayrıca, geleneksel sektörlerin özelleştirilmesi ile ekonomik üretimde ve buna bağlı olarak istihdamda yapısal dönüşümler gerçekleşmiştir.

Gayrimenkul sektörü ise ön plana çıkan bir diğer önemli ekonomik alan olmuştur. Fakat bu alan, kentsel topraklara dair spekülasyonlar ile gelişen bir nitelikten kurtulamamıştır. Gayri menkul değerlendirme, faiz gibi sermayenin spekülatif olan getirisine alternatif bir alan olmaya başlamıştır. Gayrimenkul değerlendirme ile yüksek faiz getirisinin geçerli olduğu alanlara ilk olarak yerel girişimci yönelirken, 1995 sonrası ve özellikle bugün bu alanlar yabancı sermayenin de ilgi alanına girmiştir.

Hizmet sektörünün giderek büyümesi, İstanbul kent ekonomisi açısından yeni fırsatlar yaratan bir dinamik olarak görülmüştür. Uluslararası ticaret, mali sermaye ve buna bağlı olarak bankacılık, sigorta kurumları ve aracı kurumlar ile mali yatırım ve danışmanlık kurumları, halkla ilişkiler, reklam-pazarlama alanındaki artan yeni istihdam olanakları yeni orta sınıf oluşumu bakımından maddi koşulları oluşturmuştur. Bu yeni sektörlerde çalışan ve yüksek gelirli bir yaşama kavuşan kentli genç profesyonel bir sınıf oluşmuştur. Bunun yanı sıra çok sayıda güvencesiz iş alanı da açılmıştır. Güvencesiz ve geçici işlerin yaygınlığına rağmen, yüksek gelirli profesyonel işlerin kapsamı sınırlıdır. Kısaca günümüz kentleri, geleneksel sanayi kentlerinin gelişiminden farklı olarak, “sanayisizleşme”, “esnek üretim-enformelleşme” gibi süreçlerde somutlaşan kapitalist üretim ilişkilerinin ve yeni birikim stratejilerinin etkisini yaşamaktadırlar.

Türkiye ekonomisindeki payı bakımından İstanbul’da sanayinin önemi ve katkısı 1980’li yıllardan itibaren azalmaya başlamıştır. Bu gelişmede, sanayinin desantralize olarak, kentin çevresindeki bölgelere taşınmasının etkisi büyüktür. (Aksoy, 1996) Üretim sektörü ile hizmetler arasındaki eski mekansal işbölümü yerini hem üretim hem hizmet faaliyetlerinin denetiminin yer aldığı esnek üretim komplekslerine bırakmıştır (Sabel, 1989’den aktaran Asu Aksoy, 1996). Dolayısıyla eski üretim merkezleri, işgücünün marjinalleşmesi, kaçak hale gelmesi ve işsizlik gibi sorunlarla karşılaşmıştır.

Çalışan sayısı ise 1980 yılında 1.563.939 iken 2000 yılında 3.471.400’tür.

Hizmet sektöründe çalışan sayısı en fazla Kadıköy ilçesindedir. Bunu Üsküdar, Küçükçekmece, Bahçelievler, Gaziosmanpaşa, Fatih ve Maltepe izlemektedir. Yoğunluk açısından Şişli ve giderek Maslak, Zincirlikuyu gibi ofis merkezleri son yıllardaki gelişmelerle ilk sıralarda yer almaktadırlar. Hizmetlerin doğu-batı yakalarında dağılımı incelendiğinde batı yakası %74.3, doğu yakası %25.3’lük paylara sahiptir. Burada da görüleceği gibi, Batı yakasındaki merkezleri aşırı bir yoğunluğa sahiptirler. Bu merkezlerde, yeni gelişim kararları almak, rasyonel olmamakla birlikte, kentsel fonksiyonlarının kullanımında da ciddi sorunlara yol açacaktır. Başta altyapı yetersizlikleri ile bugün de önemli sorunları yaratmaktadır. Trafik sorunu, yeni ulaşım akslarına rağmen çözülememektedir.

İmalat sanayi çalışanlarının ilçelere göre dağılımında Gaziosmanpaşa ilk sırada yer almaktadır. Bunu Bağcılar ve Küçükçekmece izlemektedir.

Türkiye gibi geç kapitalistleşen bir ülkede ise soylulaştırma neoliberal politikaların etkisinde ve özellikle 1990’lı yıllardan itibaren belirgin olarak ortaya çıkmıştır.

Tablo 1: İstanbul İli Yıllara Göre İstihdamın Sektörel Dağılımı

SEKTÖRLER	1980		1985		1990		2000	
	Sayı	%	Sayı	%	Sayı	%	Sayı	%
Tarım	85.730	5,5	97.439	5,2	130.322	5,1	282.317	8,1
Sanayi	538.440	34,4	652.044	34,8	853.625	33,6	1.116.126	32,2
İnşaat	111.690	7,1	122.936	6,6	224.126	8,8	215.925	6,2
Hizmetler	800.930	51,2	973.118	51,9	1.289.447	50,8	1.851.030	53,3
Diğer	27.149	1,7	28.060	1,5	42.443	1,7	6.002	0,2
Toplam Çalışan	1.563.939		1.873.597		2.539.963		3.471.400	

Kaynak: Sayılarla İstanbul, 2001

Türkiye'deki soylulaştırma süreci açısından önemli bir aşama yaşanmaktadır. Çünkü soylulaştırma artık ekonomik bir yatırım stratejisi olarak görülmektedir.

PLANLAMA
2006/2

İmalat sektörü içinde tekstil istihdam yaratma kapasitesi, üretimdeki getiri oranı ve mekansal işbölümü açısından ekonomide ayırddedici bir yere sahiptir. Bu sektör gerek formel gerekse enformel üretim ağını birlikte içerir. Sektörün mekansal işbölümüne bakıldığında ise mekanda çok dağınık bir biçimde örgütlendiği göze çarpar. Bu üretim alanında fason işbölümü, küçük ve orta işletmelerde daha yoğun olmasına karşın, büyük işletmeler de fason üretimine başvurumaktadırlar. Mekansal açıdan bakıldığında fason üretimin konut-işyeri biçiminde iç içe geçen fonksiyonel dağılımı göze çarpar. Bayrampaşa, Güneşli, Yenibosna, Zeytinburnu, Çağlayan, Merter, İkitelli, Bomonti, Küçükköy gibi semtler bu durumun başlıca örneklerini oluştururlar.

İstihdamının yarıya yakın kısmı kayıt-dışı "kuruluşlarda", atölyelerde, ev ve benzeri yerlerde bulunmaktadır. Kayıtlı kuruluşlarda çalışanların ise %40'ı küçük işletmelerde yer almaktadır. Dolayısıyla bu kesimin sosyal güvenceli olma durumu çok tartışmalıdır. 1980-1990 arasında İstanbul'da ücretli çalışan sayısı artmış, serbest çalışanların sayısında ise büyük bir azalma olmuştur (Aksoy, 1996). İl içerisinde çalışanların %56'sı batı yakasında, %28'i doğu yakasında, %16'sı da bucak ve köylerde istihdam edilmektedir (DİE, 2000).

TÜSİAD'ın Türkiye'deki işsizlik üzerine hazırladığı "Türkiye'de İşgücü Piyasasının Kurumsal Yapısı ve İşsizlik" adlı raporda, piyasanın ihtiyaçlarına cevap veremeyen eğitilmiş gençler arasında işsizliğin çok yüksek olduğu görülüyor. Araştırmada öne çıkan yapısal sorunlardan bir diğeri de kayıt dışı istihdamdır. Raporda, tarım dışındaki kayıt dışı istihdamın 1990'larda yüzde 25'ken, 2003'te yüzde 31'e yükseldiği belirtiliyor. 10 kişiden daha az işçi çalıştıran, genelde kendi hesabına ya da evde çalışma şeklinde yürütülen ve 'resmi olmayan sektör'deki istihdamına yüzde 90'ının kayıt dışı olduğunu ortaya çıkarıyor. Kayıtdışı istihdamın da yüzde 78'inin bu tip istihdamdan oluştuğu vurgulanıyor (http://www.isguc.org/news_view.php).

Bütün bu değişimler, kentteki toplumsal ihtiyaçları ne düzeyde karşılayabilmektedir? Bu sorunun yanıtı, çalışma koşullarının iyileştirilmesi ile kentsel hizmetlerin sağlanma düzeyi ile de ilgilidir. Fakat son dönem kentsel politikalar, yeni kentsel

rant alanları yaratma biçimindeki bir ekonomik kaynağa yönelmiş durumdadır. Bu durum bölüşüm ilişkilerini de bozmaktadır. Emek gelirleri gerilerken, rant gelirleri artmaktadır.

Bazı geleneksel ve ağır sanayi kollarının kent içinden gitmesi ile oluşan mekansal boşalmalar ve bu alanların özelleştirilmeye başlaması, kent merkezlerinin yeniden yapılanmasını gündeme getirmektedir. Yani bir tür dönüşüm ihtiyacı doğmaktadır. Haliç, Zeytinburnu, Paşabahçe, Galata-Tophane gibi sayılarını arttırabileceğimiz bu yerleşimlerde mekansal ve ekonomik etkenler, işsizlik gibi bir sorunla somutlaşmaktadır. Bu boşalmış veya gerilemiş bölgelerin ekonomik olarak yeniden canlandırılmasında ise başvurulan geliştirme stratejileri, birçok dünya kentleri örneklerinde benzerlikler taşımaktadır: Rekreatyonel alanlar yaratmak, kentsel turizm, lüks konut ve ofis yapımı, büyük alışveriş merkezleri gibi tüketime bağlı özel projeler üretilmektedir. Bunlar sürecin ekonomik ve mekansal açıdan canlandırılmasında temel sektörler olmaktadır. Bu anlamda mekana bağlı sermaye birikim stratejisi, toplumsal sınıfların yaşam koşullarını da belirleyerek yaygınlaşmaktadır. Birçok iş alanı ortadan kalkarken, yeni iş alanları esnek çalışma koşulları ile mevcut nüfusa ve ihtiyaca yanıt verememektedir. Ayrıca bu yeni ekonomik alanların istihdam yaratma potansiyellerinin sınırlı olması, kentte yaşananların bütünü açısından çalışma ve yaşam koşullarını temel alan politikaların da geri planda kaldığını göstermektedir.

Sonuç olarak, Türkiye'deki soylulaştırma süreci açısından önemli bir aşama yaşanmaktadır. Çünkü soylulaştırma artık ekonomik bir yatırım stratejisi olarak görülmektedir. Bugün Tarla başı ve Tophane gibi gerek mülkiyet durumu gerekse sosyal sorunlar açısından riskli sayılabilecek alanlar dahi yatırımcıyı çekebilmektedir. Galata'daki soylulaştırma sürecinde ise artık büyük yatırımcılar etkili olmaktadır. Galataport gibi büyük kent projeleri ise çevrelerini ekileyerek, buradaki mülkiyetlerin rantların artmasına neden olmaktadır. Fakat bu artış çoğu zaman spekülasyon olmaktadır.

Kent merkezinde yaşamın bir eğilim olarak giderek güçlenmesi ve bazı kesimler açısından cazip olmaya başlaması, talep açısından kent merkezlerini ön plana çıkarmaktadır.

Kentsel Yenileme/Dönüşüm: Enformelliği ve Yoksulları Temizleme Girişimleri

Süleymaniye, Beyoğlu, Fatih, Eminönü Belediyelerinin uygulamaya çalıştıkları kentsel yenileme ve dönüşüm projeleri, bu alanlarda yer alan sosyal yaşamı bütünüyle değiştirecek gibidir. Bu merkezlerdeki kullanımlar konut ve işyeri olarak karma bir yapı gösterir. İş yeri kullanımları, yoğun olarak küçük üreticilik niteliğindedir. İşyerlerinin varlığı gerek dönüşüm açısından gerekse bugün mevcut duruma dair önemli sorunların kaynağı da olabilmektedir. Daha çok yoksul kesimin yaşadığı konut kullanımı ise yoğunluk olarak daha düşüktür. Ucuz konut ve işyerlerine yakınlık gibi özellikler, burada yaşayanlar için kaybedilmesi büyük maliyetlere yol açabilecek etkenlerdir.

Yukarıda belirtildiği gibi kent merkezlerinde küçük üreticilik, seyyar satıcılık gibi enformel diyebileceğimiz birçok iş kolu hala yaygın olarak yapılmaktadır. Fakat küçük üreticilik, üretim ortamları ile üretilen malların taşınması, depolanması kent merkezlerinin taşıyamayacağı ciddi bir yoğunluğa, sıkışıklığa ve çevre kirlenmesine neden olmaktadır. Dolayısıyla bu nedenlere dayanılarak, “yeni üretim ve yerleşim” yerleri alternatif olarak sunulmaktadır. Bu yerler daha çok “site” niteliğinde ve konum olarak kent çevresinde olmaktadır. Bu yeni yerlere gitme konusunda ise üreticiler veya esnaflar pek gönüllü davranmamaktadırlar.³

Dolayısıyla alternatif olarak sunulan yeni yerleşim yerlerinin belirlenmesi kararı önemli bir süreç olmaktadır. Çünkü bu “yeni yerler” faaliyet kollarının ihtiyaçlarını karşılayabilecek niteliği taşımadıkça, uygulamanın başarısından bahsetmek güç olmaktadır. Bu anlamda “katılım” konusu önemli hale gelmektedir. Yani bir yerleşim yerinde yapılacak dönüşümler, orada yaşayanlar ile projeyi uygulayan aktörler arasında bir müzakere sürecini gerektirmektedir. Bu müzakere sürecinin daha eşit koşullarda yapılması, her kesimin ihtiyaçlarının ortaya çıkarılması açısından da gereklidir.

Sulukule Yıkımları
<http://emlak.mynet.com/> 20 Augustos 2006

Tarih, Çok Kültürlülük, Turizm ve Soylulaştırma

Yukarıda adı geçen semtlerin merkezi konumları ve tarihsel dokuları, mimari özellikleri yeni bir talebin konusu olmaya başlaması, bugünkü yenden yapılanmanın önemli bir dayanağı olmaktadır. Çünkü mekansal yenilemeyi karşılayabilecek ve giderek pahalılaştan kent içi yaşamı karşılayabilecek yüksek gelirli bir kesim bu talebi sürdürebilecek güçtedir. Fakat bu sürecin hızı ve nasıl sonuçlanacağı ile ilgili olarak, yerel ve merkezi yönetimlerin proje kararları ile yasal kolaylıklar belirleyici olacak gibidir. Bir taraftan proje ilanları mülkiyet piyasasını hareketlendirirken, diğer taraftan bazı sivil toplum kuruluşlarının girişimleri bu semtlerin değişmesinde etkili olmaktadır.

Bazı semtlerde, semtin çok kültürlü tarihini yaşatmak üzere bazı kültür ve sanat etkinlikleri gerçekleştirilmektedir. Bunlardan Galata semtinde her yıl düzenlenen festival ile semt girişiminin çabaları en çok bilinen örneklerdendir. “Galata Şenliği” başlığında yapılan festivaller ile semtin zengin kültürel mirasının korunması, kent kül-

³ Bu konuda Karaköy'deki esnaflar ile küçük üreticilerin yıllardır yerlerini bırakmaması ilk akla gelen örneklerdendir. Bir diğer çaba ise Galata'daki elektrikçilerin kaldırılması yönünde verilmektedir. Fakat burada da somut bir yol kat edilemedi.

türü ve estetiği açısından öneminin tanıtılması, mahallelinin mahallesine sahip çıkması, kentlilik bilincinin oluşumuna katkıda bulunulması, bu mirasın gelecek kuşaklara aktarılması ve turizmin canlandırılması gibi amaçlar sıralanmaktadır (Radikal Gazetesi, 25/06/2003).

Bugün semtteki soylulaştırma süreci hatırlandığında, bütün bu amaçların soylulaştırmaya paralel bir amaca sahip olduğu görülür. Dolayısıyla bu etkinlikler, soylulaştırmayı amaçlamasalar da, sonuçlarının bu yönde etkili olduğu görülmektedir.

Fener-Balat rehabilitasyon projesi de benzer bir etkiye sahiptir. Bir yenileme projesi olarak gerçekleştirilmeye çalışılan bu projenin uygulamaya başlanması ile gerçekleşen etki, soylulaştırmaya yol açmıştır. Bu süreç, mülkiyet piyasasındaki el değiştirmeler, spekülasyonun ve buna bağlı yerinden etmeler ile sosyal bir değişime neden olmaktadır. 1987’de Unesco Dünya Mirasını Koruma Merkezi, Fatih Belediyesi, Fransız Anadolu Araştırmaları Enstitüsü ve Fener Gönüllüleri Derneği tarafından hazırlanan ve Fener ve Balat Semtleri Kentsel Rehabilitasyon Projesi adı verilen çalışma, bölgedeki 1267 tescil edilmiş binayı kapsıyor (Radikal Gazetesi, 08/06/2002). Eski Fatih Belediye Başkanı Sadettin Tantan tarafından başlatılan proje, toplam 10 milyon dolarlık bir bütçeye sahip. Bu miktarın dörtte birinin finansmanını Başbakanlık Toplu Konut İdaresi Başkanlığı, kalanını ise AB karşılıyor (age).

Yukarıdaki bilgiler, bu projelerde yerel yönetimlerle merkezi yönetim kurumları ve aktörlerinin aktif olarak yer aldığını göstermektedir. Bu örnekte, uluslar arası bir kurum olarak Unesco (Birleşmiş Milletler Eğitim, Bilim ve Kültür Kurumu) da yer almaktadır.

“Daha Çok Turist İçin İstanbul Yenileniyor”

Daha önceki yönetimlerinde de İstanbul’da kentsel yenilemeye bağlı bir turizm ekonomisi yaratma amacı açıklanmaktaydı. Dönemin Bakanı Erkan Mumcu, İstanbul’u turizm alanı ilan etme kararını turizm ekonomisi yaratma gerekliliğine bağlamaktadır. Buna göre Paris 12,5 milyon, Londra 11,5 milyon turist ağırlarken, İstanbul’a sadece 1,8 milyon turist geldiği ve 1,4 milyar dolar gelir elde edilmesinden duyulan rahatsızlık dile getirilmektedir. Bu nedenle bakanlıkça,

İstanbul’un çehresini değiştirecek turizm alanı projeleri hazırlandığı açıklanmıştır. Bu dönemde ilen edilen projeler şöyle sıralanmaktadır:

- *Tarihi Yarımada Projesi: Eminönü ve Sultanahmet semtlerini kapsıyor. Butik oteller açılması teşvik edilecek. Aşçılık okulu açılacak.*
- *Beyoğlu-Galata Projesi: Karaköy Limanı, kentsel SİT alanı ve Salı Pazarı’nı kapsıyor. “Galataport” adıyla sahil şeridinde içinde alışveriş merkezleri olan liman projesi hazırlanıyor.*
- *Kilyos-Kemberburgaz Projesi: Turizm konaklama tesislerini kuzeye kaydırmayı hedefliyor. Kıyı şeridi Doğa Parkı olarak planlanacak. Tatil köyü, spor merkezi, orman içlerinde ahşap evler gibi yapılaşmalara izin verilecek (<http://www.milliyet.com/2003/09/12/yasam/yas01.html>).*

Bir Şemsiye Olarak Avrupa Kültür Başkenti Projesi

Avrupa Kültür Başkenti Projesi, temelde bir kültür ve sanat projesi içeriğine sahiptir. Kültür mirasını koruma, kentsel dönüşüm, sosyal gelişim, eğitim, sosyal sorumluluk bilincinin gelişimi gibi konularda çeşitli projelerin yapılması hedeflenmektedir (<http://www.istanbul2010.org>). Dolayısıyla projenin kapsamı, mekansal ve sosyal bir alanı tarif ederken, bu alanın nasıl bir politikayla geliştirilmesi gerektiğine de işaret etmektedir. Burada kritik olan iki nokta söz konusudur: Birincisi, bu proje ile hangi alanların yeniden yapılandırılacağı ve bundan hangi kesimlerin etkileneneceğidir. İkincisi, bu sürecin nasıl bir politikayla gerçekleştirileceğidir.

Yeni Proje Alanları ve Tartışmalı Boyutları

Son bir yıldır gündeme gelen projeler içinde Süleymaniye ve Roman mahalleleri birçok yönüyle ele alınması gereken soruları da gündeme taşımış durumdadır.

Roman mahalleleri içinde Sulukule projesi kendi başına bu dönüşüm projelerinin içeriğini yansıtmaktadır. Öncelikle İstanbul Büyükşehir Belediyesi tarafından 2002 ve 2003 yılı Yatırım Programı’na dahil edilerek, Romanların yaşadığı bölgelerin ‘Kentsel Tasarım Projesi’ kapsamında

rehabilitasyon çalışmaları başlatıldı. Proje için ilk etapta 300 milyar liranın ayrıldığı belirtildi (Radikal Gazetesi, Ulaş Yıldız: 26/09/2002). Romanların yaşadıkları bölgelerde çocuk parklarının yapılacağı, altyapı olanakları sağlanacağı, binalar elden geçirilerek eğlence kültürüne zarar vermeksizin bir yeniden yapılanmanın gerçekleştirileceği hedeflenmekteydi. Fakat bugün burada yaşanan yıkımlar ve yerine yapılacak yeni yapılaşmanın niteliği, buradaki yaşamı bütünüyle değiştireceğini ve eski yaşayanları yerinden edeceğini göstermektedir.

Proje kapsamında birçok mahalle yer almaktadır: Fatih'te Kürkcübaşı, Atikmustafapaşa, Balat, Karabaş, Tahta Minare ve Sulukule olarak bilinen Neslişah ve Hatice Sultan mahalleleri gibi. Bu projedeki karar alıcılar İstanbul Büyükşehir Belediyesi, Fatih Belediyesi ve TOKİ gibi yerel ve merkezi kurumlardan oluşmaktadır.

Kentsel yenileme alanında, TOKİ tarafından tarihi Bizans surlarına uygun çağdaş standartlarda konutlar yapılacağı belirtilmektedir. (<http://www.esenlerweb.com/haberler/24-01-2006>).

Bazı tescilli sivil mimari örneklerinin de restore edilerek sosyal ve kültürel amaçlı olarak kullanılacağı belirtilmektedir. Fakat bu kullanımdan kimlerin yararlanacağı, yerinden etmenin bugün bile yaşamaya başladığı düşünüldüğünde, burada bugün yaşayanların olmayacağı söylenebilir. Oysa sosyal ve ekonomik açıdan olduğu kadar kentsel alt yapı koşulları itibarıyla birçok hizmete ihtiyaç duyan Roman halkı yaşayanlarının sorunları, "kentsel dönüşüm"ü olmadan da çözümü gerektiren bir konudur. Bu konu, kentte yaşayan ve kamusal hizmetlere ihtiyaç duyan bütün kesimler için geçerlidir.

Yenilenme çalışmalarının başlamasıyla birlikte hak sahipleri isterlerse Sulukule'deki yaşamlarına devam edebileceği belirtilmektedir. Burada yaşamak istemeyenler binaları karşılığında TOKİ'nin Gaziosmanpaşa Taşocak bölgesinde 197 bin 923 metrekarelik alanda yapacağı konutlara taşınacak. Sulukule'de kalmak isteyenler de çalışmaların yapılacağı dönemde yine TOKİ'nin yaptığı konutlarda geçici olarak barınacak. Bu konutlara taşınmayı reddedenlerin evleri ise bina bedelleri ödenerek kamulaştırılacak. (<http://www.sabah.com.tr/2006/01/14/gun111.html>)

Bu projenin temel dayanakları arasında kültürel mirasa sahip çıkmak ve deprem gibi bir riskle karşı dayanıklı yapılaşmayı gerçekleştirmek gibi temel dayanaklar dile getirilmektedir. Yüzde sekseni kiracı olan bu alandaki dönüşümlerin bir soylulaştırmayı başlatacağı açıktır. (a.g.e)

Süleymaniye Projesi

Bu proje katılımcıları İ.Ü., İstanbul Büyükşehir Belediyesi, Kültür Bakanlığı'ndan oluşmaktadır. Proje, İstanbul turizminin geleceği açısından artı bir değer olarak görülmektedir. proje çerçevesinde, üniversiteye dahil birçok tarihi yapıt da bu bölgede bulunmaktadır. <http://www.hurriyetim.com.tr/yazarla...~551225,00.asp>

Tarihi yarımada'daki Süleymaniye'de toplam 1880 ev bulunuyor. Bu evlerden sadece 301'i iyi durumda. Diğerlerinin restore edileceği ya da yıkılıp aslına uygun olarak yeniden yapılacağı belirtilmektedir (<http://www.radikal.com.tr/haber:25kasim:20/04/2006>; Selim Efe Erdem Arşivi). Proje, Unkapamı'ya kadar inen bölgeyi de içerecek şekilde geniş tutulmuş ve buradaki birçok özel binanın da kamulaştırılması; Botanik bahçesi ile üniversitenin giriş kapısı ve bahçesine de yeni fonksiyonların verilmesi gibi amaçlara sahiptir.

Bu sürecin başlaması için, Meclis'e gönderilen "Kentsel Proje Yasası"nın onaylanması beklenmektedir(AGE). Projenin dört yılda tamamlanması ve 300-400 trilyona mal olması bekleniyor. (<http://www.hurriyetim.com.tr/>). Süleymaniye, Ayvansaray, Yedikule, Zeyrek, Cankurtaran, Kumkapı, Gedikpaşa, Laleli, Fener ve Balat, Eyüpsultan, Tarlabası ve Üsküdar'da yaklaşık 10 bin evi kapsadığı belirtilen dönüşüm projelerinin amacı, bu evleri 'aslına uygun olarak' yenilemek.

Bu dönüşümdeki aktörler ise, Büyükşehir, Beyoğlu ve Fatih belediyeleri, TOKİ, KİPTAŞ ve özel sektör olarak ortaya çıkmaktadır.

Süleymaniye'de yürütülecek ilk uygulamada 1280 evden 300'ünü KİPTAŞ yenileyecek. Habere göre KİPTAŞ Genel Müdürü İsmet Yıldırım "Süleymaniye ve Haliç'in hızlı bir dönüşümle şöhreti Avrupa'ya kadar yayılan bir yerleşim, eğlence ve turizm merkezine dönüşeceğini" belirtmiştir. Buna göre ilk kazmanın Mayıs (2006) ayında vurulacağı belirtilmiştir.

Bu projelerin uygulanmasındaki en tartışmalı konularından biri de mülkiyetin el değiştirmesi aşamasında yaşanan sorunlardır. Örneğin Süleymaniye’de sahibi restorasyona ‘ikna edilemeyen’ 101 ev kamulaştırıldığı belirtilmektedir.

KİPTAŞ Genel Müdürü İsmet Yıldırım “Tarihi yarımada’daki o mistik havaya uygun Osmanlı Türk mahallelerini canlandırıyoruz. Bizim restore edip satacağımız evlerle Haliç sirtlarından Süleymaniye’ye kadar geniş bir bölgede hızlı bir yenilenme süreci başlayacak. Bu projeye İstanbul’a yılda 10 milyon turist çekebilecek bir müze kent ortaya çıkacak. 1280 evlik projede, biz 300 evi üstlendik ve şu ana kadar 20 trilyon lirayla 101 evi satın aldık. Diğerlerini ya ev sahipleri yapacak ya da Büyükşehir Belediyesi istimlakla restorasyonlarını üstlenecek” dedi. Fatih Belediye Başkanı Mustafa Demir’se Ayvansaray’da Türk Mahallesi, Cerrahpaşa’da Bulgurpalas, Haliç’te Fener-Balat ve Süleymaniye evlerinin yenilenme alanı seçildiğini belirtmiştir (<http://www.radikal.com.tr/haber:25kasim:20/04/2006>; Selim Efe Erdem Arşivi). Beyoğlu Belediye Başkanı Ahmet Misbah Demircan da Tarlabası, dönüşüm projesiyle uluslararası sermayenin ilgisini çektiklerini belirtmektedir. “Tarlabası’nı İstanbul’un Champs Elysees’i yapacaklarını” belirten başkan yürütülecek dönüşüm projesiyle İngiliz, Amerikan ve Arap sermayesinin ilgilendiği belirtilmektedir. (<http://www.radikal.com.tr/haber:25kasim:20/04/2006>; Selim Efe Erdem Arşivi)

“Tarlabası’na Akmerkez” başlıklı haberde, arsa payları 50-100 metrekare olan küçük tarihi evlerin, beşer-onarlı gruplar halinde birleştirilip tek bir blok haline getirileceği belirtilmektedir. Blokları oluşturan binaların dış cepheleri korunacağı, içlerinde ise alışveriş merkezleri, konutlar, butik otel ve pansiyonların yapılacağı açıklanmaktadır. yapılacak. Aynı habere göre Beyoğlu Belediye Başkanı, Beyoğlu’nda 59 ada belirlediklerini açıklamıştır. Bu projelerin mülk sahiplerini memnun edeceği yönünde de bir açıklama yapılmıştır.

Projede hedefin, evlerin eski ve yeni sahipleriyle birlikte tarihi yarımada ‘zengin, orta ve dar gelirli vatandaşların bir arada yaşayacağı’ eski tadında yeni mahalleler yaratmak olduğu belirtilmektedir.

Oysa Tarlabası için başka proje önerisi de geliştirilmişti. Prof. Dr. Alper Ünlü koordinatörlüğünde, Büyükşehir Belediyesi Kentsel Dönüşüm ve Yeni Yerleşmeler Müdürlüğü için hazırladıkları ‘Beyoğlu Çöküntü Alanlarının Rehabilitasyonu’ adlı projenin mekansal olduğu kadar sosyal bir amaç üzerine odaklanmaktaydı. Semtin özellikle Tarlabası Bulvarı ile Beyoğlu’ndan iyice koparak kendi içine kapanmasının sosyal sorunları arttırdığı belirtilmektedir. Yani projenin, “bölgenin İstanbul’un en büyük suç oranlarından birine sahip olduğu” için yapıldığı belirtilmektedir (Radikal Gazetesi, Efnan Atmaca (Arşivi) 06/07/2005).

Kiracılar ve Mülk Sahipleri

Bu projelerde sadece mülk sahipleri dikkate alınmaktadır. Kiracıların mağduriyeti ile ilgili özel bir politika geliştirilmemektedir. Mülk sahipleri için ise iki seçenek sunulmaktadır. İsteyen sadece restorasyon bedelini ödeyerek evinde oturmaya devam edecektir. Sahibi restorasyon bedelini ‘ödemediği/ ödeyemediği’ için kamulaştırılan evleri ise belediye restore edecek, sonra piyasa fiyatıyla satışa sunacak. Süleymaniye’de bu kapsamda şu ana kadar 101 ev kamulaştırılmış. KİPTAŞ yetkilileri, bu evlerin sahiplerine 20 milyon YTL ödendiğini belirtmektedir. (<http://www.radikal.com.tr/haber:25kasim:20/04/2006>; Selim Efe Erdem Arşivi; <http://www.tercuman.com.tr/25Kasim2006>; <http://www.hurriyet.com.tr/yazarlar/YalçınBayer>).

Proje, evlerin eski ve yeni sahipleriyle birlikte tarihi yarımada ‘zengin, orta ve dar gelirli vatandaşların bir arada yaşayacağı’ eski tadında yeni mahalleler yaratmayı hedeflemektedir. Fakat pratikte bu hedefin farklılaşacağına dair ip uçlarının olduğunu göstermektedir. Yani gelecekte, her kesimden vatandaşların bir arada yaşaması güç görünmektedir. Yoksul ve dar gelirli kesim, yenileme sonucu değeri artan evlerinde oturmaya devam mı edecekler yoksa bu değer artışı sonucu evlerini satacaklar mıdır? Bu iki seçeneğin sonucunu bugünden kestirmek zor değildir. Çünkü evlerin değer artışıyla birlikte bu yerleşimlerin çevresel değeri de artacaktır. Değişen kullanım fonksiyonları, burada yaşamayı da pahalı hale getirecektir. Yani bu alanlarda oluşan fiyat artışlarını karşılayan bir kesim yaşamaya başlayacaktır. Sonuçta dolaylı bir yerinden etme yaşanacaktır.

Son Dönem Projelerinin Yaratacağı Sonuçlar

Projelerin uygulanması aşamasında, mülkiyetlerin el değiştirmesi ile yaşanan sorunların en önemlisi, yerinden etmedir. Projeler, bunu amaçlamasalar da mevcut koşullar itibarıyla bu durum yaşanacak gibi görünmektedir. Çünkü;

- *Bu dönüşüm alanlarında yaşayanların büyük çoğunluğu, düşük gelirli çalışanlar ile işsizlik vb. sorunları çok sık yaşayan yoksullardır.*
- *Mülk sahibi olmak bu koşullarda yerinden edilmeyi önleyen bir durum olamamaktadır. İçinde yaşadıkları konutu yenileyecek bir birikime sahip olmayan mülk sahipleri, konutlarını satmak zorunda kalacaklardır. Bu satma bedeli, onlara başka bir yerde konut sahibi olabilmeyi çoğu zaman sağlamayacak ise yaşanacak olan durum, yerinden etmedir.*
- *Kiracılar açısından ise her durumda bir yerinden etme söz konusudur. Bunun için önerilen bir sosyal politika yoktur. “Uzun vadeli ödemelerle konut sahibi yapma” politikası ise gayri menkul piyasasının ekonomik beklentilerini karşılamaktan öteye gitmeyecek bir öneridir.*
- *Bu projelerin sağlayacağı “yeni istihdam” olanakları, iş olanakları ortadan kalkan kesimlerin ihtiyaçlarını karşılamakta ne kadar yeterli olabilecektir? Mağdur olacaklar için böyle bir güvence verilecek midir?*
- *Kent içinde olan ve köhnemeye başlamış alanlarda, dönüşüm projelerinin “gerekliliği” aşamasına gelinmeden de bazı temel sorunların bugüne kadar çözümsüz kalması tartışılması gereken bir konudur. Yani Süleymaniye, Tarlabası, Galata, Tophane gibi yerler, sosyal sorunların dışında ciddi altyapı sorunları ile mekansal eskimeye bağlı sorunları da yaşamaktaydılar. Bu sorunlar, topyekün bir yenileme projesi olmadan da çözülebilecek sorunlar iken, konunun sadece bugün “dönüşüm projeleri” ile gündeme getirilmesi, bazı spekülasyonların da önünü açmaktadır.*

Projelerin uygulanabilmesi ise yasal bir dayanağı gerektirmektedir. Tarihi nitelikteki alanların dönüşümünü sağlayan 5366 sayılı Yasa Tasarısı, artık yasalasmıştır. Hükümetin 1 Mart 2005 günü TBMM’ne getirilen “Kentsel Dönüşüm ve Gelişim Kanunu” adını taşıyan bir yasa taslağı, Meclis Komisyonlarında isim değişikliğine uğrayarak “Yıpranan Kent Dokularının Yenilenmesi,

Korunması ve Kullanılması Hakkında Kanun Tasarısı” adını almış ve tasarı Haziran 2005’te yasalasmıştır.

Bu yasa ile belediyeler, projeye katılmayan yapıları kamulaştırabiliyor, projeye onay verecek özel koruma kurulları oluşturabiliyor, inşaat harçlarından muafiyetle maliyeti yüzde 30 azaltabiliyor.

Bu yasanın olanak tanıyacağı mekansal yapılanma süreci, bazı aktörleri piyasada etkin hale getirecektir. Bu açıdan gayrimenkul yatırım ortaklıkları, proje geliştiriciler, inşaat şirketleri, taşınmaz değerlendirme ekspertiz şirketleri, sigorta şirketleri, gayrimenkul sektörü yatırımcıları, hukuk, denetim, danışmanlık şirketleri, bankalar, finans kuruluşları, aracı kurumlar sürecin içinde yer alacak kesimlerdir. Toplu Konut İdaresi Başkanlığı ve Sermaye Piyasası Kurulu ise piyasa içindeki belirleyici aktörlerdendir (Yayed,2006).

Sonuç

Son dönemde İstanbul’da eski kent merkezleri ile tarihi kent içinin soylulaştırılarak dönüşmesi, İstanbul açısından iki önemli konuyu ortaya koymaktadır: Birincisi, mekana yapılan yatırımların ekonomik bir strateji haline gelmeye başladığıdır. İkincisi, üretim ve hizmet alanındaki ekonomik süreç ile çalışma koşullarının kent mekansal sorunları ile birlikte ele alınmasındaki yetersizliktir.

Kent merkezleri ile tarihi kent içinin dönüşmesinde ise soylulaştırma stratejisi yaygınlık kazanmaktadır. Bu süreç, mekanı ekonomik bir kaynak olarak kullanan neoliberal politikaların yönelimini de göstermektedir. Yani mekana dair yenileme, yıkıp-yeniden yapma biçimindeki müdahaleler, mekan öncelikli girişimler olarak, kentte yaşanan sosyal sorunları arka plana atmaktadır. Hatta son dönemin “temizleme” nitelikli projeleri, kent sosyal sorunlarını, kent bir bölgesinden başka bir bölgesine taşımaktan öteye gidememektedir. Yerinden etmeye bağlı sorunlar ise ilginç biçimde kentte yaşayan bütün yoksul kesimlerin sorunlarını da ortaya sermektedir. Büyük bir yoksul nüfus açısından barınma sorununun çözülmesi ile çalışma koşullarının iyileştirilmesine duyulan ihtiyaç, İstanbul gibi bir metropolün öncelikli sorunlarından. Dolayısıyla bu ihtiyaçların karşılanmasında kamusal politikaların üretilmesine hala ihtiyaç vardır.

Projelerin uygulanması aşamasında, mülkiyetlerin el değiştirmesi ile yaşanan sorunların en önemlisi, yerinden etmedir.

Ayrıca genel politikalara bakıldığında çalışma koşulları, sosyal güvenlik ve sosyal hakların kapsamı, konut sorunu ve ihtiyacı gibi bir dizi toplumsal konuda, piyasa öncelikli politikaların hakim hale gelmektedir. Çalışan sınıflar ve düşük gelirli kesimlerin barınma ve her türlü kentsel hizmet beklentisini kapsayan alanlar, özel kesime devredilmektedir.⁴

İstanbul gibi büyük kentlerdeki bu yapılanmalarda, orta sınıf yaşamının beklentilerini temel alan kentsel politikalar giderek yaygınlaşmaktadır. Yoksul kesimler ile düşük gelirli çalışanlar, çeşitli marjinal ve bohem yaşamayı tercih edenlerin kent merkezlerinde yaşama veya buradaki fonksiyonları kullanma düzeyi, ekonomik maliyetleri dolayısıyla giderek zorlaşmaktadır.

Gelecekte sınıfsal ve kültürel olarak homojenleşmeye başlayacak olan bu merkezler, amaçlandığı gibi acaba turizm açısından da cazip olmaya devam edecek midir?

Kaynakça

- Aksoy, A.(1996) Küreselleşme ve İstanbul'da İstihdam/ Friedrich-Ebert-Vakfı Araştırma Sonuçları
- Öktem, B.(2005) "Küresel Kent Söyleminin Kentsel Mekanı Dönüştürmedeki Rolü: Büyükdere-Maslak Aksı", *İstanbul'da Kentsel Ayrışma*, H. Kurtuluş (Der), Bağlam Yay. İstanbul
- Dökmeci, V., Dülgeroğlu, Y. ve Berköz, L. (2000) İstanbul Şehir Merkezi Transformasyonu ve Büro Binaları, Literatür Yay. İstanbul
- Tekeli, İ.(1994) *Development of Istanbul Metropolitan Area: Urban Administration and Planning*, IULA-EMME Yayınları, İstanbul ve Erol Tümerterkin (1997) İstanbul İnsan ve Mekan, Tarih Vakfı Yurt Yay., İstanbul
- Kurtuluş, H. (2003) "Mekânlarda Billurlaşan Kentsel Kimlikler", *Doğu-Batı*, (3) 75-99
- Ley, D. (1984) "Inner City Revitalization in Canada: A Vancouver Case Study", in J. John Pallen ve B. London (eds) *Gentrification, Displacement and Neighborhood Revitalization*, State University of New York Press, Albany
- Ley, D. (1986) "Alternative Explanations for Inner-city Gentrification: a Canadian Assessment", *Annals of the Association of American Geographers* 76 (4), 521-535.
- Marcuse, P. (1986) "Abandonment, Gentrification, and Displacement: The Linkages in New York City"

in N. Smith and P. Williams (eds) *Gentrification of the City*, Unwin Hyman, London

Smith, N. (1979) "Toward A Theory Of Gentrification; A Back To The City Movement By Capital Not People", *Journal Of The American Planning Association* 45, Sf.538-548.

Smith, N.(2002) "New Globalism, New Urbanism: Gentrification as Global Urban Strategy," *Antipode* Cilt. 34(3):sf. 434-457. (Yeniden yay.) *Neoliberal Urbanism*, Neil Brenner and Nik Theodore(Der), Basil Blackwell, Malden, MA

Sayılarla İstanbul 2000 (2001), İstanbul Büyükşehir Belediyesi Yay., İstanbul

Sönmez, M. (2000) "İstanbul'da Kuzey-Güney Kutuplaşması ve Rantlar", *İstanbul Dergisi*, Tarih Vakfı Yay.(35), İstanbul

Weber, R.(2004), "Extracting Value From The City: Neoliberalism and Urban Redevelopment", *Spaces of Neoliberalism*, N. Brenner ve N. Theodore (ed), Blackwell, Oxford: sf. 172-193

Zukin, S. (1995) *The Cultures of Cities*, Cambridge, Ma.: Blackwell.

Zukin, S. (1998) "Urban Lifestyles: Diversity and Standardisation in Spaces of

Consumption", *Urban Studies*, Cilt. 35, No. 5-6, sf: 825-839

DİE, 2000

Gazete ve İnternet Siteleri

- http://www.isguc.org/news_view.php
- Radikal Gazetesi, 25/06/2003
- Radikal Gazetesi, 08/06/2002
- Radikal Gazetesi, Ulaş Yıldız: 26/09/2002
- <http://www.milliyet.com/2003/09/12/yasam/yas01.html>
- http://www.esenlerweb.com/haberler/haber_747.htm:24-01-2006
- <http://www.sabah.com.tr/2006/01/14/gun111.html>
- <http://www.hurriyetim.com.tr/yazarlar...~551225,00.asp>
- <http://www.radikal.com.tr/haber:25kasim:20/04/2006;SelimEfeErdemArşivi>
- <http://www.radikal.com.tr/haber:25kasim:06/07/2005;SelimEfeErdemArşivi>
- <http://www.tercuman.com.tr/25Kasim2006>
- <http://www.hurriyet.com.tr/yazarlar/YalçınBayer>
- <http://www.istanbul2010.org>
- YAYED(Yerel Yönetim Araştırma, Yardım ve Eğitim Derneği) Görüşü, 2 Ekim 2006.

⁴ Ülkemizde kent içindeki ve eski gecekondu bölgelerindeki konutların yeniden yapılanmasında, rantları arttıracak olan projeler önerilmektedir. Yani yıkıp-yeniden yapma veya yenileme gibi girişimler ekonomik bir sektör yaratmayı da içeriyor. Bütün bunlar aynı zamanda yüksek gelirli ile düşük gelirliyi ayırıştıran projelerdir. Düşük gelirli için ise onları yaşadıkları yerlerde tutmaya çalışan bir yaklaşımdan öte, yeni yapılaşma alanlarında inşa edilen "ucuz-ödeme koşulları kolay" konutlar önerilmektedir.

“Soylulaştırma Kuramlarının İstanbul’da Uygulanabilirliği: Cihangir Örneği”(*)

Ülke Evrim UYSAL

*Eski mahallede yaşamaktan gurur duyardım
Eski güzel günlerin biteceğini hiç düşünmemiştim
Ama şimdi hiçbir şeyin aynı kalmadığını anlıyorum.
O sokakta nasıl yürüdüğümü hatırlıyorum.
Gördüğüm her yüz bana tanıdık,
Bildiğim yerler ise çok farklı geliyor.
Garip, nasıl da değişiyor her şey.***

İstanbul Üniversitesi
Kamu Yönetimi
Bölümü
Yüksek Lisans
Öğrencisi

Bu çalışmada, 1980’lerden sonra Türkiye’de de gerçekleştiğini ileri süreceğim bir olgu olarak, soylulaştırma (gentrification) sürecini incelemeye çalışacağım. Çalışmamda, bir kentsel yeniden yapılanma süreci olarak soylulaştırma olgusunu somut bir biçimde değerlendirmek için, Cihangir bölgesini araştırma sahası olarak seçtim; bununla birlikte yazımda öncelikle soylulaştırma olarak adlandırılan sürecin kökenlerine değinmeye çalışacak, bu yeni kavramının altında yatan sosyo-ekonomik dinamiklerin üzerinde kısaca durmaya çalışacağım. Bu çerçevede, soylulaştırma süreci, özellikle 1970’lerden sonra kapitalizm içindeki biçimsel dönüşümler, yeni üretim tipleri sonucunda ortaya çıkan yeni sınıfsal ve sosyal yapılar ve küreselleşme süreci ile de paralel bir şekilde değerlendirilecektir. Bu doğrultuda, sanayi sonrası (post-endüstriyel) kent

modeli de kısaca incelenecektir. Daha sonra, “soylulaştırma nedir” başlığı altında kavram tanımlanacak ve kavramın içeriğinin netleştirilmesine gidilecektir. Sürecin dünya üzerindeki örneklerinin değerlendirilmesinin ardından ise soylulaştırma kuramlarının Türkiye’ye ve İstanbul’a uygulanabilirliği tartışması çerçevesinde soylulaştırmanın gerçekleştiği İstanbul semtleri incelenecektir. Son olarak, Cihangir bölgesindeki soylulaştırma süreci, Cihangir semtinin tarihsel arka planının değerlendirilmesi ışığında, incelenecek ve buradaki soylulaştırma pratiklerinin, dünya ve İstanbul ölçeğindeki benzerleriyle karşılaştırılarak, analizi yoluna gidilecektir. Bu çerçevede, soylulaştırma kuramlarının İstanbul’da geçerli olup olmadığına, Cihangir ve diğer semtlerdeki soylulaştırma deneyimlerinin ortak noktalarına ilişkin sorulara da yanıt verilmeye çalışılacaktır.

* Bu çalışma Siyasal Bilgiler Fakültesi Kamu Yönetimi Yüksek Lisans Programı çerçevesinde, Yrd. Doç. Dr. Pelin Pınar ÖZDEN tarafından verilen Metropolen Yerleşme Sorunları dersi için hazırlanmış olup, Yrd. Doç. Dr. Pelin Pınar ÖZDEN tarafından gözden geçirilerek son hali verilmiştir.

** “I used to be so proud to live in my old neighborhood/It never crossed my mind those days wouldn’t last for good/But now I realize that nothing stays the same./I remember how I used to walk that street/It all comes back to me with every face I meet/But places I used to know began to look so strange/Funny, how things change.”(Inner Vision)

Soylulaştırma, sanayi sonrası kente ve kentsel ayrışmaya ilişkin "ithal" bir kavram olduğu için, İstanbul'da soylulaştırma kuramının uygulanabilirliğini sorgularken, dış dinamikler kadar, yerelin özgün yapısı da göz önünde bulundurulacaktır. Ayrıca, sürecin incelenmesinin 1970'lerden itibaren hızlanan neoliberal yeniden yapılanmadan bağımsız olarak düşünülemeyeceği, çalışmada izlenecek yönteminin temel dayanaklardan birini oluşturmaktadır. Bu çerçevede incelemeye çalışacağım soylulaştırma sürecini, 1970'lerde merkez ülkelerde ortaya çıkan ve 1980'lerden itibaren küreselleşme dalgasıyla çevre ülkelere yayılan yeni kapitalizmden ve yeni kapitalist üretim ilişkilerinden bağımsız değerlendirmek mümkün olmamaktadır. Bununla birlikte, çalışmada katı bir "altyapının üstyapıyı belirlemesi" prensibine takılıp kalmak niyetinde de değilim, bu nedenle disiplinler arası analizleri faydalı bulmaktayım. Öte yandan bir kentsel dönüşüm olgusu olarak soylulaştırmanın incelenmesinde, bireysel tercih (choice) yaklaşımlarına saplanmadan, soylulaştırmanın kentsel yapı-aktör diyalektiğinde yorumlanmasını ve tek tek soylulaştırıcıların birer özerk aktör olarak süreçteki rollerini değerlendirmek yerine, soylulaştırma sürecini, yeni orta sınıfların oluşumu ve bu sınıfların ekonomik, kültürel ve sosyal gereksinimleri doğrultusundaki rollerini ortaya koyarak değerlendirmeyi daha inandırıcı bulmaktayım. Soylulaştırmanın ekonomik, kültürel ya da bireysel tercihler odaklı, tek bir perspektife indirilerek açıklanmasından da, bu çerçevede kurtulmayı umuyorum.

Öncelikle 1970'lerden itibaren ortaya çıkan dönüşümlerle yeni bir kent modelinin ortaya çıkması ve modern kentlerdeki yeni eğilimleri de değerlendirerek, soylulaştırma sürecinin kuramsal arka planına ve sosyo-ekonomik dinamiklerine değinmek istiyorum.

Sanayi Sonrası Kent ve Kentsel Yeniden Yapılanma

Sanayileşmiş Batı Avrupa ülkelerinde, gelişmiş Anglosakson ülkelerinde ve Japonya'da, 1970'lerden itibaren, ulus devletini ileri bir modeli olan refah devleti ve ekonomik üretim biçimi olan Fordizmin, kapitalizmin karlılık ve verimlilik ilkelerine çare olamayacak kadar eskidiği tartışma konusu olmuş ve bu dönemde

kapitalizmin kendini yeniden üretebilmesi için yeni düzenlemeler yapılması şart olmuştu. Bu çerçevede, 1970'lerin sonlarından itibaren, ulus devletini üretim biçimi olan Fordizmin, hiyerarşik ve merkezîyetçi kitlesel üretim modelinin yerine, Japon tipi üretim tarzı uygulamaya geçilmiş, katı bir işbölümü yerine, esnek uzmanlaşma diye adlandırılan ve "bilgi"nin, kas gücünün yerini aldığı, Post-Fordist üretim modeli benimsenmeye başlanmıştı (Kumar, 2004). Sermayenin küresel ölçekte akışkanlığını sağlamak adına, sözü edilen altyapısal dönüşümler beraberinde devlet yapısında, toplumsal ilişkilerde, kültürde, vb. gibi pek çok alanda da köklü değişimlere neden olmuştur. Bu dönem için akademik metinlerde "sanayi sonrası toplum" "yeni kapitalizm", "post-modern toplum" gibi yakıştırmalar yapılmaktadır. Tanımlarda bir uzlaşma olmasa da, dönemin en belirgin özelliği, Batı ülkelerinde (ya da merkez ülkelerde) üretimin ve dolayısıyla istihdamın, sanayi sektöründen hizmet ve finans sektörüne kaymasıdır.

Üretimin sanayiden hizmet sektörüne, büyük ölçekli işletmelerden küçük ve orta boy işletmelere kayması, beraberinde yeni toplumsal yapılanmaları da getirdi. John Urry'nin örgütlü kapitalizmden, örgütsüz kapitalizme geçiş olarak adlandırdığı dönem, anlaşıldığı gibi kapitalizm içinde bir yeniden yapılanmaya tekabül etmektedir (Urry 1995, s.96). Bu yeni yapılanma içerisinde, birbiriyle ilgili olan iç içe geçmiş iki süreç ortaya çıkmaktadır; birincisi küreselleşmenin getirdiği genişleyen serbest meta ve işgücü dolaşımı olanakları çerçevesinde, sanayinin çevre ülkelere ihracı ve sanayi sektörünün kentsel alanlardan (özellikle kentsel merkezlerden) arındırılması ve kentsel mekanda önceliğin sanayi dışı sektörlerle (özellikle hizmet sektörüne) kaymasıdır (Thorns 2004, s.71). Birinci süreç küreselleşmenin yayılmasını ve artık tüketim ve üretimin dünya ölçeğinde değerlendirilmesi gerektiğinin, ikinci süreç ise kent mekanındaki dönüşümlerin ve yeni kentsel oluşumların habercisi olacaktır. Sermayenin üretim ve yeniden üretim süreçlerindeki hareketliliği, kârını artırma pahasına yeni mekanlar yaratmasına ve başka mekanların gerilemesine yol açmaktadır; sermayenin akışkanlığının artması, kentsel ayrışmayı ve dolayısıyla kent mekanındaki eşitsiz gelişmeyi hızlandırmaktadır (Şengül, 2004, s.129).

Giderek serbestleşen ve yatırımları ile kenti bir “mübadele değeri” olarak algılayan sermayenin kenti ve kent merkezini yeniden keşfetmesi, soylulaştırma sürecinin sosyo-ekonomik arka planı ile oldukça yakından ilgilidir. Finans sektöründe, yönetim büroları kent merkezinde kalmayı sürdürmüşse de, günümüzde kent merkezleri artık birer üretim alanı olmaktan çıkmıştır; bu çerçevede zamanımızın kent ekonomisi artık bir bilgi işleme merkezi olarak algılanmalıdır (Mulgan, 1995, s.209). Yeni kapitalist ilişkilerin getirdiği esnek uzmanlaşma ve yeni çalışma ilişkileri, büyük işletmelerin kapanması ya da merkezden çevreye kayması, Post-Fordist üretimin tüketimde de çeşitlilik yaratması ve yeni tüketim kalıplarının doğması, kent içindeki sanayisizleştirme süreci, kentsel popülasyonun da dengelerini önemli ölçüde bozmuştur. Ali Şimşek bu durumu şöyle özetler:

80’lerle beraber kapitalizm metropolde “refah devleti”, çevrede “ithal ikameci” bir modeli gündemden çıkarırken; çevre ülkelere “ucuz ve esnetilmiş” işgücünün merkezinde olan bol devalüasyonlu ve “yoksullaştırıcı”, ihracata dönük dışa açık bir büyümeyi dayatıyordu. Yaşanacak süreçte “yarışan yerellikler” konsepti içinde bazı şanslı kentler uluslararası sermayeyi miktatsızlayacak, yeniden dağıtacak “küresel kentlere” dönüşecektir.¹

Bunun dışında, kent dışına taşınan sanayi, kent merkezlerindeki imalat alanlarının zamanla birer çöküntü alanlarına dönüşmesine yol açmış ve sermaye de kent içinde yeni mekanlara yerleşerek hızla büyüyen beyaz yakalılar için istihdam yaratmıştır. İkinci Dünya Savaşı sonrasında kendini banliyöleşme süreci olarak gösteren mekan-sal ayrışma, 1970’lerden itibaren değiştiğim bu altyapısal değişimler çerçevesinde, yeni bir boyut kazanmıştır. İlk belirtileri ileri derecede sanayileşmiş toplumlarda (birer sanayi sonrası topluma dönüşmeleri çizgisinde) ortaya çıkan bu yeni kentsel ayrışma modelleri, kent merkezinin yeniden yatırım için cazip hale gelmesini, sanayinin şehir dışına taşınması ile kent merkezinde ya da kent

merkezine yakın alanlarda yerleşmeye başlayan, yeni kapitalist ilişkilerin ürünü olan yeni bir orta sınıfın ortaya çıkmasıdır (Şen 2005, s.132). Soylulaştırma sürecini incelerken, başlı başına bir araştırma konusu olan yeni orta sınıfa da, soylulaştırma süreciyle olan ilgisi çerçevesinde, değinmeye çalışacağım.

Soylulaştırma

Soylulaştırmanın Tanımlanması ve Soylulaştırma Kuramları

Sanayi sonrası kentte, küçük ve orta ölçekli imalat merkezlerinin kent dışına taşınmasının ve küreselleşme ile birlikte sermayenin kentsel mekana gözle görülür bir şekilde yerleşmesinin yeni kentsel dönüşümlere ve yeni bir orta sınıfın ortaya çıkışına yol açtığına değinmiştik 1970’lerden sonra da üst-orta sınıfların kent merkezinden kaçışları devam etmişti; kent çeperlerinde kurulan, güvenlik ve kentsel donatılar açısından köhnemiş kent merkezine nazaran çekiciliği olan, çok sayıda site yerleşiminin kurulması ve uydu kentlerin inşası günümüzde de sürmektedir.

Bununla birlikte, yeni kapitalist üretim ilişkilerinin yarattığı, farklı tüketim alışkanlıklarına sahip, sınıfsal kökenleri aynı olsa da klasik burjuvaziden bir çok bakımdan farklılık gösteren yeni bir sosyal sınıfın doğuşu da, bu dönemde gerçekleşmişti. Kimi zaman kentli genç profesyoneller olarak da adlandırılan bu kuşak, savaş sonrası nüfus patlamasının ürünüdür ve kendi yaşam biçimlerini geliştirmişlerdir; geç evlenme, az çocuk sahibi olma anlayışı, alışveriş ve eğlencenin yoğun biçimde yaşanması, kazançları biriktirmek yerine harcamak düşüncesi bu yeni sınıfın “hayat tarzlarının” temelinde yer almaktadır² (Ergün, 2006, s.19) (Featherstone, 2005, s.133-142). Sözü edilen hayat tarzları ile, yeni burjuvazi (kimi zaman “yuppi”ler ve bunlardan farklı olarak “Bobo”lar/Bohem-Burjuvalar kavramları da kullanılmaktadır), ebeveynlerinden farklı tüketim alışkanlıklarına, sosyal ve kültürel

Giderek serbestleşen ve yatırımları ile kenti bir “mübadele değeri” olarak algılayan sermayenin kenti ve kent merkezini yeniden keşfetmesi, soylulaştırma sürecinin sosyo-ekonomik arka planı ile oldukça yakından ilgilidir.

¹ Ali Şimşek “Yeni Orta Sınıf ve Söylem Terminatörleri” www.yasamdensleri.com

² Mike Featherstone, sözü edilen yeni orta sınıfın, modernliğin sınırlı ve öngörülebilir yaşam standartlarının delinmesi gerekliliğinin, kitleleri tüketim kalıplarının alabildiğince genişleterek, hedonist bir hayat tarzı geliştirmeye ve denetimsiz bir şekilde “hayatı yaşamaya” yönlendirdiğinden bahseder.

Soylulaştırma, aynı zamanda bir yerinden etmedir; sanayiden arındırılmış kentin veya kent merkezinde yerleşmiş bulunan işçi sınıfının konutlarını, gönüllü veya gönülsüz olarak yeni orta sınıflara terk edilmesini içermektedir.

gereksinimlere sahiptir.³ Bu çerçevede, genellikle 1980'ler sonrasında genişleyen, finans, bankacılık sektöründe ya da Mike Featherstone'nun üzerinde durduğu gibi "kültür aracıları"⁴ olarak çalışan, veya akademisyenlik, mimarlık, sanatçılık ve benzeri marjinal mesleklere sahip genç profesyonellerin, gereksinimleri farklı olduğu gibi kentsel mekandaki konut tercihleri de farklı olacaktır. Güvenlik, kentsel donatılar, çevre kirliliği, trafik gibi kent merkezinin külfetlerinden kaçan seleflerinden farklı olarak, yeni orta sınıfın kültürel ve sosyal gereksinimlerini rahatça karşılayabilecekleri ve tarihi-kültürel dokusuyla ön plana çıkmış kent merkezlerindeki semtlere yerleşmeye ilgi duymaktadırlar. Bir başka deyişle, "eski" burjuvazi hızla kenti terk ederken, "yeni" burjuvazi kentin ve kent merkezinin getirilerini yeniden keşfetme eğilimindedir (Bailey, Robertson, 1997, s.1-3). İşte bu tersine işler gözükün süreç, bizi soylulaştırma kuramlarının üzerinde durmaya zorlamaktadır.

Soylulaştırma⁵ (gentrification), bir kavram olarak ilk kez 1964 yılında sosyolog Ruth Glass tarafından, Londra'nın işçi mahallerindeki konutları orta ve üst sınıfın satın alması, bunların yerine şık ve lüks konutlar yapmaları ve bu bölgelerin sosyal karakterini değiştirmeleri ile ilgili olarak kullanılmıştır (Ergün, 2006). "Gentry" sözcüğü, zamanla soylu-seçkin-üst tabaka gibi anlam genişlemesine uğrasa da, önceleri 17. yy'da İngiltere'de gerçekleşen "Glorious Revolution" sırasında önemli rol oynayan bir sosyal sınıfı tanımlamak için kullanılmıştı.⁶

Soylulaştırma, en genel tanımıyla gerilemiş olan eski kent içi mekanlardaki yeni bir sınıfsal ve mekansal ayrışmayı ifade eder; çok yönlü bir dönüşümün sonucu olarak kentsel yeniden yapılanmanın bir parçası ve aynı zamanda da sonucudur (Şen, 2005). Soylulaştırma, bir kentsel yenilenme ve mekansal dönüşümden çok daha fazlasına tekabül etmektedir. Bu süreç, kent içi

bölgelerin sanayiden ve liman faaliyetlerinden arındırılmasını gerektirmektedir (Featherstone, 2005, s.176).

Soylulaştırma, aynı zamanda bir yerinden etmedir; sanayiden arındırılmış kentin veya kent merkezinde yerleşmiş bulunan işçi sınıfının konutlarını, gönüllü veya gönülsüz olarak yeni orta sınıflara terk edilmesini içermektedir. Özden ise soylulaştırmaya eski sakinlerin yerinden edilme süreci olarak bakan kentsel yenileme yaklaşımını öncelikli olarak benimsemeyerek, soylulaştırmada, önceliği, yeni bir sınıfın "sosyo-kültürel açıdan bozulmuş, çöküntüye uğramış, dolayısıyla fiziksel çevresi de bozulmuş alanlarda, özellikle de tarihi kent parçalarında sosyal yapının ıslah edilmesi" ne vermektedir (Özden, 2001). Elbette soylulaştırmanın farklı aşamaları olduğunu, her kentte farklı sosyal süreçler içerdiğini göz önüne aldığımızda, sözü edilen yeni orta sınıfların öncü rolü üstlendiğini göreceğiz. Çünkü zaman içinde, soylulaştırma dalgaları çeşitlendikçe, daha farklı sınıfsal kökenlere mensup grupların soylulaştırma sürecine dahil olduğu ortadadır (İslam, 2006, s.169). Ancak bu durum dahi, soylulaştırmanın bir "yerinden etme" süreci olduğu gerçeğini değiştirmemektedir. Bu noktada, Hamnett soylulaştırmayı şu şekilde tanımlamaktadır:

Soylulaştırma, önceleri işçi sınıfının ikamet ettiği veya çok sayıda grup tarafından paylaşılan "alacakaranlık bölgelerinin" genellikle orta sınıflarınca veya daha yüksek gelir sahibi gruplar tarafından, sakinlerinin sürülmesi veya yer değiştirilmesiyle gerçekleştirilen, fiziksel, ekonomik, kültürel ve sosyal bir işgaldir (Ergün, 2001).

Glass, bu yeni süreci, o güne dek kullanılan kentsel yenilenme ve yeniden canlanma gibi adlandırmalarla anılan siyasal ve ekonomik iktidarların müdahalelerinden ayırmak amacıyla, yeni bir kentsel soylu sınıfa kültürel olarak eklemlemeye çalışan "yeni bir kentsel gentry'nin" ortaya çıkı-

³ Pierre Bourdieu'nun yeni ekonomik sınıfların kimliklerini analiz etmek için geliştirdiği "kültürel sermaye" kavramı, bu konuya ışık tutabilir.

⁴ Featherstone "Kültür Aracıları" kavramını, kültürün pazarlanmasında aracı rol oynayan meslek gruplarına, örneğin sanat galeri sahiplerine, kültür festivallerini ya da gösterilerini düzenleyen organizatörler vb., ilişkin kullanılmaktadır

⁵ Akademik literatürde gentrification kavramının karşılığı olarak önerilen çok sayıda kavram (soylulaştırma, seçkinleştirme, mutenalaştırma, nezihleştirme vb.) vardır ve bu konuda kesin bir uzlaşma yoktur. Ben de burada soylulaştırma kavramını kullanmayı uygun buldum.

⁶ <http://en.wikipedia.org/wiki/Gentrification>

şını gösterdiğini düşündüğü süreci, biraz da alaycı bir tavırla kentsel gentrification (soylulaştırma) olarak adlandırmıştı (Yavuz, 2006, s.61).

Bu tanım doğrultusunda, soylulaştırmanın işçi sınıflarının ya da dar gelirli olanların yaşamakta olduğu kent merkezlerindeki binalara orta-üst sınıfların yerleşmesi ve buradaki binaları rehabilite etmesi olarak algılandı ancak 1980'lerden itibaren bu sürecin anlamında da bir takım sapmalar olduğu da yadsınamaz (İslam, 2003, s.164). Zaman içinde soylulaştırmaya ilişkin farklı yaklaşımlarla birlikte farklı tanımlar da ortaya çıktı. Örneğin, Kennedy ve Leonard ise, yakın bir tarihte, soylulaştırmanın gerçekleşmesinde dört kilit özellikten söz etmektedir:

i- Soylulaştırma düşük gelir gruplarının yaşadıkları alandan taşınmasını gerekli kılmaktadır.

ii- Soylulaştırmanın alandaki konut stokunu iyileştirme sonucundan başka, fiziksel ve sosyal bileşenleri de vardır.

iii- Soylulaştırma alanın karakterinde değişikliklerle sonuçlanır.

iv- Soylulaştırma genellikle bir konut alanı bazında tanımlanırken, süreç ve etkileri tüm kent ve bölge düzeyinde görülmektedir (Ergün, 2006, Özden, 2002).

Soylulaştırmanın kent merkezinde gerçekleşmesi kriteri günümüzde geçerliliğini kaybettiği gibi, yine de sürecin tanımının şu kriterleri kapsadığını söyleyebiliriz:

- kentin değer kaybetmiş konut alanlarında başlaması
- soylulaştırıcıların varlığı (genelde genç profesyonellerin oynadığı rol üzerinde bir akademik oydaşma vardır)
- kentin tarihi ve kültürel özellikleri olan semtlerin varlığı ve mekanların zamanla birer çöküntü alanına dönüşmesi
- yeni yapıların inşasından ziyade tarihi yapıların dönüştürülmesi
- eski sahiplerinin gönüllü ya da gönülsüz olarak yerinden edilmesi (displacement)

Yerinden edilmeye ilişkin kriter, soylulaştırma sürecinin özünü oluşturmaktadır. Boş bir alanda hiç yoktan lüks bir sitenin ya da konutların inşa edilmesi veya pahalı konutların varsıl kesimlerce

satın alınması soylulaştırma değildir (Ergün, 2006).

Bunların dışında soylulaştırma alanı olabilecek bölgelerin tespiti için, iş merkezlerine kolay ulaşım (otoyollar, feribot, metro vb.), yüksek mimari değere karşılık nispeten düşük konut değerleri gibi kriterlerden de bahsedilir (Ergün, 2006).

Elbette ki bu kriterler üzerinde belli bir oydaşma bulunsa da, soylulaştırma sürecine ilişkin kuramlar bu süreci farklı bakış açılarından, farklı bir şekilde yorumlamaktadır. Kuramsal tartışmalar, yapılar ve sosyo-ekonomik dinamiklere ya da aktörlere ve aktörlerin bireysel tercihlerine yapılan vurgular ile farklılaşmaktadır. Örneğin, Marksist kuramlar genelde süreci toplumsal değişimlerden bağımsız bir şekilde açıklamaktan kaçınırken ve süreç içinde sınıfsal analizlere yer verirken, liberal kuramlar daha çok bireylerin ya da soylulaştırıcı aktörlerin tek tek davranışlarına ve seçimlerine (choices) odaklanmaktadır (Şen, 2005, s.135-138; Uzun, 2006, s.33-36; Karaman, 2006, s. 72-73). Yazının başında belirttiğim gibi, benim tercihim, katı bir ekonomik indirgemecilikten uzak olmakla beraber, süreci toplumsal ve ekonomik dinamiklerden bağımsız incelemek değildir; aynı şekilde sözü edilen aktörlerden bahsederken de bu aktörleri bağımsız araştırma nesneleri olarak algılamak yerine, onları birer soylulaştırıcı unsur olarak, toplum içindeki sosyo-ekonomik konumlarına göre değerlendirmeye çalışacağım. Bir başka deyişle, aktörlerin tek tek bireylerden oluştuğunu savunmak yerine, süreci daha önce üzerinde durduğum yeni orta sınıfın oynadığı rol üzerinden açıklamaya çalışacağım. Bunun dışında, devletin ve yerel devletin de kimi zaman bu süreçte bir aktör olarak sivrildiği de ortadadır. Bu çerçevede, soylulaştırma sürecine ve süreçte rol oynayan aktörlere ilişkin tespitlere geçebiliriz.

Süreç ve Aktörler

Soylulaştırmayı farklı bakış açısından değerlendirmek olanaklı olduğu gibi, soylulaştırmanın da kendi içinde çok sayıda farklı alt-süreçlere ayrıldığını söyleyebiliriz. Yukarıda kabaca listelenen kriterler doğrultusunda soylulaştırma süreci, merkez ülkelerde 1970'lerde başlamış, ülkemizde ise ilk örneklerini 1980'li yıllarda vermiştir.

Üzerinde durulması gereken bir başka aktör de devlettir. Doğrudan sağlanan kredilerle ya da yurt dışı kaynaklı yatırımların aracılığı ile, merkezi ve yerel devlet de soylulaştırıcı bir aktör olarak ortaya çıkabilir.

Soylulaştırmanın, yeni üretim ilişkileri sonucu ortaya çıkan yeni bir kentli sınıfın kent mekânındaki sanayisizleşme süreciyle oluşan çöküntü alanlarına yerleşmeyle başladığına değinmişim. Bu doğrultuda, yavaş yavaş kent merkezlerine yerleşen ilk öncülerin, bu mekanları dönüşüme uğrattıkları gözlemlenmektedir. Soylulaştırma sürecinin aynı şekilde, çok sayıda dalga şeklinde gerçekleştiğinin ortaya konması da önemlidir (İslam, 2006, s.50-56). Bu konuyu, İstanbul'daki soylulaştırma sürecini incelerken tartışmaya açacağım.

Soylulaştırma sürecinin öncülerinin kentli profesyoneller olduğu genellikle kabul görmektedir ancak, sürecin bazı marjinal kişilerce ve meslek sahiplerince⁷ başlatıldığı konusu ise tartışılmaktadır. Özellikle liberal kuramcıların, bireysel girişimcilere odaklanmasına karşın, arz yönlü Marksist yaklaşımlar ise “öncü aktörler” yaklaşımına alternatif olarak arazi ve mülkiyet değerleri üzerinden yola çıkarak bu öncülerin aynı zamanda ekonomik olarak da öncü olduklarını ortaya koymaktadır (Şen, 2005, s.140)⁸. Bu çerçevede, Marksist kuramların sınıf analizli yaklaşımları, soylulaştırma sürecini kentsel büyüme ve kentsel yeniden yapılanma içinde, neoliberal küreselleşme üzerinden ve sermayenin kent mekânını yeniden keşfetmesi olarak okumaktadır (Şen, 2005, s.140).

Kimi metinlerde, “yuppiler”ler ya da “bobo”lar olarak adlandırılan bu grupların, “yeni hayat tarzlarını” sürdürmek amacıyla kent merkezini ve kent merkezine yakın bölgeleri seçmesi soylulaştırma sürecinin başlamasında önemli bir etken olmaktadır. Alım gücü görece yüksek olan bu yeni sınıf, kültürel ve sosyal aktivitelerin yoğun olduğu, tarihi dokuya ve mimari karakteristiğe sahip konutların bulunduğu semtlere yerleşmeyi seçmektedir. Tolga İslam, Galata üzerine yaptığı çalışmanın kuramsal çerçevesi içinde, ilk soylulaştırıcıların ‘35 yaşın altında, yüksek eğitimli, sanat ve tasarım camiasında ya da gelişmiş hizmetler sektöründe çalışmakta olan küçük ve çocuksuz aileler veya çiftler ya da yalnız yaşayan bireylerden’ oluştuğunu ifade etmektedir (İslam, 2003). Bu tespite, toplumsal baskıdan uzaklaşmak isteyen evli olmayan çiftler ile, marjinal bir

yaşam sürmenin “keyfini” çıkarmak isteyen genç profesyonelleri de katabiliriz.

Soylulaştırmanın farklı alt-süreçleri içermesi, soylulaştırıcıların da farklılaşmasına yol açmaktadır. İslam’a göre soylulaştırma süreci ilerledikçe, soylulaştırıcıların eğitim seviyesi giderek yükselmekte ve gelir bakımından da daha üst düzeyde grupların soylulaştırma sürecine katıldığı gözlemlenmektedir (İslam, 2003).

Hangi kuramsal çerçeveden bakarsak bakalım, soylulaştırmada tek aktörün yalnızca tek tek bireyler yahut yeni orta sınıflar olmadığı da ortadadır; soylulaştırmanın ileri safhalarından küresel sermayenin de kent merkezindeki gözde mekanlara, rant açısından karlı bulduğu için yerleşmek isteyeceği de kesindir. Örneğin, soylulaştırma sürecinin başladığı Cihangir çevresinde, yeni tüketim kalıplarına gereksinim duyan soylulaştırıcılar çerçevesinde çok sayıda işletmenin türemesi bu durumun kanıtıdır. Hatta bu süreç, Fransız Sokağı’nda olduğu gibi bir sokağın tamamının sermaye aracılığıyla soylulaştırılması şeklinde de kendini gösterebilir.

Üzerinde durulması gereken bir başka aktör de devlettir. Doğrudan sağlanan kredilerle ya da yurt dışı kaynaklı yatırımların aracılığı ile, merkezi ve yerel devlet de soylulaştırıcı bir aktör olarak ortaya çıkabilir. Bireylerin etkisi üzerinde durulan Amerika Birleşik Devletleri deneyimleri ile İngiltere deneyimleri arasındaki belirgin bir fark da devletin rolü konusunda kendini göstermektedir (Şen, 2005, s.141). Devletin, çeşitli mali yardım ve kentsel politikalar aracılığı ile süren rolünün niteliği ve denetleyici-müdahaleci kimliğini baskınlığı da soylulaştırma sürecinde aktif olarak yer alabilmesine zemin hazırlamaktadır. Bu durumun en somut örneği de Avrupa Birliği’nden sağlanan, finansman ile soylulaştırma sürecinin başladığı Balat bölgesidir.

Soylulaştırmanın Sonuçları Üzerine

Soylulaştırmaya, kentsel yenilenme ve sürdürülebilirlik açısından, ya da en azından görünüş itibarıyla, ihmale uğramış ya da zamanla birer çöküntü alan/sefalet yuvası (slum area) haline

⁷ Mimarlar, şehir plancıları, ressamalar, şairler gibi meslek gruplarının adı metinlerde ilk öncüler olarak sıkı sık yer almaktadır.

⁸ Neil Smith’in geliştirdiği “Rant farkı” kuramı, tartışmayı bu boyutta değerlendirmektedir.

gelmiş semtlerin yenilenmesi açısından olumlu bir anlam yüklenebilir. Soylulaştırmaya, mekânın, eski haline referans ile yaşanan dönüşümün, güvenlik, sağlık, çevre temizliği, yaşanabilirlik gibi kriterler çerçevesinde, olumlu bir gelişme olarak bakılabilir. Bununla birlikte, soylulaştırma süreci özünde bir yerinden etmedir; bir semtin eski sakinlerinin yerine, alım gücü daha yüksek olan daha varlıklı kesimlerin yerleşmesidir. Sözü edilen kesimlerin ilk öncülerinin belirli bir semte yerleşmesi ve zaman içinde oluşan talep nedeniyle semt içinde artan kiralar, eski sahiplerinin semtte yaşamasını olanaksız kılmaktadır. Soylulaştırma, konutların mülkiyet değerlerinde de bir artışa yol açmakta, düşük gelirli ile kiraları ödeyemeyen eski kiracıların yerinden edilmesinin yanı sıra artan emlak vergilerini ödeyemeyecek durumda olan ev sahiplerini de konutlarını yabancılara satmaya zorlamaktadır (Ergün, 2006). Bu çerçevede, soylulaştırma sürecini konut değeri üzerinden de değerlendirmekte fayda vardır. Nilgün Ergün, soylulaştırma sürecinin bu boyutunu şu şekilde açıklar:

Gentrification sürecinin genellikle üç aşaması vardır: Birinci aşamada yeni gelenler bazı konutları satın alır ve rehabilite ederler. İkinci aşamada alandaki kira değeri farkı veya değer farkı duyulur yer değiştirme oluşmaya başlar ve çıkar çatışmaları görülür. Üçüncü aşamada rehabilitasyonun etkileri daha görünür hale gelirken, fiyatlar yükselir ve yer değiştirme zorla oluşmaya başlar. Yeni sakinlerle, orijinal sakinler, kurumları ve gelenekleri ile yer değiştirirler (Ergün, 2006, s.19).

Ergün'ün açıkladığı gibi, soylulaştırma süreci toplumsal çatışmalara dönüşebilmekte, yerinden etme süreci mekanda eski sakinler ve yeni gelenler arasında bir ihtilaf, ya da başka bir deyişle kent mekanında bir sınıf mücadelesi şeklinde ortaya çıkmaktadır. Bu işin maddi boyutudur; üzerinde durulması gereken ikincil bir boyut da işin manevi külfetidir; soylulaştırılacak bir semitten sürülen semt sakinleri beraberlerinde o semte ait değerleri de götürürler ve yeni gelenlerin sahip çıktıkları semt yapay bir mahalle havasına bürünür. Kanımca geriye, soylulaştırılmış alanlarda yaratılmaya çalışılan, ve soylulaştırma sürecinde itici bir rol oynayan, yapay bir nostaljik ve romantik havadan fazlası kalmaz.

SoHo-New York

Dünya Kentlerinde Soylulaştırma Örnekleri

Soylulaştırma, ilk olarak sanayi sonrası toplumlara özgü bir süreç olarak ortaya çıktıysa da, 1980'lerden itibaren küreselleşmeyle ve çevre ülkelerin kapalı ekonomilerinin küresel ekonomiye eklenmesi ile soylulaştırma süreci küresel bir kimlik kazanmıştır denilebilir. Elbette bu sürecin, her ülkede ve hatta aynı kentlerin farklı semtlerinde birçok açıdan farklı özellikler gösterdiği de ortadadır.

