

İSTANBUL TEKNİK ÜNİVERSİTESİ ★ FEN BİLİMLERİ ENSTİTÜSÜ

MEKANSAL EŞİTSİZLİK

DOKTORA TEZİ

Mehmet Emre ARSLAN

Mimarlık Anabilim Dalı

Mimari Tasarım Programı

ŞUBAT 2013

İSTANBUL TEKNİK ÜNİVERSİTESİ ★ FEN BİLİMLERİ ENSTİTÜSÜ

MEKANSAL EŞİTSİZLİK

DOKTORA TEZİ

**Mehmet Emre ARSLAN
(502062004)**

Mimarlık Anabilim Dalı

Mimari Tasarım Programı

Tez Danışmanı: Prof. Dr. Yurdanur Dülgerođlu YÜKSEL

ŞUBAT 2013

İTÜ, Fen Bilimleri Enstitüsü'nün 502062004 numaralı Doktora Öğrencisi **Mehmet Emre ARSLAN**, ilgili yönetmeliklerin belirlediği gerekli tüm şartları yerine getirdikten sonra hazırladığı “**MEKANSAL EŞİTSİZLİK**” başlıklı tezini aşağıda imzaları olan jüri önünde başarı ile sunmuştur.

Tez Danışmanı : **Prof. Dr. Yurdanur Dülgeroğlu YÜKSEL**.....
İstanbul Teknik Üniversitesi

Jüri Üyeleri : **Prof. Dr. Neslihan DOSTOĞLU**
İstanbul Kültür Üniversitesi

Prof. Dr. Sinan Mert ŞENER
İstanbul Teknik Üniversitesi

Doç. Dr. Çiğdem POLATOĞLU
Yıldız Teknik Üniversitesi

Yard. Doç. Dr. Göksenin İNALHAN
İstanbul Teknik Üniversitesi

Teslim Tarihi : **27 Aralık 2012**

Savunma Tarihi : **26 Şubat 2013**

Aileme,

ÖNSÖZ

Bu tez çalışması David Harvey'in 'Sosyal Adalet ve Şehir' kitabını okumakla başladı. Kentin oluşumundaki dinamikleri anlama yönündeki kavrayışımı, Harvey'in diğer kitaplarını da okuduktan sonra elde ettim.

Bu çalışma başlığından da anlaşılacağı gibi oldukça geniş bir alanı ilgilendiriyor. Konu çoğunlukla sosyal bilimler ve iktisat alanında incelenmişti. Özellikle sosyal coğrafyacıların çalışmaları ile mekansal ölçeğe oturmaya çalıştım. Sonrasında kentsel süreçlerin incelenmesi ile bu çalışmayı tamamlayabildim. Tüm bunlara rağmen, bu çalışmanın sosyal coğrafya, kentsel tasarım, iktisat ve mekan bilimi gibi alanlar arasında bağ kurmaya çalışan, ara yüzde bir çalışma olarak okunmasını tercih ederim.

Uzun doktora araştırma sürecim boyunca sağladığı değerli katkıları için, tez danışmanım Prof. Dr. Yurdanur Dülgeroğlu Yüksel'e teşekkür ederim.

Sevgili hocalarım Prof. Dr. Mehmet Şener Küçükdoğu'ya, Prof. Dr. Neslihan Dostoğlu'na ve Prof. Dr. Sevinç Ertürk'e teşekkür ederim.

Değerli katkıları için Prof. Dr. Sinan Mert Şener'e teşekkür ederim.

İstanbul Kültür Üniversitesindeki oda arkadaşlarım, Erdem, İlke ve Asiye'ye değerli katkıları için teşekkür ederim. Araştırma sürecinde ne zaman sıkışsam soru sorabildiğim, araştırmamın doğrultusunu belirlemede ilham aldığım sevgili Hakkı Yırtıcı'ya teşekkür ederim.

Alan çalışmama katkı sağlayan, sorularımı cevaplandıran herkese teşekkür ederim.

Tüm eğitim hayatım boyunca bana desteklerini esirgemeyen anneme, babama ve kardeşime teşekkür ederim.

Uzun doktora çalışma süreci boyunca hep yanımda olan sevgili eşim Münevver'e sabrı ve anlayışı için çok teşekkür ederim.

Aralık 2012

Mehmet Emre Arslan
Yüksek Mimar

İÇİNDEKİLER

	<u>Sayfa</u>
ÖNSÖZ.....	vii
İÇİNDEKİLER	ix
KISALTMALAR	xi
ÇİZELGE LİSTESİ.....	xiii
ŞEKİL LİSTESİ.....	xv
1. GİRİŞ	25
1.1 Tezin Amacı ve Yöntemi	27
2. MEKAN, ADALET, EŞİTLİK VE İKTİDAR KAVRAMLARI	
BAĞLAMINDA TEMEL TARTIŞMALAR.....	29
2.1 Mekan Kavramı Üzerine Tartışmalar.....	29
2.2 Eşitlik, Eşitsizlik, Adalet ve İktidar Tartışmaları.....	36
3. EŞİTSİZLİĞİN MEKANSAL YAPISI.....	41
3.1 Sosyo – Mekansal Diyalektik.....	43
3.2 Mekanın Ekonomi Politikası	50
3.2.1 Küreselleşme	55
3.2.2 Eşitsiz coğrafi gelişme	57
3.3 Mekansal Eşitsizliğin Yerel Ölçekte Oluşumu	65
3.4 Kent Hakkı	75
3.5 Mekanın Örgütlenmesinde Eşitlik Arayışları ve Kentsel Muhalefet	78
3.5.1 Liberal eşitlik kuramları.....	79
3.5.2 Anti – kapitalist eşitlik kuramları ve kentsel muhalefet	83
4. MEKANIN ÖRGÜTLENMESİNDE EŞİTSİZLİK KAVRAMI : İSTİKLAL	
CADDESİ ÖRNEĞİ	97
4.1 Araştırmanın Yöntemi.....	97
4.2 Caddenin Cumhuriyet Öncesi Gelişimi.....	100
4.3 Caddenin Cumhuriyet Dönemindeki Mekansal Gelişimi	103
4.3.1 1925 – 1945 Yılları arasında ulus devletin kurumsallaşması süreci.....	106
4.3.2 1945 – 1960 Yılları arasında sermayenin millileştirilmesi politikaları... ..	109
4.3.2.1 Varlık vergisi.....	109
4.3.2.2 6-7 Eylül 1955 olayları	114
4.3.3 1960 – 1980 Yılları arasındaki yaygın birikim dönemi ve Beyoğlu'nda	
kentsel sorunların ortaya çıkması.....	114
4.3.4 1980 Sonrası neo-liberal gelişme dönemi ve sınıfa dayalı mekansal	
eşitsizlik yapısı	117
4.3.4.1 İstiklal Caddesi'nin farklı kullanımları.....	123
4.3.4.2 Mekanın ekonomi politikası bağlamında İstiklal Caddesi'nin	
değerlendirilmesi.....	141
4.3.4.3 Kamusal mekanın kontrol ve denetimi ve sosyo mekansal yapı	
bağlamında İstiklal Caddesi'nin değerlendirilmesi	146
4.4 Bölüm Sonucu	156
5. SONUÇLAR	159
KAYNAKLAR	167

EKLER.....	173
EK A: AÇIK UÇLU GÖRÜŞME DÖKÜMLERİ.....	173
EK B: İSTİKLAL CADDESİ ÜZERİNE ÇALIŞAN AKADEMİSYENLERLE YAPILAN AÇIK UÇLU GÖRÜŞMELERİN DÖKÜMÜ	173
ÖZGEÇMİŞ.....	231

KISALTMALAR

IMF :Uluslararası Para Fonu

ÇİZELGE LİSTESİ

	<u>Sayfa</u>
Çizelge 4.1 : Cumhuriyet dönemi mekansal gelişim modeli.....	104
Çizelge 4.2 : Varlık vergisi ile ilgili satışlar.....	111
Çizelge 4.3 : Varlık vergisi ile ilgili satışlar.....	112
Çizelge 4.4 : Varlık vergisi ile ilgili satışlar.....	113
Çizelge 4.5 : Açık uçlu görüşme sonuçları matrisi.....	122
Çizelge 4.6 : İstiklal Caddesi'ndeki kullanımlar ve teorik bağlantıları.....	124

ŞEKİL LİSTESİ

Sayfa

Şekil 3.1 : Parkın gönüller tarafından inşa çalışmaları (Url-1).....	85
Şekil 3.2 : People's Park 'google earth' görünümü.	86
Şekil 3.3 : People's Park güncel görünüm (Url-2).	86
Şekil 3.4 : Gezi Parkı'nın mevcut durumu (Url-3).....	89
Şekil 3.5 : Gezi Parkı yerine inşa edilmesi planlanan yapının 3 boyutlu görseli (Url-4).	89
Şekil 3.6 : Occupy Wall Street eyleminde göstericiler (Url-6).	91
Şekil 3.7 : 'Occupy' eylemlerinin yayılmasını gösteren harita (Url-7).	93
Şekil 3.8 : Rebar'ın ilk eylemi, otoparkın belirli bir süre hegemonik kullanımı dışında kullanılması (Url-8).	95
Şekil 4.1 : İstanbul raylı sistem haritası.	123
Şekil 4.2 : İstiklal Caddesi bütünsel harita.	126
Şekil 4.3 : Tünelde bisiklet parkları üzerinde oturan insanlar.	129
Şekil 4.4 : Taksim Meydanında çitlerin üzerinde oturan insanlar.	129
Şekil 4.5 : Mağaza vitrini önünde oturan insanlar.	130
Şekil 4.6 : Yollardaki taşların durumu.	131
Şekil 4.7 : Caddedeki polis arabaları.	132
Şekil 4.8 : Caddedeki belediyeye ait araç.	132
Şekil 4.9 : 18.10.1998 tarihli milliyet gazetesi haberi.	133
Şekil 4.10 : Galatasaray Meydanında bir gösteri.	134
Şekil 4.11 : Gösterilere kamunun ilgisi.	134
Şekil 4.12 : Galatasaray Meydanında konuşlanmış güvenlik görevlileri.	135
Şekil 4.13 : Galatasaray Meydanı cumartesi anneleri gösterisi sırasında oluşan davranış haritası.	135
Şekil 4.14 : İstiklal Caddesi'nde hayvan hakları yürüyüşü (Url-9).....	136
Şekil 4.15 : Taksim Meydanının tipik bir kullanımının haritası.....	138
Şekil 4.16 : Kapalı bir dükkanın önündeki sokak müzisyeni.	139
Şekil 4.17 : Cumartesi günü kapalı bir banka şubesi önünde müzik yapan bir grup.	139
Şekil 4.18 : Odakule ve yakınında sokak müziği yapan gruplar ve dağılımları.	140
Şekil 4.19 : Galata Kulesi çevresinde nöbet tutan polisler.	154
Şekil 4.20 : Galata Kulesi çevresindeki polis şeridi.	155

MEKANSAL EŞİTSİZLİK

ÖZET

Bu tez çalışmasında mekansal eşitsizlik konusu incelenmiştir. Mekan ile eşitsizlik arasındaki ilişkiyi anlayabilmek için mekan kavramına bakış açısının genişletilmesi gereklidir. Mimarlık alanındaki mekan yaklaşımlarının, şüphesiz bu geniş mekan kavramsallaştırmaları içerisinde bir yeri vardır. Ancak tezde incelenen konu olan eşitsizlik olgusu ile ilişki kurmak için, mekan üzerine geliştirilen deneysel (ampirik) düşüncenin dışına taşmak gereklidir. Bu nedenle ilk bölümünde temel kavramlar olan, mekan ve eşitsizlik üzerine geliştirilen fikirler ele alınmıştır.

“Mekan” kelimesi, mimarlar, sosyal bilimciler, şehir planlamacılar...vb. birçok disiplinden profesyonellerin kullandığı bir kelime olmakla birlikte, neyi ifade ettiği konusunda bir ‘uzlaşma’ yoktur. Çoğunlukla anlatılmak istenilen konuya göre ‘mekan’ kavramına anlam biçilmektedir.

Mekan kavramına bakış genel olarak üç çerçevede ele alınmaktadır. Bunlar mutlak mekan anlayışı, görelî mekan anlayışı ve ilişkişel mekan anlayışıdır. Mutlak mekan anlayışına göre mekan ile sosyal süreçler birbirinden bağımsız süreçlerdir. Sosyal süreçler mekan içerisinde gerçekleşir ancak ikisinin varlığı birbirine bağılı değildir. Mekanı mutlak olarak gören bu anlayış Newton’cu bir bakış açısı ile mekanın fiziksel niteliklerine vurgu yapar.

Görelî mekan anlayışı ise, mekanı oluşturan sosyal süreçlerin birbirlerine göre olan konumlarına dikkat çekmektedir. Bu yaklaşımda da, mekan kendisini oluşturan sosyal süreçlere indirgenir. Buna karşın geliştirilen eleştiriler, bu indirgemenin mekanı etkisizleştirdiğini ifade etmektedir.

İlişkişel mekan yaklaşımı ise sosyal olgularla mekanın ilişkişelini diyalektik biçimde görmektedir. İlişkişel mekan yaklaşımına göre, mekan sosyal birimler arası ilişkişelerin bir sonucu olarak ortaya çıksa da, bir kez meydana geldikten sonra, kendisini oluşturan birimlere indirgenemez. Mekansal oluş gerçekleştiğinde, mekan da kendisini oluşturan sosyal birimlere etki edebilir. Sosyal süreçler mekanı yeniden dönüştürebilir. İlişkişel mekan yaklaşımında mekan ile sosyal olgulara eşit derecede önem verilmektedir. Mekan bu ikisinin karşılıklı etkileşimi sonucu oluşur, bozulur ve yeniden oluşur.

Mekanı ilişkişel bir oluş olarak görüldüğünde, sosyo – mekansal bir bakış açısının geliştirilmesi mümkün olmaktadır. Tez kapsamında sosyo – mekansal diyalektik olarak adlandırılan yaklaşım, coğrafyadaki her türlü eşitsizliğin anlaşılmasında kullanılabilir verimli bir araç sunmaktadır. Buradaki diyalektik kavramına, çağdaş eleştirilenler tarafından kuşkuyla yaklaşılmakla birlikte, bu tez çalışmasında mekansal bakış açısının eklenmesiyle birlikte bu kuşku giderileceği düşünölmüştür.

Tarihteki en güçlü sosyo – mekansallık, kapitalizmin mekansal örgütlenmesinde karşımıza çıkmaktadır. Marx'ın açtığı yolla birlikte, kapitalizmin örgütlenmesinin mekanın üretimine bağlı olduğu fikri, kapitalizm kuramlarının temel dayanağı olmuştur. Özellikle Lefebvre'nin Marksist analize yaptığı etki, kapitalist meta analizlerinin mekan ile ilişkisinin kurulmasında çok faydalı katkılar sağlamıştır.

Mekanın ekonomi politiği olarak adlandırılan başlıkta, ekonomi politik süreçler ile mekanın üretimi arasındaki ilişki incelenmiştir. Burada David Harvey'in 'Sosyal Adalet ve Şehir' kitabı ile başlayan çalışmaları, Marksist değer teorilerinin kentselleşmesini göstermesi anlamında bu tez çalışmasının gelişimini etkilemektedir. Eşitsiz coğrafi gelişme, kapitalizmin kentteki örgütlenmesini ifade etmek üzere geliştirilmiş bir kavramdır. Coğrafya kavramı, birçoklarına kıtalar, bölgeler ya da şehirler olarak anlaşılabilir. Ancak doğrusu coğrafyanın, dünyadaki tüm ölçekleri içeren bir kavram olduğudur. Bu nedenle eşitsiz coğrafi gelişme ile küreselden yerele, dünyadan kente ve en küçük ölçek olarak bedene etki eden bir ölçeksel yapılanmadan söz edilmektedir.

Mekansal eşitsizlik olgusu, kentleştiğinde, kent hayatını etkilediğinde, kendi karşı – hegemonyasını da oluşturur. Henry Lefebvre, Paris'teki 1968 ayaklanmaları ile oluşan sosyal ortamında da etkisiyle, kent hakkı kavramını geliştirdiğinde, muhalefet ve direniş yaklaşımlarına da eşsiz bir katkı yapmıştır. Sonrasında David Harvey ve Don Mitchell gibi sosyal coğrafyacıların da ele aldığı kent hakkı kavramı, hem eşitsizliğin kentleşmesini anlamada, hem de buna karşı koymak için geliştirilen yaklaşımların analizinde önemli bir aşamayı ifade etmektedir. Kent hakkı, en geniş anlamıyla, kentlilerin kentleri inşa etme hakkı olarak anlaşılmalıdır. Birey buradaki inşa eylemi ile kenti yaparken kendini de inşa eder. Kent hakkı kavramı, kentsel muhalefetin mekansal bir anlayışla ele alınmasında bir dönüm noktası olmuştur.

Kentsel alan eşitsizlikleri kendine özgü bir takım sosyal olgular üzerinden yaratır. Marksist analizde, sınıf olgusu, emek ile ilişkilendirilerek mekansal eşitsizliğin en kapsayıcı aracını temsil etmektedir. Alt katmanlarda ise etnik kimlik ve cinsiyet gibi olgular vardır. Sosyal bilimler alanında yapılan birçok çalışmada cinsiyet ve etnik kimlik üzerine yapılan ayrımcılıklar geniş bir şekilde incelenmiştir. Ampirik verilere dayalı birçok çalışma da bu anlamda değerlidir. Ancak bu tez çalışmasında, etnik kimlik ve cinsiyet üzerinden gelişen ayrımcılıkların, mekan teorisiyle ilişkilendirilmesi önemsenmiştir. Doreen Massey'in çalışmaları bu anlamda önem kazanmıştır.

Alan çalışması olarak İstiklal Caddesinin gelişimi incelenmiştir. Burada özellikle Cumhuriyet dönemindeki gelişmelere odaklanılmıştır. İstiklal Caddesi, kapitalist gelişme kuramları bağlamında, tezde ifade edilenlerle paralellikler göstermekle birlikte, etnik ayrımcılık ve sınıfsal eşitsizlik yaklaşımlarına da örnek oluşturmaktadır. Alan çalışmasında sosyal yapısalçı çelişki teorisi ışığında, açık uçlu görüşmeler yapılmıştır. Görüşme sonuçları ile birlikte gazete haberlerinden ve alanda yapılan kişisel gözlemlerden yararlanılmıştır. Elde edilen sonuçlar üç başlıkta sınıflandırılmıştır. İlk olarak fiziksel kullanımlar incelenmiş, sonrasında ekonomi – politik süreçler bağlamında değerlendirmeler ele alınmış, son olarak ise İstiklal Caddesinin bir kamusal mekan olması bağlamında, denetim ve kontrol etkinlikler ve kent hakkı talepleri incelenmiştir.

Bu tez çalışmasında kullanılan yöntemin de gereği olarak çelişkilere önem verilmiştir. Bu bazı karşıtlıkları ortaya koymayı gerektirmektedir. Bunlar hegemonya – karşı-hegemonya, ağaç biçimli – rizomatik, strateji – taktik gibi karşıtlıklardır.

Tezin son bölümünde karşıtlıkların muhalif tarafı ele alınmaktadır. ‘Mekanın Örgütlenmesinde Eşitlik Arayışlar ve Kentsel Muhalefet’ başlığı altında, liberal eşitlik teorileri ve bunun eleştirisinin ardından, anti – kapitalist muhalefet yaklaşımlarına odaklanılmıştır.

Araştırma sürecinde tüm dünyada, kentsel eylemler gerçekleştirilmekte ve bunlar kayda değer başarılar elde etmekteydi. Özellikle Kahire’de, Tahrir Meydanı’nın işgal edilmesi ile başlayan eylemler, New York’da ‘Occupy Wall Street’ gibi eylemlerle genişlemekteydi. Belirli bir mekanın geçici işgaline dayanan bu eylemler, kamusal mekanın bir amaç bağlamında kullanılmasını ifade etmektedir. Bu politik bir amaçtır. Bu tez çalışmasının hedefi, mekansal oluşum süreçlerinin eşitsizliği ve mekansal adaleti elde etme yönündeki çabaların kavramsallaştırılması yönünde bir tartışma açmaktır.

SPATIAL INEQUALITY

SUMMARY

Spatial Inequality has been researched within the scope of this thesis. In order to understand the relationship between space and inequality, we need to extend our understanding of the space. The space in terms of architecture has a specific place in this space conceptualization. However, to create a connection with the concept of inequality, we need to digress from empirical thoughts regarding the space and place. In this context, space and inequality conceptions have been analyzed in the second chapter.

The word ‘space’ is used by various professionals like architects, urban planners, social scientists.. etc. but we cannot say that there is consensus regarding what space implies. For the most part, researcher uses the term ‘space’ according to his/her own research subject.

Approaches through the space phenomenon consist of three frameworks. These are absolute space approach, relative space understandings and relational space approaches. According to the absolute space approach, space and social process are substantive processes. Social processes occur in the space but the existence of the two does not depend on each other. This kind of space understanding as absolute space refers to the Newtonian view of space and focuses on the physical characteristics of space.

Relative space approaches focus on the positions of social processes that build space. Within the scope of this approach, space is reduced to its social components. The critics against the conceptualization implies that this reduction counteract the spatial processes.

Relational space conceptualization takes the relationship between the space and social process in a dialectical way. According to relational space theory, even if space occurs as a result of the relations between social units, once it occurred, it cannot be reduced to its social components. The becoming of space can also affect the social units that is its own components. Social process enable the transformation of space again too. Within the scope of relational space theory, space and social phenomenon are equally important. Space are constructed, transformed and re-constructed by the relationship between these two.

Once space is understood as a relational becoming theory, developing the socio – spatial approach is possible. The socio – spatial dialectic in the context of this thesis provides a beneficial tool for understanding the various inequalities occurring in geography. Although, some researchers criticise the term dialectic methodology, from my point of view, it may still become a useful tool when we add the spatiality to the Marxist dialectic approach.

The strongest socio – spatiality in history lies under to roots of the organization of space under capitalist conditions. Starting from Marx, the idea sustaining that the organization of capitalism depends on the production of space is the main foundation of capitalism theories. Especially the contribution of Lefebvre to the Marxist analysis, provided to make the connection of Marxist commodity analysis with spatiality.

In this context, under the heading of the political economy of the space, I am analyzing the relationship between the production of space and the political economic processes. The book David Harvey, ‘Social Justice and City’ attracted the development of this thesis. Harvey constructed the idea that shows how Marxist value theories urbanized. Uneven geographical development is phenomenon that reflects the organization of capitalism in the city. For many, the term geography refers to the continents, regions or cities and so on so forth. But indeed, the concept of geography is a comprehensive term that consists all scales in the world. Therefore, once we use the term uneven geographical development, it is being reflected in all scales ranging from global to local, the world to the city and the smallest scale the human body. That is the reason why Lefebvre paid attention to the everyday life in the modern world.

Once the spatial inequality urbanized, effected the city life, it creates its own counter – hegemony. When Lefebvre developed the concept of the right to the city under the conditions of the 1968 riots in Paris, he made a unique contribution to the opposition and resistance arguments. After him, social geographer like David Harvey and Don Mitchell added their own contribution to construct the idea of the urbanization of inequality and to develop how fight for the right to city. In a comprehensive manner, the right to the city refers to the right to construct the city according to your heart’s desire. With this construction, human built themselves in the same way they built the city. Right to city conceptualization is a milestone regarding the understanding of urban resistance in a spatial viewpoint.

Urban space creates inequalities over its own social facts. In Marxist analysis, class phenomenon connected with labor exploitation represents the most comprehensive tool of spatial inequality. In substructure, there are ethnicity and gender relations. In social research area, there are various valuable researches focused on the consequences of gender and ethnic differentiations. The empirical studies regarding this issue are also valuable. But within the context of this study, the relationship between the gender / ethnic differentiations and space theory was discussed. Doreen Massey is one of the most important researchers constructing the labor force and geography relations and developing the relationship between gender politics and geographical differentiations. She showed how the differentiations of gender policies between regions affect the organization of modern capitalism. Moreover, she concentrated on how culture, which is a mere social constructor, develops the masculinity and femininity and its spatial representations.

Istiklal Street is the case study area of my thesis. I focused especially on Republican period. In the context of capitalist development theories, Istiklal Street has similar, parallel developments. Moreover it provides cases for ethnic and gender differentiations and it houses class inequality approaches. Regarding the methodology of the case study, social constructivist conflict theory was used for understanding the inequality as a conflicting term. Open ended interviews were done with actors in the street. These actors was street musicians, shop owners, demonstrators, workers (who works way back in the street), shoppers, tourists, ..etc. I made two more interviews with two academician who have academic publications about Istiklal Street. I have used newspaper reports and my personal observations happened in different time periods. The results have been presented in three header. First, physical uses are examined, then the assessments about the political economic processes are presented and finally, from the fact that Istiklal Street is a public space, control and audit applications and the claims to the right to city are emphasized.

Within the scope of this thesis, ‘the conflicts’ have been emphasized in a spatial approach. Here are some conflictions; hegemony counter hegemony, treelike-rhizomatic, strategy – tactic. In the last chapter, the opposing side of these conflictions are being emphasized. Under the header of ‘The Search for Equality in the Organization of Space and Urban Resistance’, after I had a brief look to the liberal equality theories and its critics, I focused on anti – capitalist opposition approaches.

During the research period of this thesis, various urban riots were occurring all over the world and they won valuable successes. The riots started from Cairo by occupying the Their square expanded to New York in the name of ‘Occupy Wall Street’ demonstrations. These peaceable demonstrations depends on the permanent occupation of a specific site, reflects the purposeful using of public space. This is a politic purpose.

Given all of these, this PhD study aims to add a contribution to the arguments over the understanding of the unequal spatial becoming processes and to the conceptualization of the struggle of claiming spatial justice by adding the spatial consciousness.

1. GİRİŞ

Küreselleşme mevcut söylemler arasında en makro düzeyde olanıdır, buna karşılık beden toplumun işleyişini anlamamız açısından kuşkusuz en mikro düzeydedir. Bu iki söylemsel rejim –küreselleşme ve beden- siyasal ve toplumsal hayatı anlamak için kullanabileceğimiz ölçüt spektrumu üzerinde iki zıt uçta yer alır (Harvey, 2008).

David Harvey'in "Umut Mekanları" kitabından alınan yukarıdaki alıntı, küreselleşme karşısındaki bedenin görece küçüklüğünü ifade ediyor. Burada küreselleşme ile kastedilen esas olarak kapitalist etkinliğin uluslararası organizasyonundaki mükemmelleşmedir. Erken modern dönemdeki belirli bir mekana bağlı 'Fordist' üretim tarzı yerini, "esnek birikim" e bıraktı. Bunun doğurduğu sonuç ise üretimin ve sermayenin parçalanarak dünyanın her yanına yayılması oldu. Böylece belirli bir mekanda sıkışan sermaye hareketlilik kazandı ve tüm dünyayı bir üretim ve tüketim sahasına dönüştürdü. Marx'ın "yaratıcı yıkım" adını verdiği kapitalizmin bu dönüşümü kentleri ve kent sakinlerinin yaşantılarını etkiledi ve etkilemeye de devam etmektedir. Çünkü sermaye dünya üzerindeki tüm coğrafyalara eşit olarak yayılmadı. Üretim sahaları bir yanda, yönetim sahaları bir başka tarafta yer aldı. Bu bağlamda mekansal eşitsizlik en makro düzeydeki oluşumu eşitsiz coğrafi yayılmada gerçekleşti. Ulus aşırı şirketler, işgücünün ucuz olduğu ülkelerde üretim sahaları oluşturarak bu ülkelerdeki kırsal alan – metropolitan alan dengesini bozdu. Bu ülkelerdeki tarımsal üretimin düşmesi sonucu işsiz kalan köylüler, ulus aşırı şirketlerin fabrikalarında çalışmak üzere şehirlere göç ettiler. Devletler şehirlerde artan nüfusa yeterli barınma, temizlik ve sağlık gibi temel hizmetleri sağlayamadılar. Bunun sonucunda kentlerde kentsel çöküntü alanları oluştu. Bu alanlar Brezilya'da Favela, ya da İstanbul'da gecekondu mahalleleri gibi birçok ülkede başka isimlerle adlandırıldılar. Çoğunlukla gelişmekte olan ülkelerde görülen bu durumun bir başka yönü daha oldu. Esnek birikimin ortaya çıkardığı taşeronlaşma, Fordist dönemde belirli bir zümrenin elinde toplanan zenginliğin, daha büyük bir grubun arasında paylaşılmasına neden oldu. Bunun sonucu kentlerde yeni bir burjuva sınıfı ortaya çıktı. Kentler, ortaya çıkan bu yeni burjuva sınıfı ile çoğunlukla gecekondu gibi vasıfsız bölgelerde yaşayan insanların arasındaki gerilimin sahnesi oldular.

Mekansal eşitsizlik çok genel bir çerçeve ile bu gerilimden doğmaktadır. Temelde insanlar arasındaki eşitsizliğin mekana yansmasıyla oluşmaktadır. Yukarıda ortaya konan karamsar tablo, bunun böyle devam etmesi gerektiğini göstermemektedir. Bu tez başka bir yolun da mümkün olduğunu göstermeye çalışmaktadır.

Auge (1992)'nin tanımlamasıyla “üst-modern” bir dönemde yaşıyoruz ve bu dönemin temel özelliği çelişik birçok kavramı bir arada içinde barındırabilmesidir. Örneğin küreselleşme ile sermaye dünyanın dört bir yanına yayılırken, aynı zamanda dünyanın her tarafındaki dar gelirli de birbiriyle yine küresel internet ağıyla haberleşebilmekte, bir araya gelebilmektedir. Bu çelişik durumların oluşturduğu potansiyel gündelik hayatlarımızda bizlere çeşitli var olma stratejileri sağlamaktadır. Bu nedenle mekan kullanımındaki eşitsizliklerin nasıl kırılabileceği gündelik hayatımızda önemli dönüşümler yaşatabilir.

Mekansal eşitsizlik olgusu, son yıllarda sosyal bilimler, iktisadi bilimler, coğrafya ve kentsel tasarım alanında artan bir ilgi görmektedir. Tüm bu alanlardaki mekan tahayyülleri çeşitli farklılıklar göstermektedir. Bu bağlamda tezin ilk bölümlerinde mekan, iktidar, adalet gibi kavramlar üzerinde bir tartışma geliştirilerek, bahsedilen kavramların hangi anlamlarda düşünülebileceği ortaya koyulmaktadır.

‘Eşitsizliğin Mekansal Yapısı’ başlığı altında, Mekansal Eşitsizliğin nasıl kavramsallaştırılabileceği incelenecektir. Bunun için sosyo - mekansal bir bakış açısı önerilmektedir. Bu nedenle başlangıçta bu bakış açısının nasıl oluşabileceği incelenmektedir. Ardından mekanın ekonomi politiği sosyo mekansal perpektiften ele alınmaktadır. Sonrasında mekanın ekonomi politiğinin yarattığı eşitsizliklere karşı geliştirilen kent hakkı talepleri ve çabaları, yine sosyo mekansal perspektife göre araştırılmaktadır. Bu bölümde etnik köken, sınıf ve cinsiyet gibi temel kimlik öğeleri ekseninde eşitsizliklerin nasıl somutlaştığı ve eşitsizlikle nasıl mücadele edildiği de çeşitli örnek olayların ışığında incelenmektedir. Bu bağlamda, mekansal eşitsizliğe karşı, eşitlik ve adalet arayışları, liberal eşitlik kuramları, antikapitalist eşitlik kuramları ve kentsel muhalefet yaklaşımları bağlamında ele alınmaktadır.

Dördüncü bölümde, eşitsizlik kuramının kentsel ölçekte ne şekilde gerçekleştiği İstiklal Caddesinin gelişim süreci bağlamında ele alınmaktadır.

Bu tez çalışması sonuç bölümünde, mekan ve eşitsizlik ilişkisi bağlamındaki bir tartışma ile sonlanmaktadır.

1.1 Tezin Amacı ve Yöntemi

Modernist teori, evrensel bir eşitlik teorisine dayanmaktaydı. Newton'cu bilimsel yaklaşımla ifade bulan bu teori, fizik kuralları nasıl dünyanın her yerinde aynı ise, insanların da zamanla eşit olmasını öngörmekteydi. Kentlerin de bu eşitliğin yaşandığı demokratik mekanlar olması beklenmekteydi. Bu bağlamda kentin, sürekli gelişim içindeki bir yapı olması düşünülmekteydi. Böylece kırdan köye göç eden insanların köylerdeki uyumlu dünyasının kentlerde de bir başka bağlam içinde inşa edilmesi gerçekleşecekti.

Einstein'in teorileriyle paralel olarak gelişen, 20.yüzyıl ortalarındaki genel eğilim ise yukarıda bahsedilenden tamamen farklıydı. Fizik kuralları genel bir çerçeve sunsa da, fiziki durumlar göreceliydi. Zaman kavramı, fiziki koşulları etkilemekteydi. Kentlerde ortaya çıkan durum da, erken modernistlerin söylediği gibi dünyayı tüm insanların eşit yaşadığı bir duruma götürmüyordu. Aksine eşitsizlikleri derinleştiriyordu.