Bellevue Road, Londra-İngiltere

Örneğin, büyük bloklar halindeki işçi sınıfı konutlarının satıldığı ve “yuppi” piyasası için yeniden geliştirildiği, Londra’nın Battersea bölgesi ve Los Angeles’daki Pacific Rim bölgesi birer soylulaştırma örneği olarak değerlendirilebilir (Featherstone, 2005, s.177). Ancak, soylulaştırma süreci için genelde verilen tipik örnek, New York’un SoHo semtidir. Bu semt, Bourdieu’nun “yeni kültür araçları” olarak adlandırdığı, sanatın ve kültürün bir meta olarak pazarlanmasında rol oynayan aktörlerin öncülüğünde, bir sanatçılar kolonisi olarak adeta yeniden yaratılmıştır (Featherstone, 2005, s.178). Bunun yanı sıra, İngiltere’de Birmingham’da, Newcatle’da, İskoçya’da Edinburgh ve Glasgow’da soylulaştırma örneklerine rastlanmaktadır (Uzun, 2006). Bu liste, çok sayıda sanayileşmiş kenti içerdiği gibi, soylulaştırma süreci Meksika ve Türkiye (İstanbul) gibi gelişmekte olan ülkelerin kentlerinde de gözlemlenmektedir.⁹

İstanbul’da Soylulaştırma

Kuramsal Çerçeve ve Uygulanabilirlik

Soylulaştırma kuramlarının İstanbul’a uygulanabilirliği hala bir tartışma konusudur; üzerinde durduğum süreçlerin İstanbul’da da aynı şekilde, ya da benzer aşamaları içererek yaşandığına dair çok sayıda farklı görüş vardır. Ancak, soylulaştırma kuramları çerçevesinden bağımsız olarak düşünsek dahi, 1980’lerden itibaren İstanbul’un kimi semtlerinin kendine has mekansal yenilenmeleri olduğu ve belli semtlerin de bu özellikleri ile ortaya çıktığı da ortadır. Cihangir üzerindeki değerlendirmelere geçmeden önce de, İstanbul’daki soylulaştırma sürecinin temel dinamiklerine ve soylulaştırmanın yaşandığını savunduğum İstanbul semtlerini kısaca değerlendirmekte fayda görüyorum.

İstanbul, Cumhuriyet’in ilanından sonra kentsel yenilenme açısından, epeyce ihmal edilmiş bir kentti. 1950’li yıllara kadar hemen hemen hiçbir imar faaliyetinin merkezce ya da yerel yönetimlerce gerçekleştirilmemiş olduğu imparatorluğun

eski başkenti, yeni başkent Ankara lehine gölgede kalmıştı. Ne var ki, 1950’lerden yani Demokrat Parti’nin iktidara gelmesinden itibaren, İstanbul’a yönelik imar çalışmaları başladı. Menderes’in liberal ekonomi-politikaları ekseninde, kente ekonomik bir canlılık kazandırmak amacıyla ve kentin tarihi dokusunun yok edilmesi uğruna, inşa ettiği geniş ulaşım ağları (Vatan, Millet ve Ordu caddeleri gibi) kent mekanına yapılan müdahaleler arasında sayılabilir. 1950’li yıllardan itibaren, sanayileşme hızının artması, Türkiye’de etkileri günümüzde de süren bir “göç” olgusunu ortaya çıkarmıştır. İstanbul’un Türkiye’nin en önemli sanayi kenti haline gelmesi sürecinde, üretimde işgücünü oluşturacak kitleler İstanbul’a göç etmeye başlamış bunların bir kısmı da, kent merkezinde ikamet etmeyi seçmiştir. Soylulaştırma açısından değerlendirdiğimizde, gelecekte yerlerinden edilecek bu kitlelerin, İstanbul’da önceden azınlıklarla ve yabancılarla mesken tutulmuş, tarihi ve mimari değeri yüksek yerleşim alanlarına yerleştiklerinin altının çizilmesi gerekmektedir. Sözü edilen azınlıklar, Cumhuriyet döneminde, ulus devleti ve homojen bir ulusun inşası ile sermayenin ulusallaştırılması uğruna yerlerinden edilmiştir. Bu süreçleri kabaca şu şekilde sıralayabiliriz:

1914-1924 Azınlık nüfusunun siyasal nedenlerle ülkeyi terk etmesi

1923-1924 Yunanistan ile zorunlu nüfus mübadelesi

1942 Varlık Vergisi uygulaması ve buna bağlı olarak mülkiyetin el değiştirmesi

1948 İsrail Devleti’nin kuruluşu ve Yahudi grupların bu ülkeye göç etmeleri

1950’ler Kırsal alandan göçün artışı ve 6-7 Eylül olayları sonucu özellikle

Beyoğlu’ndaki Rum nüfusun Yunanistan’a göçü

1960’lı yıllar Kıbrıs olayları nedeniyle Rumların bir kısmının İstanbul’u terk etmesi

1974 Kıbrıs Harekatı ile İstanbul Rumlarının göçü (Şen, 2005, s.148).

⁹ Ergün, Soylulaştırma sürecinin farklı kentlerde farklı nedenlerden ve değişik dinamikler altında gerçekleştiğinin örneği olarak Ergün, İngiltere’de yerel yönetimlerin kararlarının belirleyiciliğine karşılık, Amerika Birleşik Devletleri’nde kent merkezine dönüşün çoğu zaman bir vergi düzenlemeleriyle ilgili olduğunu belirtir.

Sözü edilen kitlelerin ülkeyi terk etmesi ile bu alanların hızla, Anadolu'dan gelen ve kente yerleştikten sonra genelde işçi sınıfına eklenen göçmenlerin yerleşim alanı haline geldiği görüyoruz. 1980'lerin sonuna kadar yani soylulaştırma sürecinin ilk nüveleri ortaya çıkana dek, bu semtlerin fazlasıyla ihmale uğrayarak birer çöküntü alanı haline dönüştükleri gözlemlenmektedir.¹⁰ Bu çerçevede, İstanbul'da soylulaştırma için gereken mekan kriterinin yani tarihi ve kültürel mirası taşıyan ancak zamanla birer çöküntü alanı haline gelmiş semtlerin varolduğunu söyleyebiliriz.

1980'li yıllardan itibaren Türkiye'de ithal ikameci ekonomi modelinin terk edilerek, ulusal pazarın küresel pazara eklenmesi ve serbest piyasa sisteminin benimsenmesi, beraberinde köklü sosyo-ekonomik dönüşümleri getirmiştir; bu anlamda çalışmamın başında sözü edilen süreci tüm dünya ülkeleri gibi Türkiye de yaşamıştır. 1980 sonrası, neoliberal politikaları İstanbul'daki mekansal ve sınıfsal yeniden yapılanmayı belirlemesi açısından bir dönüm noktasıdır (Şen, 2005, s.149). Bu dönüşüm süreci içinde, İstanbul'da konut alanlarında ve konutların kullanımında da bazı değişiklikler gerçekleşmiş, ikinci boğaz köprüsünün ve çevre yollarının yapımı ile birlikte, bu akslar üzerinde finans merkezleri ve yüksek büro binaları inşa edilmiştir (Ergün, 2006). Kent mekanındaki sanayisizleşme süreci de hızla kendini göstermiş, 1950'lere kadar Merkezi İş Alanlarının (MİA) eksenini Karaköy-Galata bölgesinden önce Şişli-Mecidiyeköy eksenine, sonra kent merkezinden daha da uzaklaşarak Levent-Maslak hattına kaymıştır (Şen, 2005). Bu gelişmelere paralel olarak, hizmet sektörü çalışanlarının ve profesyonellerin sayısında artış olmuş, kentin sorunlarından kaçma eğiliminde olan orta sınıfların ise kent çeperlerindeki "özel sitelere" yerleşmesi devam etmiştir. Dış ticaret hacimlerinde ve yabancı sermaye girişinde önemli artışların yaşanmıştır. Sözü edilen süreç içinde, yavaş yavaş Türkiye'li "yeni orta sınıfların" oluşmaya başladığı görülmektedir. Batılı değerlerin ve tüketim maddelerinin serbestçe ülkeye girdiği 1980'lerin bu liberal politik-ekonomik ortamında İstanbullular, merkez ülkelerdekine benzer yeni kültürel tüketim alışkanlıkları kazanmış; kentte yeni hayat tarzlarına hitap eden

çok sayıda alışveriş merkezi, dünya markalarının satıldığı mağazalar, dev hipermarketler, fast food zincirleri, yabancı restoranlar, barlar, gece kulüpleri, açılmış ve bu yeni kesimin gereksinimleri doğrultusunda İstanbul yavaş yavaş bir kültür-eğlence kentine dönüşmeye başlamıştır (Şen, 2005). Yeni profesyonel grupların sayıca artması ve tüketim alışkanlıklarında meydana gelen değişimler, İstanbul'da potansiyel bir soylulaştırıcı sınıfın oluşumuna katkıda bulunmuştur. İstanbul'da büyük burjuvazi ve geleneksel orta-üst sınıflar kent merkezini terk ederken ve kapalı siteler ile kendilerini kentsel yaşamdan soyutlarken, yeni orta sınıfın ise farklı bir hayat seçtiği her geçen gün daha da belirginleşmektedir. Zaman içinde gelir düzeyleri yükselen bu genç sınıf "patronlar" kadar yüksek gelire sahip olmadıklarından ve onların düzenli yerleşik hayatlarını tercih etmediklerinden, İstanbul'daki soylulaştırıcıların önemli bir motorunu oluşturmaktadırlar (Bali, 2006).

Bu çerçevede, daha önce altını çizdiğim, soylulaştırmaya ilişkin genel kriterleri bir kere daha hatırlayalım:

- kentin değer kaybetmiş konut alanlarında başlaması
- soylulaştırıcıların varlığı (genelde genç profesyonellerin oynadığı rol üzerinde bir akademik oydaşma vardır)
- kentin tarihi ve kültürel özellikleri olan semtlerin varlığı ve mekanların zamanla birer çöküntü alanına dönüşmesi
- yeni yapıların inşasından ziyade tarihi yapıların dönüştürülmesi
- eski sahiplerinin gönüllü ya da gönülsüz olarak yerinden edilmesi (displacement)

İstanbul için, soylulaştırmaya ilişkin mekanların varolduğu ortadadır; 1980'lerden itibaren soylulaştırıcıların da ortaya çıkmaya başlamasıyla sürecin ivme kazanması bir anlamda "kaçılmaz" olmuştu. Yerinden edilme kriteri ise zaten, sürecin tanımına içkindir. Bu çerçevede, İstanbul 1980'lerin sonunda soylulaştırmanın başlaması için gerekli kriterleri karşılayan bir kent olarak görülmektedir.

İstanbul'da büyük burjuvazi ve geleneksel orta-üst sınıflar kent merkezini terk ederken ve kapalı siteler ile kendilerini kentsel yaşamdan soyutlarken, yeni orta sınıfın ise farklı bir hayat seçtiği her geçen gün daha da belirginleşmektedir.

¹⁰ Sözü edilen duruma uygun semtler arasında, Cihangir, Galata, Asmalımescit bölgesi ve Tophane'nin belli kısımları sayılabilir.

Yine de, İstanbul'da soylulaştırmanın önünde bir takım engellerin olduğunu savunan görüşleri belirtmeden, semtler ve soylulaştırma incelemesine girmeyelim. İlk tartışma konusu, potansiyel soylulaştırıcıların genel nüfus içindeki oranlarının sorgulanmasıdır. Ergün, 2000 yılı nüfus sayımlarına göre İstanbul'da potansiyel soylulaştırıcı olarak kabul olunan yüksek eğitimli ve 25-39 yaş grubuna mensup kişilerin oranının yüzde 3 olduğunu belirterek, bunların da önemli bir kısmının baskın Türk kültürü altında bu tarz marjinal bir yaşamı seçme konusunda zorlanabileceklerinden bahseder (Ergün, 2006, s.29). Bahsi geçen potansiyel soylulaştırıcıların, eski binaların problemleri ve restorasyonu ile uğraşmak yerine, kent merkezine erişimi kolay, hazır olarak sunulan konforlu konutları tercih edeceği iddia edilmektedir (Ergün, 2006). Bunun dışında bir ikinci tartışma, Türkiye'de gelişmekte olan hizmet sektörünün, ekonomik krizler nedeniyle küçülmesiyle ilgilidir; örneğin Şubat 2001 krizinde 23 000 kadar bankacının işsiz kaldığı tahmin edilmektedir (İslam, 2006, s.50). Bu durum, İstanbul'da soylulaştırma sürecini olumsuz etkilemekte ve yavaşlatmaktadır.

Bu değerlendirmeler ışığında, soylulaştırma kuramlarının, kendine has dinamiklerini göz önünde bulundurmamak kaydıyla, İstanbul içinde uygulanabilir olduğunu düşünüyorum. Bu düşünceden hareketle, İstanbul'daki soylulaştırma örneklerini kısaca inceleyelim.

Soylulaştırılan Semtler

İstanbul'da soylulaştırmanın gözlemlendiği semtleri, sürecin tarihsel olarak çizildiği, Tolga İslam'ın soylulaştırma dalgaları şeklinde açıkladığı çerçevede ele alacağım.

İslam'a göre, İstanbul'da soylulaştırma süreci, üç dalga halinde yaşandı: Birinci soylulaştırma dalgası Boğaz kıyısındaki üç semtte, Kuzguncuk, Arnavutköy, ve Ortaköy'de gerçekleşti (İslam, 2006, s.52). Bu üç yerleşim alanındaki bahçeli evler, iki ya da üç katlı müstakil yapılar, tipik orta sınıf apartmanları için ciddi birer alternatifiler; Boğaz'ın güzelliği ve yeşilliği ise bu semtleri daha

da çekici kılıyordu. Kuzguncuk, İstanbul'da soylulaştırma sürecinin ilk kez gözlemlendiği semttir; 1970'lerin sonunda mimar Cengiz Bektaş'ın bu bölgeye yerleşmesi ve kendi inisiyatifi doğrultusunda semt için bir rehabilitasyon programı hazırlanması Kuzguncuk'a yönelik ilgiyi artırdı. 1980'lerden sonra yavaş yavaş potansiyel soylulaştırıcıların ortaya çıkması ile, semt şairleri, sanatçıları, yazarları, mimarları ve müzisyenleri kendine çekti ve soylulaştırmanın tipik sonuçlarından olan arsa ve mülk değerlenmesinin ilk örnekleri de bu bölgede ortaya çıktı. Başta Perihan Abla olmak üzere, Süper Baba ve Yeditepe İstanbul gibi artık İstanbul'da kaybolmaya yüz tutmuş, iyi komşuluk ilişkileri, mahalle içi birliktelik ve cemaat ruhu gibi kavramları sürekli vurgulayan popüler televizyon dizilerinin de bölgede çekilmesi, Kuzguncuk'u gözde bir semt haline getirdi. Yukarıda sözünü ettiğim "mahalle ruhu"nun yeniden canlanması da bu sürece içkin bir kavram olarak ilk kez Kuzguncuk'ta ortaya çıktı. Arnavutköy için de benzer bir yenilenme sürecinden bahsedebiliriz; Arnavutköy de yaratılan mahalle ruhu açısından iyi bir örnektir; bu durumu semt yakınlarında inşa edilmesi düşünülen üçüncü Boğaz Köprüsü'ne karşı semt sakinlerinin örgütlenerek karşı çıkmasında görebiliriz. Yine Arnavutköy'de çekilen Yedi Numara adlı dizi de mahalle ve komşuluk değerlerini ortaya koyan bir çalışma olarak kabul edilebilir. Ortaköy için ise daha ilginç bir durum söz konusudur; benzer bir süreç ile soylulaştırılan semt, zaman içinde yoğun sermaye akışı ile ikinci bir soylulaştırma süreci geçirdi ve yukarıda sözünü ettiğimiz özelliklerinden dolayı buraya yerleşen kesimlerin, 1990'ların ortasından itibaren semti terk ettikleri görüldü. Özellikle semt meydanının yeniden düzenlenmesi sonucunda Ortaköy, sıkışık trafiği, eğlence mekanlarının yoğunluğu, kafeleri, turistik otelleri ve gürültüsü ile tipik bir eğlence merkezi haline gelmiştir.

İslam'a göre ikinci soylulaştırma dalgası, Beyoğlu (Pera) ve çevresinde (Cihangir, Asmalımescit-Tünel Bölgesi, Galata) yaşandı.¹¹ Bu konuya, Cihangir ve çevresini incelerken daha ayrıntılı olarak değineceğim.

¹¹ İslam, İstanbul'da Tünel-Galata-Cihangir bölgelerinde soylulaştırmanın daha geç başlamasını, Beyoğlu'nun 1980'lerde henüz bir cazibe merkezi olmaktan çok uzak bir konumda oluşuna ve Boğaz semtlerinin doğal güzellikleri ve zengin çevresel konforuyla öncü soylulaştırıcılara daha çekici geldiğini savunmaktadır.

Üçüncü soylulaştırma dalgası ise, 1990’larda kentin en yoksul bölgelerine, Haliç’in Balat ve Fener mahallerine sıçradı (İslam, 2006, s. 55). Diğer tüm soylulaştırılan mahallelerde olduğu gibi, köhneleşme buralarda da 1950’li yıllardan sonra Anadolu’dan gelen göçmenlerin, gayrimüslim azınlıkların yerini almalarıyla başladı (İslam, 2006). Bölgede zaten kötü olan sosyal ve ekonomik koşullar, 1980’li yıllarda Haliç’in de sanayisizleştirme sürecinin kurbanı olmasıyla daha da kötüye gitti ve bu semtlerde ticari canlılık epeyce söndü (İslam, 2006). Ancak, 1990’ların sonunda, 1996 yılında İstanbul’da gerçekleştirilen Habitat II’nin de etkisi ve Avrupa Komisyonu tarafından finanse edilen ve Fatih Belediyesi ile ortaklaşa gerçekleştirilen Fener ve Balat Semtlerinin Rehabilitasyonu Programı’nın ilan edilmesi ile, bölgede soylulaştırma sürecinin dinamikleri ortaya çıkmaya başladı (İslam, 2006). Fener ve Balat bölgelerinde soylulaştırmada bireysel tercihler ya da sınıfsal hareketler değil, doğrudan doğruya kurumlar rol oynamıştır; bu nedenle bu iki semtin soylulaştırma süreci İstanbul içinde özgün bir konuma sahiptir.

İstanbul’daki soylulaştırmanın bu şekilde kısaca değerlendirmesinden Beyoğlu ve ardından da Cihangir semti ile ilgili tartışmalara geçebiliriz.

Beyoğlu’nun Dönüşümü ve Soylulaştırmanın Altyapısının Hazırlanması

1980’lerdeki yapısal değişimle ve sermayenin kent bir mübadele değeri olarak yeniden keşfetmesiyle birlikte, kent mekanına yapılan kurumsal müdahaleler de hızlandı. David Harvey’in, bu değişimle ilgili olarak söylediklerini İstanbul’daki dönüşüm açısından da okuyabiliriz:

Pek az şeyin metalaşmadan kaçabildiği, hipermodernitenin hızlandırılmış dolaşım koşullarında metalaştırılmayacak kadar, bir tüketim nesnesi haline getirilemeyecek kadar her şeye baskın çıkabilecek büyük ve

kapsayıcı bir şey yoktur. Dev mimari projeler, hatta şehirlerin ya da kentsel alanların bütününi piyasa nesnelere olarak sunabilirler (Harvey, 1997; Batu 2000).

İstanbul’da da yapılan buydu. 1980’lerin başında İstanbul’u “yeniden yapılandırmayı” görev edinen Bedrettin Dalan’ın temel amacı, kenti küresel bir metropol haline dönüştürmektir. Bu amaçla, Beyoğlu için bir yeniden canlandırma projesi gündeme geldi; buna göre İstiklal Caddesi yaya bölgesi haline getirilecek buna karşın araç trafiği için de yeni bir arter açılacaktı (Batu, 2000, s.47). Sözü edilen arter, Unkapanı Köprüsü’nden Taksim Meydanı’na uzanan Tarlabası Bulvarı’dır; o dönemdeki büyük tartışmalara rağmen bulvar, Tarlabası bölgesinde yüzlerce tarihi binanın yıkılması pahasına trafiğe açılmıştır (Batu, 2000, s.48-51)¹². İstiklal Caddesi’nin yaya bölgesi olarak yeniden düzenlenmesi ve meydana araç girişinin düzene sokulması, bölgenin ekonomik olarak canlanmasında oldukça önemli rol oynamıştır. Kültürel olarak da Beyoğlu, İstanbul Film Festivali başta olmak üzere, çok sayıda tiyatro ve müzik festivaline ve gösterilere ev sahipliği yaparak, İstanbul içinde eşsiz bir kimlik kazandı. Ancak bu canlanma, Beyoğlu’nun bir alışveriş ve eğlence mekanı olmasından öteye gidemedi, yenilenen binaları ve göz alıcı ışıkları ve hatta “nostaljik” tramvayıyla bile Beyoğlu eskinin sevimsiz bir kopyası haline geldi.¹³ Şimşek’e göre, Beyoğlu’nu benzersiz kılan bu semtin insanlarıydı; binaların korunması ya da restore edilmesi beyhude bir çabaydı çünkü bu binalarda aynı insanlar oturmuyordu ve dolayısıyla bu bölgenin ruhu yoktu. Aynı değerlendirmeyi Cihangir için de yapabiliriz kanısındayım.

Bütün bu tartışmalara rağmen ortada bir gerçeklik vardı: Beyoğlu ve İstiklal Caddesi, İstanbul için yeniden vazgeçilmez mekanlar haline gelmişlerdi ve bu da Beyoğlu çevresindeki dönüşümleri de hızlandırdı. Bu doğrultuda, Cihangir’in soylulaştırılması üzerine odaklanabiliriz.

¹² Özellikle Mimarlar Odası yıkıma büyük tepki göstermiştir. Oda başkanı, Dalan ve partisinin yaptıklarının, kenti çok uluslu şirketlere satmak olduğunu belirterek, kentin iyi korunmuş bölgesinin bilerek yok edildiğini söylemektedir. Dalan’ın argümanı ise kalkınma ve modernleşme uğruna yıkım devam edecektir, çünkü Beyoğlu’nun bir batakhaneye olmaktan kurtarılması gerekmektedir. Dalan ayrıca, yıkılan binaların Ermeni-Rum ve yabancılarla ait olduğunu söyleyerek, ırkçı-milliyetçi bir görüşü de gündeme taşımıştır.

¹³ Ali Şimşek’e göre, Parizyen bir özlemle geleneksel orta-üst sınıfa uzun bir süre “nostalji gıdası” sağlayan Beyoğlu, bu süreçte hızla New York’laşmaktadır. Şimşek’e göre SoHo gibi eğlence mekanlarını varlığı da bir rastlantı değildir.

Cihangir Senti ve Soylulaştırma

Semte Genel Yaklaşım

Cihangir Senti, ismini 1599 yılında, Kanuni Sultan Süleyman'ın genç yaşta ölen şehzadesi Cihangir adına, Mimar Sinan'a yaptırdığı camiden alır. Semt, 19. yüzyılda Osmanlı İmparatorluğu'nun en önemli bölgesi haline gelen Beyoğlu'nun (Pera) kaderini paylaşmaktadır. Beyoğlu, elçiliklerin, yabancı okulların, Levantenlerin yerleşimlerinin, bankaların ve finans kuruluşlarının, İstanbul'un ana rıhtımı Galata'nın bulunduğu özel bir bölgeydi. Beyoğlu'nun Osmanlı başkenti içinde bir Avrupa kasabası olduğunu söyleyebiliriz (Ortaylı, 2000, s.143).

Cihangir'in Avrupai üslupla inşa edilmiş binalarında genellikle İstanbul'un azınlık burjuvazisi, Levantenler ve yabancı tüccarlar ile konsoloslukların çalışanları oturmaktaydılar (Keyder, 2000, s.13). Türkiye belediyeciliğinin ilk örneklerinin verildiği bölge, kentsel donatılar bakımından da, kentin diğer kısımlarına göre kıyaslanamayacak derecede avantajlıydı. 20.yy yüzyıl başlarında inşa edilen çok sayıda taş binasıyla, Cihangir çok yoğun bir yerleşim alanıydı (Ergün, 2001).

Cumhuriyet'in ilanından 1950'li yıllara kadar geçen dönemde, Cihangir ve Beyoğlu çevresi de, Ankara'nın başkent konumunun gölgesinde kalarak, eski parlaklığını yitirmeye başladı. 1950'lerde ise Menderes'in kentsel düzenleme çalışmaları, genelde Tarihi Yarımada ile sınırlı kaldı. Daha önce sözü edilen, sermayenin ulusallaştırılması süreciyle birlikte, Cihangir'in ilk sakinlerinin bir kısmı İstanbul'u terk etti, bir kısmı da daha yaşanabilir buldukları Şişli-Bomonti-Kurtuluş bölgesindeki apartmanlara yerleşmeyi uygun buldu. 1980'lere kadar devam eden bu süreçte, Anadolu'dan gelen göçmenler semte yerleştiler. Gelir düzeyi düşük kesimlerin semte yerleşmesi, yerel devletin Cihangir'i daha da fazla ihmal etmesine neden oldu ve semt giderek köhneleşerek, İstanbul'un en bakımsız semtlerinden biri haline geldi. "Beyoğlu'nun arka sokakları", bu yıllarda İstiklal Caddesi'nin arka sokaklarının güvensizliğini, karmaşasını ve suç yoğunlaşmasını belirtmek için kullanılan bir deyim haline gelmişti. Bu durum, 1990'lı yıllarda Türk sinemasına dahi yansımıştır, Beyoğlu çevresinde geçen "Dönersen Işık Çal" ve "Gece Melek ve Bizim Çocuklar" isimli iki film, semtin bu dönemdeki panoramasını sunmaktadır.

Cihangir'de Soylulaştırma

Tolga İslam'ın ikinci soylulaştırma dalgası içinde değerlendirdiği Cihangir'in dönüşümü Beyoğlu'nun değişimiyle paralel oldu. 1980'ler boyunca marjinal kesimlerin (Cihangir genelde travestilerin ve eşcinsellerin yoğunlaştığı bir semt olarak tanınır) adeta sığındığı bir semt olan Cihangir, 1993 yılında bir ressam çiftin öncü olmasıyla, yeni orta sınıf soylulaştırıcıların ilgisini çekmeye başladı (Ergün, 2001). Cihangir üzerine kapsamlı bir araştırma yapmış Nil Uzun, soylulaştırıcılara ilişkin şu tespitlerde bulunur:

Cihangir'i tercih eden iki grup bulunmaktadır. Birinci gruptaki kişiler, buradaki evleri mimari tarzları, mahallenin merkezi olması ve çevresel özelliklerinden dolayı tercih etmektedirler. Bu grupta genç kentli profesyoneller, yazarlar, mimarlar, sanatçılar, akademisyenler bulunmaktadır. İkinci grup ise buradaki evleri düşük fiyatlarla alıp yenileyip tekrar satan veya kiralayan yatırımcılardan oluşmaktadır (Uzun, 2006, s.40).

Cihangir'de soylulaştırma, özellikle 1990'ların ortalarından sonra çok hızlı yayıldı, konut fiyatlarında büyük bir artışa neden oldu ve semti bir orta-üst sınıf mahallesine dönüştürdü (İslam, 2006). 1995 yılında kurulan Cihangir Güzelleştirme Derneği'nin faaliyetleri sonucunda, yaratılan "mahalle ruhu" da, semtin çekiciliğini arttırdı. Her yıl düzenlenen Cihangir Şenliği de, sözü edilen "semt bilincinin" oluşmasına katkıda bulunmaktadır.

Sokaklarında her an ünlü bir tiyatrocuya, sinemacıya, ressama ve edebiyatçıya rastlamanın olası olduğu seçkin bir semt haline gelen Cihangir, İstanbul'da bohem "hayat tarzının" simgesi haline geldi ve kimi zaman bu seçkinlikten dolayı "Cihangir Cumhuriyeti" olarak adlandırıldı. Bu doğrultuda, soylulaştırma sürecinde Cihangir'in, İstanbul'da soylulaştırma sürecine maruz kalmış diğer semtlerden farklı olarak, yararlandığı önemli avantajları belirtmekte fayda var:

- Cihangir Taksim Meydanı'na ve İstiklal Caddesi'ne oldukça yakın bir konumdadır. Önemli bir kısmı hizmet sektöründe çalışan soylulaştırıcıların Taksim meydanına (özellikle metro erişim açısından) ulaşmaları oldukça sorunsuzdur; aynı şekilde eğlence mekanlarının ve kültürel aktivitelerin yoğun

olarak bulunduğu İstiklal Caddesi ve Tünel'e de erişim çok rahattır. Bu durum özellikle eğlence sonra İstanbul gibi bir megapolde, "eve yürüyerek dönme" lüksünü yaşamak isteyen kesimleri cezbetmektedir. Semtin Fındıklı'ya yakınlığı da tramvay ulaşım hattına dahil olmasını sağlamaktadır.

- Cihangir, hem Boğaz'a hem de Haliç'e bakan konutlarıyla, İstanbul içinde eşsiz bir konuma sahiptir. Konutların üst katları, genellikle deniz manzaralıdır.

- Cihangir Cami ve semtin merkezindeki Firuz Ağa Cami, semtin tarihi dokusuyla son derece uyumludur.

- Cihangir konutları, rehabilitasyon açısından oldukça uygundur.

- Cihangir, içinde yer alan Bilgi Üniversitesi Hazırlık Okulu, yakın çevresindeki İTÜ, Beykent Üniversitesi Hazırlık Kampüsü ve MSÜ ile özgün bir konuma sahiptir. Soylulaştırmanın gerçekleştiği diğer semtlerde ise böyle bir durum söz konusu değildir (Ergün, 2006).

- Semtte, soylulaştırma açısından konut stokunun yeterliliği göze çarpmaktadır (Şen, 2005, s. 152).

- Semtin kendi kendine yeterliliği de üzerinde durulması gereken bir konudur. Semt içinde yeterli sayıda dükkan ve mağaza bulunduğu gibi, semtin "seçkin" sakinlerine hitaben çok sayıda kafe, şarap evi, bistro ve lokanta açılmıştır.

- Cihangir, özellikle Galata ve Tünel çevresine kıyasla, araba ile ulaşım açısından daha geniş yollara sahip olmasıyla, arabaya düşkün yeni orta sınıf soylulaştırıcılar için daha çekicidir (İslam, 2006, s.55).

- Semt çevresinde yer alan, Taksim İlk Yardım Hastanesi ve Alman Hastanesi'nin de, sağlık hizmetlerine erişim bakımından semt için bir avantaj teşkil ettiği söylenebilir.

Cihangir'e yerleşmeyi teşvik edici faktörler arasında basın ve yayın organlarının oynadığı rol da kayda değerdir. Makalesinde, İstanbul'un belli

Cihangir Parkı

kesimlerinin hızla "New York"laştığını savunan, Ali Şimşek'ten bir alıntı daha yapalım:

*Dalan ile başlayan süreç kenti New Yorklaştı-
rırken, medya da önemli dönüşümler geçirmiş,
dergi ve gazetelerin hem sayısı hem de nitelik-
leri (ayrıca mekanları) değişmiştir. Değişen
medyanın en görünür yanı yeni bir yazar ve
köşe yazarı tipinin ortaya çıkmasıdır. En ünlü
örneğini New York'tan yazan ironik, samimi,
hırçın Serdar Turgut'un oluşturduğu, yemenin
ve içmenin en iyisinden anlayan, pop müziğe
övgüler düzen; sürekli adlandıran ve öğütler
veren bu yeni kuşak gurme yazarlar; etlenmeye
başlayan yeni orta sınıfın "kanaat önderleri"
de olacaktır.¹⁴*

Yeme-içme edebiyatı yapan gurme yazarların dışında, özellikle de Radikal Gazetesi yazarlarının sürekli olarak Cihangir'de yaşamı gündemde tutmaları ve bir anlamda övmeleri, Leman ve Lombak gibi mizah dergilerinin, marjinalitenin başkenti olarak saydığı, Cihangir'de geçen çok sayıda karikatür veya karikatür serileri yayımlamaları, semte yönelik olumlu değerlendirmeleri zihnimize kazımıştır.¹⁵ Öyle ki "Beyoğlu'nun arka sokakları" zihniyeti yerini yavaş yavaş semtin seçkinliğine vurgu olarak dile getirilen "Cihangir Cumhuriyeti" zihniyetine bırakmaktadır.

¹⁴ www.yasamdersleri.com

¹⁵ 1980 sonrası kuşağın ilgiyle okuduğu bu mizah dizileri arasında "Kötü Kedi Şerafettin", "Bir Evimiz Vardı", "Cihangir'de Bir Ev" ve "Otis Abi" sayılabilir.

Cihangir’de Bir Sokak

Cihangir’de Soylulaştırmanın Sonuçları

Cihangir’de yaşanan soylulaştırma süreci, İstanbul’da yaşanan soylulaştırma süreçleri içinde Batı’daki örneklerle en çok benzeyen idi; bu çerçevede sonuçları da son derece tipikti: mekansal yenilenme, yeni orta sınıf soylulaştırıcıların yerleşmesiyle semtin tüketim geleneklerinde bir değişim, yükselen konut ve arsa değerleri ile eski sakinlerin yerinden edilmesi. Soylulaştırıcıların “yaşam tarzları” açısından ise New-York’un SoHo bölgesi ve Cihangir arasında paralellik kurulabilir.¹⁶

Cihangir’de soylulaştırma, 1990’ların ortasından itibaren hızlandı ve semtin çehresi büyük bir hızla değişmeye başladı. Taşınılan konutlar hızla yenilendi, sokaklar temizlendi ve beledi hizmetler yıllar sonra tekrar yoğunlaştı. Cihangir Güzelleştirme Derneği’nin öncülüğünde, Cihangir parkı düzenlendi ve temizlik-çöp toplama işleri düzene sokuldu. Semtin sanatçı, aydın, mimar vs gibi kalburüstü sakinleri de Cihangir’in yeniden yapılandırılmasında kamuoyunun ve medyanın desteğini sağladılar. 2000’ler başında, eski Cihangir’den pek eser kalmamışsa da, soylulaştırma süreci günümüzde de aynı hızla sürmektedir.

¹⁶ Şimşek, www.yasamdnersleri.com

¹⁷ Aslında ilginç olan berberlerin kuaföre dönüşmesinden çok, nostaljik bir hava içinde eski geleneksel yapılarını koruyan esnafın da Cihangir’de varlığını sürdürmesidir. Yeni orta sınıfını “nostaljik” düşkünlüğü ve “eskiyi tüketmeye” olan sevimsiz merakı bu konuda etkili oldu. Örneğin bugün, Cihangir’de geleneksel ev yemekleri yapan çok sayıda lokantaya, “Since 1965” gibi ifadelerle mekanın “eskiliğine” referans vererek Cihangirliyi kendine çeken muhallebicilere ve çorbacılar da rastlamak mümkündür.

Soylulaştırıcıların semte yerleşmesi, yeni tüketim alışkanlıkları da beraberinde getirdi. Geleneksel esnaf da, yeni orta sınıfın tüketim kalıplarına uyarak, kendini yeniledi; kuaförler berberlere dönüştü, gereksinimler çerçevesinde çok sayıda kafe, bar, lokanta ve lüks tüketim ürünleri satan dükkan açıldı. Hayvan besleme oranının oldukça yüksek olduğu semtte, buna bağlı olarak çok sayıda veteriner kliniği faaliyet göstermektedir. Geleneksel yapılarını koruyan esnaf da, Cihangir’in ilgisini çektiği ölçüde varlığını sürdürmektedir.¹⁷

Mekansal yenilenme, eski sakinlerinin yerlerinden edilmesi pahasına gerçekleşti. Bugün, Cihangir’de sürdürülen soylulaştırma, çok görünür olmasa da ciddi mekansal-sınıfsal çatışmalara yol açmaktadır (Uzun, 2006, s.40). Bu durum pratikte, yeni gelenlerin kira artışına yol açarak ev sahiplerinin kiralari karşılayamayacak olan Cihangirliyi çıkarmasıyla, ev sahibi olan eski sakinlerin artan emlak giderlerini karşılayamaması ya da soylulaştırıcıların önerdiği cazip fiyatları kabul ederek evleri satmaları şeklinde kendini göstermektedir. Bunun dışında, başta Fransızlar, İtalyanlar ve İngilizler olmak üzere çok sayıda yabancı Cihangir’den konut edinmek istemesi fiyatların çok yükselmesine neden olmuştur. Yerinden edilmeye ilişkin bir ikincil faktör de, kültürel uyumsuzlukla ilgili olabilir; sayıca azınlık durumuna düşen eski sakinlerin, soylulaştırıcıların “yaşam tarzlarından” rahatsız olarak semti terk ettikleri düşünülebilir ancak yerinden edilme genellikle gönülsüz bir şekilde gerçekleşmektedir.

Sonuç

1980’lerden itibaren, yapısal uyarlama politikaları çerçevesinde Türkiye, büyük bir dönüşüm sürecine girdi. Küreselleşme sürecine dahil olarak dünya pazarına eklenilen ve dışa açılan ekonomideki sektörel değişim, geniş sermaye akışları ve yeni kapitalist üretim ilişkilerinin baskınlığı, her türlü üstyapısal değişimi beraberinde getirdiği gibi, yeni tüketim kalıpları temelinde, yeni ekonomik

sınıflar yarattı. Sermayenin kent mekanına dönüşüyle ve kentin sanayisizleştirme süreci içinde mekansal ayrışma ve toplumsal çatışma daha da derinleşti. Giderek küresel bir kent haline gelen İstanbul'daki mekansal ayrışmayı, kentin özgün karakteri göz ardı edilmeden, dünya kentlerindeki değişimlerle ilişkilendirmek mümkün olmaktadır. Bu çalışmada, özellikle Cihangir semti üzerindeki incelemelerde soylulaştırma kuramlarının İstanbul'da uygulanabilirliğini tartışmaya çalıştım. Bu konuda farklı örnekler ve farklı soylulaştırma biçimleri karşımıza çıksa da, günümüzde İstanbul'da soylulaştırmanın hızını almış bir süreç olduğunu ve daha fazla akademik ilgiye mazhar olması gerektiğini düşünüyorum.

Son olarak, Cihangir'in soylulaştırmaya ilişkin bütün kriterlere sahip olduğunu, soylulaştırma sürecini 1990'ların ortasından itibaren bütün şiddetiyle yaşadığını ve soylulaştırmanın tipik sonuçlarının burası için de geçerli olduğu sonucuna varmaktayım. Sürecin günümüzde henüz tamamlanmamış olduğu düşünüldüğünde, gelecekte Cihangir'deki değişimleri, uzun vadedeki sonuçlarıyla beraber tartışmak, semteki soylulaştırma sürecine daha nesnel ve daha geniş bir perspektiften bakmamızı sağlayacaktır.

Kaynakça

- Bailey, Nick; Robertson, Douglas, "Housing Renewal, Urban Policy and Gentrification", *Urban Studies*, April 01, 1997
- Bali, Rifat "Sonuç", *İstanbul'da Soylulaştırma Eski Kentin Yeni Sahipleri*, Derleyenler David Behar, Tolga İslam, İstanbul Bilgi Üniversitesi Yayınları, İstanbul, 2006
- Batu, Ayfer, "Eski Mahallelerin Sahibi Kim? Küresel Çağda Tarihi Yeniden Yazmak", *İstanbul: Küresel ile Yerel Arasında* içinde. Çev. Sungur Savran, Der. Çağlar Keyder, Metis Yayınları, İstanbul 2000
- Ergün, Nilgün, "Gentrification Kuramlarının İstanbul'da Uygulanabilirliği", *İstanbul'da Soylulaştırma Eski Kentin Yeni Sahipleri*, Derleyenler David Behar, Tolga İslam, İstanbul Bilgi Üniversitesi Yayınları, İstanbul 2006
- Ergün, Nilgün, "Gentrification in İstanbul" *Cities* Vol 21, No 5,
- Featherstone, *Mike Postmodernizm ve Tüketim Kültürü*, Çev. Mehmet Küçük, Ayrıntı Yayınları, İstanbul 2005

İslam, Tolga "İstanbul'da Soylulaştırma: Galata Örneği" yayımlanmamış yüksek lisans tezi, YTÜ, 2003

İslam, Tolga, "Merkezin Dışında İstanbul'da Soylulaştırma", *İstanbul'da Soylulaştırma Eski Kentin Yeni Sahipleri* içinde. Derleyenler David Behar, Tolga İslam, İstanbul Bilgi Üniversitesi Yayınları, İstanbul, 2006

İslam, Tolga, "Tartışmalar" *İstanbul'da Soylulaştırma Eski Kentin Yeni Sahipleri* içinde. Derleyenler David Behar, Tolga İslam, İstanbul Bilgi Üniversitesi Yayınları, İstanbul, 2006

İslam, Tolga, "Galata'da Soylulaştırma: Soylulaştırıcıların Demografik ve Kültürel Özellikleri Üzerine Bir Çalışma", TBMOB Şehir Plancıları Odası Kentsel Dönüşüm Sempozyumu 11-13 Haziran 2003, YTÜ Yayınları, İstanbul

Keyder, Çağlar, *İstanbul: Küresel ile Yerel Arasında*, Çev. Sungur Savran, Der. Çağlar Keyder, Metis Yayınları, İstanbul 2000

Kumar, Khrishan, *Sanayi Sonrası Toplumdan Post-modern Topluma Çağdaş Dünyanın Yeni Kuramları*, Çev. Mehmet Küçük, Dost Kitabevi Yayınları, Ankara 2004.

Mulgan, Geoff, "Kentin Değişen Yüzü" *Yeni Zamanlar* içinde. Derleyenler Stuart Hall ve Martin Jacques, Çev. Abdullah Yılmaz Ayrıntı Yayınları, İstanbul 1995

Ortaylı, İlber, *Tanzimat Devrinde Osmanlı Mahalli İdareleri (1840-1860)*, Türk Tarih Kurumu Basımevi, Ankara 2000

Özden, Pelin Pınar, Kentsel Yenileme Uygulamalarında Yerel Yönetimlerin Rolü Üzerine Düşünceler Ve İstanbul Örneği, Siyasal Bilgiler Fakültesi Dergisi, Ekim 2000-Mart 2001, Sayı: 23-24, s.255-269

Özden, Pelin Pınar, "Yasal ve Yönetimsel Boyutlarıyla Şehir Yenileme Planlaması ve Uygulaması", İTÜ Fen Bilimleri Enstitüsü, Doktora Tezi, İstanbul 2002

Şen, Besime, "Soylulaştırma: Kentsel Mekanda Yeni Bir Ayrışma Biçimi", *İstanbul'da Kentsel Ayrışma Mekansal Dönüşümde Farklı Boyutlar* içinde. Hazırlayan Hatice Kurtuluş, Bağlam Yayınları, İstanbul, 2005

Şengül, Tarık, "Siyaset ve Mekansal Ölçek Sorunu: Yerelci Stratejilerin Bir Eleştirisi", *Küreselleşme: Emperyalizm, Yerelcilik, İşçi Sınıfı* içinde. Derleyen E. Ahmet Tonak, İmge Kitabevi Yayınları, İstanbul 2004

Cihangir'de yaşanan soylulaştırma süreci, İstanbul'da yaşanan soylulaştırma süreçleri içinde Batı'daki örneklerle en çok benzeyen idi; bu çerçevede sonuçları da son derece tipikti.

PLANLAMA
2006/2

Şimşek, Ali, “Yeni Orta Sınıf ve Söylem Terminatörleri” www.yasamdersleri.com

Thorns, David C., *Kentlerin Dönüşümü: Kent Teorisi ve Yaşam*, Çev. Esra Nal, Hasan Nal, CSA global Yayın Ajansı, İstanbul 2004

Urry, John, “Örgütlü Kapitalizmin Çöküşü” *Yeni Zamanlar* içinde. Derleyenler Stuart Hall ve Martin Jacques, Çev. Abdullah Yılmaz Ayrıntı Yayınları, İstanbul 1995

Uzun, Nil, “İstanbul’da Seçkinleştirme (Gentrification)”, *İstanbul’da Soylulaştırma Eski Kentin Yeni Sahipleri* içinde Derleyenler David Behar, Tolga İslam, İstanbul Bilgi Üniversitesi Yayınları, İstanbul, 2006

Uzun, Nil, “Eski Kentte Yeni Konut Dokusu: Cihangir ve Kuzguncuk’ta Sosyal ve Mekansal Yenilenme”, İstanbul 2000

Yavuz, Nuran, “Gentrification Kavramını Türkçeleştirmekte Neden Zorlanıyoruz”, *İstanbul’da Soylulaştırma Eski Kentin Yeni Sahipleri* içinde Derleyenler David Behar, Tolga İslam, İstanbul Bilgi Üniversitesi Yayınları, İstanbul, 2006

Elektronik Kaynaklar

<http://en.wikipedia.org/wiki/Gentrification>

http://www.portphillip.vic.gov.au/understanding_gentrification.html

<http://members.lycos.co.uk/gentrification/>

<http://www.azizistanbul.com/gravur10/cihangir.jpg>

<http://www.sunsetistanbul.com/flatforrent/map.jpg>

www.ivan-herman.net/.../htmls/DSC01758.html

www.kentli.org/sss/gentrification

İstanbul Kentinde Kentsel Dönüşüm Projeleri ve Planlama Süreçleri(*)

Tayfun KAHRAMAN

İstanbul da kentsel dönüşüm demek bir çok projeden, farklı dönüşüm metodlarından, kentin her yerinde süren plan çalışmalarından bahsetmek anlamına geliyor. Bu anlamda İstanbul'da kentsel dönüşümden bahsetmek demek, tüm kenti içine alan bir yeniden yapılanma anlamına geliyor. İstanbul'un sanayileşmesini terk ettiği bu günlerde, kentin kendisi için tanımladığı yeni fonksiyonlar kente yeni bir anlam yüklerken mekan kendini bu yeni yapılanmadan soyutlayamıyor. "Küresel Kent İstanbul Vizyonu" ile gündeme gelen bu yeniden yapılanma; İstanbul'da kentsel dönüşüm alt başlığında ele alınsa da mekan üzerinde mikro projelerden bütüncül planlara kadar değişik görünümler sergiliyor.

Bu yeniden yapılanma süreci, birçok alanda yeni mağdurlar yaratırken, birçok alanda da yeni kentsel rant odakları halini alıyor. İstanbul da saldırgan bir şekilde yaşanan süreçte; Odamız da tüm olup bitene müdahil olup, şehircilik ilke ve esaslarına ilişkin doğru bildiğini söylemeye çalışırken, bir çok kez çareyi mahkemelere başvurmakta buluyor. Deprem karşısındaki kırılganlığı ve sağlıklı bir kentsel yaşam sunma konusundaki eksiklikleri nedeniyle bir çok kez biz şehir plancılarının da eleştirilerine maruz kalan bu kentte, bizlerde kentsel dönüşüm projelerinin gerekliliği vurgusunu yaparken, bu dönüşümlerin yerleşimciler ile birlikte gerçekleşmesi savımı sürekli yineliyoruz. İşte bu noktada, kentsel dönüşüm kavramının

kentsel rant ile eş anlamlı olmadığını vurgularken de esas aldığımız; mesleğimizin bizlere verdiği bilimsel perspektif ile doğruyu bulmak ve bu doğruları söylemek oluyor.

Bu yazıda, bizler Şehir Plancıları Odası İstanbul Şubesi olarak, bu kentte kentsel dönüşüm kavramına bakarken yine bilimsel gerçeklerden hareket ederek; İstanbul'da ki kentsel dönüşümün mekan-sal biçimlenişini ve İstanbul'da gerçekleşen ya da gerçekleşecek olan kentsel dönüşüm projelerini anlatacağız.

İstanbul'da Kentsel Dönüşüm ve Mekan

Kentsel Dönüşüm kavramının İstanbul'daki ayrıcalıklı anlamına bakarken, sınırları belli olmayan bir kavramdan bahsediyoruz. İstanbul'da yapılan her kentsel müdahale, kentsel dönüşüm başlığı altında ele alınırken, kavramın anlamı da dağılıyor. Kavram kentin bir köşesinde bir prestij projesi anlamına gelirken diğer bir köşesinde yeni bir konut alanı şeklini alabiliyor. Bu anlamda İstanbul da pek çok kentsel dönüşüm kavramı tasviri yapabiliyoruz. Her yerde her tür proje Kentsel Dönüşüm tabiri altında ele alınarak uygulamaya sokulurken, karşımıza gelen bir çok yasa ve yasa tasarısı da bu sınırları belli olmayan kavramın daha da karmaşık bir hal almasına neden oluyor.

TMMOB
Şehir Plancıları
Odası
İstanbul Şube
Sekreteri

* Bu yazı, TMMOB Şehir Plancıları Odası tarafından 18 Kasım 2006 tarihinde düzenlenen Kentsel Dönüşüm Sempozyumu'nda sunulmuş bildirinin genişletilmiş halidir.

Kavramsal olarak bu şekilde bir dağınıklık sergileyen kentsel dönüşümün İstanbul'daki mekansal karşılığına baktığımızda da, bir çok farklı senaryo karşılaşıyoruz. İstanbul'un kentleşme tarihi ile çakışan bu kentsel dönüşüm senaryolarının, mekansal hareketi bize bu tarihi yeniden yaşıttırıyor. Bu anlamda, İstanbul'da 50'lerde başlayan kentleşme pratiği ile kentsel dönüşüm projelerinin yer seçme tercihleri aynı düzlemde ilerliyor. İstanbul'da sanayileşme ile birlikte kentin mekansal biçimlenişi, yeniden tanımlanan fonksiyonuna ilişkin mekansal biçimlenişi ile aynı çerçevede ilerliyor. İlk kaçak yapılaşmanın görüldüğü Zeytinburnu ilçesi, İstanbul'da kentsel dönüşüm dendiğinde de ilk akla gelen kentsel dönüşüm alanı oluyor. Aynı şekilde gecekondular alanları olarak gelişen alanlarda yeni konut ihtiyacına yönelik yapılacak alanlar olarak belirlenip kentsel dönüşüme muhattap oluyorlar.

Bu günlerde yapılan plan çalışmaları da bu senaryonun gün yüzüne çıkmasına ışık tutuyor. İstanbul çehresini değiştirirken yeni bir mekansal kurgu yakalamaya çalışırken, onaylanan İstanbul İl Çevre Düzeni Planında da görüldüğü gibi, kent kendini kentsel dönüşüm projeleri ile yeniden üretiyor. Doğal sınırlarına dayanmış ve daha fazla genişleme imkanı bulamayan kentte bir

başka değişim senaryosundan da bahsetmek zor görülsede, bu tür müdahaleler kentin bütüncül olarak ele alınmasını da güçleştiriyor.

Yapılan İstanbul İl Çevre Düzeni Planı hakkında bu konu üzerinden genel bir değerlendirme olarak belirtmek gerekir ki, İstanbul Büyükşehir Belediye Başkanlığının kamuoyuna yaptığı açıklamalara da yansıdığı gibi, bu Plan bir "arazi kullanım planı" olarak hazırlanmış ve bütünsellikten öte kenti mikro bölgeler üzerinden tanımlanmıştır.

Oysa, Planın ek dokümanlarında da ifade edildiği gibi, Planın, mekansal strateji planı tekniğinde hazırlanarak, arazi kullanım kararlarını yani kentteki müdahale alanlarını belirtmek yerine temel hedefleri, yasal ve yönetsel altyapıyı, uygulama araçlarını ve bir bütün olarak süreci planlamayı öne alması ve katılımcı bir yöntem benimsemesi gerekmektedir. Planda çeşitli noktalarda izlenen ayrıntılı arazi kullanım kararları, Planın stratejik planlama tekniklerine uygun olarak hazırlanmadığını açık bir biçimde ortaya koyarken bu parçacıl yaklaşımlarda az önce bahsedilen İstanbul'un gelecek vizyonuna uygun kentsel dönüşüm müdahaleleri için zemin hazırlamaktadır.

Dolayısıyla, İstanbul'a ait üst ölçekli planın arazi kullanım kararları yerine, hedef, kapa-

İl Çevre Düzeni Planı

site, süreç, kaynak, uygulama aracı, ve benzeri boyutları olan bir stratejik planlama anlayışına yönelmesi kaçınılmaz bir ilke iken hazırlanan plan; İstanbul'a biçilen yeni rol doğrultusunda kentteki yeniden yapılanmaya ve dönüşüme ilişkin bir kılavuz olmaktan öte gidememektedir. Bu kapsamda, konut alanları yanında; merkezi iş alanı gelişmeleri bağlamında "Dubai Kuleleri" ve benzeri noktasal gelişmeler ile turizm hedefleri bağlamında "Galataport", "Haydarpaşa Projesi" gibi bütünsellikten yoksun kentsel dönüşüm kararlarına İstanbul Çevre Düzeni Planının kesin bir biçimde üst ölçekli plan disiplini getirmediği saptanmaktadır.

İstanbul'da üst ölçekli mekansal strateji planından, kentsel tasarım ölçeğine kadar bir bütün olarak ele alınan, şeffaf, katılımlı ve devamlılığı olan bir planlama örgütüne ihtiyacı olduğu tartışılmaz bir gerçekken, gündem de olan kentsel dönüşüm amaçlı plan ve projeler de bu şekilde bir yapılanma görülmemektedir. Sağıklaştırmak ve yaşanabilir bir kentsel altyapı sunmak üzere kentsel dönüşüm ihtiyacı bizler tarafından da birçok kez dile getirilse de, bugün yaşanan süreçte bütünsellikten uzak ve katılımcı olmayan bir planlama anlayışının bu ihtiyaçlara hizmet etmeyeceği açıktır.

Kentsel Dönüşümün İstanbul'da Mekansal Görünümü

İstanbul'da kentsel dönüşümün kent bütününde mekansal dağılımına bakıldığında, bu proje ve planların belli mekansal başlıklar altında toplanarak özelleştiği görülmektedir. Kente biçilen yeni rol ışığında kentsel dönüşüm projeleri, mekan üzerinde farklı anlamlar barındırırken; bunlara bütünden bakıldığında da bu projelerin bir birlerinden bağımsız, fakat rastlantısal olmadığı göze çarpmaktadır. Küresel Kent İstanbul Vizyonu ile tetiklenen süreçte bu vizyonun yarattığı fonksiyonelleşme ihtiyacı, farklı alanlarda kentsel dönüşüm farklı anlamlar içermesine neden olmaktadır. Buna göre İstanbul'un kıyıları bir sterilizasyon sürecine girerken, bir kentsel vitrin halini almakta, diğer tarafta kıyıda kalmayan bölgeler yeni vizyonun ihtiyaç duyduğu konut alanlarına dönüşmektedir. Bu süreçte müdahale de bir taraftan Kamu İdaresi tarafından yapılırken, diğer taraftan da kendiliğinden Kamu müdahalesi dışında gerçekleşebilmektedir. Bu şekilde bakıldığında da karşımıza şöyle bir tablo çıkmaktadır:

- Kamu Müdahalesi ile Gerçekleşen Kentsel Dönüşüm Proje ve Alanları
 - Kıyı Alanları

- TEM ve E-5 Karayolları Arasında Kalan Konut Alanları
- Kent Merkezindeki Prestij Projeleri
- Kamu Müdahalesi Dışında Gerçekleşen Kentsel Dönüşüm Alanları
- Soylulaştırılan Alanlar

Bu tabloya bakarak yorumladığımızda kentin planlama açısından bir bütünlük sergilemese de, kentsel dönüşüm başlığı altında mekansal bir bütünlük ortaya koyduğu kolaylıkla söylenebilir. İstanbul Küresel Kent olma yolunda parça parça projelerle de olsa yeni şekillenişini gerçekleştirmektedir. Buna Göre;

Kıyı Alanları

Çoğunlukla mevcut mekansal kullanımda da kentin üst sınıf yerleşimlerinin ve fonksiyonlarının yer aldığı kıyı alanları, Tuzla'dan Beykoz'a Sarıyer'den Silivri'ye kentin tüm kıyıları boyunca aynı gelişme eğilimini göstermektedir. Genelde Kamu İdaresi müdahaleleri ile dönüşen bu alanlarda bulunan alt sınıf konut yerleşimleri, eski sanayi alanları ve özellikle Silivri ve çevresindeki tarım alanlarındaki dönüşüm projeleri üst sınıf yerleşim ve fonksiyonlara ilişkin bir yeniden yapılanma göstermektedir. Kamu müdahalesi dışında gerçekleşen kentsel dönüşümlerin de, diğer bir anlatımla soylulaştırılan alanların da, hepsi bu kıyı bölgelerinde yer alan tarihi yapıları çevrede gerçekleştirmektedir.

Mekansal olarak bu alanların görünümüne bakarsak; *Pendik, Kartal, Maltepe*'de E-5 (D100) Karayolu güneyinde özellikle boş kalmış olan kamu arazileri ve sanayi alanları üzerinde projeler olduğu göze çarpmaktadır. Örneğin kamuoyunca da tartışılan Zaha Hadid'in Kartal Sahilindeki projesi sanayi alanlarının dönüşümüne ilişkin örneklerden biridir. Maltepe'de de eski sanayi bölgelerinde özellikle eski mermer ocaklarının bulunduğu alanlarda benzer dönüşümler yaşanmakta ve yapılan plan çalışmaları ile de bu dönüşümler kontrol edilmektedir.

Kadıköy'de Kayışdağı ve Fikirtepe de çokça konuşulan kentsel dönüşüm alanlarından olsada bu bölgelerde herhangi bir plan yada proje gündeme gelmemiştir. Fakat Kozyatağı'nda olduğu gibi, yeni gelişen yer seçimleri ve fonksiyonel yeniden yapılanma, Kadıköy'deki en büyük tetik-

leyicidir. Bu alanlarda yapı bazında kendiliğinden olan bir yeniden yapılanma varken kendiliğinden gelişen bir kentsel dönüşümden bahsedilebilmektedir. Ayrıca bu alanlara ek olarak Haydarpaşa Liman Bölgesi, Kadıköy'deki en önemli dönüşüm alanıdır. *Beykoz* ise Boğaziçi Bölgesi'nde kaldığından önemli bir değişimle karşıya kalmıştır. Yeni 1/1000 Uygulama İmar Planları yapılan alandaki, *Beykoz Deri Kundura, Paşabahçe* gibi önemli sanayi yapılarının üretimlerine son vermesi ile *Beykoz*'da yerleşmiş olan işçi sınıfı buradan ayrılmakta ve bu sanayi yapılarının bulunduğu alanlarda yeni projeler üretilmektedir. Aynı zamanda bir çok yeni üst sınıf konut alanının yapıldığı İlçe'de, bu konut alanları Orman Kanunu'na ve Boğaziçi Kanunu'na uygunsuzlukları nedeniyle önemli tartışmalara neden olmaktadır.

Sarıyer de *Beykoz* örneğinde olduğu gibi, Boğaziçi'deki üst sınıf konut yapılaşmasının yer seçtiği alanlardan biridir. İstinye ve çevresindeki gelişmeler, Amerikan konsolosluğu, İMKB Koç Üniversitesi gibi mekansal tetikleyiciler ile birlikte üst sınıf konut ihtiyacını karşılayan uydu yerleşimler burada yer seçmektedir. Bu üst sınıf konut yerleşimi İstanbul'un kuzey ormanlarına doğru ilerlerken, K. Armutlu, Derbent, Kazım Karabekir Mahallesi, Sarıdağ, İstinye gibi alt sınıf konut alanlarının da dönüşümlerini gündeme getirmektedir. Bu sınıflandırma içerisinde yer alan *Beşiktaş*'ta ise kentsel dönüşümü gündeme getiren en büyük tetikleyici *Sarıyer*'den başlayıp, Şişli üzerinden Büyükdere Caddesine inen yoğun gökdelen ve ofis yapılanmasının *Beşiktaş*'a yönelmesidir. *Karanfilköy* gibi üst sınıf konut alanları arasında kalmış olan gecekondu bölgelerinde kentsel dönüşüm projeleri hazırlanmaktadır. *Kağıthane* çevresinde yer alan gökdelenlerin etkisi ile kendiliğinden dönüşürken, diğer tarafta *Kağıthane Deresi* etrafındaki sanayinin buradan kaldırılması gibi müdahaleler ile yapıları çevresini değiştirmektedir. *Nurtepe, Güzeltepe* gibi mahallelerde yerleşimci profilleri MİA'nın etkisi ile büyük değişimler göstermekte, İstanbul Büyükşehir Belediyesi İktisadi Teşekkülü olan *Kıptaş* bölgede yıkımlar ile ilerleyerek ve yeni üst sınıf konutlar inşa etmektedir. *Şişli* bölgesi, kentin Merkezi İş Alanında kaldığından burada yer seçen merkezi iş alanı fonksiyonları bölgenin çehresini hızla değiştirmektedir. Aynı zamanda, *Kuştepe, Seyrantepe* gibi bölgelerde yapılan projeler bu değişimlerin tetikleyicisidir.

Beyoğlu bölgesinde ise kentsel dönüşüm dendiğinde kavramın bir çok anlamı mekan üzerinden okunabilmektedir. Galataport gibi önemli prestij alanları burada yerleşmeye çalışmakta, Tarla-başı Bölgesi “5366 Yıpranan Tarihi Ve Kültürel Taşınmaz Varlıkların Yenilenerek Korunması Ve Yaşatılarak Kullanılması Hakkında Kanun” uyarınca ilan edilen dönüşüm bölgeleri ile Hacı Hüsrev, Tophane, Dolapdere, Okmeydanı kısmen yapılan projeler kısmende çevrelerinde yer alan tetikleyiciler ile dönüşürken, Galata, Cihangir, İstiklal Caddesi ve çevresi soylulaşmaktadır.

Tarihi Yarımada yani Eminönü ve Fatih İlçelerine baktığımızda da, bu alanda dönüşümü tetikleyen ana etmenin İstanbul’un Küresel Kent Vizyonu’nda buraya biçilen Kültür ve Turizm Merkezi rolü olduğu görülmektedir. Turizm başlığı altında yeniden yapılanma sürecinde de, Tarihi Yarımada’daki kentsel dönüşüm projeleri fiziki durumun iyileştirilmesi ve sosyal yapıda yaşanan değişimler çerçevesinde şekillenmektedir.

Tarihi Yarımada da 1950’lerde yapılan ulaşım müdahaleleri ile MİA nın buraya taşınması buradaki tarihi dokuyu bozarken, Aksaray etrafındaki yapılanma buraya yeni yapılaşmaları gündeme getirmiştir. 50 lerde başlayan tarihi yapılı çevredeki bozulmalar ve köhneleşme bugünlere kadar devam etmiş ve müdahale edilmesi bugün kaçınılmaz hale gelmiştir.

Bu müdahale ihtiyacı doğrultusunda yapılan müdahaleler ile orta sınıfın 20 yıl önce terk ettiği bu alanda, mevcut sosyal haritanın yeniden çizilmesi istenmektedir. Bizim sorduğumuz soru ise bu alandaki sosyal haritayı yeniden mi çizmek gerekir yoksa mevcudu korumak mı? Birinci yaklaşım dünyadaki diğer tarihi çevre örneklerinde görüldüğü gibi doğru bulunmamaktadır. Tersine bu örneklerde de olduğu gibi buraları mevcut sosyal yapısı ile korumak gerekmektedir. Sulukule’de olduğu gibi Tarihi Yarımada’daki benzer üst sınıf konut alanı yaratmak amaçlı projelerden kaçınılmalıdır.

Diğer bir taraftan da Tarihi Yarımada da gerçekleşen kentsel dönüşüm projelerindeki en büyük tehlike burda önerilen ve planla gelen radikal fonksiyon değişiklikleridir. Şunu unutmamak gerekir ki, Tarihi Yarımada dini, kültürel, sosyal tesisleri ve sivil mimari örnekleri ile organik bir yaşamın oluşturduğu bir bütündür. Buraya geti-

Tarihi Yarımada

rilecek olan çoğunlukla yoğun turizm tesisleri şeklindeki yeni radikal fonksiyonlar ile Tarihi Yarımada yaşatılamayacaktır. Son olarak 18. yy. da konut alanları ve onlara servis veren donatılar ile şekillenen Tarihi yarımada da getirilen yoğun turizm fonksiyonu buranın tarihi ile olan bağımlı da koparacaktır. Tarihi Yarımada da yer alan bu alanlar, kaçınılmaz olarak Sultanahmet gibi turizm gettolarına dönüşecektir. Müze kent örneğinde yapılmak istenende Süleymaniye yi yeni bir turizm gettosu haline getirmektir. Unesco heyetinin İstanbul’a yaptığı son inceleme gezisinde en çok vurgu yaptığı noktada bu olmuştur.

Sulukule

İstanbul'un yeni vizyonu doğrultusunda sanayinin desantralizasyonu ile birlikte mavi yakalı ve vasıfsız iş gücünün yer seçtiği bu alanlarda önemli bir sosyal değişim beklenmekte ve konut alanlarında bu doğrultuda bir yenilenme sağlanmaya çalışılmaktadır.

PLANLAMA
2006/2

Tabiki son olarak İstanbul da Tarihi Yarımada mevcut dokusu ile önemli bir tarihi kentsel çevre sunsa da, onun altında bu kentin başka bir tarihi daha vardır. Tarihi Yarımada'nın altında yatan önemli bir arkeolojik miras varken Tarihi Yarımada'yı sadece mevcut tarihi dokusu ile düşünmekte yanlış olacaktır. Dünyaya korumak için söz verdiğimiz bu kültürel mirasımıza da sahip çıkmamız gerekmektedir. Fakat Metro ve Marmaray gibi projelerle bu mirasa nasıl sahip çıkamadığımızın örneklerini sergilemekteyiz.

Zeytinburnu'nun İstanbul'un deprem gerçeği ile birlikte kentsel dönüşüm için pilot bölgesi seçilmesi bir rastlantı değildir. Ali Müfit Gurtuna'nın 99 Marmara Depremi öncesi İstanbul 2023 kent vizyonu için kullandığı; "Kozmozlaşmış Kentlerin Vizyon Projeleri", "Bir Uyarılık Atağı Projesi: Mega Kentsel Dönüşüm Projesi" gibi kavramlar, Marmara Depremi ile değişerek; İstanbul'un kentsel dönüşüm projeleri ile depreme hazırlanması halini almıştır. Deprem öncesi ilk müdahale edilmesi düşünülen alan *Zeytinburnu* iken, Deprem sonrası projelerde de ilk müdahale alanı *Zeytinburnu* olmuştur.

Zeytinburnu'nda bugün görülen kaçak yapılaşma, *Zeytinburnu* için çok yeni bir olgu değildir. 17. yy.'a bakıldığında *Zeytinburnu*'nun ilk kaçak yapılar ile tanıştığı görülür. İstanbul'da ilk üretim yapılanması ile birlikte ilk manifektür üretimi burada yer seçmiş ve kentin ilk sanayi alanı yapılmaması ile bu alanda ilk kaçak yapılaşmalar görülmüştür. Sonrasında ise İstanbul'un yaşadığı değişimlerin ilk izleri hep *Zeytinburnu*'nda görülmüştür. Bugünlerde ise yeni İstanbul kurgusu ile birlikte, *Zeytinburnu* da üst sınıf bir mağazacılık fonksiyonu ile üst sınıf bir konut yerleşimi için hazırlanmaktadır. *Bakırköy* ise *Bakırköy Belediyesi*'nin bina güçlendirme projeleri ile *Zeytinburnu*'nun tersine farklı bir yol izlemekte ve deprem karşısında topyekün bir dönüşüm yerine konut alanlarının rehabilitasyonunu benimsemektedir. *Küçükçekmece*'de de sahilde yer alan sanayi tesislerinin ve konut alanlarının olduğu bölge, bir yarışma sonucu elde edilen proje ile kentsel dönüşüme muhattap olacaktır.

TEM ve E-5 Karayolları Arasında Kalan Konut Alanları

Kıyı alanlarından daha iç bölgelerde ve kentin iki önemli aksı TEM ve E-5 (D100) karayolları

arasında kalan konut alanları çoğunlukla kaçak yapılaşmaların olduğu alanlardır. Bu alanlarda mevcut konut dokusu sağlıklı bir kentsel alt-yapı sunmazken kentsel dönüşüm projelerini de kaçınılmaz olarak gündeme getirmektedir. Fakat gündemde olan neredeyse tüm projeler yerleşimci profillerini de değiştirmek amaçlıdır. Bu alanlarda yapılması düşünülen projeler ve onaylı yada onaysız plan çalışmaları yerleşimcilerin bu alanlardan taşınmasını öngörmektedir. İstanbul'un yeni vizyonu doğrultusunda sanayinin desantralizasyonu ile birlikte mavi yakalı ve vasıfsız iş gücünün yer seçtiği bu alanlarda önemli bir sosyal değişim beklenmekte ve konut alanlarında bu doğrultuda bir yenilenme sağlanmaya çalışılmaktadır.

İstanbul'da 1950 lerde yaşanan ilk sanayileşme atakları ile, yeni göçerler barınma ihtiyaçlarını karşılamak amacıyla bu alanlarda kendilerine yer seçip gecekondularını inşa ederken oluşan kamu, sermaye, gecekondulu dengesi bugünlerde bozulmuştur. Bu yeni göçerlerin konut ihtiyacını karşılamak üzere kentsel altyapıya yatırım yapamayan kamu ve iş gücü ihtiyacını bu yeni göçerler ile karşılayan sermaye yapıları; göçerlerin konut ihtiyaçlarını kendilerinin karşılamasına göz yumarken, İstanbul'un sanayileşmeyi dışlayan küresel kent vizyonu ile buna ihtiyaç kalmamıştır. İstanbul kentleşmesi böyle bir denge üzerinde iken bu denge, 80 sonrası yeni zamanlar olarak teorize ettiğimiz süreç ile birlikte bozulmuş ve ilk olarak sermaye, sonrasında da kamu bu dengede aldıkları konumlarını terk etmişlerdir. 50 yıldır var olan bu dengenin bozulması da bu kaçak yapılaşan alanlardaki yerleşimci profiline değiştirmek eğilimli kentsel dönüşüm projelerini gündeme getirmektedir.

İşte bu süreçte de Başbakanlık Toplu Konut İdaresi (TOKİ) kamu adına devreye girmekte ve bu alanlardaki dönüşümlerin tetikleyicisi olmaktadır. Kendisine yasal çerçeve ile verilen rolle birlikte bir Kamu İktisadi Teşekkülü (KİT) misyonu üstlenen kurum bu alanlardaki kamu müdahalelerini gerçekleştirmektedir. Kentin boş alanlarında ya da özel mülkiyetteki büyük arazilerinde sermaye şirketleri kendileri proje ve uygulamalar yaparken, kentte proje yapılması riskli olan gecekondularında, TOKİ devreye girmektedir. TOKİ'nin işlevi ise burada kamu kaynaklarını hukuki zeminden yani kendisine

kanun ile verilen hukuki haklardan yararlanarak, ihaleler ile sermayeye aktarmaktır. Kentteki yeni denge böyle bir zeminde oluşurken, bu alanlarda yapılan plan ve projelere baktığımızda şöyle bir tablo karşımıza çıkmaktadır:

Tuzla'da E-5 Kuzey ve Güneyinde yapılan plan çalışmaları devam etmekte ve bu plan çalışmaları büyük bir yeniden yapılanmayı gündeme getirmektedir. *Pendik*'te ise özellikle İstanbul Park Formula 1 pisti, burada yer alan yat limanı, Sabancı Üniversitesi ve Sabiha Gökçen Havalimanı buradaki dönüşümü tetikleyen faktörlerdir. E-5 kuzeyinde yer alan bölgeler, özellikle Aydos, Sülüntepe ve Ertuğrul Gazi Mahalleleri, yapılan planlarda görüldüğü gibi kentsel dönüşüm sürecinde en çok etkilenecek alanlardır. *Kartal*'da da Pendik gibi E-5 kuzeyinde yeni imar planları üretilmekte ve bu planlarda Yakacık ve çevresi ile Hürriyet Mah. kentsel dönüşüm alanı ilan edilmektedir. *Maltepe*'de benzer bir süreç izlerken E-5 Kuzey'inde yer alan Gülsuyu, Gülsenü ve Başbüyük Mahalleleri kentsel dönüşüm alanı ilan edilmiştir. Özellikle Başbüyük te TOKİ tarafından hazırlanan Başbüyük Toplu Konut Alanı Planları onanarak projeye başlanmıştır. Diğer taraftan da yapılan planlara askı sürecinde 1130 itiraz olmuş ve bu itirazların arkasından 32 ayrı dava açılmıştır. Bu süreçte de plana katılımcı bir imar planı yapım süreci izlenmesi gerektiğini belirten plan notları eklenmiştir ve yeni planların yapım süreci devam etmektedir. İlçenin diğer kuzeyde kalan bölgelerinde ise aynı durum söz konusu iken buralardan çok fazla ve örgütlü bir itiraz gündeme gelmemiştir. İlçede Yeditepe ve Maltepe Üniversiteleri ile TEM Karayoluna E-5 (D100) Karayolunu bağlayan bağlantı yolundaki Kayışdağı geçidi kentsel dönüşüm projeleri için önemli tetikleyicilerdir. Bu bağlantı yolu üzerinde TOKİ haricinde bir çok sermaye grubu konut projelerini devam ettirmektedir. *Ümraniye*'de ise, TEM in etkisi ile gelişen yerleşim, Le casaba gibi üst sınıf yerleşimlerin ve büyük alışveriş merkezlerinin Ümraniye'de yer seçmesi ile bir dönüşüm gerçekleşmektedir. A.Dudullu, Y.Dudullu, Esenler, Ihlamurkaya, Yeni Çamlıca Mahalleri Nazım İmar Planı önemli bir kentsel dönüşümü vurgulamaktadır.

Avrupa Yakasında, *Eyüp, Güngören, Bağcılar, Esenler, Bahçelievler* üzerinde spekülasyonlar

olsa da kentsel dönüşüm projeleri hayata geçirilmemiştir. *Küçükçekmece* ve *Avcılar* da ise Olimpiyat Stadı ve Olimpiyat Köyü dönüşümün en büyük tetikleyicisidir. Avcılar da Florya Alt Bölgeleri bu nedenle kentsel dönüşüm projeleri kapsamında ele alınırken, Küçükçekmece de Altınşehir, Ayazma, Kayabaşı ve Cennet Mahalleleri bu süreçten etkilenmekte, projeler gerçekleştirilmektedir.

Kent Merkezindeki Prestij Projeleri

İstanbul'da kentsel dönüşüm denildiğinde, akla gelen kentsel dönüşüm bölgeleri de kentte "küresel kent vizyonunun" steril mekanlarını oluşturacak olan prestij projelerinin yapılması planlanan alanlardır. Kamu mülkiyetinde olan boş alanlarda, yine kamu mülkiyetindeki değişik fonksiyonları olan tesis alanlarında ve sermaye kuruluşlarına ait büyük sanayi alanlarının bulunduğu bölgelerde yer seçen bu projeler, kent için önemli dönüşüm alanları olarak tariflenmektedir. Bu alanlar üzerinden de küresel kent imajına uygun olarak kentin pazarlanması beklenmekte ve pazarlama alanları yaratılmaktadır. Bakıldığında da bu projelerden bahsedilirken yayın organlarında da yer verildiği gibi projelerin yüklenicileri büyük ve uluslararası sermaye kuruluşlarıdır.

Bu süreçte de, Türkiye küreselleşme pratiğinde çok önemli görevler biçilen İstanbul, yeni ve dönüştürücü küresel kent imajı ve prestij projeleri ile bir yaşam alanından çok pazarlanabilir bir

Başbüyük

meta olma yolunda ilerliyor. Çok az şeyin metalaştırmadan kaçabildiği günümüz koşullarında, İstanbul'un da metalaştıramayacak bir nesne olmadığını, İstanbul'un rantiyeci bir üslupla nasıl pazarlanabileceğini kent merkezinde yer alan prestij projeleri ile birlikte bizlerde tecrübe ediyoruz. Galataport, Haydarpaşa, Dubai Kuleleri, Zincirlikuyu Karayolları 17. Bölge Müdürlüğü Arazisi, Kanyon Alışveriş Merkezi gibi projeler, bir taraftan kentin "Küresel Kent Vizyonuna" yaraşır steril mekanlar yaratırken diğer tarafta, kentin pazarlanmasını tecrübe etmemize yardımcı oluyor. Aynı zamanda bu projeler ile birlikte buldukları çevreler önemli dönüşümlere hazırlanıyor. Fakat kent merkezinde yer alan ve dönüşümleri ile birlikte kentte önemli merkezler haline alabilecek olan ve kent için dönüşümleri kaçınılmaz olan bu alanlar kamu yararına kullanılmak yerine uluslararası sermayenin iştahını kabartacak şekilde pazarlanıyor.

Bu projelerden ikisi olan *Galataport* ve *Haydarpaşa* da Kruvaziyer Liman olarak tanımlanan bu süreç, kentin diğer merkezlerinde simge gökdelenler ve alışveriş merkezleri haline alıyor. Özellikle Galata ve Haydarpaşa da yapılan projeler Anaya-

sadaki "kıyı" kavramına aykırı yapılaşmalara izin verirken bu alanlar için hazırlanan yasal çerçeve "Kruvaziyer Liman" tanımı ile Türkiye'nin tüm kıyılarını tehdit ediyor. TMMOB Şehir Plancıları Odası olarak daha önce dava konusu ederek iptal ettirdiğimiz yönetmelik sonrası yasa içerisine alınan kruvaziyer liman tanımı bu alanlarda yoğun yapılaşmalara zemin hazırlıyor. Uluslararası turist gemilerinin uğrak yeri olması beklenen limanlara izin verilmesi tüm taraflarca yanlış bulunurken, bunlara kulak tıkayan kamu idaresi projeleri sürdürüyor.

Diğer taraftan da benzer projeler, kentin belli noktalarında konuşulmaya ve projelendirilmeye devam ediyor. Son günlerde yine basında kendine çokça yer bulan "*Dubai Kuleleri*"nin yapılacağı İETT garajı, *Karayolları 17. Bölge Müdürlüğü'nün Zincirlikuyu'da yer alan arazisi*, bizlere bu metalaşma öyküsünün güzel örneklerini gösteriyor. 2960 sayılı Boğaziçi Kanunu'na, meri imar planlarına ve İstanbul İmar Yönetmeliği'ne aykırı olan projeler, merkezi idarenin onayladığı imar planları ile gündemimize girerken merkezi hükümetinde İstanbul'daki dönüşümlerde ne kadar etkin rol oynadığını gösteriyor.

Galataport

İstanbul Metropolünün en önemli bir noktalarında, Boğaziçi alanı ve kamu yararı açısından önem arzeden bölgelerde bulunan, konumlarının yanında büyüklükleri ve kamu elinde bulunmaları nedeniyle planlama sürecinin öngördüğü çalışmalar açısından daha hassasiyetle yaklaşılması gereken bu alanlarda yapılan Nazım İmar Planı değişikliğinde bırakınız hassasiyeti yönetmeliklerin öngördüğü ve planlama bilimi ve süreci açısından zorunlu kurallara bile uyulmuyor.

Bu ve benzeri bir çok örnek kentte projelendirilmeye ve planlanmaya devam edilirken bizlerde TMMOB Şehir Plancıları Odası İstanbul Şubesi olarak doğru bildiklerimizi söylemeye devam ediyoruz ve Şube olarak tüm projelerin, başından sonuna kadar şehircilik ve planlama boyutları ile değerlendirmeye tabi tutarak takipçisi oluyoruz. Bir taraftan davalar ile mücadelemizi sürdürürken, diğer taraftan da dönüşümün İstanbul’da ki bir başka boyutunu gösteren bu projeler aracılığıyla, “Eğrisiyle Doğrusuyla Galataport” panelinde olduğu gibi, İstanbul’u tartışmaya açarak tavrımızı ortaya koyuyoruz.

Değerlendirme ve Sonuç

İstanbul’da Küresel Kent Vizyonu ve Deprem ile gündeme gelen kentsel dönüşüm projelerinde ve İstanbul’un yeniden şekillenmesi aşamasında, sadece bu vizyonu ve bu vizyona ilişkin kentin yeniden şekillenmesini tek başına ele almak anlamsız olmaktadır. Kent mekanında dönüşümün gündeme gelmesinin bir anlamının bu vizyon etrafında kenti yeniden şekillendirmek olduğu ve bu sürecin kent için doğruları göstermediği bizlerinde kabul ettiği bir gerçektir. Fakat sağlıklı bir kentsel altyapı sunamayan ve bazı alanlarda yaşamayan eski fonksiyonları nedeniyle köhneleşen bu kentte, bu değişimin yani kentsel dönüşüm uygulamalarının gerektiği biz plancıların da kabulüdür.

Burada yine biz plancıların kamu yararını göz önüne alarak uygulamalara imza atmamız İstanbul’da bu süreçte yaratacağımız en büyük etki olacaktır. Depremsellik karşısında oldukça

kırılgan olan ve bizim hep bahsettiğimiz sağlıklı bir kent yaşamını sunmayan bu kentsel altyapının dönüşüm yaşaması kaçınılmazdır. İşte burada plancılara düşen görev kamu yararını gözeten, katılımcı ve ikna edici bir planlama anlayışı ile bu kenti ele almak olacaktır. Aksi bir durum İstanbul için düşünülemezken, plancıların bu alanları terk etmesi ve müdahale etmekten kaçınması da, ya deprem sonucu ölümler ya da daha da sağlıksızlaşan bir kent yaşamı sonucunu doğuracaktır.

İstanbul kentleşmesini Türkiye kentleşmesinin siyasal boyutuna vurgu yapmamızı gerektiren bir süreç olarak ele alsakta, bu kentte yaşanan bu sorunların bir tarafında da biz şehir plancılarının olduğunu kabul ederek İstanbul da yaşanan yeni süreçte kentsel dönüşüm projelerinde alacağımız görevlerimizi iyi tayin etmemiz gerekmektedir. Bu görevi tayin ederken de, değişen planlama paradigmasının işaret ettiği çoğunluk yararı arayan, katılımcı ve ikna edici bir planlama modeli öne sürememiz kaçınılmaz olacaktır.

Tüm meslek camiamızında kabul ettiği gibi 60’ların mekanik diye tabir edebileceğimiz planlama anlayışı bugünün kentlerinde terk edilmiş ve değişen planlama paradigması çerçevesinde yeniden belirlenmiştir. Bugün İstanbul’da uygulanan kentsel dönüşüm projeleri de çoğunluk yararı ve katılım gibi olguları içermemektedir. Plan yapım süreçleri ve yapım şekilleri yasal yönetsel çerçeve de bu şekilde tanımlansa da, uygulamalar göstermektedir ki bu projeler çoğunluğa rağmen yapılmaktadır. Katılım kavramı üzerinden yapılan uygulamalarda, yerleşimcileri çaresiz bırakıp razı etmekten öte gidememektedir.

Sonuç olarak, kentsel dönüşüm ve planlamanın İstanbul’da kaçınılmaz olduğunu kabul ettiğimizde, çoğunluk yararı arayışının ve katılımın kentteki dönüşümün ortak payda da gerçekleşmesi için tek yöntem olduğunu da kabul etmemiz gerekmektedir. Bu bağlamda da, şehir plancılarına düşen görevde bugün sürdürülen kentsel dönüşüm projelerindeki hatalara düşmeyerek kentteki ikna edebilme kapasitelerini ortaya çıkarmak olacaktır.

İşte burada plancılara düşen görev kamu yararını gözeten, katılımcı ve ikna edici bir planlama anlayışı ile bu kenti ele almak olacaktır.

Baykan Günay arşivi 2000'li yıllar, Ankara

Yıkılmayı Bekleyen Gecekondu: Eyüp İlçesi Güzeltepe Mahallesi Bir Konut Bölgesi!(*)

Şükrü ASLAN

Askerî bölgeler hariç tüm kamu arazileri¹ ve eski kent merkezlerini de kapsayan “Dönüşüm Alanları Yasa Tasarısı”nda görüldüğü gibi, dönüşüm projelerinin hedef seçtiği alanlar içinde *gecekonduların özel bir yer oluşturduğu gözlenmektedir. Öte yandan gecekondu tarih oluyor, şehirler gecekondu-lardan temizlenecek*, gecekondu devri bitiyor vb. gecekonduyu dışlayan ve daha çok iktidar kaynaklı olduğu gözlenen söylemin yaygınlaştığı bu dönemde gecekondu alanlarının gözden çıkarıldığı yönünde güçlü bir yargı oluşmaktadır. Son iki yılda özellikle İstanbul Pendik, Çekmece ve Bakkalköy’de yaşanan gecekondu yıkımı deneyimleri de bu yargıyı pekiştirmektedir.

Kuşkusuz bu, tümüyle yeni bir durum değildir. Tarihsel ve toplumsal bir sorun olarak baktığımızda gecekondu ve gecekondu alanlarının hedef haline getirme sürecinde etkili olan diğer faktörlerin yanısıra, üç temel faktörden söz edebiliriz. İlki “kentli” bir imge sayılmaması nedeniyle gecekonduyu dışlayan söylemin yarattığı güçlü düşünsel etki, ikincisi bir konut türü olarak gecekondu geçmiştaki işlevini yitirmesi ve son olarak eski gecekondu alanlarının, sermaye birikim süreçleri için yeni ve anlamlı mekanlar haline gelmesidir.

Dışlama Söyleminin Bugünü ve Tarihsel Arka planı

Gecekondu, sadece siyasal söylem içinde değil, gündelik söylemde de çoğunlukla dışlama söylemi ve zihniyeti çerçevesinde tarif edilmesi, her şeyden önce onun bir konut türü olarak savunulmasını neredeyse olanaksızlaştırmaktadır. Söylemin içeriğine baktığımız zaman gecekondu ve gecekondu; “ilkel”, “gelişmemiş”, “cahil”, “eğitimsiz”, “şiddet yanlısı”, “kaba”, “yıkıcı” vb. kavramlarla anılması neredeyse olağan bir hal almış durumdadır. Siyasal söylemde, bu yargı, gecekondu bölgelerini, “kentlerin çevresini kuşatan bir ur”² olarak bile tarif edilebilmektedir.

Bu söylemin toplumsal etkisi o kadar güçlüdür ki gecekonduların birbirlerine yönelik algıları da büyük ölçüde bu zihniyetin etkisi altında biçimlenmektedir. Gecekondu kısmen değişime uğradıkça kendisinden sonra gelen “köylüleri” suçlamaya başlamakta; kentin bozulmasından, yaşam şartlarının ağırlaşmasından, kalabalık ve yığılmadan onları sorumlu tutmaktadır. Ama önceki örneklerde olduğu gibi yoksulluk nöbetini onlara devretmeyi³ ve onlar üzerinden sermaye yapmayı da sürdürmektedir.

* Bu yazı, TMMOB Şehir Plancıları Odası tarafından 18 Kasım 2006 tarihinde düzenlenen Kentel Dönüşüm Sempozyumu’nda sunulmuş bildirinin genişletilmiş halidir.

¹ Dönüşüm Alanları Yasa Tasarısı Madde 5

² R. Tayyip Erdoğan’ın TOKİ 1. Konut Kurultayında yaptığı konuşmadan, Hürriyet, 9 Nisan 2006

³ Oğuz Işık- Melih Pınarcıoğlu; Nöbetleşe yoksulluk, İletişim Yayınları, 2002

Sosyolog,
Mimar Sinan GSÜ,
Öğretim Görevlisi

PLANLAMA
2006/2

Kent imgesi; gökdelenler, toplu konutlar, büyük iş ve ticaret merkezleri, köprüler, otoyollar vb. ile anlatılmaktadır.

Türkiye’de sözkonusu dışlama söyleminin tarihini belki de en fazla gecekonduların başladığı döneme kadar götürebiliriz. Bununla birlikte, *uygarlık ve kent ilişkisi* üzerinden yapılan tartışmada görüldüğü gibi bu söylemin daha eski ve temelli toplumsal ve düşünsel nedenleri olduğunu söylemek mümkün gözüküyor.

Batıda 18. yüzyıldan beri uygarlık kavramının karşılığı olarak “civilization” sözcüğü “inceltmek”, “soylulaştırmak” anlamında kullanılır.⁴ Bu, aynı zamanda kabalıktan kurtulmaya denk düşen bir anlatıdır. Civilization ve batıda önemli bir toplumsal birim olarak city (kent) sözcükleri de latince yurttaş anlamına gelen “civitas”dan gelmektedir. Aynı şekilde modern dönemdeki “civily” ya da kentli yurttaş anlamına gelen “citizen” sözcüklerinin kökeni de buradan gelir. Böylece uygarlık ve kent arasında tarihsel/toplumsal bir ilişki kurmak mümkün gözükmektedir.⁵

Uygarlık burada kendini tanımladığı gibi karşısını da tanımlar. Yani kentsel olmayanı, kır ve köylüyü. Özellikle 1750’lerden sonraki dönemde, kentlerle toplum ve uygarlık arasında bağa vurgu yapmak ve kırsal alana ilişkin olanı küçümsemek ya da aşağılamak şeklinde düşünme biçimi yaygın şekilde 19. ve 20. yüzyıl düşüncesini biçimlendirir.⁶ Masumiyet, aptallık, gerilik gibi kırsal alanla ilgili bu kültürel kavramlaştırmanın, kırsal alanın ekonomik açıdan sömürülmesi ve yeni kentsel sistemlerin meşrulaştırılmasıyla ilgili olduğu yönündeki görüşlerin anlamlı olduğunu da belirtelim.

Gecekonduunun sınıfsal yapısı ile “uygar” ya da “kentli” olmayanın sınıfsal yapısı arasında görülen bu paralellik dışlama söyleminin tarihsel bir geçmişten beslendiğini gösterir. Bu zihniyetin içinden baktığımızda, gecekondu kitlelerin sınıfsal yapıları ve kültürel değerlerine yönelik vurgunun önem kazandığını görürüz.

Türkiye’de gecekondu üzerine yapılan çalışmaların ortak yönlerinden birisinin, bu tür konutlarda

ikamet edenlerin sınıfsal yapıları bakımından köylü ya da yarı köylü olduklarına ilişkin vurgu olduğu görülecektir. Bu konuda yapılmış ilk çalışmalarda gecekondu ailesi, toplumsal alışkanlıklar ve değerler bakımından bir ucu köyde, öbür ucu kentte iki aile tipi” olarak tarif edilmiş⁷ ve bu yargı sonradan yapılacak olan hemen bütün araştırmalarda da dile getirilmiştir.⁸ Dışlama söylemini benimsemeyen çalışmalarda da sınıf yapısına vurgu yapılmış gecekondudaki yaşam tarzının kökeninde kırsal kesimdeki feodal yapının dönüşmesiyle işsiz kalan köylülerin bulunduğu vurgulanmıştır.⁹

Bütün bu çalışmalar aslında kentte yaşayan ama kentli olamayan bir toplumsal kitlenin varlığına işaret etmişlerdir. *Kent ve kentli kültürü bu ortamda kendisini inşa ederken karşısını da tanımlamıştır*. Burada karşıtı temsil eden unsur mekan olarak gecekondu ve sınıf yapısı yarı köylü olan gecekondululardır. Bu durum, gecekondulaşma sürecinde sistemin rolünü devre dışı bıraktığı ölçüde, bu kesimlerin kentlileşmemesini asli sorun ya da ödev olarak algılamamıza katkıda bulunacak uygun bir zemin yaratmıştır.

Öte yandan bugün “kentsel dönüşüm süreci,” kentleri, karşısında bireyin ezildiği devasa yapıları kurma süreci olarak anlatılmaktadır. Diğer bir deyişle *gecekondu ve gecekonduyunun dışlanması söylemini meşru kılan bilinç hali görsel sunumlarla da pekiştirilmektedir*. Kent imgesi; gökdelenler, toplu konutlar, büyük iş ve ticaret merkezleri, köprüler, otoyollar vb. ile anlatılmaktadır. Her gün onbinlerce insanın içinde hareket ettiği bu devasa yapıların sanal görüntüsü bile küçücük ve düşük kaliteli yapılar olan *gecekonduların gözden çıkarılmasını meşru kılacak kuvvetli bir bilinç hali yaratmaya yetiyor*. Bu durumda gecekonduya yönelik çözüm, onun bu büyük yapılara feda edilmesi gibi “doğal” bir anlam kazanıyor. Çünkü onlar, “insanca yaşam için hiç de uygun olmayan” “çarpık yapılaşma”nın ya da yaygın ifadeyle “çarpık kentleşmenin” örnekleridir.

⁴ Fernand Braudel; *Uygarlıkların Grameri*, İmge Kitapevi Yay. Eylül 2001, s. 33

⁵ Holton, R. J; *Kentler Kapitalizm ve Uygarlık*, İmge kitapevi Yayınları, Ankara 1999 s. 13

⁶ Holton, R. J; *Kentler Kapitalizm ve Uygarlık*, İmge kitapevi Yayınları, Ankara 1999 s. 22/23

⁷ İbrahim Yasa; (1970) ‘Gecekondu Ailesi: Geçiş halinde Bir Aile Tipolojisi’, AÜSBF Dergisi, 25, s. 9-18

⁸ T.Yörükhan; (1968) *Gecekondular ve Gecekondu Bölgelerinin Sosyo-Kültürel Özellikleri*, Ankara, İmar ve İskan Bakanlığı-Mesken Genel Müdürlüğü-Sosyal Araştırmalar Dizisi 1.

⁹ Kemal İnal; *Evrinsel Kültür Dergisi Sayı: 129*, Eylül 2002

Gecekonduunun “yıkılmalı mekan” olarak görülmesi sürecini hazırlayan birinci faktör bu algı ya da düşünme biçimidir.

Bir Konut türü olarak Gecekondu İşlevsizleşirken Gecekondu Mahallelerinin Sermaye İçin Gözde Yatırım Alanlarına Dönüş(türül)mesi!

İkinci temel faktör, gecekonduunun 50’li yıllardan bu yana sanayiinin işgücü ihtiyacını karşılayan nüfusun konut problemini çözmek bağlamında gördüğü işlevin artık geçerliliğini yitirmiş olmasıdır.

Konut ve yerleşme deneyimleri bakımından Türkiye’ye ve en önemli örnek olarak İstanbul’a baktığımızda, 1950’lilerden 80’li yılların sonuna kadar sanayi alanlarının temel belirleyici işlev olduğunu; konut alanlarının, sanayi alanlarının yer seçim kararlarına bağlı olarak geliştiğini görebiliriz.¹⁰ 1950’li yıllarda gördüğümüz sanayileşme aslında *kendi kentini* doğurmuştur. İstanbul’un çeşitli bölgeleri sanayi tesisleriyle örüldükçe çevresi de bu tesislerde çalışan nüfusun barınma mekanları olan gecekondularla dolmuştur. Bu, planlama süreçlerinin tam olarak kapsayamadığı bir durumdur ve “kapsam dışı” kalanların enformel ilişkiler üzerinden buldukları bir çıkış gibi gözükmektedir.

Tipik biçimi olan gecekondu olan enformel yerleşmelerin klasik patronaj ilişkisi çerçevesinde geliştiğini vurgulamak gerekir. Diğer bir deyişle, enformel yerleşmeler formeli temsil edenlerin de birer aktörü olduğu süreç içinde kurulmuştur. Nitekim 1970’li yılların ortalarına kadar, gecekondulaşma, sistemin küçük çaplı engellemelerine karşın genelde ciddi müdahaleyle karşılaşmamış; önemsememe, görmezden gelme gibi bir tutum

benimsenmiştir.¹¹ 1950’li yılların başından itibaren, cumhuriyetin temel politik tercihi olan kent planlarını çığneyen yeni politik tutum, konut piyasasına ve gecekondu faaliyetlerine genelde müdahale etmeme yönünde olmuştur.¹² Hatta bu döneme ilişkin olarak kamu yöneticilerinin, himayeci tutumları nedeniyle açıkça eleştirildikleri görülmektedir.¹³

Bu bağlamda İstanbul’da gecekondu bölgelerinin yasallaşması süreci ilginç özellikler göstermektedir. Örneğin 1940’lı yıllarda ilk gecekonduların yapıldığı Zeytinburnu, sonradan her gecekondu mahallesinde benzeri kurulacak olan Kazlıçeşme ve Havalisini Güzelleştirme Derneği’nin kamu görevlilerinin katıldığı bir törenle açılışı ile yasallaşmaya ilk adımı atacak ve 1953’de bucak, 1957’de ilçe olmaya “hak” kazanacaktır.¹⁴ Aynı durum diğer örnekler için de geçerlidir. 1950’lerde başlayan gecekondulaşma hareketleri, Gaziosmanpaşa’nın 1963’de İstanbul’un ilçelerinden biri olmasıyla sonuçlanacaktır. Fikirtepe, Kağıthane, Gültepe, gibi İstanbul’un her iki yakasında hızla çoğalan gecekondu mahallelerinin kuruluş öyküleri genel olarak böyledir.¹⁵ Okmeydanı semtinin kuruluşu da büyük ölçüde bu şekilde gerçekleşmiştir.¹⁶

Bu çalışmaya konu olan konut bölgesinin bağlı olduğu Eyüp ilçesi ve çevresi de bunun örneklerinden biridir. 1950’li yıllardan itibaren göç yoluyla gelenler Haliç ve Surdışındaki sanayi kuruluşlarının çevresine yerleşmişlerdir. Eyüp bölgesinde de sanayiinin yer seçmesi bu bölgede yerleşme sürecini tetiklemiştir. Bölgedeki gecekondulaşma büyük ölçüde bu dönemin ürünüdür. Nitekim, 1998 yılında yapılan bir araştırmanın verilerine göre Eyüp ilçesindeki tüm konutların %61’inin 1950-1980 yılları arasında yapıldığı görülmektedir.¹⁷

¹⁰ Zekiye Yenen, Oya Akın, Hülya Yakar; EYÜP; Dönüşüm Sürecinde Sosyal Ekonomik ve Mekansal Yapı, Eyüp Belediyesi Yayını, 2000 s. 88/89)

¹¹ Gülçin Pulat Gökmen; “Geçmişten Günümüze Dar Gelirli Kentlilerin Konut Sorununa İlişkin Politikaların ve Sonuçlarının İrdelenmesi” Göç, Kent Gecekondu, Birsan Yayınları, İstanbul 1998, s. 96

¹² Oktay Ekinci; İstanbul’u Sarsan On Yıl, Altın Kitaplar, İstanbul 1985 s: 23-27

¹³ Ayda Eraydın; Değişen Mekan, Mekansal Süreçlere İlişkin Tartışma ve Araştırmalara Toplu Bir Bakış: Dost Kitapevi, Ankara, 2006, s. 86/87

¹⁴ Faik Akçay; Zeytinburnu; Gerçek Yönleriyle Bir Gecekondu Kenti, Çelikkilt Matbaası, İstanbul 1974, s. 15/16

¹⁵ Mustafa Sönmez; İstanbul’un İki Yüzü, Arkadaş Yayınları, İstanbul, 1996, s. 86-92

¹⁶ Ali İhsan Saner; Devletin Rantı Deniz, İletişim Yayınları, İstanbul 2000

¹⁷ Zekiye Yenen, Oya Akın, Hülya Yakar; EYÜP; Dönüşüm Sürecinde Sosyal Ekonomik ve Mekansal Yapı, Eyüp Belediyesi Yayını, 2000 s. 88/89- 124

Bir bütün olarak bakıldığında 1970’li yılların ortalarına kadar ağırlıklı olarak, formel kurum ve kişilerle doğrudan/dolaylı ilişkisi olanlar, ciddi engellemelerle karşılaşmadan “kente el koymuşlardır”. İstanbul kentinin doğurganlığı son altmış yılda yüksek düzeyde seyretmiştir. Her semt enformel olarak doğmuş; ama formelin himayesinde yasal bir kimlik kazanmış; *kent ailesi* yasal olmayan ama *gönüllülük* ilişkisine dayalı bir büyüme göstermiştir. Sözü edilen süreçte kentsel yoksulluk, sistemin üretimi için gerekli olan emegücünün sömürsü üzerine oturmakta ve gecekondu gerçeği anlamda yoksul sınıfların/kesimlerin mekanı olmak ve sanayi için işgücü sağlamak gibi iki temel işlevi yerine getirmektedir.

Ancak artık bu iki temel işlevin, işlevsizleştiği bir durum sözkonusudur. Neoliberal politikaların etkilediği yeni kentsel politikalar gereği, sanayi kentin dışına kaymakta ve eski işgücü işlevsiz kalmaktadır. Bu çalışmanın kapsadığı alan örneğinde Eyüp’te; 1980 yılından sonra sanayiinin ilçe dışına taşınma süreci, yerleşmelerde nüfus artış hızını da etkilemiştir. Haliç çevresindeki sanayi tesislerinin bölgeden çekilmesi sonucu, ilçenin İstanbul nüfusundan aldığı pay 1980’de %3.42, 1985’de %3.12, 1990’da %2.90 ve 1997’de %2.71’e düşmüştür. Buna karşılık aynı dönemde sanayiinin taşındığı bölgeler olan Büyükçekmece ve Avcılarda bu oran çok yükseklerde seyretmiştir. 1997 yılında nüfus artış oranı Büyükçekmece’de %9.99, Avcılar’da %7.55 olmuştur. Bu oran sadece Eyüp’ten değil İstanbul ortalaması olan %3.4’den de çok yüksektir.¹⁸

Yerleşim mekanları açısından da artık eski biçim ve işlevler sözkonusu değildir. 1980 öncesi meşru görülen gecekondu yoksulluğu artık bu dönem geçerli değil gibi gözüküyor.¹⁹ 1980 öncesi tampon mekanizmaları yıkılmakta; konut kullanıcıları ve yapıcısı ayrışmakta ve çeşitlilik yaşanmaktadır.²⁰

Dışlama söyleminin üçüncü önemli faktörü gecekondu alanlarının sermayenin yeni yatırım alanları olarak önem kazanmış olmalarıdır ve tam da bu sürecin hazırladığı bir sonuç olarak karşımıza çıkmaktadır. Bir çok örnekte de görüldüğü gibi 1980’li yıllarda ekonomik, siyasal ve toplumsal hayatın yeniden örgütlenmesine zemin oluşturan yeni ekonomik politikalar sürecinde kentlerin yapısında da dinamiklerinde de köklü değişimler meydana gelmiştir. Bu dönemde devlet, merkezi ve yerel yönetim düzeyinde kamusal hizmet alanından adım adım çekilirken sermaye merkezli politikalara yönelmektedir. Sermaye birikim süreçleri açısından, bir kısmı kentin “önemli” yerlerinde kalan eski gecekondu mahallelerinin değişim değeri ön plana çıkmaya başlamıştır. Bir konut türü olarak işlevini dolduran ve artık sanayi için işgücü ihtiyacıyla ilgisi kalmayan gecekondu gözden çıkarılırken, gecekondu mahalleleri, küresel sermayenin çekim alanları olarak yeniden örgütlenmek istenmektedir. Bu durumda gecekondu kitlelerin “taşınması” kentin yeni bir “görünümü” kavuşturulması söylemi daha fazla vurgulanmaya başlanmıştır. İktidarın bedeli ne olursa olsun gecekonduları yıkmakta kararlı²¹ olduğunu belirtme ihtiyacı hissetmesi bu süreci gayet açık anlatmaktadır.

Böylece gecekondu ve gecekondu mahallelerinin geleceği açısından yeni bir dönemde olduğumuz açıkça görülmektedir. Doğan Kuban’ın ifadesiyle sermayenin sermayesi olan kentler’de²² para eden yeni alanlar keşfedilmektedir. Başka bir deyişle bu, kentlerde yeni “kurbanlık mekanlar”²³ üzerinden çeşitli tasarımlar yapıldığı anlamına gelmektedir. Gecekondu mahalleleri “kurbanlık mekanlar”dan biri olarak gözden çıkarılmıştır ve büyük olasılıkla yıkılacağı günü beklemektedirler.

¹⁸ Agk. s. 167

¹⁹ Oğuz Işık- Melih Pınarcıoğlu; Nöbetleşe yoksulluk, İletişim Yayınları, 2002, s. 48

²⁰ Oğuz Işık- Melih Pınarcıoğlu; Nöbetleşe yoksulluk, İletişim Yayınları, 2002, s. 128

²¹ R.Tayyip Erdoğan’ın TOKİ 1. Konut Kurultayında yaptığı konuşmadan, Hürriyet, 9 Nisan 2006

²² Doğan Kuban, “Yeni Küreselleşmenin Kıskacında Kent ve Planlama” Mimarist, Mimarlık ve Kültür Der. s. 70

²³ Rasim Özdenören; Kent İlişkileri, İz Yayıncılık, İstanbul 1998

Güzeltepe Mahallesinde Politik Kimliği Olan Konut Bölgesinin İnşası ve Kent Sistemine Dahil Ol(ama)ma Süreci!

Söz konusu konut bölgesi, İstanbul Eyüp ilçesi Güzeltepe Mahallesi'nin bir bölümünde o dönemde sosyalist gruplar tarafından tasarlanan, planlanan ve yapılan 135 gecekondudan oluşmuş küçük bir bölgedir. Bölge Türkiye'de kentleşme deneyiminde politik nitelikli kentsel hareketlerin bir örneğidir. Yapımı 1977 yılının sonbahar aylarında başlamış ve 1978 yılının ilk aylarında tamamlanmıştır. Bugün sözü edilen 135 konutun 95 tanesi FSM TEM Otoyolu bağlantıları nedeniyle yıkılmıştır. Bunlardan ancak 40 tanesi ayaktadır.

Bu küçük konut bölgesinin yasal kimlik kazanması ve karşılaştığı sorunlar, Türkiye'de enformel konut alanlarının sisteme dahil olma süreç ve deneyimi hakkında ilginç fikirler sunmaktadır. Resmi kayıtlara göre söz konusu alandaki konutların ilk yasal belgeleri, vergi dairelerine ödenen emlak vergisi makbuzlarıdır. Örneğin bu konutlardan biri için 1980 yılında 2.800 TL. emlak vergisi ödendiği görülmektedir.²⁴ Belgelere göre aynı konut için 1981 yılında 3.470 olmak üzere her yıl düzenli olarak emlak vergileri ödenmiştir. Emlak vergileri açısından hemen hemen hiçbir kesinti olmamıştır. En son 2006 yılı Emlak vergisi olarak 29.05.2006 tarihinde Eyüp Belediye Başkanlığına 47.600 YTL ödendiği görülmektedir.

Eyüp Belediyesinin bir yazısında bitim tarihi 1980 yılı olarak gözüken²⁵ ve yapıldıkları andan itibaren kaçak elektrik kullanan bu konutlara yine Eyüp Belediyesinin başka bir resmi yazısında elektrik verilmesinin uygun görüldüğü ifade edilmektedir.²⁶

Konut sahipleri, konut sahipliğine yasal hak kazanmak amacıyla, 1983 yılında İstanbul Belediyesine "İmar ve Gecekondulara Ait Başvuru Dilekçe Formu"nu doldurarak verdikleri, belgelerden görülmektedir. Bu belgelerden birinde bir Yeminli Özel Teknik Büronun, konutlarla ilgili

tutanak tuttuğu; konutların, yasanın kapsadığı 1976-1981 yılları arasında yapıldığı ifade edilmektedir.²⁷

Söz konusu bölgedeki konutlara 1987 yılında Tapu Sicil Müdürlüğü tarafından Tapu Tahsis Belgesi verilmiştir.²⁸ *Tapu Tahsis Belgesi* verilirken Ziraat Bankası Alibeyköy Şubesi ve Topkapı Vergi Dairesine yapılan ödeme makbuzları ve Eyüp Belediyesi Şube Müdürlüğü'nün 2805 sayılı yasa için başvuru yazıları dikkate alınmıştır.

Tapu Tahsis Belgelerinin, tapuya dönüştürülmesi amacıyla başvurular yapılmış ve girişimler sürerken, Karayolları Genel Müdürlüğü, bu alandaki konutların İstanbul Boğazı İkinci Karayolu geçişi 2.864-3568 kilometreleri arasında, Hasdal Okmeydanı ekspres yolu üzerinde kaldığını, bu nedenle 2942 sayılı yasanın 22. ve 23. maddeleri uyarınca istimlak edilmesini istemiştir. Daha önce iki kez istimlak yapılmış ve yaklaşık 100 gecekondular yıkılmıştır. Bu kez söz konusu olan yaklaşık 40 konutu kapsayan ek istimlak kararıdır.

Bu konutlarla ilgili kamulaştırma tebligatları ve bedellerin ödenmesine 1987'de başlanmıştır. Konut kalitesine göre belirlenen istimlak bedellerinin değişkenlik gösterdiği gözlenmektedir. Ancak konut sahiplerinin bir kısmının itirazı nedeniyle bu süreç uzamış; istimlak kararları, genel olarak ilerleyen dönemde kesinleşmiştir.²⁹ 07.04.1989 tarihinde "Kıymet Takdir Komisyonu", konut bölgesindeki itiraz konusuyla ilgili çalışmalarını sonuçlandırarak, konutların değerlerini raporlar halinde düzenlemiş ve konut sahiplerine aynı yılın sonbaharında tebliğ edilmiştir.³⁰ Aynı dönemde ilgili konutların istimlak bedelleri de Ziraat Bankası şubelerine yatırılmıştır.

Bu arada, bazı konut sahipleri, istimlak değerlerinin çok düşük olduğunu, yeniden tespit yapılmasını isteyerek Eyüp 1. Asliye Hukuk Hakimliğine başvurularına karşın ilgili mahkeme, 1989/980 esas ve 1991/340 sayılı karar ile, davacıların taleplerini reddetmiştir. Bunun üzerine davacı

Dışlama söyleminin üçüncü önemli faktörü gecekondular alanlarının sermayenin yeni yatırım alanları olarak önem kazanmış olmalarıdır ve tam da bu sürecin hazırladığı bir sonuç olarak karşımıza çıkmaktadır.

²⁴ 10.10.1980 Tarihli 980-4543 Sicil Nolu, 757099 Nolu Makbuz

²⁵ Eyüp Belediyesinin, 21.04.1983 tarih ve 1940 sayılı yazısı

²⁶ 31 Mart 1982 tarihli ve 1070 sayılı yazı

²⁷ 085-H Grubu Odımtaş Yeminli Özel Teknik Büro Tutanağı, Kasım 1984

²⁸ Bir örnek olarak 5 nolu konut için Eyüp Tapu Sicil Muhafızlığı'nın, 30.04.1987 tarihinde, 1491 yevmiye numarası ile verdiği Tapu Tahsis Belgesi!

²⁹ TC Bayındırlık ve İskan Bakanlığı, Karayolları Genel Müdürlüğü'nün 06.02.1989 gün ve 1989/5 sayılı kararı!

³⁰ Karayolları Genel Müdürlüğü, 17. Bölge Müd. 12.09.1989 tarih ve 27502 sayılı "Kamulaştırma Tebligatı"

vekilleri kararı temyiz etmiş ancak Yargıtay 5. Hukuk Dairesi 03.12.1991 tarihinde 29053 esas, 37295 sayılı karar ile ilgili mahkemenin kararını onamıştır.

Karayolları Genel Müdürlüğü, bu aşamada, önceden hazırlattığı bir “Taahhütname”yi, istimlak edilecek konut sahiplerine imzalatmaya çalışmıştır. Burada kısaca, konutun istimlak bedelinin aldığı, bununla ilgili bir hak talebinde bulunulmayacağı, 30 Mayıs 1990 tarihine kadar konutun boşaltacağı, aksi durumda her gün için 50.000 TL ödemenin “taahhüt” edildiği ifadeleri yer almaktadır. Ancak konut sahiplerinden bunu imzalayan olmamıştır.

Eyüp 3. İcra Müdürlüğü, 1990/1153 esas sayılı dosyada görüleceği gibi adı geçen bölgede tahliye işlemlerine karar vermiş bunun üzerine konut sahipleri “kamu yararı” ve yapılacak bir şey olmadığını düşünerek istimlak bedellerini kabul etmiş ve konutlarının yıkılacağı günü beklemeye başlamışlardır. Ancak, izleyen yıllarda Karayolları Genel Müdürlüğü, otoyolun her iki yanını tel örgülerle çevirip kendi sınırlarını koruma altına alınca, sözü edilen konutların, bu sınırların dışında kaldığı görülmüştür. Hatta, karayollarının sınırı ile ilk konutlar arasında bir de cadde kalmıştır. (Ziya Gökalp Caddesi) Bu sürede konutların yıkımı için doğrudan bir girişim de olmamıştır.

Bunun üzerine konut sahiplerinin bir kısmı önce İstanbul II. Nolu İdare mahkemesine başvurarak, kamulaştırma işlemlerinin iptal edilmesini istemişler, ancak, İdare Mahkemesi, bu talebi reddetmiştir.³¹ Bunun üzerine, davacı vekilleri Danıştaya başvurmuşlar; Danıştay 6. Dairesi de işlemin hukuka uygunluğuna karar vermiş; davacıların taleplerini reddetmiştir.³²

Konut sahipleri 1995 yılında Eyüp Asliye hukuk Hakimliğine başvurarak, daha önce kendilerine verilen istimlak bedelini yasal faiziyle geri ödemek koşuluyla, konut sahipliği haklarının iadesini istemişlerdir. 1995/522 nolu dosyadaki belgelere göre Karayolları Genel Müdürlüğü bu talebin yasal yönden kabul edilemez olduğu yönünde savunma yapmıştır.

Dava sürerken, konutların üzerinde bulunduğu ve davaya konu olan 76 pafta, 5 ada, 40 parsel üzerindeki arsanın, 01.05.1995 tarihinde İstanbul Büyükşehir Belediyesinden, Karayolları Genel Müdürlüğüne devri yapılmış³³ burada 40 parselin 73.902 metrekarelik bölümü 53 parsel numarası alarak 739.020.000 TL bedelle Karayolları Genel Müdürlüğüne geçmiştir. Tapuda “Fundalık” olarak geçen bu alanda, Karayolları Genel Müdürlüğünün belgelerinde icra yoluyla tahliyesi istenen 40 kadar kaçak yapı olduğu ifade edilmektedir.³⁴

Eyüp Asliye 2. Hukuk Mahkemesindeki dava devam ederken, 13.09.1996 tarihinde duruşmaya tarafların gelmemesi sebebiyle 31.12.1996 tarihindeki duruşmada “dosyanın işleminden kaldırılmasına” karar verilmiş ve bu tarihten itibaren üç ay içinde yenilenmemiş bulunan bu davanın açılmamış sayılmasına karar verilmiştir. Sözü edilen belgelerin Eyüp İlçesi II. Asliye Hukuk mahkemesi 1997/181 sayılı dosyada bulunmaktadır.

Bu arada konut sahipleri, açtıkları tüm davaları “kamu yararı” vb. nedenlerle kaybetmiş; dolayısıyla yasal açıdan dayanaklarını yitirmişlerdir. Bununla birlikte bu “sosyal sorun”un nasıl çözüleceği konusunda tarafların “girişimleri” devam etmiştir ve etmektedir.

Yazışmaların, mahkemelerin, arayışların sürdüğü bu süreçte en son olarak geçtiğimiz Mayıs ayında İstanbul Büyükşehir Belediyesi Zabıta Müdürlüğü görevlileri, mahallede tek tek konutların durumları ile ilgili elektrik, su, doğalgaz, emlak vergisi vb. konu edinen raporlar hazırlamışlardır. Belediye görevlilerinin bu çalışmasının, Karayolları Genel Müdürlüğü, 17. Bölge Müdürlüğü’nün 17.03.2005 tarih ve 07760 sayılı yazısı üzerine, Büyükşehir Belediyesi Emlak İstimlak Daire Başkanlığı, Mesken ve Gecekondu Müdürlüğünün 20.04.2005 tarih ve 4789 sayılı yazısına dayanarak gerçekleştiği görülmektedir. Bu yazılardan da anlaşıldığı gibi, sözü edilen çalışma, yıkım kararı verilen konutların bugünkü durumlarını saptamayla ilgilidir.

Buradaki konut bölgesine yıllardır hiçbir yatırım yapılmadığı gözlenmektedir. Örneğin iki caddenin asfaltı en son Tayyip Erdoğan’ın belediye başkanı olduğu dönemde yapılmıştır.

³¹ İstanbul 2. Nolu İdare Mahkemesinin 1993/756 esas ve 1993/1625 sayılı kararı.

³² Danıştay 6. Dairesi, 1994/1250 Esas, 1994/4736 sayılı kararı

³³ 1630 Yevmiye, 83 cilt, 8161 sayfa nolu ve 01.06.1995 tarihli Tapu Senedi

³⁴ KGM’ Vekili Avukat Orhan Sabuncu’nun 1995/522 esas nolu, 01.12.1995 tarihli savunmadan

Geçmişin Simgesi 40 Konutun Bugünü ve Geleceği!

2000’li yılların Güzeltepe Mahallesi birçok özelliği nedeniyle kuşkusuz artık 1970’li yılların mahallesiyle aynı değildir. Ancak mahallenin sözü edilen küçük konut bölgesi, hem konut kalitesiyle hem de içinde ikamet edenlerin değişmemiş olmasıyla, geçmişini adeta bugüne taşıyor. Daha önceden “cadde” olarak ifade edilen iki sokak arasında kalmış bu konutların bulunduğu alan, tarihsel geçmişini bugüne taşımada ve yine ilk günlerinde olduğu gibi her an yıkım tehlikesiyle karşı karşıya olma anlamında, otantik özelliğini koruyor. Bu alanın ayrı bir adı yok. Ama mahalleye çok kaba bir gözlemlerle bakıldığında bile kolaylıkla ayırt edilebilecek bir mekan olarak dikkat çekiyor.

Konutların üçü hariç, tamamı ilk yapıldıkları gibi duruyorlar. Yapılanlardan ikisi, sadece üstlerine bir kat daha yapmışlar. Diğeri ise ilk konutların yapımından birkaç ay sonra, sahibinin ifadesine göre “yıkılmayacakları anlaşılınca bari adam gibi bir şey yapayım” diyerek o yıllarda üç kat olarak yapılmış. Bunun dışındakiler, ilk gecekondu halleriyle devam ediyorlar. Ortalama 60-70 metre kare büyüklüğünde. Arsa büyüklükleri ise 150 metre kare dolayında gözüküyor.

Konutlarda oturanların %85’i konutların ilk sahipleridir. Diğer bir deyişle mahallenin de kurucularıdır. %15’i ise konut sahiplerinin çocukları ya da yakınlarıdır. Konutlardaki hane yöneticilerinin %20’si serbest, %20’si işçi %60 ise emekli olduklarını belirtmişlerdir. Çoğunlukla orta ve alt gelir gruplarına mensup insanların yaşamaktadır. Beyanlarına göre %75’inin başka bir yerde evi ve %85’inin de binek aracı yoktur.

Konut sahiplerinin %80’i “gecekonduyu bir konut türü olarak benimsediklerini” ve bu mahallede yaşamaktan dolayı mutlu olduklarını belirtmişlerdir. Ortalama her hanede yaşayan kişi sayısı 4.7’dir. Yani geleneksel değil, çekirdek aile yapısına yakın bir aile tarzı egemendir.

Daha çok Tunceli, Sivas, Amasya, Ardahan, Erzincan, Sinop, Erzurum, Tokat, Çorum kökenli oldukları gözlenen ailelerin yıkım konusunda umutsuz oldukları; “gecekondunuzun yıkılacağını düşünüyor musunuz” sorusuna “düşünmek istemiyoruz” şeklinde yanıt verdikleri görülmektedir.

Sonuç

Bugün gecekondunun tarif ettiği tek bir konut türü yoktur.³⁵ 1950-70 yıllar arasında yapılan ve gerçekten de gece yapılan derme çatma kulübelere dönüşen gecekondu mahalleleri zaten ortadan kalkmıştır. Böyle homojen mahalleler yoktur. Gecekondu mahalleleri konut tipi yönünden de çeşitlilik sunmaktadır.

Bunun tek istisnası Güzeltepe Mahallesiindeki küçük bir konut bölgesidir. Özgünlüğünü ve sürekliliğini korumaktadır. Barınma amacıyla yapılmış olan bu konutların otantik halinin devam etmesi, barınmanın rant ilişkisine dönüşmesinin zorunlu olmadığını göstermesi açısından önemlidir. Barınma ihtiyacının karşısına “gecekondu pazarı”nı çıkarmak konunun özünü anlamayı zorlaştırmaktadır.

Rant arayışları burada içeriden değil dışarıdan; neoliberal politikaların kenti bir meta olarak algılamasından kaynaklanıyor. Bugün bir bütün olarak eski gecekondu mahalleleri 1980 sonrası yeni ekonomi politikalarının tetiklediği rant arayışlarının hedefindedir.

Öncelikle neoliberal politikaların yeni sermaye birikim arayışlarına karşı durmak gerektiği için, ikinci olarak, yüzbinlerce insanın rızası alınmadan yerlerinden edilecekleri ve ödeyemeyecekleri maliyetler nedeniyle sokağa bırakılacakları için, yıkım projeleri kamu yararı çerçevesinde yeniden tartışılmalıdır.

Sadece 40 gecekondudan oluşan bu küçük konut bölgesi ise, mekansal ve toplumsal sürekliliği nedeniyle ve politik hareketlerin örgütlediği kentsel mekanların otantik bir simgesi olarak, yıkılmak bir yana, korunmayı hak ediyor.

Öncelikle neoliberal politikaların yeni sermaye birikim arayışlarına karşı durmak gerektiği için, ikinci olarak, yüzbinlerce insanın rızası alınmadan yerlerinden edilecekleri ve ödeyemeyecekleri maliyetler nedeniyle sokağa bırakılacakları için, yıkım projeleri kamu yararı çerçevesinde yeniden tartışılmalıdır.

³⁵ Cezmi Sevgi; Hızlı Kentleşmenin Fiziki Mekana Yansımaları Ortaya Çıkan Sorunlar: İzmir Örneği, Göç Kent Gecekondusu, Birsan Yayınları, İstanbul 1998, s. 54/55

Baykan Günay arşivi 2000'li yıllar, Ankara

Kentsel Dönüşümün Kentsel Planlamadan Bağımsızlaştırılması/Ayrılması Sürecinde Ankara

S. Zafer ŞAHİN

Son yıllarda “Kentsel Dönüşüm” ifadesinin toplumun her kesiminde çok yaygın bir biçimde kullanılmaya başlandığı görülmektedir. Bu yaygınlaşma; neredeyse tüm belediyelerin “kentsel dönüşüm” başlığı altında giriştikleri uygulamalarda, kamu yönetimi reform çalışmaları kapsamında değiştirilen yerel yönetim mevzuatında kentsel dönüşüme ilişkin olarak getirilen düzenlemelerde, kentsel dönüşüme ilişkin olarak hazırlanan ve sonuncusu halen TBMM’de Genel Kurula getirilmeye çalışılan üç ayrı yasa tasarısında, gecekondu sorununun ortadan kaldırılması için önerilen reçetelerde, konut piyasasının talep ettiği arsa stokunun ve karlılık oranlarının elde edilebilmesi için ortaya konan yaklaşımlarda, kent yöneticilerinin görsel ve yazılı basın organlarına yansıyan açıklamalarında ve daha bir çok farklı yerde izlenebilmektedir.

Ancak “kentsel dönüşüm” kavramının yaygınlaşması sonucunda gerçekleştirilen uygulamaların amacının ne olduğu, kentsel dönüşüm kavramı ile neyin ifade edilmek istendiği ve bu uygulamaların sonuçlarının ne olduğu ve nasıl değerlendirilmesi gerektiği konularının özellikle planlama açısından yeterince sorgulanmadığı görülmektedir. Kentsel dönüşüm kavramının içeriğinin toplumda ve planlama alanında gerektiği ölçüde tartışılmaması bir yanı sıra yapısal koşullara dayanmakla birlikte sonuçta sadece var olduğu için kabullenilen ve var olan biçiminin dışında biçimlerinin var olabileceği düşünülmemeyen bir “Kentsel Dönüşüm” ideolojisi ortaya çıkmaktadır. Bu ideoloji bir anlamda yeni ve yapısal uyum siyasalarının yarattığı sosyal ve

siyasal boşluğun kamu-özel sektör ortaklıkları ile ağırlıklı olarak karlılık ve tüketim temelinde yapay bir şekilde doldurulması sürecine koşut olarak ortaya çıkmış, Toplu Konut İdaresi gibi çok önemli aktörlerin yerel alanda yoğun bir şekilde rol alması ve “yüksek katlı yapılaşma” gibi temel biçimsel unsurlarla belirginleşmektedir. Kentsel dönüşüm ideolojisine göre dönüşümün sosyal, siyasal, kültürel, doğal alanlardaki ve tarihsel sonuçları ve maliyetleri dönüşümün kendisinin gerçekleştirilmesi yanında önemsenmemesi gereken şeylerdir. Dönüşümün kendisine engel olabilecek her şey, planlama başta olmak üzere aşılması gereken engellerdir ve fiziksel dönüşümün gerçekleşebilmesi adına bu engeller aşılmalıdır.

Yaşanan bu sürecin Ankara kenti üzerindeki etkilerinin incelenmesi yalnızca Ankara kenti için değil, Anadolu’daki tüm kentler için yaşamsal değer taşımaktadır. Cumhuriyetin kuruluşundan bu yana tüm Türkiye için planlı kentsel gelişmenin öncü-örneği olagelmış Ankara kentinin aslında kentsel dönüşüm uygulamalarının da ilk örneklerinin görüldüğü kentlerden biri olduğu söylenebilir. Ankara kentinde gerçekleştirilen kentsel dönüşüm uygulamaları belirli bir yorumlama/çarpıtma süzgecinden geçerek Anadolu’nun diğer kentlerine sirayet etmiştir. Özellikle 1990’lı yılların başında gerçekleştirilen Dikmen Vadisi Kentsel Dönüşüm Projesine bu anlamda Türkiye’nin her yerinde kentsel dönüşüm söylemlerinde sıklıkla atıfta bulunulması bu etkinin bir göstergesidir.

TMMOB Şehir
Plancıları Odası
Ankara Şubesi
Yönetim Kurulu
Başkanı,
Ankara İl Özel
İdaresi Stratejik
Planlama
Koordinatörü

PLANLAMA
2006/2

Yine de Ankara kentinde gerçekleştirilen kentsel dönüşüm uygulamalarının Türkiye'nin bütününde yaşanan yapısal dönüşümden bağımsız geliştiği söylenemez. Bu sebeple öncelikle Türkiye'de kentsel dönüşüm kavramının geçirdiği maceranın Ankara kentinde yarattığı izlerin takip edilmesi önemli ip uçları sağlayabilir.

Kentsel dönüşüm uygulamalarının başlangıcı aslında Türkiye cumhuriyetinin kuruluş yıllarına ve Ankara'nın genç cumhuriyetin başkenti olarak seçilmesine kadar uzanmaktadır. Cumhuriyetin kuruluşundan sonra Ankara başkent olarak seçilmiş ve cumhuriyetin niteliklerini yansıttığı bir dönüşüm uygulamasına girilmiştir. Uluslararası bir yarışma sonucunda Alman Mimar Herman Jansen'e hazırlattırılan plan doğrultusunda bir yandan Yenişehir'in inşası başlatılırken, diğer yandan da eski Ankara kent dokusu plan doğrultusunda değil daha çok içsel dinamiklerle de olsa yenilenmeye başlamıştır. Bu dönüşümün arka planında varolan sosyo-ekonomik süreçler, arazinin el değiştirmesi vs. gibi konular üzerindeki tartışmalar bugün bile sürse de, kapsamı ve öncü rolü ile bu dönüşüm uygulamasının diğer tüm kentlere örnek vasfı da çok önemlidir. Burada dönüşüme yalnızca orta boy bir Anadolu kasabasının batılı anlamda çağdaş bir kente dönüştürülmesi değil aynı zamanda doğulu bir toplumun batılı değerleri benimsemesi adına gerçekleştirilen bir modernleşme projesinin de mekana yerleşmesi anlamı yüklenmekteydi.

Yenişehir'in imar edilmesinin cumhuriyetin sağlam temellerinin atılması ile eşdeğer görüldüğü bir ortamda Ankara kentinin var olan dokusu, kentin kendi dinamiklerini yönlendiren aktörlerin baskınlığının yarattığı çekingenliğin de etkisiyle ihmal edildi. Jansen planının öngördüğü dönüşüm gerçekleşemedi. Dönüşümün gerçekleşmemesinde arazi fiyatlarının yüksekliği kadar Jansen'in tasarısının eski kente ilişkin olan kısmının fazla kabul görmemesi de etkili olmuştur. Sonuçta, eski kentte bulunan boş alanlar kente yeni gelen asker-bürokrat elitin inşa ettirdiği Avrupa mimarisine öykünen yeni binalar ve yoksul göçmenlerin inşa etmeye başladığı baraka ve gecekonduyla dolarken eski kentte yaşayan Ankara'nın yerlileri dahi Yenişehir'de başlayan arazi spekülasyonundan pay alma kavgasına dahil olmuş, eski kentin dönüşümü konusunda toplumsal bir uzlaşma noktası oluşmamıştır.

1950'lere gelindiğindeyse çok partili hayata geçiş ve ekonomide liberalleşme siyasalarının uygulanmaya başlanması ile yeni imar hareketleri gündeme gelmiş, belirgin sermaye birikimlerinin oluşabilmesi için kentlerde yeni inşaa faaliyetlerine girişilmesi sonucu bugün halk arasında "Menderes İmarı" denilen kentsel yenileme uygulamaları başlatılmıştır. Özellikle İstanbul'da eski kentsel doku yer yer yıkılarak apartmanlaşma başlatılmış, taşıt trafiğine uygun yollar açılması için tarihi yapılar ortadan kaldırılmıştır. O günlerin uluslararası ve ulusal siyasal yapısında yaşanan dönüşümler Türkiye'nin devlet yapısını ve devlet-toplum-piyasa ilişkilerinin yeniden şekillendirmekle kalmamış, benimsenen yeni siyasaların bir uzantısı olarak Amerikan yaşam tarzının öğeleri olan otomobil, yüksek binalar ve geniş yollar uğruna kentin yerleşik alanlarının fiziksel dönüşüme uğratılması hedef alınmıştır. Hem çok partili hayata geçiş öncesi hem de sonrasında kentsel dönüşümde hakim olan düşüncenin merkezi hükümette bulunan ideoloji olduğu açıkça görülmektedir. Kentsel dönüşümün motoru merkezi hükümettir ve yerel alana doğrudan müdahalelerle dönüşümü gerçekleştirmektedir. Ancak dönüşümün amacı ne kentlerde var olan sosyo-ekonomik sorunlara çözüm getirmek ne de köyden kente göç için yeni açılımlar sağlamaktır. Dönüşümün amacı Avrupa imgesinden Amerika imgesine kayan fiziksel formları piyasa işbirliği içerisinde mekana yerleştirmektir.

Bu yıllar Ankara için de dramatik dönüşümlerin yaşanması adına önemli bir kırılma noktası oluşturmuştur. 1930'lu ve 1940'lı yıllar boyunca kendi içinde bir dünya oluşturan, yer yer gecekondulaşan ve barakalaşan eski kent dokusu Demokrat Parti iktidarının dönüşüm uygulamalarına konu olmuştur. Eski kent dokusunun organik yapısı açılan geniş caddeler ve bu cadde kenarlarında bölge kat nizamı anlayışı doğrultusunda inşa edilen yüksek binalarla bozulmaya başlamış, bugünkü Bentderesi caddesi gibi bazı caddeler tarihi kent dokusunu bir bıçak gibi ikiye ayırmıştır. Dönüşüm yalnızca fiziksel olmakla kalmamış, sosyal bir mücadelenin izlerini de yer yer yansıtmıştır. Adnan Menderes'in bugünkü Hacettepe Üniversitesinin yer aldığı alandaki Hacettepe Mahallesini ortadan kaldırmak adına başlattığı imar operasyonları ve bu amaçla Hacettepe Üniversitesini bu mahallede kurdurması bu operasyonlara ilişkin ilginç bir ayrıntı olarak örneklenebilir.

Sosyal Demokrat hareketlerin merkezi siyaset alanında ve özellikle de yerel yönetimlerde ağırlık kazanması ile 1970'lere gelindiğinde, kırsal alanlardan kentlere göç tüm hızı ile devam ederken, sosyal ağırlıklı kentsel uygulamalar başlatılmış ancak dönemin hareketli ve kaotik siyasal ortamı içerisinde yeterli kaynak bulunamamış ve planlanan uygulamaların bir çoğu hayata geçirilememiştir. Halbuki bu dönemde ortaya konan dönüşüm projelerinin bir çoğu o tarihlerde batıda uygulamaya konan sosyal içerikli kentsel dönüşüm projeleri ile benzer nitelikleri taşımaktadır. Hatta 1980'lerden sonra neredeyse sorgulanmadan kabul edilen gecekondu alanlarının dönüşmesi gerekliliği fikrinin temellerinin 1970'lerde atıldığı söylenebilir. Bu yıllarda ilk defa kentsel dönüşümün yalnızca fiziksel formlar için değil sosyal yapılar için gerçekleştirilmesi elzem bir uygulama biçimi olduğu kabul edilmeye başlanmıştır. Ancak, dönemin koşulları özellikle ucuz konut ihtiyacının karşılanması gibi öncelikler karşısında bütünsel bir dönüşümün kaynak yokluğu sebebiyle sağlanamamasına sebep olmuş, dönüşüm yerine kaynaklar toplu konut uygulamalarına kaymıştır. Ankara'da Batıkent bunun bir örneği olarak gösterilebilir.

Dönemin Ankara'sına bakıldığında dönüşüm projelerinin başka türlü kaygılarla birlikte kağıt üzerinde kaldığını göstermektedir. 1970'li yılların Ankara'sı çanak şeklindeki coğrafi yapısı içine sıkışmış, kırsal alanlardan kente yoğun göç, hava kirliliği, trafik ve konut gibi sorunlarla boğuşmaktadır. Bu sorunlar arasında artık kentin planlı kesimi etrafında bir kuşak oluşturan gecekondu alanlarının ve çöküntü bölgelerinin sağlıklı bir biçimde dönüştürülebilmesi için ortaya konan dönüşüm projeleri ve yaklaşımları ikinci planda kalmaktadır. 1970'li yıllarda dönemin Ankara Metropolitan Nazım İmar Planlama Bürosu tarafından hazırlanan "1990 Ankara Nazım Planı"nda da bu kaygıların ağırlıklı olduğu gözlenmektedir. Planda dönüşüme ilişkin bazı ilke ve kararlar geliştirilse de ağırlık kentin var olan coğrafi yapının dışına sığrayarak gelişmesinin sağlanmasıdır.

1980'ler ve sonrası ise kentsel dönüşüm uygulamaları ve yerleşme açısından tam bir kopma ve kırılma noktası oluşturmaktadır. Öncelikle Özal döneminde 3194 Sayılı Yasa ile planlama yetki-

lerinin Belediyelere devredilmesi ve Belediyelere aktarılan kaynakların artırılması sonucunda neredeyse bütün büyük kentlerde kapsamlı planlama ve imar hareketleri başlatılmıştır. Bu hareketler içinde ise önemli kentsel dönüşüm faaliyetleri yer tutmaktadır. Uygulanması düşünülen kentsel dönüşüm projelerinin içeriği tarihi kent dokusunun restorasyonundan gecekondu alanlarının sağlıklı kentsel dokulara dönüştürülmesine kadar çok geniş bir yelpazeyi kapsamaktadır. Bu dönemde özellikle Ankara'da Altınsoy, İstanbul'da da Dalan zamanında ortaya konan dönüşüm projeleri bugün hala uygulanmaya çalışılmaktadır.

Ancak 1990'larda yerel yönetimlere ayrılan kaynakların ve imkanların yetersizliği ve mülkiyet sorunların dolayısıyla yerel yönetimler bu kentsel dönüşüm faaliyetlerini gerçekleştirmede başarılı olamamışlardır. Gecekondu alanlarında uygulanan imar aflarıyla mülkiyet sorunu içinden çıkılmaz bir hale sokulurken, merkezi yönetimlerden yerel yönetimlere aktarılan kaynaklar değil bir kentsel dönüşüm uygulamasını, ancak olağan hizmetleri yerine getirmeye yeter hale gelmiştir. Ancak önemli olan nokta kentsel dönüşümün içeriği her ne olursa olsun-bir siyasa olarak gerekliliğinin artık tüm kesimlerce üzerinde uzlaşılan bir nokta olmasıdır. Bu uzlaşma kimi zaman kentsel ranttan pay alma kaygılarını, kimi zaman da lümpen estetik kaygıları yansıtsa da, kentsel dönüşüm bütün belediyelerde kavram olarak kullanılmaya başlanmıştır. Ama uygulamada ortaya çıkan sonuçlar bu sorunlardan dolayı parçacı ve nitelikten çok niceliğe yönelik olmaktadır.

Ankara kenti de bu süreçten derinlemesine etkilenmiştir. Bir yandan ağırlıklı olarak piyasa merkezli bir gelişme stratejisi doğrultusunda onaylı üst ölçekli planın dışına çıkan gelişmeler ve parçacı plan değişiklikleri yaygınlaşmaya başlarken, bir yandan da gecekondu afları ve gecekondu ıslah imar planları yoluyla dönüşmeye başlayan gecekondu alanları Ankara kentinde imar planları ile getirilen ayrıcalıklı imar hakları ve imar planı değişiklikleri yoluyla dönüşümün gerçekleşmesine zemin hazırlamıştır. Tamamen piyasa aktörleri eliyle gerçekleşen bu dönüşümün tam anlamıyla bir kentsel dönüşüm olduğu söylemese de artık göz ardı edilemeyecek düzeyde büyük sorunlara yol açan gecekondu alanlarının dönüşümü için bir erken dönüşüm biçimi olduğu

Ankara'da
Altınsoy,
İstanbul'da
da Dalan
zamanında
ortaya
konan
dönüşüm
projeleri
bugün hala
uygulan-
maya çalışıl-
maktadır.

gereken alanlardaki imar ve yapılaşma baskıları artık kentsel dönüşüm projeleri yoluyla yeni bir meşrulaşma ve hukuk zemini bulmaktadır.

Planlamanın yerini almaya başlayan bu yeni nesil kentsel dönüşüm projelerinin daha önceki kentsel dönüşüm çabalarından birçok farkı bulunmaktadır. Bu farklar; yasal dayanaklar, planlamayla ilişki, uygulayıcı aktörler, temsiliyet, uygulama modeli başlıkları altında incelenebilir. Yasal dayanaklar açısından daha önceden uygulanan kentsel dönüşüm projelerinin özel yasalara gereksinim duyulmaksızın var olan yasalar çerçevesinden gerçekleştirildiği görülmektedir. Örneğin Dikmen Vadisi Kentsel Dönüşüm Projesi uygulanırken projeye özel bir yasa çıkarılması ihtiyacı duyulmamıştır. Ancak yeni nesil kentsel dönüşüm projelerinin uygulanmasında projeye özgü yasaların çıkarılması ya da genel yasalara özel yetki maddelerinin konması söz konusudur. Bu önemli değişikliğin kentsel dönüşüm uygulanırken mülkiyet ve elde edilecek rantın paylaşımı üzerinde daha fazla iktidar elde etmek ve planlamanın oluşturduğu görece bürokratik mekanizmaların aşılması olduğu söylenebilir. Öte yandan, yeni nesil kentsel dönüşüm projeleri, planlamanın bir aracı konumundaki eski uygulamaların tersine planlamaya bir alternatif

olarak ortaya konmaktadır. Artık planlama kararları, senaryolar, uzun erimli stratejiler yerlerini hak sahipliği, daire sayısı hesaplarına bırakmıştır. Kentsel dönüşüm kararlarının ürettiği pragmatik çözümler planlamanın yer yer kendini gösteren teknisist dilinden ve yabancılaştırıcı tavrından daha uygun bir çözüm sunmaktadır kent yöneticilerine.

Uygulayıcı aktörlerin de farklılaştığı görülmektedir. Dikmen Vadisi örneğinde görüldüğü gibi daha önceleri daha yaygın bir tabana oturan kentsel dönüşüm projeleri üniversitelerin ve meslek odalarının da desteği almaya çalışan kent yönetimleri tarafından gerçekleştirilmeye çalışılmaktadır. Ancak yeni örneklerde çok dar bir katılımla, hatta alanda yaşayan insanların bile katılımını sağlama hassasiyetini göstermeyen bir aktör profili oluşturulmaktadır. Bu profilin temel özelliği kent yönetimi ile özel sektör sermayesi özellikle de inşaat sektöründe yer alan büyük firmalar arasında kurulan ittifakların ve işbirliklerinin daha önce olmadığı kadar önem kazanmasıdır. Sonuçta daha önceki kentsel dönüşüm modelinin plan kararlarının gerçekleştirilmesi için oluşturulan bir örgütlenme ve finansman biçimi olduğu, yeni nesil kentsel dönüşüm projelerinin ise kent-

Şekil 2. Alansal Büyüklüklerine Göre Ankara Kentinde İlan Edilen Kentsel Dönüşüm Bölgeleri

Yeni nesil kentsel dönüşüm projelerinin uygulanmasında projeye özgü yasaların çıkarılması ya da genel yasalara özel yetki maddelerinin konması söz konusudur.

PLANLAMA
2006/2

Ankara'da halihazırda ilan edilmiş 50'nin üzerinde kentsel dönüşüm bölgesi olduğu görülmektedir.

yönetimleri ile büyük inşaat firmaları arasında kurulan işbirlikleri ile kentsel rantı el koymanın yeni bir biçimi olduğu söylenebilir.

Ankara'da uygulanmakta olan kentsel dönüşüm uygulamalarının bütünsel bir değerlendirmesini yapmak, kentin geleceğinin üst ölçek plan yokluğunda kentsel dönüşüm projeleri ile nasıl şekillendirildiği konusunda üstte bir bakış elde etmek konusunda faydalı olacaktır. Bu amaçla 2006 yılının sonbaharında Ankara Büyükşehir Belediyesi tarafından ilan edilen kentsel dönüşüm bölgelerine ilişkin bilgi toplanarak incelenmiştir. Araştırmanın yapıldığı tarihlerde ilan edilen kentsel dönüşüm bölgesi sayısı 24'tür. Ancak bu yazının yayımlanacağı tarihlerde yapılan yeni araştırmalar sadece Ankara Büyükşehir Belediyesi tarafından ilan edilen kentsel dönüşüm bölgelerinin sayısının 30'u aştığını göstermektedir. Ankara Büyükşehir Belediyesine bağlı ilçe belediyeleri tarafından ilan edilen kentsel dönüşüm bölgeleri de düşünüldüğünde Ankara'da halihazırda ilan edilmiş 50'nin üzerinde kentsel dönüşüm bölgesi olduğu görülmektedir. Salt kentsel dönüşüm bölgelerinin sayılarındaki bu belirsizlik ve hızlı artış bile

kentsel dönüşüm uygulamalarının Ankara'nın kentsel yaşamı üzerindeki önemini göstermek açısından anlamlıdır.

Aşağıda 2006 yılı sonbaharı itibarıyla Ankara Büyükşehir Belediyesi tarafından ilan edilen 24 kentsel dönüşüm bölgesinin Ankara kent makro formu üzerinde yer seçimi görülmektedir. İlan edilen kentsel dönüşüm bölgelerinin konumları incelendiğinde büyük bir kısmının kentin çeperinde ya da kent merkezindeki boş arazilerde yer aldığı, kent merkezindeki çöküntü alanlarında ve gecekonduların bulunduğu alanlarda ilan edilenlerin azınlıkta olduğu görülmektedir. Özellikle bugüne kadar parçacı imar planları ile yapılaşmaya açılmamış olan güney ve güney batı aksındaki çok büyük alanların kentsel dönüşüm bölgesi ilan edilmesi ilginçtir.

İlan edilen kentsel dönüşüm bölgelerinin büyüklüklerine bakıldığında kent çeperine yakın bölgelerde ilan edilen kentsel dönüşüm bölgelerinin daha büyük alanları kapsadığı, görece olarak kent merkezi ve etrafındaki alanlarda ilan edilen kentsel dönüşüm bölgelerinin ise daha küçük alanlarda ilan edildikleri gözlemlenmektedir. İlan edilen

Şekil 3. Yasal Dayanaklarına Göre Ankara Kentinde İlan Edilen Kentsel Dönüşüm Bölgeleri

bölgelerden özellikle kent çeperinde yer alanların alanlarının yüzlerce hektar büyüklüğünde olması kentsel dönüşümün planlamaya bir alternatif olma durumunu doğrular niteliktedir.

İlan edilen kentsel dönüşüm bölgelerinin farklı yasal dayanaklara göre ilan edildikleri görülmektedir. Bunlar arasından 5104 Sayılı özel Yasa ile ilan edilen “Kuzey Ankara Girişi Kentsel Dönüşüm Projesi” ile 5366 Sayılı Yasayla ilan edilen “Ankara Tarihi Kent Dokusu Yenileme Projesi” dışında kalan kentsel dönüşüm alanları 5393 Sayılı Belediye Yasası ile 5216 Sayılı Büyükşehir Belediye Yasalarından kaynaklanan yetkilerle ilan edilmiştir. Bu alanların çok farklı konumlarda ve niteliklerde olmaları, bu yasalarda tanımlanan kentsel dönüşüm yetkilerinin alanın niteliğine göre uyarlandığını göstermektedir.

Kentsel dönüşüm bölgeleri yürütülmekte olan süreçler açısından da farklılıklar göstermektedir. Neredeyse tamamına yakınında mevcut imar planlarında var olmayan imar hakları gerekli olduğundan ya da imar planı yapılması mümkün olmayan arazilerde yer aldıklarından imar planı değişikliği yapılması gerekmektedir. Bu açıdan bakıldığında

özellikle kent merkezindeki çöküntü alanlarında ya gecekonduların yer alan kentsel dönüşüm bölgelerinin çoğunluğu sadece kentsel dönüşüm bölgesi ilan edilmekle kalmış, ya da planlama çalışmaları yeni başlamıştır. Daha ziyade kent çeperine yakın alanlarda ya da boş alanlarda ilan edilen kentsel dönüşüm bölgelerinde ise planlama çalışmaları tamamlanmıştır ya da devam etmektedir. Yine projelendirme ya da uygulama sürecine başlanması bakımından incelendiğinde kent çeperine yakın alanlarda uygulamanın daha hızlı ilerlediği söylenebilir. Gerek gecekondular ve çöküntü alanlarında mülkiyet çözümlemesinin daha zor oluşu, gerekse işbirliğine gidilen inşaat firmalarının hemen uygulamaya başlayabilmesi açısından arazinin uygunluğu düşünüldüğünde bu eğilim doğrulanmaktadır.

Yukarıdaki veriler birlikte değerlendirildiğinde, Ankara Büyükşehir Belediyesi tarafından ilan edilen kentsel dönüşüm bölgeleri kentsel dönüşümüne ihtiyaç olup olmadığı, ya da dönüşüm kararının tartışılması bir yana bırakılırsa, dönüşüm alanı bulunup bulunmadığı bakış açısıyla incelen-

Şekil 4. Uygulama Sürecindeki Aşamaya Göre Ankara Kentinde Kentsel Dönüşüm Bölgeleri

Şekil 5. Alanların Kentsel Dönüşümüne Konu Olma Özelliklerine Göre Ankara Kentinde İlan Edilen Kentsel Dönüşüm Alanları

Fotoğraf 1. Güneytepe ve Güneypark Kentsel Dönüşüm Alanları

diğinde çarpıcı sonuçlara ulaşılmaktadır. Dönüşüm alanlarının çok küçük bir kısmı gecekondu ya da çöküntü alanları üzerinde ilan edilmiştir. Dönüşüm alanlarının büyük bir kısmı ise ya boş arazidir ya da çok küçük bir kısmında gecekondu bulunmaktadır. İlan edilen dönüşüm alanlarının bir kısmı da kent içerisinde kalmış planlama açısından bazı sorunlu alanların sorunlarını var olan imar planlarını kestirmeden aşmak için ilan edilmiştir. Belediye ve Büyükşehir Belediye Yasasında tanımlanan yetkilere dayalı olarak kent çeperindeki boş ya da kısmen boş arazilerde ilan edilen kentsel dönüşüm bölgeleri daha hızlı bir uygulama sürecine sokulmakta, oluşan ranta belediye-sermaye işbirliği ile fiziksel dönüşüm temelinde el konulmaktadır. Bunu yanı sıra, kentsel dönüşüm bölgeleri sadece kentsel ranta el konmasının yeni bir yolu olarak değil bugüne kadar planlama yoluyla meşrulaştırılmayan bazı taleplerin de gerçekleştirilmesi için bir araç olarak kullanılmaktadır. İlan edilen tüm kentsel dönüşüm alanlarında uygulamanın başlamamış olması da ilginçtir. Buradan da kent yönetimlerinin aynı zamanda gelecekte oluşabilecek ya da halihaza

zırda oluşmuş bazı kentsel rantları rezerv olarak tutabilmek adına bazı alanları kentsel dönüşüm alanı ilan ettikleri sonucuna varılabilir.

Aşağıda “Güneytepe” ve “Güneypark” alanları görülmektedir. Fotoğraflardan da izlenebileceği gibi her iki dönüşüm alanı da kent çeperindeki boş arazi üzerinde ilan edilmiştir.

Sonuç

2000’li yılların ikinci yarısından itibaren; merkezi hükümetin bir siyasası ve kamuoyunda kabul gören bir ideoloji halinde belirgin fiziksel formlarla mekana yerleştirilerek kentsel rantın transfer edilmesinin amaçlandığı kentsel dönüşüm projeleri uygulamaları ile, kuralsızlaştırma sürecinde kent planlamasının sağladığı meşruiyet yerine kentsel dönüşümün pragmatik faydası konmaya çalışılmakta, bu sürecin sonucunda kentsel dönüşüm uygulamaları kent planlamasına alternatif bir uygulama biçimi olarak ortaya çıkmaktadır.

Bu sürecin sonuçları Ankara Kenti için de oldukça derin bir şekilde yaşanmaya başlamıştır. Ankara Kentinde öncelikle planlama kademelenmesinden

Fotoğraf 2. Güneypark ve Güneytepe Kentsel Dönüşüm Alanları

Böylesine bir mücadelenin öncül koşulu kentsel dönüşüme karşı onu kapsayıcı, bütünsel, süreç-mekan-zaman üçlüsünü gözeten, stratejik yaklaşımları içselleştirmeye çalışan, katılımlı süreçleri öngören planlamanın savunulmasıdır.

kopuk, parçacı plan uygulamaları başlamış, bu geçiş döneminin ardından da kentsel dönüşüm ve gelişim bölgeleri üst ölçekli planlama pratiğinin yerini almıştır. Gerçekleştirilmeye çalışılan kentsel dönüşüm uygulamalarında kentsel dönüşüme konu olabilecek gecekonduların ya da çöküntü bölgelerinin sağlıklı dönüşümü için değil daha çok kent çeperindeki, planlama yoluyla kentsel rantın elde edilemediği alanların yapılaşmaya açılması için kullanıldığı görülmektedir. Kentsel dönüşüm sürecinin işleyişi, ilan edilen alanların büyüklükleri, konumları ve yasal dayanakları bu görüşü desteklemektedir.

Resmin bütününe bakıldığında kent planlamaya alternatif bir gelişim projesi olarak uygulamaya konan kentsel dönüşüm projelerinin; üst ölçekten plandan yoksun kentsel gelişimin yarattığı vizyonsuz, yönsüz, verimsiz, sosyo-ekonomik sorunlar yaratan gelişme biçiminin dışında kentsel sosyo-mekansal sistemi kesintiye uğraticı etkiler yaratacağı düşünülmektedir. Uygulamaya konan kentsel dönüşüm projeleri sosyal adalet ve barınma hakkı gibi değerleri değil, karlılık, kentsel rantın paylaşımı ve belirli fiziksel formların yaygınlaştırılmasını getirdiğinden tüm gelir grupları açısından olumsuz sonuçlar yaratabilecektir. Alt gelir grupları açısından soylulaştırma ve barınma hakkından mahrumiyet gibi sorunlar kentsel sosyal sorunları arttıracak, üst gelir grupları tarafından

yönlendirilen emlak ve konut piyasalarına belirli gruplar lehine kısıtlar getirilmesi kentsel sosyal dengeleri derinden etkileyecektir.

Burada yapılması gereken, Ankara örneğinden başlayarak kentsel dönüşümün planlamadan soyutlanmış haliyle, zamansal, mekansal ve kurgusal anlamda insanın ve toplumların kendi kaderlerini denetleme iradesinin yerini salt rant ve kar merkezli bir dönüşüm mantığına bıraktığı, sağlıklı kentsel katılım, yerel demokrasi, yaşanabilir kentsel mekan taleplerinin göz ardı edilmesine sebep olduğunun anlatılmasıdır. Kentsel dönüşümün planlamaya bir alternatif olarak uygulanmaya çalışılması ya da planlama yerine ikame edilmeye çalışılması yalnızca kentsel hareketlerin mücadele gücünü azaltmakla kalmayacak, aynı zamanda yerel demokrasi potansiyeli güdükletirecek, yaşanabilir kentsel mekanların oluşumu için savunulan ilke ve esasların savunularına da ket vuracaktır.

Böylesine bir mücadelenin öncül koşulu kentsel dönüşüme karşı onu kapsayıcı, bütünsel, süreç-mekan-zaman üçlüsünü gözeten, stratejik yaklaşımları içselleştirmeye çalışan, katılımlı süreçleri öngören planlamanın savunulmasıdır. Böyle bir savununun planlamanın model kenti ve kentsel dönüşümün atf kenti Ankara'dan başlaması kentsel dönüşümün sapan rotasının yerine oturulmasında da en yaşamsal adım olacaktır.

Düzensiz Konut Alanlarında Kentsel Dönüşüm Modelleri Üzerine Bir Değerlendirme(*)

Nihan ÖZDEMİR SÖNMEZ

Ülke kentleşme ve planlama pratiğine kentsel dönüşüm kavramının ilk girişi 1970’li yıllara uzanmakla birlikte, planlamada bir uygulama aracı olarak kullanılması 1980’lerin başına dayanmaktadır. Bu dönemde uygulamaya konulan liberal ekonomik politikalar, tüm alanlarda olduğu gibi kentleşme ve planlama süreçlerinde de yeniden yapılanmayı bir zorunluluk olarak sunmuştur. Bu çerçevede uygulamaya konan serbest piyasa ekonomisi kentleri de şekillendirmeye başlamış başta gecekondular olmak üzere pek çok kentsel alanda dönüşüm süreci başlamıştır.

Kentsel alanlarda yaşanan dönüşüm süreci ilk önceleri liberal politikaların uygulamaya konduğu ANAP hükümeti tarafından çıkarılan bir dizi gecekondular yasaları ve bu yasalar çerçevesinde uygulanan İslah İmar Planları ile başlamış daha sonraları da “özellikli” bölgeler için geliştirilen “özel projeler” ile dönüşüm süreci hızlanmıştır. İslah İmar Planları kentsel arsa ve konut pazarında dönemin piyasa koşullarının izin verdiği ölçüde etkili olurken, özel hazırlanan kentsel dönüşüm projeleri özel sektör-kamu ortaklığı modeli ve katılımcı söylemi ile rant aralığı yüksek alanlarda uygulanmıştır.

Bu çalışmada Ankara kentinde 1980’lerin sonunda ve 1990’ların başında piyasa mekanizması ve katılımcı, özel sektör-kamu ortaklığı modeli eli

ile yönlendirilen kentsel dönüşüm uygulamaları, uygulama süreçleri ve ortaya çıkan sonuçlar açısından karşılaştırmalı olarak değerlendirilecektir. Bu değerlendirmede İslah İmar Planı ile dönüşüm süreci yaşayan bir gecekondular alanı ile kentsel dönüşüm projesi ile dönüşümü gerçekleştirilen Dikmen Vadisi’nde 1990’lı yılların başlarında yürütülmüş olan alan çalışmasının bulguları esas alınacaktır.

Kavramsal Çerçeve

Türkiye’de gecekondular ya da ruhsatsız konut alanlarının fiziksel planlama yoluyla dönüştürülerek düzenli konut alanlarına kazandırılmasının ilk örnekleri 1970’lerde uygulamaya başlanmıştır. Modernleşme teorisinin üçüncü dünya kentleri için öngördüğü geleneksel/düzensiz konut alanlarının bir süreç içerisinde dönüşerek modern kent parçalarına dönüşeceği öngörüsü bu ülkelerde uygulanan kentsel politikaları da etkilemiş ve bu bağlamda gecekondular alanları geçici olarak nitelendirilmiştir. Özellikle Keynesçi politikaların uygulandığı dönemde gecekondular alanlarına alternatif olarak düzenli konut alanlarının geliştirilmesi ekonomiyi canlandırıcı ve işsizliği önleyici bir yol olarak benimsenmiş ve başta Latin Amerika ülkeleri olmak üzere pek çok üçüncü dünya ülkesinde bu türden konut alanlarının üretimi yaygınlaşmıştır (Burgess, 1989: 40).

Y. Doç. Dr.,
Gazi Üniversitesi
Şehir ve Bölge
Planlama Bölümü

* Bu yazı, TMMOB Şehir Plancıları Odası tarafından 18 Kasım 2006 tarihinde düzenlenen Kentsel Dönüşüm Sempozyumu’nda sunulmuş bildirinin genişletilmiş halidir.

Ülkemizde de modernleşme politikaları çerçevesinde, özellikle büyük kentlerde planlı gelişmiş alanların hemen bitişiğinde yer alan gecekondu alanları, hazırlanan “ilave imar planları” ile düzenli kent parçalarına dönüştürülmüşlerdir. Bu uygulamalar, nihai amacı modernleşme ideolojisine paralel olarak gecekonduyasallaştırmak ve daha da ileri giderek yeni imar hakları elde etmek olan gecekondu sahiplerinin bu beklentilerini canlı tutacak düzeyde kalmıştır. Bu dönemde gecekondu alanlarının yasallaştırılması ve dönüşümü, gecekondu sahipleri ile hükümetler arasında sürekli bir pazarlık konusu niteliği kazanmıştır. Ancak bu ilk örnekler hem nitelik hem de nicelik bakımından görece sınırlı örnekler olarak kalmışlar ve bir model oluşturma düzeyine erişememişlerdir.

Gecekondu alanlarının dönüşümüne yönelik ilk kapsamlı hamle Özal Hükümeti tarafından 1980’li yılların başında yapılmıştır. İzlediği liberal ekonomik politikalara ve yeni sağ olarak adlandırılan politik söylemine paralel olarak çıkarılan bir dizi gecekondu affı yasası büyük kentlerdeki düzensiz konut alanlarında yaşanacak olan dönüşümün ilk adımını oluşturmuştur. Çıkarılan af yasaları ve bu yasaların sağladığı yeni imar hakları ile, bir yandan küçük ölçekli sermayenin kentsel alanda öne açılırken diğer yandan da gecekondu nüfusu olarak adlandırdığımız düzensiz konut alanlarında yaşayanların ‘yeni sağ’ projesine eklenmelerini amaçlanmıştır.