Günümüz kentleri, post-modernitenin de ötesinde, parçalanmış, heterojen, şizoid bir yapıdadır. Bu parçalanmış yapı içerisinde, kentli bireylerin mekan kullanımlarında eşitsizlikler yaşanmaktadır. Bu eşitsizliklerin temel sebebi mekan üzerindeki güç ilişkileridir. Bu doktora tez çalışmasının amacı, kentsel alandaki güç ilişkilerinin doğurduğu eşitsizliklerin mekansal boyutlarını ortaya koymak ve bireylerin bu eşitsizliklerle nasıl başa çıkabilecekleri üzerine bir tartışma geliştirmektir.

Niteliksel yöntem ile sübjektif bir bakış açısıyla gerçekleştirilen bu tezin cevap aradığı sorular aşağıdaki gibidir;

- Eşitsizlikler mekansal olarak nasıl okunur? Kentsel alan nasıl eşitsizlik ve adaletsizliğin temsiline dönüşmüştür?
- Üretim-tüketim sistemlerinin yapısı eşitsizlikleri nasıl etkilemiştir?
- Mekan kimlerin (hangi grupların, cemaatlerin) kontrolündedir? (Bu soru mekan üzerindeki güç ilişkileri bağlamında ele alınmaktadır)
- Mekansal eşitsizlik en temel kentli eleman olarak, bireyi nasıl etkiler?
- Bireyler mekansal eşitsizlikle nasıl mücadele edebilir?

Mekansal eşitsizlik olgusu coğrafyacılar (Harvey ve Castells gibi), felsefeciler (Lefebvre, Foucault gibi), sosyologlar (Giddens, Soja gibi) ile iktisatçılar (Ravi Kanbur gibi) tarafından çeşitli boyutlarıyla ele alınmıştır. Bu tez çalışması ile çok farklı disiplinlerden araştırmacılar tarafından, çoğunlukla büyük ölçekte üretim-tüketim ilişkileri bağlamında ortaya koyulan bu mekansal eşitsizlik modellerini belirli bir sistematik içerisinde mimarlık ve kentsel tasarım ölçeğine aktararak kentsel kamusal mekanların üretiminde ve kullanımındaki eşitsizlikler ve bu eşitsizliklere karşı geliştirilen mücadeleler, kent hakkı tartışmaları incelenmektedir.

Bu çalışmada ortaya konulan bakış açısı, tarihsel kapitalizmin işleyişi ile mekansal eşitsizlik arasında birbirine bağımlılık boyutunda bir ilişki olduğu hipotezine dayanmaktadır. Tez çalışması, bu ilişkinin kavramlaştırılması ile başlayıp, aşılması yönündeki önerilerle tamamlanmaktadır.

Bu çalışma, araştırılan konunun nitelikleri ile bağlantılı olarak, sosyal yapısalcı bir anlayışla ele alınmıştır. Sosyal yapısalcılık tüm insan eylemlerinin sosyal ilişkiler ile oluştuğunu ifade eder. Bu tez çalışmasının mekansal ile yakından ilgili bir disiplin olan mimarlık alanında yapıldığı düşünüldüğünde, sosyal yapısalcı teorinin mekansal ile ilişkisinin kurulması gerekli görülmüştür. Burada teorinin belirttiği, tüm eylemlerin sosyal ilişkilerin bir eseri olması söylemine ek olarak, insan eylemi sonucu oluşan mekansal mekanların, sosyal ilişkileri etkilemesi hatta yaratması önemsenmiştir. Bu bağlamda sosyal yapısalcı teoriden faydalanmakla birlikte, mekansal süreçlerin teoriyle ilişkilendirilmesi gerekli görülmüştür.

2. MEKAN, ADALET, EŞİTLİK VE İKTİDAR KAVRAMLARI BAĞLAMINDA TEMEL TARTIŞMALAR

2.1 Mekan Kavramı Üzerine Tartışmalar

Mekan, Eşitsizlik ve Adalet kavramları bu tez çalışması kapsamında ele alınan temel kavramlardır. Bu kavramların içerikleri ve hangi bağlamda ele alınabilecekleri bu bölümde ortaya konulacaktır.

Mekansal eşitsizlik konusunu araştırmadaki en büyük zorluklardan birisi, mekan hakkında birçok farklı algılamaların olmasıdır. Coğrafyacılar, sosyologlar, iktisatçılar, kentsel adalet, gelir adaletsizlikleri, sosyal adalet konularını incelerken mekan kavramından bahsetmektedirler. Ancak bu bilim alanlarındaki mekan tahayyülleri ile mimarlık ve kentsel tasarım alanındaki mekan kavrayışları arasında farklar vardır. Bu bilim alanları ile mimarlık alanının ara kesitinde bir bilgi üretmek için, ortak noktada yer alan ‘mekan’ kavramı ile ilgili tahayyülleri bir araya getirmek gereklidir.

Doğan Hasol ‘Ansiklopedik Mimarlık’ sözlüğünde mekanı; “İnsanı çevreden belli bir ölçüde ayıran ve içinde eylemlerini sürdürmesine elverişli olan boşluk, boşun” olarak tanımlamaktadır. Buna göre mimari bir mekan yaratmak, geniş anlamdaki doğadan veya peyzaj mekanından insanın kavrayabileceği bir bölümü sınırlamaktır (Hasol, 1998).

Mekan, çeşitli yaklaşımlarla farklı ele alınmakla beraber geniş bir çerçeve ile 'insanı çevreden belli bir ölçüde ayıran ve içinde eylemlerini sürdürmesine elverişli olan boşluk' ve 'sınırları gözlemci(ler) tarafından algılanabilen uzay parçası' olarak tanımlanabilir (Wikipedia).

Türk dil kurumu sözlüğünde ‘mekan’; 1) Bulunulan yer, 2) Ev, yurt, 3) Gök, uzay olarak tanımlanmaktadır. Sevan Nişanyan (2007) ‘mekan’ kelimesinin Kıpçakça dil anıtlarında “yer, konum olarak” geçtiğini belirtmekle birlikte, kelimenin Arapça “makan” kelimesinden devşirildiğini ifade etmektedir.

Mekan kelimesi, Yunanca ‘stadion’ kelimesinden Latinceye ‘spatium’ olarak geçmiştir. Fransızca ‘Espace’ olarak kullanılan kelime, İngilizceye de bunun kısaltılmışı ‘space’ olarak geçmiştir.

“Mekan” kelimesi, mimarlar, sosyal bilimciler, şehir planlamacılar vb. bir çok disiplinden profesyonellerin kullandığı bir kelime olmakla birlikte, neyi ifade ettiği konusunda bir ‘konsensüs’ yoktur. Çoğunlukla anlatılmak istenilen konuya göre ‘mekan’ kavramına anlam biçilir. Ali Madanipour “Design of Urban Space” kitabında, “mekan” la ilgili açmazları şu şekilde sınıflandırmıştır; a)Saf ve İlişkisel Mekan b) Mekan ve Kütle c) Fiziksel ve Sosyal Mekan d) Zihinsel ve Gerçek Mekan e) Soyut ve Farksal (Differential) Mekan f) Mekan ve Zaman g) Mekan ve Yer (Madanipour, 1996).

Saf mekan (Absolute Space) kavramı, Newton’un ‘gerçek şeylerin kendileri ve diğer her şey kadar bir yer’ olduğundan hareketle, nesnelere uzayda buldukları varoluşsal durumu ifade eder. ‘Saf mekan’ ya da başka bir deyişle ‘bağlamsal mekan’ şeylerin yoğunluk ve kapladıkları alan gibi karakteristik özelliklerine dikkat çekmektedir (Madanipour, 1996). Newton’cu mekan anlayışı, mekanı saf fiziksel özellikleriyle belirlenen, var olan bir durum olarak algılar. Buna göre doğada var olan her şey bir mekan tanımlar.

İlişkisel mekan (Relational Space) kavramı ilk olarak Leibniz tarafından ortaya konmuştur. Leibniz mekanı “bir arada var olan şeylerin düzenlenmesi ya da çağdaş olan her şey için düzenleme” olarak tanımlamıştır. Kantçı görüşe göre de mekan ve zaman kendi başına var olamaz. Var olan her şey bizim duyusallığımızın mekan formundaki temsilleridir (Madanipour, 1996). İlişkisel mekan kavramı mekana göreli bir konum kazandırmıştır. Buna göre mekan öznenin bağımsız var olamaz, onun varlığı öznenin mekana göre olan durumuna bağlıdır. Sonrasında Einstein tarafından geliştirilen ‘Görelilik Mekan’ (Relative Space) kavramı da buradan yola çıkarak mekana ‘meydana gelen olaylar ve onların içerikleri’ olarak bakar.

‘Mekan (Space)’ kelimesi uzun yıllar mimarlık alanında kullanılmamıştır. Bruno Zevi iç mekanı, duvar ve döşeme gibi yatay ve dikey elemanların oluşturduğu bir kutu olarak tanımlamıştır. Zevi kentsel mekan konusunda da benzer yaklaşımla; binalar, yollar, parklar, bahçeler ve oyun alanlarının da tamamının birer boşluk

olduğunu ve mekanı oluşturduğunu söylemektedir (Madanipour, 1996'da atıfta bulunulduğu gibi).

'Mekan'a uzun yıllar sadece fiziksel bir olgu olarak bakılsa da, insanla ilişki kurması bağlamında, mekan sosyal bir durumdur. Colquhoun 'sosyal mekan'ı sosyal olguların mekansal sonuçları olarak tanımlamaktadır (Madanipour, 1996'da atıfta bulunulduğu gibi). Rob Krier ise kentsel mekanı dış mekan ya da binalar arasında kalan mekan olarak görmektedir. Bu bağlamda Krier kentsel mekanı sadece fiziksel bir olgu olarak tanımlamaktadır. Mimarların birçoğunun da bu yaklaşımı benimsediği söylenebilir. Ancak Colquhoun şehrin sosyal fonksiyonların görüngüleri olduğunu savunmaktadır (Madanipour, 1996).

Lefebvre gerçek ve mental mekan arasındaki geleneksel dualiteyi birleştirmek için, sosyal mekan kavramını, -sosyal hayatın, sosyal ve mekansal pratiklerin mekanını- geliştirmiştir. Sonrasında Hegelci üretim yöntemini kullanarak bütünsel bir mekan konseptine gelmeye çalışmıştır. Lefebvre'e göre sosyal mekan sosyal bir üründür. Her topluluk ve üretim modu, kendi mekanlarını üretir. Ona göre mekan sosyal ve politik bir üründür ve bir ürün gibi alınıp satılabilir. Mekanın bu şekilde metalaşması kapitalist analizlerin temel noktalarından biridir.

Lefebvre, sosyal mekanın birbiriyle diyalektik ilişki içerisinde olan üç anından bahsetmektedir; algılanan, anlaşılan ve yaşanılan anlar. İlk an mekansal pratikle ilgilidir, mekanın kullanımı ve organize edilmesini ifade eder. Çağdaş kapitalizm altında, mekansal pratikler algılanan mekan içinde günlük ritimle kentsel gerçekler arasında yakın bir ortaklık temin etmektedir. İkinci an, 'mekan temsilleri'dir. Bu an, mekanın kavramsallaştırılmasını, bilim adamlarının, sosyal mühendislerin, kentsel tasarımcıların, plancıların, teknokratların mekanını temsil eder. Bu mekanlar herhangi bir topluluktaki baskın (dominant) mekanlardır, sözlü bir takım işaret sistemiyle kontrol edilir, bu yüzden de entelektüel olarak planlanmıştır. Üçüncü an ise temsili mekandır, mekan doğrudan ilgili sembol ve imajlarla yaşanır, bu yüzden kullanıcıların ve sakinlerin mekanıdır ve sözsüz anlamlarla anlaşılır. Fiziksel mekanla örtüşen ve onun nesnelere sembolik kullarımları yapan temsili mekan, hakimiyet altına alınmış -bu yüzden de pasif olarak deneyimlenen- mekandır (Lefebvre, 1991).

Lefebvre'in ilk yaklaşımı, bu anlamda, mekan hakkındaki objektif ve subjektif anlamları mekanın üretimine yönelik süreci geriye doğru inceleyerek bir araya getirmektir. Mekanın geçerliliği hakkındaki herhangi bir anlamanın, onun üretildiği politik ekonomik süreçlerden bağımsız olamayacağını ifade etmektedir (Madanipour, 1996).

Fiziksel mekan ile insan pratiklerini iç içe sokmayı kavramsallaştırmak, mekan anlamada önemli bir adımdır. Çevremizi birbiriyle ilişkisiz fiziksel nesnel topluluğu olarak tanımlayamayız. Bunun yanında fiziksel çevre sadece sosyal ilişkilerden oluşan bir hacim de değildir (Madanipour, 1996). Bu nedenle sosyal insan faaliyetleri ile fiziksel çevrenin oluşumu arasındaki ilişkileri anlamak ve kavramsallaştırmak önemli bir adımdır. İlerleyen bölümlerde sosyo-mekansal diyalektik olarak bu olguya değinilmektedir.

Bir sosyal ürün olarak mekan, kendisini gerçekleştiren ya da içinde barındırdığı olaylardan oluşmaktadır. Bu bağlamda mekan zamandan bağımsız olarak düşünülemez. Einstein'ın kapısını açtığı dördüncü boyut ve görelilik (relativite) kavramı, mekanın zamandan bağımsız algılanamayacağını ifade etmektedir. Sosyal hayattaki devrimsel dönüşümlerin kanıtladığı üzere, mekan algısı günümüzde zamanla iç içe geçmiştir. Şüphesiz bugünkü zaman ve mekan algımız, özellikle iletişim araçlarının olağanüstü gelişimi ile, son derece karmaşık bir seviyeye ulaşmıştır. Sanal geçeklik üzerine teknoloji eksenli yapılan çalışmalar aynı anda birden çok mekanda bulunmanın, bir mekanda fiziksel olarak bulunmadan o mekanı deneyimlemenin...vb. mümkün olduğunu göstermiştir.

Mekan ve zamanın algısal boyutlarının yanında, günümüz Neo-liberal ekonomi hakimiyeti için de önemli bir boyutu vardır. Zamana hakim olmak, bir mekanda sermayeyi gerektiği kadar tutabilmek ve sonra onu başka bir mekana hareket ettirebilmek, ekonomik zenginliğin sürdürülebilmesi için gerekli bir eylemdir. Bu sayede sermaye, zamanı kontrol ederek karlılığını en yüksek seviyeye çıkarabilmektedir. Zamanın çeşitli araçlarla hassas bir şekilde kontrol edilebilmesi ve planlanabilmesi geleneksel kapitalizm için devrimsel bir gelişmeydi. Landes (1983)'e göre "zamanın ölçülmesi, yeni bir yaratıcılığın işareti olduğu kadar bilginin servet ve iktidar için kullanımında yeni bir aracı ve katalizördü". Dakik zaman, ölçüm aletleri ve doğru çizilmiş haritalar her zaman paha biçilmez bir değer taşımıştır; mekanlar ve zamanlar üzerinde hakimiyet ise her türlü kar arayışında

hayati bir unsurdur. Örneğin, mücavir mekanlarda gelişmeleri kontrol altında tutarken beklemeye yetecek kadar parası olan spekülâtör, bu alanlarda hiçbir gücü olmayan birine göre para kazanma açısından çok daha avantajlı bir durumdadır (Harvey, 2006). Bu bağlamda zamana hakim olarak mekanı kontrol etmek kapitalist sistemin temel düsturu olmuştur. Zamanı kontrol ederek mekansal engelleri kaldırmak için geliştirilen sistemler kapitalizmin tarihinde her zaman var olmuştur. Montaj hattının gelişimi, demiryolu, telgraf, ..vb. ulaşım teknolojilerinin gelişimi ve iletişim sistemlerindeki gelişmeler bunlara örnektir.

Mekansal engeller ancak özgül mekanların üretilmesiyle aşılabilir (demiryolları, karayolları, havalimanları, telekomünikasyon parkları vb.). Üstelik, üretim, dolaşım ve tüketimin belirli bir andaki mekansal rasyonalizasyonu, daha ileriki bir zamanda sermaye birikiminin gelişimine uygun olmaktan çıkabilir. Mekansal organizasyonun üretimi, yeniden yapılanması ve gelişmesi son derece sorunlu ve pahalı bir iştir; yerinden kıpırdatılmayan fiziksel altyapı ve hep yavaş değişme eğiliminde olan toplumsal altyapı, süreci geciktirir. Tekil kapasitelerin düşük maliyetli, yüksek karlı bölgelere yeniden yerleşme eğilimi ise karşısında taşınmanın yarattığı maliyeti bulur. Dolayısıyla, rekabetin yoğunlaşması ve krizin gelişi, mekansal yeniden yapılanmanın, varlıkların farklılaşmış ve mekana bağlı değersizleşmesi aracılığıyla hızlanması yönünde bir eğilim doğurur (Harvey, 2006). Harvey bu durumu zaman-mekan sıkışması kavramı ile ifade etmektedir. Buna göre belirli bir yerde etkin olan sermaye, çeşitli sebeplerle (kaynakların-hammaddenin azalması, başka yerde daha karlı kazanç olanakları, küresel dönüşümler...vs.) değersizleşir. Bu değersizleşme sonucunda sermayenin bulunduğu mekanda daha fazla kalması imkansızlaşır. Bunun sonucunda sermaye sahibi mekan değiştirmek ister. Ne var ki, çoğunlukla mekanı değiştirmek sadece o sermayenin bir yerden bir başka yere akması anlamına gelmez. Gittiği yerdeki coğrafyayı radikal bir şekilde değiştirirken, arkasında ise bir çöküntü alanı bırakır.

Türk Dil Kurumu Sözlüğünde yer; iz; (özel ad olarak) yeryuvarı, dünya; bir şeyin, bir kimsenin kapladığı ya da kaplayabileceği boşluk, mahal, mekan; bulunulan, yaşanılan, oturlan kent, kasaba, mahalle; gezinilen, ayakla basılan taban; durum, konum, vaziyet, olarak tanımlanmaktadır. Hasan Eren “Türk Dilinin Etimolojik Sözlüğü” nde, yer kelimesinin eski çağlardan başlayarak kullanıldığını belirtmektedir

(Eren, 1999). Nişanyan da kelimenin Orhun ve Yenisey yazıtlarında geçtiğini ve “zemin, toprak ve memleket” anlamında kullanıldığını belirtmektedir.

‘Yer’ kelimesinin İngilizce karşılığı olan ‘place’ kelimesinin kökeni, Yunanca ‘plateia’ dan gelmektedir. Sözcük Latince’ye ‘platea’ olarak geçmiştir.

Doğan Hasol’un Ansiklopedik Mimarlık sözlüğünde yer; yapının oturduğu arsa olarak tanımlanmakta ve çizim tekniğindeki ‘yer çizgisi’ kavramına referans vermektedir.

Auge, yer kavramını tanımlarken, modern öncesi dönem ile günümüz arasına keskin bir ayrım koymaktadır. Modern öncesi yeri, ‘Antropolojik Yer’ olarak görmektedir. Auge’ye göre bu yerlerin en azından üç ortak vasıfları vardır. Kimlikleyici / özdeşleyici, ilişkisel ve tarihsel görünme talebindedirler (böyle görünmeleri talep edilir). Evin planı, ikamet kuralları, köyün / kasabanın mahalleleri, tapınma mahalleri, kamusal alanlar, işlenen toprağın bölünüşü, bu yerlerin her birinde, içeriği hem uzamsal hem de toplumsal olan bir imkanlar, talimatlar ve yasaklar bütününe tekabül etmektedir. Doğmak, bir yer’de doğmaktır, ikamete tabi tutulmuş olmaktır. Bu bağlamda, doğum yeri, bireysel kimlik / özdeşliğin yapı taşıdır ve Afrika’da, rastlantı sonucu köyün dışında doğan bir çocuğa, doğduğu çevrenin öğelerinden birinden alınmış özel bir ad verildiği görülür (Auge, 1997).

Louis Marin yere ilişkin kendi Aristotelesçi tanımını Fureitere’den ödünç almakta (“Bir beden bir başka bedeni çevreleyen ilk ve devinimsiz alanı ya da daha açık söylemek gerekirse, içinde bir bedenin yerleştirilmiş olduğu uzam) ve onun verdiği örneği anmaktadır: “Her beden kendi yer’ini işgal eder.” Bununla paralel olarak, Michel DeCerteau’da yer’i anlık bir konumlar tasarımı olarak görmektedir (Auge, 1997).

Buradan da anlaşılacağı üzere, yer, arkaik dönemde bulunulan konuma oldukça bağlıdır. Bu yer’in sakini bulunduğu konumu uzun süre korur ve onula özdeşleşebilir. Bulduğu yer’e kendini bağlı hisseder çünkü orada yaşadığı tarihe yönelik referanslar bulur. Auge (1997) bu durumu “Arkaik yer sakini tarihin içinde yaşar, tarih yapmaz” sözleriyle ifade etmektedir.

Modern dönemde yer kavramı radikal dönüşümler geçirmiştir. Bunun temelinde yer ile mekanın radikal olarak ayrılması yatmaktadır. Teknolojik gelişmeler ile ortaya çıkan yüksek hareket ve gelişmiş iletişim, bulunulan yer’i “mevcudiyet”

koşullarından koparmıştır. Yüksek hızlı bir trende seyahat edilirken bulunulan yer sürekli değişmektedir. Auge (1997) bu değişken “yer” i “yer-olmayanlar” olarak tanımlamaktadır. Bu kavramla, birbirini tamamlayan ama ayrışık iki gerçeklik ifade edilmektedir: birtakım amaçlarla (taşıma, transit, dinlenme...vs.) ilişkili olarak oluşturulmuş uzamlar, ve bireylerin bu uzamlarla sürdürdükleri ilişki. İki ilişki oldukça geniş bir şekilde ve her türlü şıkta resmen örtüşürlerse de (bireyler seyahat ederler, satın alırlar, dinlenirler), bu yüzden birbirine karışmış değildir; zira yer-olmayanlar, kendiyle ve ötekilerle olan ilişkiler bütününe tümüne birden ivedilik kazandırılır, bu ilişkilere kendi'nin ve ötekilerin amaçlarına ancak dolaylı yoldan bağlıdır. Antropolojik yerlerin organik toplumsal yarattıkları gibi, yer olmayanlar da münzevi sözleşme-durumu yaratırlar.

Bireylerin bu geçici ya da sahte (fake) yerlerle çevresel ilişkisi çoğunlukla görüngülerle sağlanır. İstanbul'da araba kullanırken, bir reklam panosunda Fas'ta tatil yapma imkanlarını gördüğünüzde, imaj ile yer-olmayan arasında bir bağıntı kurulur. Uçakta vakit geçirmek için bakılan bir dergideki reklamlar ile, yer-olmayanla birey arasında kısa bir bağıntı kurulur.

Burada bahsedilmesi gereken bir diğer kavram da “Uzam” kavramıdır. Uzam çoğunlukla “yer” ile karıştırılmaktadır. Ancak yerden farklı olarak anlaşılması gerekmektedir. Auge bu farklılığı şu şekilde açıklamaktadır; “Uzam teriminin kendisi “yer” teriminden daha soyuttur, zira bu ikincisini kullandığımızda en azından bir olaya (bir yerde cereyan etmiş olan), bir söylenceye (anılan yer) ya da bir tarihe (olay yeri) göndermede bulunuruz. “Uzam” terimi, fark gözetmeksizin, bir düzlüğe, iki şey ya da iki yer arasındaki bir mesafeye, ya da zamansal bir büyüklüğe uyarlanabilir. Dolayısıyla kesin olarak soyuttur....” (Auge, 1997)

Uzam kelimesi Bedia Akarsu'nun Felsefe Terimleri Sözlüğü'nde, yer kaplama; algılanan cisimsel nesnelere temel niteliği; uzayda yerleşmiş olan ve uzayın bir bölümünü dolduran cisimlerin niteliği, olarak tanımlanmaktadır (Akarsu, 1998). Ancak ‘uzam’ ın bu tanımlaması ‘yer’i anımsatır ve çoğunlukla modern öncesi toplumlar için geçerlidir. Modern öncesi toplumlarda uzam ile yer çoğunlukla aynı algılanır, çünkü zaman ile ‘yer’ tam bir birliktelik içindedir. “Yöre”(yer) en iyi biçimde, coğrafi olarak konumlandırılmış toplumsal eylemin fiziksel ortamına işaret eden mekan fikri ile kavramsallaştırılır. Modern öncesi toplumlarda uzam ve yöre yaygın olarak çakışır; çünkü insanların çoğu için toplumsal yaşamın uzamsal

boyutları birçok açıdan “mevcudiyet”le, yani yerel etkinlikle belirlenir. Modernliğin ortaya çıkışı uzamı, herhangi bir yüz yüze etkileşim durumundan konum olarak uzak, “namevcut (absent)” kişiler arasındaki ilişkileri geliştirerek, gitgide yöre’den koparıp atar (Giddens, 2010).

Buradan hareketle uzam, çok boyutlu ve mekan, yer ve zamanı içeren bir kavram olarak algılanmalıdır. Modernlik koşullarında bir mekanda etkinlik göstermek için o mekanda fiziksel olarak var olmak gerekmemektedir. Çok pratik bir örnek vermek gerekirse, bugün birçok toplantı uzaktan iletişim sistemleri ile yapılmakta, o toplantının olduğu mekanda fiziksel olarak var olmaya gereksinim duyulmamaktadır. Aynı zaman içerisinde birçok farklı mekanda etkinlik göstermek de günümüz teknolojisi ile mümkün olmaktadır. Zaman evrensel bir sabitken, mekan parçalanmıştır. Mekanın parçalanması ile insan pratikleri aynı zaman diliminde birçok farklı coğrafyaya yayılmıştır. Dolayısıyla uzam kavramı mekanın parçalanması ile ilişkilidir. Dünyanın birçok köşesine yayılmış aynı hedefi paylaşan mekansal organizasyonlar bir ağ ile birbirine bağlanmıştır ve kar en tepedekinden en alttakine kadar paylaşılmaktadır. Dünya üzerindeki birçok uzam bu şekilde birbirine geçmiştir. Bu bağlamda günümüz dünyasında yapılan herhangi bir mekansal etkinlik, mevcut ağ yapısı ile tüm dünyayı etkilemektedir.

Modernlik koşullarında yer, artan bir biçimde düşselleşir. Bunun anlamı, mekanların, oldukça uzak toplumsal etkilerden adamakıllı etkilenecek biçim kazanmasıdır. Mekanı yapılandıran yalnızca görünürde olup bitenler değildir; mekanın “görünür biçimi”, onun doğasının belirleyen uzaklaşmış ilişkileri örterek saklar (Giddens, 2010). Mekan algısı yukarıda bahsedilen kavramlardan bağımsız, soyut bir mekan olarak algılandığında, mekanın üretiminin ardında yatan ilişkilerin anlaşılması da mümkün olmayacaktır. Bu nedenle günümüzde ekonomik gelişmenin uzamsal etkilerinin anlaşılması mekansal eşitsizlik teorisi açısından oldukça önemlidir.

2.2 Eşitlik, Eşitsizlik, Adalet ve İktidar Tartışmaları

Eşitlik, eşitsizlik ve adalet kavramları şüphesiz birçok disiplini ilgilendiren, özellikle sosyoloji ve sosyal politika alanında sıklıkla araştırılan kavram grubudur. Bu bölümde bu kavramlar daha çok kentsel alandaki karşılıkları bağlamında ele alınmakla birlikte, genel bazı tanımlamalar da yapılmaktadır.

Türk Dil Kurumu Sözlüğünde eşitlik kelimesi; 1. İki veya daha çok şeyin eşit olması durumu, denklik, müsavat, muadelet 2. Kanunlar yönünden insanlar arasında ayrım bulunmaması durumu. 3. Bedensel, ruhsal başlıkları ne olursa olsun, insanlar arasında toplumsal ve siyasi haklar yönünden ayrım bulunmaması durumu, olarak tanımlanmaktadır. Türk Dil Kurumunun Felsefe Terimleri Sözlüğünde Eşitlik Kavramı ile ilgili tanımlamalar şu şekildedir;

“Değer, yaş, hak, ödev vb. lerinde eşit olma. Toplumsal eşitlik: Yasalarla tanınmış hak ve yükümlülüklerde bütün yurttaşların eşit olması, özdeşliği. Siyasal eşitlik: Yurdun yönetimine katılma haklarında (seçme ve seçilme) bütün yurttaşların eşit olması. Fırsat eşitliği: Bireylere toplumsal yaşamın her alanında (eğitim, kültür, ekonomi vb.) kendilerini geliştirebilmeleri için eşit olanaklar sağlanması. Eşitlik ilkesini gerçekleştirme isteği türlü derecelerde olabilir: Ahlaksal bir gereklilik olarak insanlara eşit kişisel haklar tanımaktan, bireyleri mekanik bir biçimde her yönden eşit kılmaya değin uzanabilir.”

Eşitsizlik kavramı ise Türk Dil Kurumu sözlüğünde; iki veya daha çok şeyin eşit olmaması durumu olarak tanımlanmakta yani eşitliğin tam karşıtını temsil etmektedir.

Jean Jacque Rousseau, ‘İnsanlar Arasındaki Eşitsizliğin Kaynağı’ isimli kitabında eşitsizliğin temel nedeni olarak insanın ilk doğa halinden kopmasını göstermektedir. Rousseau, insanın toplumsallaşması ve ilk doğa halinden kopmasının eşitsizlikleri doğurduğunu belirtmektedir;

“Gerçekten insanları birbirinden ayırt eden nitelikler arasında sadece alışkanlığın, insanların toplum içinde benimsedikleri çeşitli hayat tarzlarının esiri olan birçok ayrımın doğal gibi kabul edildiğini görmek kolaydır. Böylece gürbüz ya da narin vücut yapısı, buna bağlı olan güçlülük ya da zayıflık, vücudun ilk yapısından çok, yetiştirilme tarzının sert ya da yumuşak olmasından ileri gelir. Akıl gücü için de durum aynıdır; eğitim sadece işlenmiş zekalarla işlenmemişler arasında bu ayrımı meydana getirmekle kalmaz; işlenmiş zekalar arasındaki farkları da kültür oranında artırır. Çünkü bir dev ile bir cüce aynı yolda yürüseler her ikisinin atacağı yeni adım deve yeni bir üstünlük sağlayacaktır. Oysa uygar durumun çeşitli sınıflarda hüküm süren eğilimlerin ve hayat tarzlarının akla sığmaz çeşitliliği, herkesin aynı besinleri aldığı, aynı tarzda yaşadığı, aynı şeyleri yaptığı hayvanlık ve vahşet hayatının

basitliđi, dzen birliđi ile karřılařtırılırsa dođa halinde insandan insana farkın toplum halindeki gre ne kadar az olduđu, insan trnde dođal eřitsizliđin, kurumların yarattıđı eřitsizlik tarafından ne kadar artırılmıř olması gerektiđi anlařılacaktır” (Rousseau, 2010).

Rousseau mlkiyet kavramının geliřiminin ve insan aklının ilerlemesinin de eřitsizlikleri derinleřtirdiđini belirtmektedir. Dođa halinde hemen hiç bulunmayan eřitsizlik, gcn ve artıřını bizim yeteneklerimizden, insan aklının ilerlemesinden almakta ve sonunda mlkiyetin ve kanunların yerleřmesiyle sabitleřmekte ve yasallařmaktadır (Rousseau, 2010).

Adalet kelimesi TDK szlđnde; 1. Yasalarla sahip olunan hakların herkes tarafından kullanılmasının sađlanması, tre. 2. Hak ve hukuka uygunluk, hakkı gzetme 3. Bu iři uygulayan, yerine getiren devlet kuruluřları 4. Herkese kendine uygun dřeni, kendi hakkı olanı verme, dođruluk, olarak tanımlanmaktadır. TDK Toplumbilimleri szlđnde ise Adalet Kavramı; Belli bir toplumda, belli bir tarihsel dnemde bir toplumsal olgunun adil sayılması yoluyla korunması tutumu, olarak tanımlanmaktadır.

Tez kapsamında karřımıza çıkacak olgulardan birisi ‘sosyal adalet’ kavramıdır. Sosyal adalet en genel anlamıyla, toplumda fayda ve maliyetlerin nasıl dađıtılması gerektiđi sorunuyla ilgilenmektedir (řengl, 2009'da atıfta bulunulduđu gibi). Çeřitli sosyal adalet yaklařımları vardır. Bunlardan Nozick, toplumsal refahın dađılımı srecinde, adil kořullardan bařlayıp, adil bir sreçten geçilerek elde edilen her sonucun adil kabul edilebileceđini ne srmektedir. Kimsenin malına el koymadan elde edilmiř bir toprak parçası ya da pazarda adil kořullarda elde edilmiř servet, dođurduđu sonuçlar ne olursa olsun, “adil” kabul edilmelidir. Bylece piyasa mekanizmasının yarattıđı eřitsizlikleri rneđin kentin merkezinde yer alan bir arsanın yarattıđı yksek rant ya da ortaya çıkan çknt alanları, bu anlayıřa gre, kabul edilebilir sreçlerin sonucu olduđu lçde, adil ve meřrudur. Bu yaklařımın kurgusunda birey temelli ve bireyler arasındaki yarıřmaya dayanan bir toplum anlayıřı vardır (řengl, 2009).