Bu amaçla uygulamaya konan ıslah imar planları belli ölçüde başarıya ulaşmış pek çok büyük kentteki gecekondu alanları bu yolla düzenli konut alanlarına dönüşmüştür. Ancak uygulamalar her gecekondu alanının dönüşüm sürecinde eşit şansa sahip olmadığını göstermektedir. Gecekondu alanlarının imarlı kent parçalarına yakınlığı bu süreçte belirleyici olmuş ve pek çok gecekondu alanı ıslah imar planı yapılmış olmasına rağmen dönüşmemiştir.

Kentlerin çeperlerinde yer alan gecekondu alanlarında ıslah imar planları yolu ile dönüşüm yaşanırken, kent merkezine yakın olan gecekondu alanlarında da özel projeler yolu ile dönüşüm sürecinin başlaması aynı dönemde denk gelmektedir. Bazı gecekondu alanlarının ıslah imar planları yerine özel projeler yöntemi ile dönüşüm sürecine dahil olmaları soylulaştırma kavramı çerçevesinde açıklanabilir.

Soylulaştırma orta ve orta üstü gelir gruplarının, fiziksel müdahale yolu ile yenilenen alt gelir grubu konut alanlarına yerleşmesi olarak tanımlanabilir. Soylulaştırmanın oluşumunun nedenleri hakkında farklı görüşler literatürde yer alsa bile, herhangi bir fiziksel dönüşümün soylulaştırma olarak kabul edilebilmesi için gereken koşulların tanımlanmasında bir odayşmadan söz edilebilir. Bu koşullar şu şekilde sıralanabilir:

- 1) Düşük gelir grubunun yerinden edilmesi ve yerine daha yüksek gelir grubunun yerleşmesi ile yeni sosyal ayrışma yapısının ortaya çıkması,
- 2) Yapılı çevrede farklı, özel mimari tasarımlarla kendini ifade eden fiziksel dönüşümün yaşanması,
- 3) Benzer sosyal statü ve yaşam standardına sahip olanların bir arada yaşadığı konut alanlarının yaratılması,
- 4) Arsa ve konut piyasasında değerlerin yeniden tanımlanması, inşaat sektöründe yeni firmaların yaratılması (Warde, 1991: 225).

Soylulaştırmanın belli bir dönemde ve belli bir alanda ortaya çıkışını ise iki farklı yaklaşım iki farklı açıdan açıklamaktadır. Bunlardan biri sürecin talep (tüketim), diğeri ise arz (üretim) yönünü öne çıkararak soylulaştırmayı açıklamaktadır. Talep merkezli açıklamalar batılı kapitalist ülkelerde 1980’lerde ortaya çıkan ‘yeni orta sınıfı’ ve bu sınıfın yaşam ve tüketim alışkanlıklarını teorinin merkezine koymuştur (Ley, 1980). Buna göre, kent merkezine yakın alanlarda yaşama tercihinde bulunan beyaz yakalı yeni orta sınıf, kent merkezindeki eskimiş konut alanlarının dönüşümünün başlamasında itici rolü oynamıştır. Benzer biçimde soylulaştırmanın talep etkisi ile oluşumunu bazı feminist yazarlar da desteklemiştir. Feministlere göre, kadının ekonomik yeniden yapılanmada değişen pozisyonuna bağlı olarak konut alanı seçimindeki tercihi de değişmiştir. Giderek artan sayıda kadının kariyer sahibi ve yalnız yaşayan çocuklu aile olmaları, konut alanlarındaki soylulaştırma sürecini hızlandırmıştır (Rose, 1989: 120).

Soylulaştırmayı arz yönüyle açıklayanlar ise, kentsel alanlarda değişen arsa değerlerine bağlı olarak yatırımcıların bu alanlara yönelmesini sürecin başlamasının ana nedeni olarak işaret etmektedirler. Sermayenin kentsel alanların

dönüşümüne yönelmesini Smith ilk olarak 1979 yılında rant açığı teorisi ile açıklamıştır (Smith, 1979). Bu teoriye göre, dönüşüm sonrası ortaya çıkacak potansiyel rant beklentisi, dönüşüm öncesi kullanımdan elde edilen gelirden yüksek değilse kentsel dönüşüm gerçekleşemez. Bilindiği üzere kapitalist ekonomik sistem birbiri ardına gelişen sermaye birikimi, üretim fazlası, azalan kar ve kriz döngüsü içerisinde hareket etmektedir. Sermayenin periyodik kriz süreçlerini atlatabilmek için yeni karlı alanlara yani yapılı çevreye yöneldiği gerçeği kent merkezlerindeki soylulaştırma operasyonlarının nedenlerini de açıklamaktadır (Smith, 1996). Dolayısıyla herhangi bir alanın soylulaştırılması için talep ne kadar yüksek olursa olsun sermayenin yatırım koşulları yerine getirilmediği sürece soylulaştırmanın oluşması imkansızdır.

Piyasa Mekanizması Eliyle Dönüşüm-İslah İmar Planları

Yirmi yılı aşkın bir uygulamanın sonucu göstermiştir ki, kentlerimizde ıslah imar planları ile yaşanan dönüşüm süreci irdelenmesi gereken ve mekansal olduğu kadar sosyal ve ekonomik boyutları da olan bir süreçtir. Çalışmanın bu bölümünde de ıslah imar planı uygulamalarının sonuçları 19 Mayıs Mahallesi örneğinde değerlendirilecektir. 19 Mayıs, bir bölümü 1957 tarihli Uybadın-Yücel Planına göre yapılaşmış düzenli konut alanlarından bir bölümü de ruhsatsız konut alanlarından oluşan bir mahalledir (Keçiören Belediyesi, 1989). Bu nedenle mahalleye ilişkin ıslah imar planı yürürlüğe girdikten hemen sonra mahallede dönüşüm süreci hızla başlamış ve kısa sürede de tamamlanmıştır.

İslah imar planının uygulanmasının hemen ardından ortaya çıkan ilk çarpıcı sonuç yapı yoğunluğundaki artış olmuştur. Mahalle için hazırlanan ıslah imar planında %70'e varan alan konut alanı kullanımına ayrılmıştır. Sosyal altyapı için ayrılan alanların toplamı ise sadece %7.9'luk bir yer tutmaktadır. Alanda yer alan ikinci büyük kullanım ise yollardır (%22.5) (Özdemir, 1998: 162). Bu oranın yüksek olmasındaki en önemli etken ise ıslah imar planlarında dönüşümün garantisi olarak kabul edilen maksimum sayıda yapı parseli oluşturmamın yollarla sağlanabildiği gerçeğidir.

İslah imar planı ile mahallede 25 000 kişinin yaşayacağı öngörülmüş ancak yasalarla düzenlenen

sosyal ve teknik altyapı standartlarına uyulmamıştır. Örneğin gerekli eğitim alanının %25'i, yeşil alanın %22'si sosyo-kültürel tesis alanının ise sadece %12.5'i planda öngörülmüştür (Özdemir, 1998: 166). Benzer biçimde teknik altyapı hizmetleri de planlanan nüfusun gereksinimlerinin çok altında kalmıştır. Su ve kanalizasyon şebekesi artan ihtiyaca göre yenilenmemiş, mahallede 1960'larda kurulan her iki sistem de kullanılmaya devam edilmiştir.

Dönüşümle ortaya çıkan ve düzenli konut alanı olarak adlandırılan çok katlı apartman tipi yapılaşmanın yapı kalitesi düşük olup, düzensiz konut alanına alternatif oluşturduklarını savunmak da mümkün gözükmemektedir. Küçük sermayeli yap-satçı müteahhitler tarafından geleneksel inşaat yöntemleri üretilen bu binalarda kullanılan inşaat malzemesi düşük kaliteli olup konutlar da modern konfor elemanlarından yoksundur.

Tüm bu veriler birlikte okunduğunda, ortaya çıkan fiziksel yapının bir "ıslah" faaliyetinden daha çok salt dönüşüme yönelik bir operasyonun sonuçlarını taşıdığını söylemek yanlış olmayacaktır.

Dönüşüm sürecinin diğer bir sonucu da ekonomik alanda gözlemlenmiştir. Düzenli konut alanlarına bitişik konumundan dolayı uzun süredir yap-satçı müteahhitlerin ilgi alanı içinde olan mahallede dönüşüm planın onaylanmasının hemen arkasından başlamıştır. Hatta bazı müteahhitler plan onaylanmadan önce gecekondularıyla sahipleri ile anlaşarak plan onaylanır onaylanmaz da inşaaata başlamışlardır.

Ülke genelinde yaygın olarak uygulanan arsa sahiplerinin daire karşılığı imar haklarını yap-satçı müteahhitlere devretmeleri pratiği burada da tekrarlanmıştır. İmar hakkı elde eden gecekondularıyla sahipleri müteahhitlerle yaptıkları anlaşmanın sonucunda dairelerini elde etmişlerdir. Bu anlaşmalarda en önemli belirleyici imar parsellerindeki hissedar sayısı olmuştur. Anlaşma oranı %40-50 arasında değişen oranlarda gerçekleşmiştir. Bu oran müteahhitlerle imar hakkı sahiplerinin neredeyse eşit düzeyde pazarlık gücüne sahip oldukları söylenebilir. Ancak alanda toplam parsel içinde tek hissedarlı parsel oranının sadece %11 gibi bir düzeyde olması bu çıkarımı doğrulamamaktadır. Bir başka anlatımla %40-50 gibi bir oranla anlaşmayı tek başına gerçekleştiren gecekondularıyla sahibi sayısı oldukça sınırlıdır. Çoğunlukla 2-3 bazı durum-

Kentlerimizde ıslah imar planları ile yaşanan dönüşüm süreci irdelenmesi gereken ve mekansal olduğu kadar sosyal ve ekonomik boyutları da olan bir süreçtir.

**PLANLAMA
2006/2**

larda da 4 hisseli parsellerin dönüşümünde yapılan anlaşmalardan müteahhitlerin kazançlı çıktıklarını söylemek yanlış olmayacaktır. Zaten müteahhitler de durumun kendileri açısından kazançlı olduğunu ifade etmişlerdir. Görüşme yapılan 18 müteahhitten 8'inin bölgede daha önceden iş yapmayan, dışarıdan gelen girişimci olması da bu savı desteklemektedir (Özdemir, 1998: 171-172).

Dönüşüm sürecinden ekonomik olarak en olumsuz etkilenen grup gecekondulu kiracıları olmuştur. Dönüşüm sürecinin tamamlanmasından sonra yapılan araştırmada yeni apartmanlarda yaşayanların hiçbirinin ıslah imar planı uygulaması öncesinde bu mahallede kiracı olarak yaşamadıkları tespit edilmiştir. Yeni sakinlerin çoğunluğunu daha önceden aynı mahalle ya da yakın çevresinde oturanlar oluşturmaktadır. Bu durum dönüşüm sonrasında oluşan yeni çevrenin niteliksel olarak ancak bölgedeki talepleri karşılarda düzeyde olduğunu göstermektedir. Zaten alanda yaşayanların yaklaşık %60'ının sabit gelirli işçi, memur ya da emekli olmaları yaratılan çevrenin yeni ekonomik düzeyinin orta ve orta-alt gelir grubu olduğunu göstermektedir.

Büyük kentlere göç edenlerin aynı bölgeden gelenlerle ya da aynı etnik kimliği paylaşanlarla bir arada yaşamayı tercih etmeleri, gecekondulu alanlarının çoğunda gözlemlenebilen bir özelliktir. Bu yolla bir 'dayanışma ruhu' oluşturularak yabancı bir ortamda ayakta kalabilmenin koşulları oluşturulmuştur. Dönüşüm öncesinde 19 Mayıs Mahallesi'nde yaşayanlar için de durum farklı değildir. Dönüşüm öncesi çoğunluğun kendisini Alevi kimliği ile tanımladığı mahallede, dönüşüm sonrası başka alanlardan gelenlerle mahallenin bu homojen yapısı bozulmuş, Alevi nüfusun toplam nüfus içindeki payı %35'lere gerilemiştir.

Benzer durum eğitim düzeyindeki farklılaşmada da kendini göstermektedir. Mahallenin eski sakinlerinin hane halkı reislerinin çoğunluğu (%46.4) ilkokul mezunu ve sadece %25'i lise mezunu iken, yeni gelenlerin %30'u lise %5'i de üniversite mezunudur. Kadınlar için oranlar arasındaki fark daha da açılmakta, yeni gelenlerin %20'yi bulan üniversite mezunu olma oranı eski sakinler için sadece %9.7'de kalmaktadır (Özdemir, 1998: 188). Eğitim durumundaki bu farklılık mahalle sakinleri arasındaki sosyal uyumu da zorlaştırmıştır.

Kamu-Özel Sektör Ortaklığı Modeli ile Dönüşüm- Soylulaştırma

1980'lerden sonra uygulamaya konan bir diğer dönüşüm modeli ise kamu-özel sektör işbirliği ile geliştirilen özel kentsel dönüşüm projeleri yoluyla yaşanan dönüşüm sürecidir. Bu süreç Batıda yıpranan kentlerin küresel kentler sistemi içinde yerlerini yeniden belirlemeleri için bir ön koşul olarak ortaya çıkmıştır. Bu bağlamda yıpranan kent merkezlerinde ve terk edilen sanayi alanlarında dönüşüm projeleri hayata geçirilmiştir. Bu projeler, Batı kentlerinde yeni cazibe merkezlerinin yaratılmasını, sermayenin hareket kabiliyetini kolaylaştıran kamu müdahaleleri ile mümkün kılınmıştır.

Benzer biçimde ülkemizde de 1980'lerde uygulanmaya başlayan bu model, sermayenin kentin önemli alanlarında faaliyet göstermesinin yolunu açmak üzere oluşturulan özel projelerle hayata geçirilmiştir. Öte yandan da gecekondulu sakinlerinin katılımcı modelle sürece katıldıkları söylemiyle toplumsal bir odayaşmanın da sağlandığı öne sürülmüştür.

Kamu-özel sektör ortaklığı ile uygulanan kentsel dönüşüm projelerinin ilk örneklerinden biri de Dikmen Vadisi Projesidir. Dikmen Vadisi 1957 tarihli Uybadın-Yücel Planında 'yeşil alan' olarak ayrılmış fakat bu karar uygulanamamıştır. Vadide ilk gecekondular 1960'lı yılların başlarında yapılmaya başlanmıştır. 1982 yılında yapılan revizyon planında da alan vadide yer alan gecekondular dikkate alınmaksızın yine yeşil alan olarak korunmuştur. Bu revizyon planı esas alınarak hazırlanan ve 1986 yılında onaylanan 1/5000 ölçekli Dikmen Vadisi Yeşil Alan Projesi de gecekonduların dikkate alınmadığı için uygulama şansı bulamamıştır. Proje tüm gecekonduların alandan temizlenmesini öngörmüş bu da af yasaları ile yasallaşan ve hak sahibi konumunda olan gecekondulara ödenecek kamulaştırma maliyetini arttırmıştır. 1989 yılında yapılan yerel seçimlerden sonra da Ankara Büyükşehir Belediyesi ile Çankaya Belediyesi tarafından kurulan Metropol İmar AŞ. vadinin dönüşümü için Dikmen Vadisi Konut ve Çevre Geliştirme Projesi'ni hazırlamıştır (Çankaya Belediyesi, 1992). Bu proje 1989 yılında onaylanarak uygulamaya koymuştur.

Proje beş kilometre uzunluğundaki Vadide yaklaşık 300 hektarlık bir alanı kapsamaktadır. Proje ile

vadi tabanının yeşil alan olarak korunması, ancak konut, iş yeri ve kültürel tesislerin yapılmasına da olanak sağlayacak oranda yapılaşmaya izin verilmesi planlanmıştır. Bu yolla vadinin kentin tüm kesimlerine hizmet veren bir rekreasyon ve kültür alanına dönüştürülmesi öngörülmüştür.

Projenin ilk etabı af yasasından sonra 'hak sahibi' olarak tanımlanan 335 gecekondulu sahibini uygulamaya dahil etmiş ve bu amaçla alanın %15'ini kapsayan alanda konut kullanımı da önermiştir. Hak sahiplerine verilmek üzere tasarlanan konutlar 80 metrekare büyüklüğünde ve görece düşük kalitede inşa edilmişlerdir. Hak sahipleri için yapılan apartmanların yanı sıra, vadide projenin finansmanında kullanılmak üzere lüks konut ve işyeri kullanım alanları da önerilmiştir. 'Kültür Köprüsü' adı verilen 26 katlı lüks yapıda 219 konut ve 60 ticari birim önerilmiştir (Özdemir, 1996: 126). Proje genelde vadiyi yeşil alan olarak planlayan ancak hak sahiplerine dağıtılmak üzere oluşturulan konut alanları ile lüks konut ve işyerlerinden oluşan kulelerle finansmanı sağlamayı amaçlayan nitelikte planlanmış ve hayata geçirilmiştir.

Dikmen Vadisi Konut ve Çevre Geliştirme Projesi'nin ilk uygulama sonuçları vadinin alanda yer alan gecekondulardan dolayı tümüyle yeşil alan olarak ayrılamayacağını kabulü ile başlatılmıştır. Bu nedenle hak sahibi olarak adlandırılan gecekondulu sahiplerinin proje alanı içerisinde iskan edilmesinin yolları aranmış ve uygulanmıştır. Ancak sonuçta yaratılan çevrenin bir yeşil alan değil, yeni gelişme odağı oluşturan bir cazibe merkezi olduğu açıktır.

Projeden ekonomik olarak etkilenen aktörlerin başında vadide kiracı ya da ev sahibi durumunda yaşayan gecekondulu sakinleri gelmektedir. Gecekondulu kiracıları projeden tamamen dışlanırken 'hak sahibi' olarak nitelendirilen gecekondulu sahipleri de mülkiyetlerinin büyüklüğü ile orantılı olarak borçlandırılmışlardır. Bu bağlamda, proje sonunda elde ettikleri ve kendileri için 'özel' olarak üretilmiş konutlar gecekondularına karşılık olarak doğrudan verilmiş konutlar değildir. Gecekondulu sahipleri kendilerine verilen dairenin fiyatı ile gecekondusu ve arsasına biçilen fiyatın arasında kalan farkı ödemek suretiyle daire sahibi olmuşlardır (Dikmen Vadisi Konut ve Çevre Geliştirme Projesi, 1991). Aynı dönemde kentin diğer gecekondulu alanlarında uygulanan ıslah imar

planlarının getirileri ile kendi durumlarını karşılaştıran gecekondulu sahipleri kendilerini projenin kaybedenleri arasında kabul etmişlerdir. Vadinin kent içindeki konumundan kaynaklanan yüksek arsa değeri göz önüne alındığında gecekonduların bu değerlendirmesinin çok da haksız olmadığı ortaya çıkacaktır. Bunlara ek olarak projenin tamamlanmasından sonra dairelerine taşınan gecekondulu sahiplerinin çoğu, konutlarının ısınma, bakım-onarım vb. masraflarının ödeme güçleri ile orantısız olduğunu belirtmişlerdir.

Kentin en modern bölgelerinden birinde yaratılan yeni çekim merkezinde oluşan yeni sosyal yaşam da, gecekondulu sahipleri ile yeni gelenler arasında uyumsuzluğun ortaya çıkmasına neden olmuştur. Örneğin gecekondulu sahiplerinin %68'i sadece ilkokul mezunu iken, alana yeni gelenlerin %75'i üniversite mezunudur. Benzer çelişki kadınların çalışma durumunda da ortaya çıkmaktadır. Gecekondulu sahibi ailelerden çalışan kadınların oranı %37'de kalırken bu oran yeni sakinler için %73.4'e sıçramaktadır (Özdemir, 1996: 133). Bu ikili sosyal yapı her iki kesim için de sorun alanı olarak değerlendirilmiştir.

Dikmen Vadisi Konut ve Çevre Geliştirme Projesi'nin ilk etabı katılımcı yaklaşımın gereklerinin en fazla yerine getirilmeye çalışıldığı örnek olmuştur. 1994 yılı yerel seçimlerinden sonra değişen kent yönetimi, projenin ilk etabının uygulanmasından sonra ortaya çıkan kentsel rantın piyasa lehinde geliştirilmesi ve uygulanması yoluna gitmiş ve projede bu amaçla bir çok değişiklik yapılmıştır.

Bugün gelinen noktada Dikmen Vadisi artık bir yeşil ve rekreasyon alanı değil Ankara kent merkezinde yer alan en lüks konut alanlarından biridir. Oluşturulan yeni çevrede oturan gecekondulu sahiplerinin oranı %38'e kadar gerilemiştir (Türker, 2003). Dönüşüm sürecinin sonucunda ortaya çıkan sonuçlar değerlendirildiğinde, kent merkezinde yüksek gelir grubu konut alanlarının arasında sıkışmış bir gecekondulu alanının Dikmen Vadisi Konut ve Çevre Geliştirme Projesi ile soyulaştırıldığını söylemek yanlış olmayacaktır. Bir kentsel dönüşümün soyulaştırma olabilmesi gereken koşullar bu proje ile sağlanmış alanda düşük gelir grubunun yerini yüksek gelir grubu almış ve yapılan dönüşüm çevrede konut ve arsa değerlerinde yükselmeye neden olmuştur.

Sonuç ve Değerlendirme

1980'lerin başında uygulanmaya başlanan yeni-sağ ideolojisi, gecekondu nüfusunu bir dizi yasal düzenlemeler ve imar hakları ile kendi projesine entegre etme yoluna gitmiştir. Bu çerçevede ilk olarak af yasaları birbirini izlemiş daha sonra da yasal hale getirilen gecekondular için planlar hazırlanarak yeni imar hakkı elde etmelerinin yolu açılmıştır. Merkezi ve yerel yönetimlerin bu girişimi büyük kentlerin çeperlerinde hızlı bir dönüşüm sürecini başlatmıştır. Bu süreç gecekondu sahiplerinin kentsel arsa ve konut pazarında söz sahibi olmalarının yolunu açan en büyük hamle olmuş ve gecekondu sahipleri de bu süreçte gönüllü olarak yer almışlardır. ANAP tarafından liberal ideoloji çerçevesinde başlatılan bu süreç 1989 yılında yerel yönetimlerde görev gelen sosyal demokratlar tarafından da kent plan-cılarının tüm itirazlarına karşın benimsenmiş ve aynen devam ettirilmiştir.

Gecekondu alanlarının mekansal dönüşümü ve gecekondu nüfusunun liberal ideoloji ile bütünleştirilmesi için politik bir inisiyatifle başlatılan ve piyasa mekanizması ile yönlendirilen bu süreç değerlendirildiğinde çok farklı sonuçlara neden olduğu ortaya çıkmaktadır. Gecekondu alanlarının kent bütünündeki yerleri, kentin sosyo-kültürel açıdan odak sayılabilecek olan merkezlerine yakınlığı vb. faktörler dönüşüm sürecini doğrudan etkilemiş bazı alanlar hızla dönüşürken, pek çok gecekondu alanı da ıslah imar planlarının tamamlanmasına rağmen dönüşmemişlerdir. Dönüşümün yaşandığı gecekondu alanlarında ise süreçten kazançlı olanlar gecekondu sahiplerinden çok müteahhitler olmuştur. Dolayısıyla gecekondu ve ıslah imar planı aracılığıyla yaşanan dönüşümün amaçlanan politik ve ideolojik sonucunun beklenen düzeyde gerçekleşmediğini söylemek yanlış olmayacaktır. Gecekondu kiracıları da bu sürecin kaybeden aktörleri olarak yerlerinden edilmişler ve kentin çeperlerinde yeni gecekondu alanlarına göç etmek zorunda bırakılmışlardır.

Islah imar planları eliyle yaşanan dönüşümün mekansal sonuçları da benzer bir başarısızlığa işaret etmektedir. Dönüşüm süreci küçük ölçekli sermaye sahibi yap-satçı müteahhitler tarafından gerçekleştirildiği için ortaya çıkan fiziksel mekan de orta ve bazı durumlarda orta-altı gelir grubu yaşam çevresi niteliğindedir. Alanda yaratılan

yeni sosyal yaşam da gecekondu alanlarında çoklukla gözlemlenen etnik, siyasi ve ekonomik dayanışma ağlarını bozmuştur.

Kamu-özel sektör ortaklığı modeli ile dönüşümü gerçekleştirilen Dikmen Vadisi gecekondu alanında ise sonuç 'soylulaştırma' olmuştur. Kentin diğer gecekondu alanlarında standart ıslah imar planları hazırlanırken Dikmen Vadisi için özel dönüşüm projesi hazırlanmasının bazı temel nedenleri vardır. İlk ve en önemli neden, Vadinin kentin yüksek gelir gruplarının yer seçtiği en gelişmiş bölgesinde bulunuyor olmasıdır. Kent merkezine ve yüksek gelir gruplarının yaşam alanına bu kadar yakın bir yerdeki olası dönüşüm büyük inşaat firmalarının olduğu kadar yerel yönetimlerin de dikkatinden kaçmamıştır. Oluşturulan özel proje bürosu eliyle hazırlanan özel dönüşüm projesi de ıslah imar planlarında olduğu gibi gecekondunun girişimci olduğu bir modelle değil, kamu-özel sektör eliyle uygulanmaya konmuştur. Dönüşüm projesi hazırlanmasının bir diğer nedeni de Dikmen Vadisi'nin kentin yeşil olarak korunması gereken önemli hava koridorlarından biri olmasıdır. Ancak uygulama ortaya koymuştur ki, Dikmen Vadisi kentin gereksinim duyduğu ve kent için hazırlanan bütün fiziksel planların da dikkatle koruduğu bir yeşil alana değil kentsel gelişme odağına dönüşmüştür.

Projenin maliyetinin karşılanması amacıyla birinci etapta uygulanması önerilen lüks konut ve işyeri alanı üretimi projenin maliyetinin çok üstünde rant yaratmış ve bu uygulama projenin ileriki etaplarında araç değil amaç olarak hayata geçirilmiştir. Hatta projenin birinci etabında yeşil alan olarak ayrılan alanlar bile plan değişiklikleri ile lüks konut alanlarına çevrilmiş ve bu alanlarda konut kuleleri inşa edilmiştir.

Yaratılan lüks konut alanı proje içerisinde yer verilmeye çalışılan gecekondu nüfusu ile alanın yeni sakinleri/sahipleri arasında bir sosyal ayrışmaya neden olmuştur. Bu ayrışma giderek artan sayıda gecekondu sahibinin alanı terk etmesiyle, yerini homojen konut alanına bırakmıştır. Bu nedenle projenin düşük gelir gruplarının konut sorunlarının çözümünde bir model olarak değerlendirilmesi de mümkün değildir. Hiç değerlendirmeye alınmayan gecekondu kiracılarının yanı sıra gecekondu sahipleri de alanı terk etmek zorunda kalmış ve projenin uygulanmasından

önce yaşanan sorunların benzerleri kent çeperlerine taşınmıştır.

Projenin geneli değerlendirildiğinde kamu-özel sektör ortaklığı ile gecekondü sahiplerinin de projeye katılımını sağlamayı öngören proje bu amacına ulaşamamış, kamunun bu projedeki yeri, özel sektörün ve büyük sermayeli inşaat firmalarının faaliyet alanını genişletme işlevinin ötesine gitmemiştir.

Bu iki farklı uygulama birlikte okunduğunda:

- Düşük gelir gruplarının (özellikle kiracıların) her iki modelde de dışlanan grup oldukları,
- Dönüşüm için uygulanacak modelde dönüşüm alanının kent içindeki yerinin belirleyici bir özellik olduğu,
- Her iki modelde de piyasa koşullarının kentsel mekandaki faaliyetinin kamu eliyle kolaylaştırıldığı,
- Yaşanan dönüşüm sürecinden asıl kaybedenin yaratılan çevreler açısından tüm kent olduğu sonuçları çıkarılabilir.

Kaynakça

Burgess, R., (1989), *The State and the Self-Help Building in Preira, Colombia*, Yayınlanmamış Doktora Tezi, University College London, Londra

Çankaya Belediyesi, (1992), *Çankaya Belediyesi Çalışma Raporu 1990-1991*

Dikmen Vadisi Konut ve Çevre Geliştirme Projesi, (1991), *Fizibilite Raporu*, Ankara: Metropol A.Ş.

Hamnett, C., (1991), 'The blind man and the elephant: the explanation of gentrification', *Transactions of the Institute of British Geographers*, S. 16, 173-189

Keçiören Belediyesi, (1989), *19 Mayıs Mahallesi İslah İmar Planı Plan Açıklama Raporu*

Ley, D., 1980, *Liberal Ideology And The Postindustrial City*, *Annals of the Association of American Geographers*, C. 70, S. 2, 238-258.

Özdemir, N., (1998), *The Transformation of Squatter Settlements into Authorised Apartment Blocks: A Case Study of Ankara*, Yayınlanmamış Doktora Tezi, University of Kent, Canterbury

Özdemir, N., (1996), "Transformation of Squatter Settlements by the Public Sector: The Case of Dikmen Valley, Ankara", *Housing Levels of Perspective*, (der. R. Camstra, J. Smith), AME, Amsterdam, 124-134,

Rose, D., (1989), 'A feminist perspective of employment, restructuring and gentrification: the case of Montreal', *The Power of Geography*, (der. Wolch, J., Dear, M.), Unwin Hyman, Londra

Smith, N., (1979), 'Towards a theory of gentrification: a back to the city movement by capital not people', *Journal of American Planning Association*, S. 45, 538-48

Smith, N., (1996), *The New Urban Frontier: Gentrification and the Revanchist City*, Routledge, Londra

Türker Devecigil, P. A., (2003), *An Agent Oriented Approach to the Analysis of Urban Transformation Process: Ankara Dikmen Valey within the Context of Sustainable Urban Development*, Yayınlanmamış Doktora Tezi, ODTÜ, Ankara

Warde, A., 1991, 'Gentrification as consumption: issues of class and gender', *Environment and Planning D: Society and Space*, S. 8, 223-232

Özlem Çelik, Ankara, 2006

Kentsel SİT Alanlarında Turizm Amaçlı Dönüşüm ve Sorunlar: Ankara Kalesi Örneği(*)

Asuman TÜRKÜN* - Zuhâl ULUSOY**

Ankara Büyükşehir Belediyesi, son yıllarda Ulus Tarihi Kent Merkezi'nde geniş çaplı bir yenileme ve dönüşüm hamlesi başlatmıştır. 2005 yılının başında, bu alanı kapsam içine alan ve daha önce onaylanmış bulunan 1/5000 ve 1/1000 ölçekli tüm planlar, yasaları ihlal ederek iptal edilmiş ve bu bölge, Belediye Meclisi'nin kararıyla "Ulus Tarihi ve Kültürel Kentsel Dönüşüm ve Gelişim Proje Alanı" olarak ilan edilmiştir. Yasaların iptaline karşı TMMOB Şehir Plancıları Odası dava açmıştır ancak bu dava henüz sürdüğü için Ulus bu süreç içinde plansızlığa ve imarsızlığa terk edilmiştir. Bu süre zarfında Ulus, 5366 Sayılı "Yıpranan Tarihi ve Kültürel Taşınmaz Varlıkların Yenilenerek Korunması ve Yaşatılarak Kullanılması Hakkında Kanun" kapsamında "Yenileme Alanı" ilan edilmiş ve Ulus için plan ve projeler üretilmeye başlanmıştır (TMMOB, Şehir Plancıları Odası, 2006). Bu süreçte bazı göstermelik tanıtım toplantıları yapılsa da esas olarak Ulus'un geleceğiyle ilgili tartışma, karara ortak olma gibi katılımcı süreçlerden tamamen uzak kalınmış ve yakın zamana kadar süreçle ilişkin hiçbir doyurucu açıklama yapılmamıştır. Sonunda, Ankara Büyükşehir Belediyesi, 31.8.2006'da kısıtlı bir davetli grubunu çağırarak özel bir büroya hazırlanmış olan "Ankara Tarihi Kent Merkezi Yenileme Alanı Koruma Amaçlı Uygulama İmar Planı"nın tanıtımını yapmıştır. Ortaya çıkmış olan planın bütünsellikten uzak

olduğu ve noktasal bazı projeler ve getirdiği yıkım kararlarıyla Ulus'un sosyo-mekansal dokusunu tümüyle tahrip edeceği ve zaten karmaşık olan mülkiyet yapısını iyice işin içinden çıkılmaz hale getireceği görülmektedir (TMMOB, Şehir Plancıları Odası, 2006). Bu planın uygulanması halinde Ulus, bugüne kadar oluşmuş tarihsel ve toplumsal bağlamından kopartılarak İstanbul kapalı çarşı türü binalarla "güzelleştirilecek" ve sadece orada yaşayanları, esnafı değil aynı zamanda mevcut kullanıcılarını da dışlayarak kentin herhangi bir bölgesine dönüştürecektir. Yerel yönetim düzeyinde bu gelişmeler olurken, Merkezi hükümetin de bu yönde çeşitli tasarrufları bulunmaktadır. Meclis'e getirilen Kentsel Dönüşüm Kanun Tasarısı, dönüşüm alanlarının tespitinin yapılabilmesini kolaylaştırmakta ve bir kez bu karar verildiğinde uygulama kişilerin hak talep edebilmelerini zorlaştırmaktadır. Sonuç olarak bu kanunun özellikle gecekonduların dönüşmesine ön ayak olacağı ve borçlandırma önerdiği için de ciddi bir barınma sorununa yol açması beklenmektedir. Bu kanun teklifi 5366 Sayılı "Yıpranan Tarihi ve Kültürel Taşınmaz Varlıkların Yenilenerek Korunması ve Yaşatılarak Kullanılması Hakkında Kanun" çerçevesinde belirlenmiş yenileme alanlarını da kapsam içine alabilmektedir. Bu hüküm ise tarihi sit alanları için yeni sorunlar yaratması olarak görülmektedir.

*Yıldız Teknik Üniversitesi, Şehir ve Bölge Planlama Bölümü

**İzmir Ekonomi Üniversitesi, Mimarlık Bölümü

* Bu yazı, TMMOB Şehir Plancıları Odası tarafından 18 Kasım 2006 tarihinde düzenlenen Kentsel Dönüşüm Sempozyumu'nda sunulmuş bildirinin genişletilmiş halidir.

Bu süreçte aslında yapılmak istenen bellidir; yıllardır Ulus'ta rant bir türlü istenildiği kadar artırılamamaktadır ve bu önerilen plan ve projeler, gözü kara yıkım kararlarıyla, Ulus'u kullanıcının da farklılaştırıldığı bir yapıya dönüştürmek istemektedir. Biliyoruz ki bir kente sadece rant gözlüğüyle bakıldığında, bu rantı artırmanın geçerli yolu, o mekanı orta ve üst gelir gruplarının talepleri doğrultusunda şekillendirmek ve farklı biçimlerde tüketime sunmaktır. Özellikle 1980'lerden sonra, dünyanın çeşitli kentlerinde görülen, eski kent parçalarının yeniden 'tedavüle sokulma ve piyasaya arz edilmesi' sürecinin bir örneğini bugün Ulus'ta görmekteyiz. Batıdaki sanayi kentlerinin birçoğu 1970'lerden başlayarak 'sanayisizleşme' olarak adlandırılan bir süreçten geçerek farklı yollarla yeniden kazanmanın yollarını aramaya başlamıştır; bu yollardan en önemlisi de 'kentsel turizm' olarak ortaya çıkmaktadır (Türkün, 2004). Batı kentlerindeki dönüşümler üzerinde yapılan araştırmaların pek çoğunda, artık 20. yüzyılın son çeyreğinden itibaren bu kentlerin çoğunun 'üretim mekanları' olmaktan 'tüketim mekanları' olmaya doğru evrilmekte olduğu ve küresel ekonomi içinde servis sektörünün en önemli kazanç alanını oluşturmakta olduğundan söz edilmektedir. Batı kentlerinde sunulan hizmetlerin sermaye ve insan çekmede kullandığı en önemli araç da kentlerin bütün olanaklarının, bu arada geçmişinin de yeniden devreye sokularak farklı biçimlerde pazarlanır ve diğer kentlerle yarışır hale getirilmesidir (Fainstein ve Judd, 1999; Harvey, 1987; Zukin, 1991; Sadler, 1993). Ayrıca, küresel üretimin ve sistemin her alanda ürettiği tek tipleşmeye duyulan tepkilerle de birleşince özellikle 1970'lerden sonra 'farklılık' yüceltilen bir değer olarak ortaya çıkmıştır (Jacobs, 1961); sınıf içi toplumsal katmanlardaki çeşitlenme, bu grupların hem üretimde yüklendikleri roller hem de tüketim kalıpları açısından ayırmaya başlaması, kent mekanının da buna bağlı olarak adalar halinde şekillenmesine yol açmaktadır.

'Sanayisizleşme' türü bir dönüşümü yaşamamış kentler açısından böyle bir modelin anlamı ise kentlerde yeni yatırım ve tüketim olanakları yaratması ve özellikle sanayisi ile ortaya çıkmayan kentlerde turizmin en önemli kazanç kaynağı haline gelmesidir; dolayısıyla, global turizm sektörünün bir parçası haline gelerek kentlerin çekiciliğinin artırılmasında ve zenginleşmesinde önemli bir araç olarak kullanılmaktadır. Bu modelin farklı dinamiklerle gelişmiş, birbirinden

farklı ekonomik kaynaklara sahip dünyanın değişik kentlerinde yaygın olarak ve batı kalıplarına benzer şekillerde üretilmesi de, yatırımların ve yeni tüketim olanaklarının hem yerli hem yabancı yatırımcılar ve tüketiciler açısından çekiciliğinin artırılması ve kent toprağında oluşacak rantın çoğaltılması ve yeniden paylaşılması anlamına gelmektedir (Türkün, 2004).

Kentsel turizmin artan önemini hem talep hem de arz faktörleriyle açıklamak mümkündür. Talep tarafından bakıldığında, 1950'lerden sonra özellikle gelişmiş ülkelerde giderek genişleyen, ücretleri artmış bir orta-sınıf oluşumundan söz edebiliriz. Profesyonelleşmiş işlerde yüksek gelir karşılığında çalışanlar, genel olarak beyaz-yakalı olarak adlandırılan kesimler ya da becerili işlerde daha yüksek ücretlerle istihdam edilen işçiler bu genişleyen orta-sınıfı oluşturmaktadır. Elde edilen kazanımlarla artan boş zaman, yükselen eğitim düzeyleri, boş zaman faaliyetlerinin değişen anlamı, farklı olanın keşfine duyulan istek ve bütçeden tatile, seyahat etmeye ayrılabilen pay turizm sektöründe talebin artmasına neden olmaktadır. Talebi artıran bir başka önemli etmen de küreselleşen ekonomi çerçevesinde artık işlerin dünya ölçeğinde örgütlenmesi, bunun ortaya çıkardığı toplantı, iş gezisi, konferans, fuar gibi gerekliliklerin ortaya çıkmasıdır (Beauregard, 1998; MacCannel, 1976). Bunların yanısıra kültürel, akademik, spor etkinliklerinin dünya ölçeğinde yaygınlaşması pek çok kentsel mekanın bu tür faaliyetler için hazır ve çekici hale getirilmesi çabasını gündeme getirmekte, bu tür faaliyetlerin bu yerlerin tanıtımı, pazarlanması ve yeni gelir getirici yatırımlara ön ayak olması beklenmektedir (Türkün, 2004).

Bu bağlamda Ankara'da önce Kale ve yakın çevresinin dönüşümü için çaba sarfedilmiş ancak bu alanın konumu, etrafında yer alan ekonomik faaliyetler, yaşayanların ortaya çıkardığı toplumsal doku ve mevcut binaların pek çoğunun gelir getirici faaliyetlere elvermemesi sonucunda Kale yeterli derecede bir çekim ve talep oluşturamamıştır. Dolayısıyla, bugün yapılmak istenen Ulus'un topyekün dönüştürülerek rantın istenildiği kadar artmasına engel teşkil eden unsurların temizlenmesidir. Dolayısıyla, Ulus Tarihi Kent Merkezi'nde düşünülen temizleme ve yenileme tamamlandığında Kale de bu projeye eklenmiş bir "hoşluk" olarak devreye girecek ve burada bir türlü gerçekleştirilemeyen dönüşüm de tamamlanmış olacaktır. Böyle bir dönüşüm

içinde önerilen projeler, her nokta için belirleyici bir öneri getirmese de böyle bir dönüşüm başladıktan sonra her parça bir zaman için ilişkisiz bir biçimde yanyana dururken, bir zaman sonra bu parçalar ortaya çıkmış genel eğilime ayak uydurur. Diğer bir deyişle, bir müddet sonra her parça biraz birbirine benzer ve standartlaşır; kimliğini ve özgünlüğünü kaybeder. Ulus'ta ortaya çıkması beklenen dönüşüm, taşıdığı zihniyet açısından dünyanın ve Türkiye'nin diğer kentlerinde gözlenen pek çok örnekle benzerlikler göstermektedir. Bu tür alanların dönüşüm sürecinde ortaya çıkan farklılık, bağlamını oluşturan ülkeye ya da kente özgü koşullara göre ortaya çıkmakla birlikte, temeldeki benzerlikler dikkat çekicidir (Türkün-Erendil ve Ulusoy, 2004).

Bu bildiriye, Ulus Tarihi Kent Merkezi ve özellikle Kale'nin, Ankara'nın başkent oluşundan itibaren ne tür dönüşümlere uğradığı, kent içinde farklı dönemlerde edindiği kimlik, mekansal ve toplumsal dokusunda ortaya çıkan dönüşümler incelenecek ve bu dönüşüm, farklı dönemlerdeki ekonomik, politik ve ideolojik öncelikler, bu dönüşümde belirleyici olmuş aktörler ve kurumsal yapılanmalar bağlamında ortaya konmaya çalışılacaktır. 1980'ler sonrasında özellikle Kale ve yakın çevresinin kentsel turizm olanakları açısından değerlendirilmesi ve bu yönde atılan adımlar, sit alanlarında turizm amaçlı dönüşümün yarattığı sorunları tartışmayı elzem hale getirmektedir. Dolayısıyla, son olarak da bugün yaşanan süreçte yapılmaya çalışılanların, bir kentsel tarihi sit alanını korumak ve yaşatmak anlamında ne tür meşruiyet problemleri olduğu ortaya konulacaktır.

Ulus Tarihi Kent Merkezi ve Kale'de Değişen Fiziki ve Toplumsal Yapı

1923-1980 Dönemi

Aydınlanma düşüncesinden kaynaklanan modernite projesi, ondokuzuncu yüzyılda, Batı kapitalizminin ve sanayileşmenin sunduğu olanaklarla pekişirken eş zamanlı ve birbirini destekleyen unsurlar olarak ulus-devlet oluşturma ve kentleşme süreçleri yaşanmaktaydı. Modernleşme projesi mekanı toplumsal dönüşümün hem ideolojik bir aracı hem de fiziksel ortamı olarak ele almaktadır. Böyle bir yaklaşım sonucunda bir yandan kentler düzgün işleyen, kontrollü ve belli noktalara odaklanmış görüntüye kavuşturulurken diğer yandan

da bu düzenli fiziksel mekan organizasyonunun toplumsal düzenin kurulmasında etkin olacağı ve buna uygun davranan bireylerin ortaya çıkacağı varsayılmaktaydı. Dolayısıyla, bu tür bir mekansal dönüşüme verilen öncelik, geçmişe ait ve modernleşme misyonunu yüklenemeyecek kentsel dokuların yıkılarak ortadan kaldırılmasını da meşrulaştırıyordu. Bu bağlamda, planlamaya kentlerin işlevsel kriterlere göre biçimlendirilmesi görevi, kentlere de modernite projesinin hedeflerini gerçekleştirmede araçsal bir rol yüklenmiş oldu. Her ne kadar CIAM'ın 1933'de ortaya koyduğu Atina Şartı'nda kent planlamasının tarihi eserlerin tahribine yol açmaması koşulu ön görülüyorsa da özellikle geç modernleşen ülkelerde ve hızlı bir kentleşmenin yarattığı sorunlar karşısında bu şart pek çok örnekte göz ardı edilebilmekte ve modernizmin meşruiyet kalıpları dışında tezahür etmektedir (Tekeli, 1987).

Türkiye'de Cumhuriyet'in ilanını takip eden ilk dönem, aydınlanma düşüncesinden kaynaklanan radikal bir modernite projesinin devreye sokulmasıyla tanımlanabilir. Mekansal düzenlemenin ilk önemli adımı geçmişin izlerini taşıyan İstanbul yerine Ankara'nın 1923 yılında başkent olarak seçilmesi ve bir yaşantı kalıbını oluşturmak üzere kentin sembolik ve estetik olarak Batıda ortaya çıkmış planlamanın ölçütleri ve mimari stiller çerçevesinde yeniden düzenlenmesidir (Tekeli, 1998; 1998; Bozdoğan, 2002; Bozdoğan ve Kasaba, 1998; Yavuz, 1981). Burada deterministik bir kabul bulunmaktadır: çevre değiştiğinde, bireyin davranışı da değişen çevrenin gereklerine uygun olarak biçimlenecektir (Kasaba, 1997). Dolayısıyla, modern kent araçsal bir işlev kazanır ve bu kent modelinin diğer kentlerin de dönüşümünü hızlandıracağı varsayılır (Tekeli, 1998). Türkiye'de modernist kent planlamasının topyekun ve en kapsamlı örneği, 1923'de Türkiye Cumhuriyeti'nin başkenti ilan edilen Ankara'da yaşanmıştır. Bu yeni rol yeni resmi kurumları ve gelişen hizmet işlevi nedeniyle artan nüfusu barındıracak yapıların inşasını ve başkenti simgeleyecek düzenlemeleri gerektirmekteydi. Başkent planlama ve inşası sürecinde eski kent dokusunun yeni ihtiyaçların gerektirdiği yapılaşmayla nasıl uzlaştırılacağı en önemli tartışma konusu olmuştur ve seçilen yol, eskinin göz ardı edilip dokunulmadan yeni kentin arkasında fon oluşturmasıdır. Jansen, planın onandığı 1932 yılında bu tavrını imar planı notlarında şöyle anlatmıştır:

Başkent planlama ve inşası sürecinde eski kent dokusunun yeni ihtiyaçların gerektirdiği yapılaşmayla nasıl uzlaştırılacağı en önemli tartışma konusu olmuştur ve seçilen yol, eskinin göz ardı edilip dokunulmadan yeni kentin arkasında fon oluşturmasıdır.

**PLANLAMA
2006/2**

“Yeni şehircilikte yeni şehir kısımlarının kurulmasını eski kısmın yayılışından tamamen ayırmak lazımdır. Hatta nazari olarak Eski Şehir üzerine haddi zatında bir cam levhası kapamalıdır. Bu suretle kolaylıkla bütün gidişat takip edilerek şehri fenalıklardan korumak kabil olur. Eski şehre mümkün olduğu kadar fazla el sürmemek gerektir. Yeni kısmın imarının tekamül ve terakkisinden sonra eski kısma münasip bir şekilde dikkatle bağlamak kabil olur.” (Altındağ Belediyesi, 1987)

Kentin gelişmesi güneye doğru yönlendirildiğinden eski doku üzerindeki spekülatif baskı kısmen engellenmekle birlikte burası ile ilgili temel koruma ve yaşatma önerileri geliştirilmediğinden bakımsızlığa ve zaman içinde tahribe terk edilmiştir. Şehrin Kale'nin uzağında değil hemen yanına konumlandırılması Kale'nin ifade edildiği ölçüde korunmasında çelişkiler yaratmıştır. Ulus'un kentin ana merkezi olarak ortaya çıkışı ve bu merkezin etrafında ve yeni yerleşimlere bağlanan hatlar boyunca yoğunlaşan yeni kullanımlar, Kale'nin yakınındaki geleneksel merkez üzerinde spekülatif baskıların oluşmasına engel olamamıştır. 1932-37 yılları arasında geleneksel dokuda bazı plan uygulamaları yapıldı, bölgeyi diğer gelişme alanlarına bağlayan akslar açıldı ve bu önemli akslar üzerinde yeni yapılaşmalar oldu. Kale ve civarı dışında, Samanpazarı ve Talatpaşa Bulvarı'na kadar uzanan bölgeyi içine alan “Protokol Bölgesi” koruma alanı ilan edildi. Ancak bu alanla ilgili koruma yöntem ve araçları geliştirilemediği için geleneksel doku kendi kaderine bırakılmış oldu (Keleş, 1971; Akçura, 1970; Tankut, 1993). Öte yandan, belediyenin mali gücünün yetersiz olması nedeniyle planın uygulanan kısımları daha çok modernite projesinin yüklendiği misyonu görsel olarak yansıtmak üzere mahallelerdir. Dolayısıyla tarihi bölgelere yönelik kararlar uygulanmadığı için tüm kenti içine alan planlamanın yıkıcı yüzü pratikte ortaya çıkmamıştır (Tekeli, 1998). Bu gelişmelerin sonucunda, Ankara'da “modern” ve “geleneksel” olmak üzere ikili bir doku ortaya çıkmıştır (Türkün ve Ulusoy, 2004).

Yerel yönetimin ve devletin sınırlı kaynaklarının yeni gelişen alanlara kaydırılması ve özendirilen yeni kent imgesi, önce daha çok bahçeli evler düzeninde, 1950'lerden sonra da kat mülkiyeti yasasıyla birlikte yoğunlaşan ve modern yaşamın

bir sembolü olarak sunulan apartman düzeninde oluşturulmuştur (Tekeli, 1998). Ankara'nın başkent olarak yeni işlevleri ve bunun gerektirdiği inşaa faaliyetleri ve servis sektöründe hızla artan emek talebi kentin çok hızlı nüfus artışına maruz kalmasına neden olmuştur. 1927 ve 1950 yılları arasında İstanbul'un nüfus artışı %42, İzmir'in %48 iken Ankara'da %286 düzeyinde bir nüfus artışı yaşanmıştır (Altaban, 1998). İlk olarak İncesu ve Akköprü'de “baraka” olarak nitelendirilen gecekondular yapıma başlamıştır. 1935'de kentte konut olarak kullanılan 17372 yapının 937'si baraka niteliğindedir. Aynı sayıma göre konutların %91.4'ü 1-2 katlı, %1.8'i apartman niteliğindedir (Türel, 1987). Gecekonduların özellikle Kale civarındaki alanlardan başlayarak yaygınlık kazanması Kale ve çevresindeki konut alanlarının giderek orta ve yüksek gelirli gruplar tarafından terkedilmesine yol açtı. Bu kişiler ya konutlarını sattılar ya da yoğun kiralık konut talebini karşılamak ve kira gelirlerini artırmak üzere konutları bölerek kiraya vermeye başladılar. Birkaç kişinin veya ailenin yaşaması için bölünen kısımlara eklentiler yapmak gerekti. Dolayısıyla daha önce avlu olan kısımlar servis alanlarının eklenmesiyle doldu ve konutların birbirleriyle ve sokakla ilişkilerinde büyük değişimler meydana geldi. Bu durum Kale ve civarındaki konutların mimari özelliklerinde ve bölgenin dokusunda bozulmalara yol açtı (Asatekin, 2001).

Bunun yanısıra Ulus'ta kalacağı varsayılan merkezi iş alanının devletin çeşitli kurumlarının binalarının, bakanlıkların, üniversitelerin, elçiliklerin ve ticaretin giderek Sıhhiye'den başlayarak Kızılay'a doğru kayması sonucunda Ulus pek çok merkez işlevini yitirmiştir. Ulus, 1960 öncesinde Kızılay'a oranla beş misli fazla işyeri barındırmasına rağmen bu tablo yıllar içinde Kızılay lehine bir değişim göstermiştir. 1970'de Ankara Nazım Plan Bürosu'nun tespitlerine göre, Kızılay'daki işyeri sayısı Ulus'takilerin yarısı kadardır ancak istihdam ve ciro değerleri Ulus'un 1,5-2 misline ulaşmaktadır. Dolayısıyla, Kızılay 1950'lerden itibaren üst gelir gruplarına yönelik ticaret ve hizmet işlevleriyle beraber önemli bir merkez olmaya başlamıştır. 1950'lerde Ulus'taki çekirdeğe sapanan Dışkapı, İskitler ve Sıhhiye uzantılarında yeni işlevler yoğunlaşırken, Çıkrıkçılar, Samanpazarı, Hamamönü ve Kale Önü uzantıları

geleneksel işlevleri barındırmaktadır. 1985’de bu merkezlerdeki işlevlerin dağılımı incelendiğinde karar merkezlerinin, prestij ticaret mekanlarının, ve hizmetlerinin Kızılay’da yoğunlaştığı, Ulus’da ise düşük gelir gruplarının kullanımına göre şekillenen ve kırsal bölge niteliğindeki ticaret ve hizmet işlevlerinin bulunduğu, ayrıca bu alanın toptan ticaret ve depolama konularında ihtisaslaştığı gözlenmektedir. Artık bu yıllarda Kızılay merkez bölgesi faaliyetleri açısından Ulus’u geçmiştir. Dolayısıyla Ankara’da biri “modern”, diğeri ise daha “geleneksel” MİA işlevlerinde uzmanlaşmış iki merkezli bir yapının ortaya çıktığı söylenebilir (Bademli, 1987).

Böyle bir gelişim, Kale ve çevresinin kullanıcılarının giderek farklılaşmasıyla sonuçlanmıştır. Kale civarı gecekondu larla kuşatılırken bir yandan da Kale içi ve civarındaki mahallelerde bölünerek kiraya verilen bakım görmeyen konutlarda daha çok kente yeni göç eden nüfus barınmaktadır. Bu mahalleler oda kiralamaya elverişli olduğu için özellikle yalnız göç eden erkek nüfus tarafından tercih edilmektedir. Kale içindeki mülklerin el değiştirme süreci, tapu kayıtlarının yapıldığı 1932 yılından itibaren 10 yıllık dönemler içinde incelendiğinde, her on yıllık dönemde mülklerin beşte bir ya da altıda birinin el değiştirdiği görülmektedir. En yüksek el değiştirme oranı 1950-59 döneminde yaşanmıştır (%19.4) (Tablo 1). Bu yıllar Kale civarının prestijini yitirmesiyle birlikte özellikle orta ve üst gelir gruplarınca terkedildiği döneme rastlamaktadır. Muhtemelen bu dönemde mülkler daha varlıklı göçmen gruplar veya Kale civarında işyeri sahibi esnaf tarafından satın alınmıştır.

Tapu kayıtlarından elde edilen verilerden, aynı zamanda bu el değiştirmenin miras yoluyla mülkiyetin parçalanması veya bir hissedarın mülkü satın alması yoluyla değil daha çok aile dışından birilerine satılarak gerçekleştiği saptanmaktadır (mülklerin %74.6’sı bu şekilde el değiştirmiştir).

1980 Sonrası

1960 yılında İmar ve İskan Bakanlığı bünyesinde kurulan Ankara Metropolitan Alan Nazım Plan bürosu 20 yıllık bir perspektifle bir Nazım Plan Şeması geliştirdi. Bu bir yapısal plan niteliğinde olmakla birlikte büro hazırlanan Mevzii İmar Planı ve İmar Planı değişikliklerinde yönlendirici olabildi; ancak, 1982’de Nazım Planın yürürlüğe girmesinden sonraki iki yıl içinde büronun etkinliği azaldı ve kapatıldı. Bu planın başarısı Ankara’yı iyi tahlil etmesinde yatmaktadır. Kentin gelişimi batı koridoruna yönlendirilmiş, Ulus-Kızılay ikilemi, eski Ankara’nın korunması konularında öneriler geliştirmiştir. 1983 sonrasında kentsel planlama çerçevesi değişmiş, büro Ankara Büyükşehir Belediyesi bünyesinde kurulan Metropolitan Planlama Dairesi’ne aktarılmış, Ankara İmar Müdürlüğü de Büyükşehir Belediyesi’nin bir dairesi haline gelmiştir. İmar ve yerel yönetim mevzuatında yapılan değişiklikler sonucunda belediyelerin yapısı değişmiş ve plan hazırlama, onaylama ve uygulamaya yönelik görev ve yetkileri artmıştır. Büyükşehir Belediyeleri ve ilçe belediyeleri arasında yetki ve kaynak paylaşımı konusunda sorunlar bulunmaktadır. Teknik personelin yetersizliği, planların ihale yoluyla yaptırılması ve politik yönelimlerin ön plana geçmesi kamu yararının ne kadar gözetildiği konusunda kaygılara yol açmıştır (Bademli, 1994). Bunların yanı sıra Kültürel ve Doğal Varlıkların Korunması Yasası’nın 1983’te işlerlik kazanmasıyla tarihi bir bölgenin tüm yapı stoğu, sokak dokusu ve açık alanlarıyla bir bütün olarak korunması gündeme geldi; dolayısıyla ‘kültürel ve doğal miras’ kavramı ‘tarihi anıt’ kavramının yerini almış oldu.

1982’de yürürlüğe giren planın da önerileri doğrultusunda Ulus Tarihi Kent Merkezi’nin ve Kale’nin yeniden ele alındığını görüyoruz; 1986’da Ulus tarihi alanı için bir proje yarışması ilan edildi. Bunun hemen ardından da 1987’de Altındağ Belediyesi, Kültür ve Turizm Bakanlı-

Kale içindeki mülklerin el değiştirme süreci, tapu kayıtlarının yapıldığı 1932 yılından itibaren 10 yıllık dönemler içinde incelendiğinde, her on yıllık dönemde mülklerin beşte bir ya da altıda birinin el değiştirdiği görülmektedir.

Tablo 1. 10 yıllık dönemler itibariyle mülklerin satış oranları

1930-1949	1950-1959	1960-1969	1970-1979	1980-1989	1990-1999	Total
16,8 % (*)	19,4 %	18,4 %	15,7 %	16,9 %	12,7 %	100 %

(*) Bu oran 20 yıllık bir süreyi kapsamaktadır.

ğı ile ortaklaşa Ankara Kalesi Koruma Geliştirme İmar Planı Projesi yarışması açtı. Bu ikinci yarışmada amaç şöyle tanımlanmıştı:

Bu yarışmanın amacı Ankara Kalesi ve çevresinin bugün içerdiği tarihi ve kültürel değerleri ile, geleneksel dokusuyla, turist çekiciliğiyle korunması ve geliştirilmesidir. Bunun için, teknik ve sosyal altyapının düzenlenmesi, kent bütünüyle doğru bir bağlantı kurulması, yapıların sağlıklılaştırılması, bakım ve onarımları ile boş alanların çevreye uyumlu olarak değerlendirilmesi gibi hem fiziki hem de sosyal, kültürel, ekonomik düzenlemelerin bir bütün içinde ele alınması gerekmektedir. Ülkemizin tarihi, mimari ve kültürel değerlerini korumaya yönelik planlar son yıllarda önem kazanmaktadır. Oysa sözü edilen planların uygulamada yeterli düzeye ulaştığı söylenemez. Bu nedenle Kale yarışması ile, uygulama çalışmalarına öncülük edecek bir örnek üretmek, bu konudaki çalışmalarını özendirecek güzel sanatları teşvik etmek amacı güdülmektedir (Altındağ Belediyesi ve Kültür ve Turizm Bakanlığı, 1987, s.14).

Bu yarışmada da aynen Jansen'in kazandığı ilk yarışmada olduğu gibi farklı bakış açılarına sahip projeler vardı, kimisi buraya müdahelenin sınırlı olması gereği üzerinde dururken, kimisi de Kale'nin her yönüyle tasarlanıp gece kepenkleri indirilen bir müzeye dönüştürülmesini önermekteydi. Yarışmanın sonuçları 1988'de ilan edildi. Kale'nin kentle bütünleştirilmesi amacı yarışmayı kazanan projede tarihi mirasın korunması ve bölgenin canlandırılma aracı olarak kafesi, restorani, kültür evi, oteli ve pansiyonuyla tümüyle turistik bir alana dönüştürülmesi şeklinde yorumlanmıştı. Bu eğilim dünyada çeşitli amaçlara hizmet etmekteydi (Harvey, 1989):

- Kimliklerini yitirmiş ve standartlaşmış kentlerde geçmişle gelecek arasında bir süreklilik kurmanın aracı oldu.
- Özellikle refah devletindeki düzenleme araçlarının esnekleşmesi sonucunda emeği koruyan mekanizmaların yok olduğu bir dönemde, ulusal kimliğin güçlendirilmesine ve umutsuz ve yersiz yurtsuz hisseden insanlar arasında bir aidiyet duygusu uyandırmaya yaradı.
- Yeni yatırım ve tüketim alanları açarak neoliberal politikalar çerçevesinde 1970'lerin

ekonomik krizine bir çözüm oluşturdu ve bazı grupların güçlerini ve rantlarını pekiştirmesine yol açtı.

- Kentler, yeterince değerlendirilmeyen kaynaklarına yatırım yaparak ya da çekiciliklerini arttırmak üzere yeni kimlikler 'imal ederek' hem küresel turizmde kendilerine tanımlı nişler aramaya başladılar hem de kent içinde rantını kaybetmiş birtakım potansiyel alanlar yeniden devreye sokularak rantın yeniden dağıtımını sağlamış oldu.

Kazanan projeye ilgili çok farklı çevrelerden eleştiriler geldi; kimi görüşlere göre, Kültür Bakanlığı 1979'da ODTÜ'ye bir koruma projesi yaptırttı, ancak projenin ikinci kısmını ODTÜ'ye vermedi. 1987'de yarışma açıldığında, 1979'daki proje için yapılan araştırmanın sonuçları yenilenmeden şartnamede yer aldı; dolayısıyla aradaki sekiz yılı hesaba katmayan, eksik ve hatalı bilgiyle yarışmaya çıkmıştı. Bir ikinci görüş, yarışmanın sonucunda bölgede turizmi öngören ve destekleyen bir projenin kazanmış olduğunu öne sürüyordu. Yine bu görüşe göre, yarışma projesinin oluşturduğu çekim sonucunda metalaşan, sahte ve tüketime hazır bir durum yaratılmaktadır ve yarışmada kazanan projenininkine alternatif olarak, devlet desteğiyle ve Kale'de yaşayanların katılımıyla gerçekleştirilecek bir senaryo da önerilebilirdi. Bir üçüncü eleştiri projenin Kale'de yaşayan insanlardan, esnaftan kopuk olmasıdır; ayrıca koruma anlayışı bozuk olduğu ifade edilmekte ve arkeolojik kalıntıların üstünün örtülüp üstündeki salaş yapıların korunmasını sağlamanın mümkün olmadığı belirtilmektedir.

Kazanan projeye ilgili eleştirilere biz de birtakım eklemelerde bulunabiliriz (Türkün-Erendil ve Ulusoy, 2004):

- Projede önerildiği biçimiyle buraya atfedilen rolün, buna ulaşmanın araçları tartışılmadan istenen sonuca ulaşması mümkün değildir; dolayısıyla, kendi haline bırakılmış bir dönüşüm, denetlenmemiş bir pazar mekanizmasının kendi kuralları içinde en fazla rant getiren işleve doğru evrilecektir.
- Projede yukarıdan aşağıya/tepeden inmece bir biçimde, adeta nüfusun tümüyle bölgeye yatırım yapma hevesi ve gücü olan kişilerle yer değiştireceği varsayımıyla, mevcut nüfu-

sun kapasitelerini ve görüşlerini gözardı eden öneriler geliştirildiği görülmektedir.

- Bölgeyle ilişkisi olan aktörler arasında, kalenin kaderine dair en az bilgisi olanların, kiracı ya da mülk sahibi olsun, şu anda orada oturanlar olması ilginçtir.
- Kale'yle ilgili plan kararlarının gündelik yaşam pratiklerinin, buraya özgü dinamiklerin ve var olan yapı stoğunun dikkatli çözümlemesine dayandırılmadığı açıktır.
- Yapı stoğu dikkate alındığında, az sayıda tarihi değer taşıyan bina olduğu ve yeni kullanımlar için restore edilenlerin de bunlar olduğu gözlemlenmektedir.
- Üstelik projede işlevsel dönüşümler tanımlanırken bunların mali kaynakları ve yapı stoğunun bu yeni işlevlere uyarlanabilme kapasitesi gözardı edilmiştir.

Bu eleştiriler çerçevesinde Kale'nin toplumsal dokusunun yıllar içinde nasıl değiştiğine ve bugün Kale'de yaşayanların burada yaşama nedenlerinden söz edebiliriz. Kale'de uzun süredir oturanların verdikleri bilgilere göre 1950'li yıllarda burada yeni gelenlerin oluşturduğu bir mahalle dayanışması bulunmaktadır. Ancak bazı konutların burada oturmaya evsahipleri tarafından bekarlara kiraya verilmesiyle giderek özellikle daha geleneksel aileler açısından sorunlar yaşanmasına neden olmuştur. 2000 yılında Kale'de yapılan anketler bugünkü mülk sahiplerinin Ankara'ya bu dönemlerde geldiğini ve konutlarını yine bu dönemlerde aldıklarını göstermektedir. 40 yıldan fazla zamandır Kale'de oturanların çoğunun Ankara'nın yakınındaki Çankırı, Çorum gibi illerden geldikleri görülmektedir; ancak bu durum daha sonraki yıllarda değişmektedir (Tablo 2). 1979 yılında evsahiplerinin %51.8'inin 10 yıldan kısa bir süre içinde konutlarını satın aldıkları görülür; diğer bir deyişle 1969-79 yılları arasında ciddi bir el değiştirme söz konusudur. 1979'da kiracıların konutta oturma sürelerine bakıldığında ise %87.3'ünün 10

yıldan kısa bir süredir bu konutta oturduğu görülmektedir; 3 yıldan az oturanların oranı %53.3'tür. 2000 yılında 20 yıldan fazla zamandır burada oturanlar toplam nüfusun %19.7'sini oluştururken, son 10 yılda gelenler %48'lik bir orana sahiptir. Her iki yılda yapılmış anket bulguları Kale'de çok ciddi bir nüfus değişimi olduğunu göstermektedir ancak aynı zamanda da bu değişimin yıllar içinde hızını kaybettiği görülmektedir. Pekçok araştırma Kale'nin Ankara'ya ilk geldiğinde barınılan bir geçiş bölgesi özelliği gösterdiğini ve değişimin çok hızlı olduğunu yansıtmaktadır (Keleş, 1971; Akçura, 1970). Ancak yaptığımız araştırma bunun son yıllarda değiştiğini ve buranın özellikle Malatyalı nüfusun yoğunlukla yaşadığı bir mahalle kimliği kazandığını göstermektedir. 2000 yılında Kale'de yaşayan Malatya'luların %48.1'i son 10 yıl içinde Kale'ye yerleşmişlerdir. Diğer bir hesaba göre de son on yıl içinde Kale'ye gelenler içinde Malatya'lular oranı %68.7'dir. Bir başka deyişle, Kale giderek Malatyalıların ikamet ettiği bir mahalle niteliğini kazanmıştır (Türkün-Erendil ve Ulusoy, 2004).

Kale'deki toplumsal dokuyu yansıtan diğer verileri de şu şekilde özetleyebiliriz: kiracı olarak oturanlar 1979'da %71.5'lik bir oran oluştururken bu 2000'de %64.2'dir. 2000'de Kale'de oturan nüfusun gelir durumu incelendiğinde ister evsahibi, ister kiracı olsun büyük bir çoğunluğu düşük-gelir grubuna dahildir. Kalabalık aile her iki dönemde de azınlıktadır ve bulgular Kale'de çekirdek ailenin yaygın olduğunu göstermektedir. Kale'nin genç bir nüfusu, diğer bir deyişle kente görece olarak yeni göçetmiş ve mekanda devingenliği yüksek bir nüfusu barındırdığı açıktır (Türkün-Erendil ve Ulusoy, 2004).

Kale'de oturma nedenlerine bakıldığında ise şu sonuçlar ortaya çıkmaktadır. 1979'da Kale'de oturanların burayı tercih etme nedenleri arasında önem sırasına göre ucuzluk (%42.7), merkezilik (%30.6) ve akrabalara yakınlık (%18.4) yer almaktadır. Miras nedeniyle burada olanların

Tablo 2: Kale'ye göç edenlerin geldikleri yerler itibarıyla dağılımı

	Ankara ve ilçeleri	İç Anad. (Ankara hariç)	Doğu (Malatya hariç)	Akdeniz	G.Doğu	K.Deniz	Malatya	Diğer	TOP.
1979	52.1	15.8	1.8	2.2	1.2	4.0	19.0	3.9	100
2000	34.9	13.2	2.6	3.9	2.6	4.6	34.2	4.0	100

Tarihi kentsel alanlarda turizm amaçlı dönüşümünde çok ciddi sorunlarla karşılaşmaktadır. Dünyanın az çok her kentinde gözlenen eğilim, kentlere geçmişin izlerinden seçilmiş bir kimlik imal etmek ve reklamlar yoluyla da bunu dünyaya tanıtmaktır.

oranı ise %4.9'dur. 2000 yılında da durum farklı değildir. Ev sahiplerinin %66.7'si parasal nedenlerle burada kaldıklarını söylerken aynı zamanda da ayrılma isteklerini ve burada adeta sıkışıp kaldıklarını ifade etmekte. Kiracılar, burada oturma nedenlerini ucuzluk (%37.8), işyerine yakınlık (%20.4); ucuzluk ve işyerine yakınlık (%21.4) ve akrabalara yakınlık (%13.3) olarak sıralamışlardır. Dolayısıyla kiracılar açısından daha bilinçli ya da zorunlulukların ortaya çıktığı bir tercih söz konusudur. Bunun yanısıra 2000 yılında kişilere Kale'nin sevdikleri yanları sorulduğunda hem kiracı hem de ev sahipleri açısından buranın en iyi yönü komşuluk ilişkileridir (her iki grup için %42). İkinci iyi yön ise çevrenin sunduğu olanaklardır (kiracılar %24.7, evsahipleri %22.2). Sevmedikleri yanlarına bakıldığında ise bunların pekçok gecekondü bölgesinde ifade edilebileceği gibi çevre kirliliği ve düzensizliği olduğu görülmektedir. Kale'den taşınma isteyenlerin oranı her iki grup açısından da %50'nin altındadır.

Kale'nin 2000 yılındaki mülkiyet yapısına ve ne kadarının konut dışı başka işleve evrildiğine bakıldığında şunlar görülmektedir: Kale'deki mülklerin %58.1'inin bir kişiye, %22.9'unun iki kişiye ait olduğu görülür. Çok hisseli bir mülkiyet yapısı gözlenmemektedir; bu da miras yoluyla bölünen mülklerin çok kısa zaman içinde satışa çıkarılmasına ve el değiştirmesine bağlıdır. İşlevsel dağılım incelendiğinde ise 2000 yılında İç Kale'de mülklerin %83.2'sinin konut olarak kullanıldığı, Dış Kale'de bu oranın %57.5'e düştüğü saptanmıştır. Dış Kale'de konut dışı kullanımlar bilindiği gibi artmış, 2000'de dükkan (%3.9), konut altı ticaret (%7.1), kafe/restoran (%15.9) gibi kullanımlar yaygınlık kazanmıştır. İç Kale ise hala dar gelirliye yönelik bir konut alanı görünümünü sergilemektedir.

Sonuç Yerine: Turizm Amaçlı Kentsel Dönüşüm ve Meşruiyet Problemi

Kentsel turizm ve bununla birlikte ortaya çıkan büyük çaplı kentsel dönüşüm projeleri pek çok kentte yaşanmakta olan ekonomik gerilemeyi telafi etmek üzere, 'yeni kent politikası' olarak gündeme geldi. Kentler, yeterince değerlendirilmeyen kaynaklarına yatırım yaparak ya da çekiciliklerini arttırmak üzere yeni kimlikler

'imal ederek' hem küresel turizmde kendilerine tanımlı nişler aramaya başladılar hem de kent içinde rantını kaybetmiş birtakım potansiyel alanlar yeniden devreye sokularak rantın yeniden dağıtımını sağlamış oldu

Kentsel dönüşüm, merkezlerin canlandırılması, kent içinde tarihi değere sahip ya da konum olarak kent içinde avantaja sahip alanların soylulaştırılması veya yenilenmesi, terkedilmiş sanayi bölgelerinin ve kıyı alanlarının farklı işlevlerle yeniden kullanıma açılması olarak ortaya çıkmaktadır (Smith, 2002). Ancak bu uygulamaların çoğunun altında tek bir hedef bulunmaktadır: buraları satılacak bir mal haline getirmek ve rantını yükselterek belirli toplumsal kesimlere aktarmak (Hewison, 1987). Her ne kadar bu gelişmeler, tarihi kent yaşamına dahil etmek ve çürümeye terkedilmiş alanları yeniden kazanmak türü söylemler çerçevesinde 'kamu yararına' dayandırılmaktaysa da, gerçekte söz konusu olan, dünyadaki pek çok örnekte görüldüğü gibi, rantları arttırmaktır. Sonuç olarak, rasyonalitesi de belirli bir mekanı üst-gelir gruplarına açmaya dayanır. Bu daha çok seçilmiş bir 'orta ve üst-sınıf demokrasisi' olarak devreye girer ve çok daha az demokratik ancak çok daha elit bir karar üretme ve uygulama süreçleriyle gerçekleşir; çoğunlukla ortaya çıkan ise güvenli ve kentin yoksulluğunun dışlanabildiği ve görünmez kılındığı adaların yaratılmasıdır. Sonuç olarak da kamu tarafından bu tür projelere aktarılan kaynaklar, toplumun yoksul kesimlerinin ihtiyaçlarının karşılanmasına ayrılacak paydan kesilerek sağlanmakta ve bu önceliğin meşruluğu, uzun vadede herkesin yararına olduğu iddia edilen kentsel kazançla açıklanmaktadır. Ancak rantın doğrudan ya da dolaylı olarak belirli kesimlere aktarılması ve kamuya dönmemesi sonucunda, elde edilen kazancın ne kadarının toplumun ihtiyaçlarına döndüğü kuşkuludur (Türkün, 2004).

Tarihi kentsel alanlarda turizm amaçlı dönüşümünde çok ciddi sorunlarla karşılaşmaktadır. Dünyanın az çok her kentinde gözlenen eğilim, kentlere geçmişin izlerinden seçilmiş bir kimlik imal etmek ve reklamlar yoluyla da bunu dünyaya tanıtmaktır. Yaratılan 'kent mitleri' nedeniyle yalnızca bir imaj ortaya çıkarılmakta ve kentlerin çok kimlikli yapısı indirgemeye uğramaktadır (Urry, 1990,1995). Bir yerin kültürü, o yerin tarihi ve

orada yaşamış olan insanlarla çok yakından ilişkilidir. Ancak bir yerin pazarlanması sırasında tarihten o gün için önemli olan hikayeleri seçerek tarihi manipüle etmek, aynı zamanda da kültürü manipüle etmek anlamına gelir ve böyle bir yaklaşım tarihte yaşanmış çelişkileri ve gerilimleri de gözardı eden bir sorumsuzluğa yol açmaktadır. Böyle bir süreç içinde tarihin derinlemesine algılanma olanağı yok olurken, yeniden yaratılan tarih de bir tür 'kostümlü bir tiyatro oyununa' dönüşmektedir. Dolayısıyla, hangi tarihi korumak üzere seçtiğimiz, tarihin ne olduğu ve bunu ne amaçla yaptığımız, diğer bir deyişle 'otantiklik' kavramı ile ne kastettiğimiz içinde bulunduğumuz zaman ve mekanın kültürel, politik ve ideolojik bağlamında ortaya çıkmaktadır ve aslında çok tartışmalı bir konudur. Bu konu çok önemli olmakla birlikte pratikteki uygulamalarda çok az söz konusu edilmekte ve korunması gereken alanlar çoğunlukla ortalama bir turistin taleplerine göre şekillendirilmektedir. Herhangi bir yerde başarılı olan bir model, bağlamdaki farklılıklar gözardı edilerek, olduğu gibi tekrarlanmaktadır (Türkün-Erendil ve Ulusoy, 2002).

Bunların yanısıra, kararların verilmesi ve uygulamada, katılımcılık ve şeffaflık konusundada önemli sorunlar ortaya çıkmaktadır. Son yıllarda bu konuda yapılan araştırmalar kentsel dönüşümlerde çeşitli ortaklıkların, katılım modellerinin ve süreçteki tüm aktörlerin temsilinin önemini vurgulamaktadır (Ulusoy, 1998a,b). Ancak dünyanın farklı kentlerindeki uygulamaların çoğunda, aslında kararların, hala tepeden inme ve güç hiyerarşisinde ekonomik ve politik kaynaklara çok daha kolay ulaşabilir kesimlerin denetiminde olduğu gözlenmektedir; diğer bir deyişle ittifaklar ve rant bölüşümü dönemin hiyerarşik olarak güçlü olanlarının arasında olmaktadır; dolayısıyla bu uygulamalardan etkilenecek çeşitli aktörlerin temsili açısından meşrulukları sorgulanmaya açıktır. Dönüşümden etkilenecek kesimlerin ve sıradan kentlilerin uygulamalardan çoğunlukla haberi yoktur. Hatta farklı güç grupları arasında bile bilgi akışı yoktur; yaratılan rant farklı mekanizmalarla, belirli bir dönemde bilgiye, ekonomik ve politik güce sahip olanlar tarafından paylaşılmaktadır (Swyngedouw, Moulaert, ve Rodriguez, 2002). "Tarihi kente dahil etmek" ve "farklılıkları yanyana barındırmak" gibi bir misyonu yüklenmiş gibi görünen ve projeler

bağlamında sürdürülen bu tür uygulamalar, özellikle güç dengelerinin son derece eşitsiz olduğu durumlarda bu eşitsizliği daha da artırmaya doğru evrilir ve ortaya çıkan sonuç farklı tarafların ortak kararlarına ve uzlaşmasına dayanmadığı için de yalnızca belirli grupların kısa vadeli çıkarlarının bir yansıması olarak ortaya çıkar ve kentin bütünlüğünden koparak adalaşmasına, müzeleşmesine ya da bazı toplumsal kesimleri dışlayıcı unsurlar olarak işlev görmesine neden olur. Dolayısıyla, böyle bir dönüşümün pek çok örnekte ekonomik rasyonelini, koruma başarısını ve etik olarak meşruiyetini tartışmak güçleşir (Türkün-Erendil ve Ulusoy, 2002).

Ulus Tarihi Kent Merkezi ve Kale'de ortaya çıkan son durum bütün bu saydığımız nedenlerden dolayı ciddi sorunlar içermektedir. Bu alanda dönüşüm tamamen rantın artırılması hedefine kilitlenmiş ve en önemli hedeflerden bir olan tarihi dokunun korunması meselesi göz ardı edilmiştir. Bunun yanı sıra, ciddi bir sosyal yapı analizi yapılmamakta ve bu alan adeta tarihsiz ve kimliksiz olarak algılanmaktadır; aynı zamanda, belediyenin önerileri hem yaşayanlar ve işletme sahiplerinin, hem de mevcut durumda merkezi kullananların talep ve beklentilerini göz ardı edilmiştir. Yeni Kentsel Dönüşüm Yasası da bu çerçevede değerlendirilmelidir.