Bu yaklařımdan radikal biçimde ayrıřan ikinci bakıř açısı, szleřme yaklařımı çerçevesinde Rawls tarafından geliřtirilmiřtir. Bu bakıř açısının temel kaygısı, ne tr durumlarda eřitsizliklerin kabul edilebilir olduđu deđil, ne tr durumların bu

eşitsizlikleri ve adaletsizlikleri en aza indirebileceğidir. Rawls, iki temel ilkedden söz etmektedir: Birincisi, her insanın herkese uygulanan benzer özgürlük sistemleriyle uyumlu olmak koşuluyla, temel özgürlükleri eşit kullanma hakkının olduğudur. İkinci ilke ise, sosyal ve ekonomik eşitsizlikler kabul edilebilir olmaları için, öyle ayarlanmalıdırlar ki; a) en dezavantajlı durumda olanlara en fazla yararı getirebilmeli ve b)avantajlı konumun ede edilmesine yönelik olarak eşit fırsatlar sağlayabilmelidirler (Rawls, 1971, aktaran Şengül, 2009).

Nozick'te ve Rawls'ta görülen sosyla adalet sorunu, Rawls'ta biraz daha refah devleti temelli olmak üzere, eşitsizliklerin temelden yok edilmesine değil, yarışma ortamı içerisinde fırsatlar yaratılmasına yönelik olarak ele alınmaktadır. Bu bakış açısı günümüzün neo-liberal bakış açısıyla da paralellik taşımaktadır.

Liberal bakış açılarından farklı olarak, Marksist perspektiften bakanlar, sosyal adalet sorununun temelinde kapitalist sistem olduğunu, kapitalist sistemin doğası gereği bir tarafın gelişmesini sağlarken, diğer tarafı zayıflattığını ileri sürmektedirler. Harvey, sosyal adalet sorununu, 'Sosyal Adalet ve Şehir' kitabında Marksist bakış açısıyla dile getirmiştir. Harvey'e göre sosyal adalet probleminin kökeninde, toplumun birlikte ürettiği artık ürünün eşit paylaşılabilmesi vardır. Harvey kapitalist sistem içerisinde eşit dağıtımın olamayacağını belirtmektedir.

Eşitlik, eşitsizlik ve adalet kavramları birbirlerinin karşıtları gibi görülse de, esasında hiçbirini diğerini olumlamaz. Tüm insanların mevcut durumları eşit olmadığı için, kentsel hizmetler herkese eşit olarak götürülse bile, her vatandaş ondan eşit olarak faydalanamaz. Bu nedenle kentsel alanda eşitlik – eşitsizlik – adalet kavramları diyalektik olarak incelenmelidir. Her biri ele alınırken, bu kavramlarla muhatap olacak insanın mevcut durumu da ele alınmalıdır, bir başka deyişle, bu kavramlar öznesiz açıklanamaz.

İktidar kelimesi Türk Dil Kurumu sözlüğünde; 1. Bir işi yapabilme gücü, erk, kudret 2. Bir işi başarabilme yetki ve yeteneği. 3. Devlet yönetimini elinde bulundurma ve devlet gücünü kullanma yetkisi 4. Bu yetkiyi elinde bulunduran kişi ve kuruluşlar; olarak tanımlanmaktadır. Sevan Nişanyan'ın Etimolojik sözlüğünde kelimenin Arapça'daki aynı karşılığından geldiği belirtilmektedir.

İktidarın kaynağı eşitsizliktir. Daha önce bahsedildiği şekliyle eşitsizlik insanın toplumsallaşması ile oluştuğuna göre, toplumsal hayatta iktidar sürekli olarak vardır.

Bununla birlikte sosyal bilimler alanında iktidar kavramına farklı ölçeklerde bakış açıları vardır. Marx, iktidarı kapitalist üretim-tüketim ilişkileri bağlamında ele alarak açıklamaktadır. Nitsche’de iktidar bireysel olarak ele alınmaktadır. Foucault iktidarı her bireyde olan bir olgu olarak açıklamaktadır.

Foucault’a göre iktidar kendi örgütlenmelerini kendi oluşturan, güç ilişkilerini dönüştüren, güçlendiren yada tersine çeviren bir süreç ve bu güç ilişkilerini etkili kılan stratejiler olarak anlaşılmalıdır. Foucault iktidarı ele geçirilebilir bir şey olarak görmez. Bunu açıklarken çarpıcı bir örnek vermektedir: “Bir yönetimi ele geçirebilirsiniz ancak bu iktidar ilişkilerini değiştirdiğiniz anlamına gelmez. Sadece yeni bir iktidar ilişkisi yaratmış olursunuz”. Foucault’a göre iktidar her bireyde vardır. Bu bağlamda mikro-iktidar kavramı önem kazanmaktadır.

3. EŞİTSİZLİĞİN MEKANSAL YAPISI

Eşitsizlik kavramı bir iktidarın varlığını önceller. Dolayısıyla mekansal eşitsizlik bir iktidar mücadelesinden doğmaktadır. Lefebvre'e göre her iktidar mücadelesi aynı zamanda mekanı ele geçirme kontrol edebilme mücadelesidir (Şengül 2009'da atıfta bulunulduğu gibi). Bu soyut önermeyi biraz daha somutlaştırırsak, her iktidar mücadelesinin belli bir mekansal ölçek de önermek zorunda olduğunu söyleyebiliriz. Bu ölçeği belirlemeden, soyut olarak, mekânın siyasallığını vurgulamak, iktidar mücadelesi açısından çok anlamlı değildir. Herhangi bir siyasal projenin mekansal mücadele ölçeğini, kendisine rakip olarak gördüğü "öteki"ne referansla tanımlaması mantıksal olarak beklenir (Şengül, 2009). Bu bağlamda eşitsizliğin mekana ne şekilde yansıdığı ve mekânın eşitsizlikleri nasıl oluşturduğu bu bölümde incelenecektir.

Daha önce bahsedildiği gibi mekân kavramı araştırılan konu ya da disiplin alanına göre çeşitli karşılıklara gelmektedir. Mekân kavramına bir coğrafyacının bakış açısı ile mimarın bakış açısı arasında farklar vardır. Bunun yanında, mekân tanımlaması araştırılmak istenilen konuya göre de farklılık göstermektedir. Bu bağlamda mekânın hangi ölçekte ele alındığı araştırmadan araştırmaya farklılık göstermektedir. İlhan Tekeli, günümüzün küreselleşen dünyasında toplumsal araştırmaları yürütürken, toplumları ulus devletın toprakları içinde bütünleşmiş birimler olarak düşünmenin yetersiz kaldığını belirtmektedir. Bu tür bir ontolojik kalıba dayanan çözümlerler dünyada yeni gelişen etkileşme biçimleri içinde anlamlı olamamaktadır. Günümüzde yaşanmakta olan küresel, ulusal ve yerel yeniden yapılanmalarda toplumsal/coğrafi ölçekler de yeniden tanımlanmaktadır (Tekeli, 2010). Bu bağlamda dünya düzeninde ölçeksel bir kademelenme olgusu söz konusudur. Temel olarak iki farklı ölçek yapılanmasından söz edilebilir; bunlardan birisi küresel ölçekler diğeri de yerel ölçeklerdir. Küresel ölçeğin arkaasında yatan temel güç, sermaye birikim süreçleri, yani ekonomik güç iken, bu süreç karşısında belli bir kan kaybına uğramakla birlikte, ulus-devlet ölçeğinin arkaasında, siyasal iktidarların odağı olma özelliği yatmaktadır (Şengül, 2009).

Yerel ölçek ise tanımlanması daha sorunlu bir alan olarak karşımıza çıkmaktadır. Yerel ölçeğin arkasında yatan süreçler Şengül (2009)' e göre kabaca üç temele dayanmaktadır. Bunlardan birisi ulus-devletin zayıflaması ile yerel iktidar odaklarının güçlenmesi, diğeri kültürel yapılar ve emek gücüdür. Küresel ile yerel arasındaki net ayrımlar günümüz dünyasında anlamını yitirmektedir. Küreselin yereli etkilemesi, yerel olguların bir anda kürselleşmesi gibi dinamik süreçler, çağın iletişim teknolojilerinin de yardımıyla mümkün olmaktadır. Bu nedenle ölçeksel kademelenme yerine anlık olarak geçerli olan ölçeklerden bahsedilmesi daha doğru olacaktır. Bu tez kapsamındaki anlatıda da böyle bir anlayış izlenmiştir.

Her türlü iktidar mücadelesi Lefebvre'in deyişiyle esas olarak mekanı ele geçirme, kontrol etme mücadelesi ise, iktidarın kaynağını oluşturan eşitsizlik ilişkisi de mekanda çeşitli şekillerde kendini göstermelidir. Bu bölüm bu durumun nasıl gerçekleştiğinin kavramsallaştırılmasını hedeflemektedir.

Edward Soja (2011) 'Seeking Spatial Justice' kitabında Adaletin mekansal bir teorisinin inşası yönündeki süreçleri şu şekilde sınıflandırmıştır;

- Teorinin kendisini kuramsallaştırmak
- Mekanın yeni bir ontolojisini inşa etmek
- Adaleti teorize etmek
- Mekansal adalet konusundaki tarihsel tartışmaları incelemek
- David Harvey ile paralel olarak adaletsizliğin kentselleşmesi üzerine odaklanmak
- Henri Lefebvre'in kent hakkı ile ilgili fikirlerini geliştirmek ve genişletmek

Bu tez çalışmasında yukarıda önerilene paralele bir kurgu izlenmiştir. Bu nedenle bu bölümde mekansal eşitsizliğin kuramsallaştırılması üzerinde durulacaktır. Mekansal eşitsizlik çeşitli boyutları ile kuramsallaştırılabilir. Bu araştırmada mekan ile eşitsizlik arasındaki ilişki sosyal olgular ile mekansal yapılar arasındaki ilişki olarak görülmektedir. Bu bölümde, öncelikle bu yaklaşım sosyo-mekansal diyalektik olarak kavramsallaştırılmıştır. Sonrasında sosyo-mekansal bir bakış açısıyla kapitalizmin mekansal örgütlenmesi, mekanın ekonomi politiği olarak ele alınmıştır. Kent bir mekan olarak diyalektik bir bakış açısıyla ele alındığında, hem sosyal olgulara sahne olan hem de onların oluşumunu ve dönüşümünü etkileyen bir alandır. Bu nedenle her

türden mekan politikası kentte gerçekleşir. Bu nedenle kent hakkı tartışmaları eşitsizliğin kentleşmesinin algılanmasında önemsenmiş ve bu bölümde incelenmiştir. Bölümün sonunda yerel ölçekte eşitsizliklerin ne şekilde gerçekleştiği, etnik köken, sınıfsal ayrımcılık ve cinsiyet ayrımcılığı temelinde ele alınmaktadır.

3.1 Sosyo – Mekansal Diyalektik

Kent hakkındaki herhangi bir genel kuram, bir şekilde kentin yüklendiği mekansal biçimle kentteki toplumsal süreçleri bağdaştırmalıdır. Disiplinler açısından bu, iki önemli araştırma ve eğitim geleneğini birleştirmeye karşılık gelir –ben bunu, sosyolojik muhaliye sahip olanlarla mekansal bilinç ya da coğrafi muhayyile bahşedilmiş olanlar arasında bir köprü kurmak diye adlandıracağım (Harvey, 2009).

Harvey'in 'Sosyal Adalet ve Şehir' kitabından alınan yukarıdaki alıntı, kent hakkındaki herhangi bir teori inşasında, mekan ile sosyal süreçlerin birlikte ele alınması gerektiğini ifade etmektedir. Buradan yola çıkarak, sosyo – mekansallık ve aralarındaki ilişkiyi tanımlamaya yarayan diyalektik kavramları, mekansal eşitsizlik yaklaşımını kavramsallaştırmada faydalı bir araç sunmaktadır.

Soja (2006), eleştirel mekansal düşüncenin üç prensip etrafında döndüğünü belirtmektedir; (1) var oluşun ontolojik mekansallığını ifade eden, sosyal ve geçici varlıklar olduğumuz kadar da mekansal varlıklar olduğumuz prensibi, (2) mekansallığın sosyal olarak üretilmesi ve bu yüzden de sosyal olarak değiştirilebilmesi, (3) sosyo – mekansal diyalektik olarak tanımlanan, sosyal olan mekanı şekillendirdiği gibi mekansal olanın da sosyal olanı şekillendirebilmesi prensibidir.

Soja'ya göre, insanoğlunun ontolojik varlığı konusunda tarihsel ve sosyal gerçekliğe üçüncü bir ayağın eklenmesi gereklidir; bu ayak da mekansallıktır. Foucault ve Lefebvre ile ortak olarak insan varoluşunun iki değil üç temel ya da ontolojik özelliği olduğunu savunmaktadır; bunlar sosyal / toplumsal, geçici / tarihsel ve mekansal / coğrafi olarak tanımlanmıştır. Bu üçlü diyalektiğe rağmen geçtiğimiz yüzyıl boyunca insan varlığı konusundaki tüm ontolojik bilgi üretimi bir dualiteye bağlı olarak oluşturulmuştur; bunlar da varoluşun tarihsel ve sosyal boyutlarıdır. Bahsedilen bu ontolojik üçlüyü tamamlamak için her çeşit bilgi üretme formunda, epistomojiden teori formasyonuna, ampirik araştırmalardan pratik uygulamalara kadar, her zaman

simültane olarak sosyal, tarihsel ve mekansal boyutlar en azından ‘piori’ olarak ele alınmalıdır (Soja, 2010).

Bu yeni ontolojik başlangıçtan doğan kritik bir farkındalık vardır ki bu da; insanoğlunun doğumdan itibaren mekansal varlıklar olduğudur. Bu durum bizim mekanı ezeli olarak işgal ettiğimiz anlamına gelmektedir. Yaşamımız boyunca, yaşadığımız mekanları şekillendirmekteyiz ancak aynı zamanda yaşadığımız mekanlar da bizi çeşitli yollarla şekillendirmektedir. Bu nedenle biz sosyal bağlamda içsel faktörler olmamızla aynı yollarla kaçınılmaz olarak kendi yaşadığımız coğrafyaların içine gömülmüşüzdür ve sürekli kendi özel biyografimizi ve kolektif tarihimizi üretmekteyiz (Soja, 2010). Soja’nın burada dikkat çektiği durum, her insanda ontolojik olarak var olan kendi mekansallığını oluşturma durumudur. Bu nedenle Soja’ya göre insan varoluşunun hiçbir anlamlı özelliği içinde mükemmel bir eşitlik coğrafya üzerinde hiçbir zaman gerçekleşmez. Her zaman farklı derecelerde çeşitlilikler olacaktır. Ancak bu çeşitlilikler ve eşitsizliklerin tamamı sosyal olarak önemli olmak zorunda değildir. Dünya üzerinde yaşamak eşitsiz gelişmenin varoluşsal kaynağıdır, çünkü varoluşumuz aramızdaki sürekli var olan mesafenin etkilerinde dayanır. Coğrafi bilimlerde ‘friction of distance’ (mesafe sürtünmesi) kavramı ile açıklanan bu durum nedeniyle, iki somut obje aynı anda aynı yeri işgal edemez ve bu aynı zamanda çeşitli şekillerde düzensizliğe de neden olur. İnsan etkinlikleri ve bu etkinlikleri çevreleyen kolektif sosyal bağlamlar belirli mekanlarda ve yerlerde gerçekleşirler. Böylelikle insanlar bir araya gelmeye çalışırlar, aralarındaki mesafeyi azaltmaya, yakınlığı artırmaya çalışırlar ki iletişim için kat edilen mesafenin süresini ve enerji tüketimini azaltabilsinler (Soja, 2011).

Her ne kadar bizim bilincimiz dâhilinde olmasa da mesafeyi minimize etme davranışı mekansal varoluşumuzun ve sosyal olarak üretilmiş coğrafyamızın temel bir parçasıdır. Bu eşitsizlik teorisiyle ilişkilendirilirse, ne yaparsak yapalım bu çok nadir olarak mekanda düzenli ve eşit olarak gerçekleşecektir. Bizim aktivitelerimiz ve hareketlerimiz az ya da çok noktasal (nodal) olmak zorundadır, bir başka deyişle, belirli merkezlere ya da birliklere odaklanmış olmak durumundadır ve bu merkezleşme ve noktasallık (nodality), merkeze ya da noktaya (node) göre ulaşım ve konuma bağlı olarak düzensiz olarak dağıtılmış avantajlar ve dezavantajlar yaratır. İnsanın mekansal organizasyonunun bu temel ve ontolojik özellikleri daha kompleks ve eşitsiz ampirik coğrafyaların artışına neden olur (Soja, 2011).

Bu ontolojik ve teorik arařtırmalardaki anahtar nokta; eřitsiz coęrafi geliřmenin bireysel ve sosyal eřitsizlięin ve buna baęlı sosyal ve mekansal eřitsizlięin oluřumunda etmen bir faktör olduęudur. Sadece insan varoluřunun mekansal yapısını reddettięimiz zaman mükemmel bir eřitlik durumundan söz edilebilir. Televizyon önünde iyi bir pozisyona sahip olmak, yiyecek için alıřveriř yapabilmek, iyi bir okul bulabilmek, iře yakın bir evde oturabilmek ya da daha iyi saęlık kořullarına ulařabilmek, milyonlarca dolarlık yatırım yapmak için iyi bir konuma sahip olabilmek gibi insan aktiviteleri sadece coęrafi eřitsizlikler tarafından řekillendirilmezler aynı zamanda bu eřitsizliklerin üretiminde ve yeniden üretiminde önemli rol oynarlar (Soja, 2011). Bu noktada mekanın eřitsizliklerin oluřumunda ve sürdürülmesindeki önemi ortaya çıkmaktadır.

Mekan kavramına bakıř genel olarak üç çerçevede ele alınmaktadır. Bunlar mutlak mekan anlayıřı, görece mekan anlayıřı ve iliřkisel mekan anlayıřıdır. Mutlak mekan anlayıřına göre mekan ile sosyal süreçler birbirinden baęımsız süreçlerdir. Sosyal süreçler mekan içerisinde gerçekte ancak ikisinin varlıęı birbirine baęlı deęildir. Mekanı mutlak olarak gören bu anlayıř tezin bařındaki temel kavramlar bölümünde de ele alındıęı gibi, Newton’cu bir bakıř açısı ile mekanın fiziksel niteliklerine vurgu yapar. Marksist anlayıřa göre mekanın fetiřleřtirilmesi olarak görülen bu mutlak mekan anlayıřı, mekanı onu yaratan üretim süreçlerinden ve sosyal iliřki yapılarından ayırarak, tarihe ve insan eylemine yönelik baęımsız etmenlerin mekansal iliřki yapısı olarak bir yaratım olarak ifade eder (Soja, 1980).

“Görece mekan anlayıřı” “mutlak mekan yaklařımı”na tepki olarak ortaya çıkmıřtır ve mekanın sosyal olandan baęımsız olamayacaęını, tersine, (sosyal) birimlerin birbirlerine göre konumlanıřlarının mekanı oluřturduęunu savunur. Bu anlayıř, “mutlak mekan anlayıřı”na göre çok daha saęlıklı bir bařlangıç noktası saęlamakla birlikte, sonuçta mekanı kendisini oluřturan sosyal birimlere indirgemekte, yani mekanı sosyal olanın içinde eritip etkisizleřtirmektedir (řengül, 2009).

İliřkisel mekan yaklařımı ise sosyal olgularla mekanın iliřkisini diyalektik biçimde görmektedir. İliřkisel mekan yaklařımına göre, mekan sosyal birimler arası iliřkilerin bir sonucu olarak ortaya çıksa da, bir kez meydana geldikten sonra, kendisini oluřturan birimlere indirgenemez. Mekansal oluř gerçekteleřtięinde, mekan da kendisini oluřturan sosyal birimlere etki edebilir. Sosyal süreçler mekanı yeniden dönüřtürebilir. İliřkisel mekan yaklařımında mekan ile sosyal olgulara eřit derecede

önem verilmektedir. Mekan bu ikisinin karşılıklı etkileşimi sonucu oluşur, bozulur ve yeniden oluşur.

Eğer mekan sosyal objelerin birbirlerine göre konumlanması sonucunda ortaya çıkıyorsa, bu oluşumunun anlaşılması, bu objeler ve objeler arasındaki ilişkinin analiziyle mümkündür. Bu çerçevede de, mekansal farklılaşmaların, tanımı gereği, sosyal objelerin farklılaşması tarafından yaratıldığı söylenebilir. Bu anlayıştan hareket ederek ise, mekansal farklılaşmanın arkasındaki en temel sürecin sosyal olguların, sosyal üretimin ve yeniden üretimin eşitsiz gelişmesi olduğu öne sürülebilir. Diğer bir anlatımla, mekan, sosyal ilişkilerin eşitsiz gelişmesi sonucunda yaratılmaktadır ve bu durum karşımıza mekansal farklılaşma olarak çıkmaktadır (Şengül, 2009). Şengül'ün bu tanımlaması mekanı ilişkisel görmekle birlikte sosyal olguları mekansal oluşun önüne çıkarmaktadır. Keyder (2000) toplumsal süreçler ile kentsel mekan arasındaki ilişkiyi diyalektik bir bakış açısıyla görmektedir;

Toplumsal süreçler kentsel mekanı yaratır ve daha sonra gelişmesini bu yaratılmış mekanda sürdürür, bu mekan tarafından biçimlendirilir. Kimlikler yalnızca toplumsal yapının ürünleri değildir; bireyler ve toplumsal gruplar, içinde yaşadıkları fiziksel mekan tarafından dolaysız biçimde birbirilerine bağlanırlar. Bu mekana anlam atfetme çabası içine girerler, mekanın geçirdiği dönüşüm onları da biçimlendirir (Keyder, 2000).

Özellikle Lefebvre'den sonra toplumsal olguların sosyo-mekansal olduğu genel bir kabul görmektedir. Lefebvre mekan bilinci yüksek bir toplum bilimci olarak, üretimin sosyal ilişkilerinin ancak mekansal olarak var olduğunda sosyal varlığından söz edilebileceğini söyleyerek, “sosyal ilişkiler kendilerini mekana kazırken üretirler” demektedir (Tekeli, 2010). Harvey'in de ‘Sosyal Adalet ve Şehir’ kitabını yazarken ele aldığı temel sorusu “mekanın organizasyonu iç değişimlerinin ve yapısının kendi bağımsız kuralları olan ayrık bir yapı mı olduğu yoksa daha geniş bir yapı içerisinde, içerisine gömülmüş ilişkilerin bir ifadesi mi olduğu” sorusudur (Soja, 1980). Harvey (2009)'e göre kentin mekansal biçimini anlamak için öncelikle uygun bir toplumsal mekan felsefesi oluşturmamız gereklidir. Toplumsal mekanı ancak bazı toplumsal faaliyetlere göre anlayabiliyorsak, sosyolojik ve coğrafi muhayyileyi bütünleştirmeyi deneyebiliriz. Burada oluşturulması gereken toplumsal mekan felsefesi ve bu bağlamda mekan ile sosyal sistemlerin ilişkisini diyalektik olarak görmek, eşitsizlik olarak tanımlanan sosyal süreçlerin, mekan ile ilişkisinin kurulmasında önemli bir aşama olarak görülmektedir. Ancak Harvey, ‘Sosyal Adalet ve Şehir’ kitabını yazdığı dönemde (1973), böyle bir anlayışın henüz gelişmediğini

de belirtmektedir. Bunun yerine çeşitli soyutlamalarla, ilgilenilen probleme yönelik bir açıklama geliştirmeye çalışıldığını belirtmektedir. Harvey (2009) şöyle demektedir;

...bütün bu yaklaşımlar, mekansal biçim ile toplumsal süreci birlikte ele alabilecek uygun bir dil varsaydıkları için, fazla saf kalmaktadırlar. Böyle bir dil yoktur. Kent adı verilen karmaşık sistemden, ya toplumsal süreci ya da mekansal biçimi çekip çıkarmak için bir dil kullanarak soyutlamalar yaparız. Bu tür soyutlamalara dayanarak ne mekansal biçimin bir toplumsal sürece neden olduğunu (ya da tam tersini) anlamlı bir şekilde söyleyebiliriz, ne de toplumsal süreçle mekansal biçime birbirleriyle bir şekilde etkileşim içinde olan değişkenler olarak bakmamız doğru olur. Aslında yaptığımız, bir dilde (diyelim ki toplumsal süreç dili) üretilen sonuçları başka bir dile (mekansal biçim dili) çevirmeye çalışmaktır. Bu çeviriler bizim bir analiz türünün öbür analiz türü üzerindeki etkileri hakkında bir şeyler söylememizi sağlar. Bu daha çok, geometri sonuçlarından cebir sonuçlarına doğru (ve tam tersi yönde) yapılan çeviriye benzer, öyle ki, her iki dil de aynı şeyi söylemenin farklı yollarıdır. Sorun, mekansal biçim / toplumsal süreç çevirisinin oturmuş belirli kurallarının olmamasıdır.

Soja (2006), “sosyo-mekansal diyalektiği anladığımızda, yaşadığımız coğrafyaların gündelik her türlü etkinliğimiz üzerinde olumlu ya da olumsuz etkisi olduğunu anlayabileceğimizi” belirterek, sosyal süreçler ile mekansal süreçlerin arayüzünde bir kuramsallaştırma çabasına girişmiştir.

Klasik Marksist analiz, mekanın fetişizmine karşı, üretimin sosyal biçimlerine öncelik vermektedir. Mekanın ekonomi politiği başlığı altında geniş bir şekilde Marksist anlayışın mekan politikası ortaya konulmuştur. Mekan gerçekten de üretimi sosyal süreçleriyle paralel benzer biçimde, baskın merkezden, alt çeperlere doğru bölümlenmiştir. Ancak Soja’ya göre bu üretimin mekansal ilişkilerinin ve merkez çeper yapılarının üretimin sosyal yapılarından ayrı ve bağımsız olduğu anlamında gelmez. Aksine, iki ilişki grubu sadece üretim biçiminde aynı kökten doğmaları bağlamında benzeş değildir, aynı zamanda diyalektik olarak da birbirine sarılmış ve ayrılmazdır (Soja, 1980). Harvey (2009) de, mekansal süreçleri anlamak için toplumsal muhayyilenin gerekli olduğunu ifade ettikten sonra, “bütün karmaşıklığıyla toplumsal süreci anlamak, mekansal biçimin takdirine bağlıdır” diyerek, mekansal süreç ile toplumsal süreç arasındaki ilişkiyi diyalektik olarak okumaktadır. Bu noktada diyalektik kavramının biraz açılmasında fayda görülmüştür. Diyalektik kavramının kökleri antik dönem filozoflarına dayanmaktadır. Antikitede, karşıtlıklarla düşünme ve tartışma biçimi olarak kullanılmıştır. Diyalektiğin bilimsel bir yöntem olarak kurulması çabalarının Hegel

ile başladığı söylenebilir. Hegel diyalektiği, tez, antitez ve sentez aşamaları ile gelişen bir düşünce biçimi olarak tanımlamaktadır. Mutlak gerçeğe bu gibi bir düşünme aşaması ile varılabileceğini iddia edilmektedir. Ancak tez kapsamında ele alınan kavramlar bağlamında, diyalektiğin bilimsel olarak inşasını Marx gerçekleştirmiştir. Marx'ın Hegelci diyalektiği ters çevirdiği söylenir. Marx Kapitalin Almanca ikinci baskısına önsözünde Hegel ile arasındaki farklılığı şu şekilde vurgulamaktadır;

Benim diyalektik yöntemim, temelinde, Hegelci diyalektik yöntemden yalnızca farklı değil, onun karşıtıdır. Hegel için, idea adı altında bağımsız bir özneye bile dönüştürdüğü düşünme süreci, bu sürecin sadece dış görüntüsünü oluşturan gerçekliğin biçimidir (Demiurgosudur). Bendeysen, tam tersine, düşünsel olan, maddi olanın insan kafasına yerleştirilmiş ve tercüme edilmiş biçiminden başka bir şey değildir (Marx, 2011).

Hegel'de ve Marx'da diyalektiğin bir yöntem olarak inşası birbirinin karşıtı olarak görülse de, her iki yöntemin de eşzamanlı bir süreç izlediği görülmektedir. Marksist diyalektik ve karşıtı Hegel diyalektiği bu anlamda uzun süre, hangi olgunun hangi sonuca sebep olduğu, önceliğin hangisinde olduğu sorusunda indirgenmiştir. Diyalektik yaklaşıma, sosyo-mekansallığın eklenmesi, mekan ile eşitsizlik yapılarının dinamiğinin anlaşılmasında diyalektiği önemli bir araç haline getirmektedir.

Lefebvre, verilmiş bir bağlam olarak 'doğa' ile ikinci doğa olarak tanımladığı insan işgücünden doğan, dönüştürülmüş ve sosyal olarak belirlenmiş mekanı ayırmaktadır (Soja, 1980). Lefebvre şöyle belirtmektedir;

Mekan, ideoloji ve politikadan ayrılmış bilimsel bir nesne değildir; o her zaman politik ve stratejiktir. Eğer mekan içeriği hususunca tarafsız ve farksız bir havaya sahipse ve bu yüzden saf olarak biçimsel gözükiyorsa, -rasyonel soyutlamanın bir örneği-, bu özellikle kullanıldığı ve işgal edildiği içindir. Ve halihazırda geçmiş süreçlerin odağı olmuştur ki bunun izleri çevrede her zaman apaçık olmaz. Mekan, tarihsel ve doğal öğelerden biçimlenir ve yoğrulur, fakat bu süreç politik bir süreçtir. Mekan politik ve ideolojiktir. O tam olarak ideolojiyle doldurulmuş bir üründü (Soja, 1980'de atıfta bulunulduğu gibi).

Lefebvre, 'The Urban Revolution' da şöyle devam etmektedir;

'Kentsel devrim' sözcüklerini kullandığımızda, iktisadi büyüme ve sanayileşme sorunlarının egemen olduğu dönemden, kentsel sorunun belirleyici olduğu, kentsel topluma özgü çözüm ve biçimlerin öncelikli olduğu döneme geçişi sağlayan, günümüz toplumundaki yaygın dönüşümlerin toplam birlikteliğini kastediyoruz... Kentsel sorun kendini dünya çağında kabul ettiriyor. Kentselliğin gerçekleri, kapitalist ya da sosyalist olsun, iktisadi temelin

yüzeyindeki üstyapısal bir şey olarak tanımlanabilir mi? Veya iktisadi büyüme ve gelişen üretim güçlerinin toplumsal üretim ilişkilerinde kolayca ortaya çıkardığı mütevazı ve marjinal bir ilerleme mi? Hayır. Kentselliğin gerçekleri üretim ilişkilerini değiştirir ama dönüştürmeye yeterli olmaz. Bilim gibi kentsellik de, üretimde bir güç haline gelir. Mekan ve mekanın siyasal örgütlenmesi toplumsal ilişkilerin bir ifadesidir ama aynı zamanda onlara tepki de verir (Harvey, 2009).

Buradaki son cümle, sosyo-mekansal diyalektiğin temel özelliğini belirtmektedir. Soja'ya göre sosyal ve mekansal ilişkiler diyalektik olarak 'inter – reaktif' tir, üretimin sosyal ilişkileri hem mekan biçimlendiricidir hem de mekana bağlıdır. Castells de Lefebvre'in 'Urban Revolution' undan esinlenerek isimlendirdiği 'Urban Question'da "genel bir sosyal teorinin içsel bir parçası olmayan herhangi bir mekan teorisi yoktur" diyerek, sosyo – mekansal açıklama biçiminin gerekliliğine dikkat çekmektedir. Castells mekanı, kültür ve doğa, insan ve çevre arasındaki ilişkileri dönüştüren ve ilişki kuran diyalektik bir süreçten doğan maddi bir ürün olarak görmektedir (Soja, 1980).

İlk bölümde de bahsedildiği gibi mekan üzerine geliştirilen düşünce temelde iki anlayışa dayanmaktadır. Bunlardan birisi mekanı ampirik özellikleri ile ele alan saf materyalist bir düşüncedir. Bir diğeri ise mekanı sosyal ilişkilerin bir tezahürü olarak görür. Soja (2011), bu iki düşünce biçiminin mekan üzerindeki tartışmaların büyük çoğunluğunu biçimlendirdiğini belirtmektedir. Lefebvre ilkini somut ve öznel mekansal pratikler tarafından şekillendirilen 'algılanan mekan' olarak tanımlamaktadır; ikincisini ise 'tasavvur edilen mekan' (başka bir deyişle 'anlaşılan mekan') olarak tanımlamaktadır ki bu ideolojiler, imgeler ve fikirler olarak kişisel yorumlamalara dayanır. Foucault da bu ayrımı kabul etmekle birlikte, bunun mekan konusundaki tüm tartışma alanını tanımlamadığını ve bunun belirgin sınırlamalar oluşturduğunu belirtmektedir.

Lefebvre mekana bu ikili bakışı ortaya koymakla birlikte üçüncü bir düşünme biçimi de tanımlamaktadır: bunu 'insan hayatının sosyo mekansallığı' ile ifade etmektedir. Bu üçüncü yolu yaşanan mekan anlayışı olarak ortaya koymaktadır. Ve yaşanan mekan olarak öncelikle insan vücudunu görmektedir. Lefebvre in söylediği; biz kişisel ve kolektif olarak fani ve sosyal varlıklar olduğumuz kadar mekansal varlıklarızdır da. Bu 'Production of Space' teki temel mesajdır (Soja, 2011).

Kapitalizmin sürdürülmesinin mekanın üretilmesine bağlı olduğu fikri, sosyo – mekansal düşüncenin en güçlü kavramsallaştırmalarından biridir. Bu anlamda kapitalizmin ürettiği eşitsiz mekansal örgütlenmenin, sosyo mekansal bakış açısıyla ele alınması gereklidir.