Kaynakça

- Akçura, T., 1970, *Ankara, Türkiye'nin Başkenti Hakkında Monografik bir Araştırma*, Ankara.
- Altaban, Ö., 1998, "Cumhuriyetin kent planlama politikaları ve Ankara deneyimi", *75 Yılda Değişen Kent ve Mimarlık* içinde, Tarih Vakfı Yayınları, İstanbul, 41-64.
- Altındağ Belediyesi, 1987, *Ankara Kalesi Koruma Geliştirme İmar Planı Projesi*, Ankara.
- Asatekin, G., 2001, "Ankara Kalesi'ndeki geleneksel konutlarda değişim", *Tarih İçinde Ankara II* içinde, ODTÜ Mimarlık Fakültesi, Ankara, 203-234.
- Bademli, R., 1987, "Ankara Merkezi İş Alanının Gelişimi", *Ankara: 1985'den 2000'e* içinde, Büyükşehir Belediyesi, Ankara, 154-162.
- Beauregard, R., 1998, "Tourism and economic development policy, *The Economic Geography of the Tourist Industry* içinde, D. Ioannides ve K.G. Debbage (der.), London: Routledge, 220-234.

- Bozdoğan, S., 2002, *Modernizm ve Ulusun İnşası*, İstanbul: Metis Yayınları.
- Bozdoğan, S. ve Kasaba, R., 1998 (der.) *Türkiye’de Modernleşme ve Ulusal Kimlik*, İstanbul: Tarih Vakfı Yurt Yayınları
- Fainstein, S.S. ve Judd, D.R., 1999, “Global forces, local strategies, and urban tourism”, *The Tourist City* içinde, D.R. Judd, S.S. Fainstein (der.), Yale University, 1-17.
- Harvey, D., 1987, “Flexible accumulation through urbanization: reflections on post-modernism in the American city”, *Antipode*, 19, 260-86
- Harvey, D., 1989, *The Postmodern Condition*, Basil: Blackwell.
- Hewison, R., 1987 *The Heritage Industry*, London: Methuen.
- Jacobs, J., 1961 *The Death and Life of Great American Cities*, New York: Vintage Books.
- Kasaba, R., 1997, “Certainties and Modern Ambiguities”, *Rethinking modernity and the National Identity in Turkey* içinde, S. Bozdoğan ve R. Kasaba (der.), Seattle, London: University of Washington Press, 15-36.
- Keleş, R., 1971, *Eski Ankara*, Sevinç Matbaası, Ankara.
- MacCannell, D., 1976, *The Tourist: A New Theory of the Leisure Class*, New York: Schocken Books.
- Sadler, D., 1993, “Place-marketing, competitive places and the construction of hegemony”, *Selling Places: The City as Cultural Capital Past and Present* içinde, G. Kearns ve C. Philo, Oxford: Pergamon Press, 175-192
- Smith, N. 2002, “New Globalism, New Urbanism: Gentrification as Global Urban Strategy”, *Antipode*, 34, 427-450.
- Swyngedouw, E., Moulaert, F. ve Rodriguez, A., 2002, “Neoliberal Urbanization in Europe: Large-Scale Urban Development Projects and the New Urban Policy”, *Antipode*, 34, 542-577.
- Tankut, G., 1993, *Bir Başkent’in İmarı*, Ankara: 1929-1939, Ankara: Anahtar Kitaplar.
- Tekeli, İ., 1987, “Kent toprağında mülkiyet dağılımı ve el değiştirme süreçleri”, *Ankara: 1985’den 2000’e* içinde, Ankara Büyükşehir Belediyesi, Ankara, 87-104.
- Tekeli, İ., 1998, “Türkiye’de Cumhuriyet döneminde kentsel gelişme ve kent planlaması”, *75 Yılda Değişen Kent ve Mimarlık*, Tarih Vakfı Yayınları, İstanbul, 1-24.
- Türel, A., 1987, “Ankara’da konut yapım süreçleri”, *Ankara: 1985’den 2000’e* içinde, Ankara Büyükşehir Belediyesi, Ankara, 55-64.
- Türkün, A., 2004, “Kentsel Turizm: Yeni bir Kentsel Önceliğe Doğru...” Almanak 2004, Dünya ve Türkiye Yılı için, Sosyal Araştırmalar Vakfı, İstanbul.
- Türkün-Erendil, A. ve Ulusoy, Z., 2002, *The Re-invention of Tradition as an Urban Image, Environment and Planning B-Planning and Design*, 29, 655-672.
- Türkün-Erendil, A. ve Ulusoy, Z., 2004, İronik Karşılaşmalar: Kale’nin Kentle ve Kentin Kale’yle İki Karşılaşması,” Şehrin Zulası-Ankara Kalesi içinde, İstanbul: İletişim Yayınları, 221-286.
- Ulusoy, Z., 1998a, “Housing rehabilitation and its role in neighborhood change: a framework for evaluation”, *Journal of Architectural and Planning Research*, 15:3, 243-257.
- Ulusoy, Z., 1998b, “Conflicting interests in revitalization: changing character of the Ankara Citadel”, Shelter and Revitalization of Old and Historic Urban Centers, International Conference’da sunulan bildiri, Havana, Cuba.
- Urry, J., 1990, *The Tourist Gaze: Leisure and Travel in Contemporary Societies*, London: Sage Publications.
- Urry, J., 1995, *Consuming Places*, New York: Routledge.
- Wright, G., 1991, *The Politics of Design in French Colonial Urbanism*, Chicago, London: The University of Chicago Press.
- Yavuz, Y., 1981, *Mimar Kemalettin ve Birinci Ulusal Mimarlık Dönemi*, Ankara: ODTÜ.
- Zukin, S., 1991, *Landscapes of Power*, Berkeley: John Hopkins University.

Görüş

08.11.2006

Gazi Üniversitesi Mühendislik Mimarlık Fakültesi Şehir ve Bölge Planlama Bölümünün Ankara Tarihi Kent Merkezi Yenileme Alanı 1/5.000 Ölçekli Koruma Amaçlı Nazım İmar Planı ile 1/1000 ölçekli “Ankara Tarihi Kent Merkezi Kentsel Yenileme Alanı Koruma Amaçlı Uygulama İmar Planı hakkındaki görüşleri;

• 5366 sayılı Yıpranan Tarihi ve Kültürel Taşınmaz Varlıkların Yenilenerek Korunması ve Yaşatılarak Kullanılması Hakkında Kanun'a dayanılarak plan yaptırılmaz. Kanuna göre koruma imar planlarının değil yapı projelerinin yapımı mümkündür. Ankara Büyükşehir Belediyesinin 5366 Sayılı Kanun uyarınca hiçbir ölçekte imar planı ihale etme yetkisi yoktur. 5366 Sayılı Kanun uyarınca Yenileme Alanı ilan edilen alanda bulunan tarihi ve kültürel taşınmaz varlıkları veya yeniden inşa edilecek yapılara ait Kanunda belirtilen “Yenileme Projelerini” hazırlatabilir. Ankara Büyükşehir Belediyesi'nin bu alanda Yenileme Projelerini de ihale etme yetkisi yoktur. Çünkü halen “Ulus Tarihi Kent Merkezi Koruma-İslah İmar Planı” geçerlidir. Uygulanacak yenileme projelerinde Koruma İmar Planının esasları alınarak gerçekleştirilebilir.

• 5366 sayılı Yıpranan Tarihi ve Kültürel Taşınmaz Varlıkların Yenilenerek Korunması ve Yaşatılarak Kullanılması Hakkında Kanuna dayanılarak Ankara Büyükşehir Belediyesi tarafından yaptırılan Ankara Tarihi Kent Merkezi Yenileme Alanı 1/5.000 Ölçekli Koruma Amaçlı Nazım İmar Planı ile 1/1000 ölçekli “Ankara Tarihi Kent Merkezi Kentsel Yenileme Alanı Koruma Amaçlı Uygulama İmar Planı, Ankara Tarihi Kent Merkezinde kapsamlı bir kentsel dönüşümü ön görmektedir. Ancak yapılan toplantıdan ve plan notlarından anlaşılacağı gibi kentsel dönüşüm, sadece yasa dışı yada yıpranmış yapıların ortadan kaldırılması ve fiziksel olarak yenilenmesi olarak algılanmıştır. Sağlıklı bir kentsel dönüşüm, kent bütünü içerisindeki gereklilikleri plan kararları üzerinden sosyal, ekonomik, ve toplumsal boyutları göz önüne alan, bir yerel kalkınma projesi olarak ve rant odaklı değil kent ve kamu yararı odaklı bir çıkış noktası ile hayata geçirilmesi gerekmektedir. Çözüm gerektiren konular çok boyutlu incelemeler ve farklı disiplinler arası işbirliği ile gerçekleştirilmelidir.

• 2863 sayılı Kültür ve Tabiat Varlıklarını Koruma Kanununa göre bu alanda daha önce verilmiş “sit alanı” kararları ve buna uygun yapılmış olan Ulus Tarihi Kent Merkezi Koruma-İslah İmar Planının yok sayılması usulen yanlış, mevcut yasal ve kurumsal yapıyı ve şehircilik ilkeleri göz ardı eden bir durum ortaya koymaktadır. İmar planlarının üstünde olan ve kentsel sit alanları için kentlerin üst ölçek planları uyarınca hazırlanan koruma amaçlı imar planlarını bir yana bırakmakta ve kente dair plan gereksinimlerini dışlamaktadır. Mevcut koruma amaçlı imar planının üstünlüğü yerine idarenin takdir yetkisi devreye girmiştir. Koruma imar planı adı altında hazırlanan plan koruma imar planları hazırlamak için gerekli olan temel analizlerden yoksundur.

• Yapılan toplantının ikinci ve sonuncu toplantı olması ve daha önce alınan kararların ve bu kararlar doğrultusunda yapılan değişikliklerin toplantı katılımcılarına özetlenmemesi düşündürücüdür. Disiplinler arası işbirliğini gerektiren böylesine toplantıların azlığı ve yapılan toplantı sonuçlarının da planlara yansımaması soru işaretleri oluşmasına neden olmuştur.

PLANLAMA
2006/2

• Özellikle planın temelini oluşturan ulaşım hatlarının zemin kotunun altına alınması kararı, Ankara ilinde ilk yerleşmelerin olduğu tarihi bölgedir. Bu nedenle bölgede, yoğun olarak tarihsel değeri olan yapı ve alanlar bulunmaktadır. Tarihi yerleşme alanına ilişkin Roma dönemi yapılaşma kalıntılarının büyük bir bölümünün ortaya çıkarılmamış olduğu görüşleri dikkate alınmamıştır. Planın bu bölgeler için çözüm önerileri içermemesi uygulama aşamasında büyük sorunların ortaya çıkmasına neden olacaktır.

• Ulaşım ağırlıklı olan bu planda özellikle zemin altına alınan yaya dolaşımı, toplu taşıma güzergahları ve ulaşım modları arası geçiş, durak noktalarının fiziksel, ekonomik, sosyal, çevresel ve psikolojik sonuçları düşünülmemiştir. Kentsel ulaşım gibi kent için çok önemli olan bir konuda üst ölçek plandan uzak noktasal çözümler sorunların geleceğe aktarılması demektir. Yapılan planın yetersiz, eksik ve yanlış bilgilenme ve analitik etütler ile gerçekleştirildiği görülmektedir.

• Plan sınırları içinde kalan 1. ve 2. Büyük Millet Meclisleri özel statüleri gereği AKM (Atatürk Kültür Merkezi) alanı olarak tariflenmektedir. Bu alanlarda sahip oldukları özel statü gereği plan yapımı kısıtlıdır. Ancak, uygulanması düşünülen plan bu alanlar için farklı plan kararları içermektedir. Bir tek bu örnek bile hazırlanan planın bilimsel yaklaşımdan uzak olduğunun göstergesidir.

• Uygulama alanı ve öngördüğü kararlar bakımından incelendiğinde uygulama bütçesi bakımından gerçekçi görülmemekle birlikte, şehirciliğin temel ilkelerinden olan kamu yararı ilkesi göz ardı edilmiştir.

• Kentsel yenileme alanında tescilli yapılar dışında yıkılıp yenilenecek ve „işlevsizleşme ve çöküntüleşme“ diye tanımlanan alanlarda uygulanması düşünülen tek bir yenileme modeli yetersiz kalacaktır. Fonksiyon değişimleri, fiziksel yenilemeler ve rantın oluşturacağı baskılar göz ardı edilmiştir. Kentsel yenilemenin salt fiziksel bir değişim içermediği, sosyal ve ekonomik sonuçlarının da olduğu düşünülmemiştir. Bunun nedeni planlamada bilimsel yaklaşımın eksikliğinden ileri gelmektedir.

Sonuç olarak, 5366 aylık yasaya dayanılarak gerçekleştirilmek istenilen Ankara Tarihi Kent Merkezi Yenileme Alanı 1/5.000 Ölçekli Koruma Amaçlı Nazım İmar Planı ile 1/1000 ölçekli „Ankara Tarihi Kent Merkezi Kentsel Yenileme Alanı Koruma Amaçlı Uygulama İmar Planı yasal, koruma ilkeleri, şehircilik ilkeleri, katılm, bilimsellik ve en önemlisi kamu yararına aykırı temel unsurları barındırmaktadır. Bu yaklaşım planlama bütünlüğünü bozmaktadır. Mevcut imar planı ve koruma amaçlı imar planlarından farklı bir süreç içermektedir. Uygulanmak istenilen plan ile plan hiyerarşisini zedelemektedir. Uygulanması düşünülen plan ile planlamanın üstünlüğü ve kamu yararı ilkesinin yerine idarenin takdir yetkisi getirilmiştir. Koruma planlarının gerektirdiği temel analizlerden yoksun yapılaşma koşulları içeren plan koruma ilkelerine aykırı dönüşümleri içermektedir.

Cumhuriyet tarihimizin yazılmaya başlandığı ve Cumhuriyet Türkiye 'sinin başkenti Ankara 'nın Tarihi Kent Merkezi olan Ulus 'un kimliğinin kazandırılmasında; tamamı Selçuklu ve Osmanlı dönemlerine ait anıtsal yapılar, erken Cumhuriyet Dönemine ait mimari üsluplar ve Ankara tarihi yerleşme alanında yaygın olarak bulunan sivil mimarlık örnekleri bu planlama çalışmasının disiplinler arası işbirliğinin, çok boyutlu ve bilimsel yaklaşım ile gerçekleştirilmesi gerektiğinin önemini göstermektedir.

28.11.2006

“Ankara Tarihi Kent Yenileme Alanı Projesi” ne ilişkin Orta Doğu Teknik Üniversitesi Mimarlık Fakültesi Görüşü

T.C. Ankara Büyükşehir Belediyesi Başkanlığı İmar ve Şehircilik Dairesi Başkanlığı'nın M.06.0.ABB.0.13.04.YDU/2006(Dos.1106)/936,1013/9498,9582,10635 sayılı ve 17.10.2006 tarihli yazısına cevaben, 5366 sayılı “Yıpranan Tarihi ve Kültürel Taşınmaz Varlıkların Yenilenerek Korunması ve Yaşatılarak Kullanılması Hakkında Kanun” doğrultusunda Ankara Büyükşehir Belediyesi'nce yürütülmekte olan ve 01.11.2006 tarihinde yapılan toplantıda sunulan “Ankara Tarihi Kent Yenileme Alanı Projesi”ne ilişkin Orta Doğu Teknik Üniversitesi Mimarlık Fakültesi olarak görüşlerimiz şunlardır:

Planın Dayandığı Yasal Çerçeveye İlişkin:

• ODTÜ Mimarlık Fakültesi Dekanlığı'na T.C. Ankara Büyükşehir Belediyesi Başkanlığı İmar ve Şehircilik Dairesi Başkanlığı tarafından gönderilen davet yazısında “Ankara Tarihi Kent Yenileme Alanı Projesi”nin 5366 sayılı “Yıpranan Tarihi ve Kültürel Taşınmaz Varlıkların Yenilenerek Korunması ve Yaşatılarak Kullanılması Hakkında Kanun” doğrultusunda yürütülmekte olduğu belirtilmektedir. Bununla birlikte, tarafımıza iletilen tüm dokümanlarda söz konusu çalışma “Ankara Tarihi Kent Merkezi Yenileme Alanı Koruma Amaçlı Uygulama İmar Planı” olarak adlandırılmaktadır. Toplantıda yapılan sunuşta da planın 5226 sayılı Yasa ile değişik 2863 sayılı “Kültür ve Tabiat Varlıklarını Koruma Kanunu” çerçevesinde yapıldığı belirtilmiştir. Bu tutarsızlık projenin hangi yasal çerçeveye dayandığı konusunda belirsiz bir durumu işaret etmektedir. Bu belirsizlik hem planlama sürecine, hem de planlama yöntem ve içeriğine ilişkin sorunlar yaratmaktadır.

• 31 Ağustos 2006 tarihinde yapılan ilk toplantıda katılımcılara plan müellifleri tarafından bitmiş bir plan sunulmuştur. Katılımcı bir süreci öngörmeyen bu yaklaşım, paydaşların planlama sürecine katkı ve katılımını engellemektedir. Buna rağmen adı geçen toplantıda katılımcılar konuyla ilgili çeşitli görüş ve eleştirilerini planlama ekibine iletmislerdir. Belirtilen görüş ve eleştirilerin planın geliştirilmesi amacıyla dikkate alınmış olması ve bu alanda daha önce çalışmalar yürütmüş kişi, kurum ve kuruluşlarla bağlantıya geçilmiş olması beklenirken, 17 Ekim 2006 tarihli 2. toplantıya davet yazısının ekinde yer alan dokümanlardan ve 1 Kasım 2006 tarihli toplantıda yapılan sunuştan bütün bunların göz ardı edildiği izlenmektedir. İlk toplantıdan bu yana, planın eleştirilen genel yaklaşımını ve kapsamını etkilemeyen sınırlı sayıda biçimsel müdahalelerin dışında herhangi bir değişiklik yapılmadığı görülmektedir. Bu nedenlerle, sadece yasal bir gerekliliği yerine getirmek üzere usulen yapıldığı anlaşılan iki toplantı da, “Koruma Amaçlı İmar Planları ve Çevre Düzenleme Projelerinin Hazırlanması, Gösterimi, Uygulaması, Denetimi ve Müelliflerine İlişkin Usul ve Esaslara Ait Yönetmelik”te yer alan ‘paydaş toplantıları’nın kapsam, amaç ve tanımına uymamakta, paydaşları gerçek anlamda sürece katmamaktadır.

Planlama Sürecine İlişkin:

• Söz konusu plan, sunuşta ve dokümanlarda belirtildiği gibi “Koruma Amaçlı İmar Planı” ise, planın 5226 sayılı Yasa ile değişik 2863 sayılı “Kültür ve Tabiat Varlıkları

rını Koruma Kanunu” çerçevesinde hazırlanması, planlama süreci ve içeriğinin ise 25887 sayılı ve 26 Temmuz 2005 tarihli Resmi Gazete’de yayınlanan “Koruma Amaçlı İmar Planları ve Çevre Düzenleme Projelerinin Hazırlanması, Gösterimi, Uygulanması, Denetimi ve Müelliflerine İlişkin Usul ve Esaslara Ait Yönetmelik” ve “Koruma Amaçlı İmar Planı Teknik Şartnamesi”ne uygun olması gereklidir. Adı geçen yasa, yönetmelik ve ilgili teknik şartnamede, planın ihale edilmesinden, plan müellifi ve ekibinde aranacak asgari niteliklere, hazırlama sürecinin genel ilkeleri ve içeriğinden onaylanmasına ilişkin sürece, tüm aşamalar ayrıntılı şekilde tanımlanmıştır. Oysa ki, Büyükşehir Belediyesi tarafından fakültemize iletilen belgelerde ve toplantılarda bu planın elde edilmesinde izlenen ihale süreci, plan müellifi ve ekibinin uzmanlıkları ve nitelikleri konusunda hiçbir bilgi açıklanmamıştır.

Koruma Amaçlı İmar Planı Hazırlama Yöntemi ve İçeriğine İlişkin:

• Bu plan önerisi ve ekindeki çalışmalar “Koruma Amaçlı İmar Planı Teknik Şartnamesi”nde tanımlanmış olan asgari araştırma konuları, sentez ve değerlendirmeler ve kararlar ile ilgili koruma amaçlı plan kapsamına uygun bir şekilde hazırlanmamıştır. Teknik şartnamede belirtilen araştırmalar, sentez ve değerlendirmelerin büyük bir çoğunluğunun bu plan belgesinin üretim sürecinde yer almadığı görülmektedir.

• Yasal belgelerle tanımlanmış gerekliliklerin yanısıra, bilimsel açıdan da bu büyüklük ve önemde olan, böylesine farklı dönem katmanları içeren ve bütünlüğü olan bir tarihi çevreye yönelik plan kararlarının ancak çok kapsamlı ve çok boyutlu bir yaklaşımla ve doğru veriler kullanılarak oluşturulan analiz ve araştırmalara, sentez ve değerlendirmelere dayanması zorunludur. Böyle bir çalışmada, kent ölçeğinden, ada, parsel, yapı ve mimari elemanlar ölçeğine kadar fiziksel çevre ayrıntısıyla incelenmeli, belgelenmeli ve değerlendirilmelidir. Diğer taraftan, alanda yaşayan ve alanı kullananlara yönelik olarak sosyal ve ekonomik yapı üzerine çok daha kapsamlı araştırma ve değerlendirmelerin yapılmış olması gereklidir. Ne var ki, bu çalışma ile ilgili dokümanlar incelendiğinde, analitik araştırmalar ve değerlendirmelerin hem yetersiz olduğu hem de yanlış veriler ve yorumlar içerdiği görülmektedir. Araştırmanın yetersizliği, değerlendirmenin yetersiz veriler üzerinden gerçekleşmesi plan kararlarına da doğrudan yansımaktadır. Bu durumda eksik ve yanlış bilgi üzerine alınmış olan plan kararlarının sağlıklı olması da beklenemez.

• Büyükşehir Belediyesi tarafından üniversitemize iletilen CD’de sadece 20 adet analitik etüd bulunmaktadır. Ancak bunların çoğu başka kurumlardan görüş adı altında alınmış, fakat gerçekte kurumların mülkiyetindeki alanları ayrı ayrı gösteren paftalar, ASKİ’den alınmış su hatları bilgisi, EGO’dan alınmış doğal gaz hatları bilgisi, hava fotoğrafı üzerine işlenmiş proje alanı, eğim, eşyükselti çizgileri, jeolojik yapı, TAKS ve KAKS analizleri gibi paftalardan oluşmaktadır. Bu analizlerin birçoğu herhangi bir alandaki bir imar planlama çalışmasında yer alabilecek olan çalışmalardır; ancak, Koruma Amaçlı İmar Planlaması için yeterli değildir. Bu analizler arasında koruma kararları geliştirmek açısından önemli olabilecek olan “Bina Yapım Cinsi” olarak adlandırılmış yapılmı sistem ve malzemesine yönelik analiz, “Bina Nitelikleri” olarak adlandırılmış, yapısal durum ve yapıların gerektirdiği müdahale türüne yönelik olduğu anlaşılan analiz, tescil durumu ile ilgili pafta ve “Kat Adetleri” analizi ise tarihi çevrenin mevcut özelliklerini anlamakta ve koruma kararları geliştirmekte yetersizdir, hatta içeriklerinde çok önemli hatalar vardır.

Örneğin bu etüdlerden “Bina Nitelikleri” olarak adlandırılmış olan çalışmada tarihi dokuda yer alan yapıların neredeyse tamamı “ağır onarım veya yıkılabilir” olarak tanımlanmıştır. Söz konusu alandaki tarihi yapılar farklı yapısal durumlarda ve farklı türlerde müdahalelere ihtiyaç duyan yapılardır. Çok az sayıda yeni onarım görmüş yapı ve yeni yapılar dışında, tarihi dokuyu oluşturan geleneksel yapıların, aynı şekilde ve “ağır onarım veya yıkılabilir” olarak tanımlanmış olması ya bu verilerin gereğince hassasiyetle toplanmadığı, ya da bu konuda uzman olmayan bir ekibin çalışmasına dayandığı sonucunu ortaya koyar ki, her iki durum da çok kaygı vericidir. Hepsinden çok daha kaygı verici olan ise, bu alanda daha sonra yapılacak müdahaleler için bilinçli ‘artı niyetli’ bir dayanak ve gerekçe oluşturma çabası olabileceğidir.

Bahsedilen bu üç analiz dışındaki analizlerin ise hiçbirini farklı kültür katmanlarına sahip tarihi bir çevreyi anlamak için elzem olan ‘tarihi gelişim’, ‘dönemlere göre mekansal yayılım’, ‘arkeolojik katmanlar’, ‘görsel çevresel değerler ve öğeler’, ‘açık-kapalı alan ilişkileri’, ‘açık alan türleri’, ‘açık alan kullanımları’, ‘açık alanlara ait özgün elemanlar’, ‘yapıların mimari nitelikleri ve dönemleri’, ‘mekansal ve cephe özellikleri’, ‘yapıların özgün nitelikleri ve mimari elemanları’, ‘plan, cephe, mimari eleman tipolojileri’, ‘değişmişlik durumları’, ‘değişimlerin nedenleri ve türleri’, ‘mevcut mekan kullanımları’, ‘özgün mekan kullanımları’, ‘yapı kullanım yoğunluğu’na ilişkin veriler gibi çok önemli ve mutlaka yapılması gereken analizleri içermemektedir. Bunların yanı sıra, iletilen dokümanlar arasında bu analitik etüdler üzerinden yapılması gereken değerlendirme ve sentez çalışmalarına da hiç rastlanmamaktadır. Bütün bunlar olmaksızın yapılan bir çalışmanın sonucunda bilimsel dayanakları olan sağlıklı kararlara ulaşılamaz. İlgili yönetmelik ve teknik şartnamelerde detaylı bir şekilde tanımlanmış olan süreci ve gerekli çalışmaları içermeyen böyle bir çalışma “Koruma Amaçlı İmar Planı” olarak değerlendirilemez.

Plan Kararlarına İlişkin:

• Sürece ilişkin bu sorunlar yanında, plan raporunda önemsendiği belirtilmekle birlikte, sonuç üründe planla getirilen yeni düzenlemelerle alanın arkeolojik, tarihi ve mimari değerlerinin gerektiği gibi dikkate alınmadığı görülmektedir.

Analitik etüdler içerisinde bu alanda yoğun bir biçimde var olan arkeolojik katmanlara, kentin tarihi gelişimine ve bu alanda farklı dönemlere tarihlenen kentsel doku ve kültür varlıklarına ilişkin hiçbir çalışmanın bulunmaması, planda bu değerleri göz ardı eden düzenlemelerin öngörülmesi sonucunu doğurmuştur. Örneğin, Ulus Meydanı’ndaki kavşağın, Atatürk Bulvarı ve Çankırı Caddesi ile Anafartalar Caddesi’nin bir bölümünün tüneller halinde yer altına alınması ile bu alanda yoğun bir biçimde var olduğu arkeolojik araştırmalar, kazı ve sondajlar sonucunda bugün artık kesin olarak bilinen arkeolojik katmanları büyük ölçüde tahrip edecektir.

Geleneksel kent dokusunu oluşturan yapıların çoğunluğunun analitik etüdlere “ağır onarım, yıkılabilir” olarak nitelenmesi ve plan kararlarında bu alanlara yönelik olarak getirilen tevhide ilişkin hüküm tarihi kentsel doku özelliklerinin ve ölçüğünün kaybolabileceği kaygısını doğurmaktadır.

Benzer şekilde plan kararları ve raporundan, bu alanda var olan Cumhuriyet dönemi mimari değerlerinin ise yok sayıldığı görülmektedir. Özellikle Ulus Meydanı ve çevre-

sinde bu plan ile getirilen düzenlemeler; projeleri ulusal mimarlık yarışmaları ile elde edilmiş ve 20. yüzyıl modern Türk mimarlığının örneği olan çok sayıda mimari eseri tümüyle ortadan kaldırmayı öngörmektedir. Atatürk Heykeli çevresinin Ulus İşhanı ile birlikte yarışmayla elde edilmiş olan kentsel tasarımının getirilen yeni düzenlemelerle ortadan kaldırılması da bu kapsamda değerlendirilmelidir. Ayrıca bu alanda öngörülen yıkımlarla Ulus Meydanı'nın, tarihi çevrenin ölçeği ile uyumsuz, tanımsız büyük bir boşluk haline gelmesi, yeri değiştirilen Atatürk Heykeli'nin ise mekansal bağlamını yitirerek bu boşluk içerisinde kaybolması kaçınılmazdır.

Sonuç olarak, bu planın korumadan çok yenileme öncelikli olduğu, bizatihi bu 'yenileme etkinliğini rant üretici olarak gören vizyonu sınırlı ve sığ bir görüşe sahip olduğu' ve 'tarihi bölgedeki yenileme'yi de büyük rant getireceği umulan yeni ticaret alanları ile yaratmayı amaçladığı açıkça görülmektedir. Planın bu sınırlı vizyonla, arkeolojik katmanlarını, geleneksel kent dokusunu ve Ulus'un tarihsel kimliğinin en önemli niteliğini oluşturan 'erken Cumhuriyet dönemi mimari mirasını oluşturan mimari yapı, kentsel mekan, çevre ve 'yer' özelliklerini de tehdit eden bir belge olduğu söylenmelidir.

• Koruma ile amaçlanan tarihi alanların içinde yaşayanları ile birlikte sürdürülebilirliğini sağlamaktır. Bu planın getirdiği kararlar yalnızca fiziksel düzenlemeler ve işlev kararlarıdır. Sosyal yapı, yerel sahiplilik, bu alanda oturanlar ve alanı kullananların sürece katılımı konuları belirsiz bırakılmıştır; planın uygulanması aşamasında toplumsal yapıda ne tür sonuçlar doğuracağı göz ardı edilmektedir. Plan raporu ve sunuşlarda plan müellifleri bu alanı ısrarla "çöküntü bölgesi" olarak tanımlamaktadır. Bir kent bölgesinin "çöküntü bölgesi" olarak tanımlanabilmesi için belirli bilimsel ölçütler bulunmaktadır ve bu tanımlama ancak ayrıntılı bir sosyolojik araştırma ve analiz sonucunda yapılabilir. Planın hazırlanması sürecinde böyle bir çalışmanın yapılmadığı, plan raporunda yer alan sosyo-ekonomik yapıya ilişkin anket sonuçlarının bu anlamda yetersiz olduğu ve gerçekte bu sonuçların alanın sosyolojik anlamda bir "çöküntü bölgesi" olmaktan uzak olduğuna ilişkin göstergeler içerdiği açıkça görülmektedir. Ulus tarihi kent merkezi barındırdığı ekonomik canlılık ve işlev çeşitliliği ile bugün Ankara'nın en önemli kentsel merkezlerinden biridir. Ulus tarihi kent merkezi ve çevresindeki konut alanlarında görece düşük gelirli toplum kesimlerinin oturuyor olması bu alanı hiçbir biçimde "çöküntü bölgesi" olarak tanımlamaya izin vermez. Koruma amaçlı planın bu alanda oturanları yerlerinden etmeden yaşam koşullarını ve kalitesini iyileştirmeye yönelik çözüm önerileri ve modeller getirmesi gerekir. Bu plan bu yönde hiçbir öneri içermemekte, bunun yerine "çöküntü bölgesi" olarak tanımladığı bu alanın ağırlıklı olarak bir turizm ve ticaret bölgesine dönüşümünü öngörmektedir. Bu alanda bugün oturmakta ve çalışmakta olan toplumsal grupların bu sürece nasıl katılacakları bir yana, bu dönüşümden nasıl etkilenecekleri de açık değildir. Bu planda çağdaş koruma planlamasında çok önemli olan toplumsal sürdürülebilirlik ilkesi tamamen göz ardı edilmiş görünmektedir.

• 5226 sayılı "Kültür ve Tabiat Varlıklarını Koruma Kanunu ile Çeşitli Kanunlarda Değişiklik Yapılması Hakkında Kanun" çerçevesinde çıkartılan "Koruma Amaçlı İmar Planları ve Çevre Düzenleme Projelerinin Hazırlanması, Gösterimi, Uygulaması, Denetimi ve Müelliflerine İlişkin Usul ve Esaslara Ait Yönetmelik"te Koruma Amaçlı İmar Planlarının kapsam, amaç ve hedefleri arasında tanımlanan istihdam ve katma değer yaratan stratejiler, plan uygulama etap ve programları, finansman ilkeleri ve katılımcı alan yönetimi modelleri de bu planın kararları içerisinde yer almamaktadır.

Plan raporunda, “5366 Sayılı ‘Yıpranan Tarihi ve Kültürel Taşınmaz Varlıkların Yenilenerek Korunması ve Yaşatılarak Kullanılması Hakkında Kanun”un sağladığı yeni araç ve olanaklara gönderme yapılmakla birlikte, bu araçların nasıl kullanılacağı ve sürecin ne şekilde yürütüleceği açıklanmamaktadır.

Planın Önceki Koruma Amaçlı Planlarla İlişkisi:

• Yazışmalarda “Ankara Tarihi Kent Yenileme Alanı Projesi”, plan dokümanlarında ise “Ankara Tarihi Kent Merkezi Yenileme Alanı Koruma Amaçlı Uygulama İmar Planı” olarak adlandırılan bu planın, kapsadığı alan içerisinde yer alan üç alt bölgeye yönelik olarak hazırlanmış olan üç planın yerine geçmiş olduğu belirtilmektedir. Bu planlar “Ulus Tarihi Kent Merkezi Kentsel Yenileme Alanı Koruma Amaçlı Uygulama İmar Planı”, “Ankara Kaleiçi Koruma ve Geliştirme İmar Planı” ve “Ankara Merkez Eski Kent Dokusu Koruma Planı”dır. Bu planların yerine hazırlanan “Ankara Tarihi Kent Merkezi Yenileme Alanı Koruma Amaçlı Uygulama İmar Planı” önceki üç planda geliştirilmiş olan işlevsel kararları yinelemekte ve bu planlarda geliştirilmiş olan mekansal düzenlemeleri aynen kullanmaktadır. Toplantılardaki sunuşlarında plan müellifleri de önceki planların kararlarının “% 90 oranında” bu planda benimsendiğini belirtmişlerdir. Bu, yeni planın özellikle koruma konusunda yeni ve farklı düzenlemeler geliştirmediği anlamına gelmekte, bu durumda önceden yürürlükte olan her üç planın neden iptal edilerek yerlerine yeni bir plan hazırlanmasına gerek görüldüğü anlaşılmamaktadır. Öte taraftan her bir planın bütünlüğü içerisinde getirilmiş olan plan kararlarının bütünden soyutlanarak yeni planın içerisine yerleştirilmiş olmaları kendi içerisinde tutarsızlıklara neden olmaktadır.

• Bu plan tarihi kent alanlarında işlevsel dönüşüm kararları dışında korumaya yönelik somut bir model getirmemekte, yerine geçtiği belirtilen üç alt bölgeye ilişkin mevcut koruma amaçlı imar planlarından daha gelişmiş bir planlama yaklaşımı sunmamaktadır. Oysa ki, ODTÜ Mimarlık Fakültesi öğretim üyesi Prof. Dr. Raci Bademli’nin müellifi olduğu “Ulus Tarihi Kent Merkezi Kentsel Yenileme Alanı Koruma Amaçlı Uygulama İmar Planı”, Türkiye’de koruma planlamasında ilk defa “yapısal plan” yaklaşımını geliştirmiş ve alan bütününe yönelik getirdiği ana planlama kararları doğrultusunda koruma planlaması kapsamında “proje alanları” uygulamasını geliştirmiştir. Hacı Bayram Meydanı, Keklik Sokak bu doğrultuda ayrıntıda projelendirilerek gerçekleştirilmiştir. Bu projelerin uygulamasında mülkiyet sorunları ilk defa katılımcı bir yaklaşımla uzlaşma yoluyla çözülmüştür. Bu planın yerine geçen yeni planın ise işlevsel dönüşüm kararları dışında uygulamaya yönelik geliştirdiği yeni bir katılım ve finansman modeli bulunmamaktadır.

“Ulus Tarihi Kent Merkezi Kentsel Yenileme Alanı Koruma Amaçlı Uygulama İmar Planı”nın Ankara Büyükşehir Belediye Meclisi’nin 14.02.2005 tarihli 210 sayılı kararı ile iptal edildiği bildirilmekte ve iptal gerekçesi olarak “kamuya maliyeti” gösterilmektedir. Oysa kamu yararını öncelikli olarak gözeten bu plan, “proje alanları” belirleyerek uygulamada etaplama getirmekte ve mülkiyet sahiplerinin katılımı ile uzlaşma yoluyla kamuya maliyeti sınırlı tutmaktaydı.

Buna karşılık, “Ankara Tarihi Kent Merkezi Yenileme Alanı Koruma Amaçlı Uygulama İmar Planı” adıyla hazırlanan yeni plan hiçbir etaplama modeli getirmemekte, tarihi kent merkezinde çok sayıda kent adasının toplulaştırılarak üzerindeki yapıların yıkımını öngörmekte, ekonomik ömrünü tamamlamamış olan bu yapıların yıkımı ile ülke ekonomisine zarar verileceği düşünülmektedir.

Önceki Plan ve Proje Müelliflerinin Telif Haklarına İlişkin Sorunlar:

- “Ulus Tarihi Kent Merkezi Kentsel Yenileme Alanı Koruma Amaçlı Uygulama İmar Planı”, 1986 yılında açılmış olan yarışma sonucunda birinciliği alan, ODTÜ Mimarlık Fakültesi öğretim üyesi Prof. Dr. Raci Bademli'nin yönetiminde, Fakültemiz Şehir ve Bölge Planlama ve Mimarlık Bölümleri'nden öğretim elemanlarından oluşan planlama ve tasarım ekibinin yoğun ve özverili çalışmaları ile Orta Doğu Teknik Üniversitesi tarafından hazırlanmıştır. Prof. Dr. Raci Bademli'nin vefatı sonrasında planın müellifliği planlama ekibinde başından beri yer almış olan Doç. Dr. Baykan Günay tarafından üstlenilmiştir. Fakültemiz öğretim üyeleri tarafından geliştirilen bu planın iptal gerekçeleri tarafımızca haklı bulunmamaktadır. (Doç. Dr. Baykan Günay'ın konuyla ilgili Mimarlık Fakültesi Dekanlığı'na iletmış olduğu değerlendirme raporu ektedir.)
- Tüzel kişilik olarak Orta Doğu Teknik Üniversitesi Mimarlık Fakültesi'nin ve kişisel olarak ODTÜ Mimarlık Fakültesi öğretim üyelerinin “Ulus Tarihi Kent Merkezi Kentsel Yenileme Alanı Koruma Amaçlı Uygulama İmar Planı” üzerinde ve bu alanda uygulanmış olan kentsel tasarım ve mimari projeler özelinde oluşmuş çok sayıda telif hakkı bulunmaktadır.
- Bunun yanı sıra, “Ankara Tarihi Kent Merkezi Yenileme Alanı Koruma Amaçlı Uygulama İmar Planı” adlı yeni planın plan raporunun incelenmesinden, bu raporda önceki plan raporlarından ve özellikle “Ulus Tarihi Kent Merkezi Kentsel Yenileme Alanı Koruma Amaçlı Uygulama İmar Planı” araştırma raporlarından büyük ölçüde yararlandığı ve rapor yazımında gözetilmesi gereken yararlanılan kaynaklara referans verme kurallarına uyulmaksızın Fakültemiz öğretim üyeleri tarafından hazırlanmış bulunan araştırma raporlarından doğrudan aktarmalar yapıldığı saptanmıştır. Bu açıkça intihaldir ve fikri mülkiyet haklarının açık bir ihlalidir.

Sonuç:

T.C. Ankara Büyükşehir Belediyesi Başkanlığı İmar ve Şehircilik Dairesi Başkanlığı'nın 17.10.2006 tarihli yazısıyla tarafımızdan görüş talep ettiği “Ankara Tarihi Kent Yenileme Alanı Projesi” ya da plan dokümanlarında adlandırıldığı şekliyle “Ankara Tarihi Kent Merkezi Yenileme Alanı Koruma Amaçlı Uygulama İmar Planı”nın hangi yasal çerçeveye dayandığının belirsiz olduğu, izlenen süreç Koruma Amaçlı İmar Planı hazırlama süreçlerine uymadığı, analitik etüdlерinin yetersiz olduğu, sentez ve değerlendirme çalışmasının bulunmadığı ve plan kararlarının doğru veri ve değerlendirmeler üzerine dayanmadığı sonucuna varılmıştır.

Orta Doğu Teknik Üniversitesi Mimarlık Fakültesi olarak, Ankara'nın kentsel gelişimi, planlaması ve kent mekânlarının düzenlenmesinin başkente yakışan çağdaş planlama ilkeleri ve tasarım anlayışına uygun olarak gerçekleştirilmesi bizi en üst düzeyde ilgilendirmektedir. Her zaman olduğu gibi, gerek kurumsal, gerekse üyelerimiz arasında bulunan uzmanlar yoluyla, başkent Ankara'nın planlanmasında, tarihi kent dokusu ve kültür varlıklarının korunmasında, kent mekânlarının düzenlenmesinde kurumumuza düşen sorumluluğu yerine getirmeye hazır olduğumuzu, Ankara'nın sorunları üzerine düşünmeyi ve düşündüklerimizi kamuoyu ve isteyen kurumlarla paylaşmayı sürdüreceğimizi belirtiriz.

Saygılarımızla.

Kentsel Dönüşüm Projeleri: Adana'daki Uygulamalar

M. Alim ÇOPUROĞLU

Şehir Plancısı

Ülkemizdeki gecekondular üzerine 1977 yılında İngiltere'de yüksek lisans tezi hazırlarken, kentleşmenin bu önemli sorununa yönelik olarak yönetimin gösterdiği tepkileri sırasıyla 'inkar', 'görmezden geliş', 'çaresiz kabul' ve 'suçluya af' şeklinde gruplandırma yapmışım¹. Bu tutumlara bağlı olarak benimsenen yaklaşımlar ve önerilen çözümler de aşağıdaki şekilde gerçekleşiyordu:

1. Yıkım-Özellikle büyük kentlerin çeperlerinde hazine ya da başkasının arazisini işgal ile düzensiz şekilde yapılmış gecekonduların zabıta eliyle yıkımı.
2. Önleme-Polisye tedbirler sonucu veremince, ilgili grubun özgün sosyal ve ekonomik koşullarının göz ardı edilerek kentin merkezi alanlarında sahibi eliyle, küçük bir nüve ile başlayıp süreç içinde gelişen organik yapılanmaya alternatif olarak hedef gruba kent çeperlerinde hazırlanan Gecekondular Bölgelelerinde bitmiş konut sunulması.
3. Yönlendirme-Gecekondular olgusunun dayandığı bazı özelliklerin kabulü ile benzer şekilde sahibi eliyle (self-help) yapılaşmanın bu kez yönetimin uygun gördüğü alanlarda, kısmi planlama-projelendirme çerçevesinde gerçekleştirmek üzere İmarlı Altyapılı Arsa- lar hazırlanarak potansiyel gecekondulara sunulması.

4. İslah-İlk iki yöntemin gecekondulaşma baskısının büyüklüğü karşısında yetersiz kalışları ve gecekonduların tüm büyük kentlerdeki konut stoku içinde en büyük payı oluşturması üzerine periyodik olarak ve her defasında "son kez" hatırlatması ile çıkarılan imar aflarına dayanarak mevcut gecekondular alanlarının islahının amaçlanması.

O günden bugüne bu yöntemlerin dördü de ülkemiz kentlerinde merkezi ve yerel yönetimlerle eliyle, çeşitli projeler kapsamında uygulandı. Her bir uygulama farklı başarı düzeyine ulaşmakla birlikte, ülkemizde gecekondulaşma ya da imarsız yapılaşmanın boyutları ve bu oluşumu tetikleyen etmenlerin gücü nedeniyle sorunun bütünü içindeki payları yine de görece düzeyde kaldı. Benzer şekilde aynı yöntemler bu yazının konusu Adana'da da uygulamaya sokulmuş ve özellikle 1980'lerden sonra kentte gecekondulaşmaya karşı hatırı sayılır bir çaba sarfedilmiştir. Bir bölümüne benim de plancı olarak katılımım bu süreçte islah ve yönlendirme yapılarak düşük gelirli grupların yerleşim alanlarına imar getirilmeye çalışılmıştır. Bu çabalar kentin farklı bölgeleri yanında özellikle, kentin kuzeyinde "Kentsel Gelişme Alanı" olarak seçilerek kamulaştırılmış geniş alanda uygulanmıştır. Aksi takdirde barınma sorununu gecekondular şeklinde çözümlenemeyen durumda kalacak dar gelirli gruplar için bu bölgede bele-

¹ Çopuroğlu A., "Gecekonduların Türkiye'de Gecekondulaşma Süreci: Ankara Örneği", Oxford Polytechnic, (Basılmamış yüksek lisans tezi), Oxford, İngiltere, 1977

Ülke-
mizde son
günlerde
gündemi
yoğun
olarak
işgal eden
kentsel
dönüşüm
niyetleri-
nin kent-
lerimizin
imarsız
bölge-
lerinin
çözümüne
yönelik
önemli bir
imar hare-
keti olarak
gündeme
getirildiği
görülme-
tedir.

PLANLAMA
2006/2

diye ve kooperatifler eliyle gerçekleştirilen düşük maliyetli toplu konutların inşası ve kendi evini yapmayı tercih edenler için imarlı-altyapılı arsaların temini gerçekleştirilmiştir. Bu uygulamalar kentin toplam konut stoku içinde çok düşük olan imarlı konut payını görece dengelemiştir. Örnekleri bugün kentte kooperatifler eliyle gerçekleşmiş olan 100. Yıl ve Öğretmen Konutları, Belediye (tarafından kurulmuş anonim şirket) eliyle yapılaşmış Belediye Evleri ve 2000 Evler çevresinde görülmektedir. İmarlı-altyapılı arsa üstünde kendi evini yapma uygulaması da anılan mahalleler ile bütünleşik olarak gelişmiştir.

Bunun yanında, Adana'da uygulanan gecekonduların ıslah projeleri, seçilen alanlara düşük hedefli imar planlarının hazırlanması, eksik olan kentsel fiziki altyapının sağlanması ile minimum standartlarda donatımın kazandırılması ve hisseli mülkiyetten bireysel tapuya geçişin gerçekleşmesiyle sonuçlanmıştır.

Tüm bu çabalar kentte imarsız konut gelişmesinin hızını ancak kısmen kesebilmiştir. İmarsız konut gelişmeleri kentin çeperlerinde, biraz da yönetimler arasındaki yetki karmaşasından faydalanarak sürerken, artık kent içinde kalmış olan eski gecekondular bölgelerindeki konut stoku satış ve kiralama yöntemiyle kente yeni gelen grupları barındırmaya başlamıştır.

Anılan yüksek lisans tezinde, Türkiye'deki gecekondular olgusunun kırdan kente göç etmiş aileler açısından incelenmesi ile; genellikle kamu ya da başkasının arazisi üstünde tek bir odanın inşası ile başlayan bir süreç olduğu ve zaman içinde aile ekonomisinin kente gösterdiği uyum paralelinde gelişerek kalıcılaştığı şeklinde bir değerlendirme yapılmıştır. Biraz da zorlama bir iyimserlikle bu sürecin ucunun kapalı olmadığı ve belli bir olgunlaşma düzeyine ulaşıldığında ailenin ıslah, kooperatifleşme, düşük maliyetli toplu konut uygulamaları vb. yöntemler desteğinde imarlı çevreye geçişi ile sonuçlanacağı öne sürülmüştü.

Bu tür süreç sonuna diğer bir örnek olarak gecekondular sorununun boyutları karşısında ihmal edilebilir ölçekte kalmakla birlikte bir yöntem daha değinilmişti. Gecekondular olgusu karşısında yönetimlerin bir tepkisi olmaktan çok piyasa koşulları içinde kendiliğinden bir gelişme olan ve özellikle Ankara'daki Dikmen, Sokullu ve

Öveçler gibi mahallelerde gözlenen gelişmelere dayanarak sözü edilen bu yöntem:

5. Dönüşüm-Kentlerin büyüme yönü altında kalan gecekondular bölgelerinde yap-sat'çılar eliyle yaşanan bir dönüşüm sürecinde imarsız konutun imarlı haline gelmesi olarak özetlenmiştir.

Sadece imarsız konutun veya parselin mülkiyetine sahip olan ailenin imarsızdan imarlı konut ve çevreye geçişini sağlayan bu sürecin bireysel nitelikte olup kitlesel olamayacağı, gecekondunun kendi dinamikleriyle ilgili olmayıp dış etmenlerden kaynaklandığı, dolayısıyla gecekondulaşma sürecine karşılık bir çıkış yolu ya da alternatif olarak değerlendirilmesine olanak olmadığı tezde belirtilmiştir.

Yaklaşık 30 yıl sonra, ülkemizde son günlerde gündemi yoğun olarak işgal eden kentsel dönüşüm niyetlerinin bu konuda tam da aksi bir görüşü savunduğu ve kentlerimizin imarsız bölgelerinin çözümüne yönelik önemli bir imar hareketi olarak gündeme getirildiği görülmektedir.

Kentsel Dönüşüm Yaklaşımı

Ne basında ne de yetkililer tarafından belirtilmemekle birlikte, Ankara'daki Dikmen Vadisi uygulamasının bu yaklaşıma dayanak oluşturduğu sezilmektedir. Yıllarca kent merkezine çok yakın bir konumda olmasına rağmen kısmen gecekondular tarafından işgal altında olan, kısmen de sel yatağı olarak boş bekleyen bu kıymetli alan 1990'lı yıllarda belediye tarafından iddialı bir proje halinde ele alınmış ve daha tamamlanmadan başarısı belediye yönetimine yakın çevrelerce abartılmaya başlanmıştır. Uygulama, özünde çevredeki imar hakları ile orantısız yükseklikte verilmiş yoğunluk ve yapılaşma koşulları desteğinde inşa edilen bir yüksek köprü ile iki kenarındaki kulelerin içerdiği ultra-lüks konut stoku paralelinde eski sel yatağı ve çevresindeki yamaçlarda yaratılan yeşil alan ve rekreasyon tesislerinden oluşmaktadır. Daha önce aynı alanda yerleşik olan gecekondulardan haksahibi olan aileler ise yamaçlarda hızlı inşaa yöntemleri ve daha kalitesiz malzeme ile gerçekleştirilmiş düşük maliyetli bloklara yerleştirilmiştir.

Dikmen Vadisi örneğinin, hem eski gecekondular yerine getirdiği modern görüntümlü apartman

blokları, hem de ortasında yaratılan geniş yeşil alanlar ve hepsinden önemlisi satışa sunulan bol miktardaki lüks daireler ve işyerlerinin uygulayıcıya getirdiği akçalı kaynak nedenleriyle yetkililer nezdinde özendirici olduğu anlaşılmaktadır. Ek olarak, bu türden proje uygulamaları dolayısıyla inşaat piyasasına gelecek olan canlılık da yöneticilerin önemseydiği bir fırsattır.

Bu senaryodan ilham aldığımızı düşündüğümüz ve günümüzde büyük umutlar bağlanan yaklaşımda ise; kentlerin merkezi bölgelerinde bulunan yıpranmış yapı stoklarının aynı yöntemle yenilenmesi arzulanmaktadır.

Kentsel Dönüşüm uygulamasının amacı Toplu Konut İdaresi (TOKİ) Başkanı tarafından kaleme alınan bir yayında şu şekilde açıklanmaktadır²: “Zamanla niteliğini kaybeden, fiziksel ve çevresel yönlerden bozulmuş ve köhneleşmiş, sosyal ve ekonomik açıdan dışlanmışlıkla karşı karşıya olan kentsel alanların belli sosyal ve ekonomik programlarla yenilenerek/dönüştürülerek kente kazandırılması”. Görüldüğü üzere, kentte dönüşüm için seçilecek alanlar imarsız niteliğiyle sınırlı olmayıp kent merkezindeki eski ve yıpranmış kent dokuları da kapsama alınabilmektedir. Ancak yine de başlıca hedef sorunun büyük boyutu nedeniyle kentlerdeki imarsız bölgeler olacaktır. Bu durum aynı kaynak ve sayfada kentsel dönüşüm projelerinin olası uygulama alanları sayılırken de belirtilmiş ve kentsel dönüşüm projeleri ile “yaşanabilir planlı kentlerin yaratılması genel hedefi ile birlikte; (1) kaçak yapılaşmış alanların yasal ve kabul edilir standartlarda konutlara dönüştürülmesi” hedefi ilk sırada belirtilmiş bulunmaktadır.

Yasal Çerçeve

Kentsel dönüşüm konusunda bugün için eldeki tek yasal belge “Kuzey Ankara Girişi Kentsel Dönüşüm Projesi Kanunu” olup spesifik ve görel olarak daha dar bir alan ile net tanımlanmış hedeflere göre hazırlanmış bulunmaktadır. Daha yaygın uygulama amacıyla hazırlanan “Kentsel Dönüşüm ve Gelişim Kanunu” tasarısı ise henüz yasalaşma sürecini tamamlayamamış ve Resmi Gazete’de yayınlanmamış durumdadır.

Hazırlanan kanun tasarısı incelendiğinde; içerdiği “Belirlenen alan sınırları içindeki tüm taşınmazlar, bu Kanunun yürürlüğe girdiği tarihten önce mevzuata uygun olarak yapılmış ve onaylanmış herhangi bir ölçek ve türdeki imar planı kapsamında kalsalar dahi, bu Kanuna göre yapılacak hükümlere tabi olurlar (madde 2)” ve “Bu kanun kapsamında yer alan bölgelerde, özel ve genel kanunların bu Kanuna aykırı hükümleri uygulanmaz (madde 6)” gibi maddelerle uygulamada çeşitli üstünlükler elde edilmesinin amaçlandığı görülmektedir. Bu kolaylık ve ayrıcalıkların salt imar ve ilgili diğer mevzuatın sınırlamalarından kurtulmak ile sınırlı olmadığı tasarıdaki “kentsel

² Bayraktar, E. “Gecekondu ve Kentsel Yenileme”, Ekonomik Araştırmalar Merkez Yayınları, Ankara 2006, sayfa 235

Anılan yasa henüz tasarı halindeyken, yaklaşımın çekiciliği nedeniyle büyük kentlerin çoğunda uygulamalar başlatılmış bulunmaktadır.

dönüşüm ve gelişim alanlarındaki uygulamalar her türlü vergi, resim, harç ve ücretlerden müstesnadır(madde 3)” ifadesinden anlaşılmaktadır.

Anılan yasa henüz tasarı halindeyken, yaklaşımın çekiciliği nedeniyle büyük kentlerin çoğunda uygulamalar başlatılmış bulunmaktadır. Uygulamaya sokulan kentsel dönüşüm çalışmalarının yasal dayanağı şimdilik mevcut belediye, imar ve toplu konut yasaları ile ilgili diğer mevzuat olmaktadır. Bu durum; seçilmiş proje alanlarına ayrıcalıklı imar hakları verilmesi, aynı alanda artan nüfusa yeterli olacak donatım alanları sağlanması, Büyükşehir ve ilçe belediyeleri arasındaki ortak çalışma pratikleri, plan değişiklikleri için askı ve itiraz süresi vb. imar mevzuatı prosedürleri konularında çeşitli zorluklar yaratmaktadır.

Kentsel dönüşüm projelerinin püf noktalarına bakıldığında üç önemli özelliğin öne çıktığı görülmektedir:

- Uygulamanın kentte bu tür bir dönüşüm ihtiyacını duyan alanlar bütününe oranla daha dar bir alanda gündeme getirilmesi,
- Seçilen alana çevresi ve kent bütününe verilmiş olanlara kıyasla ayrıcalıklı imar hakları, yoğunluk ve yapılaşma esasları getirilmesi,
- Bu yöntemle alanda müteahhitler eliyle yapılaşmanın özendirici hale getirilmesi.

Kentlerde böylesi ayrıcalıklı uygulamaların hem de çeşitli prosedür engellerine takılmadan hızlı bir şekilde gerçekleştirilmesi için uygulama kolaylıkları getiren bir yasal dayanağa ihtiyaç duyulması beklenen bir durumdur.

Adana'daki Durum

Adana Büyükşehir Belediyesi Meclisi kentsel dönüşüm konusunu 2006 yılı ilk aylarında görüşerek kentte bu amaçla uygulama yapılmak üzere çeşitli alanlar belirlemiştir. Daha sonra bunlar arasında öncelik sıralaması yapılarak ilk etapta kentsel dönüşüm projesi hazırlanacak 3 alan seçilmiştir. Proje uygulamasında Toplu Konut İdaresi (TOKİ)'nin finansman ve teknik desteğini sağlamak amacıyla Büyükşehir Belediyesi ile TOKİ arasında seçilen 3 alan için ayrı ayrı protokoller imzalanmıştır. Bu çerçevede Adana'da Kentsel Yenileme (Gecekondu Dönüşüm) Projesi uygulanmak üzere seçilen alanlar:

1. Seyhan İlçesi Fatih Mahallesi: 9.6 ha genişliğinde alan seçilmiş olup bu alanda mevcut bağımsız birim sayısı 310 olarak tespit edilmiştir. Ayrıca, toplu konut uygulaması için yaklaşık 3 ha genişliğinde alan seçilmiştir.

Seçilen alan 1960'lı yılların sonunda ve o dönemde kentin çeperinde yer almış olarak her hangi bir planlamaya dayanmadan, hisseli olarak bölünmüş parseller üzerinde ve sahipleri eliyle inşa edilmiş yapıları içermektedir. Aradan geçen sürede kentin genişlemesi sonucu bugün artık merkezi konumda kalmış, yapılar kendi içinde gelişerek 2, 3 ve 4 katlı duruma gelmiş, ana cadde üstünde yer alanların alt katları konut dışı kullanıma dönüşmüş ve mahalle olarak çeşitli fiziki altyapı ile donatı tesislerine sahip olmuştur. Buna karşılık gerek yapılar gerekse de çevre düzensiz görünümü korumaktadır. Proje alanı, kent merkezine yakınlığı ve inşa edilmekte olan raylı sistemin bir istasyonunun inşası nedeniyle imarlı yapılaşmanın baskısı altındadır. Ancak alandaki mülkiyet yapısının ağırlıklı olarak hisseli tapu şeklinde olması piyasa eliyle yenilenmesine engel oluşturmaktadır.

2. Seyhan ilçesi Göl Mahallesi: 14 ha genişliğindeki alan seçilmiştir. Bu alanda mevcut bağımsız birim sayısı ön inceleme sonunda 216 olarak tespit edilmiştir.

Kentsel Dönüşüm için seçilen bu ikinci bölge, 1980'li yılların sonunda bir bölümü hazine mülkiyeti üzerinde ve baraj gölünün kıyı kenar çizgisini ihlal ederek yapılmış kaçak yapılardan oluşmaktadır. Proje konusu alan, Adana'daki diğer imarsız alanlara oranla daha yeni olması nedeniyle konut ve çevre olarak zaman içinde elde olunan gelişmelerin çoğuna sahip değildir. Bunun yanında kent merkezine uzak konumda olmakla birlikte sunduğu manzara ve mikroklima avantajları nedeniyle kentsel rantın oldukça yüksek olduğu alan olarak son yıllarda lüks konut ve dinlenme tesislerinin en çok talep ettikleri yerdir.

3. Yüreğir İlçesi Sinanpaşa Mahallesi: 3 etapta uygulama yapılmak üzere toplam 13 ha genişliğinde bir alan seçilmiş olup bu alanda mevcut bağımsız birim sayısı 453 olarak tespit edilmiştir.

Seçilen alan yine çoğunlukla 1960'lı yıllarda, Seyhan Nehri gibi bir gelişme eşiğinin karşı tarafındaki konumu nedeniyle görece olarak ulaşımı zor bir konumda, imarsız ve hisseli olarak bölünmüş parseller üzerinde, sahipleri tarafından küçük bir nüve ile başlayıp zaman içinde genişlemiş ve üst katları çıkmış yapıları içermektedir. Proje alanında bugün artık yapılar ortalama 3 ve 4 katlı duruma gelmiş, büyük bir bölümünün alt katları konut dışı kullanıma dönüşmüş ve mahallede çeşitli fiziki altyapı ile donatı tesisleri var olmuştur. Buna karşılık yapılar ve çevre düzensiz görünümündedir. Hisseli tapu sorunu bu alanda çözülmüş ve 1990'lı yıllarda uygulanan gecekonduların islah çalışması sonucunda bireysel tapulara geçilmiştir. Seçilen alan, bugün kentin Yüreğir ilçesinin Merkezi İş Alanı (MİA) olmaya aday bir konumundadır. Yakın geçmişte gerçekleştirilen geniş ulaşım aksları, parklar ve katlı kavşak gibi altyapı yatırımları, çeşitli kamu kurumları yanında lüks otel vb. tesislerin yerleşimi nedenleriyle üzerindeki yenileme baskısının arttığı hissedilmektedir. Buna karşılık, alanda mülkiyetin çok küçük parçalara bölünmüş olması kendiliğinden bir yenilenmeyi geciktirmektedir.

Belirlenen işbirliği esaslarınca, Belediye seçilen proje alanlarında mülkiyetlerin kamulaştırma, becayiş, vb. yöntemlerle devir alınması, alanın hazırlanması, yapı ve bitki örtüsünden temizlenmesi gibi işlerden sorumlu olacak, TOKİ ise arazideki hazine mülkiyetindeki arazilerin belediyeye devri, alanda yapılacak kentsel tasarım, inşa edilecek konutların mimari ve mühendislik projelendirilmesi ve inşaatından sorumlu olacaktır. Ayrıca, Belediye seçilen alanlarda haksahibi olacak vatandaşların geçici iskanı, fiziki kentsel altyapı temini ile TOKİ'nin ihtiyaç duyacağı imar planı değişikliğini yapmayı da yüklenmiştir.

Kentsel dönüşüm projesinin özü, alanda mevcut konutlardan daha fazla birim (konut ve işyeri) inşa ederek proje kapsamında hak sahibi olanlara dağıtıldıktan sonra kalan birimlerin satış değerinin proje uygulamasının tamamını finanse edecek boyutta olması olarak görülmektedir. Bu amaca ulaşılabilmesi için çalışma alanındaki imar haklarının daha öncesine ve çevresine oranla yükseltilmesi tek çare olarak görülmektedir. Ayrıca, büyük boyutlu uygulama ve toplu üretimin getireceği ölçek ekonomilerinden yararlanılması da ümit edilmektedir.

Ülkede uygulamaya başlanmış ve Adana için örnek alınan çalışmalar incelendiğinde bu fizibilitenin aşağıdaki şekilde gerçekleştiği görülmektedir. Proje kapsamında inşa edilecek konut ve işyeri birimleri toplam sayısından:

1. X sayıda birim halen alanda yerleşik olup yapılacak haksahipliği değerlendirme çalışması sonucunda haksahibi olacak hanehalklarına tahsis edilecektir. Bu tahsis sürecinde ailenin uygulama öncesinde sahip olduğu gayrimenkul ile uygulama sürecinde inşa edilecek konutların piyasa değerleri arasında karşılaştırma yapılacağı ve hesaplanan ilavenin iade ya da borçlanma ile çözümleneceği anlaşılmaktadır.

2. Y sayıda birim ise alanda kamulaştırma, üstündeki yapı ile bitki örtüsünden temizleyerek arazi hazırlama, planlanan yapılaşma uyarınca fiziki kentsel altyapı temini ile haksahibi olacak hanehalklarının geçici barınması ve imar planı değişikliği gibi harcamalar yapması öngörülen belediyenin bu masraflarına karşılık olarak Büyükşehir Belediyesine verilecektir.

3. Z sayıda birim ise proje kapsamında kentsel tasarım, mimari ve mühendislik projelerinin hazırlanması giderleri ile bizzat inşaat işleri harcamalarına karşılık olarak TOKİ'nin olacaktır.

Görülebileceği üzere proje kapsamında inşa edilecek konut ve işyerlerinin toplam sayısı en az $X + Y + Z$ olmak durumundadır. Kaba bir hesaplama, çalışma alanında mevcut birim sayısının en az 3 katı sayıda birim inşa edilerek yoğunluk 3 katına çıkarılacaktır.

Uygulama Yöntemi

Adana'da proje çalışmalarının özel sektöre ihale edilmesi yerine belediye ve iştiraki şirketlerin uzman personeli eliyle emaneten elde edilmesi yoluna gidilmiş ve 2006 yılı Haziran ayı başında çalışmalara başlanılmıştır. 2006 yılı Ağustos sonu itibarıyla çalışmaların ilk etabını oluşturan mevcut durumun tespiti çalışması tamamlanmıştır. Bu kapsamda, bedel takdiri ve haksahipliği çalışmasına taban oluşturmak üzere alandaki her türlü yapı ve bitki örtüsünün ayrıntılı envanterinin hazırlanması, çalışma alanındaki mevcut konut ve işyerlerinin tek tek ziyaret edilerek durumun

bilgi formu, çizimler ve fotoğraflar ile kayıt altına alınması gerçekleştirilmiştir.

Halen derlenen bilgilerin elektronik ortama aktarılması ve veri tabanı oluşturulması faaliyetleri devam etmektedir. Ayrıca proje kapsamında gayrimenkul maliklerinin haksahipliği durumunu netleştirmek ve her bir gayrimenkulün piyasa değerinin Belediye ve TOKİ tarafından birlikte kurulacak komisyon tarafından değerlendirilmesi amacıyla ayrıntılı dosyalar hazırlanmaktadır. Diğer taraftan seçilen alanlarda yapılacak inşaatlara hazırlık olarak gerekli zemin etüdlerinin yapılması da sonuçlanmak üzeredir.

Başlangıçta hazırlanan program uyarınca projenin bundan sonraki başlıca etapları şöyledir:

- Haksahipliği listesinin kesinleştirilmesi,
- Alanda yerleşik nüfus ile proje ertesi için öngörülen vizyon çerçevesinde hedef müşteri profilinin çizilerek proje kapsamında yaratılacak kentsel çevre, konut ve işyeri birimlerinin tasarlanması, ayrıntılı kentsel tasarım, mimari, mühendislik ve peyzaj projelerinin hazırlanması,
- Haksahiplerinden proje kapsamında yapılan uygulamalar için muvafakatlerinin alınması,
- Proje alanında haksahiplerine tahsis edilecek konutların sayısı ve bedeli yanında; belediyeler ile TOKİ'nin masraflarına karşılık alacakları ve projenin oto-finansmanı için üretilmesi gerekli konut ve işyeri birimlerinin nitelik ve niceliğinin, buradan hareketle fizibilitesinin hesaplanmasını içeren en uygun dönüşüm uygulama modelinin kurgulanması,
- Seçilmiş alanlarda hedeflenen sayıda konut ve işyeri inşa edilebilmesi için ilgili alanlara ait yürürlükteki imar planlarında gerekli değişikliklerin gerçekleştirilmesi,
- Haksahipleri ile proje öncesi mülklerinin değeri ve proje kapsamında inşa edilen konut maliyetlerinden hareketle her bir haksahibi için ayrı mahsuplaşma planının hazırlanması.
- Maliklerden konut talep etmeyen, haksahibi olamayan, olduğu halde ilave yükümlülüklerini yerine getiremeyen kişilerin gayrimenkullerinin bedellerinin satın alma, kamulaştırma vb. yöntemlerle ödenmesi ya da kentin diğer bölgelerinde uygun seçenekler sunularak çözümlenmesi

- Proje alanında inşaatların TOKİ tarafından hazırlanmış ve Büyükşehir Belediyesi tarafından da uygun görülmüş kentsel tasarım ile mimari ve mühendislik projeleri çerçevesinde inşa edilmesi.

Adana Büyükşehir Belediyesi, proje uygulamasına kolaylık sağlamak ve Kentsel Dönüşüm projesi uygulanan alanlarda yaşayan haksahiplerinin iskan için alternatifleri artırmak üzere yine TOKİ ile işbirliği içerisinde kentin değişik bölgelerinde farklı gelir grupları için çeşitli toplu konut uygulamalarına geçmiş bulunmaktadır. Bu toplu konutların kentin imarsız bölgelerinde yerleşmiş ailelerin sağlıklı konuta geçişleri için ek bir fırsat olacağı düşünülmektedir.

Adana'da 3 mahallede uygulamaya sokulan kentsel dönüşüm projesinin bir ilk adım olup uygulama sürecinde elde edilecek deneyim çerçevesinde yöntemin daha da geliştirilerek gelecekte kentte benzer sorunları yaşayan diğer imarsız mahallelerde tekrarının amaçlandığı anlaşılmaktadır.

Değerlendirme

Adana'da Kentsel Dönüşüm Projesi başlatılan alanlara bakıldığında her üçünün de çok dikkatle seçildiği görülmektedir.

Bunlardan; Fatih ve Sinanpaşa'daki proje alanları kentin merkez fonksiyonlarının genişleme baskısının en yoğun olarak yaşandığı yerler iken mevcut mülkiyet deseni ve yapı stoku bu tür bir işlev değişikliğini güçleştirmektedir. Bu nedenle; imarlı, daha düzgün, sağlıklı ve depreme dayanıklı konutlar ile konut dışı merkezi işlevlerin yer alacağı türde bir kentsel dönüşüm için Adana'da en uygun alanlar olarak değerlendirilebilir. Diğer uygulama alanı olan Göl Mahallesi ise konumundan gelen avantajları nedeniyle kentte yüksek gelirli grubun barınma ve rekreatif amaçları için yoğun talep ettiği bir bölgedir. Buna karşılık içerdiği mevcut mülkiyet, hazine arazilerinin

işgali ve derme çatma yapılaşmanın getirdiği niteliksiz görünümle bu sürecin önu tıkanmakta ya da gecikmektedir.

Seçilen alanlardaki hazine ve kamu mülkiyetindeki alanlarının varlığı da başlangıçta proje uygulamasına destek olacak bir olgu olarak değerlendirilmiş olmalıdır.

Proje alanında yaşamakta olan nüfusun proje kapsamında inşa edilecek konutlara yerleştirilmesi hedeflenmektedir. Bu amaçla; çalışma programında yer alan haksahipliği esaslarının belirlenmesi, uygulama modeli oluşturulması ile her bir haksahibi için ayrı mahsuplaşma ve borçlandırma planı hazırlanması gibi etaplardaki çalışmaların önemi artmaktadır.

Çalışmaların bugünkü başlangıç aşamasında, proje alanlarda yerleşik ailelerden mülk sahibi olanların büyük bölümünün inşa edilecek konutlara haksahibi olabileceği tahmin edilmektedir. Uygulamanın bu yöndeki başarısı ilerleyen aylarda ortaya çıkacak ve benzer projelerin gelecekte kentte aynı sorunları yaşayan diğer imarsız mahallelerde tekrarlanabilirliğine zemin oluşturacaktır. Bunun yanında, mevcut 3-4 katlı gecekondusu karşılığında teklif edilen imarlı konutu yeterli bulmayan, ya da gerekli ilave ödeme için borçlandırma planını kabul etmeyen ailelerin ikna edilmesinin güç olacağı da bugünden tahmin edilmektedir.

Adana'daki kentsel dönüşüm uygulamasında seçilmiş alanlarda kent merkezinin genişleme taleplerine yanıt veren; çağdaş, imarlı ve sağlam konut ve işyerlerinin inşasının başarı ile gerçekleştirileceği bugünden bellidir. Bugünden görülmeyen ise, halen sözkonusu alanlarda yaşamakta olan ailelerden ne kadarının proje ertesinde de alanda iskanının sağlanabileceğidir. Bu nedenle bu kentsel dönüşüm çalışmaları hakkında gerçek değerlendirme en erken bir yıl sonra yapılabilecek gibi görünmektedir.

İbrahim Gündoğdu, İstanbul, 2006

Bir Kentsel Yenileme Deneyimi: Barcelona(*)

Yalçın DEMİRTAŞ** - İsmet ESGİN***

Barselona, merkezinde 1.578.000 kişilik bir nüfusu barındıran, ancak, ilçe belediyeler ve diğer bağlı bölgeler ile birlikte Metropolitan Alan nüfusu 4 milyona yaklaşan; toplam nüfusu 43.975.375 olan İspanya'nın, Madrid'den (3.099.800) sonra ikinci büyük kentidir ve aynı

zamanda Katalonya yarı özerk yönetiminin başkentidir.

Barcelona, M.Ö. 200 yıllarında bir Roma Kolonisi olarak kurulmuştur. Kurulduğu dönemde ve takip eden yıllarda henüz ekonomik ve siyasi olarak önemli bir kent olarak görülmeyen Barcelona (o

** Şehir Plancısı
*** Şehir Plancısı

Antik dönemde Barcelona (Kaynak: <http://www.hwy290.com/barcpictures.html>)

* Bu yazı, 2005 yılı Temmuz ayında, ODTÜ Mimarlık Fakültesi, Şehir ve Bölge Planlama Bölümünün düzenlemiş olduğu teknik gezi sırasında elde edilen bilgiler, yüz yüze görüşmeler, ve yerinde yapılan sunuşlardan elde edilen veriler doğrultusunda kaleme alınmıştır. Görsel materyaller yazarların kendi kişisel arşivlerinden sağlanmıştır.

dönemdeki adı “Barcino”) daha sonraki yıllarda, Vizigotların, sonrasında Müslümanların (Endülüs) egemenliği altına girmiştir. M.S. 801 yılına kadar devam eden Endülüs egemenliği Frenk saldırılarıyla sonlanmıştır. Kent, 12. yüzyıldan itibaren ekonomik olarak yükselmiş ve zenginleşmiştir. Barcelona (Katalanlar) 14. yüzyıl başlarında bir dönem bağımsız olarak yönetilmiş olmasına rağmen, 15.yüzyıldan itibaren İspanya'nın bir eyaleti olmuştur. Ancak, İspanya Krallığının politikaları nedeniyle, İspanya'nın gelişme olanaklarından yeterince yararlanamamış bir kent olmuştur.

Kentsel Yenileme İhtiyacının Ortaya Çıkışı

Barcelona, kuruluşundan beri süregelen istilalardan bir türlü kurtulamamıştır. Bu sebeple, kent, sık sık surlarla çevrilerek korunmuştur. Kent surlarının yapımı Roma döneminde başlamış, kent büyüdükçe yeni surlar yapılmıştır (13. yüzyılda, kent toplam 5.000 metre sur ile çevrilidir). Ancak özellikle V. Philip, hem kenti denetlemek için, hem de dış saldırılara koruyabilmek için 1714 yılında kenti çok sıkı surlarla çevirmiştir. Ayrıca iki noktaya da güçlü kaleler (Ciudadella)

kurarak hem kenti gözetleme altında tutmuş, hem de dışarıdan gelebilecek saldırıları takip etmiştir. Bu dönemde, kentte Katalanca konuşulması yasaklanmış, Katalan Üniversiteleri kapatılmış ve bunun gibi kültürel yaşama birçok yasak uygulanmıştır.

O dönemde kentin surlar dışında gelişimi kesinlikle yasaktır. Bu, bir yandan kenti dış saldırılardan daha rahat koruyabilmek için, diğer yandan da (belki de bundan da önemlisi) halkı denetim altında tutmak içindi. Surların dışındaki alanda, tarım bile yaptırılmamış, tamamen boş alan olarak tutulmuştur.

Surların içine sıkışıp kalmış olan kentin sanayi ve ticari gelişimi; Amerika ile olan ticaretin artması ve endüstri devriminin İspanya'ya ilk olarak Barcelona'da başlamış olması nedeniyle, bu yıllarda ivme kazanmıştır. Bu gelişme, artan nüfusun kentsel ihtiyaçları yanı sıra, özellikle kıt alan içinde kalmanın yarattığı sorunları da beraberinde getirmiştir. Nüfus artışı o yıllarda oldukça hızlı gerçekleşmiştir. 1800 yılında nüfusu 115.000 olan kentin 1900 yılındaki nüfusu 500.000'e ulaşmıştır.

1853 yılında yarışma ile elde edilen kent planı (Kaynak: Kişisel belgelem, 2005)

Ayrıca, kentte açık alan diye bir kavram neredeyse yoktur. Artan nüfus ve sosyal çöküntü (fuhuşun hızla artışı, hırsızlık, gasp, cinayet, tecavüz vakalarında artış vb.) ve benzeri sorunların yarattığı baskıların sonucu olarak, 1850’li yıllarda, yeni bir kent planı yapılması ve yeni yerleşim alanları açılmasına yönelik bir planlama yarışması düzenlenmiştir. Bu yarışma sonucunda, Katalan bir inşaat mühendisi olan Cerda’ya 1853 yılında yaptırılan plan, bugünkü Barselona’nın temel yapısını oluşturan bir plan olmuştur.

Söz konusu plan ile, kentin surları yıkılarak, kent boş alanlara doğru geliştirilmiştir. İzleyen dönemlerde nüfus artışı ise hızlanarak sürmüştür. 1900’de 500.000 olan nüfus 1930’a gelindiğinde 1.000.000’a yaklaşmıştır.

Günümüzde Barselona, endüstriyel ürünlerin ihracatı ve gelişmiş teknolojisi ile Madrid ve Valencia’yı geride bırakarak, İspanya’nın küresel ölçekteki yarışmacı tek kenti olma özelliğini elinde tutmaktadır. Diktatör Franco döneminin dışlanmış ve gelişmesi engellenmiş Katalan başkenti Barselona, 1975’te Franco yönetiminin devre dışı kalmasıyla birlikte yeni teknolojik devrim hareketine dahil olabilmek için büyük bir mücadeleye içine girmiştir. Doğal eşiklerle sınırlanmış olmasından dolayı yeni gelişim alanları yaratamayan Barselona kenti için kentsel dönüşüm kaçınılmaz bir planlama aracı olarak gündeme gelmiştir. 1976 yılında ‘Metropolitan Alan Planlama Çalışması’ ile kentsel dönüşüm çalışmaları başlatılmış, fiziksel-sosyal-ekonomik yaklaşımlarla kentin dönüşümü problemi bütüncül bir anlayışla ele alınmıştır.

Kentsel Dönüşüm Projesinin Kapsamı

1800’lü yılların ürettiği kentsel mekanlar, günümüzde yıpranmış ve sorunlu alanlar haline almıştır. sözkonusu bölgelerin yenileme ihtiyacı kaçınılmaz olarak ortaya çıkmıştır. Kentin (kentin bölgelerinin) yenilenmesinde, parçacı yaklaşımların benimsendiği süreçler hızla terk edilerek giderek bütünü denetleme hedefleri ortaya konurken, yerel otoritelerin kararlı tavrı, sürece hız kazandırmıştır.

Bu planlama çalışmalarında ‘tarihsel değerler’ duyarlılıkla korunmuştur. Ayrıca, kent merkezinde bir çöküntü yaşanmaması için, çeşitli merkez faaliyetleri de korunmuştur.

Dönüşüm çalışması yapılan bölgelerden biri, kentin en eski yerleşiminin olduğu bölgedir. Bu bölge 4 mahalleden oluşmaktadır.

- *El-Raval* (çoğunlukla yoksul, göçmen ve mülteci gruplarının barındığı merkezin çöküntü bölgesi)
- *Bari Gothic* (Katedral, kilise, müzel gibi anıtsal yapılar ile tarihi, sanatsal ve kültürel birçok eserin yoğunlaştığı merkez)
- *Antik yerleşim Bölgesi* (Roma ve Ortaçağ dönemi izlerini taşıyan bölge)
- *Barcelonetta* (eski -antik- limanın bulunduğu bölge)

Projenin uygulamasına 1988 yılında başlanmıştır. Uygulamanın başarılı olabilmesi için, bir özel şirket kurulmuştur. Söz konusu şirketin, projeyi faydalı yürütmesi için, 14 yıl sonunda projenin tamamlanması planlanarak, şirketin 14.yıl sonunda feshedileceği baştan belirtilmiştir.