3.2 Mekanın Ekonomi Politikği

Kapitalizmin sürekli kar arayışı, mekanın kapitalist çıkarlar doğrultusunda örgütlenmesini gerektirir. ‘Ekonomi Politik’ kavramı bu örgütlenmenin mantığını ifade etmek üzere iktisat alanından devşirilmiş bir kavramdır.

‘Ekonomi politik’, insan toplumlarında maddi refahın dağıtımını ve insanlar arasındaki ekonomik ilişkilerin gelişimini konu alan bilim dalıdır (Anonim). İktisadi alanda ‘ekonomi politik’ kavramı yerine ‘politik iktisat’ ve ‘politik ekonomi’ kavramları da kullanılmaktadır. ‘Ekonomi politik’ kavramı, ekonomi çalışmalarını üretim ve tüketimin yapısal ilişkilerine dayandıranlar tarafından, ekonomi çalışmalarını matematiksel ve belitsel dizge temeline dayandırmak isteyenler tarafından kullanılan ‘iktisat’ terimi yerine kullanılmıştır (Wikipedia).

Sosyal coğrafyacılar ‘ekonomi politik’ kavramını mekanla ilişkilendirerek, kapitalizmin gelişimini anlamak için mekanın ekonomi politikğinin anlaşılması gerektiğini savunmuşlardır (Harvey, Smith ve diğerleri...). Buradaki temel yaklaşım, mekansal yapıların gelişiminin kapitalizmin gelişimi için hayati olduğunun anlaşılmasına dayanmaktadır.

David Harvey, ‘Limits to Capital’ (Sermayenin Sınırları) kitabından başlayarak, kapitalizmin örgütlenmesinin mekanın örgütlenmesine içkin olduğunu gösteren bir dizi çalışma gerçekleştirmiş, kapitalist gelişme kuramları ortaya koymuştur. Harvey’in çalışmalarının başlangıç noktası, Marx’ın dünyayı kavrayış biçimine dayanmaktadır. Harvey’e göre bu kavrayış, insan oğlunun kendi istek ve ihtiyaçlarını tatmin etmek için doğayı gasp ettiği fikrine dayanmaktadır. Bu gasp etme eylemi, üretim ve tüketim eylemlerinin içinde somutluk kazanmıştır (Harvey, 2012). Bu nedenle Marksist ekonomi politik öncelikle meta üretiminin maddi yönlerine odaklanmaktadır. Marx’ın Kapital’i bu amaçla ‘meta ve para’ başlığı ile açılmaktadır. Metalardan maddi yönünü Harvey (2012)’e göre beşeri istek ve ihtiyaçları ile ilişkisi içinde, kullanım değeri kavramı ile anlayabiliriz. Bu kullanım değeri nitelik ve

niceliğe dair iki bakış açısından incelenebilir. Kullanım değeri kavramı ilk bakışta, sadece niteliksel özelliklere referans veriyormuş gibi gözükür. Çünkü söz konusu olan ihtiyaçlardır. Ancak kullanım değeri ile uğraştığımızda da belirli niceliksel değerlerle ilgilenilmesi gerekmektedir. Örneğin ısınma ihtiyacı için üretilen bir giysi bir ihtiyacı karşılama bakımından bir kullanım değerine sahiptir, ancak üretim koşulları içerisinde ne kadar kumaş kullanıldığı, kaç saat çalışıldığı gibi niceliksel özellikler de önem kazanmaktadır. Kullanım değerinin nicelik ile ilişkisi oldukça karmaşıktır. Üretken sınıf, yani işçiler, toplumun belirli bir ihtiyacı için belli miktarda ürün üretirler. Bu ürün bir çok durumda ihtiyaçtan fazladır. Bu ihtiyaç fazlası ürün Marksist analizde 'artık - ürün' olarak kavramlaştırılır. Bu artık ürünün sistemi yeniden döndürebilmek için dolaşıma sokulması gereklidir. İhtiyaç fazlasının emilmesi için çağdaş kapitalizm koşullarında istek ve arzuları yönlendirmesi gereklidir. Böylece kullanım değeri, mübadele değerine dönüşür. Yani belirli bir miktar para karşılığı kullanım değerleri transfer edilir. Bir meta, çağdaş kapitalizm koşullarında kullanım değerine ve mübadele değerine sahip olmalıdır. Bunun için de, toplumdaki bir ihtiyacı, ya da bir istek ve arzuyu karşılama gereklidir. Bu bizi kapitalizmin politikasına götürür ki bu nedenle kapitalizm analizleri ekonomi - politik ya da politik ekonomi olarak bir kavramlaştırmaya başvurmaktadır.

Her tür meta, bir kullanım değerine ve mübadele değerine sahipse, tüm metaların ortak yönü onların bir değeri olduğudur. Marks'a göre tüm metalar, insan emeğinin somutlaşması ile oluşur. Bu açıdan bakıldığında ise değer, insan emeğinin metalar olarak somutlaşması ile oluşmaktadır. Bundan dolayı değer, üretimde yaratılmaktadır. Harvey (2012) şu şekilde aktarmaktadır: "Marx, değer, üretimde yaratılması ve, eğer değer olarak kalmaya devam edecekse, mübadele ve tüketim yolu ile gerçekleştirilmesi gerektiğini ifade eder". Marx değer oluşumunda, rant ve toprak kavramını emek gücü ile oluşan üretici dinamiklerden ayıştırmaktadır. Toprak ve rantın değer olarak ortaya çıkması, emeğin ürünü olmalarından değil, el koyularak elde edilmiş ve mübadeleye sokulabilmiş olmalarından kaynaklanır. Kapital'in ilk iki cildinde toprak ve rant yoluyla değer oluşturmaya pek değinilmez ancak üçüncü ciltte bu konu meta fetişizmi kavramı ile ilişkilendirilmektedir. Burada bu konuya fazla değinilmeyecektir.

Kullanım değeri ve değişim değeri olguları kentsel alana taşındığında, yukarıda anlatılanlardan bazı temel farklar içermektedir. Bir meta olarak fiziksel mekan,

kullanım değerine ve değişim değerine sahip olabilir, ancak çoğunlukla sabit bir yapı olduğundan, bir kez kullanım değerine sahip olduğunda, mübadele edilmesi o kadar kolay olmamaktadır. Ancak çağdaş kapitalizm koşullarında, fiziksel mekanların da hızlı bir şekilde mübadele edilebilmesi için çeşitli teknikler geliştirilmiştir ki, kapitalizmin son yüzyıldaki gelişmesi çoğunlukla mekanın çeşitli tekniklerle aşılması mübadele edilebilmesine dayanmaktadır. Emlak sektöründeki kredilendirme ve geleceğe yönelik sermaye tahsisleri bu çeşit tekniklerdendir. Harvey'in son çalışmalarında da gösterildiği gibi, bu tekniklerin krizleri de dayattığı bilinmektedir. Temelde mekanların da mübadele edilmesi için, nicelleşmesi gerekmektedir. Bu nicelleşme başarılı olduğunda, mekan kapitalist bir mantıkta mübadele edilebilir ve böylece bir meta haline gelir.

Değer teorisinde, kullanım değerine ve değişim değerine eşlik eden bir diğer kavram 'artı-değer' dir. Artı-değer çoğunlukla sermayenin basit bir biçimi olarak yanlış anlaşılmaktadır. Marx artı-değeri işçinin bir metayı üretmek için sermayedara sattığı emek zamanı ile, metanın mübadele değeri arasındaki fark olarak görmektedir. Dolayısıyla buradan da anlaşılacağı gibi, 'kar' artı-değer için daha kapsayıcı bir açıklama olacaktır. Harvey (2012) şöyle belirtmektedir:

Sermayedarlar, emek gücünün kullanım haklarına sahip oldukları belli bir zaman dilimini satın aldıkları için, üretim sürecini (üretimin yoğunluğunu, teknolojiyi vb.) bu zaman diliminde işçilerin kendi edindiklerinden daha fazla bir değeri üretmelerini sağlayacak şekilde organize ederler. Emek gücünün sermayedar için kullanım değeri, sadece, emek gücünün metaları üretmek için işe yönlendirilebilmesi değil, aynı şekilde emek gücünün kendine ait değerden daha fazlasını üretebilmeye yönelik özel bir kapasitesinin olması, kısacası, emek gücünün artı-değer üretebiliyor olmasıdır.

Marx, emek ile emek gücü arasında temel bir fark görmektedir. Emek işçinin kendini gerçekleştirme için öz olarak tanımlanmaktadır. Marx'a göre emek özdür ve değer için ölçüsüdür ancak kendisinin bir değeri yoktur. Emeğin belirli bir değeri olsaydı ve sermayedar da bunu ödemiş olsaydı, kar diye bir kavram gerçekleşmezdi (Harvey, 2012). Üretici gücün sermayedara sattığı şey emek gücüdür. Emek gücü ise, işçinin belirli bir metanın üretimi için belirli bir zaman süresince vazgeçtiği emek miktarıdır. Burada işçi emek gücünün mübadeleye sokmaktadır ve bunun karşılığında bir değer elde etmektedir. Yukarıda da bahsedildiği gibi, metanın mübadele değeri ile işçinin emek zamanının değeri arasındaki fark, artı değer olarak tanımlanır ve bu artı değer

sermayedar tarafından yeni artı değerler yaratmak üzere yeniden benzer bir dolaşıma sokulur.

Kapitalist üretim sisteminin kendini devam ettirebilmesi için, kullanım değeri, mübadele değeri ve artı değer süreçleri içerisinde sürekli hareket etmesi ve sürekli artı değer yaratması gereklidir. Harvey (2006) 'Postmodernliğin Durumu' adlı kitabında kapitalist üretim tarzının üç ana özelliğine değinmektedir;

1. Kapitalizmin yüzü büyümeye dönüktür. Düzenli bir büyüme oranı kapitalist bir ekonominin sağlığı için vazgeçilmez bir nitelik taşır, çünkü karı mümkün kılan ve sermaye birikiminin sürdürülmesini sağlayan büyümedir.
2. Gerçek değerlerde artış, canlı emeğin üretimde sömürülmesine dayanır. Bu, emek düşük ücret alır demek değildir; büyümenin, her zaman, emeğin yarattığı ile elde ettiği arasındaki farka dayandığı anlamına gelir. Kısacası, kapitalizm sermaye ile emek arasında bir sınıf ilişkisi üzerinde yükselir.
3. Kapitalizm, teknolojik ve organizasyonel bakımdan zorunlu olarak dinamiktir. Bu kısmen, rekabetin zorlayıcı yasalarının, tekil kapitalistleri, kar arayışı içinde, birbirbir oynarcasına yeniliklerle birbirlerinin ötesine geçmeye itmesindedir.

Kapitalizmin yüzünün büyümeye dönük olması, sermayenin sürekli karlı alanlar aramasına yol açar. Bir bölge avantajını yitirdiğinde, başka karlı bir bölgeye geçme eğilimi gösterilir. Büyümenin gerçekleşmesi için gerekli olan kar Harvey'in tanımlamasına göre emeğin yarattığı ile elde ettiği arasındaki fark olarak algılandığında, kapitalizmin sınıfsal karakteri ortaya çıkar. Son olarak da teknolojik gelişmeler hem mekansal engelleri aşmak için hem de üretim hızını artırmak ve sermaye döngü süresini kısaltmak için teşvik edilir.

Çağdaş kapitalizm şüphesiz sadece emek gücünün mübadelesine dayanmamaktadır. Üretim ve tüketim sistemlerindeki değişimler, özellikle de üretim araçlarının dönüşümü ve artan meta miktarı karşısında kar oranlarının düşmesi eğilimi, üretimin örgütlenmesi ile birlikte tüketimin de örgütlenmesini gerekli kılmaktadır. Bir diğer dönüşüm de emekçi sınıfın niteliklerinde gerçekleşmiştir. Bugün üretimin geldiği noktada, proleterya denilen bir sınıf ortadan kalmış, ve daha heterojen ve çeşitli alanlarda üniversite eğitimi almış bir sınıf ortaya çıkmıştır. Ancak her iki toplumsal

grup yapısında da, dolaşıma sokulan bir emek gücü söz konusudur. Ancak emeğin ve emek gücünün niteliği değişmiştir.

Harvey (2008)'e göre, “kapitalizm tüm uzamsal bariyerleri ortadan kaldırma ve Marx'ın belirttiği gibi “uzamı zaman içinde yok etme” eğilimi içindedir. Bunu ancak uzamsal çözüm üretmek başarabilir. Dolayısıyla kapitalizm kendi birikim sürecinin belirli bir tarihsel andaki dinamiklerine uygun olan bir coğrafya (uzamsal ilişkiler, mekansal düzenlemeler, “küresel” işbölümü ve işlevlerle bağlantılı olan yerler ağı) üretir. Bir ileri tarihte ise bu coğrafyayı yıkıp yeniden inşa eder”. Uzamı zaman içinde yok etmek için geliştirilen teknikler, teknolojik gelişmeler olarak somutlaşır. Küreselleşme kavramı da bu uzamsal etkinliğin kavramsallaştırılmasıdır. Castells, (2008) ‘Ağ Toplumunun Yükselişi’nde tam bir ekonomik küreselleşmenin, ancak yeni enformasyon ve iletişim teknolojileri temelinde ilerleyebileceğini belirtmektedir. Gelişmiş bilgisayar sistemleri, yeni, güçlü matematiksel modellerin karmaşık finansal ürünleri yönetmesini, işlemleri son derece hızlı bir biçimde gerçekleştirmesini sağlamıştır. Dünyanın çeşitli yerlerindeki finans merkezleri, ileri telekomünikasyon sistemleriyle birbirine bağlanmıştır. Bu anlamda özellikle internetin gelişimi ile şirketler ülke içinde farklı bölgelerde ve ulus aşırı coğrafyalarda etkinlik gösterebilme kabiliyetine kavuşmuşlardır. Böylece çok fazla sayıda üretilen nihai tüketim mallarının standardizasyonu mümkün olmuştur.

Enformasyon devriminin sağladığı teknolojik olanakların yanında, Uluslararası Para Fonu ve Dünya Bankası gibi kuruluşlar da dünya üzerindeki tüm ülkelerin benzer ekonomi yönetimlerine sahip olmasını sağlamıştır. Zira iletişim sistemleri ne kadar gelişkin olursa olsun, sermayenin bir mekana bağlı olması gerekir. Dünya coğrafyası eş biçimli yönetim yapılarına bağlı hale getirilemezse, sermaye o mekanlarda etkinlik gösteremez.

Bu anlamda, yeni küresel ekonomide belirleyici olan hükümetler, G7 ülkelerinin hükümetleri ve Uluslararası Para fonu, Dünya Bankası, Dünya Ticaret Örgütü gibi onların yardımcı uluslararası kurumlarıdır. Birbiriyle ilintili üç politika küreselleşmenin temellerini atmıştır: ülke içindeki ekonomik etkinliklerin yasal düzenlemelerden muaf tutulması (finans piyasalarından başlayarak); uluslararası ticaretin ve yatırımların serbestleştirilmesi; kamunun kontrolündeki şirketlerin özelleştirilmesi (Castells, 2008). Bu durum sermayenin mekana olan bağlılığı ile

ilgilidir. Özellikle 90'lı yıllarla birlikte, Çin'in ve Rusya'nın da küresel ekonomik düzene katılımı ile sermaye küresel ölçeklerde faaliyet gösterebilir hale gelmiştir.

3.2.1 Küreselleşme

Küresel ölçekle kastedilen küreselleşmenin toplumsal etkileridir. Küreselleşme kavramına çeşitli şekillerde yaklaşılabilir. Bunlardan birisi küreselleşmeyi üretim-tüketim ilişkilerinin dönüşümü bağlamında kapitalizmin yeni bir aşaması olarak gören, çoğunlukla Marksist sosyal bilimciler tarafından ortaya konan yaklaşımlardır. Diğer bir anlayış, küreselleşmeyi teknolojik gelişmeye bağlayan, özellikle iletişim sistemlerinin gelişmesi ile dünya üzerindeki mesafelerin kılınmasına önem veren yaklaşımları içerir.

Küreselleşme olgusu kapitalizmin bir aşaması olarak görülürse, esas olarak sermayenin dönüşüm hızının artırılmasına dayanmaktadır. Şüphesiz teknolojik gelişme sermayenin hareketliliğini artırmıştır. Bir mekanda belli bir süre duran sermaye, karlılığını yitirdiğinde, yeni mekanlar arayışına girer. Teknolojik gelişme bu bağlamda sermayenin mekandan ayrılmasını kolaylaştırmıştır ancak Harvey'in de ortaya koyduğu gibi, hareket kazanan sermaye yeni mekansal organizasyonlara ihtiyaç duyar. Bu mekansal organizasyonlar otoyollar, metro ağları, iletişim sistemleridir. Sermaye bu hareketlilikle, yeni gittiği yerde bir yatırım alanı yaratırken, bıraktığı yerde de bir atık bırakmaktadır. Kapitalist toplumlarda sosyal süreçlerin eşitsiz gelişiminin arkasında yatan temel itki, sermayenin üretim ve yeniden üretim süreçlerindeki bu hareketliliğidir. Artık değer üretim sürecinde sermaye yeni mekanlar yaratıp geliştirirken, bir başka mekanın daha az gelişmesine yol açmaktadır. Karını ve yarışma gücünü artırma arayışında, sermaye sadece bir mekanı başkasının daha az gelişmesi pahasına yaratmakla kalmamakta, aynı zamanda yarattığı bir mekanı daha uygun bulduğu alanlar için terk ederek, mekansal eşitsizlikleri sürekli olarak yeniden tanımlayıp üretmektedir (Şengül, 2009). Küreselleşme bu bağlamda ele alındığında, sermaye hareketliliğinin çok hızlı yaşandığı bir duruma işaret etmektedir. David Harvey bu durumu zaman-mekan sıkışması olarak tarif etmektedir. Zaman-mekan sıkışmasını Harvey (2006) şu şekilde açıklamaktadır:

mekan ve zamanın nesnel niteliklerinde öylesine devrimci değişimler olur ki, dünyayı görüş tarzımızı, bazen çok köklü biçimlerde, değiştirmek zorunda kalırız. "Sıkışma" terimini kullanıyorum, çünkü bir yandan kapitalizmin tarihine hayatın hızının artışı damgasını

vururken, bir yandan da mekansal engellerin dünya sanki üzerimize çökecekmişçesine aşıldığını sağlam biçimde iddia etmenin mümkün olduğunu düşünüyorum. Mekanı kat etmenin aldığı zaman ve bu gerçeği olağan olarak gösterim tarzımız sözünü ettiğim türden olguların yararlı birer göstergesidir. İki tanıdık gündelik imgeye başvurarak söyleyecek olursak, mekan telekomünikasyonun yarattığı bir “küresel köy”e ve ekonomik ve ekolojik karşılıklı bağımlılıklardan örülmüş bir “uzay gemisi dünya”ya doğru küçüldükçe ve zaman ufkumuz sonunda içinde bulunduğumuz andan başka bir şey kalmamacasına kısaltıkça (şizofrenin dünyası), mekansal ve zamansal dünyalarımızın sıkışması duygusunun hakimiyetiyle başa çıkma zorunluluğuyla karşı karşıya kalırız.

Sermayenin küresel ölçekte hareketliliği paradoksal bir biçimde bazı mekanların sabitliğine bağlıdır. Harvey tarafından ‘mekansal sabit’ terimiyle kavramsallaştırılan bu durum, sermayenin tüm coğrafyada eşdeğer altyapılara ihtiyaç duymasıyla ilintilidir. Harvey (2012)’e göre “hem sermaye hem işgücünün bir yerden bir yere kısa sürede ve düşük giderle hareket edebilmesi, sabitlenmiş, güvenli ve büyük ölçüde hareketsiz toplumsal ve fiziksel altyapıların yaratılmasına bağlıdır. Mekanı aşabilme, mekanın üretimine dayanır”. Küresel sermaye bir yanda altyapılar için yatırım yaparak, sermayenin ve fazla işgücünün emilmesini sağlarken, diğer yandan da bu altyapıların sağlayacağı hızlanmış tüketim ile daha fazla sermayeyi kara dönüştürebilecektir. Burada altyapıya yatırım yapılırken, bu altyapı kanalıyla gerçekleşmesi gereken ekonomik canlılık sağlanamayınca, yatırımların atıl kalması söz konusu olmaktadır. Bu durumun kaçınılmaz sonucu ise işsizlik ve kentsel çöküntüdür. Örneğin yap-işlet-devret yöntemiyle inşa edilen bir demiryolu projesi sonucu yeterli demiryolu yolcusu oluşturulamazsa, demiryolu şirketinin kapanacağı öngörülebilir.

Eşitsiz coğrafi gelişme bugün kürselleşme olarak tanımlanan süreçlerin bir sonucudur. Buradaki coğrafi terimi eşitsizlik konseptindeki tüm ölçekleri ifade edebilir. Bu anlamda eşitsizliklerin yapısı bölgeler arası, ülkeler arası, kıtalar arası gibi büyük ölçeklerde okunabileceği gibi, insan bedeni ölçeğinde de incelenebilir. Çünkü yukarıda bahsedilen enformasyon teknolojisi bağlamında, küresel ölçekteki herhangi bir politika, bedensel ölçekte de hissedilmektedir. Küresel ile yerelin birbirine bu kadar yaklaştığı koşullarda, eşitsiz coğrafi gelişme tüm kentsel hayatın içerisine girmiştir.

3.2.2 Eşitsiz coğrafi gelişme

Harvey (2012), 'Sermayenin Sınırları' kitabında eşitsiz coğrafi gelişmeyi, kapitalizmin mekan ekonomisindeki bir kriz durumu olarak görmektedir. Harvey bu kriz durumunun kapitalizmin sürekliliği için hayati olduğunu ifade etmektedir. Daha önce de bahsedildiği gibi sermaye birikimi, mekanlara içkindir ve bu mekanların en geniş ölçekli ifadesi coğrafya terimi ile karşılanmaktadır. Buradaki coğrafya kavramı, Marx'ın Kapital'indeki doğaya içkinlikle de ilişkilidir. Çünkü Smith (1990)'in de değindiği gibi en nihayetinde her türden birikim rejiminin anlaşılması için doğanın kapitalist etkinlikler sonucu üretiminin anlaşılması gereklidir.

Eşitsiz coğrafi gelişmenin varlığı konusunda, tüm ideolojik görüşlerden araştırmacılar arasında bir konsensüs vardır. Ancak bu eşitsizliğin açıklanmasında farklı yaklaşımlar söz konusudur. Örneğin bazı felsefeciler, eşitsizliği insan doğasına içkin olarak tanımlamaktadırlar. Liberal bazı araştırmacılar ise, eşitsiz coğrafi gelişmeyi, gelişmenin ve ekonomik sürdürülebilirliğin bir koşulu olarak tanımlamaktadır. Sosyal coğrafyacılar ise, -özellikle Marksist bakış açısına sahip olanlar- kapitalizmin varlığın doğasını kendi özel amaçları için yeniden yarattığını ifade etmektedirler. İş gücünün bölünmesi ile birlikte insan doğası, kapitalist çıkarlar ekseninde yeniden tanımlanmıştır. Marx'ın kapitalizmin tanımlanmasındaki önemli bir görüşü, doğa halinde verili olan gerekli işgücü ile kapitalist üretim biçimleri altındaki işgücü süreçlerinin tarihsel ve sosyal formlarını birbirinden ayırmak olmuştur. Smith (1990)'e göre burjuva ideolojisinin damga vurduğu şey, kapitalist üretim biçimlerinin belirli sosyal formlarını ve ilişkilerini evrenselleştirerek, bunları kalıcı doğal ilişkiler haline getirmesidir.

Harvey (2006), eşitsiz coğrafi gelişmenin kuramsallaştırılması için dört maddeden oluşan bir koşulluluk grubu önermektedir; (1) sermaye birikim süreçlerinin sosyo-ekolojik yaşamın ağlarına maddi olarak gömülmesi (2) zapt etme yoluyla birikim (Marx'ın daha önceden var olan değerlerin -işgücü, para, üretim kapasitesi veya mallar olarak- bir araya getirildiği ve sermaye olarak dolaşıma sokulduğu 'ilkel' ve 'orijinal' birikim konseptlerinin bir genelleştirmesi) (3) mekan ve zaman içerisindeki sermaye birikiminin 'kanun-gibi' karakteri (4) farklı coğrafi ölçeklerde, politik, sosyal ve sınıf çabaları.

Eşitsiz coğrafi gelişmenin sosyo – ekolojik yapısı, kapitalizmin örgütlenmesinin gündelik hayat ile ilişkisine referans vermektedir. Harvey (2006) “Gündelik hayatın eşitsiz coğrafi gelişmesi, bizim dönüştürücü aktiviteler yoluyla, hem tutarsız anlamlara hem de gündelik hayat pratiklerine saygı ile birlikte, içinde kendimizi ve dünyamızı yarattığımız süreçlerin bir ürünüdür” diyerek eşitsiz coğrafi gelişmenin gündelik hayat ölçeğine indirgenmesine verdiği önemi belirtmektedir. İnsan bu gündelik aktiviteler yoluyla yaşadığı coğrafyayı şekillendirirken, kendini de inşa etmektedir. Şehirlerin inşası bir bakıma insanın gerçekleştirdiği en başarılı inşalardan biriyken, aynı zamanda onun içinde yaşamaya da kendini mahkum ettiği bir dünyanın da tasavvurudur. Şehir kendi isteğimiz doğrultusunda şekillendirmek bu anlamda bir hak olarak tanımlanmalıdır. Ancak bu haklar mülk sahipleri ve devlet gibi otoriteler tarafından gasp edilmiştir. Harvey’e göre eşitsiz coğrafi gelişmenin bir teorisi inşa edilirken öncelikle bu hakların yeniden tanımlanması gereklidir. Burada LeFebvre’in ‘kent hakkı’ kavramına yapılan vurgu dikkat çekmektedir. Lefebvre’e göre kent hakkı, vatandaşların sadece kentteki mekanları kullanabilme haklarını içermez, dahası kenti yeniden inşa hakkını da içerir.

Harvey’in sınıflandırmasındaki ikinci madde olan ‘zapt etme yoluyla birikim ve değersizleşme’, artı-değerin (surplus value) üretimi ve yeniden üretimi ile ilişkilidir. Harvey’e göre kapitalist sınıfın yükselişi sadece onun artı-değer yaratma kapasitesine bağlı değildir. Dahası, onun artı-ürünü (surplus product) tahsis etme yeteneğine, onu kendi malıymış gibi kullanma yeteneğine ve daha fazla artı-değer yaratabilmek için onu dolaşıma sokabilme yeteneğine bağlıdır (Harvey, 2006). Sermayenin Sınırları’nda Harvey bunu şu şekilde ifade etmektedir;

Artı-değer üretimde ortaya çıkar ve dolaşım vasıtasıyla gerçekleştirilir. Yani süreçteki en temel moment (an) üretim olsa bile ‘dolaşımın sınavından geçmeyen’ sermaye, artık, sermaye değildir (Harvey, 2012).

Artı-değer üretme süreçleri farklı stratejilerle işlemektedir. Buradaki ‘zapt etme’ (dispossession) kavramı farklı süreçlerin içerisine yerleştirilebilir. Örneğin emeğin artı-değer yaratmak üzere ‘zapt edilmesi’, erken kapitalist dönemlerde işçinin bir ürünü üretmesi için harcadığı emek-zamanın zapt edilmesi olarak kullanıldığında, emek gücünün sömürgeleştirilmesi kuramlarıyla ifade edilir. Kapitalist çıkarlar için, doğal kaynakların ‘zapt edilmesi’, emperyalizm kuramları ile ilişkilendirilir ki kapitalizmin tarihsel coğrafyasında anahtar durumdadır. Burada önemli olan bu ‘zapt

etme'nin ne şekilde gerçekleştiği değil, kapitalizmin sürekliliği için gerekli olan 'sürekli birikim' in gerçekleşmesi için hayati konumda olduğudur. Bu nedenle artı-değer üretimi süreçleri, eşitsiz coğrafi gelişmenin anlaşılması için önemlidir.

'Zapt etme' yoluyla birikimin bir başka şekli, değersizleşme yoluyla mal ve mülklerin el değiştirmesidir. Kapitalist krizler sırasında sermaye değersizleşir ve bu artı-değerin ve onun ardında yatan artıkların azalması ve yok olması anlamına gelmektedir (Harvey, 2006). Bu sayede başka birilerinin varlıklarına el koyulabilir, ticari rekabetle veya jeopolitik manevralarla rakiplerin varlıkları yok edilebilir.

Sermayenin sürekli karlı alanlar araması, belirli bir bölgede yapılmış olan altyapısal yatırımların atılması ve bu bölgelerin çöküntü bölgeleri haline gelmesi sonucunu doğurmaktadır. Sermaye küresel finans sistemleri ile bir yerden bir yere hızlı bir şekilde transfer edilebilirken, sonuçta mekana sabitlenmiş olan altyapı bir yerden başka bir yere götürülemez. Bu durum eşitsiz coğrafi gelişme olarak tanımlanan, kapitalizmin bir kriz durumunu tanımlamaktadır.

Eşitsiz coğrafi gelişmenin teorisi yönündeki üçüncü bir adım, sermaye birikiminin mekan ve zamanda nasıl gerçekleştiğini deşifre etmekten geçmektedir. Harvey (2006) sermaye birikiminin aşağıdaki özelliklerinin olduğunu ifade etmektedir; (1) sermaye birikiminin aktivitesi genişlemelidir ve büyüme kaçınılmaz ve iyi olarak kabul edilir, (2) büyüme, üretimdeki yaşayan işgücünün sömürülmesi ile sürdürülür (3) sınıf çabaları yereldir fakat tehditkar değildir (4) teknolojik değişim (ya da gelişme) kaçınılmazdır ve kendi başına iyi olarak kabul edilir (5) sistem çelişkilidir ve doğası gereği istikrarsızdır (6) krizler kaçınılmazdır ve aşırı birikim ile karakterize olur (7) eğer artı-değer bir şekilde emilemezse değersizleşir. Sermaye birikiminin krizleri çeşitli politikalarla aşmaya çalışılır. Her türlü aşma yöntemi zaman ve mekanda bir aktiviteyi gerekli kılar. Harvey bunları 10 maddede sınıflandırmaktadır. Bunlar, pazar değişimi, mekansal rekabetin değişmez kuralları, işgücünün coğrafi bölümlenmesi, teknelci rekabet, hızlandırma ve mekanı zamanda yok etme, üretim ve tüketim için fiziksel altyapılar, bölgeselciliğin üretimi, ölçeklerin üretimi, politik yönetimlerin 'teritoryal' sistemleri (müdahaleci devlet) ve kapitalizmin jeopolitiğidir. Pazar değişimi, sermayenin, aşırı birikim krizleri sonucu ortaya çıkan artı ürünün başka pazarlarda tüketilmesi için girişimlerde bulunmasına ilişkindir. Bir başka mekan zaman formasyonu olan mekansal rekabet, teknolojik gelişmeye ve avantajlı coğrafi lokasyonlar bulmak için rekabete ilişkindir. Teknolojik gelişmeye yapılan

yatırımlar, geçici olarak belirli bir üstünlük sağlar. Sonrasında rakipler tarafından yakalanılır. Burada ikinci bir adım ise üretim ya da tüketim için başka coğrafi mekanlar aramaya dayanmaktadır. Örneğin bir şirket bir ürünün başka bir coğrafyada daha ucuz üretebilirse, onu ucuz satarak aşırı birikim krizinden çıkabilir. İşgücünün coğrafi bölümlenmesi bu şekilde oluşmaktadır. Ucuz işgücünü elde edebilmek, üretim maliyetlerini düşürürken, başka bir coğrafyadaki fazla emek gücünün de emilmesini sağlamaktadır. Her türden kapitalist rekabetin birincil amacı tekel gücünü elde etmektir. Bu nedenle her türden kapitalist tekel gücünü elde etmeye çalışır, bu onlara daha rahat hareket etme kabiliyeti ve sömürü için bir rasyonalite sağlar. Aşırı birikim krizlerindeki bir başka etkinlik ise sermayenin döngü hızını artırmak ve Marx'ın terimleriyle 'mekanı zamanda yok etmek'tir. Mekanı zamanda yok etmek kavramı, sermayenin kısa bir süre içerisinde bir mekandan başka bir mekana geçici olarak kaydırılmasına ilişkindir. Üretim ve tüketim için araziye sabitlenmiş sermaye olarak fiziksel altyapılar sermaye birikim krizlerini aşmak için başvurulan bir başka politikadır. Uzun vadeli altyapı projeleri ile artı değer emilmesi, daha fazla eşitsiz coğrafi gelişmeyi tetikler. Bunun arkasında sermaye birikiminin arkasında yatan temel bir çelişki olarak hareketlilik ile sabitlik arasındaki çelişki yatmaktadır. Sermaye bir yerden bir yere rahatlıkla transfer edilebilir bir yapıdayken, altyapı yerinden kolaylıkla sökülemez bir yapıdadır. Burada sermayenin mekana ihtiyacı geçicidir ve bu da sermaye birikiminin geçici-mekansal (spatio-temporal) yapısı ile kavramsallaştırılır. Buradan bölgeselciliğin üretimine geçilebilir. Bu anlamda mekansal rekabetin koşulları gereği, belirli bölgeler kendilerini daha çekici kılmak için ittifaklar oluşturur. Burada bölgedeki dar gelirli de oluşması öngörülen refahtan pay almak üzere ikna edilirler. Bölgesel gelişme çoğunlukla mülk sahipleri tarafından teşvik edilir. Harvey'in terimiyle araziye bağlı bu sermayeler 'yere bağlı sermayeler' (landed capital) dir. Ancak yere bağlı sermayelerin finans kapitali ile işbirliği de göz önüne alınmak durumundadır. Amaç belirli bölgelerin ya da alanların diğer bölgeler ile rekabet gücünü artırmaktır. Ancak bu rekabet üstünlüğü doğası gereği geçicidir. Çünkü sermayeyi teşvik etmek için gerekli olan esneklik, sınırların gözenekliliği ve iletişim sistemlerindeki yenilikler ve teknolojik gelişmeler ile birlikte başka bölgeler daha karlı hale gelebilir. Bu nedenle daha önce yapılmış olan altyapısal yatırımlar eskimiş gözükür, makineler değersizleşir, işgücü yapılarında değişiklikler olur (örneğin işgücü fiyatları belirli bir refah seviyesine ulaşıldığında

kaçınılmaz olarak yükselecektir). Bu nedenle eşitsiz coğrafi gelişmenin ele alınmasında bölgeselciliğin üretimine önem verilmelidir.