Proje ile;

- Çok kötü durumda olan yapılar tespit edilerek yıkılmış ve bu yapılarda yaşayanlar için, yönetim (belediye veya özerk yönetim) yeni konutlar inşa etmiştir.
- Uygulama öncesinde, bu bölgelerde “açık alan” bulunmamaktaydı. Sadece açık alan, nefes alma alanları yaratabilmek için bazı yapılar yerlerine yenisi yapılmamak üzere yıkılmıştır.
- Bölgede “meydan” bulunmadığından dönüşüm projesinde meydan yaratılması önemli kentsel tasarım projeleri olarak ele alınmıştır.
- Sosyal donatı alanları yaratılmıştır. Toplum merkezleri, sosyal mekanlar, yaşlılar evi, öğrenci yurtları, kütüphaneler, sağlık merkezleri vb. kurulmuştur.
- Otopark problemi yeraltı otoparkları yoluyla çözülmüştür (ancak bölge, tüm kentten nüfus çeken bir bölge olduğu için bu otoparkların yeterli olduğunu söylemek zordur.
- Altyapı, tüm elektrik, su ve gaz tesisatlarının düzenlenmesi gerekli olduğundan yenilenerek modernleştirilmiştir.
- Alanda yaşayan ve dönüşümden en çok etkilenecek, baskı altındaki yoksul ev sahiplerinin alanı terk edip; alanın el değiştirmesine engel

1976 yılında ‘Metropolitan Alan Planlama Çalışması’ ile kentsel dönüşüm çalışmaları başlatılmış, fiziksel-sosyal-ekonomik yaklaşımlarla kentin dönüşümü problemi bütüncül bir anlayışla ele alınmıştır.

PLANLAMA
2006/2

olmak ve sınıfların bir arada yaşamasını sağlamak için “toplumsal rehabilitasyon birimi” kurulmuştur.

Proje Kapsamında Ele Alınan Planlama ve Tasarım Bölgeleri

El-raval ve Barri Gothic Bölgesi

Antik kent merkezinin güneyinde ve kurumuş bir dere yatağı iken yaya yolu olarak tasarlanan, kentin en turistik yaya yollarından biri olan Rambla'nın (Las Ramblas) güney-batı yönünde kalan El-Raval bölgesi, kirletici sanayilerin bulunduğu bir bölgedir. Kent, sur çeperinde yer alan ve endüstriyel devrim süresince yüksek işçi bloklarının ve fabrikaların yer seçtiği ve 1850'de surların yıkılmasıyla beraber Ildefons Cerdà'nın kent planının bölgelemelerinden biri olan l'Eixample'in uygulandığı ilk alanlardan biri olmuştur.

Kısmen çöküntü alanı halindeki eski gotik kent merkezinde ve El-Raval bölgesinde güvenlik problemleri ve merkezin terk edilmesiyle bölgeye yerleşen mültecilerin yarattığı çeşitli problemlerin artması, kentsel yaşam kalitesinin, sosyo-kültürel ve açık alan etkinliklerinin azalması gibi problemler yaşanmıştır. Çağdaş Sanatlar Müzesinin yapımı, merkeze canlılık kazandırıp, beraberinde yeni kullanımları tetiklemiş olması ile kent merkezini kentlilere geri kazandırmıştır. Başta parçacı görünen bu süreç, El-Raval bölgesindeki halkın katılımının sağlanması ve bölgede yaşayanların alanı terk etmelerine yol

El-Raval'da dönüşüm uygulama çalışması. Solda iyileştirme yapılmış doku, sağda ise kullanım kararı değiştirilmiş alana ilişkin dönüşüm uygulama çalışması. (Kaynak: Kişisel belgelem, 2005)

açacak süreçlerin önlenmesi gibi projelerle kullanıcıların görüşüne sunulacak, üzerinde tartışılmış ve bölgede yaşayanlara yenilemeyi teşvik edici maddi destekler sağlanarak bütüncül bir yapıya bürünmüştür.

Bölgede, Rambla del Raval caddesinin açılması, Çağdaş Sanatlar Müzesinin yapımı ve Barcelona ve Ramon Llull Üniversiteleri'nin bazı bölümlerinin bu bölgede açılması ile bölge çoklu kültürel canlılığını yaşatabilmiştir. Kültür-sanat faaliyetlerinin gelişiminin yanı sıra, bu bölgenin sosyal ve eğitim alanları ile yaşanabilir bir bölge olması sağlanmıştır.

Antik Yerleşim Bölgesi

Barcelona'nın iyi korunmuş antik merkezinde, Ortaçağ yapılarının altında, Avrupa'nın en büyük Roma dönemi yer altı arkeolojik alanları izlenebilmektedir. Ortaçağ kenti altındaki bu alan, eski bir kentsel merkezin günümüz kent dokusu içerisinde kaybolmadan kalabildiği ve tarihsel sürekliliği okutabildiği için oldukça çarpıcı bir örnektir. Bu alan günümüzde dar sokakları, ve küçük meydanları ile çok etkileyici bir kentsel peyzaj oluşturmaktadır.

Eski Gotik Merkezin tarihselliği, katmanlı yapısı; Roma ve Ortaçağ dönemi alanları özel proje ve mimari müdahale ve yöntemlerle kentliye ve ziyaretçilere açılmıştır. Kent merkezinde başlatılan bu müdahale ve yenileme hareketleri, mevcut metropoliten planın yenilemesi hedefi çerçevesinde, kentin diğer dönüşüm alanlarının da üretilmesini teşvik etmiştir.

Barcelonetta

Eski liman bölgesinde yeni mimari yapılarla, restoran, bar, müze, sergi alanları gibi merkeze canlılık kazandıracak kullanımlar getirilmiş, kıyı boyunca yaklaşık 5 km'lik sürekli bir yaya dolaşım alanı kazandırılmıştır.

1976 yılında başlatılan metropoliten plan çalışmalarında öncelik merkezin yenilenmesi iken, son 20 yıl içinde iki önemli etkinliğe; 1992 Olimpiyat Oyunlarına ve Dünya Kent Forumu II'ye (2004) ev sahipliği yapan kent, kendini dünyaya açma şansı bularak Batı Avrupa'daki diğer kentlerden oldukça farklı bir dönüşümü yaşamaya başlamıştır.

Bu olanağı iyi değerlendiren ve yeterli örgütlenme kapasitesi ile, gelişmiş alt-üst yapısı ile, canlı ve yaşanabilir kentsel mekanları ile kendini tanıtan kent, bu çerçevede sadece altyapı yenilemesi ve kenti kıyıya açmakla kalmayıp, yeni kent modellemesini diğer kentsel alanlarında da sürdürmüştür.

Bu alanlarda da tekil dönüşümler değil, kentin biçimi ve yapısını vurgulayacak bütünsel dönüşümler hedeflenmiştir. Kentle ilişki kuramayan ve kentlinin dışarı çıkmasıyla çöken kent merkezinin yenilenme hareketine ek olarak, Olimpiyat projeleri çerçevesinde de hız kazanan kıyının kente bütünleşmesini ve kamusal mekan üretimini ana hedef koyan projeler üretilmiştir. Bu projelerden biri de; eski üretim alanlarının bulunduğu ve giderek yeni bilişim ve iletişim teknolojilerinin ve şirketlerinin merkezine dönüşen Poblenou bölgesinde geliştirilen 22@ isimli projedir.

22@ Projesi-Poble Nou

Kentin kuzey doğu çeper kıyısı da dahil olmak üzere Diagonal Mar ile başlayıp, Forum alanı ile sonlanan ve “22@” olarak adlandırılan proje alanı, yoğunlukla üretim alanlarının bulunduğu Poblenou bölgesinde bulunmaktadır. İspanya’nın ve Barselona’nın 19. yüzyıldaki sanayileşme sürecinde en büyük katkısı sunan Poblenou bölgesi, Barselona’nın lider konumunu koruması ve yeni teknolojileri kent yaşamına ve ekonomisine katabilmesi için stratejik öneme sahip bir bölge olarak önerilmektedir.

Bilişim sektöründeki uzmanlaşma süreçlerini hızlandırmak ve sektörün gelişimini teşvik etmek için, ekonomik ve teknoloji platformu olarak Poblenou’da yenileme hareketi başlatılmıştır. Bunun için metropoliten bölge planında büyük değişikliklere gidilen Barselona’da, kentin tümüne müdahaleden çok, farklı müdahale alanları yaratılarak, belirli gelişme yönlerinin, stratejik alanların dönüşümünden ve yine mevcut dokudaki tek bir yapıdan hareketle bütüne yayılacak bir dönüşüm yaklaşımı benimsenmiştir. Sanayi alanlarında, yeni üretim etkinliklerinin desteklenmesi; eğitim, araştırma-geliştirme ve yine gelişmiş kentsel servislerin, yeni konut sunumunun gerçekleştirilmesi hedeflenmiştir.

Yeni planda öngörülen değişimler, endüstriyel alanların yenilenmesini vurgularken, yeni üretim

22@ Proje Alanı. (Kaynak: Alanda sunulan hava fotoğrafı görüntüsü, 2005)

süreçlerinin ve özel kentsel koşulların tanınmasını da gerektiriyordu. Bu bağlamda Poblenou bu dönüşümü mümkün kılacak mevcut üretim örgütlenmesi, endüstriyel deneyimleri, erişilebilir konumu ve merkeziliği gibi çok sayıda potansiyeli içermektedir. Plan, yalnızca bir planlama deneyimi olmanın ötesine geçerek, pilot projelerin uygulanması ve tanıtım etkinlikleriyle, katılım süreçlerinin kent bütününde, tabandan tavana yayılmasını sağlamayı başarmıştır. Plan ayrıca alandaki fiziksel dönüşümün ne olacağına ve araçlarına (örneğin özel geliştirilmiş yeni ‘Altyapı Planı’) ilişkin stratejik adımları da içermektedir.

Poblenou’da gerçekleştirilmiş bir konut projesi. Cerda Planındaki dokunun güncel yorumu. (Kaynak: Kişisel belgelem, 2005)

Metropolitan Planın çerçevesini, Poblenou'daki üretim alanlarını ve bu alanların 22@ bölgesi olarak dönüşürken etkinlik çeşitliğini koruyan, konut kullanımını destekleyen bir yapıda dönüşmesini ilke edinmiştir.

Büyük bir kamu katılımı ile onaylanarak değişen plan, öncelikle 26 öneri projenin kamu incelemesinden sonra seçilmiştir. Seçilen proje, 20 gün içinde Belediye Başkanı tarafından kabul edilerek onaylanmıştır. Planlama süreçlerinde kurumlar, sanayi ve ekonomi çevrelerindeki birçok mesleki uzmandan danışmanlık hizmetleri alınmıştır ve çalıştaylar düzenlenmiştir. Ayrıca kent plancıları ve mimarların katkıları ile yeni planın teknik kısımları Planlama Servisleri Birimi çatısı altında gerçekleştirilmiştir.

Geleneksel planlama stratejisi, baskın faaliyetinin sanayi üretimi olduğuna dayanırken; yeni strateji, geleneksel endüstriyel üretim modelinden yeni teknoloji tabanlı üretim biçimlerine geçişi vurgulamaktadır. Ayrıca, Poblenou'daki 22@ bölgesi yeni teknolojik ilişkiler çerçevesinde yeniden

Poblenou bölgesinde sürdürülen dönüşüm çalışmasına bir örnek. Kullanımlar, konut, ofis, otel ve ticaret olarak belirlenmiştir. (Kaynak: Kişisel belgelem, 2005)

kurgulanarak, konut gibi öncelikli kullanımların korunması şeklinde yenilenmesi planlanmıştır.

22@ Projesi, Barselona kent merkezine oldukça yakın eski sanayi alanlarını içeren Poblenou'daki 200 hektarlık alanda bir dönüşüm önermektedir. 22@ bölgesinin, bilgi ve iletişim teknolojilerine dayalı yeni ekonomik aktivite bölgesine dönüşmesini amaçlayan proje, öncelikle altyapının sağlıklılaştırılmasını hedeflemiştir. Üst yapıda ofis ve ticari kullanımların bilişim yoğunluklu aktivitelere ayrılması planlanan ve yaklaşık 3 milyon m²'lik bir alanda gerçekleşmesi tasarlanan proje alanı olarak seçilen Poblenou, kentin doğusundaki stratejik konumu ve köklü yerleşim dokusuna sahip olması nedenleriyle, alanda çok kapsamlı bir kentsel dönüşüm hareketinin başlatılmasına zemin hazırlamıştır.

Proje, eski sanayi alanlarının temizlenmesiyle elde edilecek yaklaşık 3.200.000 m²'lik alanda 100.000 ile 300.000 arasında yeni iş alanları yaratarak, bölgedeki iş hacmini %4 den %15'lere çıkarmayı hedeflemiştir. Proje hedefleri arasında, yeni iş alanları yaratıcı ve istihdam sağlayıcı sektörleri hareketlendirmenin yanı sıra, sosyal altyapının iyileştirilmesi ve kaliteli/yaşanabilir kentsel mekanlar yaratılması ve Poblenou'daki kullanımların (özellikle yeni teknoloji tabanlı kullanımların) bu yeni aktivitelerin merkezinde ve bölgenin kentsel kalitesinin iyileştirilmesinde etkili olması da yer almaktadır.

Planın Temel İlkeleri

- Merkezilik (centrality)
- Aktivite odakları
- Esneklik
- Eğitim ve yenilik merkezleri
- Gelişmiş altyapı sunumu
- Yeni konut sunumu
- Çekim noktaları yaratılması

Kullanımların Düzenlenmesi

Öncelikle 22@ bölgesini endüstriyel nitelikli bir bölgeden ayıran özellik, kullanımlardaki çeşitlilik ve desteklenen yeni faaliyetlerin yapısıdır. Yeni faaliyetleri tanımlarken bütüncül bir liste çıkarmak oldukça güç iken, bir teknik heyet'in kurulması önerisi getirilerek; bölgedeki

birliklerinden oluşan bu heyet ile kullanımların listelenmesi, yönlendirilmesi ve değerlendirilmesi gerçekleştirilmiştir.

Genel İl Planı değişikliklerindeki müdahale düzeyleri, Özel İç Reform Planları ile denetlenmiştir. Özellikle öncelikli 6 alanın dönüştürülmesi kararı, bölgenin fiziksel dönüşümünün yeni yapısal elemanlarının yaratılmasını planlaması ve bölgenin yapısını belirlemede önemli bir rol oynamış ve Özel Planlar ve kamu girişimleri ile desteklenerek ivme kazandırılmıştır.

Yine bu planla, özel planların hangi parametrelerle ve hangi koşullarda (her özel eylem alanının düzenlenmesini belirlerken) denetlenmesi gerektiği belirlenmiştir. "Özel Plan"lar ile sağlıklılaştırma, mevcut sanayi yapılarının konuta dönüştürülmesi gibi projeler üretilmiştir.

Finansman ve Örgütlenme

Gayrimenkul sektörünün de benimsediği 22@ projesini oluşturan 45 ana projeden 33'ü özel sektör desteği ile kabul edilirken, iş dünyasındaki 100 den fazla firma (%88'i bilişim sektörü ile ilgili) yeni ofis binalarını bu alanda seçmeyi tercih ederek, projenin ekonomik gerçekleştirilebilirliğini artırmışlardır.

Projenin tüm çevrelerce kabul edilişi, alandaki yenileme hareketine ivme kazandırmıştır. Alanın üretim yapısındaki bilgi yoğun ekonomik faaliyetlerdeki artışlar belirgin bir niteliksel gelişimi beraberinde getirmiştir.

Proje Yönetimi

Barselona Kent Konseyi Planlama Dairesi ile 22@ Barselona Şirketi ortaklığında gerçekleştirilen projede, bölgenin %46'sını oluşturan ve kamu sektörü tarafından mali olarak desteklenecek öncelikli 6 adet dönüşüm odağı belirlenmiştir. Sektörün yeni dinamiklerini oluşturacak birer simge olarak stratejik bir öneme sahip olan bu odaklar, alanın bütünü dönüşümü için motor görevini üstlenmişlerdir. Dönüşümün karmaşık yapısı nedeniyle bu özel alanların yenilenme sürecinde; farklı ihtiyaçlara cevap verebilecek kendi araçlarını ona uyarlayabilecek ve planlama norm ve ilkelerine uygun nitelikte özel planlar hazırlanmıştır. Böylece alanın tümünün ihtiyaçları aynı oranda gözetilmeye çalışılmıştır.

Poblenou'nun özellikle hassas bölgeleri olarak geçen bu alanların dönüşümde itici güç olmaları beklenmektedir. Amaç kentsel yaşama uyum sağlayabilecek ve varolanı yok etmeyecek bir dönüşümün bütüncül bir sistem içinde tüm bölge içinde uygulanmasını sağlamaktır.

Plan, dönüşümün hedef ve ilkelerine ters düşmeyecek şekilde ve sektörün dönüşümüne uyum sağlayabilecek durumdaki mevcut endüstriyel yapı ve kurumların varlığını benimsenmektedir. Bölgenin bütünüyle şekil değişimini hedeflememekle beraber, plan modernizasyonu ve yeni teknolojilerin gereklerine cevap verecek, merkezi konumu nedeniyle artık geleneksel üretim yöntemlerinin değişmesini sağlayacak bir dönüşümün çerçevesi oluşturulmuştur.

Plan içerisinde yapılan tüm müdahaleler iki büyük İdare Şeması ile belirlenmiştir. Bunlardan altyapı sunumunun kendi gelişim projeleri ve mali araçlar ile özel altyapı planı ile sağlanması; bir diğeri de tüm müdahalelerin plana uygunluğunu sağlayacak bir özel şema'ya ilişkindir.

Plan, aktiviteler serisinin, ekonomik gerçekliklere uyarlanması sürecinde, Danışma Komitesinin katılımını bir koşul olarak görmekte ve bu komitenin yeterli birikimi olan kişilerden oluşması gerektiğini vurgulamaktadır. Ayrıca, bu süreçlerin dönüşüm hareketini kontrol etmeyle eşdeğer görülebilecek özel planlar aracılığı ile sağlanacağını belirtmiştir.

Plan ile sağlanan dönüşüm potansiyeli ele alındığında hiç şüphe yok ki yerel otoritenin etkinlik ilkelerini ve sürecin kamu katılımındaki etkinliğini garantileyecek araçları oluşturmaları ve kullanmaları, dönüşümü başarılı kılan en büyük adımlar olmuştur.

Poblenou bölgesinde gerçekleştirilmiş bir proje. Sular İdaresi Binası. (Kaynak: Kişisel belgelem, 2005)

2@ Projesinden en çok etkilenecek grup olan bölge halkı projeyi desteklemezken ve alanı terk etmek zorunda kalırken, proje katılımcıları ve olası kullanıcıları projeyi desteklemiştir.

Barcelona'nın önemli bir yaya bölgesi, La Rambla. (Kaynak: Kişisel belgelem, 2005)

Sonuç

Barcelona kenti, ortaçağlardan günümüze kadar, planlama, mimarlık ve kentsel gelişme konularında farklı deneyimleri barındıran bir kent olmuştur. Kent, özellikle 19.yüzyılın ikinci yarısından itibaren ortaya koyulan planlama ve mimarlık performansları bakımından, her zaman farklı örnekleri tartışmamıza olanak sunmuştur.

Kentlerarası rekabetin çok yüksek olduğu günümüzde, bu rekabete katılan ancak yerel dinamikleri, kültürü, kimliği, eserleri ve geçmişi ile sentezleyebilen ve kentlinin ihtiyaçlarını ve yararını gözeten bir kenttir Barcelona.

22@ Projesinden en çok etkilenecek grup olan bölge halkı projeyi desteklemezken ve alanı terk etmek zorunda kalırken, proje katılımcıları ve olası kullanıcıları projeyi desteklemiştir. Burdaki katılım boyutu tartışmalıdır. Hedeflenen katılım düzeyi sağlanamamıştır.

Proje getirdiği yeni ve kalifiye alan kullanımlarını bölgede daha önce yaşayan yerel halk için ve yerel halk ile birlikte gerçekleştirememiştir. Projenin başlangıcında, katılım mekanizmasından bahsedilmesine rağmen, uygulama alanlarındaki yerel halkın etkinliğinden söz edilmesine rağmen, proje süreçleri büyük tepkilerle ilerlemiştir. Bölge halkı (yerel kullanıcı) projeyi desteklemediği ve istemediği halde proje geliştirilmiş ve sonuçta, nitelikli iş gücünün, turistlerin ve sanatçıların yaşam alanı haline gelmiş ve bir anlamda soylulaştırılmıştır.

Yine de, 22@ bir kentsel yenileme projesi olduğu kadar Barcelona kenti için yeni bir gelişme modelidir ve kentin ekonomik coğrafyasını değiştirecek ve bilgi toplumunu oluşturma yolunda ilk adımlarından biri olacağı yaklaşımı benimsemiştir.

Projenin başarılı algılanmasının temel göstergelerinden birisi, sanayi alanlarının yapısal plan ile bütüncül olarak ele alınmış olması ve kentin diğer alanları ile ilişkilendirilebilmiş olmasıdır. Bu çerçevede, projenin tutarlı yönlerini sıralamakta fayda görülmektedir:

Kentin temel planlama ilkeleri ile bu proje hedeflerinin tutarlılığı

- Bilgi teknolojilerinin geliştirilmesi ilkesi ile alanın tekno-park özelliğine bürünmesi,
- Tarihi kent merkezinin kimliğini koruması ilkesi ile merkezi komşuluğu göz önüne alınarak alanın öncelikli yenileme alanı olarak seçilmesi
- Konut stokunun yaratılması ve yeniden kullanılabilmesi ilkesi ile eski sanayi ve ticari yapıların konut amaçlı dönüştürülmesi
- Kıyı ile bütünleşme ilkesi ile kıyının yeniden kazanımı ve işlevlendirilmesinin sağlanması
- Kültürel ve boş zaman aktivitelerinin artırılması ve kültür endüstrilerinin teşviki ilkesi ile alanda yerel sanatçı ve zanaatkarların belli çalışma ve sergi alanları yaratımı ile kentte önemli bir odak haline getirilmesi
- İstihdam olanaklarının artırılması ilkesi ile alanda ofis, ticaret alanları ve kültürel etkinlik alanları yaratılması
- Çevresel değerlerin korunması ilkesi ile sanayi alanlarının kirlilik etkisi ortadan kalarak kentsel kaliteye yakalayan yeni mekan tasarımları ve peyzajı ile önemli bir kentsel imaj alanı olmuştur.

Barcelona'yı bu deneyimler çerçevesinde özgün kılan, kullandığı yöntem ve araçlarıyla genel metropoliten planı ile sınır koymanın ve tanımlamanın ötesine giderek, özel kentsel plan ve projelerini de üretebilmesi ve kentsel yaşam kalitesini ürettiği kamusal mekanları, teknolojik gelişimi ve ürünleri olan görkemli mimari eserleri ile kanıtlayarak, yalnızca bir kentsel turizm merkezi olmanın ötesine geçmesi ve yenilenme sürecini sürdürülebilir kılmış ve katılım süreçlerini de iyi örgütleyebilmiş bir kent olmasıdır.

Barcelona'da son yirmi yıldır yaşanan kentsel dönüşüm deneyiminin, dönüşümün ele alınış biçimi, araçları, süreci ve yaratılan ürünlerin, derinlemesine incelenmesi gereken bir deneyim olduğu düşünülmektedir.

Sokağı Anlamak ya da Toplumsal Ben'in Yeniden Keşfi: Kentsel Sokaklar ve Kentsel Ritüeller(*)

Olgu ÇALIŞKAN

Ülkemizde özellikle imarsız konut alanlarında önce islah imar planları, sonrasında kentsel dönüşüm projeleri ile gündeme gelen kentsel yenileme süreci tartışılırken dönüşüm sürecinin kendisi siyaset ve hukuk temelli çözümlere yoğun biçimde konu olurken; ortaya konan sonuç ürün olan kentsel çevrenin fiziksel ve toplumsal niteliği üzerine çok da kafa yormuyoruz. Oysa egemen dönüşüm siyasası, sahip olduğu ideolojik altyapısı gereği –eleştiriz ya da kabul ederiz- belirli bir kolektif birikimin sonucu kullanım değerini oluşturmuş yaşam çevrelerinde öncelikli olarak toplumsal paylaşım mekanlarını ortadan kaldırıyor; 'nötr mekanlar' yaratıyor. Dönüşüm düzeneğinin bu nitelikte dönüştürürken yerine koymadığı kentsel elemanların başında ise 'sokak' geliyor. Kamusal insanın doğduğu ve olgunlaştığı mekan olan sokak...

Bu noktada geçtiğimiz dönemde yayına sunulan bir kitap, konuyu düşünsel ve eylemsel açıdan nasıl ele alabileceğimize yönelik ipuçları sunuyor. Kentsel tasarımı ve onu oluşturan asal unsurları çevresel psikoloji ve sembolizm bağlamında ele almayı tercih eden ve bu çerçevede anlamlandıran Adnan Barlas, Mayıs 2005'te ODTÜ Mimarlık Fakültesi Yayınları tarafından basılan *Urban Streets and Urban Rituals (Kentsel Sokaklar ve Kentsel Ritüeller)* adlı kitabıyla sözkonusu kuramsal altyapıyı okuyucuya sunmakta.

Anlamlandırma, bu noktada bilinçli olarak kullanılmış bir terim. Nitekim kitabın düşünsel çatkısı yapıyı çevrenin, özellikle sokağın biçimlenişindeki toplumsal anlam ve anlamlandırma süreçlerini açığa çıkarma üzerine kurgulanmış. Biçimin ardındaki anlam, insan doğasının derin psişik strüktürünün güdülediği insan-çevre ilişkisinde aranmakta. Bu arayış, çalışmayı doğrudan kolektif bilinçaltının ürettiği kentsel ritüeller konusuna odaklanmakta. Bu çerçevede sokak, insanın toplumsal varoluş modelinden yola çıkıp yaşama çevresinin fiziksel biçimleniş ile son bulan bir kavramsal akış şemasını takip etmektedir. Böylelikle yazar, hemen her kentsel tasarım metninin karşı karşıya kaldığı sorunu büyük ölçüde ortadan kaldırmakta. Tümüyle biçimin kendisini esas alan teknisist bir bakış ya da tümüyle süreci ön plana çıkaran soyut bir kavramsallaştırma yerine Barlas, insan psikolojisi gibi geniş kavram setine sahip bir konuyu, sokak gibi somut bir kentsel mekan tipi ile ilişkilendirmekte.

Bu çerçevede kitap, birbirini bütünleyen dört ana başlığa sahip: İnsan davranışı ve çevre psikolojisi modellerini ve kavramlarını açıklayan birinci bölüm; insanın temel gereksinimlerine yanıt veren ve toplumsal anlamın inşa edildiği kent mekanı olarak 'sokak'ın tanımlandığı ikinci bölüm; sahip olduğu anlamı göz ardı ederek sokağı dönüştüren (hatta ortadan kaldıran) modern şehircilik hareke-

Araş. Gör.
ODTÜ,
Şehir ve Bölge
Planlama Bölümü

* Barlas, A., (2005) Urban Streets and Urban Rituals, ODTÜ Mimarlık Fakültesi Yayınları, Ankara

tine eleştiri getiren üçüncü bölüm; ve insanlığın kolektif birikimine ve onu temsil eden anlama referansla önerilen tasarım ilkelerini içeren sonuç bölümü.

Yazarın özgün olarak nitelendirdiğimiz tasarım yorumunu daha iyi anlayabilmek için söz konusu alt başlıklara sırasıyla değinmekte yarar var. Kitabın giriş bölümü okuyucuyla temel kavramları tanıştırmakta. Bunlardan ilki ve başlıktan da anlaşılacağı üzere en önemlisi olan ritüel, kültürler arasında farklı biçimlerde deneyimlense de özünde aynı temel gereksinime yanıt veren dizemli (*ritmik*), törensel, alışılga gelen (*rutin*) kolektif eylem alanı olarak tanımlanmakta. Birbirini bütünleyen bireyleşme (*individuation*) ve toplumsallaşma (*socialization*) sürecinde ritüel, beni (*self*) ve ötekini (*other*) var eden kritik bir araçsallığa sahip. Yinelenen (*ritüelistik*) sürecin sonunda -ya da süresince- sembol üretimi (*symbol formation*)¹ ise ritüeli mekansal bağlamda kuşaklar arasında sürekli kılan unsurdur. Barlas'a göre, semboller kültürler arasında simgeler özelinde farklılık taşısa da verdikleri ileti ve sahip oldukları kolektif anlam açısından aynıdır. Onu aynılaştıran temel psikik düzlem ise -Carl Gustav Jung²'dan ödünç alınan- 'kolektif bilinçaltı' dır. Bu kuramsal çerçeve, bir ilk örnek (arketip) olarak sokağı farklı bir bağlamda irdeleme konusu yaparken; kültürel kodlardaki ayrımları değil, aynılıklara vurgu yapan 'özcü' bir dünya görüşünün de ipuçlarını vermektedir. Ancak söz konusu bakış, fiziksel ve coğrafi farklı çevresel koşulların farklı mekansal biçimleniş serbestilerini tanıırken, modernizmin evrensel anlamda tektipleştirici ifadesine de açık biçimde karşı çıkar. Jungçu yaklaşımı eksen edinen bu bakış açısının, kitabın girişinde de belirtildiği üzere temel savı şu şekilde özetlenebilir: Kentler ussal (rasyonel) bilincin birer ürünü olarak algılansa da asıl olarak usdışı/irrasyonel³ bilinçaltının ürünüdür. Kolektif bilinçaltı olarak adlandırılan bu bilinç (alt) düzeyi, sokağı belirli bir toplumsal anlam barındıran sembolizmin simgesi olarak somutlaştırmakta ve mekansallaştır-

maktadır. Her ne kadar farklı yapılandırmalara (konfigürasyon) sahip olsa da, farklı kültürlerin ürettikleri farklı sokak örüntüleri aynı ve kuşaklar boyu değişmeyen simgesel kodlara sahiptir. Bu nedenle, sokağı anlamak ve onun dönüşümünü yorumlamak, sokağın anlamlı simgeselliğini ve onu oluşturan kolektif kodların çözümlenmesi ile olanaklı olur. Nitekim, modernitenin ve modern şehirciliğin neden olduğu yabancılaş(tır)ma gerçeğinin tam olarak anlaşılması buna bağlıdır. Modern şehircilik, bilinç ve bilinçaltı arasındaki kopuşu nedenlediği oranda sokağı ve sokağı oluşturan temel unsurları ortadan kaldırmıştır. Bunu tam tersinden okumak da olanaklıdır.

Bu çerçevede, Barlas'ın kitabıyla ortaya koyduğu ideolojik konumlanmış, Aydınlanma ile başlayan uygarlığın uzun ve akılcı felsefi yolculuğu ve bu süreçte elde ettiği sanısını okuyucuda uyandırma da derinlemesine bir okuma, bu nitelikte bir değerlendirmeyi ortadan kaldırmakta. Nitekim modernizm ve onun akılcı dünya görüşüne yönelik köktenci bir eleştirinin mekan-politik doğrultusunun, düzen (*order*) ve denetim (*control*) yerine kendiliğindenlik ve karmaşa (kaos) doğru olması gerekirken; Barlas'ın işaret ettiği duruş, yine düzeni ve bir üst kurguyu esas almakta. Bu yönüyle kitap, bir anlamda modernin modernin kendi sınırları içinde kalarak eleştiriye tabi tutmakta ve onu yeniden üretmeyi salık vermektedir. Kitabın giriş bölümünde de belirtildiği gibi esas eleştiri vurgusu, modernizmin düzeni temel alan düşünce yapısı değil; modern çağın egemen düzen anlayışı, açıklaması ve uygulaması.

Şu ana kadar yapmış olduğumuz kavramsal tanım, okuyucuda kitabın gizemci (*mistisist*) bir yorum biçimine sahip olduğu sanısını uyandırabilir. Bu nitelikte bir değerlendirme olasılığını fark etmiş olacak ki yazar, kitabın önsözünde bütünsel bir olgu olarak kolektif yaşamın ve varlığın anlamı üzerine düşünmenin kategorik olarak gizemci bir bakış olarak tanımlanamayacağını; tersine çalışmanın insan davranışının mekanı üreten

¹ Yazar bu noktada Türkçe'de karşılıklı olarak kullanılan simge (sign) ve sembol (symbol) arasındaki ayrıma net bir vurgu yapmakta. Buna göre simge, sembolik olanın elle tutulur ve çözümlene konusu olan somut türüdür. Sürecin nihai olarak vardığı nokta ise bir yapı(t)ın ilk örneği anlamındaki 'arketip'lerdir.

² 1875-1961 yılları arasında yaşamış, Freud'un öğrencisi olarak ona alternatif bilinç/bilinçaltı kuramını formüle etmiş İsviçreli psikiyatrist.

³ Kitapta ve metnimizde 'usdışı/akıldışı/irrasyonel' kavramı olumsuzluk içeren yansız bir anlamda kullanılmaktadır.

ritüelistik içeriğini ortaya koyarken 'karşı-mistikleştirici' bir çabası olduğunu vurgulamaktadır. Yazarın kentsel mekanla ilintili olarak düşünsel konumlanışını tanımlama ve yorumlamayı bu noktada kitabın okuyucusuna bırakırken, kitabın alt başlıklarındaki temel açıklamalara değinmekte yarar var.

Kitabın ilk bölümü, çevresel algı ve biliş süreçlerini konu alan 'ekolojik yaklaşım'ı açıklamakta ve sonraki açıklama metinlerine bir altyapı sunmakta. İlk olarak Maslow'un (1943) güvenlikten sembolleştirmeye varan insan gereksinimleri ve güdülenmelerini (*motivation*) açıklayan şeması ve farklı okulların algı (*perception*), biliş (*cognition*) ve etkilenme (*affect*) yorumlarına referans verilirken; sokak çözümlemesine esas olacak mekanda kamusal/özel alan ve erk alanı oluşumu ile sınır ilişkileri tanımlanmaktadır. Algı süreçlerini konu edinen giriş sonrasında Jung'un kolektif bilinçaltı tanımı, simge biçimlendirme (*symbol formation*), arketip ve kolektif anlam inşa etme süreçleri ile açıklanmakta. Bu noktada, toplumsal ritüelin üretimi arketip simge niteliğindeki mandalalar ve onların farklı -ama benzer- antik yorumlarına gönderme yapılmakta. Buna göre benzer mekansal yapılanmaların temelde aynı simgesel anlamı barındırdığı; aynı temel gereksinimler şemasından beslendiği ve kolektif biçimde üretilen ve sahiplenilen bu anlamın insan psikolojisi için vazgeçilmez olan toplumsallaşma sürecine zemin oluşturduğu savlanmakta. Bu çerçevede 'anlam', salt simgesel değil, işlevsel bir içeriğe de sahiptir ve sokak bu işlevselliğe yanıt veren kentsel mekandır.

Sokak: *Anlamın varolduğu yer*

Çalışmanın odağını oluşturan sokak konusu, bir önceki bölümünde sunulan kavramsal çerçeveyi somutlaştırır nitelikte yirmiyi aşkın plan şeması ve açıklaması ile irdelenmekte. Yerleşimler tarihi yazınında yer alan birçok anan kaynağa referansla arkeolojik ve antropolojik araştırma ve mimari bulguların incelenmesi ile geliştirilen bölümde yazı öncesi kabile toplulukları ya da karmaşık/gelişkin yerleşik kültürlerin ürettiği mekan örüntüleri ile bunlar arasındaki arketiplere dayalı evrensel benzerlikler üzerinde durulmakta. Karşılaştırmalı çalışmada yazar, farklı fiziksel biçimlenişlerin arkasındaki imgesel benzerlikler ortaya konmakta. Bu benzerlikler, bir anlamda

Resim 1: Farklı türler arasındaki uyum denge ve kozmik düzeni simgeleyen Mandala. (Barlas, 2005: 43; Jung, 1964)

Resim 2: Benzer yapılanma ilkelerine sahip sokak örüntüleri: Ostia (İtalya), Buhara ve Bawamatauo Köyü (Endonezya). (Kaynak: Barlas, 2005: 62, 63; Moholy-Nagy, 1969; Fraser, 1968)

sokağı oluşturan evrensel tasarım kurgusunun birer bileşeni ve ilkeleri olmakta. Bu anlamda, sokağın kolektif anlamı törensel ritüeller ve ona olanak tanıyan doğrusal süreklilik ve geçiş (*passage*) olarak karşımıza çıkmakta. Sokağı tanımlayan tüm çevresel elemanlar bu sürekliliği ve süreklilik içi ritmik farklılaşmaları tanımlar biçimde kurgulanmakta.

Bu çözümleme ışığında yazar her ne kadar ideal bir sokak biçimi/biçimlenişi tanımlamasa da genel geçer bir sokak tanımına varmakta. Bu tanımda dikkati çeken ilk unsur, sokağın genel kabul gördüğü biçimiyle iki boyutlu değil, üç boyutlu algılanabilir hacimselliğe sahip bir mekan olduğudur. Buna göre sokak, salt yüzeyi ile değil onu oluşturan çevre kitleleri ve bunlara erişimi denetleyen ara mekanlar (*intermediary space*) ile değerlendirilmelidir. Bu değerlendirmede sokak, kategorik olarak bir akış/geçiş mekanı değil odaksal, giriş ve çıkışı ile sınırlandırılmış bir mekandır. Kendi içinde bölütlere (segmentlere) sahip olduğundan ritmik yinelemeler önerir; bu nedenle sokağı deneyimlemek ritualistik bir içeriğe sahiptir. Bu unsurlar, sokağın arketiplerden türeyen kavramsal özellikleri olduğundan değişmez nitelikleri iken; bunları sağlamayan her fiziksel biçimleniş sokağın sahip olduğu kolektif anlamdan yoksun olacaktır.

Yazar, bu noktada özellikle yüz yüze ilişkinin/ etkileşimin önemine ve sokağın doğrudan iletişimin ara yüzü olarak kritik araçsallığına vurgu yapmaktadır. Bu vurguda yer alan asal niteliklerden bir diğeri yaya hareketine olanak tanıyan sokağa serbest erişimdir. Sokakta yaya erişimini kısıtlayan her türlü fiziksel dönüşüm onun kavramsal özünü zedeler ve evrensel anlamını ortadan kaldırır. Özel ve kamusal arasındaki alansal denetimi sağlayan sağlayan ve ara mekan olarak ön ve arka bahçe, avlu, arkad ve portikolar sokağın temel fiziksel yapı elemanlarıdır. Sokağı çok-işlevli yapısı onun kullanımsal anlamda özniteliğidir.

Modernin sokağı dönüştürücü etkisi

Kitabın eleştirel bakışını oluşturan üçüncü bölümü ise modern şehircilik ve onun sokağı dönüştüren etkisini konu edinmekte. Sokağın evrensel değişmeyen anlamını ortadan kaldıran [geçtiğimiz yüzyıl başında başlayan ve ikinci yarısında hız kazanan] söz konusu dönüşümün üç temel dinamiği olarak; arazi spekülasyonu, otomobil trafiği ve modern şehircilik hareketi gösterilmektedir. Özellikle Amerikan kentleri ve kentleşme pratiğinden örneklerle, dikey gelişme ve kentsel yoğunlaştırma süreci sonunda sokağı tanımlayan ara geçiş mekanlarını ve sokaktaki harekete süreklilik kazandıran alansal denetimi yok eden spekülatif hareketlerin modern kentteki

PLANLAMA 2006/2

Resim 3: Modern sokak(!): Işyan Kent-Le Corbusier_1933- ve Damerstock Siedlung_Almanya-W. Gropius_1927-28- (Kaynak: Barlas, 2005: 126, 127; <http://parole.aporee.org> ve Benevolo, 1977)

toplumsal bunalım koşulunun da öncelikli nedeni olduğu vurgulanmakta.

Otomobilin kitlesel üretimle yaygınlık kazanması ve kent mekanında baskın unsur durumuna gelmesi ise sokağın trafik akışını hızlandıran doğrusallığı güçlendirirken; diğer bir özneliliği olan odaksallığını –yaya kullanımı ve erişimini engeller biçimde- ortadan kaldırmıştır. Teknolojik ve ekonomik gelişime paralel olarak gerçekleşen tüm bu nesnel dönüşüm sürecine ek olarak modern şehircilik hareketi sokakta yaşanan anlam kaybını nedenleyen bir diğer öğedir. Özellikle modernist şehirciliğin anayasası niteliğindeki 1933 Atina Sözleşmesi metninin yeniden okumaya tabii tutan yazar, modern mimarlık ve şehirciliğin sokağa bakışını deşifre etmekte. Le Corbusier ve W. Gropius gibi ustaların planlarına da değinerek somutlaştıran bu ideolojik perspektifin sokağa yönelik tepkiselliğinin, onun endüstri devrimi sonrası yaşanan kentsel bunalımın sorumlu mekanı olarak görmesinden kaynaklandığına vurgu yapılmakta. Bunun sonucu, yapıyı açık alanda daha fazla hava ve gün ışığı adına ayrıştırmaya yönelik tasarım stratejisi sokağın olmazsa olmazı olan cephe sürekliliği ve duyumsanabilir hacim ilkesini büyük ölçüde zedelemiştir. Ara mekanlar elenirken yaya dolaşımı araçtan yalıtılarak konut ya da park alanı için ‘iz’lere hapsedilmiştir.

Sokağa dönüş; ama nasıl?....

Modern şehircilik eleştirisinin ortaya çıktığı 1960’lardan bu yana sokak yerine taşıt yolunun egemenliğine kuşkuyla yaklaşılmış ve birçok dünya kentinde taşıtı ikincil kılan kentsel planlama ve tasarım uygulamaları ortaya konmuştur. Kitapta bu girişimlere ilk örnek Kopenhag deneyimi özelinde merkez yayalaştırma projeleri gösterilmektedir. Yayayı yeniden davet eden sokak dönüşümü olmakla birlikte yazar, yayalaştırma uygulamalarının tek başına sokağa dönüş sürecini gerçekleştiremeyeceğini belirtmektedir. Bunun öncelikli nedeni, kentin sınırlı bir parçasında uygulanabilirliğidir. Bu noktada Barlas’ın dikkatini çektiği tasarım uygulaması ise konut sokağı anlamındaki ‘woonerf’dir. İlk olarak 1970’lerin başında Hollanda’da uygulanan ve Avrupa’da yaygınlık kazanan *woonerf*, araç trafiğinin karşısına tek başına yayayı koymak yerine, ikisinin birlikteliğinin olanaklılığı üzerine başarılı bir uygulama denemesidir.

Resim 4: Sokak dönüşümüne başarılı bir örnek: Ahberg Sokağı, Hannover, Almanya -1968-69- (Kaynak: Barlas: 2005: 142; Eubank-Ahrens, 1991)

Bu aşamada kitap, gelecek sokak kurgusunun ipuçlarının neler olabileceği –ya da olması gerektiği- üzerine düşünce geliştirerek son buluyor. Kitabın bu bölümünde Barlas, tasarımcıların sokağın evrensel biçimi üzerine değil, farklı bağlamlarda biçimsel değişime uğrayabilecek evrensel içeriği üzerine yoğunlaşmaları gerektiğini belirtiyor ve sokağın değişmez beş temel niteliğini bir kez daha anımsatıyor: *Başlangıç, bitiş, odaksallık, doğrusallık ve mekansal elemanların kademeleri arasındaki ilişkisellik.*

‘Modern zamanlar’da kolektif bilinçaltımızın çağırıldığı ritm ve ritüellerin –bu kez seküler bağ-

PLANLAMA
2006/2

lamda- olanak tanıyacak öncelikli mekanın sokak olduğu önkabulü ile yaşanan toplumsal çözülme ve ayrışmanın çözümünün de toplumsallaşma pratiğinin sahnesi olabilecek sokağın yeniden inşası olarak görülmektedir. Buna yönelik tasarım kılavuzunun temel ilkeleri ise yine *düzen, ritim ve duyumsanabilir hacim* 'dir.

Yalnızca sokak değil, her türlü mekan tipi tasarımı için geçerli olması gereken temel tasarım ilkelerini sokak üzerinde yeniden güncelleyen Barlas, sokak tasarımının temel unsurunu sokakta bölüntüler ve nişler yaratarak sokak boyu ritmik sürekliliğin sağlanması olarak göstermekte. Bölüntüler yer yer çekme mesafesi, kat yükseklikleri ve cephe kompozisyonu değişimi ya da işlevsel farklılaşmalarla salt sokak boyunca değil; farklı sokakları bütünleştiren -köşebaşları gibi- giriş ve çıkış tanımları ile de sürekliliği bir üst ölçeğe taşımaktadır. Bu çerçevede yazar, yapı adası ve taşıt yolunu esas alan imar planlama anlayışımıza da eleştiri getirirken; ada içi tasarımın önemini teslim etmekle birlikte asıl olanın adaların oluşturduğu sokağı tanımlamak ve tasarlamak olduğunun altını çizmektedir.

Sonuç yerine..

Barlas'ın kitabının son bölümünde tasarımın epistemolojisi üzerine getirdiği öneri ile yazımızı sonlandırılm. Öneri, sokağın kavramsal özelliklerine referansla anlam bulmakta: "*Tasarımcılar sıfatlarla düşünmeyi ve isimlerle hareket etmeyi öğrenmelidirler. İsimler, sorunlara bağlama özel yanıtlar sunarken; problem tanımları sıfatlar aracılığıyla yapılmalıdır.. Sıfatlar, daha geniş ve kapsamlı bir tanıma öncülük edecektir. Her kentsel bileşen biçimde çözümlenebilir*" (Barlas, 2005: 152).

Aşık Veysel'den Baudelaire'ye; Hawking'den Talking Heads'e birçok farklı düşünce ve ezgiyle karşılaşacağınız bu kitabı okuduktan sonra yaşadığımız sokağa farklı bir gözle bakabilirsiniz. Tabi çevre yolundan kentinize girip, kapasitesi artırılmış ana arterden bulunduğunuz semte; hızlandırılmış toplayıcı yoldan ve köşedeki parkı 'yemiş' katlı kavşaktan da mahallenize girdikten sonra hala içinde yaşanabilecek bir sokak bulabilen şanslı kentlilerdenseniz...

Kentleri Nasıl Dönüştürmeli?

Hazırlayan: Mehmet Nazım ÖZER - Y. Şehir Plancısı

Dünya kentleri hızla büyümekte ve değişmektedir. Özellikle küreselleşen dünyada yaşanan sosyal, kültürel ve ekonomik değişimler kent ve kentsel mekanlarda çeşitli sorunları ortaya çıkarmıştır. Son yıllarda ülkemizde, kentsel sorunların çözümünde kentsel dönüşüm kavramı; ülkemiz kentlerini yöneten idarecilerin çok kullandığı bir proje üretme yöntemi olarak ortaya çıkmıştır.

Kentsel dönüşüm sürecinin; değişik aktörleri ve çıkarları içeren, çeşitli, karmaşık ve genellikle belirsizce tanımlanan bir eylemler dizisi olduğunu belirtebiliriz.¹ Kentsel dönüşüm; "kentsel sorunların çözümünü sağlayan ve değişime uğrayan bir bölgenin ekonomik, fiziksel, sosyal ve çevresel koşullarına kalıcı bir çözüm sağlamaya çalışan kapsamlı bir vizyon ve eylem" olarak tanımlanmaktadır.¹

Ancak ülkemizdeki kentsel dönüşüm projeleri yukarıda tanımlanan süreç ve içerikten farklı yorumlanmaktadır. Kentsel dönüşüm adı altında gerçekleşen projeler incelendiğinde sorunları şu alt başlıklar altında toplayabiliriz;

• Mülkiyet boyutu (Kamusal alanın özelleştirilmesi):

Kamuya ait alanların özel imar hakları ile özel yatırımcılara satılarak özelleştirilmesidir. Bu nedenle birçok kentsel dönüşüm çalışmaları akademik ve mesleki çevreler ile sivil toplum örgütleri tarafından ekonomik çıkarlara hizmet eden rant projeleri olarak değerlendirilmektedir.

• Kent kültürü ve kimliği boyutu:

Kentsel dönüşüm projeleri sadece kentin fiziksel dokusunu değiştirmekle kalmamakta, ayrıca kentsel yaşam yada kent kültürünü de etkilemektedir. Sonuçta yerin doğasına, sorunlarına ve potansiyellerine uymayan ve yerel halkın dışlandığı kentsel yaşam vizyonu yaratılmamış uygulamalar ile kent kültürü ve kimliği olumsuz etkilenmektedir.

• Şeffaflık ve katılım boyutu:

Kentsel dönüşümle yaratılacak yaşam kalitesi, kamunun yararlanmasına değil de birkaç kişi veya gruba sunulmaktadır. Kentsel dönüşüm projelerinde, kentsel kararlarda demokratik bir sürecin işletilerek halkın bilgilendirilmediği, yerel ve kent sakinlerinin eşit bir ortak olarak görülmediği süreçler yaşanmaktadır.

• Kent planlama boyutu:

Kentsel mekanda sorunların ne olduğu ve saptanan sorunun nasıl çözümleneceğine ilişkin yöntemin belirlenmesi gerekir. Böylece sorunları algılama ve tanımlama yaklaşımı, belirlenecek politikalara karar verilmesinde önemli rol oynar. Ayrıca kentsel dönüşüm projelerinin planlama sürecinden soyutlanarak parçacı üretilmesi nedeniyle kentle entegre olamamaktadır.

Planlama dergisinin bu sayısında, kent mekanına yönelik bu düzenleme çalışmalarına alternatif bir kentsel dönüşüm modelinin ne olabileceği sorusuna yanıtla, proje elde etmekte yarışmalar yönteminin düşünülmesi, tartışılması amacıyla son dönemlerde yapılan planlama, tasarım ve mimarlık yarışmaları birer kentsel dönüşüm proje örnekleri olarak ele alınmaktadır. Yayınlanmakta olan bu projeler şunlardır:

• İstanbul Metropol Planlama Bürosu, Beylikdüzü "Cumhuriyet Caddesi ve Yakın Çevresi" Kentsel Tasarım Proje Yarışması.

Beylikdüzü'ndeki yoğun toplu konut bölgesinde sosyal donatı ve açık alanları kent yaşamıyla bütünleştirecek,

• Bursa Osmangazi Belediyesi, Kızıyakup Kent Parkı Kentsel Tasarım Ve Mimari Proje Yarışması

Bursa'nın merkezinde bulunmasına karşın yıllardır çöküntü bölgesi olan Kızıyakup Mahallesi'ni kentin sosyal yaşamına katacak,

• Bursa Santral Garaj Kent Meydanı Mimari Ve Kentsel Tasarım Projesi

Bursa Büyükşehir Belediyesi ve Emekli Sandığı mülkiyetindeki alan kentin gelişmesi ve büyümesi sonucu artan, açık alan ve meydan gereksinimini karşılayacak

çözüm arayışları yarışma projesiyle elde edilmektedir.

Kentsel dönüşüm projelerinin yarışmalar yoluyla elde edilmesi ile çok seçenekli, kenti planlama bütününde değerlendirecek kent kültürü ve kimliğine olumlu katkıları sağlayan ve katılımcı bir tartışma ortamında üretilmesi sağlanmış ve yukarıda belirtilen olumsuzluklar önlenmiş olacaktır.

¹ Turok, I., (2005), Kentsel Dönüşümde Yeni Eğilimler ve Yönetişim, Uluslar arası Kentsel Dönüşüm Uygulamaları Sempozyumu İstanbul 2004-Küçükçekmece Belediyesi Atölye Çalışması 27-30/11/2004, s 25-30, İstanbul.

Bursa Santral Garaj Kent Meydanı Mimari ve Kentsel Tasarım Yarışması

Şartname Satış Tarihi Başlangıcı

3 Ekim 2005

Proje Teslim Tarihi

6 Aralık 2005

Bursa Büyükşehir Belediye Başkanlığı Bursa Santral Garaj Kent Meydanı için mimari ve kentsel tasarım yarışması düzenledi. Kent Meydanı düzenlemesi ve onunla bütünleşecek işlevlerin yer alacağı yarışma alanı; Bursa Büyükşehir Belediyesi ve Emekli Sandığı mülkiyetinde olup, kentin doğu ve batı yönünden geçen Ankara İzmir Karayolu'nun, kuzey yönünden gelen İstanbul Yolu ile kesiştiği, güney yönünde Bursaray İstasyonu Yaya Düzenlemesi ile geniş Fevzi Çakmak Caddesi ile kent merkezine bağlanan toplam 17.182,88 m² eski Bursa Şehirlerarası Otobüs Terminali alanı ve yakın çevresidir.

Bursa kent merkezi, kentin tarihi dokusu ve çevresinde yoğunlaşmıştır. Kent merkezinin tarihi doku içinde yer almasının merkez yapısı içinde üstünlükleri olmakla birlikte, gelişmenin denetimsizliği sonunda tarihi merkezin tahrip olması sonuçlarını da beraberinde getirmektedir. Aynı zamanda kentin eski merkeze bağlı olarak tek merkezli olarak gelişmesi kent içi ulaşımında da sorunlara neden olmaktadır. Bu nedenle Bursa merkez kullanımı üst ölçekli planlarda merkezin devamı olan ve Santral Garaja kadar uzanan aks ve çevresinde önerilmektedir.

Santral Garaj alanı, kent merkezinin kuzeye doğru gelişmesiyle yeni oluşacak kent merkezi ve onun çevresindeki yakın proje alanları ile birlikte çok önemli ve anlamlı bir görev üstlenmektedir. Farklı ulaşım sistemlerinin yakın çevresinde olması ve yoğun bir yaya aksının bulunması, ticari kullanımlar, küçük sanatlar, bürolar ve kamu hizmetlerinin yer alması, kent içinde kolayca ulaşılabilecek bir alan olması, bu alanda yapılacak düzenlemenin önemini arttırmaktadır. Kentin gelişmesi ve büyümesi sonucu artan, açık alan ve meydan gereksinimini karşılamak amacıyla bu alanın düzenlenmesi için bir yarışma açılmıştır.

Santral Garaj yakın çevresinde, Kültürpark Sağlıklaştırma Projesi, Merinos Kentsel Dönüşüm Projesi, Fevzi Çakmak Caddesinde Kültür ve Ticaret Merkezi Projesi, Hanlar Bölgesi Projesi, Balıbey Hanı Restorasyon Projesi ile tamamlanmış olan Fevzi Çakmak Caddesi ve Bursaray Osmangazi İstasyonu yaya düzenlemeleri, Şehreküstü Meydanı, Santral Garaj çevresinde gelişen merkezi iş alanları, Haşim İşcan Caddesinde devam eden Bursaray doğu etabı çalışmaları ve mevcut Hal Alanı ile bütünleşecek bir kent meydanının Bursa'ya kazandırılması amaçlanmaktadır. Kısa sürede gerçekleştirilmesi hedeflenen projede, kent içinde simgesel bir odak noktası oluşturulması, yakın çevresi ile birlikte insanların yaşamını kolaylaştırması ve çeşitli eylemlerini sürdürebilmeleri için gerekli iç dış mekanların, estetik ve işlevsel yönden en uygun çözümlerle toplumun hizmetine sunulması sağlanacaktır.

JÜRİ: Danışman Üyeleri

Hüseyin Konçak (Mimar, Bursa Büyükşehir Belediyesi Genel Sekreteri)

Ahmet Aybar (Mimarlar Odası Bursa Şb Bşk)

Recayi Coşkun (Y.Mimar, İTÜ)

Adem Özdemir (İnşaat Mühendisleri Odası Bursa Şb Bşk)

Esin Mihçi (Şehir Plancıları Odası Bursa Şb Bşk)

Hakkı Önel (Prof., Mimar, YTÜ)

Hikmet Büyüктаşkın (Mimar, Emekli Sandığı Genel Müd.)

Asli Üyeler

Cengiz Giritlioğlu (Prof. Dr. Y. Mimar/Şehir Pl. İTÜ)

Altan Akı (Prof. Mimar YTÜ)

Zekai Görgülü (Prof.Dr.Y.Mimar/Şehir Pl. YTÜ)

Nilüfer Akıncıtürk (Prof. Dr. Mimar UÜ)

Zekai Celep (Prof. Dr.İnşaat Mühendisi İTÜ)

Yakup Hazan (Y.Mimar/Restorasyon Uzmanı)

Mehmet Ocakçı (Prof. Dr.Y.Mimar/Şehir Plancısı İTÜ)

Yedek Üyeler

Kaya Özgen (Prof. Dr.İnşaat Mühendisi İTÜ)

Murat Taş (Dr. Y.Mimar UÜ)

Timur Kaprol (Dr. Y.Mimar UÜ)

Raportörler:

Yasemin Özarslan (Mimar B B B Etüd Proje Şb. Md.)

Tülya Hatiboğlu (Y.Mimar B B B)

Ali Rıza Satır (Şube Müdürü Emekli Sandığı Böl Md)

SATINALMA

Satınalma:

Peyzaj Mimarı Sunay Erdem AÜZF

Mimar Günay Erdem,GÜ

Danışmanlar:

Doç.Dr. Mehmet Tuncer, Şehir Plancısı ODTÜ

Mehmet Nazım Özer, Şehir Plancısı, G.Ü.M.F.

Serpil Öztekin, Peyzaj Mimarı, A.Ü.

Özkan Gülağaç, Mimar, K.T.Ü.

Sedat Özçiçek, Peyzaj Mimarı, A.Ü.

Satınalma:

Güven Şener (Dr.Mimar, YTÜ)

Bahar Kaya (Danışman Yük.Mimar)

Satınalma:

Kerim Yaman (Mimar, OÜ)

Satınalma:

Hasan Şener (Prof. Dr.Yük.Müh.Mimar, İTÜ)

Cafer Bozkurt (Yük.Müh.Mimar, İTÜ)

İlhami Kurt (Mimar, İTÜ)

Adnan Titiz (Mimar, İTÜ)

Hasan Yirmibeşoğlu (Mimar Şehir Planc.,MSÜ)

Satınalma:

Cem Açıklol (Yük.Mimar, ODTÜ)

Kaan Özer, (Mimar, GÜ)

Hatice Üsküdar Özer (Yük.Mimar, GÜ)

1. Ödül

Seçkin Kutucu (Y.Mimar Dr., 9 Eylül Üniversitesi)
Ebru Yılmaz (Dr., 9 Eylül Üniversitesi)
Tomurcuk Yonca Kutucu (Mimar, 9 Eylül Üniversitesi)
Uğur Bozkurt (Kentsel Tasarım Uzmanı Şehir Plancısı, 9 Eylül Üniversitesi)

2. Ödül

Baran İdil (Şehir Plancısı Yüksek Mimar, İTÜ)
Hasan Özbay (Yüksek Mimar, ODTÜ)
Tamer Başbuğ (Mimar, ADMMA),
Aslı Özbay (Yüksek Mimar, ODTÜ)
Osman İlhan (Danışman Mimar)

3. Ödül

Özgür Ediz (Öğretim Görevlisi Mimar, Dr., Uludağ Üniversitesi)
Yavuz Taneli (Araştırma Görevlisi Yüksek Mimar, Uludağ Üniversitesi)
Yardımcılar:
Haydar Şabanoğlu (Mimar, Uludağ Üniversitesi)
Serhan Güler (Mimar, Uludağ Üniversitesi)

1. Mansiyon

Elif Çelik (Mimar, İTÜ)
Aslı Çalıkoğlu (Yüksek Mimar, İTÜ)
İpek Yürekli (Yüksek Mimar, Dr., İTÜ)
Arda İnceoğlu (Yüksek Mimar, Dr., İTÜ)
Deniz Arslan (Yüksek Mimar, Dr., İTÜ)
Yardımcılar:
İsmet Güngör (Mimar)
İlker Aksoy (Y.Mimar)
Cem Kozar (Mimar)

2. Mansiyon

Selami Demiralp (Peyzaj Mimarı, AÜZF)
Burak Özdoğru (Mimar, ODTÜ)

3. Mansiyon

Pınar Hansoy (Mimar, FOÜHOSCHULE Üniversitesi)

Kaynak: www.arkitera.com

**BURSA SANTRAL GARAJ KENT MEYDANI MİMARİ VE
KENTSEL TASARIM PROJESİ**

VAZİYET P

KENTSEL TASARIM RAPORU GENEL YAKLAŞIM

Santral Garaj alanı şehirlerarası yolların çevrelediği ve aynı zamanda kentin tarihsel merkezinin uzanımı olarak konumlanmış son derece önemli bir noktada yer almaktadır. Proje kapsamında bu alan, yakın çevresinde yapılması öngörülen diğer proje alanları, eski kent merkezi ve kentin kuzeye doğru genişleyen büyüme aksı ile beraber düşünüldüğünde bir kentsel düğüm noktası olarak değerlendirilmiştir.

Proje, bu düğüm noktasını besleyen yoğun taşıt ve insan hareketinin, kullanım biçimlerinin öneri imar planlarını da dikkate alacak biçimde yeniden organize edilmesini öngörmektedir. Bu amaçla, projemizi biçimlendiren önemli kentsel akslar şu şekilde açıklanabilir:

Öneri imar planı bağlamında proje alanının Fevzi Çakmak Caddesi boyunca algılanabilirliği artırılmıştır. Böylece, proje ile önerilen Yeni Kent Meydanı da kentin devamı olan kuzey bölgesi ile güney doğrultusundaki Fevzi Çakmak Caddesi arasında bir mafsal oluşturmaktadır.

Doğu-batı ekseninde Kültürpark, Merinos ve Ulu Cadde yönlerinde oluşan yaya akışı, metro kullanıcılarının da yüzeye ulaştığı ara yüz platformlar üzerinde kesişir. Platformlar insan hareketini yönlendiren bir jeneratör görevi görmekte ve meydana ulaşımı sağlar.

ÇEVRESEL İLİŞKİLER

Tesisin çevresiyle bütünleşmesini sağlayan ve yakın çevresi ile ilişkisini kuran öneriler şu şekilde sıralanabilir:

- 0,00 kotunda yer alan Geçiş ve Toplanma Platformu, tüm insan hareketlerini -4,50 kotunda bulunan Kent Meydanına yönlendiren toplayıcı ve yönlendirici bir platform işlevi görür. Kent meydanına yönelme ve kavşağın diğer noktalarındaki platformlara geçişi sağlar. Bu platform üzerinden alanın tüm noktalarına görsel ve fiziksel erişim sağlanır. Toplanma ve geçiş alanı olan bu yer gündelik yaşamın hız kesmediği bir alandır.
- Modern Kent meydanı tanımının bir gereği olarak aşağıdaki tanımlı eylemleri barındıran bir program hazırlanmıştır. Bu programa uygun mekanlar tasarlanmıştır.

MİMARİ TASARIM RAPORU

Info Box, Sosyal-Kültürel Tesis ve Kent Kanopisi Eylem Platformunu günün farklı saatleri ve haftanın farklı günleri için yeniden programlar. -4,50 kotunda konuşlandırılan alışveriş birimleri ve sinemalar ise kentliye sürekli ihtiyaçlarını karşılamak için servis verir. Böylece, Bursa Yeni Kent Meydanı buluşma, toplantı, gösteri, kültürel etkileşim, sergileme, bilgilendirme, iletişim, seyir, oyun, alışveriş ve ibadet ile zaman içinde farklılaşan eylemler bütünü barındıran bir mekan olarak yorumlanmıştır.

Kanopi altında yer alan Kiosklar geçici fonksiyonlar içermektedir. Kiosklar kentlinin gündemine göre yeniden programlanabilir. Yine Seyir Platformu üzerinde organize edilen toplu gösteriler (konser, oyun, film, maç gibi) meydanın kamusal mekan kimliğine ve kentli tarafından kabul görmesine olanak sağlar. Kanopi geçirgen yapısı ile batı yönünden gelenler için bir giriş kapısı kimliğine de sahiptir. Fevzi Paşa Bulvarının geometrik uzantısı olması özelliği ile kuzeyde gelişmekte olan yeni kent merkezine uzanır ve ikisi arasında tipolojik bir ara yüz oluşturur. Bu nedenle, geçirgenliğe ve açık mekan eylemlerine uygun olarak çelik konstrüksiyon ile inşa edilmesi uygun görülmüştür. Aynı zamanda, kent hareketinin biraz yavaşladığı duraklama mekanı olarak değerlendirilebilir.

Kentin odak noktası olma iddiasındaki Bursa Yeni Kent Meydanı kaçınılmaz olarak kente dair her türlü bilginin herkes tarafından ulaşılabildiği, paylaşıldığı bir etkileşim mekanına da sahip olmalıdır. Bursa Info Box, bu amaçla kentlinin meydana giriş yaptığı seyir platformunun karşısında yer alır, sürekli bilgi akışı sağlar ve etkinliklerden kentliyi haberdar eder. Cam ve çelik konstrüksiyona sahip bina dışarıdan kolayca algılanmaktadır. Bu bağlamda, kentle, sürekli iletişime sahip kimliğiyle yapı sistemini örtüşmektedir. Cephe konstrüksiyonu kentli için bilgi akışını sağlayan bir ekran olarak tasarlanmıştır. Cam yüzey, meydan kotu altındaki sinema ve alışveriş mekanlarına düşeyde geçiş sağlar.

Üçgen forma sahip kültür merkezi sadece kentlinin sosyo-kültürel ihtiyaçlarını karşılamak için gerekli olan kapalı mekanları barındırmakla kalmaz, aynı zamanda İzmir-Ankara yoluna ve Fevzi Çakmak Bulvarı ile birleşen İstanbul yoluna sırt, etkinlik platformuna korunaklı,

yalıtılmış cephe verir. Meydandaki insan hareketinin ve etkinliklerinin görsel ve mekansal olarak üçgen yapının içine taşınması amacıyla meydan cephesi geçirgen tasarlanmıştır. Sergi ve enstalasyon mekanları yapının giriş ve ara katlarında tasarlanırken, üst katlarda toplantı salonları yapının ortasındaki büyük boşluk çevresinde organize edilmiştir.

Yer üstünde sosyal ve kültürel etkileşime dönük mekanlara yer verilmesi meydanın ticari kimliğinin yanında kamusal ve sosyal mekan kimliğine sahip olmasına da katkı sağlamıştır.

EYLEMLER

Buluşma ve toplantı
Gösteri
Kültürel etkileşim, Sergileme,
Bilgilendirme, İletişim
Seyir
Toplu gösteri
Buluşma
Oyun
Alışveriş ve etkileşim
İbadet ve toplanma

MEKANLAR

Kapalı Toplantı ve sergi salonları
Açık eylem ve gösteri platformu
Info Box
Açık anfi, açık sinema
Konser alanı
Kanopi
Kentsel plaj, su öğeleri, anfi
Ticari birimler, kafe, sinema
Cami

Baran İdil (Şehir Plancısı Yüksek Mimar, İTÜ)
Hasan Özbay (Yüksek Mimar, ODTÜ)
Tamer Başbuğ (Mimar, ADMMA),

Aslı Özbay (Yüksek Mimar, ODTÜ)
Osman İlhan (Danışman Mimar)

I- PLANLAMA ve KENTSEL TASARIMLA İLGİLİ AÇIKLAMALAR

A- SOSYOLOJİK SORUNLAR ve İŞLEVLENDİRME
Proje alanı ve yakın çevresi genelde alt ve orta gelir gruplarının egemen olduğu, bir kentsel toplanma noktası (yada odağı) dir. Bu durum, giderek kırsal kültürün beslediği bir sosyal yapının egemenliği doğrultusunda gelişmektedir. Bu sosyal yapının talepleri mekansal yapıya da aynen yansımaktadır. Özellikle Alanın minibüs/ midibüs terminali gibi kullanılması, bu sosyal yapının çeşitlenmesini etkilemektedir.

Her yıl giderek artan bir erkek kalabalığı mekanı adeta kışlalamaktadır. Oysa alan, Bursa kent merkezinin hiç te, paralizasyonlara terk edilemeyecek konumdaki bir bölümünde yer almakta ve taşıdığı potansiyeller, doğru hedeflere uygun olarak değerlendirilirse, kent merkezinde neredeyse çöküntü alanı görünümündeki mekan, kentin çok ciddi bir odak alanına dönüşebilir. Bu dönüşümde, alanın heterojen bir sosyal yapının talep alanı olması, günümüz kent merkezi yenileme konseptlerinde yer alan ortak hedef gibidir.

Bu hedefe ulaşmada şu hususlar öne çıkmaktadır.

Alana kentin değişik kesimlerinden toplu ve konforlu ulaşım sağlanmalıdır.

Sosyal yapıyı zenginleştirmenin yolu, her sosyal kesimin ihtiyaç duyabileceği işlev zenginliğinin ve kalitesinin sağlanmasını zorunlu kıyor. (Örnek İzmir Konak Meydanı ve Beyoğlu yaya zonu)

Gerek proje alanı, gerekse yakın çevresiyle birlikte oluşturulacak güvenli bir yaya bölgesi, odak alanda sosyal dönüşüm ve değişimin en güçlü etmenlerindedir. (Şema 1 ve 2)

B- ULAŞIM ve TRAFİK

Alan çevresindeki trafik, tam bir kaostur. Pik saatlarında rahatlıkla gözlendiği üzere çok kısa mesafede düzenlenmiş kavşak ve yaya geçişleri için, sinyalizasyon senkronize edilememekte ve tam bir kargaşa yaşanmaktadır.

Yarışmacılara verilen mevcut imar planı ve kentsel tasarım düzenlemelerinde Ankara-İzmir yolu üzerinde önerilen dağıtma kapasitesi geliştirilmiş kavşağına rağmen alan doğusunda önerilen iç içe geçmiş kavşak düzenleriyle bu trafiğin kontrol edilmesi çok zordur.

Projemizde kara yolu kavşağı üzerindeki yüksek kapasiteli dağıtıcı kavşağına, Fevzi Çakmak ve Darmstadt arterlerinin keşistiği nokta da, sadece tek yaya geçiti içeren bir dağıtıcı (Round- boud) kavşak eklenmiştir. Sistemin bütününde ise hemzemin yaya geçişleri en aza indirilerek, dağıtım

sistemini basitleştiren ve motorlu taşıtı en az durduran bir kombinasyon önerilmiştir. (Şema 4) Bu öneride ana ilke alanda bulunması gerekmeyen trafiğin, ivedilikle deşarj edilmesidir. Bu sistem uzunca bir süre, Karayolu üzerindeki öneri kavşak yapılmadan da uygulanabilir. Alanda ciddi bir trafik doğurucu öge olan kat otoparkı'nın işleyiş şemasını bilmediğimizden, net bir öneri yapamadık. Ancak, olabiliyorsa tesisin doğusundaki servis yolunun tek yönlü olarak, bu amaçla kullanılması doğru olur. Alanın doğusunda önerdiğimiz hem zemin yaya geçiti'ne dahi metro kotları belli olduğunda, bir alt geçit yapılabilirdi gerek kalmayabilir.

C- BELİRSİZLİKLER

Program Açısından; Meydan altında yer alan tesisin fizibilitesi'ne bağlı olarak, çarşı bir kat arttırılabilir. Bu gereksinim yatırım ve finans konuları görüşüldüğü aşamada gündeme gelebilir.

Yakın çevredeki dokular açısından alanın kuzey, batı ve doğusundaki oluşumların bir kentsel tasarım mantığı ile yeniden ele alınması ve değerlendirilmesi gerekir. Bu yapılar, yarışmacılara verilen 1/1000 imar planındaki gibi uygulanırsa çok geniş bir alan için tarihi denemek bir fırsat kaçmış olur. Ancak, bu idare'nin vereceği bir karardır. (Şema 5)

Metro projesi kesinleştiğinde mezanin katları için ne tür ve kapsamda olanak çıkacağı bilinmiyor.

Projemizde, meydanın en üst kotu altında önerilen çarşı-pasaj, metro kotunda engel çıkarsa zeminin 1-2 metre yükseltilmesi ile aşılabılır. Ancak, katlı otoparka kadar ulaşan ve çok daha geniş bir alt çarşı hatta metro terminalinin bu kesimde yapılması da gündeme gelebilir. (Tüm kavşağın altını kaplayan) Ancak bu metro ve ulaşım çalışmaları ile bütünleşmesi gereken bir çalışmayı gerektirir.

Alanda bugün var olan terminalin (minibüs/midibüs) boşaltılması ciddi baskılar oluşturabilir ve böyle bir statüde

aşamalı olarak bodrum kat garajlarının giriş-çıkışlarının geliştirilmesi gündeme gelebilir.

Projede yukarıda sayılan belirsizlikler çok büyük ölçüde dikkate alınmıştır.

MİMARİ TASARIM YAKLAŞIMI

Kuşkusuz, yukarıda planlama boyutu ile ilgili açıklamalardaki pek çok somut veri, mimari konseptin oluşumuna da girdi olmuştur. (Program, çevre olanakları, ulaşım vb.) Burada yoğunlaşacağımız konu 21'ci yüzyılda Bursa'ya ne tür bir meydan gerektiğinin öncelikle kavramsal olarak tanımlanmasıdır. Bu tanımlama, sosyolojik olarak "sivil karakterli bir buluşma mekanı" şeklinde özetlenebilir.

Resmi merasimlerden çok, konserlere elverişli, güneşte cayır cayır yanan- ağaçsız ve gölgesiz büyük alanlar yerine, çoğu merasimlerin de yapılabileceği ancak etkinlikler dışında da gerek ağaç gerekse büyük saçak gölgelerinde "çay bahçesi" gibi yaşanabilen mekanlara sahip, özetle çok nedenle kullanılabilen bir buluşma mekanı kurgulamayı arzu ettik.

Başlangıçta kuzeyde ki ovaya açılma fikri egemen iken, kuzey panoramasının hiçte yeşil bir espas olmadığını, tam tersine Bursa'nın en kakafonik yapılaşma alanı olduğuna karar verip, bu panoramaya yalnızca yapıların ilgili bölümlerini açmakla yetindik.

KENTSEL TASARIM VE MİMARİ TASARIM RAPORU

Söz konusu tasarım aşağıdaki kavramlar doğrultusunda oluşturulmuştur.

Sinaps: Proje alanı, Yalova Yolu, Ankara Yolu ve İzmir Yolu arterlerinin kesiştiği, buradan da şehir merkezi ile yaya ve taşıt bağlantılarının sağlandığı, bir "sinaps" niteliğindedir. Proje alanının güneyinde, ticari açıdan aktif Gazlıca, Fomara ve Uluyol akıllarının buluşması ve Bursa'yı da önemli bir kısmının tamamlanması nedeniyle yaya trafiği artmış, Kıbrıs Şehitleri Caddesi'nin kısmen yaya bölgesine dönüştürülmesi bu tabloyu desteklemiştir.

Maksem aksı: Söz konusu aks Bursa'nın Maksem semtinden başlayarak, Tarihi Ulu Cami, Hanlar Bölgesi ve Fomara doğrultusunu takip eder ve "Bursa Terası" (Tasarlanan alan) ile noktalanır. Bu doğrultu ayrıca İzmir-Ankara Yolunu da aşarak karşı taraftaki yapı adasına ulaşır ve şu an düzenlenmekte olan Merinos Bölgesi ile de bir bağ kurar.

Yeşil Hacim: Meydan yönünde, Maksem aksı bina girişini tanımlayan nitelikte devam etmekte ve binanın İzmir-Ankara yolundaki cephesinde iç mekandaki Yeşil Hacim ile noktalanmaktadır. Bu hacim, doğal bir rekreatif alandır; açık alanda dikey sirkülasyonu da sağlarken, mekansal ilişkileri (Alt ve Üst Meydanlar-Bursa Modern-Opera-Şehir Kütüphanesi) güçlendirir. Ankara-İzmir yolu ve Yalova yönünden proje alanına yaklaşımda, söz konusu Yeşil Hacim simgesel bir öge olarak tasarımın güçlü bir noktasını oluştururken, üstlendiği rasyonel fonksiyonla da tasarıma potansiyel çözümler getirmektedir.

Bursa Terası: Önerilen çözüm, yaya trafiği yoğunluğunu dikkate almakta, proje alanının kalbini, öncelikle güney cephesinden kot alan, daha sonra da alt kotlarda yer alan platformlar (çöktürülmüş düzlemler) şeklinde düzenlenmektedir. Kotlar arası görsel ilişki güçlü tutulmuş, sosyal ve kültürel aktiviteler, toplantılar, konserler, şölenler ve benzeri açık hava etkinliklerinin yer alabileceği tanımlı mekanlar oluşturulmuştur. Böylelikle, söz konusu faaliyetlerin izlenebilmesi sağlanmış, bununla birlikte kent meydanı (Bursa Terası) kavramının gerektirdiği ölçek yakalanmıştır.

Vistalar: Opera Binası'nın (Oditoryum/Konser/Toplantı) sağır yüzeyini çöktürülmüş bir düzlemden oluşan oturma alanı karşılamaktadır. Bu sağır yüzey, projeksiyon alanı (ekran) olarak kullanılabilen, çöktürülmüş düzlem ise toplantı, şölen ve gösteriler için tarifli bir mekan oluşturmaktadır. Oturma alanı, sırtını yeşil alan düzenlemesine dayamaktadır. Bu alandan da söz konusu aktiviteler izlenebilmektedir. Opera Binası'nın şeffaf yüzeyi, 0.00 kotundaki kamusal alanının gerisinde yer alan giriş saçağından başlayarak, Fomara aksı üzerinden Maksem'e kadar uzanır ve Bursa silüeti ile noktalanır.

Rampa Üst meydana dezakse bir rampa ile -4.00 kotuna inilebilmektedir. Alt meydanın batı ucunu tutan Bursa Modern, doğu ucunu sınırlayan Şehir Kütüphanesi ve Kuzey yönünde yer alan yeşil hacim, -4.00 kotunu tarifleyen öğelerdir. Bu kurgu geçmişimizdeki avlu-han kurgusunun getirdiği avantajları sağlar.

Elif Çelik (Mimar, İTÜ)
Aslı Çalıkoğlu (Yüksek Mimar, İTÜ)
İpek Yürekli (Yüksek Mimar, Dr., İTÜ)
Arda Inceoğlu (Yüksek Mimar, Dr., İTÜ)
Deniz Arslan (Yüksek Mimar, Dr., İTÜ)

Yardımcılar:
İsmet Güngör, İlker Aksoy, Cem Kozar

KENTSEL TASARIM RAPORU

Bu projede Bursa Santral Garaj Kent Meydanı'nın, zaman içinde değişen ve değişmekte olan çevresel koşulları ve kullanım durumları paralelinde, yeniden tanımlanma ve oluşturulma ihtiyacı üzerine odaklanılmıştır.

Yeni meydanın kente katılımı, buna bağlı olarak kentsel alanı oluşturacak belli bir yoğunluğun yaratılma ihtiyacı ve dinamik bir ortamın canlılığını gece-gündüz sürekli kılma çabası bu tanımlamayı yönlendiren esaslar olmuştur.