Sermayenin mekana olan ihtiyacı, politik yönetimleri de sermayeyi cezp edecek düzenlemeler yapmaya teşvik etmektedir. Harvey (2006) “neo-liberal düzenlemeleri içerisinde, devlet tarihinde hiçbir zaman olmadığı kadar ‘kapitalist menfaatlerin yürütme komitesi’ olarak işlemektedir” diyerek, devletlerin sermaye birikimi lehine olan politikalarına dikkat çekmektedir. Sermayenin devlet ile işbirliği, onun mekansal bir sabite olan ihtiyacına ilişkindir. Devlet yapısı gereği sabittir. Ancak yine de kapitalizmin sabitlik ile hareketlilik arasındaki gerilim ortaya çıkar ve devletler değişim yönünde baskı görmeye başlarlar. Bu durumda devlet kendi bölgesel avantajlarını korumak ve kapitalizmin sürekliliğini sağlamak için çeşitli politikalar uygular. Bunlar ülke içinde sınırlı bir demokratik yönetim tatbik etmek olabileceği gibi gerektiğinde sermaye fazlasını ihraç edebilmek için savaşlar tertip etme politikaları da olabilir. Bu bizi kapitalizmin jeopolitiğine götürür.

Kapitalizmin jeopolitiği, sermayenin ‘mekansal bir sabit’ aramasına yönelik politikalarına ilişkindir. Bu kaçınılmaz olarak bazı yeni alanların sermaye birikimine açılmasını gerektirmektedir. Bu bazı durumlarda askeri güç kullanarak olabildiği gibi bazen de ortak çıkarlar doğrultusunda yeni yerlerdeki yerel güçlerle ittifaklar yoluyla gerçekleştirilir. Ancak sermaye fazlasının birçok güçlü devlette ortaya çıkması ve her devletin yeni yerler aramaya başlamaları, dünya tarihinde iki dünya savaşının çıkmasına yardımcı olmuştur.

Harvey teori inşasına yönelik son maddesi olan politik, sosyal ve sınıf çabaları, eşitsiz coğrafi gelişmenin mekanlarını ve karşı çıkma politikalarını deşifre etmektedir. Örneğin, Filistin ile İsrail arasındaki toprak ve suya ulaşım üzerinde olan çekişme, orta doğudaki karmaşaları anlamak yönünde bir ipucu sunmaktadır. Bu nedenle politik, sosyal ve sınıf çabaları eşitsiz coğrafi gelişmenin dinamiklerini anlamada önemli bir çerçeve sunmaktadır. Bu çerçeve şüphesiz sadece eşitsiz coğrafi gelişmeyi anlamayı değil, onu aşma yönündeki çabalar için bir teori inşasında da önem kazanmaktadır.

Neil Smith (1990), ‘Uneven Development: Nature, Capital and The Production of Space’ kitabında eşitsiz coğrafi gelişmeyi birbiriyle bağlantılı iki bakış açısı ile incelemektedir. Smith (1990)’a göre eşitsiz coğrafi gelişmeyi kavrayabilmek için

öncelikle birbiriyle çelişen ‘farklılaştırma’ (differentiation) ve ‘eşitleme’ (equalization) eğilimleri içerisindeki ekonomi politiği kurmak gereklidir. İkincisi ise eşitsiz coğrafi gelişmenin çeşitli ölçeklerdeki mekan politikasını incelemek gerekir. ‘Farklılaştırma’ sermayenin belirli bir mekana bağlanması ile ilişkilendirilirken -ki bu nedenle de kullanım değerine ilişkindir-, ‘eşitleme’ sermayenin döngüsüne ilişkindir, bu nedenle de değişim değeri ile ilgilidir.

İnsanlık tarihinde işgücünün bölümlenmesi doğal koşulların farklılaştırılmasına bağlıdır. Artı-değerin ve artı-işgücünün oluşumu, verili işgücünün üretkenliğinden kaynaklanır. Bu ilk olarak doğanın üretici gücü, doğanın bir hediyesi olarak görülür. Aynı işgücü farklı koşullarda farklı sayılarda meta olarak sonuçlanır ve bu da bir yerde artı-değer ürünü varken başka bir yerde olmaması imkanını ifade eder. Dahası doğanın niceliksel ayrımcılığı üretim süreçlerinin verili bir alanda gerçekleşmesi yönünde belirli sınırlar kurar (Smith, 1990). Bu bizi coğrafi farklılaşma kavramına götürmektedir. Smith’in analizinde coğrafi farklılaşma önem kazanmaktadır. Hemen örneklendirilecek olursa, ülke içerisindeki bazı bölgelerin tarımsal üretimle bazı bölgelerin endüstriyel hammadde üretimiyle tanımlanması, iş gücünün farklı coğrafyalarda mekansallaşması anlamına gelmektedir. Smith (1990) şöyle ifade etmektedir; “bu tarz açıklama bir adım ileri gider ve sadece bölgeler arasındaki ekonomik farklılaşmaya değil, ülkeler arasındaki politik farklılaşmaya da uygulanır”. Buradaki ekonomik gücün politik güce evrildiği yönündeki anlayış dikkat çekicidir. Özellikle 19. Yüzyıl coğrafyacılarında, doğal kaynaklara ya da avantajlara sahip olmanın getirdiği ekonomik avantajların, politik güce evrildiği yönündeki anlayış dikkat çekicidir. Kaynaklara yakınlık, 19. yüzyılın sınırlı ulaşım olanakları düşünüldüğünde önem kazanmaktadır. Ancak çağdaş kapitalizm koşullarında işgücünün farklı bölümlenmesi, ulaşım ve iletişim sistemlerindeki devrimler ile bu yakınlık anlamını yitirmiştir. Günümüz koşullarında hammadden üretilmiş metalar, çok farklı üretim süreçlerinden geçerek son hallerine kavuşmaktadır. Burada hammaddeye bağımlılık söz konusu olsa bile, işgücü ve üretim teknolojisi etkenleri de analizin içine girmiştir. Bu anlamda doğanın verili haldeki avantajlarının ve dezavantajlarının olduğu gibi kabul edilmesinde, sosyal etkinlikler yoluyla üretilmiş mekansal coğrafyaya geçiş, coğrafi farklılıkları anlamak açısından önemli bir gelişme olmuştur.

Coğrafi farklılaştırmanın yanında, işgücünün de farklılaştırması önem kazanmaktadır. Aslında coğrafi farklılaştırmanın altında yatan süreç de işgünün farklılaştırmasıdır. Smith (1990)'e göre işgücü sermayesi üç şekilde farklılaşabilir. Bunlar; kısımlara göre, sektörlere göre ve bireysel birimlere göre olarak tanımlanmaktadır. İşgücünün kısımlara göre farklılaşması, üretimin belirli bir aşamasının bir coğrafyada gerçekleşirken, başka bir aşamasını başka bir coğrafyada gerçekleşmesi olarak ifade edilebilir. Sektörlere göre farklılaşma ise belirli sektör ürünlerinin belirli yerlerde üretildiği anlamına gelmektedir. Bireysel birimler olarak farklılaşması ise mülk sahipliğine ilişkindir.

İşgücünün ve coğrafyanın eşitsiz dağılımı olarak ifadesini bulan farklılaştırma eğilimi karşısındaki onunla çelişen bir eğilim ise eşitleme eğilimidir. Eşitleme eğilimi daha önce bahsedildiği gibi değişim değerine ilişkindir. Bu özellikle metaların küresel bir pazarda serbest biçimde dolaşabilmesi için üretim ve tüketim koşullarının eşitlenmesi ile ifadesini bulur. Smith şöyle açıklamaktadır; "...mekanın küresel üretimine içsel olarak, üretim koşullarının ve üretici güçlerin gelişmişlik seviyelerinin eşitlenmesi yönünde bir eğilim vardır. Mekanın zamanda yok edilmesi bu sürecin bir sonucudur." Uluslararası para fonu, dünya bankası vb. kuruluşların etkinlikleri, bu eşitleme eğilimleri bağlamında ele alınmalıdır.

Eşitsiz coğrafi gelişme kapitalizmin gelişmesi ile birlikte başlamıştır. Bu kapitalizm öncesi toplumlarda eşitsizliğin olmadığı anlamına gelmemektedir. Ancak kapitalizm ile birlikte tüm coğrafya sistematik olarak eşitsiz örgütlenmiştir. Smith (1990) kapitalizmin coğrafyasının, üretimin erken dönemindeki türleriyle karşılaştırıldığında daha sistematik ve tamamen üretim biçimlerinin ayrılmaz bir parçası olduğunu belirtmektedir.

Kapitalizm öncesi coğrafi ölçekler en iyi şekilde bir mozaik olarak tanımlanabilirler. İyi gelişmiş bir pazar sistemi tarafından oluşturulmuş mübadele mekanlarının bir mozaığı buna örnek olarak verilebilir. Kapitalizm ile birlikte coğrafi ölçekleri mozaikten çok Smith'in terimleriyle 'farklılaşma' ve 'eşitleme' dinamikleri tanımlamaktadır. Bu farklılaşma ve eşitleme dinamiği de mekansal bir sabit yönündeki arayıştan kaynaklanmaktadır. Smith (1990)'a göre sermaye hiçbir zaman sürekli bir mekansal sabitliğe ulaşamaz ancak belirli bir süre için bir dereceye kadar sosyal aktivitenin tanımlı bağımsız ölçekleri içinde organize olmuş mekansal

sabitliğe ulaşır. Smith bu noktada üç farklı ölçek tanımlamaktadır; bunlar kentsel mekan, ulus devlet ölçeği ve küresel mekan olarak ifade edilmektedir.

Tıpkı değer formu içerisinde, mekansal entegrasyonun soyut işgücünün evrenselleşmesinin bir gerekliliği olduğu gibi, saf mekanların sosyal aktivitenin belirli ölçekleri olarak farklılaşması sermaye için içsel bir gerekliliktir. Sermaye birikimi ve dolaşımında ilgili farklı süreçleri organize ve entegre etmek anlamında, bu saf mekanlar göreceli mekanların geniş bir akışı ile sabitlenir ve ortalama bir değer dolaşımı ve genişlemesi için coğrafi bir temel olur. Bu yüzden değer belirlenmesinde içsel olan entegre bir mekan ekonomisinin yaratılmasıdır (Smith, 1990).

Sermayenin merkezileşmesi, en tamamlanmış coğrafi ifadesini kentsel gelişmede bulur. Sermayenin merkezileşmesi ile kentsel mekan üretimin saf bir mekanı olarak sermayeleştirilir. Castells, “kentsel ünite, temelde işgücünün sınırlanmış bir fraksiyonunun gündelik mekanıdır” der (Smith 1990'da atıfta bulunduğu gibi). Bu anlamda kent coğrafi farklılaştırma ile ilişkilidir. Castells kentlerin yeniden üretimle (reproduction) tanımlanırken, bunun karşısında bölgelerin üretimle (production) tanımlandığını ifade etmektedir (Smith 1990'da atıfta bulunduğu gibi). Bu anlamda kentsel ölçek farklılaştırma eğilimi ile tanımlanmalıdır. Bu çelişik yapı, onu mekansal eşitsizliğin araştırılabileceği bir alan yapmaktadır. Kent buraya kadar ki analizle tanımlandığında, ekonomi politik süreçlerin ve bu süreçlerin altındaki sınıf mücadelelerinin mekansallaştığı bir alandır.

Küresel ölçek ‘eşitleme’ yönündeki bir eğilimin alanıdır. Birikim için belirli bir kentsel alanda sermayenin merkezileşmesi nasıl gerekli ise, üretimin küresel ölçekteki eşitlenmesi için de aynı gereklilik söz konusudur (Smith, 1990).

Buraya kadar ifade edilen eşitsiz coğrafi gelişme teorilerinden iki özet sonuç çıkarılabilir; ilk olarak eşitsiz coğrafi gelişme kapitalizmin sürekliliği için hayati önemdedir, ikinci olarak bu süreçler kentsel ve küresel ölçekte mekansallaşır. Kentsel ve küresel ölçek bir birini etkiler. Her türeden teori inşasının gündelik pratiklere temas etmesi gereklidir. Bu nedenle bahsedilen süreçlerin kentte ve dünyada ne şekilde tezahür ettiğinin ifade edilmesi önemli görülmüştür.

Eşitsiz coğrafi gelişmenin kentteki tezahürleri, gecekondular, kentsel dönüşüm projeleri, iş geliştirme bölgeleri gibi mekansal yapılardır. Küresel kent yaklaşımı bağlamında ele alındığında, kentler arasında sermayeyi kendine çekmek için girişilen yarış, kent yoksullarının, hatta orta gelirli olanların, hayatlarında dramatik değişikliklere

neden olmaktadır. Düzensiz konut yerleşimleri konusundaki tartışmalar ve politikalar, kentlerde iş gücü artı-değer sermayesinin merkezileşmesi ile küresel kentin eşitleme dinamikleri arasındaki savaşın bir yansımasıdır. Mike Davis (2006) ‘Gecekondu Gezegeni’ isimli kitabında, gecekonducuların ıslahı yönündeki kentsel dönüşümün geldiği noktayı şu şekilde özetlemektedir;

Sonunda büyük kent dönüşümü kavramı kırıldıkça kırıldı ve mal mülk sahibi sınıfların acil çıkarlarını karşılayacak hale getirildi. Kent planlama projeleri, toplumu yeniden canlandıracak idealist projeler olacakları yerde mal-mülk sahibi kişilerin çıkar ve emellerini gözetilen eylem planları ve yoksulların gitgide artan marjinalleşmelerinin bir aracı haline geldi. Gecekondu mahallerine karşı verilen savaşın, yoksulun yerleşim yerini ve yaşam ortamını denetleme savaşı hatta bizzatıhi yoksulun kendisine karşı bir saldırı halini almasına ramak kaldı (Davis, 2006).

Burada kentsel dönüşüm projeleri, artı-değerin merkezileştiği bir yapıyı ifade etmektedir. Bu eğilim yeni mekanların inşasında emilecek işgücü ve sermaye artısının yanında kentin tüketim ekseninde gelişimi yönündeki politikaları da ifade etmektedir. Kentin tüketim ekseninde gelişimi, şüphesiz sınıfsal bir karakter izlemektedir. Bu da tüm kentin orta sınıf tüketim gücüne sahip kentlilerin ihtiyaçlarını karşılayacak şekilde örgütlenmesi kavramını getirmektedir. Yapılmış birçok alan çalışması göstermiştir ki, büyük ölçekli kentsel tasarım projelerinden kentsel alandaki park düzenlemelerine kadar, birçok mekansal düzenleme kent yoksullarının gözden uzaklaştırılması yönünde bir ayrımcılığı körüklemektedir.

3.3 Mekansal Eşitsizliğin Yerel Ölçekte Oluşumu

19. yüzyıl sonu ve 20. yüzyıl başlarında, ulus – devletler kalkınmayı ya da gelişmeyi sürüklemişlerdir. Ancak kürselleşme süreci ile birlikte devlet ikameci kalkınma modelleri yerini özerk yapılara bırakmıştır. Böylece ulus-devletler zayıflarken, yerel dinamikler önem kazanmıştır (Şengül, 2009). Küresel ya da yerel ölçekte olsun, her türden eşitsizlik durumu, bir iktidarın varlığına bağlıdır. Ancak temel bir ayrım yapıldığında, kürselleşme olarak tanımlanan süreç, eşitsizliğin varlığını gizlemekte, onu doğaya içkinmiş gibi göstermektedir. Bu nedenle küresel ölçekte eşitsizliğin nail gerçekleştiğini anlamak, ancak kuramsal bir çaba ile mümkündür. Yerel ölçekte ise eşitsizlikler birey ve sosyal grup ölçeğine indiğinden, daha belirgin olarak görülmektedir. Burada bedenler arasındaki ilişkinin incelenmesi, eşitsizlikleri ortaya koymaktadır. Bedenler arasındaki ilişkinin ampirik düzlemde ele alındığı birçok

çalışma yapılmıştır. Özellikle 'çevre davranış teorileri' alanındaki birçok çalışma beden ile diğer bir beden ve beden ile çevre arasındaki ilişkileri incelemektedir. Bu teoriler, Gary T. Moore'un "Environment and Behaviour Research in North America: History, Development and Future Prospects" isimli çalışmasında; birey merkezli (person-based), sosyal grup merkezli (social group-based), durum merkezli (situation-based), iletişim merkezli (mediation-based), kültür merkezli (culturally-based), fenomenoloji merkezli (phenomenology-based), yapı merkezli (structurally-based) ve transaksyonel merkezli (transactional-based) teoriler olarak sınıflandırılmaktadır (Moore, 1986). Bu teorilerin isimlendirmelerinden de anlaşılacağı gibi, her bir teorik grup araştırma alanındaki asıl incelenene elemana göre isimlendirilmiştir. Birey, kültür, sosyal grup...vb.

Birey tabanlı teorilerde; analiz konusunun en önemli bireyi insandır. Altman'ın "mahremiyet teorisi" (privacy theory), ve Craik'in "kişilik teorisi" (personality theory) bu grupta incelenmektedir. Altman'ın mahremiyet teorisinde incelenen olgu, insanın kendini dış etkilere ne kadar açıp kapattığıdır. İletişim kurulumu için tercih edilen mesafeler, bireysel yapılan faaliyetler için diğer insanlarla aramıza koyduğumuz mesafeler bu teorinin inceleme alanındadır. Kişisel mekan (personal space), çevresel sınırlar (territoriality), bireyin çevreye uyumu gibi konular bu teori grubunun araştırma alanıdır. Sosyo fiziksel çevrenin bireysel davranışa etkileri Altman'ın teori alanında incelenmektedir. Craik'in "kişilik teorisi" nde de insan analiz edilmektedir. Ancak Craik sosyo fiziksel çevrenin birey üzerine etkisi incelenirken, her bireyin toplam davranış kalıbını (paternini) dikkate almayı önermektedir. Bu 'pattern'de algı (perception) ve biliş (cognition) önemsenmektedir. Çevresel davranış incelenirken bireylerin algısal yetileri ve bilişsel özellikleri dikkate alınmalıdır.

Sosyal grup merkezli teorilerde; çevredeki bireysel davranışın, sosyal kuralların ve grup normlarının bir fonksiyonu olduğu ileri sürülmektedir. Bu konudaki erken çalışmalardan birisi Buttimer tarafından yapılmıştır. Buna göre, bir araştırma alanındaki yerleşik insanların davranışlarını anlamak için, normların yapısı, aidiyet, referans gruplar ve sosyal mekan analiz edilmelidir. Buttimer çevresel davranışı anlamak için, sosyal referans sistemi ile mekansal referans sistemi arasındaki diyalektik ilişkiyi incelemek gerektiğini belirtmektedir. Ona göre mekan-birey entegrasyonu bu diyalektik ilişkide yatmaktadır. Bu konudaki diğer bir teorik çalışma

Altman tarafından yapılmıştır. Altman sosyal grupların dört adet karakteristik özelliği olduğunu savunmaktadır. Buna göre; 1. Sosyal birimler çeşitli seviyelerde davranışlar sergilemektedir; 2. Bu gruplar davranış 'pattern'ini göstermektedirler; 3. Bu gruplar süreç merkezli ve dinamik bir özellik gösterirler; 4. Bunlar türdeş özellik gösterirler.

Durum merkezli teorilerde; araştırma konusunda çevresel davranışın en önemli girdisi olarak çevrenin fiziksel yapısı görülmektedir. Bu teorik grup pozitivist bir yaklaşım içerisinde çevrenin ölçülebilir, biriken ve birbiriyle ilişki kuran elemanlarının incelenmesi ile, çevresel davranışın nitelikleri ortaya koymayı hedeflemektedir. Barker'ın "davranış kalıbı" (behaviour setting) teorisi bu grup teorilerdendir. Barker, çevresel davranışın sadece çevrenin birimlerinden etkilenmediğini, çevrenin kendisini de oluşturduğunu söylemektedir. Barker, davranışsal bir yapı ortaya koyan insanın çevrenin etkisi ile kendi kişisel özelliklerinden bağımsız olarak çok benzer bir davranış göstereceğini belirtmektedir. Bir grup teorik yaklaşım bunu "mekanik ayna" olarak görmektedir. "Çevre ne ise, birey de odur" şeklinde özetlenebilecek bu yaklaşıma göre, çevresel davranış, çevre tarafından yansıtılır, oluşturulur. Çevresel uyum, adaptasyon bu teorik alanın araştırma konusudur.

İletişim merkezli teorilerde; çevre ile birey arasındaki ilişki incelenmektedir. Çevre bireyi, birey çevreyi etkiler. Çevresel stres, algı, biliş ve anlam konuları bu grup teorik alanda incelenmektedir. Edward Tollman bu teorik gruptaki öncül teorisyenlerden biridir. Tollman'ın "çevresel biliş teorisi" (environmental cognition theory) bu alandaki öncü çalışmadır. Kevin Lynch'in "the image of the city" ve Strauss'un "the image of the american city" çalışmaları bu alandaki literatür arasında önemli yer edinmektedirler. Buna göre çevreyi ve davranışı anlayabilmek için; o davranışın altındaki çevresel algıyı, çevre hakkındaki deneyimlerden gelen bilişi, o çevrenin birey için ne anlam ifade ettiğini incelemek gerekmektedir.

Kültür merkezli çevre-davranış teorileri; çevresel davranış, "çapraz-kültürel analiz" olarak adlandırılabilir bir yöntem ile incelemektedir. Bu teorik alandaki savlara göre çevre ve davranış arasındaki farklı ilişkilerin en önemli boyutu kültürel çeşitliliktir. Bu teorik grup, çevre ile davranış arasındaki iletişim modelleri de kabul eder, ancak buna fiziksel çevreyi ve kültürel normları ekler. İnsanların çevreyi anlamlandırmak için kullandığı semboller ve gelenekler, çevresel anlamı oluşturmak

için ortaya konan olgulardır. Amos Rappaport bu yönde araştırmalar yapan önemli araştırmacılardan biridir. Altman ve Wohlwill de bu bu teorik alanda çalışmalar yapmışlardır.

Fenomenoloji merkezli çevre-davranış teorileri; fenomenolojiyi çevre ile davranış arasındaki ilişkiyi anlamakta yöntem olarak kullanmayı önermektedirler. Buna göre; algı, anlam ve deneyim gibi alguların fenomenolojik yapısı ortaya konursa, çevresel algının nitelikleri ortaya çıkarılabilir. Bu yaklaşımla inceleme insanın kendi öz yapısında yapılmalıdır. İnsan nasıl algular, beyindeki anlamlandırma süreçleri nasıldır, ...vb. sorulara yanıtlar aranarak teorik bir yaklaşım getirilmeye çalışılmıştır. David Harvey ve Yu Fi Tuan bu alanda araştırmalar yapan felesecilerdendir.

Yapısalcılık merkezli teoriler; davranışın yapısını inceleyerek, çevre ve davranış arasındaki ilişkileri ortaya koymayı hedefleyen teorik yaklaşımlardır. Claude Levi-Strauss'un "anımlar ve semboller" isimli çalışması, davranışların bir kalıbı olduğunu, tüm toplum türlerinde davranışların belirli bir mantık içerisinde yürütüldüğünü söylemektedir. Piaget'nin "bilişsel gelişim modeli" de bu teorik alanda incelenen yaklaşımlardan birisidir.

Transeksiyonel- etkileşim merkezli teoriler; çevre ile insan arasında bir etkileşim ve transeksiyon (bir parçanın, diğer bir parça üzerinde oluşturduğu işlem) olduğunu, ve davranışın bu etkileşim ve transeksiyon'un bir fonksiyonu olduğunu söylemektedir. Yani birey ile çevre arasında bir işlem olmaktadır. Çevre bu işleme başka bir işlem ile cevap vermektedir. Bunun sonucu çevresel stress, baskı, talep gibi davranısal kalıplar ortaya çıkmaktadır.

Çevre davranış teorileri, eşitsizlik yapısına uygulandığında temel bir takım sonuçlar verebilir. Ancak bu çalışmaların birçoğu, tarihselliği ve süreci ikinci plana atmaktadır. Bunun yanında, bedenler arasındaki ve beden ile doğa arasındaki ilişki bir dualite olarak ele alınmaktadır ki, bu durum eşitsizliklerin anlaşılmasındaki sosyo-mekansallığı tehdit etmektedir. Çevre davranış teorileri alanındaki çalışmaların deneysel özellikleri, sosyo mekansal kavrayış için önemli veriler sunmaktadır. Bu tez kapsamında sosyal ve mekansal süreçleri niteliksel karakterine öncelik verilmekle birlikte fiziksel çevrenin sosyal gelişmeye etkisi yadsınmamalıdır. Bu bağlamda, yerel ölçekteki eşitsizliklerin incelenmesinde sosyal ve politik yapıya

önem verilmiştir. Bu durumda iktidar kavramının yerel ölçekteki yansımaları bu bölümün temel tartışmasıdır.

Foucault'a göre iktidar her ölçekte vardır. Ona göre iktidar yok edilebilecek ya da ele geçirilebilecek bir şey değildir. Bu anlamda Foucault mikro iktidarlara önem vermektedir.

Yerellik küresel ölçüğe göre okunması çok daha karmaşık olan bir iktidar alanıdır. Çünkü insanların toplumsallaşması süresinde elde ettikleri her türlü sosyokültürel olgu, yerelliğin niteliğini değiştirmektedir. Sosyo – mekansal olarak çok farklı yapılara sahip iktidar alanları yerel ölçekte var olurlar. Bu varoluş sorunlu bir durumdur, çünkü bu çeşitli iktidar aygıtlarının hakimiyet alanları belirli noktalarda çakışabilmektedir. Bu çakışma toplumsal çatışma riskini barındırmaktadır. Bu çatışma sonucu iktidarın el değiştirmesi, zayıflaması ya da güçlenmesi söz konusu olmaktadır.

Yerel ölçekte iktidar ilişkilerini açıklamaya çalışmak, küresel ölçüğe göre çok daha karmaşık bir alanda çalışmayı gerektirmektedir. Kimlik, cinsiyet, cemaat, aile, kültür yerelliği etkileyen unsurlardan bazılarıdır ve bu unsurlar başlı başına birer iktidar odağı ve aynı zamanda birer direniş odağıdır. Tezin sonraki bölümlerinde ele alınan kamusal alandaki eşitsizlik ilişkileri tam da bu ölçekte gerçekleşmektedir. Çünkü bu kavramlar gündelik yaşantıyı etkileyen küçük iktidar alanları yaratmaktadır. Bu bölümde bu kavramların eşitsizliğin üretimi ile ilişkisi ele alınacaktır.

Burada öncelikle 'kimlik' kavramından söz edilmesi yerinde bulunmuştur. Çünkü her türlü iktidar oluşumları, bir kimlik inşası ile gerçekleştirilir. Buna örnek vermek gerekirse, dini kimlik, aynı anlam düzenini benimseyen insanların bir araya gelmesi ile oluşur ve diğer dini yapılara ya da din dışı dünyaya karşı bir egemenlik alanı oluşturur. Ya da bir ulusal kimlik etrafında toplanan insanlar, diğer bir kimlik etrafında toplanan insanlara karşı savaşarak, kimliklerini bir direniş unsuru ya da bir saldırı unsuru haline getirebilirler. "Kimlik hem benzerlik hem de farklılıktır. Bireylerin kendini temsil etme şekilleri ile başkalarınıninkiler arasındaki farklılıklarla ilgilidir"(Baytin, 2006). Bu anlamda karşımıza çeşitli kimlik şekilleri çıkmaktadır. Castells (2008) bu kimlik inşasını üç farklı biçim ve kökene ayırmaktadır;

Meşrulaştırıcı Kimlik: Toplumun egemen kurumları tarafından, toplumsal aktörler karşısında egemenliklerini genişletmek ve akılcılaştırmak için inşa edilir.

Direnış Kimliđi: Hâkim olanın, başat olanın mantığı tarafından değersiz görülen ve/veya damgalanan konumlarda/koşullarda bulunan aktörler tarafından geliştirilir; böylece Coulhoun'un kimlik politikalarının ortaya çıkışını açıklarken öne sürdüğü gibi toplumun kurumlarına nüfuz eden ilkelerden farklı ya da bunlara karşı ilkeler temelinde direniş ve ayakta kalma siperleri oluşturulur (Coulhoun,1994 aktaran Castells, 2008). Cemaatler bir çeşit direniş kimliđi olarak görölmektedir.

Proje Kimliđi: Toplumsal aktörlerin, kendilerine sunulan kültürel malzeme temelinde toplumdaki konumlarını yeniden tanımlayan yeni bir kimlik inşa etmeleri; bunu yaparken bütün bir toplumsal yapıyı değıştirmeyi amaçlamalarıdır.

Meşrulaştırıcı kimlik toplumdaki meşru kabul edilen değerler üzerine inşa edilen kimliklerdir. Örneđin, sivil toplum, partiler, kabul edilen dini yapılanmalar vb. Direniş kimliđi ise egemen güce karşı insanların yarattığı kimliklerdir. Bu kimlikler günümüzde çoğunlukla kültürel kimlik olarak inşa edilmektedir. Çünkü küreselleşmenin sınıf bilincini yok etmesi ile birlikte kolektif direniş kimlikleri çok azalmıştır. Bugün işçilerin kendi içlerinde örgütlenmesi ve bir sınıf bilincine dayalı direniş kimliđi geliştirmesi beklenmemektedir. Bunun yerine meşru bir kimlik olarak işçi hakları sendikalar tarafından, meşru devlet zemininde savunulmaktadır.

Proje kimliđi ise toplumsal aktör inşa etme işidir. Toplumda belirli yönde bir dönüşüm yaratılmak istendiğinde, dışsal etkilerle birlikte bir kimlik inşa edilir. Örneđin Cumhuriyet sonrası Türkiye'sinde Batı etkisinde bir Türk kimliđi geliştirilmeye çalışılmıştır. Buna yönelik çeşitli politikalar, projeler uygulanmıştır. Bu anlamda 'Modern Türk' kimliđi bir proje kimliđidir.

Yukarıda bahsedilen kimlik sınıflandırması, her üç kategoride de farklı sosyal yapılar olarak kendini gösterebilir. Etnik köken, din ve politik görüş gibi sosyal kategoriler bu üç farklı kimlik inşasında rol alabilirler. Bu anlamda sosyal kimlik, "bireyin, kendisi için duygusal ve anlamlı olan bir sosyal gruba üyeliđine ilişkin bilgisidir" (Madran, 2012'de atıfta bulunulduđu gibi). Buradaki sosyal grup da, "kendilerini aynı sosyal sınıfın üyeleri olarak algılayan ya da aynı sosyal kimliđi paylaşan iki ya da daha fazla kişi" den oluşmaktadır (Madran, 2012'de atıfta bulunulduđu gibi).

Kuram, grup üyeliğini kurumsal ya da biçimsel bir kavram olarak değil; ‘biz’liği, ait olmayı içeren psikolojik bir kavram olarak ele almaktadır (Madran, 2012).

Çağdaş kapitalizm koşullarında kimlik toplum içerisinde var olmanın önemli bir unsuru haline gelmiştir. Kentel’e göre kapitalizmin örgütlenmesi küreselleşme ile birlikte değişmiştir. İşçi sınıfının bir arada olduğu, yan yana çalıştığı kitlesel üretim sürecinden çıkılarak, bir arada bir sınıf bilincini yükseltebilecek koşullar ortadan kalkmıştır. Çok daha esnek bir üretim örgütlenmesine, çok daha karmaşık toplumsal yapılara, post-fordist döneme geçilmiştir. Her anlamda iç içe geçişler yoğunlaşmıştır. İnsanları tek bir sosyal sıfat altında tanımlamak imkansız olmuştur. Özellikle işçi sınıfı, emeği ve üretim yapan gücüyle gurur duyacağı sınıfsal/sosyal kimliğiyle anlatılabilir kapasitesini kaybetmiş ve işçi sınıfıyla birlikte herkes kendini kültürel kimlikleriyle anlatmaya başlamıştır (Kentel, 2008). Kimlik artık sınıfsal bir durum değildir. Bunun yerine kimlik, yerel olarak toplum içerisinde sürekli üretilen bir olgu ve güç ile doğrudan bağıntılı bir kavram olarak karşımıza çıkmaktadır. Kimlik gibi toplumsal grupların içerisine sinmiş bir diğer olgu sınıf kavramıdır.