Bursa Santral Garaj Kent Meydanı Projesi kapsamında önerilen işlevler öncelikli olarak gençlere yönelik olarak düşünülmüştür. Çünkü her kent gibi Bursa'nın da, genç insanları fiziksel ve kültürel anlamda besleyecek ortamlar yaratmaya ihtiyacı vardır. Özellikle kuzey-batı yönünde yoğunlaşan yeşil bir park tarafından sarılmış olan bu meydanın bu ihtiyacı karşılayacak merkezlerden biri olabileceği öngörülmüştür.

Meydan, içindeki kütüphane, medyatek, sinema, gösteri alanları, spor salonu, sokak sporları için alanlar, yeme-içme yerleri ve benzer işlevleri ile üniversite öğrencileri için kente katılabilecekleri bir yer olacaktır. Böylelikle üniversitenin kent yaşamından, kentin üniversite dinamiklerinden yararlanabildiği karşılıklı etkileşim ortamı oluşacaktır.

Bunun yanında, meydanın mevcut çevre tarafından kullanımını yoğunlaştıracak ve meydanı günlük hayatın içine alabilecek işlevler önerilmiştir. Bütün çevreye hizmet verecek kapalı otopark ve büyük bir süper market bunlara örnektir.

Bölgenin gece-gündüz kullanımını sağlamak için önerilen konut bloğunda ise öğrencilerin de, çalışan genç insanların da yaşayabileceği bakımı, kullanımı kolay, efektif konut tipleri yer almaktadır.

Söz konusu blok, meydanın kente simgesel bir anlam katmasına yardımcı olurken, çevre yolu ile kent arasındaki sınırdaki alanı yarı geçirgen bir duvar oluşturur. Bu, Bursa'nın 'ön'ünden geçenler için çevre yolunun hızına ve ölçüsüne göre gözden kaçmayacak kadar büyük, sürekli ve renkli, ama kentin kuzey bölgesiyle ilişkiyi kesmeyecek kadar boşluklu ve iki yönlü bir duvardır.

Yeni meydan için geliştirilen proje, topografyanın yaya lehinde düzenlenmesini önerir. Meydan, batıda yaya mekanına dönüştürülen Kıbrıs Şehitleri Caddesi ile birleşerek kentteki yaya trafiğinin sürekliliği içinde yer almaktadır. Bu süreklilik meydanın bütünlüğünün oluşmasını sağlayan farklı kotlardaki işlevler aracılığıyla üçüncü boyutta da devam eder.

Böylece meydan, farklı işlevlere sahip yerlerin birbiriyle ilişki kurmasını sağlayan bir merkez olur; meydan-park-meydan-süpermarket-meydan-çarşı-meydan-otopark-meydan-konutlar-meydan-kütüphane-meydan-lokanta-meydan-Bursaray-meydan-spor merkezi-meydan-çevre yolu-meydan-yaya bölgesi gibi.

kütüphane / mevcut yolcu holü

konut bloğu

Selami Demiralp (Peyzaj Mimarı, AÜZF)
Burak Özdöver'in (Mimar, ODTÜ)

Yardımcılar:
Oytun Deliktaş, Halis Özkan, Derya Duman, Cem H. Türkel,
Mühendislik Danışmanları
Ahmet Süreyya Ural, Kemal Güravşar, Kuddusi Şimşek

GENEL PLANLAMA VE TASARIM POLİTİKALARI

Yarışma alanındaki mevcut sorunların çözümü ve imkanların kullanılmasına yönelik tasarım prensipleri bu kavram ve politikalar ışığında şekillenmiştir. Kabul edilen temel tasarım prensipleri küresel dinamiklere yerel bir yanıt niteliği taşımaktadır. İnsan, mekânın odak noktası olarak ele alınırken, kimlik kavramı, özellikle kentsel kimlik, temel bir tasarım prensibi olarak kabul edilmiştir. Mekan yalnızca edilgen bir eleman değil, kişinin ve toplumun temel yapı taşlarından biri olarak ele alınmıştır.

Yarışma alanının önemli mekansal sorunlarından biri ilişkisizlik ve kaybolma hissinin varlığıdır. Bunu çözmek için kütle ve boşluk ilişkisi yeniden ele alınmış, ulaşılabilirlik ve yönelme temel tasarım prensipleri olarak ele alınmıştır.

Yarışma alanındaki tasarım, mekansal devamlılığın ve bütünlüğün sağlanması üzerine kuruludur. Kıbrıs Şehitleri Caddesi, İlkbahar Caddesi ve Fevzi Çakmak Caddesi'nin yarışma alanı

ile bütünleştiği bölüm, yani yarışma alanının güney bölümü, bir toplanma alanı olarak tasarlanmıştır. Yarışma alanına batı, güney ve doğu yönlerinden gelen yaya hareketleri burada toplanarak, yarışma alanında önerilen kentsel kullanımlara yönlendirilmektedir. Önemli yaya akışlarının mevcut durumda buraya yönelmesi ve kent içi önemli taşıt yolları ve toplu taşıma güzergahları bu toplanma işlevini güçlendirmektedir. Yaya jeneratörlerinden gelen yayaların toplandığı ve yönlendirilmeye başlandığı alan olan yarışma alanının güneyindeki üç boyutlu plastik öge, çarpıcı yüksekliği ile buranın bir toplanma yeri ve odak noktası olma özelliğine vurgulamakta ve landmark niteliğine sahip olmaktadır.

Kuzey-güney yönünde uzanan ana yaya aksı, yarışma alanını fiziksel olarak doğu ve batıda iki büyük parçaya ayırırken, aynı zamanda alt kotlara inip çıkan hareketi ve doğu-batı yönündeki geçişleri ile mekansal bütünlüğe katkıda bulunmakta ve bir iç sokak-omurga kimliğine bürünmektedir. Yaya aksının güney-kuzey yönünde yaptığı bu iniş-çıkış

hareketi, dikey bir dinamizm yaratmakta ve yalnızca düşey bir mekansal bütünlük değil alt kotlar ile düşey bir mekansal bütünlük ve hareket de sağlamaktadır.

Yarışma alanını güney ucunda ve ana yaya aksının batısında bulunan amfi-tiyatro yaklaşık 500-600 kişilik bir kapasiteye sahiptir. Doğal yükseklik farkları ile elde edilen amfi-tiyatronun sahnesinin arkasındaki duvarda projeksiyon ve diğer görsel sunumlar yapılacaktır. Amfi-tiyatro ile ana yaya aksı arasında kalan bölümde ise, amfi-tiyatronun destek hizmetleri bulunacaktır.

Yarışma alanının güney girişinden bakıldığında tam bir meydan algılanmaktadır. Bu meydan üstte fiziksel olarak parçalara ayrılmamış ve görsel olarak süreklilik arz etmekte ve kesintisiz bir vista sunmaktadır. Burası toplanma alanları, yaya aksı ve gezinti yolları ve farklı nitelikteki yeşil kullanımlara ayrılmıştır. Fiziksel gelişim meydanın altında, farklı katmanlar halinde ele alınmıştır. Meydan yaklaşık 1.5 metre kalınlığında toprak ile doldurulacak ve farklı nitelikteki yeşil alanlar oluşturulacaktır.

Meydanın hemen altında bulunan (+1,50 kotu) ilk katta ve ana yaya aksının doğu bölümünde 600-700 kişi kapasiteli bir tiyatro ile dört salondan oluşan bir sinema kompleksi bulunmaktadır. Tiyatronun arka bölümünden tiyatroya sahne, dekor ve diğer hizmetler için erişim mümkün olacaktır.

Aynı katın batı bölümünde ise restoranlar ve idari işlevleri içinde barındıracak bir yapı bulunacaktır. İdari yapı bu katın kuzey ucunda yer alacaktır. Ana aksın batısında yine kuzey-güney yönünde uzanan koridor boyunca ise sanat atölyeleri ve sergileme alanları yer alacaktır. Buradaki sergi ve atölye alanları geçiçi nitelikteki hareketli elemanlar ile oluşturulacak, böylelikle farklı nitelik ve büyüklükteki kültürel ve sanatsal aktivitelere cevap verebilecektir. Görsel, işitsel ve plastik sanatlar sergilerine ev sahipliği yapacak bu alanda ayrıca Bursa ile özdeşleşmiş otomotiv, tekstil ve tarım ürünleri (ipek, kestane, şeftali gibi) temalı sergiler ve yarışmalar da yer alacaktır.

Meydanın iki kat altında (-3,50 kotu) ise daha çok ticari ve rekreatif kullanımlar yer alacaktır. Bu kat aynı zamanda ana yaya aksının indiği en alt düzeyde yer almaktadır ve doğu-batı yönünde açıklıklar ile birbirine bağlanmaktadır. Bu katın doğusunda yer alan bölümde alışveriş üniteleri bulunmaktadır. Batısında ise kafeler, büfeler, eğlence mekanları ve restoranlar yer almaktadır.

En alt iki katın (-7,00 ve -10,50 kotları) doğu bölümünde yaklaşık 5000 m² büyüklüğünde bir süpermarket bulunmakta ve ihtiyaca göre küçültülüp büyütülebilecek tarzda konumlandırılmış, batı bölümünün iki katı ise otopark olarak ayrılmıştır. Bu otoparkların kapasitesi yaklaşık 550 araçlıktır.

Sinema, tiyatro ve sergi alanları, buranın gece ve gündüz yaşayan bir mekan olmasını sağlayacaktır. Bu canlılık, küçük ve büyük ölçekli alışveriş-ticaret kullanımları ile desteklenecektir. Farklı zamanlarda yaşayan birbirleri ile uyumlu çeşitli işlevlerin biraraya gelmesi, yaşayan ve canlı mekanların oluşmasına katkıda bulunacaktır.

BEYLİKDÜZÜ “CUMHURİYET CADDESİ VE YAKIN ÇEVRESİ” KENTSEL TASARIM PROJE YARIŞMASI

A. İrem Mollaahmetoğlu Falay (Ekip Başı) Y.Mim. İ.T.Ü
K. Ferhan Yürekli Y.Müh.Mim. İ.T.Ü
Mete B. Baypınar Y. Şeh.Pl. İ.T.Ü
Dr. Tülay Ayaşlıgıl Pey.Mim. A.Ü.

Yardımcılar:
Turan Altıntaş, Ali Dur, Muhammed A. Örnek

JÜRİ DEĞERLENDİRMESİ

- Projenin güçlü bir kavramsal yaklaşımı vardır.
- Kentsel tasarım olarak, klasik zonlama yaklaşımına bir alternatif oluşturmaktadır.
- Önemli çekim odakları getirmektedir.(Bilim Merkezi vb. gibi)
- Ulaşım önerileri kentsel tasarım sistemi içinde bütünlük olarak çözümlenmektedir.
- Sunulan plastik değeri olan, estetik tasarım dili olumlu bulunmuştur.
- Konut fonksiyonuna yer verilmesi alanın gece ve gündüz yaşamı açısından olumlu bulunmuştur.
- Finansman sistemi açısından olumlu bulunmuştur.
- Alana getirdiği bütüncül yaklaşım ve tasarım anlayışı açısından değerli bulunmuştur.

Beylikdüzü yerleşme bölgesi kentsel gelişim sürecinde, sosyal ve fiziksel anlamda bütünlük göstermesi beklenen alanlar arası oluşan kaotik durumun çözümü için temel düşüncemiz cumhuriyet caddesi boyunca e-5 ten başlayıp güneyde vadi sınırına kadar ulaşan eksende kentliyi rekreatif alanlarla buluşturacak ve kentsel artık alanları kente kazandıracak kentsel aktivite omurgası oluşturarak sürdürülebilir bir strateji izlemektir.

Tasarım süreci hareket sürekliliği ve kamusal kullanım belirleyiciliğinde gelişen proje, e 5 karayolu ve vadi arasında silikleşen yaya bağlantısını yaya hareketi üzerinden yeniden kurgular . “cumhuriyet caddesi kentsel aktivite omurgası” boyunca yaya akışını sağlayan tasarım çevre de oluşturulan ring yolu vasıtasıyla omurgaya geçişler sağlar. Bu geçişler planlanan kentsel mekanları yer altı otoparklarıyla destekler niteliktedir.

Mevcut doku üzerine serilen yeni katman kentsel dönüşümü tanımlayacak, mevcut katmanları uzlaştıracak yeni bir kimlik yaratacak bir kamusal kentsel dış mekan ağ sistemi olarak projenin tasarımında doğurgan düğüm noktasıdır. Bu kültürel ve işlevsel ağ sistemi mevcut dokunun boşluklarına nüfuz ederek yeni meydanlar kent parkları, kentsel arayüzler oluşturur, peyzajın sürekliliğini sağlar.

Bu çerçevede tasarım süreci,

Kongre vadisinden başlayarak e-5 metro bağlantısına kadar uzanan eksene kentsel aktivite merkezi kimliği kazandırılması,

Kongre vadisi ve cumhuriyet caddeleri kesişiminin de sosyal ve kültürel aktivite ihtiyaçlarına karşılık verecek kültür meydanı ile yaya akışının sürdürülebilirliği. Bu suretle rekreatif alanlarla yaya bağının güçlendirilmesi,

Cumhuriyet caddesi boyunca uzanan araç yolunun kongre vadisine ulaştığı noktada yer altına alınarak kuzeyde metro bağından başlayan yaya akışının hafif raylı sistem kullanmak suretiyle rekreasyon vadisine kadar ulaşımının sağlanması,

Doğa ve yapıyı bütünleştirerek yapı yüzeylerini kullanıma açmak yapı örtüsünü bitkilendirip dış mekan yaşantısını kamusal kullanımla destekleyerek doğanın etkisini vurgulamak. Doğanın sürekliliğini, çeşitliliğini ve Dönüşümünü vurgulayarak yapı ve çevre arasında oluşturulacak dengeli birlikteliği mimari ürüne yansıtmak Ekolojik mimari tasarım ilkeleri doğrultusunda topoğrafik formlar yerin iklimsel verilerini kullanarak, enerji korunumlu tasarımlar yapmak suretiyle bina kullanım maliyetlerini en aza indirmek.

Yerin ve doğanın ön verileriyle ilişki kurmak, yerin değerlerine ait iklim, topoğrafya ve peyzaj kullanımına bağlı olarak mimari formu oluşturmak

Öngörülen karma kullanımlar yardımıyla (ticaret, büro, konaklama, kongre merkezi, tiyatro, meydan, vista noktaları ve cumhuriyet caddesi tramvay izi ile kentsel bütün içinde yaya ulaşım yüklerini paylaşan bir “kentsel omurga odağı” na dönüşüm,

Öngörüleni doğrultusunda gerçekleşmiş, aranan çözüm önerileri ile mekan kullanım ve ulaşım kararları bu hedefler doğrultusunda alınmıştır.

Öneri çözümlere bağlı olarak söz konusu odak noktalarının taşıdıkları özellikler aşağıdaki gibidir:

Ticari rekreasyon odağı

E-5 karayolu ve metro bağlantısı kent omurgasının kuzey kesimini önemli bir odak haline getirmektedir. Bu suretle bu bölgede yer alacak çarşı ve büro işlevlerini birarada barındıran karma kullanımlı bir proje önerilmiştir. Fatih sultan mehmet cami ve çevresinde oluşturulan yayalaştı-

JÜRİ DEĞERLENDİRMESİ

- Getirilen şemanın netliği, projedeki yeşil ve su motifi kullanımı olumlu bulunmuştur.
- Rekreasyonel ve kültürel işlevlerin alanın odağını oluşturması olumludur.
- Peyzaj tasarım açısından projenin niteliği yüksektir.
- Tasarımın son noktasında binanın vadiye açılımı olumlu bulunmuştur.
- Ticari fonksiyonlarda eksiklik gözlenmektedir ve mimari olarak konumu ve ölçeği tartışılabilir niteliktedir.
- Odak noktalarının ve belirli işlevlerin yeterli düzeyde önerilmemiş olmaları olumsuzdur.
- Alan, kentsel alt merkez olarak değerlendirildiğinde, işlevsel ve yaşamsal potansiyelinin bu bağlamda yeterli olamayacağı düşünülmektedir.

rilmiş alanda bu kullanımla ilişki içindedir. Metrodan başlayan yaya akışı ticari rekreasyon odağını geçerek ana omurgaya eklenir.

Bu zonda metronun varlığı düşünülerek metro bağı hafif raylı sistemle desteklenmiştir. Bu bölgede yer alan Barış Manço Parkı, Müzik Parkı olarak düşünülmüştür. Yeşik doku içinde eriyen performans platformu ve müzik kutuları parkı besleyen donatı elemanlarıdır.

Aktarma odağı

Bu bölge rekreatif amaçlı bir geçiş odağıdır. Gölet mevcut doku içinde kentsel boşluklar yaratma düşüncesinden hareketle kapalı açık alan peyzaj düzenlemeleri ile kent için ortak bir etkinlik alanı önerilmiştir. Parkta yer alacak yapay gölet eksen boyunca süren su promenadını dik doğrultuda keserek batı kesiminde yer alan su adasına bağlanmaktadır. Kent parkında yer alacak kafeteryalar çocuk oyun alanları su ögesi (fiskiyeler, su oyunları), yeşi örtü, rekreasyonu destekleyici öğelerdir.

Su adası

Kentsel omurgaya su promenadıyla bağlanan su adası su ve ışık oyunlarına imkan veren gerekli durumlarda konser alanına dönüşebilen su adası, sırt kısmında yer alan yazlık sinema ve forum alanı, alışveriş üniteleri kafeteryalar spor alanları ve yer altı otoparkı ile kent içi ortak etkinlik alanı olarak düşünülmüştür. Bu alanda oluşturulan boşluk kent içi aktivite meydanına dönüşür. Esnek bir planlama önerisi getirilen meydan konser alanı .su oyunları platformu, tören alanı, paten pisti uçurtma sahasına dönüşür.

Kent Parkı - Akvaryum

Aktarma odağında yer alan diğer zonda ise fiziksel çevrede yeşil yoğunluğunu artırıldığı rekreasyon amaçlı kullanıma yönelik bir bütün bir kent parkı olarak ele alınmıştır. Akvaryum, sanat galerisi iç avlulu kafeteryalar, kütüphane, seminer odaları, belediye hizmet birimleri düşünülmüştür. Omurganın ortasında yer alan su promenadına bağlanan yırtıkla akvaryuma inilmektedir. Lineer olarak omurgaya eklenen bina bileşenleri sırt kısmında yeşil kuşakla birleşmektedir. Binanın tasarımında temel düşünce geçiren bir ara kesit yakalayarak mevcut kotlar içinde eriyen bir geçiş mekanı elde etmektedir.

Aktarma odağında planlanan yer altı otoparkları gölet, su adası ve akvaryum zonlarında fonksiyonları destekleyici nitelikte düşünülmüştür.

Kültür Meydanı

Cumhuriyet caddesi boyunca devam eden yaya akışını kongre vadisine bir kent koridoruyla bağlayan mafsalsal noktası oluşturulması çevresinde yer alan kongre merkezi, kongre oteli, öneri tiyatro binası ve halihazırda yapımı süren kültür merkezi için kentsel fuaye alanı olarak düşünülmüştür.

Nimet Aydın (Ekip Başı) Y.Mim. G.Ü.-O.D.T.Ü.
Nalan Aygül Şeh. ve Bölge Pl. O.D.T.Ü.
Kezban Ünal Peyzaj Mim. A.Ü.

Yardımcılar:

Evrin Sunal, Kumru Alpaydın, Mehmet Altıkulaç, Ali Düzdağ,
Burcu Poyrazoğlu, Mevlüde Gervan, Seda Aydın, Tuğrul
Büyükköken, Sevgi Düzgün, Gülcan Kaya

• Proje alanı Beylikdüzü bölgesinde, toplu konut alanı içinde, kentsel açıdan "hoyratça kullanılmış bir alanda bulunmaktadır. Bu açıdan "Beylikdüzü Kent Merkezi " projesi, Beylikdüzü ve yakın çevresinin dönüştürülmesi için önemlidir. Prototip ve sorgulanmamış bir anlayışla elde edilen toplu konut alanı içinde oluşan tesadüfi artık alanlarla, yukarılarda bir hedef seçmek, içi dolu bir davranış olarak görülmemiştir. Çevresindeki mevcut fiziksel yapı ile ayrışan, ancak doğal çevreyle uyuşan sürdürülebilir bir anlayışla yeni bir Kentsel Yaşam Merkezi oluşturulması hedeflenmiştir. Alanın güneyden deniz ile olan görsel ilişkisi ve lineer karakterdeki boşluklar alandaki homojen, zaman zaman sürprizli eğim, alanın bölgedeki konumu, cami yanındaki doğu-batı yönünde uzanan mevcut yeşil doku, alanı çevreleyen eğitime yönelik kamusal alanlar ve alanın çevre yoluna yakınlığı önemli potansiyellerdir. Alanın neredeyse %80'inin güneye yönelmiş olması mikroklimatik ortam açısından önemlidir. Ancak alan için en önemli potansiyel, yarışma alanının ortasından gelen Cumhuriyet Caddesi'nin doğal olarak etrafındaki yapılaşmayı yönlendirdiği için oluşturduğu "süreklili boşluktur". Mevcut Cumhuriyet Caddesi kaldırılmıştır. Yerine tasarımın omurgasını teşkil eden, tercihini yayadan yana kullanan yeni bir Kentsel Yaşam

Merkezi oluşturulmuştur. Kaldırılan Cumhuriyet Caddesi yerine trafik yükünü azaltması için alanı kuzey- güney yönünde iki yönden çevreleyen geniş arterler önerilmiştir.

• Yarışma alanının çevresindeki 26.000 nüfuslu Cumhuriyet Mahallesi, doğusunda 28.000 nüfuslu Büyükşehir Mahallesi, güneydoğusundaki 54.000 nüfuslu Barış Mahallesi ve kuzeydeki yarışma alanıyla direkt ilgisi olmayan 15.000 nüfuslu Kavaklı Mahallesi alan için alt merkezler niteliğindedir. Toplamında 123.000 kişilik bir üst merkez yaratılmasına yönelik bir tasarım hedefi vardır. Çoğu Anadolu kentinden daha büyük olan bu alan için tasarlanan bu kentsel merkez yakın gelecekte İstanbul'un belli başlı birkaç kentsel merkezine alternatif olma ve bu canlılığı yaşatma iddiası taşımaktadır.

• Alan kuzeyden güneye doğru sırayla Kamusal Yapı Alanları, Finans ve İş Zonu, Kentsel Yaşam Merkezi, Yeme-İçme Üniteleri, Eğlence, Kültürel ve Sosyal Alışveriş, Rekreasyon ve Kültürel Birimler, en güneyinde ise Düğün Salonu, Tiyatro, Kongre Merkezi, Otel ve alan için önemli bir potansiyel olan Rekreasyon Vadisi ile sonlanmıştır.

• Ekonomik kararlarla oluşturulan yapıların önündeki büyük kentsel arkadlar gölge yaratmasının yanı sıra işlevin gerektirdiği esnekliği sağlamaktadır. Tasarım sürprizlerinden biri güneyden kuzeye doğru ekolojik bir aksın kesintisiz olarak cami yanındaki alanda oluşturulan tören alanı ile son bulmasıdır. Aslında bu aks arkadlar arasında oluşturulan lineer mekana alternatif bir mekandır. Bu ekolojik aks güneyde rekreasyon vadisinden başlayarak göletin yanından Gonca Sokak'ın yanındaki boşlukla oluşturulan spor ve rekreasyon adasını sağına alarak yeme-içme ve eğlence arkadının içinden geçerek cami yanındaki tören alanı ile sonlanır. Bu aks içeride oluşturulan meydan karakterinden uzak bir akstır. Yürüyüş ve bisiklet yolları, insan ilişkilerinin çok yoğun olduğu kesintisiz bir promenade karakterindedir.

• Alandaki mevcut korunacak yeşil dokuya alternatif yeşil dokular önerilmiş gürtülü ve görsel izolasyon sağlanmıştır. Alandaki tüm tercihler yayadan yana kullanılmış ve rekreasyon vadisinden başlayan yeşilin, gerek ekolojik aks gerekse arkadlarla sürekliliği etüt edilmiş, yeşilin içinde kaybolan alçak sayılabilecek kütleler önerilmiştir. Kamusal alandaki tören alanı, resmi bir karakterde olup, plastik elemanların katılımıyla, alan içinde özellikli bir bölge olarak tasarlanmıştır. Alan içinde yedi farklı bölgede kapalı otoparklar önerilmiştir. Yaklaşık 6.000 adet araç için önerilen bu otoparklar 300 adet araçlık açık otoparkla beraber tüm otopark ihtiyacını karşılayacak sayıdadır. Otopark ihtiyacının neredeyse tamamı yeraltında önerilerek yeşilden yana tercih kullanılmıştır.

JÜRİ DEĞERLENDİRMESİ

• Yarışmacının raporundan izlendiği üzere; projede yarışmanın çıkış noktasına tezat oluşturan bir çıkış noktası bulunmaktadır. (Yarışmanın temel amacı, alandaki çevre sorunlarına çözüm üretmektir, varolan olumsuzluklardan hareket etmek olarak değerlendirilmemelidir.)

• Projede oluşturulan ulaşım ağında yaya yollarına yapılan yan saplanmalar sakıncalı bulunmuştur.

• Kentsel şemada getirilen zonlama önerisi başarılı bulunmuştur, buna bağlı olarak projenin şemasında olumlu bir genel yaklaşım vardır.

• Ancak mimari çözüm önerilerinde, çok fazla tekrar, genel bir dağınıklık ve tek düzelik gözlenmektedir.

• Yaya aksı lineer olarak başarılı kurulmuş, oluşturulan iç kırılma noktalarıyla şema güçlendirilmiştir ve projenin giriş ve vadiye açılış kısımları başarılı olarak çözümlenmiştir.

• Ancak kentsel ölçekte getirilen bu şemanın netliği mimari ölçüğe yansıtılamamıştır.

• Oluşturulan çok parçalı kütleler ve binalar arasında yaratılan kullanım alanları yaya mekanını parçalamaktadır.

• Yeşilin ve suyun kullanım biçimleri, önerilen formları dışında, olumlu bir katkı olarak değerlendirilmiştir.

Ekip Başı
Erguvan Ö. Toplu Y.Mim. İ.T.Ü.
Mahir Ünal Mim. Y.T.Ü.
Oya Küçük Şeh.Pl. D.E.Ü.
Bengi Demirkan Peyzaj Mim. Yeditepe Ü.

Yardımcılar:
Gülüm Balkaza, Ali Çalışkan

Tasarım hareket noktaları ve temel ilke kararları ana başlıklar halinde özetlenirse;

1- İnsan Ölçeği: Mümkün olduğunca insan ölçeğine yakın yapılar önerilmiştir. Bu sayede yüksek yapılar ile çevrilmiş alanda sıcak ve insana yakın sosyal çevreler elde edilmiştir.

2- Yaklaşım ve Algılama: Proje alanının E-5 ten algılanmasına önem verilmiştir. Önerilen simgesel büro yapısıyla uzak algılamaya sağlanmıştır. Yakın algılamada ise oluşturulan alışveriş meydanı ile görsel ilişki kesilmeden düzenlenen bölgenin maksimum algılanması sağlanmaya çalışılmıştır. Bundan dolayı yüksek çarşı bloğu yerine eğimden de yararlanıp görüntüyü bozmayan çarşı modeli önerilmiştir.

3- Süreklilik: Bölgeye hangi noktadan girilirse girilsin oluşturulan düzenlemeyle alıp götürülen bir akış düzeni vardır. Gezinti ve rekreasyon içinde alışveriş sürekliliği sağlanmıştır. Bu düzenleme ticaret alanları için canlılık getirmektedir.

4- Simgesellik: Stabil bir çevre içinde her noktadan bir algılama özelliği taşıyan davetkar ve alçakgönüllü, mevcut dokuya aykırı olmayan ve kucaklayan simgesellik önerilmiştir.

5- Dinamik Yaşam: Bölgeye 24 saat hizmet verecek fonksiyonlar önerilmiştir.

6- Çok Ögeli Rekreasyon: el sanatları alanı, rekreatif koridor, gölet, piknik alanları, çocuk oyun ve rekreasyon alanları, oturma ve dinlenme alanları, bisiklet, kayak, paten, koşu ve yürüyüş alanları, spor alanları, sosyal buluşma alanları, sokak gösteri ve müzik meydanı, dört mevsim anfisi, plastik öğelerle zenginleştirilmiş rekreatif alanlar, yeme-içme alanları.

7- Kolay Ulaşım: Her yönden araç, yaya ve toplu taşıma ulaşımı ile düzenlenen alana kolaylıkla ulaşılmaktadır. İleride gerçekleşecek metro aksına en yakın yerde alışveriş ve aktivite merkezi önerilmiştir. Bu aynı zamanda bölgeye girişte kapı niteliği taşımaktadır. Araçla ulaşımında kilit noktalarda açık otopark alanları düzenlenmiştir.

8- Sosyal Damar: Etraftaki meskun alanların eksiksosyal ihtiyaçlarını destekleyen ve besleyen, aynı zamanda çekim noktası oluşturarak şehir ölçeğinde hizmet verecek şekilde planlanmıştır.

9- Fonksiyonlar Arası Akışkan İlişki: Çeşitli fonksiyonlar karmaşa yaratmadan akışkan bir ilişki içinde düzenlenmiştir. Oluşturulan rekreasyon, fonksiyonları bağlayıcı niteliktedir.

JÜRİ DEĞERLENDİRMESİ

- Tasarım ana şeması tutarlı bulunmuştur.
- Tasarım ögesi olarak su elemanını kullanımı olumludur.
- Yaya alanlarında ulaşım açısından süreklilik sağlanamamıştır. Aynı sürece bağlı olarak, mimari tasarım üniteleri tutarlı bir sıra oluşturamamıştır.
- Mimari çözüm önerilerinde olgunluk gözlenmektedir. Örneğin giriş meydanında başarılı bir çözüm önerisi getirilmiştir.
- Ancak sözü edilen olumlu mimari tasarım genel kurguya yansımamıştır.
- Tasarımın kendi içerisinde ölçek sorunları bulunmaktadır.
- Birçok karar, kentsel tasarım ölçeğinde şematik kalmıştır ve nispeten çözümlere neden olmaktadır.

Selami Demiralp (Ekip Başı) Peyzaj Mim. A.Ü. Z.F.
Burak Özdöver Mim. O.D.T.Ü.
Dr. Oytun Deliktaş Y.Ş. ve Bölge Pl.

Yardımcılar:
Cem H. Türkel

Yarışma alanı üç temel alt bölüm halinde ele alınmıştır:

1. Kuzeyde iş merkezi - ticaret ve ofis – odağı,
2. Orta bölümde yer alan rekreasyon ve ticaret odağı,
3. Güney uç noktadaki kongre, turizm, rekreasyon odağı.

Kuzey güney aksı boyunca uzanan park bu üç odak noktasını bütünleştirmekte ve mekansal devamlılık sağlamaktadır. Böyle bir strateji kentsel kimlik kazandırılmasına da katkıda bulunacaktır.

Ulaşım

Ulaşım politikaları yalnızca yarışma alanının çevre ile bağlantısı anlamında dar bir kapsamda değil, çok daha büyük bir ağız parçası olarak ele alınmalıdır. Dolayısı ile, alanın kendi içindeki yaya ve taşıt sistemi çözümlerinin yanı sıra, daha üst ölçekli bağlantılar düzenlemeli ve geliştirilmelidir.

“Yaya için kent” gittikçe önem kazanan bir kavramdır. Bu kavramın temel ve ilginç yönlerinden biri de artan karmaşıklık ve üç boyutluluktur. İstanbul kenti geleneksel yaya yolu ağları, tarihi yapıları, çarşıları, meydanları, parkları ile “kentsel geçişlilik” kavramının önemli örneklerinden biridir. Alandaki öneri ulaşım sistemi taşıt moduna öncelik verecek bir şekilde tasarlanmamıştır. Farklılıkları vurgulayan, çeşitliliği içinde barındıran ve insan ölçeğini kaybetmeyen bir tasarım ilkesi benimsenmiştir. Bu nedenle, yaya ve taşıt modlarını birlikteliği esas alınmıştır.

Bu bağlamda Cumhuriyet Caddesi’nde mevcut durumadaki taşıt trafiği iki parça halinde kenara kaydırılarak, mevcut caddenin bulunduğu yerde daha büyük parçalı bir park ve yaya sistemi oluşturulmuştur. Öneri taşıt yolları, tek yönlü işleyebileceği gibi, çift yönlü işlemeye de uygundur. Bu taşıt yol sistemi, mevcut konut dokusu ile yarışma alanını birbirinden ayırmakta ve tanımlamaktadır. Parkın fiziksel sınırlarını tanımlarken, aynı zamanda da mekansal olarak birbirinden farklı nitelikteki bu iki alanı – yani kenti içinde işleyen konut dokusu ve mahalle/kent/bölge ölçeğinde işleyecek yarışma alanını – bütünleştirmektedir.

Alan içinde farklı noktalarda konumlandırılan otoparklar buradaki işlevlere cevap verebilecek niteliktedir. Yarışma alanını konut dokusundan ayıran yol sistemi, kendi içinde işleyen bir yapıdadır ve çevredeki konut dokularına ek trafik yükü getirmeyecektir. Bu otoparklar içinde geçerlidir.

Üç parçadan oluşan ana yaya aksının her bölümünün diğeri ile kesitiği noktalar ise işlev odakları olarak tasarlanmıştır. Bu üç parçaya ait kuzeydeki ilk kesişme noktasında büyük bir meydan bulunmaktadır. Güneye ilerledikçe ikinci kesişme noktasında ise su aktiviteleri (kayıkla gezi, balık tutma gibi), amfi, eğlence parkları, toplanma, dinlenme ve gezi alanları ile café ve restoranlar yer almaktadır. Aksın güney ucundaki üçüncü kesişme noktasında ise kültürel, rekreatif ve ticari kullanımlar yer almaktadır.

Toplam uzunluğu 1.5 kilometreyi bulan yaya aksı üç parçalı bir yapıda ele alınarak, hem insan ölçeğinde bir tasarım gerçekleştirilmiş, hem de her bir parça nitelik olarak kendine özgü bir şekilde tasarlanmıştır. Ayrıca yaya aksları boyunca kiosklar, el sanatları üretim ve satış noktaları, küçük ölçekli ticaret, cafeler ve büfeler ile diğer hediye eşya satış noktaları bulunmaktadır.

Yeşil sistemi ve “parklaştırma”

Yarışma alanında bulunan yeşil sistemi “parklaştırılmış” bir alan olarak kente entegre edilecektir. Ağaç tipleri, yoğunlukları ile farklılaştırılarak uygulanacaktır.

Parklar kent insanının tarih boyunca hayatında yer almış ve kent kültürünün ayrılmaz bir parçası haline gelmiştir. Bugün parklar en karmaşığında en basitine kadar her türlü yapı ve peyzaj düzenlemesinde bir gereklilik olmuştur. İşlevsel özelliklerinin yanı sıra görsel olarak da bu düzenlemelerin parçasıdır.

Kentsel parklar gittikçe yerel güzelliklerin sergilendiği orijinal parklara dönüşmektedir. Projenin uygulanacağı alanı, dünya tarihine yön veren, farklı medeniyetlere ev sahipliği yapmış dünya kenti İstanbul’dadır. Bu anlamlı ve önemli konumundan dolayı, bulunduğu bölgede “yerel güzellikler” parkı olma özelliğine sahip olacaktır. Beylikdüzü Cumhuriyet Caddesi aynı zamanda yeni fırsatları da içermeli ve üçüncü binyılın başında yapılmış, adaptasyon ve değişimi ile en iyi “park”lardan biri olmalıdır. Bu çerçevede mevcut Cumhuriyet Caddesi, Cumhuriyet Parkı’na dönüştürülecektir. Ana yaya aksının orta bölümünün doğu ve batısında bulunan kamuya ait öneri ticaret kullanımları alanın kuzeyine, yine bir kamu alanına kaydırılmıştır. Bu şekilde alanın ortasında ana aks ile bütünleşen büyük parçalı rekreatif-yeşil kullanımlar kazanılmıştır. Böylelikle yoğun ticaret ve ofis kullanımları, gereksinimlerine daha iyi cevap verebilecek ana taşıt akslarına yakın yerlere kaydırılmıştır. Aynı zamanda, ticaret kullanımları yoğun rekreatif aktivitelerin bulunduğu alanın ve parkın orta bölümünden çıkarılarak, buranın rekreatif niteliği korunmuş ve vurgulanmıştır. Burada elde edilen ana aks ve park ile bütünleşen parçalarda, büyük ve kesintisiz yeşil alanlar ile koşu gibi sağlıklı yaşam parkurları ve sportif aktiviteler yer alacaktır.

Neologism bize orkestra gibi uyumlu ve gerekli bir seri süreç ve buna bağlı sürdürülebilir park ormanı oluşturmaya anlatmaktadır. Düşünmek, egzersiz yapmak ve doğayla başbaşa olmak için parklaştırma (anlamlı, eğlenceli, uzun ömürlü, ekolojik olarak başarılı bir park yapma işi) insanların zamanı ve kaynakları üzerinde bir baskı oluşturmaktadır. Sosyo-kültürel birikimlerin mekana yansıtılmasını ve özellikle yakın çevre insanının kullanımına hizmet etmesi planlanan ve uzun seneler önemini koruyacak bu “park”, kentsel park fikirlerinin yeniden sorgulanmasına neden olacak, gelecek nesillere bir armağan olarak sunulan kalıcı bir “kültürel değer”e bürünecektir.

Parklaştırmanın anahtarları ise;

1. Halihazırdaki durumu, doğa ve kültür ile buluşturma,
2. Çeşitlilik içeren park çevresini ve yapısını geliştirmek, sürdürmek ve ilişkilerini kurmak,
3. Açık alanlara konsantre olmak ve kültürel birikimleri kent yaşamının bir parçasına dönüştürmektir.

Çoklu Park Ekolojisi

Ana yaya aksı ile mevcut konut dokusu arasında bir tepeler silsilesi önerilmiştir. Bu tepeler birbirinden yapı ve ölçek olarak çok farklı nitelikteki kullanımları fiziksel olarak birbirinden ayırmaktadır. Bu tepeler, zaman içerisinde ağaçlar ve bitki dokusu geliştikçe, park içinden çeperlerdeki konut dokusu arasında bir perdeleme ve filtreleme görevi üstleneceklerdir. Alanda başta gölet alanı oluşturulurken yapılacak hafriyatlar, bu tepelerin oluşturulmasında kullanılabilen maliyet açısından da önemli avantajlar oluşturmaktadır. Ayrıca bu tepeler, düz olan proje alanında yatay ve düşey bir hareket sağlayarak, monotonluğu kırarak, görsel çeşitliliğe de katkıda bulunacaktır.

JÜRİ DEĞERLENDİRMESİ

- Kentsel mekan düzenleme çözümlerinde zayıf noktaları bulunmaktadır
- Ulaşım sisteminde ilişkilerin çözümleri olumsuz olarak değerlendirilmiştir.
- Su motifinin bir tasarım elemanı olarak kullanılması başarılı bulunmuştur.
- Projenin, peyzaj düzenleme açısından olumlu yanları bulunmasına karşın kentsel tasarım açısından getirdiği çözümlerde özgün bir nitelik izlenmemiştir.
- Lineer yaya aksı başarılı olarak oluşturulmuş ancak üzerinde gerekli ortak alan düzenlemeleri, odak ve çekim noktaları geliştirilememiştir.

Günay Erdem Mim. G.Ü. (Ekip Başı)
Sunay Erdem Peyzaj Mim., A.Ü.
Barış Emekçi Peyzaj Mim. A.Ü.
Mehmet Nazım Özer Şehir Plancısı G.Ü.

Danışmanlar:
Prof. Dr. Oğuz Yılmaz, Serpil Öztekin, Yeliz Yahya,
Özhan Gülağaç, Hatice E. Acar

Kavramsal Yaklaşım

Günümüzde mimarların, plancıların ve peyzaj mimarlarının en önemli görevlerinden biri sürdürülebilir çevre ve sürdürülebilir enerji ilkelerini dikkate alarak kentsel mekanları yeniden üretme zorunluluğudur. Bilimsel anlamda sürdürülebilirlik, yeniden üretilebilen ve gelecek zamanlarda da korunacak doğal kaynaklar için bir düzen kurmanın, önlemler politikasının alması şeklinde tanımlanmaktadır. Sürdürülebilir planlama ve tasarım, geriplanda çeşitliliği olan, arazi kullanım planlaması, enerji,

ekoloji, ekonomik gelişme ve klimatoloji gibi öncelikli konular arasında geniş farklılığı içeren (entegre) bütünlüştürülmüş bir yaklaşıma ihtiyaç duyulmaktadır. Bu nedenle planlama ve tasarım çalışmalarında ekosistemi ve kaynakları göz önünde bulundurarak yaşam kalitesinin yükseltilmesi hedeflenmektedir. Ayrıca, enerjinin etkin kullanılmasına yönelik olarak ortaya çıkan sürdürülebilir enerji kavramı, sürdürülebilir çevre ile birlikte sürdürülebilir kalkınmanın önemli bir etkeni olarak ele alınmaktadır.

Metropolitan Transport Reserach Unit (MTRU)’te çalışmakta olan Keith Buchan ve arkadaşları, yaptıkları çalışma neticesinde sürdürülebilir planlama ve tasarımın çatısının oluşturulması aşamasında altı genel amacın önemine değinmektedir.

Bunlar;

- İnsanlar için daha yaşanabilir bir fiziksel çevrenin oluşturulması,
- Bio-farklılığı destekleyen fiziksel durumun iyileştirilmesi,
- Sağlıklı ve güvenli bir çevrenin oluşturulması,
- Toplu kullanımların özendirilmesi,
- Sürdürülebilir ekonomik aktivitelerin ve enerji kullanımına ortaya çıkarılması,
- Sürdürülebilir esaslara göre çevrenin tolere edebileceği seviyenin altındaki etkilerin azaltılmasıdır.

Temel Tasarım Konsepti
Beylikdüzü’nün eski ismi bahçe anlamına gelen “GARDAN” dır.

Tasarımın ana kurgusu bu noktadan çıkarak, doğal peyzaj ilişkisi ve sakinlik gibi değerleri dikkate alınarak, çağdaş kent bahçesi anlayışı dahilinde yorumlayan kentli için, canlı, çekici, motive edici bir yaşam çevresi sunabilmektir. Bu kurgu, alanın özüne uygun, kimlikli bir kentsel yaşam alanına dönüşmesini sağlayacaktır. Böylece park alanında yaya dolaşım alanlarının, bisiklet yollarının, geniş yeşil alanlar ve çim alanların olduğu ve çeşitli açık ve kapalı kültürel, sosyal ve rekreatif ağırlıklı kullanımlar oluşturulmuştur.

• Kent Bahçesi Vizyonu (geleneksel bahçe yaşantısının modern yorumu): Alanda, doğanın geometrisi olan iç – dış bükey çizgileri kullanılarak oluşturulan mekan insan aktivitelerinin yoğunlaşacağı, geleneksel bahçe yaşantısının modern yorumu olarak etkinlik, toplanma ve dinlenme mekanlarının bulunduğu bir alandır.

• Cumhuriyet Promenatı: Cumhuriyet caddesi çevresi dinlenme parkları, koruluk, tiyatro, ticaret sinema, kültür, kongre salonları ve açık hava etkinlikleriyle çevrelenmesi ile oluşacak yoğun yaya hareketleri nedeniyle yayalaştırılmış ve Cumhuriyet Promenatı oluşturulmuştur. Yayalaştırılan caddede oturma bankları, su oyun havuzları yanında bisiklet yolu yer alacaktır.

• Etkinlik Çadırı: Etkinlik çadırı yarı açık bir alanda ramazan çadırı, hediyelik eşya ve kitap türü özel kullanımların yapılacağı alan.

• Koru Bahçesi: Mevcut ağaç dokusunun korunarak ekolojik sürekliliğe katkısı yanında görsel bir değer olarak kullanılan alan.

• Dinlenme Bahçesi: Konut yakın çevresinde kullanıcıların dinlenme ve çocuk bahçesi kullanımları içeren alan.

• Yeşil Avlular: Kültür avlu; açık havada konser, tiyatro, sinema gösterileri türü kültürel etkinliklerin yapılacağı alan,

Etkinlik avlusu; yöresel ürünlerin satıldığı, festival ve kermes türü etkinliklerin düzenleneceği alan,

Rekreatif avlu; koşma, güneşlenme, spor, piknik türü serbest rekreatif faaliyetlerin yapılacağı alan.

• Yeşil Bağlantılar: Mevcut ve öneri yeşil doku ile kent bahçesi ve yakın çevre ilişkisinin, yeşil sürekliliği ve yaya aktarımını sağlayacak alan.

• Spor Bahçesi: Kentli ve yakın çevrene yönelik olarak kapalı ve açık spor etkinliklerin yapılacağı alan.

• Ticaret Avlusu: Cumhuriyet caddesinin ticaret ve konut yapıların yer aldığı alanın ticaret avlusu olarak değerlendirilmiş ve çevresindeki kullanımlar ile yoğun yaya trafiği nedeniyle sosyal etkileşimin artması hedeflenmiştir.

JÜRİ DEĞERLENDİRMESİ

- Kentsel mekan kurgusu yeterince netlik kazanmamıştır ve başarılı bir kentsel mekan düzenlemesi yoktur.
- Avlu-meydan-mekan kavramlarına yaklaşımlar yeniden değerlendirilmelidir.
- Proje, oluşturduğu kentsel alt merkez açısından değerlendirildiğinde, kentsel yaşam alanı donatıları açısından eksikli bulunmuştur.
- Projenin vadiye açılan yöndeki bitiş noktası başarılı olarak değerlendirilmiştir.
- Proje mimari açıdan daha ağırlıklı olarak ele alınmıştır, buna karşın kentsel tasarım ve kentsel alan düzenleme açılarından zayıf noktaları bulunmaktadır.

Bursa Osmangazi Belediyesi, Kızıyakup Kent Parkı Kentsel Tasarım Ve Mimari Proje Yarışması

Mayıs-2006

Bursa'nın merkezinde bulunmasına karşın yıllardır çöküntü bir durumda kalan Kızıyakup Mahallesi'ni bir yarışma projesiyle ayağa kaldırmayı amaçlayan Osmangazi Belediyesi, hem bölgeyi kentin sosyal yaşamına katmak için, hem de Kamberler'in yeni halini bir yarışma ile belirlemek amacıyla "Kızıyakup Kent Parkı Kentsel Tasarım ve Mimari Projesi" serbest, ulusal ve tek aşamalı olarak yarışmaya çıkarmıştır.

JÜRİ

Danışman Jüri Üyeleri

Recep Altepe (Osmangazi Belediye Başkanı, Makine Mühendisi, GÜ)

Bayram Vardar (Teknik Başkan Yardımcısı, Şehir ve Bölge Plancısı, İTÜ)

Melih Türa (Mimarlar Odası Bursa Şubesi Başkanı, Mimar, İDMMA)

Adem Özdemir (İnşaat Mühendisleri Odası Bursa Şube Başkanı, İnşaat Mühendisi, İDMMA)

Asli Jüri Üyeleri

Aykut Karaman (Jüri Başkanı, Prof. Dr. Mimar, Kentsel Tasarım Uzmanı, DGSA)

Neslihan Dostoğlu (Prof. Dr., Mimar ODTÜ)

Feride Önal (Dr. Y. Mimar, MSÜ)

Bünyamin Derman (Y. Mimar, YÜ)

Belemir Güzer (Peyzaj Mimarı, AÜ)

Yedek Jüri Üyeleri

Yasemen Say Özer (Yrd. Doç. Dr. Mimar, MSÜ)

Bilge Ulusay Alpay (Yrd. Doç. Dr. Mimar, YÜ)

Hülya Dinç Atılğan (Peyzaj Mimarı, AÜ)

Raportör

Tuna Yıldız (APK Müdürü V, Şehir ve Bölge Y.Plancısı, GÜ)

Raportör Yardımcıları

Gökşen Yücedağ (Y. Mimar, BAÜ)

Filiz Hacısalıhoğlu (Mimar, AÜ)

Fulya Türkmen (Mimar, UÜ)

Şahabettin Kaynar (İnş. Tek., DPÜ)

SATINALMA

Satınalma:

Ekip Başı: Nilüfer Kozikoğlu (Mimar),

Güzin Kara (Mimar),

Danışman: Fulya Özsel Akipek (Y. Mimar)

Yardımcılar: Bediha Ulutürk (Mimar), Afşin Memari

(Mimar), Özlem Yıldız (Asistan)

Satınalma:

Ekip Başı: Y. Kenan Güvenç (Mimar)

Nazmiye Öztürk (Mimar), Ercan Akkaş (Mimar)

Yardımcılar: Kutlu İnanç, Çağdaş Özcanlı, Kemal

Çayırılı, İbrahim Hacı, Celil Mustafa, Özleyiş Karakuş,

Merve Sargın, Ömer Faruk Altunal, Ali Öztaş, Serap

Alkan, Müge Altuğ, Hakan Kaytan, Reyhan Gavalosman

Satınalma:

Ekip Başı: Derya Ekim (Mimar)

Ozan Öztepe (Mimar),

Emre Apak (Mimar)

Satınalma:

Ekip Başı: Oktan Nalbantoğlu (Peyzaj Mimarı),

Halis Saygı (Peyzaj Mimarı),

Okan Can (Şehir Plancısı),

Tuğba Akyol (Peyzaj Mimarı),

A. Ufuk Ertem (Mimar),

A. Özer Karaaslan (Mimar),

Ahu Bozkurt (Mimar),

Talha Kös (Peyzaj Mimarı)

Satınalma:

Ekip Başı: Nilüfer Kozikoğlu (Mimar),

Güzin Kara (Mimar),

Danışman: Fulya Özsel Akipek (Y. Mimar)

Yardımcılar: Bediha Ulutürk (Mimar), Afşin Memari

(Mimar), Özlem Yıldız (Asistan)

Satınalma:

Ekip Başı: Oktan Nalbantoğlu (Peyzaj Mimarı),

Halis Saygı (Peyzaj Mimarı),

Okan Can (Şehir Plancısı),

Tuğba Akyol (Peyzaj Mimarı),

A. Ufuk Ertem (Mimar),

A. Özer Karaaslan (Mimar),

Ahu Bozkurt (Mimar),

Talha Kös (Peyzaj Mimarı)

1. Ödül

Ekip Başı: Evren Başbuğ (Mimar),
İnaç Eray (Y. Mimar),
Ceyhan Baskın (Y. Mimar)
Yardımcılar:
Merih Feza Yıldırım (Mimar), Ahmet Buğra Avcı,
Fulya Sorgun, Begül Eray

2. Ödül

Ekip Başı: Servet Gümüş (Mimar),
Günay Solak (Mimar),
Yardımcılar:
Şenay Gümüş (Mimar),
Vural Kocaoğlu (Mimar)

3. Ödül

Ekip Başı: Zeki Şerifoğlu (Y.Mim.)
Kaan Kılıç (Mimar)
Danışman: Prof.Dr. Y.Mimar İlhan Altan
Yardımcılar:
Cengiz Ayyıldız (Mimar), Rahmi Gümrükçü (Mimar),
Belma Şerifoğlu (Asistan)

1. Mansiyon

Ekip Başı: Sevinçe Bayrak (Mimar)
Oral Göktaş (Mimar)

2. Mansiyon

Ekip Başı: Nimet Aydın (Y. Mimar),
Yardımcılar:
Kumru Alpaydın, Mevlüde Gervan, Sevgi Düzgün,
Ali Düzdağ, Gizem Turgut, Mehmet Altıkulaç,
Burcu Poyrazoğlu, Seda Aydın,
Tuğrul Büyükköken, Gülcan Kaya

3. Mansiyon

Ekip Başı: Sertaç Erten (Şehir Plancısı)
Devrim Çimen (Mimar),
Mahir Çimen (Yardımcı Mimar)
Danışman: Berat Çokal (Mimar)

4. Mansiyon

Ekip Başı: Haydar Yeşil (Mimar)
Nurcan Yıldız (Mimar),
Gonca Taşdemir (Mimar),
Sevinç Gündoğdu (Peyzaj Mimar),
Ebru Vural (Peyzaj Mimar)

5. Mansiyon

Ekip Başı: Ö. Esra Kahveci (Y. Mim.),
Burcu Serdar Köknar (Y. Mim.),
Ceren Balkır Övünç (Y. Mim.),
İsmet Güngör (Mimar),
Ebru Erbaş (Peyzaj Y. Mimar),
Danışman: Dr. Elif Alkay (Şehir Plancısı)
Yardımcı: Gökçe Saygın (Öğrenci)

BURSA OSMANGAZİ BELEDİYESİ, KIZYAKUP KENT PARKI KENTSEL TASARIM VE MİMARİ PROJE YARIŞMASI

Ekip Başı: Evren Başbuğ (Mimar),
İnanç Eray (Y. Mimar),
Ceyhan Baskın (Y. Mimar)

Yardımcılar:
Merih Feza Yıldırım, Ahmet Buğra Avcı, Fulya Sorgun,
Begül Eray

Bir kent parçasının mevcut yapısal ve sosyal dokusundan arındırılma işlemi yerel bir müdahale olarak görünse de ister istemez kent bütününe etkileyecek bir operasyondur. Dönüşen ve gelişen kent mekanına entegre olamamış, kendi içinde bir alt kültür odağı oluşturup tüm sosyal ve fiziki denetim mekanizmalarının inisiyatifinden kendini soyutlayarak sosyal ve fiziksel direnç gösteren bölgelerin sterilize edilip yeniden kente kazandırılması ne kadar iyi planlanırsa planlansın, güçlü bir katalizöre ihtiyaç duyar. Bu stratejik katalizör, alanın, çevre bölgelerin belki de tüm kentin genelinde etkili olabilmelidir. Bursa Kızıyakup Mahallesi özel bu durumda, bu katalizörün Toprak parçasının kendisi olması düşünülmüştür.

Toprak parçası, üzerindeki yapay fiziksel dokudan kurtulmuş, serbest kalmıştır. Kent içindeki duruşunu kendi fiziksel varlığıyla sağlamaktadır. Yapıların kurguladığı mekanlar arasında sıkışmış bir boşluk değil, kendisi mekan yaratan bir elemandır artık. Üzerinde senelerdir var olan insan ürünü fiziksel dokunun izlerini taşımakta, ancak sosyal dokuyu yeniden üretmektedir. Ziyaretçilerini bir an için kentin sosyal örüntüsünden arındırıp, kendi tanımladığı yeni topografyanın içine çeker. Bu topografiya doğal yüzey ile yapay dokunun bir meleziidir artık. Yüzeğinde yapılar değil, doğa vardır sadece. Çimen, Taş, Kum, Çakıl ve Su alanın yeni dokusudur.

Doku

Bahçe Kent önerisi temelde, alan üzerindeki mevcut fiziksel dokunun izdüşümünü kullanarak alanı; mahal- lenin kentsel bellek üzerindeki konumunu koruyarak dönüştürmek üzerine kuruludur. Tescilli yapılar hariç tüm alan üzerindeki fiziksel dokunun ortadan kaldırılacağı düşünüldüğünde yıkımın büyük olduğu kadar sosyal boyutlarının da hayli büyük olduğu görülür.

Kentsel belleği en azından simgesel anlamda koruma önerisinin temelinde, oluşacak sosyal boşluğun doldurulması fikri yatmaktadır.

Strateji

Alan üzerindeki fiziksel izdüşümlerin öneride önemli bir tasarım girdisi olarak kullanılmasının ikinci bir sebebi, uygulama pratiğine yöneliktir. Öneri Belediye'nin alan üzerindeki istiklak stratejisini mümkün olan en az biçimde etkilemekte, Belediye'ye bu konuda kendi politikasını oluşturma esnekliği vermektedir.

Bahçe Kent değişken, kullanıcı odaklı ve esnek. Bu bağlamda ele alındığında Bahçe Kent günümüzün her daim değişen ve dönüşen kentleri için bir açık alan stratejisi önerir.

Etki

Bahçe Kent, alandaki mevcut arterleri yayalaştırarak korumaktadır. Bu sayede Tarihi Yaya Aksı'yla kurulan mevcut dolaşım ilişkileri daha da sağlıklılaştırılarak korunmaktadır. Bahçe Kent pasif bir yeşil alan kurgusundan

çok aktif bir parçalanmış yüzeyler bütünüdür. Bu yüzeylerin her biri kendi içinde özel ve tanımlı birer parçayken bir araya gelerek Bahçe Kent imajını oluştururlar. Bu imaj alan içinde göz seviyesinden, ve kentin farklı yükseklikteki noktalarından çeşitli açılarda algılandığında değişik etkiler yapar.

Kule

Kule bu toprak parçalarının birkaçının yataydan dikeye transferiyle form bulur. Bahçe Kent kule ile; kentin içindeki ve özellikle Tarihi yaya Aksı üzerindeki önemli noktalarla görsel bir bağ kurar. Kültür ve sanat içerikli aktivitelerle donatılan bu eleman park için hem görsel, hem de işlevsel bir çekim ögesidir.

Odaklar

Alan üzerinde var olan mevcut sosyal odaklar korunmuş, beslenmiş ve peyzaj içinde yoğunlaştırılan aktivite alanlarıyla tamamlanmıştır. Kule ve alt kotunda çözülen kültür ve sanat içerikli işlevlerin çevresindeki dış mekan tören ve forum alanı olarak düşünülmüş, cami ile beraber ana sosyal odak olarak önerilmiştir.

İkincil ve üçüncül odaklar ise peyzajın içinde tanımlı sosyal aktivitenin yoğunlaştığı noktalar. Odaklar arası yaya dolaşımı kullanıcıya göre değişecek rotalarla sağlanabilir. Bu bağlamda ele alındığında Bahçe Kent kullanıcı odaklı ve esnek bir çözümdür.

Senaryo

Kule ve yer altında konumlandırılan hacimler "Kent Müzesi" senaryosunun parçalarıdır. Kent sergisi kulede devam etmektedir. Alt kotlarda gerçek bir sergi düzeni sürerken, kule içinde yükseldikçe kule şeffaflaşır, Bahçe Kent yüzeyi serginin objesi haline gelir. Bu noktada sosyal bellek canlanır, seyir terasına ulaşıldığında ise tüm kent artık bir sergi objesidir. İzleyici tüm kenti görsel olarak deneyimler. "Kent Müzesi" senaryosu tamamlanmıştır.

Ekip Başı: Servet Gümüş (Mimar),
Günay Solak (Mimar),

Yardımcılar:
Şenay Gümüş, Vural Kocaoğlu

Bursa 1960 yılından itibaren yaşadığı hızlı nüfus artışının getirdiği fiziksel büyüme nedeniyle kızyakup mahallesi kent içerisinde gelişimini tamamlayamamış, odaksal donmaya uğramıştır. Yarışma alanında bursanın kuruluşunda olduğu gibi bir kale zihniyeti ile alanın ortasında yoğunlaşma amacı güdülmüştür. Bu sayede kent içerisinde odaksal donma eritilerek 24 saat kullanılabilir sosyo - kültürel bir merkez haline dönüştürülmüştür.

Jüri değerlendirmesi

Proje önerisinin kentle ve yakın çevresiyle kurduğu ilişkiler, tarihi yaya aksı, Gökdere ve metro bağlantıları açısından öngördüğü düzenlemeler olumludur. Projedeki kentsel tasarım, peyzaj ve mimari olgunluk başarılıdır. Önerilen parkın çevresindeki gürültülü trafik arterlerinden ses ve gürültü perdesi ile yalıtılması olumlu bulunmuştur. Üst ve alt meydanlar tasarıma zenginlik katmıştır. "Yeşil doğa denizi" teması olumlu bulunmuştur. Gökdere yaya arterinin oluşturduğu aksın tekrarı ve alışveriş ünitelerinin kullanım biçimi ise olumsuzdur. Ayrıca su ögesinin yaşam alanı ile kopuk kalması eleştirilmiştir.

Ekip Başı: Zeki Şerifoğlu (Y.Mim.)
Kaan Kılıç (Mimar)
Danışman: Prof.Dr. Y.Mimar İlhan Altan

Yardımcılar:
Cengiz Ayyıldız, Rahmi Gümrükçü, Belma Şerifoğlu

Kent parkı olarak planlanması istenen alan kentin merkezine çok yakın olup, Tarihi Bölgeleri kat eden mevcut yaya aksına güneyden ve batıdan yakın ilişkiler bulunmakta, kuzeydoğuda ise metro hattının geçtiği Kemal Bengi caddesi ile sınırlıdır batıda eski kent dokusu ve eğitim binası, güneydoğuda ise Gökdere ile ilişkilidir. Kentin bu kadar önem arz eden noktalarıyla ilişkili bu proje alanına kent parkı yapılması istendiğinde, öncelikle bu alana kolaylıkla her noktadan yaya olarak ulaşılabilmesi temel tasarım kriterlerinden birisidir. Bu giriş noktaları giridal bir düzenleme ile ilişkilendirilmiş olup, park alanının küçük cep parklarına ayrılması ilke olarak benimsenmiştir. Bu, Belediye'nin de tasarımcıdan beklediği etaplama ve kamulaştırma beklentisine de cevap verecek niteliktedir. Proje alanının Cumhuriyet Caddesi yönündeki kısmında ise, gerek tescilli yapıların burada bulunması gerekse konut yerleşimlerinin burada yoğunlaşması sebebi ile, toplantı, tören, konser, sinema, sergi salonu gibi kültürel ve sosyal tesisler, müze fonksiyonu verilen eski hamamın önünde düzenlenen bir meydanın etrafında yer alması uygun bulunmuştur. Bu yeni yapı kompleksinin bodrum katında ise Ali Ferruh Yücel caddesinden girişi olan otobüs ve otomobiller için bir garaj planlanmıştır. Spor alanlarının ise meslek lisesinin yanında olması uygun bulunmuştur. Proje alanının doğusundaki mevcut yapılanma ise peyzaj planlaması ile bütünleşecek şekilde yeniden düzenlenmesi prensip olarak benimsenmiştir. Park ve bu yeniden düzenlenmiş yapılanma arasında Gökdere'nin suyu gölet ve şelale oluşturacak biçimde rejime alınmıştır.

Park içi tasarım yaklaşımında, çevre oluşumunun meydana getirdiği boşluk, çevredeki organik oluşuma karşın, kamulaştırma, yapım kolaylığı ve zamanlama dikkate alındığında, ızgara bir sistem üzerinde kurgulanmıştır. Amaç bütünü var eden kent parçalarından kentin oluşması gibi kent parkını da "cep park" larla oluşturmaktır. Ayrıca park alanının topografyasının sağladığı olanaklar da bu bahçelerin farklı kotlarda oluşmasına ve kısmen özelleşmesine de imkan vermiştir. Böylece ezici büyüklükler içinde olmak yerine daha insani boyutlara sahip mekanlarda yeşili yaşama imkanı aranmıştır. Ali Ferruh, Kemal Bengi ve Cumhuriyet caddeleri araç yolu olup, bu yollar arasında kalan yarışma alanındaki bütün yollar yaya yollarıdır. Planlanan bu yaya yolları ile dış dokudaki yolların buluşması ve yolların sürekliliğinin sağlanması amaçlanmıştır. Böylece park yollarının çevresi ile sıkı bir bağlantıya girmesi istenmiştir. Kent bütünü içinde oluşturulmuş tarihi dokuyu kat eden gezi yoluna biri güney batıdan diğeri güneyden Gökdere'yi iki noktadan geçen yaya yolları ile bağlanmıştır. Böylece oluşturulacak kent parkı konumu ve içeriği ile mevcut gezi yolunun yeni ve önemli parçalarından biri olacaktır. Gridal sistemin oluşturduğu cep parklarında bölgeye uygun çiçekler, çiçek tarhları, yer örtücüleri ve çimen alanlar yer alır. Bu bölgenin gölgelenmesi amacıyla çınar, meşe vs. ağaçlar önerilmektedir. Yaya yollarının kenarlarında yani cep parklarının sınırlarında ise selvi, kestane ve sedir ağaçlarının yer alması planlanmıştır. Ayrıca bahçelerin bir bölümünde oturup dinlenme, piknik yapma imkanı veren, içinde çeşmesi de bulunan köşeler önerilmiştir.

Tasarım Yaklaşımları

- Parka kolay ve çok noktadan ulaşım, çevre ile entegrasyon ve tarihi yaya aksı ile ilişki kurmak.
- Eski doku ile öneri yapıların kent meydanında buluşması. Meydan-yapı kurgusu.
- Gridal sistemin kullanılması.
 - Kamulaştırma, yapım ve zamanlama kolaylığı
 - Gridal sistemin oluşturduğu yaya yolları ağı ve mevcut dış dokudaki yolların sürekliliği.
 - Gridal sistemin oluşturduğu yaklaşık 50x50 m lik "cep park" lara olanak sağlaması. Bütünü var eden kent parçalarından kentin oluşması gibi kent parkını cep parklarla oluşturmak.
 - Mevcut çevredeki organik oluşuma karşın gridal örgü önerilmesi.
- Parkın doğusundaki mevcut yapı alanının niteliğinin artırılması ve parka katkısının güçlendirilmesi.
- Gökdere doğal koridorunun kent parkına entegre edilmesi ve su kaynağından daha fazla faydalanılması.
- Yarışma alınının topografyasından azami faydalanma.

Jüri değerlendirmesi

Gökdere doğal koridorunun kent parkına entegre edilmesi ve su kaynağının kullanılması olumlu bulunmuştur. Ancak bu su alanı ölçek olarak abartılıdır. Projede tekrarlanan gridal düzenin alternatif işlevlerle oluşturduğu kullanım esnekliği ve etaplamada sağlayacağı kolaylık başarılı bulunmuştur. Proje alanının güneydoğusundaki simetrik düzendeki tepeler tasarımıyla bütünlük sağlayamamıştır. Müze olarak işlevlendirilen Dayıoğlu Hamamı'nın çevresinde oluşturulan ve hamamı saran sosyal, kültürel, idari ve ticari amaçlı fonksiyonlar olumlu bulunmasına rağmen, tarihi sur duvarının suyun içinde bulunması yalıtım ve koruma açısından olumsuz olarak değerlendirilmiştir. Tarihi sivil mimarlık örneği yapının projede göz ardı edilmesi ve kavşaktan alınan taşıt girişi olumsuz bulunmuştur.

Çarpışmalar

“Gerçek bir şehirde yürürken, insanların arasından sıyrılırsın, farklı insanlarla karşılaşırsın ...bu şehrin dev meydanlarında, parklarında hiç kimse sana dokunmaz, ve biz bu hissi o kadar özleriz ki bazen yolda birbirimize çarpırız, sırf birşeyler hissetmek için.”

Dönüşün Ey Ahali

Kentsel dönüşüm projeleri, kent içindeki sorunlu alanları rehabilite ederken, “kamu yararına” yapılmalarına rağmen o alandaki insan topluluklarının sürece etkisini (ya da sürecin onlara etkisini) göz önünde bulundurmuyor. Yaratılan yeni mekanlar ve kentin merkezinden uzaklaştırılan mevcut insanlar, kentteki kutuplaşmanın artmasına sebep olurken, kamusal olduğu sanılan yeni mekan ise sadece belirli bir kesime ait oluyor. Suç ve çöktümlü alanı sanıldığı gibi “temizlenmiyor”, yalnızca şehrin daha kıyıda köşede kalmış kısımlarına sevk edilerek yer değiştiriyor.. Sorunun kaynağının insan olduğunu göz önünde bulundurursak, insanı dönüştüremeyen kentsel dönüşüm projelerinin amacına ulaşmadığını görebiliriz. Halbuki Massey’in deyişiyle “mekan farklılaştırır”. Öyleyse bu yeni mekanın mevcut kullanıcıyı da dönüştürmesine neden izin vermiyoruz?..”dönüşün ey ahali” diyerek bu dönüşümün olamayacağı açık. Önerdiğimiz şema, kentsel dönüşüm sürecinde kamusal iradeyi, yani mevcut kullanıcının insiyatifini göz önünde bulunduruyor. Belediyenin planlarını ve hedeflerini yok saymadığı gibi, Kızıyakup mahallesinin mevcut insan dokusunu da yok saymıyor. Çünkü Aristoteles’in dediği gibi; kent farklı insanların birarada yaşadığı yerdir, birbiriyle aynı insanların yaşadığı bir yer kent olamaz. Dönüştürme süresince Kızıyakup’un ve Bursa’nın hem fiziksel olarak hem de insan toplulukları açısından birbiriyle çarptıkları arayüz oluşturulabilir, böylece bu mevcut farklılaşmayı bir kent dinamiği haline dönüştürebiliriz. Bu çarpışmadan ortaya çıkan enerjinin kenti dönüştüreceğini öngörüyoruz. Bu sürecin karar vericileri, mimarlar, yerel yönetimler olduğu kadar hem Bursa’nın hem de alt ölçekte Kızıyakup’un kullanıcıları olmalı. Çünkü mevcut kullanıcıyı dışlayan çözümler, yaratılan yeni kamusal mekanın da işlerliğini yitirmesine

sebeplere olmasa da kentin herhangi bir başka noktasında yeni bir suç alanının oluşması anlamına gelebilir. Ancak kamusal iradenin süreci şekillendirmesine izin verirse, önerilen çözümler daha samimi, yapıcı ve kalıcı olabilir.

Çamaşır Suyu Etkisi

Kentsel dönüşüm tek seferde, tepeden inerek gerçekleştiğinde “çamaşır suyu” etkisine sebep olur. Şöyle ki, ıslah edilmek istenen alan temizlenirken, o alanın kente kattığı değerler (renkler) de silinir. Önerdiğimiz şema, küçük ölçekli tasarımlarla, Kızıyakup'ta ki mevcut eksiklikleri karşılayacak programların mahalle dokusu arasına yerleştirilmesi ile başlar. Böylece suya itilmedeki başlıca unsur olan iletişim ve etkileşim sorunu çözülebilir. Aynı zamanda merkezde önerdiğimiz büyük ölçekteki rekreasyon ve kültür alanı ile Bursa'nın ihtiyacı olan programlar karşılanabilir, böylece kentin buraya gelmesi sağlanır. Böylece iki ölçekte de farklı kullanıcı tipleri düşünülürken, şu anda problem olan mevcut farklılığın, kutuplaşmaya dönüşüp radikal bir kopuşa neden olması yerine, avantaja dönüşmesi sağlanabilir.

Bursa...?

Tarihi Hanlar Bölgesi'nin mekan organizasyonundaki başarının nedenleri nelerdir? Neden yeni tasarlanan kamusal alanlar, onlar kadar başarılı olamazlar? Kentsel dönüşüm sürecinde hedeflenen ve örnek alınan kent hangisidir? Dev caddeler, nefes al(dır)mayan çok katlı alışveriş merkezleri...Tarihin güncel katkısı yanı başımızda duran tescilli yapılardan bir adım öteye gidebilir mi? Gidemeyecekse, şu tanım mıdır kentleri bekleyen? “gerçek bir şehirde yürürken, insanların arasından sıyrılırsın, farklı insanlarla karşılaşırsın, değişirsin...bu şehrin dev meydanlarında ve parklarında hiçkimse sana dokunmaz, ve biz bu hissi o kadar özleriz ki yolda birbirimize çarpırız, sırf birşeyler hissetmek için.”...Kentleri gerçek kılan, birarada yaşayan insanların birbirleriyle çarpışmalarıdır. Bu yüzden ki Tarihi Hanlar bölgesi, onca yaşına rağmen, hala her gün binlerce insanın içinden aktığı, Bursa'nın yaşayan çehresi. Peki bu durum “nostaljik “olmadan nasıl güncel, çağdaş bir tasarıma dönüştürülebilir? Önerdiğimiz mekan organizasyonu, dar sokak dokusu ve alt ve üst kotun birbirine bağlandığı avlular ve bu dokunun içinde konumlanmış farklı işlevli mekanlardan oluşur.

Kamusal İradenin Sürece Alternatif Etkileri

Kamusal irade, Bursalılar ve Kızıyakupluların buluşmaları sonucu devreye girecektir. Altyapısız ve mekan kalitesi düşük konutlarını satıp gitmek isteyenler kentsel dönüşüm sürecinin oyuncuları olarak sürecin nasıl gelişeceğini tayin edebilirler. Aynı zamanda Bursa için kent ölçeğinde bir rekreasyon alanı olacak olan yeni mekanlar, bu toplumsal karşılaşmaya ev sahipliği yapacak. Dönüşüm, yaşadıkları yerden onları çıkarmak suretiyle değil de onların da katılımıyla olursa, bir süre sonra zaten altyapısız ve mekan kalitesi düşük konutlarda yaşayanları yeni konut alanlarına taşıyacaktır. Aksi takdirde de merkezden dışarıya yayılan bir şemaya sahip olan önerimiz, ilk aşamada bile işlevini yerine getirebilir, çünkü zaten amacımız, bitmiş katı sınırları olan bir kentsel tasarım değil, kamusal iradenin şekillendirmesine açık, sınırlarının zamanla belirleneceği bir öneri getirmek.

Jüri değerlendirmesi

Yarışma alanının sosyal kimliği ve yapısı üzerinden tasarım konseptini oluşturması başarılı bulunmuştur. Kentsel dönüşümüne alternatif bir bakış açısı getirmesi, kamusal iradenin sürece etkilerinin irdelenmesi, bölgedeki halkın kentsel dönüşümüne katkısını benimsemesi projenin tasarım değerlerini arttırmaktadır. Ancak bu konseptler alt ölçeklerde tasarıma yeterince yansıtılmayarak çözüm önerileri geliştirilememiştir. Bölgenin çevreden müdahale yoluyla çözümlenerek farklılaştırılması ve yarattığı ana konseptle örtüşmemesi mekan çözümlerinde yeterli olgunluğa ulaşılmasını engellemiştir.

Kaynak: Osmangazi (Bursa) Belediyesi APK Müdürlüğü

Ekip Başı: Nimet Aydın (Y. Mimar),

Yardımcılar:

Kumru Alpaydın, Mevlüde Gervan, Sevgi Düzgün,

Ali Düzdağ, Gizem Turgut, Mehmet Altıkulaç,

Burcu Poyrazoğlu, Seda Aydın, Tuğrul Büyükköken, Gülcan Kaya

Bursa kenti, 2500 yıllık bir tarihi sürekliliğin, fiziki mekanda nesnel izlerini bulduğu ve bu 2500 yıllık kümülatifin, modern yaşam alanlarının dışına itilmediği nadir kentlerdendir.

Yarışma alanı da bu tarihi panoramanın, çok önemli bir kesiti olan 1300'lü yıllardan önemli kentsel izleri kapsar. Ancak yarışma alanı mevcut haliyle (tarihi olanla bugüne ait olan arasındaki) modern kent yaşamına ait sorunlarla, tarihi olanın karşısında, onu kentsel yaşamın ve kentsel belleğin dışına iter durumdadır.

Kentin yapılaşmış sürekliliği içinde, kent merkezinin hemen çeperinde bulunan bu alan, bugünkü haliyle bir çöküntü bölgesidir. Oysa hanlar bölgesi'ne, tarihi yaya aksına ve kent merkezi çevresindeki önemli referans tarihi alanlara yakınlığı ile merkezin kendisinde ve çeperlerinde kurgulanan, kent belleğindeki izleri modern kent yaşamı içinde yeniden yorumlamaya dayanan örüntünün önemli bir parçasıdır.

Yarışma alanının diğer önemli özelliği ise; kentin çok önemli ekolojik açıklıklarından nilifer çayı'nın kollarından biri olan gökdere'nin alanın hemen doğusundan akmasıdır.

Bursa kenti, ekolojik açıdan, uludağ ile ova ve nilüfer çayı arasında uzanan bir koridor gibi yorumlanabilir. Bu ekolojik koridoru dik kesen, gökdere, hacivat deresi (kaplıkaya) ve deliçay kent için çok önemli potansiyellerdir. Çağdaş kent yaşamının gündeme getirdiği, yapısal ve işlevsel süreklilik, modern kentleri çoğu zaman doğal

olanı görmezden gelerek kurgulanmaya iter. Doğal olan, kent içindeki yerini yapılaşmaya bırakır ya da kentin gelişiminde bir eşik oluşturarak kentin gelişim yönünü değiştirir ve zaman içinde günlük kullanımların uzağına düşerek atıl duruma geçer. Septik akarsular, tehlikeli yeşil alanlar, kullanılamaz ve ulaşılamaz doğal değerler kentlerin içinde onarılmayı bekleyen yaralar olarak yerini alır zamanla...

Gökdere'nin mevcut durumu da böyledir. Bursa'nın uludağ ve nilüfer çayı gibi güçlü ekolojik jeneratörleri sayesinde temiz kalabilmiş olmasına karşın, ulaşılabılır ve kent yaşamına dahil değildir.

Proje, belirlenen bu çok önemli iki sorunun irdelenmesi üzerine kurulmuştur: gökdere'nin kent yaşamına yeniden kazandırılması ve tarihi olanın kentsel bellek içerisindeki haklı yerinin iadesi!

Proje; üç ana düzlemin bir araya gelişinden oluşur.

• Birinci düzlem; tarihi olanın kent içindeki yerinin irdelenmesi olarak tanımlanabilecek üst düzlemdir.

Bu düzlem; korunacak tarihi yapıları ve alanın kente dokunan sınırlarını kapsar. Korunacak yapılar bu düzlem içinde, kentsel belleği oluşturan değerli, eşsiz izler olarak yorumlanmıştır. Ve bu izler kentin geri kalanında var olan önemli tarihi referanslarla bir yaya rotasıyla bağlanmıştır. Bu organik rota, korunacak bütün yapılarla deyerek, tarihi yaya aksına ve kentin merkezine bağlanır. Rota tüm alanı boylu boyunca geçerek, izleyiciyi çağdaş, kentsel, rekreatif kullanımların eşliğinde tarihi olanla buluşturur. İzleyiciyi üst düzlemde, önerilen diğer düzlemlerin kesişimine taşıyacak olan iz yine bu rotadır.

Bu organik hat, üst düzlemi fiziksel olarak ta ikiye ayırır. Yarışma alanının üst düzlemde kentle olan sınırlarını büyük oranda, yoğun trafik akışlı otoyollar oluşturur. Mevcut otoyollar, korunacak olanın izleyiciyle buluşturulmasında fiziki bir zorluk yaratırlar. Aynı zamanda yaratılmak istenen kızyakup kent parkı, kamulaştırma gibi güçlüklerle elde edilecek olan önemli bir kentsel espastır. Bu güçlüklerle elde edilen alanın kentin gündelik

olumsuzluklarından mümkün olduğunca arındırılması gerekliliği kaçınılmazdır. Bu yüzden organik hat, korunacak yapıların etrafını sarar ve dışında, alanı olumsuz kentsel uyaranlardan izole edecek yoğun bir tampon yeşil yaratır.

• İrdelenen ikinci düzlem; gökdere'nin mevcut akış kotundan başlayarak, zemin kotuna kadar yükselen ve gökdere'nin ekolojik etkisiyle kentin içine sokulmasını sağlayan alt düzlemdir.