Kapitalizmin örgütlenmesini bir kez mekansal bir bakış açısıyla gördüğümüzde, sınıf olgusunun eşitsiz coğrafi gelişme adı altında sürekli tekrar yaratıldığı daha önce belirtilmişti. Bu nedenle burada daha çok bunların çeşitli coğrafyalarda ne şekilde gerçekleştiği seçilmiş bazı örneklerle ifade edilmeye çalışılacaktır.

Kentsel mekanda kullanımlara yönelik yapılan sınıfsal ayrımlar, kapitalizmin mekansal örgütlenmesine içkin hareketlerden birisidir. Bu amaçla çıkarılan kanunlar, çoğunluk olarak tanımlanan, tüketim gücü yüksek kentliler için işlemektedir. Randall Amster (2008), ‘Lost in Space: the criminalization, globalization, and urban ecology of homelessness’ kitabında evsizlerin yaşam alanlarının kendilerine nasıl yasaklandığını ve kentsel politikaların evsizleri kamusal yaşantıdan nasıl çıkardığını incelemektedir. Amster’e göre kanunlar kamusal alanda, belirli bir sosyal sınıfa ait davranışları yasaklayarak, onları suçlulaştırmaktadır. Bu ‘hedeflenmiş davranışlar’ kamusal alanın belirli yerlerinde oturmak ya da uyumak olabilir. Kanun yapıcı düşünce, bu davranışları herkes için yasakladığını ve dolayısıyla ortada bir eşitsizliğin olmadığını savunur. Ancak bir evsiz için kamusal alanda uyumak, onun yaşamını devam ettirebilmesi için şart olan bir davranıştır. Amster (2008) “eğer belirli bir sosyal sınıfı ya da bir alt kültürü ya da sapkın bir grubu temizlemek istiyorsanız, çoğunlukla bu gruplara özgü bazı davranışları belirleyin ve onları

yasadışı yapın” demektir. Amster araştırmasında, Tempe kentinin merkezi ticari caddesinde kaldırımlarda oturmayı suç yapan bir yönetmeliği ilan etmesini bir eşik olarak görmektedir. Böylece Amster kaldırımıyla kurulan ilişki bağlamında mekansal bir bakış açısı oluşturmaya başladığını belirtmektedir. Amster (2008) “sokak insanları, örneğin anarşistler gibi, genellikle legal ve metaforik olarak kamusal alan olarak tanımlanmış mekanları işgal ediyorlar ve bunu özel mülk ve kanun ve düzen kavramları ile çekişerek yapıyorlar” demektir. Amster, kaldırımında oturanları sokak insanlarını bu bağlamda ‘mekansal anomali’ olarak algılamaktadır ve bunların iyi düzenlenmiş dünya içerisinde ‘yer dışı’ (out of place) olarak tanımlamaktadır. Buradan da ‘mekanda kaybolmuş’ (lost in space) kavramsallaştırmasına gelmektedir.

Soylulaştırma kavramı, Amster’in ‘mekanda kaybolma’ (lost in space) kavramı ile yakından ilişkilidir. Kent içerisinde belirli bölgeler, sermaye birikimi ve döngüsü bağlamında dönüştürülürken, alt sınıflara ait insanlar kentin çeperlerine sürülmektedir.

Sınıf olgusu ayrımcılık politikalarına sinmiştir. Bir yerde etnik bir ayrımcılık yapıldığında, bu toplumsal sınıf olarak ayrımcılığa uğrayan insanları alt tabakalara hapsedmek anlamına gelmektedir. Kimlik kavramı ise her şeyden önce insanın kendini inşası ile ilgilidir. Kimlik üzerinden bir eşitsizlik tanımlanması için öncelikle bu kimliğin ne şekilde inşa edildiği önem kazanmaktadır. Örneğin etnik köken üzerine bir kimlik inşası gerçekleştirilebilir. Bu etnik kimlik, egemen kimliğin çıkarlarına karşı olduğunda, ayrımcı politikalar uygulanmaktadır. Örneğin, Cumhuriyet döneminde yeni oluşmaya başlamış yerli Türk burjuvazisi için, ülke içerisindeki diğer etnik unsurlar bir tehdit oluşturmaktaydı. Buna yönelik olarak uygulanan politikalardan sonraki bölümde söz edilmektedir. Etnik kökene dayanan ayrımcılıklar, küreselleşme çağında bile hala etkisini göstermektedir. Castells (2008) Cornel West’ten aşağıdaki alıntıyı yapmaktadır:

Bu küreselleşme çağında, enformasyon, iletişim ve uygulamalı biyoloji alanlarındaki etkileyici bilimsel ve teknolojik yeniliklerle birlikte ırkçılığın hala süregelen etkilerine odaklanmak modası geçmiş antika bir tutum olarak görünüyor... Ne var ki ırk siyasi tartışmalarda –refah devleti, reform, göçmen politikaları, ceza yasaları, pozitif ayrımcılık ve banliyölerin özelleştirilmesi meselelerinin şifreli dilinde- önemli bir gösterge olarak varlığını sürdürüyor.

Castells (2008), Amerika'daki Afrika kökenli vatandaşlara dikkat çekmekte ve 1990'larda Afrika kökenlilerin Amerikan nüfusunun sadece %12'sini oluşturmalarına rağmen, hapisanelerdeki tutuklardan yarısından fazlasının bunlardan oluştuğunu belirtmektedir. Suç ile eğitim olanaklarına erişim, ekonomik geri kalmışlık ve ayrımcılık arasındaki ilişkiler çok daha derin bir araştırmanın konusu olabileceğinden burada detaylarına girilmeyecektir. Tez kapsamında etnik kökene dayalı gerçekleştirilen ayrımcılıkların nasıl kentselleştiği ele alınacaktır. Paris banliyöleri buna iyi bir örnektir. Dikeç (2007) 'Badlands of Republic' kitabında Paris banliyölerini incelemektedir. Dikeç'in kitabı, banliyö ile suç olgusunun nasıl bir arada kullanıldığını gösteren, bir taksi şoförünü ve üç polisi öldürmek ve silahlı soygun ile suçlanan 23 yaşındaki bir kız ile onunla aynı yaştaki arkadaşının avukatının gazetede çıkan ifadesi ile başlamaktadır

Onlar 'zonard' (zone'larda yaşayanlar) değiller, uyuşturucu bağımlısı da değiller, banliyö serserisi de değiller. O bir göçmenin kızı değil, annesi öğretmen ve ona akşamları ödevlerini yapması için yardım ediyor. Bunlar gecekonuda yaşamayı ve kesintisiz yaşamayı tercih eden, kolejden alınmış ve işe verilmiş iki öğrenci, çünkü para özgürlüktür (Liberation, 30 Eylül 1998).

Dikeç gazetede çıkan bu ifadenin ardından şu soruları yöneltmektedir: "Avukat bu ifadelerle banliyöde ya da 'zon'larda yaşamamanın ve büyümenin zorluklarını mı teşhis ediyor? Ya da o, kasıtsız olarak da olsa, suçun banliyö ve 'zon'la ilişkilendiğinde doğallaşmasını mı gösteriyor? Eğer suçlanan banliyö ve 'zon' sakini olsaydı, onların davranışları gerçekten olumsuz olmaktan çok daha mı doğal görülecekti? Eşitlik prensibini böylesine güden bir cumhuriyet içinde, böyle mekansal referanslar nasıl potansiyel hafifletici hal olarak sunulabilir?" (Dikeç, 2007). Dikeç bu sorular etrafında, çoğunlukla göçmenlerin yaşadığı banliyölerin nasıl stratejik olarak ötekileştirildiğini kitabında derinlemesine incelemektedir.

Etnik kökenle birlikte, cinsiyet olgusu da kentsel yaşantıdaki ayrımcılık alanlarından birini tanımlamaktadır. Özellikle modernite ile birlikte kadına yüklenen anlam, birçok araştırmanın konusu olmuştur.

Bora şu şekilde açıklamaktadır; "Modern dönem, aynı zamanda 'ev kadını' denilen yeni bir tipin doğduğu ve kadınlık normu haline geldiği bir dönem oldu. Ev kadınının bir kadınlık normu haline gelişi, her sınıftan, her yaştan, ücretli çalışan ve çalışmayan

bütün kadınlar için son derece önemli bir etki yaptı, çünkü ‘doğru kadın’ artık o idi” (Bora, 2012).

Özellikle İslam toplumlarında, kadının kamusal hayattaki varlığı oldukça sorunlu olmuştur. Bununla birlikte sınıf farklarının kadının emeğinin değerlendirilmesine olan etkisi de bir araştırma konusudur. Ancak burada çoğunlukla cinsiyetin mekansallaşması üzerinde durulması, tez kapsamındaki yaklaşımlar bağlamında anlamlı görülmektedir. Cinsiyet ile mekan arasındaki ilişki Doreen Massey’in çalışmalarında öne çıkmaktadır. Massey (2001) bir coğrafyacı bakış açısıyla, iş gücü hareketliliğinin cinsiyet ile ilişkisini incelemektedir. Massey 1960’ların ortasında iş gücünün ademi merkezileşmesi (decentralization) sonucu ortaya çıkan işziliği incelediğinde, kaybedilen işlerin erkeklere ait olduğunu, kazanılan işlerin ise kadınlar tarafından kazanıldığını tespit etmiştir. Bunu işlerin cinsiyetlendirilmesi olarak kavramsallaştırmıştır. Kadın işgücünün ucuz olması, dönem İngiltere’sinde aile gelirinin küçük bir parçasının kadın tarafından karşılanmasını genel kabul görmesi ve kadınların ‘part-time’ çalışmaya uygunluğu sermayenin kadın işgücünden faydalanmasının önünü açmıştır. Böylece Massey, bölgesel farklılıkların, kadın emeğinin sömürüsü için ortam hazırladığını ortaya koymuştur. Bir bölgede kadınların ev içerisine mahkum edilmesi ve evin maddi geçiminin erkeğin sırtına yüklenmesi, sermayenin bu tip cinsiyet ilişkilerini kullanmasının önün açmaktadır. Massey ilk dikkat çektiği konu cinsiyet ilişkileri ile ucuz işgücü elde etme çabalarıdır. Cinsiyet ilişkilerini anlamada ikinci bir konu olarak Massey, bu anlayışın sadece kadınlara bakış açısı ile gelişmediğini belirterek, maskülenlik ve feminenlik kavramlarının ve bu ikisinin ilişkisinin farklı coğrafyalarda nasıl kurulduğunun analizine dikkat çekmektedir. Burada bazı işlerin erkeklere özgü olarak görülmesi, bazı işlerin ise kadınlıkla ilişkilendirilmesi dikkate alınmalıdır. Üçüncü olarak ise, Massey’e göre coğrafi farklılıklara odaklanmak için, kadın ve erkeklere özgü bazı olgularla uğraşmak yerine, bu iki statünün nasıl inşa edildiğine dikkat etmek gerekmektedir. Bu üçüncüsü özellikle kültürle ilişkilidir ve sürekli yeniden üretilir. Kadın rolleri ve erkek rolleri, kültür tarafından tanımlanır ve mekansal olarak gerçekleşir. Kadınların kamusal alandaki varlığı yönündeki tartışmalar bu cinsiyet rollerine ilişkindir. Cinsiyet temelindeki ayrımcılıkların incelenmesinde, cinsiyet rollerini oluşturan kültürel süreçlere odaklanılması gereklidir.

3.4 Kent Hakkı

Lefebvre geleneksel dünyadaki kentsel alan ile kırsal alan arasındaki gerilimin yerini kentler ile sermaye arasındaki bir gerilimin aldığı belirtmiştir. Kırsal alanların yok olmaya başlaması ve kent ile kır arasındaki ayrımların çözülmesi, her coğrafyada farklı şekillerde gerçekleşmekle birlikte, bunun Lefebvre'in bahsettiği gibi gerçekleştiği yönünde bir şüphe yoktur. Harvey (2012) Çin'in son yıllarda geçirdiği değişimlere dikkat çekmektedir. Çin'de kırsal alanda yaşayan insanların oranı 1990'da %74 iken, 2010 yılında bu oranın %50 ye düştüğünü, Chongping'in nüfusunun yarım yüzyılda 30 milyon arttığını belirterek, kentleşme süreçlerinin etkinliklerine dikkat çekmektedir. Bunun gibi nüfus hareketleri farklı coğrafyalarda da gerçekleşmektedir. Kentler bu anlamda işgücünün aşırı birikiminin bir sahnesi haline gelmişlerdir. Bu noktada bu işgücünün ekonomik politik yapılarından ziyade, kentte hangi koşullarda yaşayacakları, kenti nasıl şekillendirecekleri, kentsel süreçlere katılımı gibi dinamikler üzerinde durulacaktır. Kent hakkı kavramı bu anlamda kapsayıcı bir kavram olarak ele alınmaktadır. 'Kent' ile 'hak' kavramının bir araya gelmesi, aynı zamanda mekansal adalet oluşumu yönündeki sosyo-mekansal bakış açısını ifade etmektedir.

Kentler daha önce bahsedildiği gibi kapitalist artı-ürünün emildiği mekanlar olarak işlev görmektedir. Bu ekonomi politik yapı kenti sınıfsal bir çatışmanın da mekanı haline getirmektedir. Burada kent hakkı kavramı bu çatışmaları haklar eksenine tartışan bir kavram olarak önerilmiştir. İlk olarak 1968 yılında Lefebvre tarafından dile getirilen kent hakkı kavramı, kentte pasif şekilde etkinlikler gerçekleştirme haklarından fazlasını, kentteki etkinliklere erişim ve kenti şekillendirme haklarını ifade etmektedir. Mitchell (2003)'e göre "kentin mekanları sürekli artan şekilde bizim tarafımızdan üretilmek yerine bizim için üretilmektedir. İnsanlar Lefebvre'in tartıştığı gibi daha fazlasını hak etmektedir, onlar 'ouvre' hakkına sahipler. Hatta bu hak nesnel ihtiyaçlarla ilişkilidir, bu ihtiyaçlar, yaratıcı aktivite ihtiyacı, sadece ürünler ve ticari eşyalar ihtiyacı değil 'ouvre' ihtiyacı, bilgi, düş, oyun ve sembolizm ihtiyacıdır ki şehir bunu karşılamak üzere yapılandırılmalıdır. Daha keskin olarak: "kent hakkı kendini hakların üstün bir biçimi olarak ifade eder: özgürlük hakkı, sosyalleşme içerisinde bireyselleşme hakkı, yaşama ve ikamet hakkı. Ouvre hakkı, katılım ve tahsis hakları (buradaki tahsis mülk hakkından farklı olarak ele alınmaktadır) kent hakkı içerisinde belirtilir".

Kent hakkının tanımlanması oldukça karmaşık bir süreçtir. “Haklar” Iris Marion Young (1990)’ın tanımlamasıyla “şeyler değildir, ilişkilerdir; insanların birbiriyle ilişki içinde ne yapabileceklerini belirleyen kurumsal olarak tanımlanmış kurallardır. Haklar ‘sahip olmak’ tan çok ‘yapma’ ya, eylemleri sınırlayan ya da aktive eden sosyal ilişkilere referans verir (Mitchell, 2003’te atıfta bulunulduğu gibi). Young’ın bahsettiği yapma edimi, kenti kendi isteklerimiz ve arzularımız ekseninde gerçekleştirmeyi ifade etmektedir. Park (1967) daha önceki bölümde de bahsedildiği gibi kenti gerçekleştirirken, insanın kendini de yeniden inşa ettiğini ifade etmektedir. Buradan yola çıkarak Harvey (2012) “ne çeşit bir kent istediğimiz sorusu, ne çeşit bir insan olmak istediğimiz, ne çeşit sosyal ilişkiler istediğimiz, doğa ile hangi ilişkileri kurmak istediğimiz, ne tarz bir hayat istediğimiz, hangi estetik değerleri taşıdığımız sorularından ayrılmaz. Bu nedenle kent hakkı kentin sahip olduğu kaynaklara bireysel ve grup erişiminden çok daha fazlasıdır: kenti kendi kalbimizin isteklerine göre değiştirme ve yeniden keşfetme hakkıdır. Dahası, bireysel hak olmaktan çok kolektif bir haktır; çünkü kentin yeniden keşfi kaçınılmaz olarak kentleşme süreçleri üzerindeki kolektif bir gücün pratiklerine bağlıdır” der.

Kent hakkını, evrensel normlara göre inşa etmek mümkün müdür? Hangi normlar evrensel kabul edilmelidir? Kent hakkı, yasal düzenlemelerle inşa edilebilir mi? Sadrı (2008), ‘Kentsel Dönüşüm ve Kent Hakkı: Fener-Balat Rehabilitasyon Programı ve Santral İstanbul Projesi Örnekleri’ başlıklı doktora tezinde, kent hakkı konusundaki ulusal ve uluslararası hukuki metinlere yer vermiştir. Bunlar; Avrupa Kent Hakları Deklarasyonu, Avrupa Kentte Kadınlar Şartı, Avrupa Kentte İnsan Haklarını Koruma Şartı, Brezilya Kent Yasası, Dünya Kent Hakkı Şartı, Montreal Haklar ve Sorumluluklar şartıdır. Bu metinlerde yer alan ortak düzenlemeler, barınma, eşitlik ve ayrımcılığa uğramama, sağlık, eğitim, çalışma, güvenlik, katılım ve demokratik temsil, uyumlu gelişme, çevre, altyapı ve hizmetler, kültür, dinlenme ve spor ve bilgi edinme haklarıdır. Bu düzenlemelerin işlevsizliği, kentlerin günümüzdeki kullanımlarından görülmektedir. Mitchell, hakların tanımlanmasındaki bu işlevsizliği Tushnet’in bahsettiği 4 madde ile ifade etmektedir. Buna göre haklar ilk olarak istikrarsızlıktan (instability) zarar görmektedir. Haklar öncelikle evrensel ve soyut değildir ki bu konudaki söylem sürekli bundan şikayet eder, bunun yerine belirli bir politik ve sosyal hareketin ürünüdürler. Dolayısıyla bu hareketler değiştiğinde hakların içeriği de değişir. İkinci olarak haklar belirsizlikten (indeterminacy) zarar

görmektedir. Bunun anlamı şudur: “Hakların dili o kadar açık ve belirsizdir ki karşı taraf da kendi pozisyonunu belirtmek için aynı dili kullanabilir”. Üçüncü olarak haklar ‘şeyleşme’ (reification) den zarar görmektedir. Bu gerçeğe ve kompleks deneyimlere soyut hakların basit uygulamalarının bir örneği olarak davranır ki bu, bu deneyimleri değersizleştirir ve özelliksizleştirir. Bu durum da bir sosyal hareketin en önemli özelliği olan onun politik etkinliğini bertaraf eder. Son olarak ve en önemlisi, haklar politik kullanılmazlıktan (political disutility) zarar görmektedir. Buna göre haklar azınlıklar ve mazlumlar yerine her zaman ayrıcalığı ve egemenliği korur. Örneğin seçimlerde ticari konuşmalar ya da zengin bağışçının aday satın alma yetkinliği birincil anayasal hak olarak konuşma özgürlüğü adı altında garanti altına alınmıştır (Mitchell, 2003). Harvey bu noktada kent hakkı taleplerinin işlevsizliğini ifade etmektedir:

Kent hakkı talebi, hali hazırda olmayan bir şeyin hakkını talep etmek haline gelmiştir. Buna ilaveten kent hakkı boş bir bildirimdir. Her şey kimin onu anlamla doldurduğuna bağlıdır. Finansörler ve girişimciler onu talep edebilir ve her şeyi yapma hakkına sahip olabilirler. Fakat evsizler ve kimliksizler de talep edebilirler. Marx’ın Kapital’de ortaya koyduğu gibi “eşit haklar arasında güç karar verir” ilkesini kabul ettiğimizde, kimin haklarının tanımlandığı sorusuyla kaçınılmaz olarak yüz yüze gelmeliyiz. Hakkın kendisinin tanımı, kendi başına, bir mücadelenin nesnesidir ve bu çaba onu gerçekleştirme çabasıyla birlikte ilerler (Harvey, 2012).

Kenti ve kendimizi yeniden inşa etme eylemi bağlamındaki kent hakkı talebi, kamusal alanlarda somutlaşır. Daha ileri gidilecek olursa, kamusal alanın inşası, kent hakkının da yeniden inşasıdır. Mitchell (2003), “Yakın zamanlardaki kamusal alanın sonu tartışmalarının gücü ve önemi bağlamında, mekanı kamusal yapan –ki kent hakkı taleplerinin ve şikayetlerinin görüldüğü ve duyulduğu mekandır- çoğu zaman onun kamusal olarak takdir edilmesi değildir. Bir grup tarafından kullanıldığında, o grubun eylemleri ile kamusal olur” diyerek mekanın kamusal olmasının bağlamını ortaya koymuştur. Fakat Mitchell (2003)’e göre bunu nadir olarak kendi seçimleri sonucu oluşan durumlarda gerçekleştirir. Burada diğer grupların istekleri, diğer bireyler ve sınıflarla birlikte devletin vahşi gücü, mülk ile ilgili kanunlar, haklar ile ilgili mevcut hukuk doktrini, bunların hepsi kamusal alanın ‘elde edilmesini’ ve ‘gerçekleştirilmesini’ ve temsil talebini felce uğratar, altını oyar ya da teşvik eder. Kamusal alanın hukuki düzenlenmesi yönündeki devlet eylemleri, kamusal alanının kullanımını ve üretimini belirli bir sınıfın hakimiyetine teslim etmektedir.

3.5 Mekanın Örgütlenmesinde Eşitlik Arayışları ve Kentsel Muhalefet

Bu araştırmada da görüldüğü gibi mekansal eşitsizlik doğa halinde verili bir durum değildir. İktidar tarafından üretilmektedir. Kamusal mekan, kent hakkının ve mekanın eşit kullanımının alanı olması gerekirken eşitsizliğin mekanı olmuştur. Bu eşitsizliğe nasıl karşı çıkılabilir, mekansal eşitliğe ulaşılabilir mi? Mekansal eşitsizliğe karşı kent hakkını talep eden bir kentsel muhalefet geliştirilebilir mi?

Kamusal mekanlar üzerinde verilen mücadelelerin tarihinin de gösterdiği gibi, kamusal mekanlar hiçbir zaman adaletli olmamıştır, erişim hiçbir zaman genelleşmemiştir ve kamusal mekanlar için sistematik çözümler hiçbir zaman tüm kullanıcıların önceliklerini içerir anlamına gelmemiştir. Ancak kentliler yine de adalet için savaşmış, erişimi talep etmiş ve kendilerini ilgilerine göre kentsel hayata ve mekana adapte etmişlerdir. Kamusal mekana tam bir katılım ve erişim hiçbir zaman tamamen gerçekleşmemiş ve gerçekleşemez olsa da, Nancy Fraser (1992) 'in söylediği gibi, çekişme ve çatışma için imkan ve yer sağlayan toplumlar bu ideale homojen bir kamusal çevre yaratmayı hedefleyenlerden daha yakındırlar (Loukaitou-Sideris ve Ehrenfeucht, 2009).

Mekansal eşitsizliğe karşı direniş yaklaşımları çeşitli ölçeklerde gerçekleşebilir. Büyük ölçekli direniş yaklaşımlarından en bilinen Marksizm'in işçi sınıfı etrafında örgütlenen yeni bir dünya düzeni kurma girişimidir. Marksist görüşe göre kapitalizmle ancak tüm dünya işçilerinin örgütlenmesi ile mücadele edilebilir. Büyük ölçekli bu mücadele girişimleri, özellikle sosyalizmin Stalin'in elinde bir diktatoryaya dönüşmesi sonucu büyük eleştirilerle karşılaşmıştır. Lyotard, Marksizm'in bu büyük ölçekli örgütlenme modelinin, günümüzün parçalanmış ve farklılıkları barındıran dünya düzenine uygun olmadığını söylemektedir. Bugünün dünya düzenine homojenlik kazandırmayı hedefleyen her türlü evrensel projenin başarısız olacağını düşünmektedir.

Marksizm'in karşısındaki görüş, kapitalizmle evrensel olarak mücadele etmenin anlamsız olduğunu söylemektedir. Bu görüşün savunucularından Michel Foucault kapitalizm karşısında bütüncül bir mücadeleye karşı çıkmaktadır. Devleti ele geçirebilirsiniz, ancak bunun anlamı iktidar ilişkilerinin değiştirilmesi değil, benzer bir iktidar ilişkisinin kurulmasıdır. Bu tür bir strateji yerine, yerel mücadeleler, çoklu iktidar ilişkisine direniş stratejisi olarak önerilir (Şengül, 2009).

Ölçeksel ayrımın dışında, ideolojik olarak da eşitlik kuramlarında farklılaşmalar vardır. Tez kapsamındaki anlatımda, ölçeksel spektrumun yerine ideolojik farklılaşmalara dikkat çekildiğinden, bu bölümde ölçeksel spektrumdan çok ideolojik ayrım çerçevesine mekansal eşitsizlikle mücadele yaklaşımları ele alınmaktadır.

Mekan önceki bölümde örneklediği üzere eşitsizliği artıran bir mekanizma ile üretilmiş olabilir. Ancak bu ona mahkum olunması gerektiği anlamında gelmemektedir. Mekanlar iktidar eliyle dönüşüme uğratılabiliyorsa, çok daha karmaşık ve zor bir süreçle de olsa, kullanıcılar tarafından da dönüştürülebilir. Bu bölümde mekansal adalet arayışları konusunda üretilmiş fikirlerin bir derlemesinin verilmesi uygun görülmüştür. Bunlar liberal eşitlik kuramları ve anti-kapitalist eşitlik kuramları olarak iki başlıkta sınıflandırılmıştır. Anti kapitalist eşitlik kuramları içerisinde incelenene kentsel muhalefet ise adalet arayışlarında mekanın oynadığı role ve mekansal bilince dikkat çekmektedir.

3.5.1 Liberal eşitlik kuramları

Liberal düşüncede mekansal eşitsizlik sorunu toplumsal artığın dağıtım sorunu ile eşdeğerde görülmektedir. David Harvey, 1973 yılında yazdığı ‘Sosyal Adalet ve Şehir’ kitabında, adalet sorununu iki farklı açı ile incelemektedir. Bunlardan birisine liberal formülasyonlar adı verilir, diğeri ise sosyalist formülasyonlar olarak ifade edilir. Liberal formülasyonlar, toplumun birlikte ürettiği değerın dağıtım biçimlerini incelemektedir. Burada toplumun birlikte ürettiği bir artık değer söz konusudur. Harvey(2009) başlangıç olarak bu değeri ‘gelir’ olarak adlandırmakta ve adil yollarla elde edilmeyen bir şeyin dağıtımın adil olmasının mümkün olmadığından yola çıkarak, ‘gelir’in oluşum biçimini adil olarak kabul etmektedir. Harvey’in liberal formülasyonları bağlamında incelediği sosyal adalet kavramı, coğrafi bir ölçek olarak bölgesel ölçeğe odaklanmaktadır. Harvey her ne kadar aynı yöntemlerin bireysel ölçeklerde farklı sonuçlar verebildiği konusunda kuşku beslese de, başlangıç olarak bunu görmemezlikten gelmektedir. Harvey (2009) şöyle belirtmektedir; "bölgesel analiz düzeyinde sağlanan adaletin, aslında bunun her zaman doğru olmadığını bilmeme karşın- birey için de adaletin sağlandığı anlamına geldiğini varsayacağım”.

Liberal görüşe sahip yazarlar, sosyal adalet sorununu ele alarak, bunu bölgesel dağıtım adaleti sorunu olarak kavramsallaştırmışlardır. Burada dağıtımın adaletli

olması için, dağıtım mekanizmalarının adil olması gerektiği üzerinde durmaktadır. Harvey (2009), Rawls'ın aşağıdaki görüşlerini aktarmaktadır;

Toplumsal sistemin temel yapısı, tipik bireyin yaşamındaki başarı şansını, toplumdaki başlangıç yerine bağlı olarak etkiler....Dağıtım adaletinin temel sorunu, yaşamdaki başarı şansının bu yöndeki farklılıklarıyla ilgilidir. Biz....sadece ve sadece, daha avantajlı olanların yüksek beklentileri toplumsal sistemin çalışmasında bir rol oynayarak, en avantajlı olanların beklentilerini iyileştirirse, bu farklılıkların adil olduğunu savunuyoruz. Temel yapı, daha şanslı olanların avantajları en az şanslı olanların refahını iyileştirdiği zaman tamamen adildir...Temel yapı, en az şanslı olanların başarı şansının olabildiğince yüksek olması durumunda mükemmelen adildir (Rawls, 1969).

Eğer yasa ve yönetim, piyasaları rekabetçi, kaynakları tam kullanılır, mülk ve zenginliği zaman içine yayılmış olarak tutacak ve uygun asgariyi koruyacak şekilde çalışırsa ve bu durumda herkese eğitimde fırsat eşitliği sağlanabilirse, bunun sonucundaki dağıtım adil olur.

Rawls'ın cevabını aradığı soru, adalet ilkelerinin nasıl belirleneceği sorusudur. Borovalı (2006) Rawls'un Bir Adalet Kuramı kitabındaki amcının adil bir toplumda egemen kılınacak ilkeri bulmak olduğunu belirtmektedir. Rawls burada ilginç bir yol izleyerek, bireylerden bu ilkeleri tanımlamasını beklemektedir. Bu bireyler ise, ahlaki bir norma sahip olmalıdır. Bu norma ancak Rawls'un 'başlangıç durumundaki insan' olarak tanımladığı kişiler sahip olur. Bu kişiler Rawls'un kavramsallaştırmasıyla 'bilgisizlik peçesi' (veil of ignorance) arkasında bulunurlar. Başlangıç durumundaki kişiler, bilgisizlik peçesinin varlığı nedeniyle kendileri hakkında hiçbir bilgiye sahip değildirler. Bilgisizlik peçesi, kişilerin toplumdaki yerlerini, doğal yetiler açısından donanımlarını, yaşamlarındaki iyi anlayışlarını ve yaşam planlarının detaylarını bilmelerini engeller. Dolayısıyla başlangıç durumundakiler örneğin ekonomik ve sosyal durumlarını, etnik kökenlerini, dinlerini, cinsiyetlerini, zeki ve sağlıklı olup olmadıklarını, yaşamda hangi ahlaki idealler ya da 'iyi' anlayışını benimsediklerini bilememektedirler. Bilgisizlik peçesinin, belirttiğimiz türden özel bilgilerin görülmesini engellemesi, tarafsızlığın sağlanması adına çok önemlidir. Bilgisizlik peçesi ardındaki hiçbir insan kendi çıkarlarını bilmeyeceği için, bunları savunamayacaktır. Bu nednele de başlangıç durumundaki insanın kendisi için en iyi olanı seçmesi, herkesi için en iyi olanı tarafsızca seçmesi sonucunu yaratacaktır (Borovalı, 2006).

Rawls'un adalet kuramında çeşitli öncelikler vardır. Rawsl, başlangıç durumunda ki insanların bu öncelikleri seçeceklerini önvarymaktadır. Borovalı (2006), Rawls'un birincil toplumsal deperler olarak adlandırdığı, toplumun kurumları tarafından

dağıtılan dağıtılan değerleri; temel hak ve özgürlükler, fırsatlar, gelir ve servet, kendine saygının toplumsal dayanakları, olarak ifade etmektedir. Bu birincil değerlerin dağıtımı için Rawls'a göre iki ilkenin düzenlenmesi gerekir; (1) Her bireyin, diğerlerinin benzer özgürlükleriyle uyuşan en geniş temel özgürlükler ağında eşit hakkı bulunmalı (2) sosyal ve ekonomik eşitsizlikler öyle düzenlenmeli ki, (a) bu eşitsizlikler en kötü konumdakilerin yararına olmalı, (b) fırsat eşitliği bozulmayarak toplumdaki mevkiler herkese eşit şekilde açık kalmalı. Rawls bu iki kuralın düzenli bir şekilde çalışması için, vatandaşların iki öncelik kuralı ekleyeceklerini düşünmektedir. Buna göre birinci ilke ikinciye her zaman üstündür. İkinci öncelik kuralına göre ise ikinci adalet ilkesinin ikinci maddesi, ikinci adalet ilkesinin birinci maddesine göre önceliğe sahiptir (Borovalı, 2006). Rawls'un adalet kuramına en büyük eleştiriler, bazı durumlarda ekonomik eşitsizliklerin meşru görülmesine yönelik olarak gelişmektedir. Burada Rawls, bireylerin alacakları paydanın mutlak eşitlik durumundakinden daha fazla olacağını bilmeleri durumunda, eşitsizliği tercih edeceklerini düşünmektedir.