Alt düzlem, yarışma alanını, kuzeybatı, güneydoğu yönünde kesen ve gökdere'ye dik uzanan bir yarığı kapsar ve mekanlarını bu yarığın iki yanında, yer altında oluşturur. Bu düzlem çift yönlü bir dönüştürücü, kuzeybatı yönünden kentten gelen yaya akışını gökdere'ye, gökdere üzerindeki yaya sirkülasyonunu da kente ulaştıracak, güçlü yeşil bir bağlantı olarak yorumlanmıştır. Aynı zamanda bu düzlem, gökdere üzerinde kentin pek çok noktasında tekrarlanacak ve kentliyi pek çok noktadan gökdere'ye bağlayacak bir model olarak önerilmiştir.

• Üçüncü düzlem; bahsedilen bu iki düzlemin alan içinde kesiştiği, tarihi olanla doğaya ait olanın birbirine dokunduğu kesişme düzlemdir. Kesişme düzlemi, tarihi olanın yorumlanması, alt düzlemde önerilen kültürel fonksiyonların yer üstünde referans bir biçimle, bir landmarka dönüşmesidir.

Bu referans biçim, içine kentsel ışıkları, kentsel belleğe ait sergileri, kalıcı ve geçici çağdaş sergileri alan bir kent müzesidir. Yarığın içinden yani; birbirine bağladığı iki düzlemin birinden çıkarak, yer üstüne yani bağladığı diğer düzleme ulaşır. Bu biçim kentsel belleğin korunması ve oluşmasına ve çağdaş fonksiyonlarla yaşatılmasına ait biçimsel bir göstergedir. Kentsel yaşantıya ait tarihi sürekliliğin zaman içinde kaybedilmesine, kentsel belleği kesintiye uğratan, tarihi alanları köhnemişiğe terk eden, onları çöküntü bölgelerine çeviren kayıtsız yaklaşımlara çağdaş, fiziksel ve doğrudan bir karşı duruştur.

Jüri değerlendirmesi

Plato oluşturularak Gökdere ile sağlanan mekansal ilişkinin farklı işlevlerle desteklenmesi olumlu olmasına rağmen, ölçek ve boyutlarıyla eleştirilmiştir. Üç ana düzlem üzerinden gelişen tasarım kurgusu özellikle tarihi yaya aksıyla olan ilişkileri ve kentsel izlerin organik düzende üst düzlemlerle kurgulanarak elde edilen mekansal kalite başarılı bulunmuştur.

Ekip Başı: Sertaç Erten (Şehir Plancısı)
Devrim Çimen (Mimar),
Mahir Çimen (Yardımcı Mimar)

Danışman: Berat Çokal

Önerilen kentsel tasarım projesini şekillendiren iki temel kentsel dinamik vardır. Bunlardan birincisi, Bursa'da ve çevre ilçelerde yaşayan halkın günlük alışveriş ve gezinti rotalarıdır. Kızıyakup Kent Parkı, bu bağlamda ele alınmış, ve halkın gündelik yaşamında yoğun olarak kullandığı alanlara ve koridorlara eklenmesi amaçlanmıştır. Parkın içinde önerilen rekreatif ve ticari aktiviteler, hem Cumhuriyet Caddesi-Heykel-Hanlar arasında sıkışmış yoğun yaya trafiğinin yükünü alacak, merkezi aktiviteleri doğuya doğru uzatacak, hem de bu yoğun kullanım için soluklanma-dinlenme mekanları sunacaktır.

İkinci dinamik, yarışmacılardan dikkate alınması istenen ve daha ziyade turistik bir rota olan Tarihi Yaya Aksı'dır. Bu aks, Bursa'nın önemli ama birbirinden kopuk olarak duran tarihi yapılarını bir gezinti rotası çerçevesinde ele alma projesidir. Kızıyakup Kent Parkı'nın, bu yaya aksının canlandırılmasında önemli olan turist kafileri için bir başlangıç-bitiş noktası olması düşünülmüştür. Bu amaçla, alanın batısında turist araçları için bir otopark tasarlanmış, ve bu noktadan Tarihi Yaya Aksı'na eklenme kurgulanmıştır. Bu rotaya, yarışma alanı sınırları içinde bulunan tarihi yapılar da eklenerek hem Tarihi Yaya Aksı Projesi zenginleştirilmiş, hem de Kızıyakup Parkı'nın daha canlı bir yaşam içermesi sağlanmıştır. Bu bağlamda Kızıyakup Kent Parkı Modern olan ile Tarihselin buluştuğu bir düğüm noktasıdır.

Yaya Dolaşım

Alanın güneyi, Bursa'nın geleneksel merkezinden (özelikle Cumhuriyet Caddesi'nden) uzanan yaya yaklaşımlarını karşılayan bir bölge gibi kavramsallaştırılmıştır. Dolayısıyla, Dayıoğlu Hamamı çevresinde bir karşılama meydanı niteliğinde havuzlu meydan tasarlanmış, bu meydandan kuzeye doğu uzanan bir ana yaya prömenadı önerilmiştir. Alanın kuzeyini tanımlayan Haşim İşcan Caddesi'nin ise, yakın gelecekte Bursa'nın yeni yüzünü simgeleyen ve çok katlı prestij yapılarının yer alacağı bir iş merkezi koridoru olacağı öngörülmüştür. Dolayısıyla, yarışma alanının Haşim İşcan Caddesi'yle sınırlanan kuzey cephesinde, YeniBursa imgesi yaratacak bir yapı önerilmiş, bu yapıya da Çok Amaçlı Bina adı verilmiştir. Ana yaya prömenadı, güneydeki Dayıoğlu Hamamı çevresinde önerilen havuzlu meydan ile kuzeydeki çok-amaçlı binayla birlikte önerilen amfili meydanı birbirine bağlayacak şekilde düzenlenmiştir. Bu prömenad boyunca, yayalara eşlik eden ve bir havuzlar sistemi önerilmiştir. İki meydan arasında da, ara bir soluklanma-karar verme noktası olarak çeşmeli meydan önerilmiştir.

Araç Ulaşım - Dolaşım

Yarışma alanı için düşünülen araç ulaşım dolaşım şemasında, alanı parçalayacak yol düzenlemelerinde kaçınılmıştır. Ayrıca, otopark alanları tasarlanırken, yol hiyerarşisi dikkate alınmış ve akıcı-hızlı araç trafiğinin olduğu (Haşim İşcan ve Kemal Bengü Caddeleri gibi) caddeler boyunca otopark önerilmemiştir. Kapalı otopark, alanın kuzeydoğu ucunda kalan ve ticari aktivitelerin yoğunlaşacağı kısımda düşünülmüş, ve varolan kottan yararlanarak araç yoluyla aynı kotta olacak şekilde tasarlanmıştır.

Temel Peyzaj İlkeleri

Su: Prömenad boyunca ziyaretçiye eşlik eden havuzlar sistemi, kendi içinde sekansları olan bir yapıdır. Su ögesinin kullanımında havuzların formlarından ziyade, durgunluk ve hareketlilik gibi iki temel kavram ön plana çıkmaktadır. Fisiyeli havuzlar, ince su olukları, yansıma havuzları, çeşmeler gibi yapılarla durgunluk-hareketlilik birlikte düşünülmüştür. Ayrıca, su elemanı, Gökdere ile ilişkilendirilmiş, Kızıyakup Parkı'nın Gökdere çevresindeki potansiyel rekreatif alana doğru genişlemesi ve büyümesi sağlanmıştır.

Yeşil: Yarışma alanında aktif ve serbest alanlar ayrı ayrı tanımlanmış, aktif yeşil alanlar içinde spor oyun alanları, çocuk parkları, çim amfiler tasarlanmıştır. Serbest yeşil alanlar içinde ise, daha ziyade gölge yapan ağaçların ve oturma elemanlarının kullanılması önerilmiştir. Alanın Kemal Bengü Caddesi'ne doğru uzanan doğusunda ise, gürlü ve görüntü perdeleyici bitkilendirme projeleri önerilmiştir.

Projenin Etaplanması

Belediyenin kamulaştırdığı parseller, yarışma alanının güney yarısında daha yoğundur. Dolayısıyla, projenin uygulanabilirliği düşünüldüğünde, ilk etabın bu parçadan başlaması uygun bulunmuştur. Ayrıca, önerilen tasarımda, ilk etap içinde yer alacak olan havuzlu meydan-çeşmeli meydan arası parça, belediyeye gelir sağlayacak mekansal düzenlemeleri içerecektir. Belediyenin kiralayabileceği yeme-içme yapıları bu bağlamda düşünülmüştür.

İkinci etapta, kuzeyde Haşim İşcan Caddesi tarafında tasarlanan ve daha ziyade kamusal yatırım niteliğinde olan amfili meydan-çok amaçlı bina projesinin inşası öngörülmüştür. Ayrıca bu mekansal kurguyu destekleyecek yan projelendirmeler de bu etabın içinde düşünülmüştür. Ayrıca, tüm yarışma alanının Bursa genelinde yaya ve araç bağlantılarının kurulacağı bir bağlantılar alt proje

paketi de tasarlanmış, bu da 2. etabın ikinci kısmı olarak önerilmiştir. Bu alt proje paketi dahilinde, metro durağıyla yaya bağlantısı, turizm koordinasyon merkezinin inşası ve turist kafile araçları için otopark inşası söz konusudur.

Mimari Tasarım

Projedeki kütle düzeni, alanın ana yaya prömenadının amfili meydana cephe veren bir devamı olarak tasarlanmıştır. Amfili meydanın projenin modern yüzünü temsil etmesi ve metro güzergahıyla ilintili olması nedeniyle burada simgesel olabilecek bir yapı düşünülmüştür. Ancak yapılacak olan bina alanını küçük olmasından ötürü genel prensip olarak taban alanı küçük ancak cephe alanı büyük bir bina tasarlanmıştır. Bu ince ve yüksek kütleler dışında binalar topoğrafyanın içinde erimekte ve park kavramıyla uyum göstermektedir.

Bursanın tarihi kimliğiyle modern kimliğinin bir düğüm noktası olarak tasarlanan alanda daha çok modern malzemelerin kullanılması öngörülmüştür. Bu paralelde binaların cephelerinde çelik cam ve ahşabın ağırlıklı olarak kullanılması düşünülmektedir. Binaların bazaları betonarme strüktür iken üzerlerine oturan ince uzun kütleler ise çelik olarak düşünülmüştür.

Jüri Değerlendirmesi

Öngörülen yaya aksının gerek mevcut yapılarla, gerek öneri yapılarla desteklenerek ulaştığı mekansal kalitesi olumlu bulunmuştur. Aksın açıldığı meydanlar tasarımı güçlendirmektedir. Spor alanlarının yeri olumsuz bulunmuştur.

Ekip Başı: Haydar Yeşil (Mimar)
Nurcan Yıldız (Mimar),
Gonca Taşdemir (Mimar),

Sevinç Gündoğdu (Peyzaj Mimarı),
Ebru Vural (Peyzaj Mimarı)

Jüri değerlendirmesi

Tasarımın kent ve yakın çevresiyle kültürel ve rekreasyon aksları aracılığıyla kurmak istediği ilişkiler olumlu bulunmuştur. Önerilen yapıların ölçeği ve parçalı yapısı başarılı; ancak iç mekan çözümlerinin yeterli düzeye

ulaşamadığı gözlenmiştir. Tarihi yapı ve duvar kalıntısının öngörülen tasarımla bütünleşememesi olumsuz bulunmuştur. Peyzaj ana kararlarının tasarım kurgusunu yönlendirdiği gözlenmiştir.

Ekip Başı: Ö. Esra Kahveci (Y. Mim.),
Burcu Serdar Köknar (Y. Mim.),
Ceren Balkır Övünç (Y. Mim.),
İsmet Güngör (Mimar),
Ebru Erbaş (Peyzaj Y. Mimar),

Danışman: Dr. Elif Alkay
Yardımcı: Gökçe Saygın

Proje alanının kent içerisindeki konumu gerek kuzeye doğru yeni gelişen iş merkezi, gerek hanlar bölgesi, gerekse tarihi yaya aksı ile kurduğu ilişki açısından değerlendirilerek, kentin 'kent parkı'ndan beklentileri ile birlikte projenin genel yaklaşımını şekillendirmiştir. Doğal ve yapay çevrenin iç içe geçişi ve her tür rekreasyon alanlarının bu geçişim içerisinde buluşması önemsenmiştir. Kent ve doğa kavramlarının tekrar yorumlanması yapay ve doğal tüm ortamların benzer şekilde bir araya gelmesini düşündürmüştür; hem bitkiler ve yeşil yüzeyler gibi doğal hem binalar, avlular gibi yapay bileşenler 'peyzaj'ın oluşumunu sağlamıştır.

Kent Parkı ve Kentli Kent yaşamının gündelik hayatla ilişkilene biçimi parkın programlanmasında en önemli etken olmuştur. 'Kent parkı' içerikleri tüm kent düşünülerek, gündelik hayata kolay eklenebilecek hibrit kullanımlardan oluşmaktadır. Tüm yaşlardaki kentli için yoğun kullanımlı kentsel fonksiyonlar, rekreatif alanlar, meditatif ortamlar düşünülmüştür.

Yeni İş Merkezi/Rekreasyon Kentin kuzeye doğru gelişen yeni iş merkezinin, metro hattının da uzatılması ile doğuya doğru açılacağı düşünülebilir. Bu durumda, proje alanının kuzeyinin rekreasyonel ve spor ağırlıklı fonksiyonlarla donatılması yeni merkezin hava alacağı kentsel bir mekan oluşturacaktır.

Tarihi Kent Merkezi/Çok Amaçlı Boşluklar İlişkisi Bursa'nın tarihi kent merkezi ve çevresindeki çok amaçlı yeşil alan/boşluk eksikliği proje alanının bu açığı giderebilecek konumda olduğunu göstermektedir. Şehir içi yoğun ağaç dokuları ve üzerinde günün değişik saatlerinde farklı aktivitelerin yer alabileceği çim alanların kent dışına çıkma zorunluluğu olmadan kent hayatına önemli bir katkısı olacağı düşünülmüştür. Kent içerisindeki özellikle hanlar bölgesinde alışlagelmiş dış mekan kullanım biçimleri, boşlukların biçimlenmesinde önemli rol oynamıştır.

Eşiklerin Aşılması Gökdere ve anayolların oluşturduğu yapay/doğal eşik arazinin bu yöndeki yaya ulaşımını etkilemektedir. Bu eşik geçiren bir yaya köprüsü ve proje alanı içindeki yeşil dokunun uzatılması ile bu engelin aşılması amaçlanmıştır.

Çeper yüzey Sürdürülen bu topografya uzantısı, gündelik hayatın parkın içerisine kesintisiz olarak geçişini sağlamaktadır. Parkın herhangi bir kapısı veya duvarları bulunmaz bu işlevleri çeper yüzey sağlamaktadır, bunun için yoğun yaya akışının olacağı düşünülen arakesitlerdeki donanımlar sağlanmıştır. Arakesiti oluşturan bu yüzeyde duraklanarak gerçekleştirilecek az yoğunluklu işlevler de düşünülmüştür.

Kabuklar Kabukları tüm kullanımlar için çok amaçlı yüzeyler oluşturmaktadır. Mevcut tescilli binaların konumuna göre ve topografyanın tekrar yorumlanması ile biçimlenen yüzeylerin kendi içlerinde belli kullanım grupları da mevcuttur ancak her kabuk ulaşımı da içerisinde barındıran dinamik çok amaçlı bir yüzeydir.

Yarıklar Çok yoğun kullanımların yanında gündelik hayatın içerisinde duraklama anlarını sağlayacak meditatif mikroçevreler yaratır. Korular ve organik malzemeler de bu ortamın gelişmesine olanak sağlar. Bu yarıklar aynı zamanda parkın aydınlatma strüktürünü de oluşturur. Güvenlik nedeniyle yarıkların geceleri binalar ve avlular ile birlikte kapanacağı düşünülmüştür.

Avlular Bursa'nın geleneksel yarı açık alan kullanım biçimini yorumlayarak sürdüren avlular, aynı zamanda yeni yoğun kullanımlar ile desteklenmiş ve çevresindeki binalar ile ilişkilendirilmiştir.

Binalar Yoğun kentsel kullanımları üstlenecek ve parkın 24 saat kullanımını sağlayan, bilgi aktarımı sağlayan işlevler üstlenen ortamlar. Özellikle çeper yüzeyden direk ulaşımını düşünülmüş, ancak avlular ve kabuklarla ilişkilendirilmişlerdir. Sürekli kullanımı desteklemek üzere, tarihi kent merkezi ile ilişkisi nedeniyle de turistik beklentileri karşılayan otel binası da yapay topografya üzerinde biçimlenen yapılardan biridir.

Korular Doğal malzeme olarak ele alınan korular farklı ortamları birleştiren yoğun ağaçlıklardır. Ayrıca bu korular kentsel yüzeylerin üzerinde devam ederek hem akıcılığı sağlayacak hem de kent içi yeşil dokunun geliştirilmesinde önemli katkılar sağlayacaktır.

Dokular Hem yapay hem doğal dokuları özellikle çoğaltarak yüzeylerin kaplanması düşünülmüştür. Eski yerleşimin izleri gibi yapay dokuların yanı sıra, bitkiler, yaprak döküntüleri gibi doğal dokular da kullanılmıştır. Özellikle yaprak döküntüleri ve bitkilerin zamanı gösterimleri de önemsenmiştir.

Tarım Kanunu

5488 sayılı Tarım Kanunu; tarım sektörünün ve kırsal alanın, kalkınma plân ve stratejileri doğrultusunda geliştirilmesi ve desteklenmesi için gerekli politikaların tespit edilmesi ve düzenlemelerin yapılması amacıyla 25 Nisan 2006 tarihli ve 26149 sayılı Resmi Gazetede yayımlanarak yürürlüğe girmiştir.

Kanun, tarım politikalarının amaç, kapsam ve konularının belirlenmesi; tarımsal destekleme politikalarının amaç ve ilkeleriyle temel destekleme programlarının tanımlanması; bu programların yürütülmesine ilişkin piyasa düzenlemeleri, finansman ve idarî yapılarının tespit edilmesi; tarım sektöründe uygulanacak öncelikli araştırma ve geliştirme programlarıyla ilgili kanunî ve idarî düzenlemelerin yapılması ve tüm bunlarla ilgili uygulama usûl ve esaslarını kapsamaktadır.

Kanunda tarım politikalarının ilkeleri; Tarımsal üretim ve kalkınmada bütüncül yaklaşım, Uluslararası taahhütlere uyum, Piyasa mekanizmalarını bozmayacak destekleme araçlarının kullanımı, Örgütülük ve kurumsallaşma, Özel sektörün rolünün artırılması, Sürdürülebilirlik, insan sağlığı ve çevreye duyarlılık, Yerinden yönetim, Katılımcılık, Şeffaflık ve bilgilendirmek olarak belirlenmiştir.

Kanunun 6. maddesinde, tarım politikalarının öncelikleri ile ilgili hükümlere yer verilmiş, Kanunun 14. maddesinde tarımsal üretimin kendi ekolojisine uygun alanlarda yoğunlaşması, desteklenmesi, örgütlenmesi, ihtisaslaşması ve entegre bir şekilde yürütülmesi için tarım havzalarının Tarım ve Köyişleri Bakanlığının teklifi üzerine Bakanlar Kurulunca belirleneceği ve bu havzaların faaliyet ve işleyişi ile ilgili esas ve usûllerin düzenlenmesine ilişkin yönetmeliğin çıkarılacağı belirtilmiştir.

Kanunun 15. maddesinde, kırsal alanlarda tarım ve tarım dışı istihdamın geliştirilmesi, gelirlerin artırılması ve farklılaştırılması, kadın ve genç nüfusun eğitim ve girişimcilik düzeyinin yükseltilmesine yönelik tedbirlerin alınacağı, kırsal kalkınma program, proje ve faaliyetlerine ilişkin düzenlemelerin yapılacağı ve kamu kuruluşları arasında koordinasyonun sağlanacağı öngörülmüş, kırsal kalkınma program, proje ve faaliyetlerinde; katılımcılık, tabandan yukarı yaklaşım, yerel kapasitenin geliştirilmesi ve kurumsallaşması temel ilkeler olduğu belirtilmiştir.

Çevre Kanununda Değişiklik Yapılmasına Dair Kanun

Çevre Kanununda Değişiklik Yapılmasına Dair Kanun 13.5.2006 tarihli ve 26167 sayılı Resmi Gazetede yayımlanarak yürürlüğe girmiştir.

Kanunun amacı, "bütün canlıların ortak varlığı olan çevrenin, sürdürülebilir çevre ve sürdürülebilir kalkınma ilkeleri doğrultusunda korunmasını sağlamak" şeklinde değiştirilmiştir.

2872 sayılı Kanunun 9 uncu maddesi başlığı ile birlikte aşağıdaki şekilde değiştirilmiş ve planlama konusunda yeni plan türleri ve yetkiler tanımlanmıştır.

"Çevrenin korunması

MADDE 9 – Çevrenin korunması amacıyla;

a) Doğal çevreyi oluşturan biyolojik çeşitlilik ile bu çeşitliliği barındıran ekosistemin korunması esastır. Biyolojik çeşitliliği

koruma ve kullanım esasları, yerel yönetimlerin, üniversitelerin, sivil toplum kuruluşlarının ve ilgili diğer kuruluşların görüşleri alınarak belirlenir.

b) Ülke fizikî mekânında, sürdürülebilir kalkınma ilkesi doğrultusunda, koruma-kullanma dengesi gözetilerek kentsel ve kırsal nüfusun barınma, çalışma, dinlenme, ulaşım gibi ihtiyaçların karşılanması sonucu oluşabilecek çevre kirliliğini önlemek amacıyla nazım ve uygulama imar plânlarına esas teşkil etmek üzere bölge ve havza bazında 1/50.000-1/100.000 ölçekli çevre düzeni plânları Bakanlıkça yapılır, yaptırılır ve onaylanır. Bölge ve havza bazında çevre düzeni plânlarının yapılmasına ilişkin usûl ve esaslar Bakanlıkça çıkarılacak yönetmelikle belirlenir.

c) Ulusal mevzuat ve taraf olduğumuz uluslararası sözleşmeler ile koruma altına alınarak koruma statüsü kazandırılmış alanlar ve ekolojik değeri olan hassas alanların her tür ölçekteki plânlarda gösterilmesi zorunludur. Koruma statüsü kazandırılmış alanlar ve ekolojik değeri olan alanlar, plân kararı dışında kullanılamaz.

d) Ülke ve dünya ölçeğinde ekolojik önemi olan, çevre kirlenmeleri ve bozulmalarına duyarlı toprak ve su alanlarını, biyolojik çeşitliliğin, doğal kaynakların ve bunlarla ilgili kültürel kaynakların gelecek kuşaklara ulaşmasını emniyet altına almak üzere gerekli düzenlemelerin yapılabilmesi amacıyla, Özel Çevre Koruma Bölgesi olarak tespit ve ilan etmeye, bu alanlarda uygulanacak koruma ve kullanma esasları ile plân ve projelerin hangi bakanlıkça hazırlanıp yürütüleceğini belirlemeye Bakanlar Kurulu yetkilidir.

Bu bölgelere ilişkin plân ve projelerde; 3/5/1985 tarihli ve 3194 sayılı İmar Kanununun 9 uncu maddesi, 4/4/1990 tarihli ve 3621 sayılı Kıyı Kanununun plân onama yetkisini düzenleyen hükümleri, 21/7/1983 tarihli ve 2863 sayılı Kültür ve Tabiat Varlıklarını Koruma Kanununun 8 inci maddesinin tabiat varlıkları, doğal sit alanları ve bunların korunma alanlarının tespit ve tescili dışında kalan yetkileri düzenleyen hükümleri ile aynı Kanunun 17 nci maddesinin (a) bendi hükümleri uygulanmaz.

e) Sulak alanların doğal yapılarının ve ekolojik dengelerinin korunması esastır. Sulak alanların doldurulması ve kurutulması yolu ile arazi kazanılamaz. Bu hükme aykırı olarak arazi kazanılması halinde söz konusu alan faaliyet sahibince eski haline getirilir.

Sulak alanların korunması ve yönetimine ilişkin usûl ve esaslar ilgili kurum ve kuruluşların görüşü alınarak Bakanlıkça çıkarılacak yönetmelikle belirlenir.

f) Biyolojik çeşitliliğin sürdürülebilirliğinin sağlanması bakımından nesli tehdit veya tehlike altında olanlar ile nadir bitki ve hayvan türlerinin korunması esas olup, mevzuata aykırı biçimde ticarete konu edilmeleri yasaktır.

g) Doğal kaynakların ve varlıkların korunması, kirliliğinin ve tahribatının önlenmesi ve kalitesinin iyileştirilmesi için gerekli idarî, hukukî ve teknik esaslar Bakanlık tarafından belirlenir.

h) Ülkenin deniz, yeraltı ve yerüstü su kaynaklarının ve su ürünleri istihsal alanlarının korunarak kullanılmasının sağlanması ve kirlenmeye karşı korunması esastır. Atıksu yönetimi ile ilgili politikaların oluşturulması ve koordinasyonunun sağlanması Bakanlığın sorumluluğundadır. Su ürünleri istihsal alanları ile ilgili alıcı ortam standartları Tarım ve Köyişleri Bakanlığınca belirlenir.

Denizlerde yapılacak balık çiftlikleri, hassas alan niteliğindeki kapalı koy ve körfezler ile doğal ve arkeolojik sit alanlarında kurulamaz.

Alıcı su ortamlarına atıksu deşarjlarına ilişkin usûl ve esaslar Bakanlıkça çıkarılacak yönetmelikle belirlenir.

ı) Çevrenin korunması ve kamuoyunda çevre bilincinin geliştirilmesi amacıyla, okul öncesi eğitimden başlanarak Millî Eğitim Bakanlığına bağlı örgün eğitim kurumlarının öğretim programlarında çevre ile ilgili konulara yer verilmesi esastır.

Yaygın eğitime yönelik olarak, radyo ve televizyon programlarında da çevrenin önemine ve çevre bilincinin geliştirilmesine yönelik programlara yer verilmesi esastır. Türkiye Radyo - Televizyon Kurumu ile özel televizyon kanallarına ait televizyon programlarında ayda en az iki saat, özel radyo kanallarının programlarında ise ayda en az yarım saat eğitici yayınların yapılması zorunludur. Bu yayınların % 20'sinin izlenme ve dinlenme oranı en yüksek saatlerde yapılması esastır. Radyo ve Televizyon Üst Kurulu, görev alanına giren hususlarda bu maddenin takibi ile yükümlüdür.

j) Çevre ile ilgili olarak toplanan her türlü kaynak ve gelir, tahsis mahiyette olup, öncelikle çevrenin korunması, geliştirilmesi, ıslahı ve kirliliğın önlenmesi için kullanılır."

Otopark Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik

1.7.1993 tarihli ve 21624 sayılı Resmî Gazete'de yayımlanan Otopark Yönetmeliğinde değişiklik öngören Otopark Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik 22.04.2006 tarihli ve 26147 sayılı Resmî Gazetede yayımlanarak yürürlüğe girmiştir.

Otopark Yönetmeliğinin 4 üncü maddesinin birinci fıkrasının (f) bendinin ikinci paragrafından sonra gelmek üzere "Otopark bedeli alınan parsellerin otopark ihtiyacının belediye veya valilikçe karşılanması zorunludur. Otopark ihtiyacı parselinde karşılanamayan ve idaresince İmar Kanununun 37 nci maddesine göre otopark tesis edilemeyen alanlarda otopark bedelinin arsa payı hariç %25'i yapı ruhsatının verilmesi sırasında nakden, kalan %75'i ve arsa payı ise belediyesince veya il özel idaresince parselin otopark ihtiyacı karşılandıktan en geç doksan gün sonra o yıla ait miktarlara göre değerlendirilerek tahsil edilir. Yapı ruhsatı düzenleme aşamasında ödemelere ilişkin taahhütname alınır ve tapu kütüğüne bu hususta şerh düşülür. Plansız alanlarda otoparkın parselinde veya yapıda karşılanması zorunludur." şeklinde hüküm getirilmiştir.

Yönetmelik değişikliği ile otopark aranması gereken kullanımlar ve miktarları değiştirilmiş, yerleşim alanlarında otopark aranması gereken kullanım çeşitleri ve bunlara ait en az otopark miktarları yeniden belirlenmiştir.

Otopark Yönetmeliğın 7 nci maddesinin ikinci fıkrasından sonra gelmek üzere "Otopark Yönetmeliğine uygun olarak inşa edilen mevcut binalarda veya bağımsız bölümlerde yapılmak istenilen, sadece kullanım amacına yönelik olanlar da dahil ruhsata tabi tüm değişiklik ve ilaveler, otopark aranmasını gerektirecek nitelik ve büyüklükte ise, otopark tesisi aranır. Parselinde veya yapıda karşılanamayanlar için Yönetmeliğe uygun olarak otopark bedeli istenir. Otopark Yönetme-

liğı kapsamında inşa edilen mevcut binaların iç bünyesinde yapılan, otopark sayısını değiştirmeyen tadilatlarda otopark tesisi ve bedeli istenmez. Bu husus ruhsat eki onaylı mimari projesine ilgili bağımsız bölümlerde belirtilerek işlenir.

Daha önce Otopark Yönetmeliğı kapsamında olmayan yapılarda veya bağımsız bölümlerinde kullanım amacına yönelik olanlar da dahil ruhsata tabi tüm değişiklik ve ilavelerde, otopark tesisi aranır. Parselinde veya yapıda otopark tesisi mümkün olmadığı takdirde Yönetmeliğe uygun olarak otopark bedeli istenir. Bu husus ruhsat eki onaylı mimari projesine, ilgili bağımsız bölümlerde belirtilerek işlenir." şeklinde hüküm eklenmiştir.

Otopark Yönetmeliğın Geçici 3 üncü maddesinde de değişiklik yapılmış ve madde "Belediye veya valilikler, imar planı sınırları içerisinde kalan alanlardaki yerleşmenin projeksiyon nüfusunun otopark ihtiyacı ile otopark ihtiyacı kendi içinde karşılanamayan parsellerin otopark ihtiyacını tespit ederek, bu ihtiyacın karşılanması amacıyla bölge otopark alanı oluşturmaya yönelik imar planı revizyonlarını veya değişikliklerini en geç iki yıl içinde yaparlar. Planların yürürlüğe girmesinden en geç üç ay içinde bu planı tatbik etmek üzere beş yıllık imar programını hazırlayarak bu süre içerisinde uygularlar." şeklinde yeniden düzenlenmiştir.

Otopark Yönetmeliğı Hakkında Genel Tebliğde Değişiklik Yapılmasına Dair Tebliğ

Otopark Yönetmeliğinde yapılan değişikliğe uygun olarak Otopark Yönetmeliğı Hakkında Genel Tebliğde de değişiklik yapılmış ve 26 Nisan 2006 tarihli ve 26150 sayılı Resmî Gazete'de yayımlanarak yürürlüğe girmiştir.

Tebliğde yapılan değişiklik ile; Otopark Yönetmeliğine uygun olarak inşa edilen mevcut binalarda veya bağımsız bölümlerde yapılmak istenilen, sadece kullanım amacına yönelik olanlar da dahil ruhsata tabi tüm değişiklik ve ilaveler, otopark aranmasını gerektirecek nitelik ve büyüklükte ise, otopark tesisi aranacağı, parselinde veya yapıda karşılanamayanlar için Yönetmeliğe uygun olarak otopark bedeli isteneceği, Otopark Yönetmeliğı kapsamında inşa edilen mevcut binaların iç bünyesinde yapılan ve otopark sayısını değiştirmeyen tadilatlarda otopark tesisi ve bedeli istenmeyeceği öngörülmüştür.

Tebliğ değişikliği ile otopark aranması gereken kullanımların alt türleri ve miktarları yeniden belirlenmiş, otopark sayısının açık tesislerde parsel alanı üzerinden, diğer yapılarda ise emsal hesabına konu alan üzerinden belirleneceği hüküm altına alınmıştır. Ayrıca parselinde otopark tesisi mümkün olmayan yükümlülerden alınacak otopark bedelinin hesabına ve tahsiline ilişkin esaslar yeniden düzenlenmiştir.

Yapılarda Özürlülerin Kullanımına Yönelik Proje Tadili Komisyonları Teşkilî, Çalışma Usul Ve Esasları Hakkında Yönetmelik

Özürlülerin ulaşımı ve kullanımına uygun olmayan yapıların uygun şekilde getirilmesine yönelik proje değişiklik taleplerinin değerlendiril-

mesi için oluşturulacak komisyonun teşkili, çalışma usul ve esasları ile özürünün kullanımından sonraki sürece ilişkin hususları belirlemek amacıyla Yapılarda Özürülerin Kullanımına Yönelik Proje Tadilat Komisyonları Teşkili, Çalışma Usul Ve Esasları Hakkında Yönetmelik 22 Nisan 2006 tarihli ve 26147 sayılı Resmi Gazetede yayımlanarak yürürlüğe girmiştir.

Yönetmelik, anagayrimenkuldeki özürünün kullandığı ortak yerler ile bağımsız bölümleri kapsamakta olup, 23.6.1965 tarihli ve 634 sayılı Kat Mülkiyeti Kanununun 42 nci maddesi hükümlerine dayanılarak hazırlanmıştır.

Yönetmelikte Anagayrimenkul, Ortak yerler, Özürü, Proje tadilatı tanımları yapılmış, Yönetmeliğin "Tadilat projesine başvuru" başlıklı 5. maddesinde; proje değişikliği için başvuru yeri, belediye ve mücavir alan sınırları içinde yapının bulunduğu yerin belediyesi, dışında ise il özel idaresi müdürlüğü olduğu, başvurunun, kat maliki veya vekili tarafından yapılacağı ve vekaletname ile kat maliki adına işlem yapılabileceği, başvuru dilekçesine proje değişikliği istenen yere ilişkin onaylı mimari proje, özürünün talebinin reddedildiğine ilişkin kararın bir örneği ve 18/3/1998 tarihli ve 23290 sayılı Resmi Gazete'de yayımlanan Özürülere Verilecek Sağlık Kurulu Raporları Hakkında Yönetmeliğe göre alınmış sağlık kurulu raporu ekleneceği hüküm altına alınmıştır.

Yönetmeliğin 6. maddesinde komisyonun teşkili ile ilgili hükümlere yer verilmiş, 7. maddesinde komisyonun görevlerine açıklık getirilmiştir.

Kuzey Ankara Girişi Kentsel Dönüşüm Projesi Kanununda Değişiklik Yapılmasına İlişkin Kanun

Kuzey Ankara Girişi Kentsel Dönüşüm Projesi Kanununda Değişiklik Yapılmasına İlişkin Kanun 8 Nisan 2006 tarihli ve 26133 Resmi Gazetede yayımlanarak yürürlüğe girmiştir.

Kanunun 4 üncü maddesinin birinci fıkrasının son cümlesinde yapılan değişiklikle proje alanı içinde her ölçekteki imar planlarının Ankara Büyükşehir Belediyesince yapılacağı, yaptırılacağı ve onanacağı hükmüne bağlanmıştır.

5104 sayılı Kanunun 6 ncı maddesi "Proje alan sınırlarındaki kentsel tasarım projeleri ile konut, sosyal donatı, çevre düzenlemesi, teknik altyapı projeleri, müşavirlik ve kontrollük hizmetleri ile yapım dahil diğer işler Belediye ve İdare tarafından, Bakanlıkça tespit edilecek görev dağılımına göre yapılır veya yaptırılır.

Bu Kanun kapsamındaki proje, müşavirlik ve kontrollük hizmetleri İdare ve Belediye tarafından özel hukuk hükümlerine göre kurulacak veya iştirak edilecek şirkete bedeli karşılığında yaptırılabilir." şeklinde değiştirilmiştir.

Kuzey Ankara Girişi Kentsel Dönüşüm Projesi Yönetmeliği

4.3.2004 tarihli ve 5104 sayılı Kuzey Ankara Girişi Kentsel Dönüşüm Projesi Kanununun uygulama usul ve esaslarını düzenlemek amacıyla Kuzey Ankara Girişi Kentsel Dönüşüm Projesi Yönetmeliği 14 Nisan 2006 tarihli ve 26139 sayılı Resmi Gazetede yayımlanarak yürürlüğe girmiştir.

Yönetmelik 5104 sayılı Kanunun ekinde yer alan Protokol Yolu Sınır Krokisinde gösterilen proje alanındaki her ölçekteki planlar, inşa edilecek her türlü yapı, alt yapı ve sosyal donatı düzenlemeleri, hak sahipleri ile yapılacak anlaşmalar ve kamulaştırma işlemlerinde uygulanacak usul ve esasları kapsamaktadır.

Yönetmeliğin İkinci Bölümünde Tapulu Arsası ve Tapulu Arsası Üzerinde Tesisleri Bulunan Gayrimenkuller İçin Uygulanacak Esaslar, Üçüncü Bölümde 2981 Sayılı Kanuna Tabi Tapu Tahsis Belgeli Gecekondulara Uygulanacak Esaslar, Dördüncü Bölümde Belgesiz ve Kaçak Gecekondulara Uygulanacak Esaslar, Beşinci Bölümde Finansman ve Gelirler ile ilgili hükümler yer almaktadır.

Kitap Tanıtımı

Hazırlayan: Yayın Kurulu

KENTLEŞME SİYASALARI

H. Çağatay KESKİNOK
Kaynak Yayınları, İstanbul
Ekim 2006
239 sayfa

Ülkemiz planlama yazınında karşı karşıya kaldığımız en ciddi sorun, eleştirel tabanımızı büyük ölçüde kaybediyor oluşumuzdur. Özellikle küreselleşme sürecini betimsel bir biçimde ele alan egemen edilgen ve uzgörü yoksunu genel bakış açısının planlama çevresine yaptığı katkının sınırlılığı dikkat çekici boyutta. Bu bağlamda, geçtiğimiz aylarda yayımlanan 'Kentleşme Siyasaları' adlı kitap

bu duruma seçenek üretecek biçimde açık bir karşı duruş bildirisi niteliğinde. Çağatay Keskinok'un kaleme aldığı kitap, kentleşme siyasalarının halkçı bir tavrıyla küreselleşme bağlamında yeniden ele alınması yönünde yeni açılımlara işaret ediyor. Bu noktada çok somut seçenekler üretme yerine yeni politik duruşun temel ilkelerinin oluşturulmasına özen gösteriliyor. Bu duruş, kökenini erken cumhuriyet döneminin şehircilik ideolojisi ve ulusal kalkınma stratejisinden alıyor. Öyle ki, kitabın giriş bölümü "1930'larda Türkiye'de Şehircilik" başlığını taşıyor. Kitabın sonraki bölümlerinde özellikle yeni-liberal politikaların güdümediği devleti küçültme ve kamu hizmet düzeyini düşürme düşünce ve uygulamaları irdelenirken; bunun ardındaki Dünya Bankası (DB) destekli dinamikler deşifre ediliyor. Bu anlamda yerelleşme ve küreselleşmenin sahip olduğu ikilemin YDD bağlamında nasıl bir bütünsellik oluşturduğu ve bu durumun ulus devletlerin çözülüş sürecine katkı koyduğu saptaması da kitabın öncelikli savları arasında. Bu çerçevede, yerel yönetimlerin sahip olduğu kamusal hizmet yetisinin özelleştirme süreciyle ne şekilde sekteye uğratıldığı sorgulanırken; Yeni Sağ projenin kamu yararı ilkesini aşındırıcı etkisinin üzerinde özellikle durulmakta. DB kaynaklı planlama yaklaşımının kentsel rant temelli politikaları eleştirilirken de, 1999 Marmara Depremi'nin yıkıcı etkisinin ana sorumlusu ülke ve bölge ölçeğindeki denetim anlayışından vazgeçen liberal politikalar gösterilmekte. Yazara göre, söz konusu politikaların en önemli zayıflığı ise en temel koruma-kullanma dengelerini gözardı ediyor oluşudur.

Keskinok, kitabın bütününde egemen olan eleştirel düşünsel altlığı "Ne yapmalı?" sorusuyla desteklemeyi tercih etmiş. Tüm bu soruların okuyucuyu götürdüğü nokta ise "kent planlamayı eşitlik ve toplumsal adalet kavramları çerçevesinde yeniden düşünmek" olmuş...

İSTANBUL'DA KENTSEL AYRIŞMA

Hatice KURTULUŞ (Yayına Hazırlayan)
Bağlam Yayınları, İstanbul
Temmuz, 2005
307 sayfa

Son dönemde İstanbul'daki kentleşme pratiğinin mekansal örgütlenmesini tartışan kitap, mekana dönük çalışmaların bir arada sunulması açısından büyük bir önem taşımakta. Özellikle 1980 sonrası hızlı bir şekilde yaşanan kentsel dönüşümün İstanbul kentindeki yansımalarını içeren yayın, İstanbul'da yaşanan örnekleri araştıran makalelerden oluşmakta. Kitapta yer alan makaleler ve başlıkları ise şu

şekilde; Binnur Öktem; Küresel Kent Söyleminin Kentsel Mekanı Dönüştürmedeki Rolü: Büyükdere ve Maslak Aksı, Hatice Kurtuluş; Bir 'Ütopya' olarak Bahçeşehir, Besime Şen; Soylulaştırma: Kentsel Mekanda Yeni Bir Arayış Biçimi, Hatice Kurtuluş; İstanbul'da Kapalı Yerleşmeler: Beykoz Konakları Örneği, Maya Arıkanlı Özdemir; Kentsel Dönüşüm Sürecinde Eski Bir Gecekondu Mahallesi: Karanfilköy-Kentlere Vurulan Neşterler, Serpil Bozkulak; 'Gecekondu'dan 'Varoş'a: Gülsuyu Mahallesi, Şükrü Aslan; 1970'li yıllarda İstanbul'da katılımcılığın Örneği Bir Yerel Kent Deneyimi: 1 Mayıs Mahallesi, Didem Danış-Ebru Kayaalp; Bir Bağlamlandırma Denemesi: Elmadağ'da Göçmenlik Deneyimleri.

GENTRIFICATION IN İSTANBUL: A DIAGNOSTIC STUDY

C. Nil UZUN
Utrecht University
2001
209 sayfa

C. Nil Uzun, 2001 yılında tamamladığı doktora çalışmasından geliştirdiği "İstanbul'da Soylulaştırma: Bir Tanı Çalışması" adlı kitabında, son otuz yıldır planlama ve toplumbilim çevrelerin üzerinde dikkatle durduğu soylulaştırma süreçlerini İstanbul bağlamında yeniden irdelemektedir. Burada temel vurgu emekçi sınıfların yoğunlaştığı kentsel yaşam alanlarının üst ve orta sınıf gruplarca karşı karşıya bırakıldığı dönüşüm sorunlarıdır.

Çalışmanın özgün yanı gelişmekte olan bir çeper ülke konumundaki bir ülkenin en büyük metropolünün çalışmaya konu edilmesidir. Bu çerçevede sorgu alanı olan İstanbul'a yönelik iki ana soru ön plana çıkmaktadır: 1. Süreç, gelişmiş kapitalist ülkelerle karşılaştırıldığında ne tür benzerlik ve farklılaşmalar içermektedir? 2. Soylulaştırma olgusu kent içinde ne tür farklılaşmalarla deneyimlenmektedir? Cihangir ve Kuzguncuk bölgelerine odaklanan çalışmanın kuramsal arka planı, kentsel gelişim ve dönüşüm olgusu üzerine karşılaştırmalı kuramsal ve görgül çalışmaların bir dizimidir. Dönüşümün özgün koşulları, sonuçları ve etki alanları tartışılırken, soylulaştırma mekanizmaları ve bu mekanizmaları tetikleyen kentsel dinamikler açığa çıkarılmaktadır. Çalışmanın geniş çerçeveli bulguları İstanbul ve soylulaştırma sürecini yaşayan diğer dünya kentleri için yeniden üretilecek çalışmalar için karşılaştırmalı veri ve yorum altlığı sunmaktadır.

UNEQUAL CITY: LONDON IN THE GLOBAL ARENA

Chris Hamnett

Routledge, London&New York
2003

304 sayfa

King's College Beşeri Coğrafya bölümünden Prof. Chris Hamnett, kentsel yeniden yapılanma, ve soylulaştırma (gentrification) süreçleri üzerine yaptığı incelemelerle dikkatleri çeken bir araştırmacı. Unequal City: London in the Global Arena (Eşitsiz Kent: Küresel Arena içerisinde Londra) kitabı, Londra şehrinin son 40 yıl içerisinde yaşadığı dönüşüme odaklanmakla birlikte küreselleşme süreci, toplumsal ilişkilerdeki değişiklikler, kentlerin dönüşümü ve kentsel mekanda yeni dinamiklere (emlak piyasasındaki hareketlenmeler, soylulaştırma süreçleri) ilişkin kapsamlı iddialar içeriyor. Hamnett'e göre, Londra şehri son yıllarda bariz biçimde endüstri-merkezli bir kentten finans-temelli bir hizmet kentine dönüşmüştür ve bu dönüşümün temelinde kentin sermayenin küresel döngüsüne dahil olması yatmaktadır. Londra şehri küresel piyasaların ve uluslar arası ticaret akışlarının bir düğüm noktası olarak yeniden yapılandırılırken, kentsel mekan yeni dinamikler ve toplumsal aktörler ile köklü bir değişim sürecine girmiştir. Hamnett'e göre, bu durum toplumsal sınıfların arasındaki ayrışmaların derinleştiğine işaret eden bir "ikili kent" ya da "kutuplaşmış kent" değil, aksine bu ayrışmaların derinleştiği kadar çeşitlendiğine imleyen bir "eşitsiz kent" ortaya çıkarmaktadır. Yeni üretim teknolojileri ile barışık eğitilmiş ve yüksek ücretli yeni orta sınıfın sözkonusu "eşitsiz kent" oluşumunda etkin bir rol üstlendiğini belirten Hamnett, bu süreçte düşük-vasıflı işçilerin, işsizlerin ve azınlık grupların artan marjinalizasyonunun kentleri daha da eşitsiz kıldığına işaret ediyor. Unequal City, küreselleşme süreçlerinin kentler üzerindeki etkisi ve bu etkinin yarattığı yeni kentleşme dinamiklerinin toplumsal yapıya dönük sonuçları üzerine inceleme yapmak isteyenlere Londra üzerine önemli bir inceleme ve karşılaştırma imkanı sunuyor.

KENTSEL DÖNÜŞÜM (YENİLEŞTİRME): İNGİLTERE DENEYİMİ VE TÜRKİYE'DEKİ BEKLENTİLER

Arzu KOCABAŞ

Literatür Yayıncılık, İstanbul

Ekim, 2006

189 sayfa

İngiltere'den ve Türkiye'den seçtiği yenileme ve canlandırma örneklerine dayanarak gerçekleştirdiği bu çözümlemeye, Dr. Kocabaş, salt bir durum değerlendirmesi yapmanın ötesine geçmekte ve her düzeyde görev yapan kamu görevlilerinin neler yapmaları gerektiğine ilişkin ipuçları da sağlamaktadır. Kitapta, özellikle, yerel düzeyde katılımcılığı ön plana çıkaran örnek olaylar, yalnız kent ekonomisinin canlanmasına,

kentin toplumsal ve kültürel yapısının planlı bir biçimde geliştirilmesine değil, aynı zamanda yerel demokrasinin güçlenmesine de katkı yapabilecek değerdedir.

THE NEW URBAN FRONTIER: GENTRIFICATION AND THE REVANCHIST CITY

Neil Smith

Routledge, London&New York

1996

262 sayfa

Neden Batı Avrupa'da, Kuzey Amerika'da ve artık dünyanın bir çok ülkesinde kentler/kent merkezleri köklü bir yeniden inşa çabasına sahne oluyor? Bu tür çabalar yeni bir kentleşme sürecine mi işaret ediyor? Söz konusu yeniden inşa çabaları bu bölgelerde yaşayan insanlara neler sunuyor?...Kent kuramına ilişkin tartışmaların vazgeçilmez ismi Neil Smith bu kitapta aslında

sözödedilen yalın sorulara bir cevap arayışında. Smith'e göre, soylulaştırma (gentrification) olarak ifade edilen gelişmeler, ekonomik, politik, kültürel ve mekansal olarak irdelenmesi gereken bir toplumsal dinamiki barındırıyor. Soylulaştırma yeni orta sınıfın tercihleri ve zevklerinin ötesinde daha geniş politik-ekonomik değişiklikler ortaya çıkardığı yeni bir kentleşme pratiği ve şehircilik anlayışını gösteriyor. Piyasa merkezli dışlayıcı bir rövanşçı kent yönetimi Smith'e göre bu yeni şehircilik anlayışının bir diğer yüzünü oluşturmaktadır. The New Urban Frontier, içinde bulunduğumuz kentsel dönüşüm süreçlerinin temel dinamiklerini irdelemek isteyenler için atlanmaması gereken bir kaynak.

Tez Özetleri

Hazırlayan: Yayın Kurulu

SANAYİ ARKEOLOJİSİ MİRASININ KORUNMASI KAPSAMINDA MALTEPE HAVAGAZI VE ELEKTRİK FABRİKASI ALANININ DÖNÜŞÜM SORUNLARI

Severcan, Yücel Can
ODTÜ

Yüksek Lisans/ Şehir ve Bölge Planlama
Bölümü

Tez Yöneticisi: Yrd. Doç. Dr. Adnan Barlas
2006

Uzun yıllar boyu, sanayi arkeolojisi yapıları kentlerin merkezinde terkedilmiş, estetik görüntüsü olmayan, mekansal ve ekonomik gelişimi engelleyen nesnelere olarak görülmüştür. Pek çok sanayi mirası, küreselleşme ve kentleşme hareketlerinin sonucu olarak, ve de hükümetlerin "modernite" söylemleri altında yıkıldı. Fakat, özellikle 20. yüzyıl ortalarında bir disiplin olarak başlayan sanayi mirasının korunması konusu, yine özellikle gelişmiş sanayi-sonrası toplumlardaki yıkıcı zihniyetin değişimine neden oldu. Bu toplumlarda sanayi mirasının korunmasına ilişkin pek çok adım atıldı. Bugün pek çok ülke kentlerdeki sosyal, mekansal ve ekonomik dönüşümünün aracı olara bu mirası görüyor.

Maltepe Havagazı ve Elektrik Fabrikası ise tescil kararının alındığı 1991 senesinden bu yana hala dönüşemeyen bir alan niteliğindedir. Bu tezin ana amacı Maltepe Havagazı ve Elektrik Fabrikası alanının dönüşmemesinin altında yatan nedenleri saptamak, ve alanın dönüşümü için çözüm önerileri getirmektir. Tez aynı zamanda Ankara'nın endüstri tarihini ve bu alanın önemini ortaya koymayı amaçlar. Bu kapsamda, tezde Ankara'nın endüstrileşme tarihinden sonra Maltepe Havagazı ve Elektrik Fabrikasının endüstriyel-mekansal gelişimi tartışıldı. Daha sonra, alanın dönüşümünü engelleyen sorunlar araştırıldı ve bu problemlere çözüm önerileri getirmek amacıyla sanayi-sonrası ülkelerin deneyimleri belirtildi. Tez sonunda, yerel koşullar bağlamında ve sanayi arkeolojisi mirasının

korunması çerçevesinde alanın dönüşümü için çözüm önerileri geliştirildi.

Anahtar kelimeler: Sanayi Arkeolojisi Mirasının Korunması, Sanayi Alanlarının Dönüşümü, Kent Merkezlerinin Dönüşümü/Canlandırılması, Süreç Tasarımı

TÜRKİYE'DE GECEKONU ALANLARINDA KURALSIZLAŞTIRICI KENTSEL YENİLEME POLİTİKALARI: DİKMEN VADİSİ ÖRNEĞİ

Mühüraroğlu, Anıl
ODTÜ

Yüksek Lisans/ Kentsel Politika
Planlaması ve Yerel Yönetimler ABD

Tez Yöneticisi: Doç. Dr. H. Tarık Şengül
2005

Refah devleti dönemindeki kentsel yenileme politikaları genellikle, 1940'lar ile 1970'ler arasında yaygın olan sosyal mühendislik paradigması ile bağlantılıdır. Buna karşın 1970'lerde ortaya çıkan devletin mali krizi ve bunun devamında yeni sağın hegemonyası ile birlikte kentsel yenileme faaliyetleri dahil olmak üzere kentleşme politikalarında kuralsızlaştırıcı ve serbest piyasa yönelimli politikalar ve rant kaygısı artan oranda baskın hale gelmeye başlamıştır.

Genel olarak gecekondu alanlarına yoğunlaşan kuralsızlaştırıcı kentsel yenileme politikaları 1980'lerin ortalarından bu yana Türkiye'deki kentleşme politikalarında ve politik söyleminde de baskın hale gelmiş, bu politikaların olumsuz sonuçlarının üzerinde çok az durulmuştur. Bugün konut alanlarının yenilenmesi kentleri daha önce olmadığı kadar temel bir çelişki ile karşı karşıya getirmektedir. Çöküntü alanlarındaki sosyal ve mekansal koşulları değiştirmek için geliştirilen alternatif politikalar piyasa veya devlet mekanizmasınca yürütülen programlarca yürütülmektedir. Ancak aynı kentsel yenileme programları, doğrudan

veya dolaylı olarak düşük gelirli nüfusun yerinden edilmesiyle sonuçlanmakta ve politik eşitliğe dair kaygıları artırmaktadır. Aynı zamanda, bu programların başarıları genellikle kentlerin makro formuna olan etkileriyle uyumsuzdur. Bu çalışmanın temel amacı kuralsızlaştırıcı kentsel yenileme politikalarının sosyal dışlanmanın ve mekansal ayrışmanın giderek yaygınlaştığı günümüz Türkiye kentleri üzerindeki etkilerini tartışmaktır. Dikmen Vadisi Yenileme Projesi örneği bu tartışmayı yürütmemizde bize olanaklar sağlamaktadır, çünkü bu proje Türkiye'de gerçekleştirilen en önemli kentsel yenileme projelerinden biridir ve ileride uygulanacak olan diğer gecekondu alanı dönüşüm projelerine örnek olarak görülmektedir. Bu program yerel yönetimler tarafından uygulanmakla beraber bu tezde, rant-merkezli faaliyetlerce şekillenen serbest piyasa mantığının bu alandaki kentsel yenileme hareketlerinde öne çıktığı ve asıl kaybedenlerin yenilenecek olan gecekondu alanı yasayan kiracılar olduğu savunulmaktadır.

Anahtar kelimeler: Kentsel Yenileme, kentsel Yeniden Canlandırma, Yeriden Edilme, Kuralsızlaştırma

KENTSEL DÖNÜŞÜM SÜRECİ: ULUS TARİHİ KENT MERKEZİ PLANLAMA PROJESİ

Osmançavusoğlu, Atanur
ODTÜ

Yüksek Lisans/ Şehir ve Bölge Planlama
Bölümü

Tez Yöneticisi: Doç. Dr. Baykan Günay
2006

Tezde, ilk olarak, kapsamlı ve stratejik mekansal planlamanın temel özellikleri incelenmiş, her iki planlama türü karşılaştırılarak stratejik mekansal planlamanın, küresel ölçekli kapitalizmin ortaya çıkardığı gelişmiş ve gelişmekte olan ülkelerin çağdas dünyada karşılaştıkları sorunlara daha uygun olduğu düşünülmüştür. Daha sonra, tezin ana argümanı olarak Ulus Tarihi Kent Merkezi Koruma ve İslah Planı'nın, koruma ve imar amaçlı bir stratejik plan olduğu savı ortaya konulmuştur.

Stratejik planın daha esnek, degisen kosullara uyum yeteneđi bulunan, eylem yonelik, planlama suresinde yer alan cesitli aktorlerin muzakerelerine acik, planlama suresinden faydalananların katilimına izin verdigi genel dusuncesiyle uyumlu olarak, bu calisma Ulus Tarihi Kent Merkezi Koruma ve Islah Planı'nın gelistirilme, uygulama asamalarına ve genel ozellikleri incelenerek stratejik plan ozellikleri tasdigını ortaya cikarmaya calismaktadır. Sonu olarak, alternatif bir goru ortaya koyarak ve bir planlama suresi olarak Ulus Planlama Projesi'nin geleneksel kapsamlı koruma ve imar planlarından farklı olarak daha cok stratejik planlama ozellikleri tasdigı ortaya konmaktadır.

KENTSEL DONUSUM EYLEM PLANLAMASI YONEMİ VE VERİTABANI GEREK SINİMLERİ: İSTANBUL, ZEYTİNBURNU ORNEĐİ

**Burnaz, Ahmet Mert
ODTÜ**

**Yuksek Lisans/ Şehir ve Bolge Planlama
Bolumu**

**Tez Yoneticisi: Prof. Dr. Murat Balamir
2004**

Kentlerimizde, son 50 yıldır izlenen yetersiz ve dolaylı kentleşme politikaları nedeniyle bugun yerleşim yerlerimizin büyük bir bölümü düşük standartlı ve yasadışı bir yapılaşma göstermektedir. Türkiye'de yerleşim alanlarının çoğunluğunun doğal tehlikelere konu olduğu bilinmesine karşın, bu dönem içerisinde yapı stoku bu alanlarda bir kaç kez katlanarak büyümüştür. Önümüzdeki dönem içerisinde Türkiye'deki kentsel politikalar, imar mevzuatının öngördüğü gibi yeni alanların üretimine dönük olmaktan çok, mevcut kentsel alanların deprem tehlikeleri karşısında iyileştirilmesine ve yenilenmesine odaklanmak zorunda kalacaktır. Bu nedenle günümüzde kent planlama disiplinin önündeki baslıca sorun yapılaşmış çevrelerin fiziksel ve sosyal olarak iyileştirilmesine yönelik yasal araçları ve kentsel politikaları üretmektir. Kentsel planlama mevzuatı, kentsel gelişme eğilimlerini belirlemeye ve yeni yapılaşma alanları yaratmaya dönük yasal araçlara ve uygulamalara sahiptir. Oysa kentsel dönüşüm planlaması, yapılaşmış alanlarda fiziksel iyileştirmeyi ve sosyal kalkınmayı sağlamaya yönelik strateji ve politikalar üret-

meyi amaçlar. Bu yüzden, imar planlarından daha farklı analitik çalışmalara, işbirliği ve katılım biçimlerine, yasal araçlara, işletme ve denetim kapasiteleri geliştirmeye ihtiyaç duyulmaktadır. Kentsel dönüşüm planlaması için gereken yeni yaklaşımlardan birisi kentsel veritabanı sistemlerinin geliştirilmesidir. Bu sistemler tez içerisinde Zeytinburnu ilçesi için bir model geliştirilerek incelenmiştir. Bu model, kent yönetimleri ve uluslararası kuruluşlar tarafından üretilen veritabanlarından yararlanılarak üretilmiştir. Bu yaklaşım yeni bir "Analitik Çalışma" yaklaşımı geliştirilmesini gerektirmektedir. Türkiye'de kentsel veritabanı işletmeciliği ile ilgili bir yasal düzenleme bulunmaması en temel eksiklik olarak göze çarpmaktadır. Bu konuda yeni yasal ve idari düzenlemeler gerekmektedir. Bu düzenlemeler, veritabanı işletmeciliğinin teknik ve idari yapısını açıklamalıdır. Diğer bir gereksinim ise kentsel veritabanı işletmeciliği konusunda uzman plancılarının yetiştirilme ihtiyacıdır. Kentsel veritabanı sistemleri planlama sürecine katılımın araçları olarak yapılandırılmalıdır.

Anahtar Kelimeler: Kentsel Dönüşüm, Sakınım Planlaması, Yerel Eylem Planlaması, Kentsel Veritabanları

KENTSEL DONUSUMDE YENİ POLİTİKA, YASA VE EĞİLİMLERİN DEĞERLENDİRİLMESİ "KUZEY ANKARA GİRİSİ (PROTOKOL YOLU) KENTSEL DONUSUM PROJESİ"

Kütük İnce, Esra

Gazi Üniversitesi

**Yuksek Lisans/ Şehir ve Bolge Planlama
Bolumu**

**Tez Yoneticisi: Yrd. Do. Dr. Özlem Güzey
2006**

Ekonomik, sosyal ve politik degisim suresi kentlerdeki yasamı sürekli olarak etkilemektedir. Degisen kent dinamikleri içinde kent planlamanın da yeniden deđerlendirilmesi ihtiyacı dogmudur. Kentsel yenileme Birinci Dünya Savası'nın ardından kent planlamanın gündeminde yer almaya başlamıştır. Fakat zaman içersinde amaçları, organizasyon ve yönetim modelleri degisime ugramıştır. Günümüzde ise, gelismis ve gelismekte olan ułkelerin büyüyen kentleri içinde kalan alanlar yeni mekânsal dagılımlar sonucu bir

yenileme suresi ile yüz yüze kalmaktadır. Bu durum kentsel yenilemeyi yerel yönetimlerin ve planlamanın en önemli problemlerinden birisi haline getirmektedir. Bu tezin amacı ekonomik, sosyal kültürel, teknolojik ve mekânsal bakış açıları çerçevesinde, kentlerde yasanan dönüşüm süreçlerini inceleyerek kentlerin ve kentli nüfusun yeni talep ve ihtiyaçlarını karşılamaaya yönelik, Türk planlama pratiginde yeni bir kavram olan dönüşümü anlamak, kentsel yenileme projelerinin dinamiklerini araştırmak ve Kuzey Ankara Girişi Kentsel Dönüşüm Projesi'ne yönelik öneriler sunmaktır. Bunu gerçekleştirebilmek için Ankara özelinde farklı dönüşüm projeleri incelenmiştir. Tez araştırmasında kullanılan yöntem; literatür, internet araştırmalarından, proje alanında yasayan gecekondü nüfusu ile yapılan derin görüşmelerden ve geçmiş deneyimlere temellendirilmiş yorumlamalardan oluşmaktadır.

Anahtar Kelimeler: Kentsel Dönüşüm, Kamu-özel Sektör Ortaklığı, Kentsel Yönetişim, Çok Sektörlü Ortaklıklar, Dönüşüm Projeleri

KENTSEL DONUSUMLERDE KAMU-ÖZEL ORTAKLIKLARI VE ÖZEL GİRİŞİMİNİN DONUSUMDEKİ VARLIĐI: KONYA ORNEĐİ

Eren, Fatih

Seluk Üniversitesi

Yuksek Lisans, Kentsel Planlama

**Tez Danışmanı: Yrd. Do. Dr. Rahmi Erdem
Haziran, 2006,**

Bu çalışma ile, dünyada kentsel dönüşüm uygulamalarında ön plana çıkan kaynak-yoğun yaklaşımlardan hareketle, kamuya büyük desteđi ve katkısı olan özel girişimlerin, kentsel dönüşüm proje sürecindeki varlığına vurgu yapmak; gelişmiş ułkelerde son 15 yıl içinde geliştirilmiş kentsel dönüşüm finans politikalarını ve kamu-özel ortaklık yapısını incelemek; özel girişimin kentsel dönüşüm projelerine yaklaşımını ve proje sürecindeki davranış eğilimlerini ortaya koymak amaçlanmaktadır.

Tezin teorik kısmı 3 bölümden oluşmaktadır: Birinci bölümde, çalışmanın ana vurgusu olan "Kentsel Dönüşüm" kavramı

kapsamlı bir şekilde ele alınmış, dünyada kentsel dönüşüm deneyimleri incelenerek, kentsel dönüşümün başarısı ve ekonomik süreci anlatılmıştır. İkinci bölümde, kentsel dönüşümün finansman boyutu ele alınarak, dünyada bu alanda uygulanan finans politikaları incelenmiş ve çalışmanın asıl konusuna yoğunlaşarak, kentsel dönüşümlerde kamu-özel ortaklıkları anlatılmıştır. Üçüncü bölümde ise, kentsel dönüşümde özel girişimin varlığı sorgulanarak, projelere dahil edilmesi konusu ele alınmış, bunun yanı sıra özel girişimci davranışlarını belirleyen ve şekillendiren unsurlara yer verilmiştir.

Alan çalışması bölümünde, "Konya Büyükşehir Belediye Çevresi" ve "Konya Eski Otogar" Kentsel Dönüşümleri örneğinde saha çalışmasına geçilmiştir. Saha çalışmasında, aşağıda sıralanan somut sonuçlara ulaşılmıştır: Özel girişimin kentsel dönüşüm sürecine dahil olması ile birlikte, proje süreci kısaltmakta ve proje toplam maliyeti

paylaşılarak dönüşümün gerçekleşmesi kolaylaşmaktadır.

Anahtar Kelimeler: Kentsel Dönüşüm, Kamu-Özel Ortaklıkları, Özel Girişim, Konya

ANAAKIM YAZILI BASINDA GECEKONDU TEMSİLLERİ: KONUT SORUNUNDAN VAROŞA

Kalaylıoğlu, Mahir

ODTÜ

Yüksek Lisans, Sosyoloji Bölümü

Tez Yöneticisi: Assist. Prof. Dr. Mesut Yeğen

Ocak 2006

Bu çalışma, anaakım yazılı basındaki hakim gecekondu temsillerini ve bu temsil tarzlarındaki dönüşümü, gecekondu türü konutun ilk ortaya çıktığı 1940'lı yılların

sonlarından geç '90'lara uzanan tarihsel bir çerçevede incelemektedir. Tarihsel gelişimi içinde kentlerdeki temel konut sunum biçimlerinden biri olarak kurumsallaşan gecekondu olgusunun – veya akademik söylemde ve medyada tanımlandığı biçimiyle 'gecekondu sorunu'nun – yazılı medya metinlerinde nasıl temsil edildiği, nasıl sunulduğu ve hangi bağlamlarda ele alındığı, anaakım gazetelerde yayımlanan haber ve köşe yazılarının metin analizi yapılarak değerlendirilmektedir. Medyadaki hakim gecekondu temsillerindeki değişim, dokümanter bir yaklaşımla betimlenmektedir. Bu olgunun kazandığı farklı temsil tarzlarını ve medyanın bu olguya yaklaşım tarzındaki dönüm noktalarını tarihsel ve sosyal bağlamına yerleştirmek üzere, gecekondulaşmanın Türkiye kentlerindeki serüveni değerlendirilmektedir.

Anahtar Kelimeler: Gecekondu, Temsiliyet, Söylem, Medya.

Baykan Günay arşivi 2000'li yıllar, Ankara

Abstracts (İngilizce Özetler)

Looking at the Urban Regeneration From a Frame of the Collose of the Myth of Modern City

Hatice KURTULUŞ

Real sense of community in the myth of modern is socially integrated society which constituted different groups in the frame of "public". The term of "Public" covers all social classes (and groups and stratum) in public sphere and public space. This is the mean of "civic" in modern society. The myth of modern city is one of the legitimacy of early modern capitalism in depends on city planning which covers all social classes in the sense of public. The myth of modern city is nestled by idea of social contract in modern thought and social contact between the classes in modern practices. Regeneration projects create new polarizations of property rights in urban space and public sphere/space is disappearing invisibly or visibly. Social contact has been injured by physical and psychological barriers of segregation and led to newly constructed social scales in the spaces of urban poverty. Can we have a social contract without social contact? Who gets the benefit from regeneration projects and who makes the effort for? It is an effort for transferring public resources or large shared urban land resources to the limited number of social classes in the immoral economy of regeneration. It is not a collective effort to build modern residential area for modern private life but the effort of specific groups and political authorities to drive the urban rents into the limited numbers of social groups by the regeneration projects.

Concepts, Definitions And Processes On Urban Transformation İn The Western Literature And Turkey

Z. Müge AKKAR

Urban areas are the outcomes of complex and dynamic systems. They do not only change as a result of many physical, economic, social and environmental factors, but they are also the prime generators of many such changes. Urban areas are therefore transformed through several sources of influence. The transformation, however, can be toward either positive or negative. As an urban policy strategy, urban transformation deals with the negative aspects of urban change. It is a response to the physical, economic, social and environmental decline in urban space within a specific moment in time. The literature of urban transformation, consisting of wide and rich issues and activities, includes many definitions of the term with emphasises on different aspects of urban transformation. Reviewing the literature, this article aims to, first, clarify the definitions, purposes and various strategies of urban transformation, and second, to underline the common characteristics of the successful urban regeneration projects of the 1990s in the Western cities. Within the framework of the literature on urban transformation, the article ends with a discussion on the issues, principles and processes that should take priority in the urban transformation projects in Turkey.

New Regulations and Their Impact On Urban Regeneration

C. Nil UZUN

Urban regeneration has been on the agenda of many cities around the world since the 1980s. The situation is also similar for Turkish cities. Urban regeneration projects have gained importance in the last twenty years. In this paper new regulations considering urban regeneration in Turkey are discussed together with the proposal for urban regeneration law. Considering these regulations it occurs that an efficient legal basis is still missing for urban regeneration process in Turkey.

Construction of the Neoliberal Globalisation in Cities: The Global City Discourse of the JDP and Urban Regeneration Projects in İstanbul

Binnur ÖKTEM

The governments with big capital groups have realised many urban regeneration projects to compete İstanbul in the international area by using world city discourses since the beginning of the 1980s.. They claim that these projects would bring economic development and the effects of these development would have a triggering effect by covering all the classes in the city. However what is observed in İstanbul is

quite different. Social exclusion, spatial segregation and social tension have increased dramatically for the last two decades. Istanbul case shows that urban regeneration projects have come to agenda as a part of neoliberal globalisation project which is set up by powerful groups and gained the legitimacy by deploying certain world city discourses.

The Cultural Strategies of Economic Development: Regeneration of Urban Centers and Historic Urban Areas in İstanbul

Besime ŞEN

In this paper, it is attempted to analyze the regeneration process of urban centers and historic inner-city areas in İstanbul and show how this process leads to gentrification. In this respect, the effects of neoliberal policies, which constitute the background of this process, are also explored. The urban regeneration/transformation projects in İstanbul in its current state are investments made to urban space. Therefore, we have to question whether the regeneration of urban space and the following rent increases would solve very basic problems of these areas and the whole city. It is claimed that in İstanbul, the right to access housing as well as the requirements and problems related to work conditions are the most important issues that should be dealt with immediately.

The Applicability of the Theories of Gentrification to the Istanbul: The Case of Cihangir

Evrin UYSAL

Since early 1980's Turkey have witnessed radical changes and transformations as Turkish economy has been gradually articulated to world economic system. This process has been accompanied with the discourse of globalization, as The Soviet Union collapsed and a new world system emerged.

In this context, the reflection of new capitalism in developed economies has occurred in Turkish economic system, as parallel with changes in the superstructure level. In other words, as the capital is Turkey has begun to renew itself; Turkey's governmental and law system have been coerced for a total adoption to world's new economic framework. The capital's rediscovery of urban space has been harmonious with 1980's waves of liberalization and localization. These radical changes caused segregations in urban structure on the one hand, and among society in terms of economic classes, on the other hand.

In this study, it is aimed to illustrate a phenomenon, called gentrification which has noteworthy ties with the process of globalization, capital's penetrations to urban space and progressively emerging new social classes. Cihangir region in İstanbul, which almost reflects these combined processes, is selected as a field of study to express and to discuss causes and effects of gentrification

Squatter Housing Waiting For Demolition: A Housing Area in Eyüp, Güzeltepe Neighborhood!

Şükrü ASLAN

In the period 1950-80, squatter housing served the function of providing cheap labour for industry in Turkey. It appears that squatter housing have lost its importance as the urban areas are being restructured through neoliberal policies. Furthermore, some of these areas are considered to be outstanding high-profit investment areas for capital. Therefore, one of the most important target areas for the Law of Regeneration/Transformation Areas is the old squatter housing areas.

The housing area in Eyüp, Güzeltepe neighborhood in İstanbul, which is made up of forty squatter houses, is one of those areas to be demolished. However, the decision of demolishing the houses in Güzeltepe neighborhood as well as in other squatter housing neighborhoods ignores two important factors: "public interest" and "consensus". Therefore, these attempts create legitimacy problems and are likely to bring about new social conflicts.

An Evaluation on the Models for Urban Transformation in Squatter Housing Areas

Nihan ÖZDEMİR SÖNMEZ

Although the first implementations of urban transformation examples in Turkish cities date back to the early 1970s, only after the 1980s it has been recognised as one of the main planning tools. In this context, gecekondu areas have become the focal point of different interest groups including politicians and developers. Liberalisation and free-enterprise ideologies provided the political and ideological background for the transformation of gecekondu areas. Ironically, one of the aspects emphasised in this transformation

was to see squatter dwellers themselves as entrepreneurs. Thus the right-wing Motherland Party used this policy (during the late 1980s) as a means to integrate the *gecekondu* owners into the new right project. Parallel to these policies, a set of amnesty laws were put into implementation leading to the transformation of *gecekondu* areas by 'improvement plans'. At the same time, for spatially distinctive *gecekondu* areas, where the rent gap is relatively high, special transformation projects were prepared and implemented. In this study, these two different types of urban transformation implementation in Ankara will be examined: first one is transformation by market mechanisms (ie. implementation of improvement plans), and the second one is transformation by public-private sector cooperation.

Transformation of Historic Urban Areas with Tourism and the Possible Problems: The Case of Ankara Citadel

Asuman TÜRKÜN - Zuhul ULUSOY

In this paper, the increasing importance of the transformation historic urban areas with tourism is explored in order to point out the problematic issues involved in coming to terms with the remains of the past and the legacy of preservation. Ulus Historic Urban Center and the Citadel have experienced important transformations, one after the proclamation of Ankara as the capital city and the decisions related to the concerns of constructing a modern capital city as a model; and the other after 1980s together with the attempts of integrating the historic urban area with the city as a whole. The second attempt reflects the current tendencies of integrating such an area with respect to "urban tourism" as a means of enabling preservation and increasing the rents. This tendency is attempted to be explained together with the current attempts of the Greater Ankara Municipality in the transformation of Ulus Historic Urban Center by cancelling the prevalent conservation plans and replacing the plans with particular projects which involve the destruction of many building and a complete deformation of the physical and social structure. It is claimed that these attempts will not only dislocate the inhabitants and the small establishments but also the current consumer profile.

Urban Renewal Projects: Implementations in Adana

M. Alim ÇOPUROĞLU

*Various attitudes have been adopted by the authorities to respond ever increasing uncontrolled (*gecekondu*) housing phenomenon in Turkey. These are denial, ignore, reluctant acceptance and forgiving the guilty. In a Master's Thesis prepared in 1977 in England for Oxford Polytechnic, I had analyzed the corresponding responses as demolition, prevention, offering the alternative (self – help housing on serviced areas) and upgrading. All of these responses have been widely implemented both in Turkey and in Adana either alternatively or mutually. In return, a considerable success has been achieved in the large cities which reflected in the refrained proliferation of the uncontrolled settlements and the increased stock of controlled housing for the low income groups.*

Based on the givens gathered from the older 'gecekondu' areas located in the central zones in Ankara, one another exit from the 'gecekondu' conditions was summarised in the mentioned thesis as the transformation or renewal of the uncontrolled housing stock and the areas. However, it was a spontaneous development which occurs through the market mechanisms and possess a negligible position in comparison to the huge scale of the problem. Currently, same idea is introduced by the authorities as the basic approach for urbanism in Turkey. It is expected to transform the uncontrolled or deteriorated housing stock especially located in the inner city areas into the modern and healthy housing.

Encouraged from the projects implemeted in Istanbul and Ankara, 3 areas are selected for urban renewal ('gecekondu' transformation) in Adana. Selection is made by the Metropolitan Municipality and the implementation is programmed to be proceeded with the technical assistance and financial support of the Mass Housing Administration.

All of the project areas are originally 'gecekondu' settlements where the land rents are very high. Two of them are located around the city centre which face the expansion pressure of the CBD. The third one represents the most demanded area by the high income groups because of its panoramic and climatic advantages. Therefore, it is obvious that modern residential and non-residential units will be appeared there in the near future. The unpredictable is the ratio of the existing residents who will keep living in the same areas.

Project implementation is launched in March 2006 and the phase of data gathering has basically been completed by the late September.

PLANLAMA 2006/3 ve 2006/4

Odamız Yayın Kurulu, 2006 yılı için Planlama Dergisi'nin hazırlanacak olan sayılarının dosya konularını belirlemiştir. Dergimizin her sayısında bir dosya konusu ele alınırken, dosya konusu dışında kalan yazılara da yer verilecektir.

2006/3 İzmir Özel Sayısı (Çıkıyor)

Planlama Dergisi'nin 2006/3 sayısı, "Planlama, Siyaset ve Siyasalar" temalı 6. Türkiye Şehircilik Kongresinin ev sahibi kenti olan İzmir'in sorunlarının masaya yatırılacağı, istihdam sağlama ve bölgesel potansiyelleri değerlendirme temelli kalkınma söylemlerine, yatırım programlarına konu olan; kent merkezinden kırsal bölgeye, kıyı alanlarından tarımsal havzalara uzanan geniş bir ilgi yelpazesi içinde değerlendirmelerin yapılacağı bir sayı olacak.

1995 yılında Planlama Dergisi'nin 95/1-2 sayısında yer verilen "İzmir ve Ege'de Planlama" dosyasının yayınlanmasından bu yana geçen on yıllık süreçte İzmir ve Ege pek çok gelişmeye sahne oldu. Bu gelişmelerin nedenlerini ve sonuçlarını ortaya koyacak çalışmaların, bilgi birikimi ve mesleki deneyimlerimize katkı sağlamasını beklemekteyiz.

2006/4 Planlama-Mimarlık, Tasarım-Şehircilik (Çıkacak)

Planlama ve mimarlık çevreleri arasında mesleki yetki tartışmalarının yoğun olarak yaşandığı bu dönemde, konuyu planlama ve tasarım ilişkisi bağlamında ele almanın, her iki disiplin açısından da yararlı olacağını düşünüyoruz. Bu tartışmanın "nasıl bir şehircilik?" sorusuna ilgili farklı disiplinlerden gelecek yanıtlarla yönlendirilmesi, gündemdeki tartışmaya farklı bir boyut sağlaması açısından tercih edilmektedir. Biçim verme sanatı olarak tasarım ne kadar toplumsal içeriğinden koparılamaz ise bu biçim vermenin süreç, siyasalarını ve tekniğini içeren planlama da tasarım ile sürekli geliştirilmek zorundadır. Tasarım içeriğinden yoksun bir planlamanın varacağı yer ile planlama süreçlerinden, toplumsal yarar ilkesinden koparılmış bir tasarım sürecinin savrulaacağı yerler konusunda tartışmak meslek çevrelerinin gündeminde olmalıdır. Gerek kuram gerekse uygulama açısından her iki alanın birbirleri ile olan ilişkisinin gözden geçirilmesi, somut örnekler üzerinden tartışmanın yönlendirilmesinin yararları bulunmaktadır. "Planlama ile tasarım arasındaki ilişki birbirlerini izleyen bir ilişki mi, yoksa karşılıklı birbirlerini besleyerek gelişen bir ilişki mi olmalıdır?", "planlama ve tasarımın toplumsal içeriği ve hedefleri ne olmalıdır?", "planlama ve tasarım süreçlerinin birbiriyle ilişkilendirilmesi çerçevesinde ilgili meslek alanlarının alacakları rol ne olmalıdır?" gibi sorular Planlama Dergimizin önümüzdeki sayılarında tartışmaya açmak istediğimiz konular olacak.

**2006-4 sayısı için yazıların son teslim tarihi 15 Şubat 2007
olarak belirlenmiş olup, yazı göndermek isteyenlerin
yayinkurulu@spo.org.tr adresine
yazılarını ulaştırmaları beklenmektedir.**