Rawls adil dağıtımı başarmak için dördü bir sistem önerir. . Buna göre: Yönetimde, bir tahsis birimi, gerektiğinde bozuklukları düzelterek piyasanın rekabetçi şekilde işlemlerini sağlayacak; bir istikrar birimi, tam istihdamı sürdürecektir ve kaynakların kullanımında israfı önleyecektir; bir transfer birimi, bireysel ihtiyaçların karşılanmasını sağlayacak ve bir dağıtım birimi, kamusal malların sağlanmasını gözetip (uygun vergilendirmeyle) zaman içinde aşırı güç ya da zenginlik yoğunlaşmasını önleyecektir (Harvey, 2009). Rawls, kamusal bir akıl sahip olan liberal halkların, anayasal düzenleme içerisinde adil bir toplumsal sistem inşa edebileceklerini düşünmektedir. Rawls (2006) kamusal akıl şu şekilde tanımlamaktadır:

Kamusal akıl düşüncesi bana göre, iyi düzenlenmiş anayasal demokratik bir toplum anlayışına ait bir kavramdır. Bu aklın biçimi ve içeriği -bunun vatandaşlar tarafından nasıl algılandığı ve onların siyasal ilişkilerini ne yönde yorumladığı- demokrasi fikrinin bir parçasıdır. Çünkü demokrasinin temel özelliği makul çoğulculuk olgusudur, ister dini, ister felsefi, ister ahlaki olsun makul fakat karşıt kapsamlı doktrinlerin çokluğu demokrasideki özgür kurumlar kültürünün normal sonucudur. vatandaşlar uzlaşması olanaksız doktrinlere dayanarak anlaşmaya varmaları bir yana, karşılıklı bir anlayışa bile ulaşamayacaklarının ayırındadırlar. Bu yüzden, temel siyasal sorunlar söz konusu olduğunda birbirlerine ne gibi makul gerekçeler gösterebilecekleri üzerinde düşünmek zorundadırlar. Benim önerim, kamusal akıl bağlamında, gerçeklik ve haklılık konusundaki kapsamlı doktrinlerin yerine vatandaşları vatandaş olarak ele alan siyasal makulluk fikrine dayanmaktadır.

Rawls'un yukarıdaki tanımlamasından da anlaşılacağı gibi, adil bir toplumun işe siyasal bir liberalizmi benimsemekle başlaması gerekmektedir. Rawls'un adalet kuramına getirilen eleştirilerden birisi, liberal devlet mekanizmasının belirtilen tarzda ahlaki normları taşıyamayacağı üzerine gelişmektedir. Benhabib (2006), halkların, Rawls'un kendilerine atfetmek istediği normatif niteliklere sahip olamayacağını ve örgütlenmiş, toprakları bakımından sınırları çizilmiş, kendi kendilerini idare eden modern devletler olarak görülemeyeceğini belirtmektedir. Rawls'un bir halkın niteliklerini belirlemek için sıraladığı şartlardan, "anlaşmalara ve taahhütlere uyma", "nefsi müdaafa dışındaki herhangi bir nedenle savaşa teşvik etmeme" ve "insan haklarını gözetme" yükümlülükleri ahlaki bir bakış açısından yaklaşıldığında itiraz edilemez olduğu halde, daimi orduya, gelişmiş bir hukusal ve idari bürokrasiye ve diğer temsil kurumlarına sahip modern bir devletin yapısı olmaksızın düşünülemez. Benhabib (2006)'e göre halklar ve temsili yönetim araçlarına sahip devletler arasındaki ayırım burada bir kez daha kaybolur.

Soja (2011)'ya göre Rawls'ın dağıtımsal adalet kavramı bireyler için şimdiki ana ve duruma odaklanmaktadır ve bu yüzden de ancak zayıf olarak mekansal ve tarihsel olabilir. Çünkü adaleti kanunla tarif etmek, birisinin coğrafyada hangi konumda bulunduğunu önemsemez. Dağıtımsal eşitsizlikler bu yüzden coğrafi mekandan büyük ölçüde soyutlanmıştır.

Liberal eşitlik teorilerinde dikkat çeken, kapitalist üretim sistemi içerisinde sonsuz büyümenin gerçekleşmesinin, sosyal adaletin sağlanması için bir koşul olmasıdır. Bunun kapitalizmin işleyiş mantığına ters olduğu tez içerisindeki bölümlerde gösterildi. O halde, dağıtımsal bir adalet nasıl sağlanabilir? Harvey bu soruya, bölgesel sosyal adaletin gerçekleştirilmesi yönünde bir teori inşası ile karşılık vermektedir. Harvey (2009)'e göre sosyal adalet ilkelerinin bu incelemesinden, bölgesel sosyal adaletin anlamına şöyle varırız:

Gelir dağılımı, a) her bölgedeki nüfusun ihtiyaçlarının karşılanacağı, b) kaynakların bölgelerarası çarpan etkilerini azami düzeye çıkaracak şekilde tahsis edileceği, c) fazla kaynakların fiziksel ve toplumsal çevreden kaynaklanan özel zorlukların karşılanmasına tahsis edileceği şekilde olmalıdır.

Mekanizmalar (kurumsal, örgütsel, siyasal ve iktisadi) en az avantajlı bölgelerin başarı şansının olabildiğince yüksek olmasını sağlayacak şekilde düzenlenmelidir.

Liberal eşitlik kuramları, devlet düzenindeki kanunların ve kuralların sosyal adaleti sağlayacak şekilde örgütlenmesine önem vermektedir. Ancak kapitalizmin dinamiğinde yatan eşitsiz gelişme, liberal eşitlik kuramlarının altını oymaktadır. Harvey'in coğrafya ile eşitsizlik arasındaki bağı 'bölgesel adalet' kavramı ile kurma çabasına karşın, dağıtımsal adalet yaklaşımlarının bireylerin yaşantılarında kayda değer bir katkı sağladığı yönünde eleştiriler derinleşmektedir. Bu nedenle liberal eşitlik kuramlarına karşı anti-kapitalist ve devrimci kuramlar ortaya konmuştur.

3.5.2 Anti – kapitalist eşitlik kuramları ve kentsel muhalefet

Harvey sosyal adalet arayışları konusundaki birçok çalışmaya başlangıç noktası oluşturan 'Sosyal Adalet ve Şehir' kitabında, adalet ile mekan kelimesini bir arada kullanmamaya özen göstermiş bunun yerine bölgesel adalet (territorial justice) kavramını kullanmıştır. Yine de bir şerh koyarak, bireysel beklentilerin ve çabaların da dikkate alınması gerektiğini belirtmiştir. Ancak sonrasında Harvey 2008 yılında New Left Review'de yayınladığı 'Kent Hakkı' başlıklı makalesinde kentlerin kapitalist gelişme etkisinde iyi ve kötü anlamda dönüşmesi üzerine yazmıştır. Bu noktada en ilgi ekici tarafı Lefebvre'e yeniden dönüş ve mekansal kavrayışın ön plana çıkmasıdır. Bu makalede "Lefebvre devrimin kentsel olmak zorunda olduğu ya da hiç olmayacağı konusunda haklıydı" ifadesiyle Lefebvre'in orijinal Kent Hakkı kavramına gönderme yapılmaktadır. Daha önceki bölümlerde kent hakkı tartışmalarına değinildiğinden burada tekrar edilmeyecektir. Bunun yerine kent hakkı taleplerinin ifade edildiği kentsel eylemler ve bu eylemlerin bugün geldiği nokta üzerinde durulacaktır. Bunun tez kapsamında önemsenmesinin nedeni, kentsel eylemlerin uzun bir akademik ve pratik çabanın ardından, mekan ile eşitsizlikler arasındaki ilişkiyi kentsel eylem üzerinden kurduğu yönündeki bir sezgidir. 1968 Mayıs'ında Paris'te gerçekleşen öğrenci olayları (ki Lefebvre'in kent hakkı kavramının gelişimini önemli ölçüde etkilemiştir), Paris'in banliyölerinde gerçekleşen isyanlar (Dikeç'in Badlands of Republic kitabı bu isyanların mekansal karakterini ortaya koymaktadır), Los Angeles'da kentsel hizmetlerin eşitsiz gelişimi yönündeki protesto gösterileri ve elde edilen başarılar (Soja 'Seeking Spatial Justice' kitabında bu protestoları mekansal bir bakış açısıyla ele almaktadır), uzun yıllardır Galatasaray meydanının işgal eden 'Cumartesi Anneleri' eylemi ve günümüzde Mısır'da yönetimi değiştiren Tahrir meydanının işgali ile başlayan ve dünyanın çeşitli coğrafyalarında etkileri olan işgal eylemleri ('occupy wall street' ve benzeri

eylemler), mekansal bilincin eşitsizlikle mücadeleye yaptığı katkıyı göstermektedir. Bu eylemlere karşılık, yönetimlerin kentsel stratejileri, kitleleri kontrol altında tutmak üzere gelişmektedir. Haussmann'ın Paris'i yeniden inşasının, isyancı nüfusu kontrol etmek üzerine geliştiği bilinen bir örnektir. İsrail'in yerleşim birimleri inşa stratejisi ve Batı Şeria ile arasına inşa edilen duvar, kent içerisindeki yoğun güvenli yönetim kampüsleri gibi örnekler de kentsel gösterilerin ve eylemlerin karşılığında geliştirilen mekansal stratejilere örnek olabilir. Bu durum kentsel gösterilerin, hegemonik güç sahibi grubu ne derecede rahatsız edebileceğini göstermektedir. Burada çoğunluk bir mekan üzerine verilen savaş, mekanın her iki grup içinde sahip olduğu anlama referans vermektedir. Burada bu eylemlerden bazılarının yer verilmesi uygun görülmüştür.

Mitchell (2003) 'The Right to The City: Social Justice and The Fight For The City' kitabında Berkeley'deki 'People's Park' üzerinde gerçekleşen kent hakkı çabalarını incelemiştir. People's Park'ın oluşum hikayesi, Lefebvre'in ve Harvey'in kent hakkı tanımlarını örneklemektedir. Bu nedenle bu noktada üzerinde durulması gerekli görülmüştür. 'People's Park' ismi, parkın oluşum sürecinden gelmektedir. Parkın bulunduğu alan, Kaliforniya üniversitesi ile komşudur. Kaliforniya üniversitesi, bu alanda öğrenci evleri, ofisler ve araç park alanları inşa etmek istemiştir. Bu nedenle yerel yönetimle anlaşmış ve inşaat için kaynak aramaya başlamıştır. Gerekli kaynağı yaklaşık on yıllık bir süreç sonrası elde ettiğinde, arazideki mevcut evler yıkılarak inşaaata başlanmıştır. Ancak planlar, kaynak problemleri ve itirazlar sonucu revize edilmiş ve alan sadece araç parkı olarak kullanılmaya başlanmıştır. Bölgenin yerel sakinleri, bu alanın daha iyi nasıl kullanılabileceği yönünde bir fikir geliştirmek amacıyla organize olmuş ve alanın kamusal bir park olarak kullanımını öngören bir plan hazırlamışlardır. Yerel bir peyzaj mimarının yardımı, 100'den fazla kişinin katılımı ve toplanan bağışlarla alan park olarak düzenlenmiştir. Park sonrasında evsizlerin de barınabileceği bir alan olarak gelişmesini sürdürmüştür. Ancak üniversitenin ve yerel yönetimin parkı kendi istekleri çevresinde dönüştürme talepleri de devam etmiştir. Bir mekan üzerinde gerçekleşen bu mücadeleyi Mitchell şöyle tanımlamaktadır;

Parkı kullanan aktivistler ve evsizlerin park ile ilgili serbest eylemlerine ve kullanıcı değerlendirmelerine açık, güçlü kurumların olmadığı bir mekan görüşü vardır. Bir önceki nesildeki Serbest Konuşma Hareketi ile aynı ideolojik yapıda bir anlayıştır bu. Onlar için de kamusal alan politik hareketlerin organize olduğu ve buradan daha geniş bir alana yayıldığı

serbest bir mekandır. Üniversiteyi temsil edenler ise tamamen farklı bir görüşe sahiptir. Onların görüşüne göre kamusal alan rekreasyon ve eğlenceye açık, kabul edilebilir bir halk kitlesinin (orta sınıf hane halkı ve ziyaretçiler, öğrenciler) kullanımı için düzenlenmiş mekandır. Kamusal mekan bu anlamda ortalama kullanıcının şehrin görünümünü deneyimleyeceği bir mekan olarak tahayyül edilmiştir. İlk görüşe göre kamusal mekan politik aktörler tarafından alınır ve yeniden üretilir, bu bakımdan tam merkezinden politiktir, düzensizliği tolere eder ki bu işleyişinin temelinde yatar. İkinci görüşe göre ise kamusal mekan planlı, düzenli ve güvenlidir. Bu mekanın kullanıcıları konforlu hissettirilmeli, evsizler tarafından ya da istenilmeyen politik aktivite tarafından kovulmamalıdır (Mitchell, 2003).

Birçok protesto gösterisinin ardından, park, oluşturulan katılımcı bir grup tarafından yönetilmektedir. Bugün herkesin kullanımına açık olan ‘People’s Park’ı korumak için oluşturulmuş organizasyon devam ederken, park ve çevresinin dönüşümü yönündeki geliştirme projeleri de devam etmektedir.


Şekil 3.1 : Parkın gönüller tarafından inşa çalışmaları (Url-1).


Şekil 3.2 : People's Park 'google earth' görünümü.


Şekil 3.3 : People's Park güncel görünüm (Url-2).

'People's Park' olayı kamusal alanın kullanımı ve kamusal alan üzerindeki haklar konusundaki tartışmalar için önemli ipuçları vermektedir. Buun yanında Türkiye'de kamusal alan tanımı oldukça problemlidir. Uğur Tanyeli kamusal alan ile ilgili açmazları şu şekilde dile getirmektedir;

Son yıllarda ortaya çıkan türban tartışmalarında, kamusal alan devlet üniversitesi ve genelde devlet kurumlarıdır. Kamusal mekan ise dolaylı biçimde, adı konmaksızın, devlet kurumunun fiziksel sınırından ibarettir. Daha açık bir deyişle, üniversitenin ve devlet dairesinin sınırını aşıp kentin sokağına çıkan kişi kamusal alanı terk etmiş bulunmaktadır bu mantığa göre. O halde sorulması gereken soru şu: Kamusal mekan buysa, tüm toplum tarafından paylaşılan kentsel mekanlar, özetle, devlet kurumlarının ve özelin sınırları dışındaki her yer nasıl adlandırılacaktır? Onlar nedir ve kimindir? Onları var eden parametreler nelerdir? Onlar, o adı konmamış olanlar, hala Osmanlı zihniyet yapıları içinde olduğu gibi, “hiç kimseye ait olmayan alan” diyerek olsa olsa zimnen tanımlananlar, nasıl kavramsallaştırılacaktır? Nasıl denetlenip nasıl biçimlendirilecektir? (Tanyeli, 2007).

Kamusal alan terimi, mimarlık disiplini içerisinde oldukça muğlak bir kavrayışa sahiptir. Özelin sınırları dışındaki her yer mimarideki yaygın anlayışına göre kamusal olarak tanımlanmaktadır. Bu yerler bazen kamu yapıları olabileceği gibi, alışveriş merkezi ve kültür merkezi gibi kullanıcı grubunun karmaşık bir yapı sergilediği yapılar da olabilir. Böyle bir kavrayış gelişince, kamusal alanın tasarımı olgusunun, yukarıda bahsedilen kent hakkı kavramları bağlamındaki katılımcı anlayışla ele alınmasının gerçekleşmesinin beklenmesi fazla iyimser bir yaklaşım olmaktadır. Bu tez çalışmasında kamusal alanın mekansal karşılıkları, sokaklar, parklar, caddeler gibi somut yapılar ve sosyal birlikler (protesto grupları, ortak eylem grupları vs.) olarak düşünülmektedir. Ancak böyle bir kavrayışta da, bu mekanların katılımcı bir anlayışla üretilmediği görülmektedir. İstanbul'da son yıllarda gerçekleşen dönüşüm projelerinde, yerel ve merkezi yönetimlerin tavrı, kent hakkı taleplerinin görmezden geldiğini göstermektedir. Taksim'de bulunan 'Gezi Parkı'nın dönüştürülmesi ile ilgili projeler, Kadıköy İskele alanının dönüşümü projelerinde yerel ve merkezi yönetimlerin takındığı tavır bu durumu örneklemektedir. Burada Gezi Parkı'nın dönüşümü projesine kent hakkı tartışmaları bağlamında yer vermek uygun bulunmuştur.

Taksim'deki gezi parkı, Henry Prost'un İstanbul için hazırladığı planların bir parçasını oluşturmaktadır. Prost İstanbul için, o yıllarda Gezi parkının yerinde bulunan Topçu kışlasının yıkılması ve o noktadan başlayan yeşil bir vadinin

gelişmesini öneren bir çalışma yapmıştır. Dönemin valisi Lütfi Kırdar ve merkezi idarenin de onayıyla, Topçu kışlası yıkılarak, yerine bugünkü Gezi parkı inşa edilmiştir. Gezi parkı inşasından günümüze kadar, yerel yönetimlerin ve merkezi idarenin dönüşüm yönündeki projelerine sahne olmuştur. İnce (2012), Hürriyet, Milliyet ve Cumhuriyet gazetesinden taradığı haberlerde, Gezi parkının 1955 yılında ilk olarak, dev bir akvaryuma dönüştürülmek istendiği yönündeki haberlere, sonrasında dev bir çarşıya dönüştürülmek istendiği haberlerine, yerine cami yapılacağı yönündeki haberlere rastlamıştır. İstanbul Büyükşehir Belediyesi, Gezi Parkı'na Topçu Kışlasının yeniden inşa edilerek kültür ve alışveriş fonksiyonlarıyla kullanılacağını ifade eden, kışlanın ortasında da yeşil bir alan barındıran projeyi duyurmuştur. Bu projelendirme sürecinden bölgedeki yerleşik esnaf ya da oturanlar haberdar edilmediği gibi kamunun da fikri alınmamıştır. Radikal gazetesinde, Gezi Parkı yakınındaki bir esnafla yapılan görüşme dikkat çekicidir;

Taksim projesinin Büyükşehir Belediyesi'nin gündemine geldikten sonra Taksim ve Gezi Parkı'ndaki yenileme ve bakım çalışmaları durdurulduğundan şikayet eden esnaf, 'Parktaki çoğu asırlık 550 ağacın sulanması ve bakımı yapılmıyor. Esnafa masa ve levha düzenlemesi yapılmadı, meydanın her akşam yıkanması bırakıldı, çöplerin toplanması bile özensizleşti. Böylece Taksim ve Gezi Parkı'nın kötü görünmesi amaçlandı, Topçu Kışlası için kamuoyu desteği sağlanmaya çalışıldı'" diyerek bir yıldır Büyükşehir Belediyesi'nin randevu taleplerine cevap vermediğini belirtti (İnce, 2012).

Böylece Berkeley'deki 'People's Park' örneği ile benzer bir durum Gezi Parkı örneğinde de gerçekleşmiştir. Yerel yönetimin projesine karşı, sivil toplum örgütleri ve bağımsız gönüller tepki koymaya başlamış ve kent hakkı talebi çevresinde bir direniş ve protesto organizasyonu meydana gelmiştir (Bu tez yazıldığı sırada Gezi Parkı projesi yerel yönetim tarafından henüz onaylanmamış ve park etrafında gerçekleşen tartışmalar, direniş ve protesto gösterileri devam etmekteydi).


Şekil 3.4 : Gezi Parkı'nın mevcut durumu (Url-3).


Şekil 3.5 : Gezi Parkı yerine inşa edilmesi planlanan yapının 3 boyutlu görseli (Url-4).

Yukarıda bahsedilen iki farklı kent hakkı tartışması, farklı kentlerde gerçekleşmiştir. Ancak ikisinde de ortak olan özellik, parkın kullanımıyla ilgili, kapitalist anlayışla anti-kapitalist anlayış arasındaki çekişmedir. Bu en iyi kullanım değerleri arasındaki fark ile ifade edilebilir. Kapitalizmin mekansal örgütlenmesinde kullanım değeri, rahatlıkla değişim değerine dönüştürülebilmelidir, ya da değişim değerini de içermelidir. Bu nedenle parkın kapitalist yönetimlerdeki kullanım değeri, onu

değişim değerini de içerecek bir mantıkta ele almaktadır. Bu nedenle parklar, tüm kent gibi, sermaye birikiminin ve döngüsünün hedefindedir. Parkı kapitalist çıkarlar değil de, kendi diledikleri gibi kullanmayı isteyenler için ise parkın kullanım değeri, herhangi bir değişim değerine indirgenemez. Kent hakkı konusundaki mücadele, bu değer anlayışındaki farklılardan doğmaktadır.

Kentsel hayat artan bir şekilde güvencesiz çalışan, sendika benzeri herhangi bir organizasyona üye olmayan bir kitle tarafından gerçekleştirilmektedir. Harvey (2012) “prekarya” (precarariat) olarak tanımlanan bu sınıfın, geleneksel ‘proleterya’nın yerini aldığını belirtmektedir. Harvey’e göre, çağımızda eğer devrimsel bir hareket gerçekleşecekse, bu yeni sınıfın talepleri de her ne kadar homojen bir yapı sergilemese de, göz önüne alınmalıdır. Son yıllarda, böylesine heterojen bir kitle tarafından önemli eylemler gerçekleştirilmiştir. Bunlardan birisi Kahire’nin Tahrir meydanında gerçekleşen ve Mısır’da iktidarı değiştiren eylemdir. Bir diğer ise Amerika’da çok etkili olan ‘Occupy Wall Street’ eylemidir.

Tahrir Meydanı Kahire’nin merkezinde Mısır müzesinin yakınlarında yer almaktadır. Meydan Hüsnü Mübarek yönetimi öncesinde hem bir buluşma noktası hem de ailelerin ve öğrencilerin vakit geçirdiği bir alan iken, Mübarek dönemi ile birlikte çitlerle çevrilmiş ve hiçbir zaman açılmamıştır. Elshaded (2011) bir kamusal alan olarak Tahrir Meydanı’nın politik potansiyelinden çekinildiği için meydanın kapatıldığını belirtmektedir. Ancak Tahrir Meydanında 25 Ocak 2011’de başlayan protestolar sırasında meydanı çevreleyen barikatlar göstericiler tarafından açılmış ve devletin kolluk kuvvetlerinden korunmak için yeniden kullanılmıştır. Meydan günlerce barışçı göstericiler tarafından işgal edilmiştir. Sonunda yönetim devirilmiştir. Tahrir Meydanındaki gösterilerin verdiği en önemli mesaj; demokrasi talepleri gibi sosyal taleplerin, kentsellik ile sıkı ilişkili olduğudur. Kentsel bir mekan ilk kullanılmaya başlandığında sadece ihtiyacı karşılanmak için işliyor olabilir. Ancak politik bir eylem ve bir çatışma ile birlikte sembolik bir önem kazanmakta ve bu andan itibaren mekan üzerindeki çabanın kazanımı, politik mücadelenin de kazanımı haline gelmektedir.

Tahrir meydanının işgali eylemi ve elde edilen başarı ile birlikte dünyanın çeşitli yerlerinde irili ufaklı işgal eylemleri gerçekleştirilmiştir. Bunlardan birisi de New York’ta gerçekleşen ‘Occupy Wall Street’ eylemidir. ‘Occupy Wall Street’ organizasyonunun internet sitesindeki mesaj şu şekildedir;

'Occupy Wall Street', birçok renkten, ırktan ve politik eğilimden insanlardan oluşan lidersiz bir direniş hareketidir. Ortak olarak sahip olduğumuz tek şey; bizim artık %1 in açgözlülüğüne ve ahlaksızlığına tahammül etmeyecek %99 olduğumuzdur. Hedeflerimize ulaşmak için Arap Baharı taktiklerini kullanıyoruz ve katılımcılarımızın güvenliğini en yüksek seviyede tutmak için şiddet içermeyen eylemleri destekliyoruz (Url-5).

Occupy Wall Street eylemi 17 Eylül 2011 tarihinde, Manhattan'daki Liberty Meydanının işgal edilmesi ile başlamıştır. Harvey, eylemin karakteri hakkında şöyle yazmaktadır;

..Fakat şimdi ilk defa, Wall Street Partisine ve onun katıksız para gücüne karşı etkili bir hareket var. Wall Street'deki cadde diğerleri tarafından işgal ediliyor. Şehirden şehire yayılarak, 'Occupy Wall Street' taktikleri merkezi bir kamusal mekanda, bir parkta ya da meydana yer alıyor, gücünün araçlarının çoğunun hemen yakınında ve insanlar bedenlerini o yere koyarak, kamusal mekanı politik bir müşteriye çeviriyor –açık bir tartışma mekanı ve gücün ne yaptığı ve onun etki alanına nasıl karşı durulacağı üzerine bir tartışmanın mekanı. Bu taktik en belirgin şekilde Kahire'deki Tahrir meydanında yeniden canlandırıldı ve tüm dünyayı etkiledi. Bu bize kamusal mekandaki bedenlerin kolektif gücünün, diğer tüm erişim kanalları engellendiğinde, hala karşı çıkmanın en etkili aracı olduğunu gösterir. Tahrir Meydanının tüm Dünyaya gösterdiği apaçık gerçek şudur; asıl konu Twitter ya da Facebook'daki anlaşılmaz sözler değil, sokaktaki ve meydana gelen bedenlerdir (Harvey, 2012).


Şekil 3.6 : Occupy Wall Street eyleminde göstericiler (Url-6).

Bu noktada bir kez daha DeCerteau'nun taktik ve strateji kavramlarına ulaşıyoruz. Certeau'ya göre strateji belirli bir mekandaki hakimiyeti ön koşul olarak kabul eder. Bütün etkinliğini bu mekanda sürdürür.

Strateji güçler arasındaki ilişkilerin ancak bir istek ya da erk öznesinin (işletme, ordu, kent, bilimsel kurum)yalıtılabilir olduğu anda gerçekleştirebileceği oyun ya da hesaplaşmadır (ya da manipülasyondur). Strateji, bir mülkiyet olarak çerçevesi çizilebilecek bir mekanın varlığını ön kabul olarak benimser. Bu mekan, hedeflerden ya da tehditlerden (müşteriler ya da rakipler, düşmanlar, kent etrafındaki taşra bölgesi, araştırma amaçları ve konuları ve benzeri) oluşan dışarıdakiler kümesi ile kurmuş olduğu ilişkileri yönlendirebileceği bir üstür. İşletme kavramında olduğu gibi, “stratejik” her tur ussallık öncelikle bir “çevre”, “özel bir yer” yani özel bir erk ve istek mekanı ayırt etmekle başlar işe (De Certeau, 2008).

Taktik ise stratejilere karşı geliştirilir ve zamansız, anlık olarak ortaya çıkar. Taktiklerin anlık olarak ortaya çıkması hesapsız oldukları anlamına gelmez. Taktik de planlı bir eylemdir. Ancak stratejiler gibi başarısını belirli bir mekana ya da kendisinden başka bir iktidara dayamaz. Bu nedenle de sürekli ötekinin mekanında faaliyet gösterir.

Taktik mekan olarak sadece ötekinin mekanı kullanır. Bu nedenle yabancı bir gücün yasalarıyla düzenlenmiş haliyle kendisine dayatılan alanda oyununu kurmak zorundadır. Geri çekilme, öngörme ve kendini toplama konumunda, kendisine mesafeli durmak için kullanabileceği bir yöntem yoktur: çünkü Von Bülow’un dediği gibi, “düşmanın görüş açısı içinde” ve düşman tarafından denetlenen uzam içinde gerçekleşebilen bir harekettir. Dolayısı ile taktik ne bütüncül bir projeye sahip olabilir ne de rakibini, görünür, nesnelleştirilebilir ve ayrı bir uzamda toplamak olanağına sahiptir. Hamle üstüne hamle yapar. “Fırsatları” değerlendirir ve bunlara bağlıdır. Kazançlarını depolayabileceği, mülklerini çoğaltabileceği ve çıkışları öngörebileceği bir üsse sahip değildir. Kazandıklarını saklayamaz. Bu “mekansızlık” ona hareketlilik de sağlar. Ancak bu hareketlilik, bir anın ona sunduğu olasılıkları kuş bakışı kavrayabilmek için, zamanın iniş çıkışlarını uysallıkla karşılayan bir hareketliliktir. Özel konjonktürlerin, belli bir mülkiyete sahip erkin gözetiminde açtığı çatlakları, son derece hassas ve özenli bir biçimde, kullanması gerekmektedir. İşte bu çatlaklar kaçak avlandığı yerlerdir. Buralarda yaratır sürprizlerini. En beklenmedik yerde ortaya çıkıverme olanağına sahiptir. Kısacası kurnazlıktır (De Certeau, 2008).

Taktik birçok durumda, bireysel eylem olarak gözükmektedir. Şüphesiz bireysel çeşitli taktikler de söz konusudur. Ancak taktik kavramı kolektif hareketin karşısında bir anlayışı belirtmez. Strateji ile taktiği ayırmak için ikisi arasındaki yöntem farkları dikkate alınmalıdır. Occupy Wall Street eyleminin mesajındaki lidersizlik kavramı ve heterojen, ayrımcılığın olmadığı yapı, hareketi stratejinin alanından çıkarıp, taktiğin alanına sokmaktadır. Hem Tahrir Meydanında gerçekleşen gösterilerde hem de ‘Occupy Wall Street’ eyleminde görüldüğü gibi, internet kullanımı protestocuların organize olmasında ve eylemin dünyaya duyurulmasında önem kazanmıştır. Sosyal medya bu anlamda son yıllardaki gerçekleşen protesto gösterilerin başarısını oldukça

etkilemiştir. Bu nedenle bu hareketler bazı sosyologlar tarafından ‘e-hareket’ (e-movement) olarak tanımlanmaktadır. Sosyolog Jennifer Earl ve Katrina Kimport ‘e-hareket’ kavramını, “geniş bir toplulukla birleşmeye ihtiyaç duymadan medyada dolaşan etkili politik kampanya” olarak tanımlamaktadır (Massey ve Synder, 2012). İletişim olanaklarının çok iyi kullanılması sayesinde ‘Occupy’ eylemleri çeşitli yerlerde gerçekleşti. Şekil 5.2 ‘Occupy’ eylemlerinin yayılımını göstermektedir.


Şekil 3.7 : ‘Occupy’ eylemlerinin yayılmasını gösteren harita (Url-7).

Massey ve Synder (2012) son yıllarda gerçekleşen, sosyal medya ve iletişim olanaklarının kullanıldığı eylemlerin özelliklerini şu şekilde sınıflandırmışlardır; (1) Online araçlar politik eylemin dinamiklerini hızlı bir şekilde değiştirmektedir. ‘Occupy’ eylemlerinin kümelenmiş, rizomatik ve katlanarak genişleyen karakteri sosyal medyanın belirgin kapasitesini yansıtmaktadır. (2) Medya söylemin ve eylemin yayılma hızını artırmaktadır. (3) Dijital birlikler yapı sistemlerinin inşasında faydalı olmaktadır. ‘Wikicode’ (bilgisayar programlama kodlarının paylaşılmasını sağlayan iletişim ağı) ve diğer ‘online’ paylaşımlar, ‘online’ alanların hızlı bir şekilde oluşturulabilmesini sağlamaktadır. (4) Bu birlikler hala yüz yüze iletişime ihtiyaç duymaktadır. Çünkü dijital iletişim çok kolay gözükmemektedir ve bu yüzden insanları harekete geçirmek için gerekli etkiyi yaratmak için fiziksel iletişime ihtiyaç duyulmaktadır. (5) Dikkati çekmek ve işgali canlandırmak için asıl konu hala

sokaktaki bedenlerdir. (6) Polis kontrolünün modern formları temel sivil özgürlüklere aykırı hareket etmektedir. (7) Geniş bir kent hakkını iddia etmek, online ya da offline, çeşitli mekansal ve geçici gerekliliklerle birlikte (çadırlar, mobilyalar...vs.) farklı vatandaşlarla (halk) toplantı diyalog ve tartışma yapmak için kamusal alanı talep etmek demektir. (8) Özel mülkiyetli kamusal alanlar denemeler için platformlar sağlamaktadır. Amerikan kentlerindeki ve internet ağındaki şirket kuşatmasının hakimiyeti genellikle kamusal hayatı homojenize etmekte ve çevrelemektedir. Fakat ‘Occupy Wall Street’ özel mülkiyetli kamusal alanların politik eylem ve kamunun inşası için alan olabileceğini göstermiştir. (9) Fakat kullanıcılar müşterek medyada kullanımında ürettiğimiz değerlerin bazılarını yeniden talep edebilirler. Aktivistler, kullanıcıların online aktivite yoluyla ve kentlerde yarattığı değerli ve afişe edilmiş bilgi kanalları üzerinde en azından bir parça kontrol sağlamanın yollarını bulmalıdırlar.

Taktik olarak örgütlenmiş direniş hareketleri Wall Street ve Tahrir’de olduğu gibi geniş kitlelerle organize olabileceği gibi çoğu zaman küçük gruplardan da oluşabilmektedir. Jeffrey Hou (2010) ‘Insurgent Public Space: Guerilla Urbanism and The Remaking of Contemporary Cities’ kitabında bu küçük direniş hareketlerine dikkat çekmektedir: “özel evlerin halka açık yerlere dönüşmesinden sokakların alternatif kullanımlar için işgal edilmesine kadar, tüm bu etkinlikler küçük ve önemsiz gözükabilir. Ancak, bu etkinlikler, fazlaca bir yatırıma ve altyapıya ihtiyaç duymadığı için, küçük gruplara ve bireylere hegemonik kentsel peyzaj karşısında değişiklik yapmaya imkan sağlamaktadır. Bu olaylar kayıtsız (informal) ve düzensiz olmasına rağmen, kurumsal kamusal alan içerisindeki yapının ve ilişkilerin düzenin bozmaya yardımcı olur, yeni iletişimler, fonksiyonlar ve anlamlar için imkanlar sunar”. San Francisco’da kurulmuş, artistler, aktivistler ve tasarımcılardan oluşan ‘Rebar’ topluluğu, Hou’nun bahsettiği küçük eylemlerle, taktiklerle, kamusal alanı hegemonik kullanımı dışındaki kullanımlarla manüple eden bir topluluktur. Merker (2010) ‘Rebar’ in taktiğini şu şekilde açıklamaktadır;

Bizim taktik kullanımımız şu inanca dayanmaktadır; derin organize yapılar (sosyal, kültürel, ekonomik ve diğer) fiziksel çevre ile iki yönlü bir ilişkiye sahiptirler: çevreyi hem üretirler hem de onun tarafından yeniden üretilirler. Rebar tutarlı bir şekilde Pierre Bourdieu’nun, bu yüksek derecede kodlanmış peyzajı nasıl algıladığımızı açıklayan bir yöntem olarak, ‘doxa’ ve ‘habitus’ nosyonuyla ilgilidir. Bourdieu’ya göre, “her türlü kurulu düzen, kendi keyfiliğini doğallaşmasını üretme eğilimi gösterir” (Bourdieu 1977). Bu doxa derin, apaçık inançlardır

ki sadece dünyanın işleyişini açıklamaz aynı zamanda fiziksel çevre ve bizim onun içerisindeki etkinliklerimiz tarafından güçlendirilir ki bu ‘habitus’ tur. “Habitus, bireysel ajanın pratiklerin sebep olan, belirgin bir neden ya da belirli bir niyet olmaksızın, yine de duyarlı ve makul olan, evrenselleştirici bir araçtır” (Bourdieu, 1977). Doxa statüko içerisindeki güç ilişkilerini gözetir çünkü peyzajı üreten bu ilişkilerdir. Peyzajın görünüşte tarafsızlığı gerekçelendirilmeye ihtiyaç duymaktadır: bu doxadır. Böylece Rebar otoparkları, kaldırımlara ve donatılara ayrılmış alanları, çevrilmiş bir şirket galerisini ya da kentteki malzeme ve sembol dağıncığını dikkate almaktadır, biz bunların doxa ile diyalog içerisinde olduğunu düşünüyoruz. Çevre ve ‘habitus’ kendi kendine referans veren ortaklaşa güçlendirilmiş bir döngü içerisinde hapsedilmiştir.


Şekil 3.8 : Rebar’ın ilk eylemi, otoparkın belirli bir süre hegemonik kullanımı dışında kullanılması (Url-8).

Kamusal mekanın bu şekilde kullanımı, onu kent hakkı tartışmalarında bir noktaya oturtmaktadır. Mekana anlam, eylemle verilmektedir. Bu yaklaşım Don Mitchell’in mekanın kamusalılığı üzerinde görüşleri ile örtüşmektedir. Bu nedenle kamusal mekanlar antikapitalist kentsel muhalefetin mekanına dönüşmüştür. Özellikle sosyal medyanın gelişimi ve insanların çoğunluk olduğunun farkına varmaları, kamusal mekanın politik kullanımını teşvik etmektedir.

4. MEKANIN ÖRGÜTLENMESİNDE EŞİTSİZLİK KAVRAMI : İSTİKLAL CADDESİ ÖRNEĞİ

Mekanın üretimindeki eşitsizlikleri incelemek için mimarinin ya da kent planlamanın dilinden çıkmak gereklidir. Çünkü bu ikisinin araçları, mekanı oluşturan süreçlerin üzerini örtme kabiliyetine sahiptir. Oysa mekanın üretimindeki olgular, onun üretimindeki örtük ilişkilerde gizlidir. Bu bölümün amacı kentsel bir mekanın oluşumundaki süreçleri ele alarak, mekanın nasıl adaletsiz ve eşitsiz bir şekilde örgütlenebileceğini ortaya koymaktır. Bu araştırma İstiklal Caddesi üzerinde yapılmıştır. İstiklal Caddesinin oluşumundan günümüze ne gibi stratejilerle geliştiğini, bu stratejilerin kimlik, sınıf ve cinsiyet gibi kategorilerde nasıl eşitsizlikler yarattığını ve bu stratejilerin küresel söylemlerle ilişkilerini ortaya koymak hedeflenmiştir.

4.1 Araştırmanın Yöntemi

Bu araştırma için İstiklal Caddesinin seçilmesinin birkaç nedeni vardır. Bunlar şu şekilde ifade edilebilir;

- Cadde oluşumundan günümüze kadar etnik kimlik çatışmalarına sahne olmuştur.
- Cadde sınıf ayrımlarına sahne olmuştur ve günümüzde de olmaktadır.
- Cadde aynı zamanda her türlü protesto eylemlerini barındırmaktadır. Bu yönüyle ideolojik ve sembolik bir öneme de sahiptir.
- Cadde üzerinde mekanlar bir iktidar savaşının ifadesi olarak var olmaktadır.
- Caddedeki kullanıcı kitlesi günümüzde oldukça karışık ve çok çeşitli bir yapı sergilemektedir.

Bu araştırma sosyal yapısalcı çelişki teorisinin ilkeleri ile gerçekleştirilmiştir. Burada niteliksel bir yöntem olarak bu yaklaşımın seçilmesindeki neden, sosyal bilimler

alanında uzun yıllardır incelenen eşitsizlik kavramının ele alınmasına, mekansal bir bakış açısının ortaya konularak katkı yapılmasının hedeflenmiş olmasıdır.

Sosyal bilimler alanında ‘sosyal eşitsizlik’ kavramı, farklı sosyal topluluklar ya da gruplar için eşitsiz olanakların ya da ayrıcalıkların varlığı ile tanımlanmaktadır. Sosyal bilimler alanında sosyal eşitsizliğin ölçümünde iki temel bileşen vardır; bunlardan birisi koşulların eşitsizliği, diğeri ise olanakların eşitsizliğidir. Bu durumlar ‘pozitivist’ ve ‘subjektif’ olmak üzere iki farklı bakış açısıyla araştırılır. Bunlardan ‘pozitivist’ alanda yer alan ‘fonksiyonalist teori’ ye göre sosyal eşitsizlik kaçınılmazdır ve toplumun gelişiminde önemli bir rol oynar. Buna göre, örneğin daha eğitilmiş olanlara daha fazla olanaklar ve ayrıcalıklar verilmesi normaldir. Pozitivist bir yaklaşımla ele alınan bu teori, çoğunlukla ampirik araştırma sonuçlarının, objektif bir bakış açısıyla ele alınmasına dayanmaktadır. ‘Çelişki Teorisi’ ne göre ise eşitsizlik, güce sahip olan grupların daha az gücü olan grupları hakimiyeti altına almasından kaynaklanır. Bu eşitsizliğin sürdürülmesi, toplumun gelişimi önündeki potansiyelleri yok eder, statükoyu güçlendirir. Çelişki teorisi ‘subjektif’ alanda etkinlik gösterir. Bu tezin de ‘subjektif’ bir bakış açısıyla hazırlandığı kabul edilmelidir. Bu bakış açısına göre mekanların elde edilmesindeki süreçlerin eşitsizlikler barındırması sürdürülebilir bir durum değildir ve bu süreçleri engellemek için çalışılmalıdır. Bunun yanında tezde mekanlarda çatışmasız ve çelişkisiz bir ortamın olması savunulmamaktadır. Ancak elde etme ve tahsis etme süreçlerinin adil olması önemsenmektedir.

Bu noktada mekanların elde edilme ve tahsis edilmesi süreçlerine ilişkin kendi bakış açımın ortaya konulmasında fayda görülmüştür. Mekanlar çeşitli şekillerle denetim altında tutulmaktadır. Bu araştırmada, denetim altına alma süreçleri De Certeau’nun taktik ve strateji kavramları aracılığıyla ele alınmıştır. Strateji daha organize ve mekanların düzenlenmesine bağlı bir mekan elde etme süreciyken, taktik ise daha bireysel ve anlık, belirli bir mekana bağlı olmayan, hareketli bir mekansal süreçtir. Örneğin Devletin mekanlar üzerindeki denetim ve kontrol etkinlikleri belirli bir strateji etrafında organize olmaktadır. Bu devlet mercisindeki karar vericilerin ortaya koyduğu stratejidir. Bu stratejiden fayda sağlayan vatandaşlar stratejiye dahil olur, onun işlemlerini sağlar. Örneğin kentsel dönüşüm projeleri üst ölçekte bir stratejidir, buna yatırım yapan müteahhitler ve istekli mülk sahipleri stratejinin işlemlerini sağlarlar. Taktik ise genellikle stratejinin gerçekleştiği mekanlarda, yani De

Certeau'nun terimleriyle ötekinin mekanında iş görür. Örneğin devlet konut sorununu üst gelir seviyesinin ihtiyaçlarına yönelik olarak bir strateji ile çözmeye çalıştığında, bundan faydalanamayan dar gelirli planlı kentsel alanların hemen yanı başında 'gecekondu' yaparak bir taktik geliştirirler. Taktiklerin anlık ve ötekinin mekanında olması, onların plansız ve organize olmayan hareketler oldukları anlamına gelmez. Aksine, çok karmaşık dayanışma ağlarına ve yaratıcı çözümlere taktiğin alanında rastlanmaktadır. Bu anlamda İstiklal Caddesindeki stratejik dönüşüm kararları ve uygulamaları, Cumhuriyetin ilanından günümüze kadar merkezi idarenin ideolojik kararları ekseninde gelişmiştir. Vatandaşların bir bölümü devlet ideolojisi ile aynı yönde bir yaklaşım göstererek, bu ideolojinin kök salması için çalışırken, bir bölümü de buna karşı gelmiştir. Bu araştırma ile İstiklal Caddesinin dönüşüm ve gelişiminin kaynağını oluşturan bu çelişki ve çatışmaların mekansal yapısının ortaya konulması hedeflenmiştir.

Kalitatif (Niteliksel) araştırma, araştırma sürecinin başından itibaren daha az yapılandırılmış esnek bir araştırma planına dayanır (Kümbetoğlu, 2005). Bu bağlamda süreç içerisindeki soru sorma, veri toplama, kavram üretme gibi aşamalar birbirini takip etmek zorunda değildir. Bunun yanında niteliksel yöntem çoğu zaman tam anlamıyla 'objektif' de değildir. Çünkü genel olarak öznel bir 'anlam verme' etkinliğine dayanan kalitatif yöntem, araştırmacının mevcut bilgi birikimine ve dünya görüşüne oldukça bağlıdır. Niceliksel yöntemden farklı olarak araştırmacı veri toplarken araştırma grupları ve araştıracağı konuyla bireysel ilişki kurar. Bunun yanında niteliksel yöntemin tamamen 'normatif' de olmayabileceği, özellikle veri toplama ve araştırma araçlarının seçiminde 'objektif' davranılabileceği bazı araştırmacılar tarafından belirtilmektedir (Kümbetoğlu, 2005). Niteliksel yöntemle yapılan bu araştırmada veri toplamak için çeşitli araçlar kullanılmıştır. Bu anlamda, gazete haberleri ve İstiklal Caddesi üzerine üretilmiş olan literatürden yararlanmanın dışında, özellikle son 10 yıldaki dönüşümler üzerine, çelişki teorisinin ışığında mekansal eşitsizliği oluşturan süreçler hakkında, İstiklal Caddesini kullanan aktörlerle açık uçlu görüşmeler yapılmıştır. Bu aktörler esnaflar, sokak göstericileri, sokak müzisyenleri, caddede uzun yıllar çalışanlar, turistler, zabıta ve polis, alışveriş yapan insanlar ve öğrencilerdir. Görüşmelerin dökümü EK A'da verilmiştir, katılımcıların gerçek isimleri yerine, her biri için bir takma isim kullanılmıştır.

Bu görüşmelerin dışında, görüşmeler sonucu elde edilen bilginin nasıl mekansallaştığını görebilmek için cadde üzerinde gözlemler yapılmıştır. İstiklal caddesi ile özdeşleşmiş çeşitli gösterilere katılmış ya da incelenmiştir. Günün farklı saatlerinde yapılan gözlemlerle farklı grupların hangi mekanları hangi zamanlarda kullandıkları deşifre edilmiştir. Bu gözlemler günün dört farklı zaman diliminde gerçekleştirilmiştir. Bunlar öğleden önce, öğleden sonra, akşam iş çıkış saati ve gecedir. Gözlemler Taksim Meydanından başlayıp, Tünelde son bulan yürüyüşler ile gerçekleştirilmiştir. Bir mekan günün belirli bir saatinde bir grup tarafından yoğun bir şekilde kullanılırken, başka bir grup da farklı bir zaman diliminde aynı mekanı kullanabilmektedir. Örneğin Galatasaray Meydanı gündüz vakti yoğun olarak politik amaçlı gösteriler için kullanılırken, akşam saatlerinde bir buluşma noktasına dönüşmektedir. Bazı zaman dilimlerinde de, kurumsal organizasyonlar tarafından düzenlenen konser ve sergi etkinliklerine sahne olmaktadır. Farklı kullanımlar bunları gerçekleştiren aktörlere göre sınıflandırılmıştır. Bu aktörler açık uçlu görüşmelerin de gerçekleştirildiği, caddeyi sürekli kullananlardan oluşmaktadır. Bu gözlemler, bazı anahtar konumlarda ve belirli bazı etkinliklerin gerçekleştiği anlarda haritalandırılmıştır.

Tüm bunlar ışığında bu bölümde öncelikle İstiklal Caddesinin gelişimi incelenmektedir. Bu gelişim başlangıçta iki gelişme evresine ayrılmıştır. Bunlar, Cumhuriyet dönemine kadarki ve Cumhuriyet Sonrası evrelerdir. Cumhuriyet öncesi gelişim evreleri daha çok tarihsel bir anlatıyı içerdiğinden ve bu alanda üretilmiş çokça kaynak olduğundan dolayı, bu kısım kısaca özetlenmiştir. Sonrasındaki Cumhuriyet dönemindeki mekansal gelişimler ise, etnik kimliğe ve sınıfa yapılan vurgu ile ayrıştığından, tezde bahsi geçen kavramları örnekleme için genişçe ele alınmıştır.

4.2 Caddenin Cumhuriyet Öncesi Gelişimi

İstiklal Caddesi, İstanbul'un Pera olarak adlandırılan bölgesinin en önemli caddesidir. Pera kelimesi Yunancada “karşı kıyı, öte yaka” gibi anlamlara gelmektedir (Akın, 2002). Pera bölgesi bazı kaynaklarda günümüzün Galata kulesi ve çevresi olarak tanımlanan Galata semtini de kapsayacak şekilde kullanılmasına rağmen, bugün İstiklal Caddesi ve Beyoğlu’nu barındıran ve surlarının dışında yer alan bir alanı tanımlamaktadır. Pera’ya komşu olan Galata ise Galata kulesi ve denize

kadar olan çevresini ifade etmektedir. Haliç'in tarihi yarımadaya bakan kıyısındaki Galata, daha Bizans döneminden beri İstanbul'un yerli halklarından farklı bir sosyal yapıya sahipti. Fetihden sonra da Fatih Sultan Mehmet'in sağladığı ayrıcalıklarla bu özelliğini devam ettirmiştir (Akın, 2002). Bu dönemde Galata'da çoğunlukla gayrimüslim bir nüfus yaşamaktadır. Pera ise 16. Yüzyıl ortalarına kadar kırsal bir alan özelliği göstermekteydi. Beyoğlu'nun kentsel gelişimi yabancı ülke elçiliklerinin bu bölgeye yerleşmeye başlamasıyla gerçekleşmiştir. İlk elçilik yapısı ise Fransa Elçiliğidir. Zamanla Galata'da yaşayan gayrimüslimler sur dışına, Pera'ya yerleşmeye başlamışlar, böylece elçiliklerin etrafında gayrimüslim bir topluluk oluşmuştur. İlk yıllarda elçiliklerde istihdam edilen personel Levantenlerden oluşmaktadır. Ancak 18 yüzyılın ortalarına dek Pera'da yoğun bir kozmopolit yapıdan söz edilemez (Akın, 2002). Beyoğlu'nun asıl gelişimi 19. Yüzyılda gerçekleşmiştir. Bu gelişimin nedeni Osmanlı dış ticaretinin daha önceki dönemlerde görülmemiş boyutlarda büyümesi ve ulaşım ağının gelişmesidir. 19. Yüzyılda Osmanlı imparatorluğunun dünya kapitalist sistemi ile bütünleşmesi sonucu, Beyoğlu bir uluslararası ticaret merkezi olmuştur (Dökmeci, 1990). Pera ve Galata bölgesindeki en önemli ekonomik faaliyetlerden birisi 19. Yüzyılın ikinci yarısında gelişen bankerlik etkinliğidir. Bankerlerin ticari etkinliği Galata'da gerçekleşmekte iken konutları Pera bölgesinde yer almaktadır. Bu konutlarda sahip olunan maddi güç mimarinin araçlarıyla gösterilmeye çalışılmıştır. Bankerler ilk başta çoğunlukla bir şekilde sermaye birikimi sağlamış Levantenlerden oluşmakla birlikte, zamanla yerli gayrimüslim tüccarlar da bu kuruma girmişlerdir. Gayrimüslim bankerlerin bu dönemde hem devlete hem de VI. Dairenin faaliyetlerine finansörlük yaptıkları bilinmektedir. Bunun karşılığında belediye ve devlet işlerinin alımında, vergi ve gümrük ücretleri konusunda çeşitli imtiyazlar elde etmişlerdir (Akın, 2002).

Kapitülasyonlar Beyoğlu'nun gelişimindeki önemli dönüm noktalarından biridir. Kapitülasyonlarla birlikte yabancı sermayenin Osmanlı ülkesine girmesi teşvik edilmiştir. Bu kapsamda gerçekleştirilen çeşitli Ticaret Antlaşmaları ile yabancı sermayeye yerli sermaye önünde avantajlar sağlanmıştır. Bu sermaye kendini mekansal olarak Beyoğlu'nda belirgin olarak göstermiştir. İstiklal Caddesinin oluşumundaki ilk ayrımcı politikalarından birisinin yerli sermaye ile yabancı sermaye arasındaki ayırım politikası olduğu söylenebilir. Sonraki bölümlerde bahsedilecek

olan cumhuriyet dönemi sermayenin millileştirilmesi politikalarının kökeninde de bu yatmaktadır. Ekonomik olarak kazanılan bu ayrıcalığı iyi kullanan Levantenler, büyük bir maddi güç kazanmış ve burada yarı yerli-yarı Avrupalı bir burjuvazi oluşturmuşlardır.

Bu burjuvazi Galata ve Pera bölgesinde İstanbul'un diğer bölgelerinden oldukça farklı bir gündelik hayata sahiptirler. Öyle ki Giovanni Scognamillo 'Bir Levantenin Beyoğlu Anıları' isimli kitabında Pera'yı kurtarılmış bölge olarak tanımlamıştır (Scognamillo, 1989). 19.yüzyıl ortalarından itibaren Beyoğlu'ndaki toplumsal hayat, Avrupa'nın önde gelen şehirlerindeki zengin semtlerde yaşanan hayatla benzerlikler taşımaktadır. Dönemin toplumsal ortamının gözlenebileceği ortamlardan birisi tiyatrolardır. Bunlardan Naum Tiyatrosu dönemin önemli tiyatrolarındandır. Tiyatro gösterilerine Levantenlerin yanı sıra, saray mensuplarının da gittiği görülmektedir. Padişahın tiyatroya gidişleri ve sarayda düzenlenen tiyatro ve müzik gösterileri dönemin 'Journal Constantinople' gibi önemli gazetelerinde yer almaktadır (Akın, 2002). Akın (2002) '19. Yüzyılın ikinci yarısında Galata ve Pera' kitabında dönemin kültürel hayatında önemli yeri olan balolardan da bahsetmektedir. Bu baloların duyuruları da önemli gazetelerde yer almaktadır. Scognamillo tüm bu salonlarda, kulüplerde, özel otel'lerde verilen baloların, danslı çayların vb. toplantıların başlıca nedenlerinden birinin, ulusal ve dinsel bayram kutlamaları bir yana, bir azınlığın, daha doğrusu mutlu bir azınlığın bir araya getirilmesi olduğunu belirtmektedir. Scognamillo (1989) bunu özel kulüplerinde bir araya gelen ve yerlilerden salt sosyal bir önem taşıyanları kabul eden yabancılara, sömürgecilere benzetmektedir.

İstanbul'un bu bölgesindeki sermaye birikimi kendini kültürel hayat dışında, restoran ve otel yatırımlarında da göstermektedir. Çoğunlukla yabancı isimlere sahip otel ve restoranlar dikkat çekmektedir.

Pera'da konuşulan diller çoğunlukla Fransızca, İtalyanca, İngilizce ve Almancadır. Uzun yıllar İstanbul'da yaşamasına rağmen birçok Levanten Türkçe bilmemektedir. Çünkü Pera öylesine kapalı bir yerleşme biçimi özellikleri göstermektedir ki, bu Levantenlerin İstanbul'un geri kalan yerli halkıyla iletişim kurmaya hiçbir zaman ihtiyaçları olmamıştır. Bu dil sorunu Levanten yazarların kitaplarından da takip edilebilir. Scognamillo kendisinin dışında birçok yazarın (Duhani, Sperco, Puller, Karasu, Primi vb.) kitaplarını ya da yazılarını yabancı dilde, tercihen Fransızca, yazdıklarını belirtmektedir (Scognamillo, 1989).

İşgal döneminde bölgedeki kültürel hayatın fazla bir kesintiye uğradığı söylenemez. Ancak az sayıda da olsa asayiş bozan olaylar olduğu çeşitli kaynaklarda belirtilmektedir. İşgalin sona ermesi ile birlikte kültürel hayatın eski canlılığına kavuştuğu söylenebilir.

4.3 Caddenin Cumhuriyet Dönemindeki Mekansal Gelişimi

Cumhuriyetin ilanı ile saray mensuplarının ülkeyi terk etmeleri, yeni bir ulus devletinin kurulması Türkiye tarihinde önemli değişikliklere işaret etmekle birlikte, ilk dönemlerde çoğunlukla Levantenlerin yaşadığı Pera bölgesinde çok fazla bir değişiklik yaratmamıştır. Yeni kurulan Cumhuriyetin yönetici kademesi, askerler ve politikacılar, Pera'daki eğlencelere ve kültürel etkinliklere katılmıştır. Ancak sonrasındaki yerli bir burjuvazi oluşturma ve sermayenin millileştirilmesi hareketleri mekansal yapıda önemli değişikliklere yol açmıştır.

Görüldüğü gibi İstiklal Caddesi ve bulunduğu Pera bölgesi oluşumundan itibaren etnik bir ayrışma özelliği göstermiştir. Cumhuriyetin ilanı ile birlikte bu etnik kökene bağlı ayırım devam etmiş ancak bu sefer tam aksi yönde, yani gayrimüslim nüfus aleyhine gerçekleşmeye başlamıştır. Ayla Eraydın 'Türkiye'de Sermaye Birikim Rejimleri Üzerine: Mekansal Süreçlere Toplu Bakış' isimli makalesinde Cumhuriyet dönemindeki mekansal süreçleri kronolojik olarak yoğun birikim dönemi, yaygın birikim dönemi ve neoliberal politikalar olarak üçe ayırmaktadır (Eraydın, 2006). Çizelge 4.1 bu ayırmadan esinlenerek geliştirilmiştir. Çizelgede İstiklal Caddesinin Cumhuriyet sonrası gelişimi dönemleştirilmiştir. Bu dönemleştirme üç farklı anlayışla gerçekleştirilmiştir. Bunlar politik ideolojiye, birikim ideolojisine ve eşitsizlik yaklaşımına göre sınıflandırma olarak tanımlanmaktadır. Çizelge ile, bu üç farklı anlayışın gerçekleşen olaylarla ilgisi bağlamında kronolojik olarak nasıl geliştiğini ve bu anlayışların birbirleriyle ilgisini göstermek hedeflenmiştir.

Çizelge 4.1 : Cumhuriyet dönemi mekansal gelişim modeli.


Çizelge 4.1’de görüldüğü gibi 1. Mekansal Gelişim Evresi 1920 ile 1960 yılları arasında kapsar. 1. Evre kendi içinde ikiye ayrılabilir. Bunlardan 1945’e kadar olan dönem ulus devletinin kurumsallaşması sürecidir. Kurumsallaşma ile kastedilen sermaye birikimi için gerekli altyapıların oluşturulması, yerli müteşebbisin desteklenmesi, ulaşım sistemlerine yatırım gibi iktisadi faaliyetlerdir. 1945 – 1960 arası dönem ise İstiklal Caddesindeki mekansal yapıyı da radikal bir şekilde etkileyen sermayenin millileştirilmesi hareketleriyle karakterize olur. Bu bağlamda Cumhuriyet hükümetlerinin Varlık vergisi gibi iktisadi politikalarını yanında 6-7 Eylül olaylarında olduğu gibi zorla el koyma yöntemlerine başvurduğu görülmektedir. Bu dönem mekansal eşitsizlik yaklaşımı açısından ele alındığında etnik kimliğe dayalı bir mekansal eşitsizlik anlayışının izlerini taşımaktadır. Bu etnik kimliğe yapılan vurgu, sınıfsal bir yapının oluşturulmaya çalışıldığını gizlemez. Aksine yerli bir burjuva sınıfının oluşturulmaya çalışıldığı görülmektedir.

Çizelgede gözüken ikinci gelişme evresi ise 1960 – 1980 yılları arasındaki yaygın birikim dönemini ifade etmektedir. Bu dönemin en önemli özellikleri, teknolojik gelişmeler sonucu kırsal alanda ortaya çıkan işsizlik sonucu İstanbul’a büyük miktarda göçün gerçekleşmesi, bunun sonucunda kentsel ve sınıfsal problemlerin ortaya çıkmasıdır. Bu dönemle birlikte yerli bir orta sınıfın oluşumunun temelleri atılmaya başlanmıştır. 2. Evre bu bakımlardan sınıfsal ayrışmaların ve etnik kimliğe dayalı eşitsizliklerin devam ettiği bir dönem olarak tanımlanmıştır.

Üçüncü evre ise 80 sonrasındaki denetimsiz birikim dönemini ifade etmektedir. 80 sonrası için denetimsiz tanımlaması en uygun tanımlamadır. Çünkü bu dönemde birikimin gerçekleşmesi için her türlü yan etkiler (gecekondulaşma, rant...vs.) görmezlikten gelinmiştir. Bu dönem çoğunlukla Özal dönemi olarak karakterize edilir. Çünkü yabancı yatırımların ülkeye girmesi konusunda özel bir çaba gösterilmiştir. Bu dönem de 80 – 2000 arası ve 2000 sonrası olarak ikiye ayrılabilir. 2000’lere kadar kentsel anlamda noktasal müdahaleler gerçekleşmektedir. Burada dönemde küreselleşmenin etkileri hissedilmeye başlamıştır. Ancak küreselleşmenin etkileri çok sınırlı bir kitle tarafından yaşanmaktadır. 2000 sonrasında ise kentsel dönüşüm büyük bir hız kazanmıştır. Bu dönemin özellikleri büyük imar faaliyetleri, kentsel dönüşümler, tüketimin ve onu gerçekleştirecek mekanların hızla artması, küresel kent olma hedefleri ekseninde sınıfsal ayrımlardır. Bu açıdan mekansal

eşitsizlik günümüzde sınıfa dayalı bir yapı izlemektedir. İstiklal Caddesinin son yıllarda yaşadığı dönüşümler de işte bu sınıfa dayalı mekansal eşitsizlik yapısı üzerinden incelenmektedir.

Çizelge 4.1’de gelişim dönemleri yoğun, yaygın ve denetimsiz birikim dönemleri olarak ayrılırken, paralel bir ayırım da etnik kimlik ile sınıfa dayalı olarak verilmiştir. Bu ikinci ayırım çok keskin bir ayırım değildir. Örneğin 60’lı yıllardan sonra İstiklal Caddesinde mekansal eşitsizliklerin tamamen sınıfsal bir yapıya dayandığı söylenemez. Bunun bir nedeni etnik kökene dayalı ayrımların günümüzde bile etkisini giderek yitirse de devam ettiğiidir. Diğer bir neden de sınıfsal yapıların devletin etnik köken konusundaki politikalarından etkilenmesidir. Örneğin eğitim hakları bir etnik kökenden gelen insanlara eşit olarak verilmiyorsa, onların toplumun gelir düzeyi bakımında da en alt sınıflarında olması kaçınılmaz olmaktadır. Bu anlamda sınıfsal eşitsizlikler etnik ayrımcılıktan etkilenmektedir. Tablo’daki ayrıştırma, İstiklal Caddesi özelinde özellikle 80’lerden sonra mekansal eşitsizliklerin etnik ayrımcılıktan çok sınıfsal bir karakter izlediği şeklinde anlaşılmalıdır.

4.3.1 1925 – 1945 Yılları arasında ulus devletin kurumsallaşması süreci

Osmanlı’daki “ümme” sisteminin Cumhuriyet ile birlikte dağılması ile Cumhuriyetin ilk yıllarında eldeki nüfusun hangi anlayışla yönetileceğine yönelik bir arayış ortaya çıkmıştır. Osmanlı’dan devralınan iktisadi yapı gayrimüslimlerin hakimiyetindedir. Özellikle kapitülasyonlarla oluşmuş ticari ayrıcalıklardan faydalanan gayrimüslimler, Osmanlı iktisadi hayatına egemen olmuştur. Cumhuriyetin ilanı ile kapitülasyonlar kaldırılmıştır. Erken Cumhuriyet döneminde “Türkleştirme” politikaları önem kazanmıştır. Cumhuriyetin ilk yıllarındaki Türkleştirme politikalarında ırkçı bir anlayış fazla hissedilmez, daha çok korporatif devlet olmaya yönelik eşitlikçi politikalar öne çıkmaktadır. (sonrasında bu çaba yerini ırkçı bir yaklaşıma bırakacaktır) Bu anlamda kanunlardaki dinsel ayırım ortadan kaldırılmaya çalışılmıştır. 1925 yılında kabul edilen Medeni Kanun Türkiye Cumhuriyetine mensup tüm vatandaşları kapsamak üzere hazırlanmıştır.

Aktar (2001)’a göre medeni Kanun’un kabulü ile Ankara hükümeti Osmanlı “ancien regime”nin cemaatler üzerinde yükselen toplumsal düzeninin en önemli düğümünü çözmüştür. Böylece bir yandan gayrimüslim cemaatlerinin geleneksel direncini kırıp

onları tamamen kendi kontrolündeki laik bir mevzuatın içine dahil ederek, hukuken Türkleştirmiş; diğer yandan da gayrimüslimlerin koruyuculuğuna soyunarak ülkemizde idarenin işleyişine müdahale eden büyük devletlerin siyasi etkisini tamamen sıfırlamıştır. Türk Medeni Kanunu'nun kabulü sayesinde, yeni kurulan milli devlet, en sonunda tüm vatandaşlarının özel hayatını da hukuk yolu ile düzenleme yetkisini ele geçirmiştir. Kemalistler açısından bu kanun, sadece “kişiler arası hukuksal ilişkileri çağdaş uygarlık düzeyine çıkararak” bir inkılapçı düzenleme değil; milli devletin vatandaşları üzerinde hukuki anlamdaki iktidar tekeli elde etmek için verdiği siyasal mücadelenin en önemli kazanımıdır (Aktar, 2001).

Ancak Lozan antlaşması medeni kanun ile yapılmak istenen dinsel ayrımın kaldırılmasının ve eşitlikçi anlayışın önünde bir engeldir. Çünkü Lozan antlaşmasında Türkiye’de yaşayan azınlıklara çeşitli temsil hakları verilmiştir. Lozan Antlaşmasının 42. Maddesi şöyledir: “Türk hükümeti, Müslüman olmayan azınlıkların aile durumlarıyla (statüleriyle, aile hukukuyla) kişisel durumları (statüleri, kişi halleri) konusunda, bu sorunların, söz konusu azınlıkların gelenek ve görenekleri uyarınca çözümlenmesine elverecek bütün tedbirleri almayı kabul eder. Bu tedbirler, Türk hükümetiyle ilgili azınlıkların her birinin eşit sayıda temsilcilerinden kurulu özel komisyonlarca düzenlenecektir” (bkz. Lozan Barış Konferansı – Tutanaklar Belgeler. Çev. Seha L. Meray. Takım II, Cilt 2. Ankara: SBF Yayını, 1970. S.13., aktaran Aktar 2001). Lozan antlaşmasının öngördüğü bu komisyonlar oluşturulmuştur. Ancak bir süre sonra kendi istekleriyle olması tartışma götürür şekilde lağvedilmişlerdir. Böylece Osmanlı’dan miras alınan millet – ümmet sisteminden vatandaşlık sistemine geçiş gerçekleştirilmiştir. Bundan sonra tüm vatandaşların eşit haklarla toplumsal ve iktisadi hayata katılmaları beklenmektedir. Ancak ortada bu iktisadi ve toplumsal hayata katılacak yerli bir burjuvazi yoktur. Burada yerli bir sermayedar grup yaratmak için bazı büyük devlet ihalelerinin (demiryolları gibi) yerli ile ortak yabancı şirketlere verilmesi gibi iktisadi imtiyaz politikaları izlenmiştir. Ancak tez kapsamında incelenen İstiklal Caddesi üzerindeki değişimi daha çok sermayenin millileştirilmesi politikaları etkilemiştir. Cumhuriyetin ilk yıllarındaki politikaların mekansal olarak doğrudan belirli bir caddeyi ya da mekanı hedef aldığını söylemek için elimizde bir kanıt yoktur ancak cumhuriyetin ilk yıllarında İstiklal Caddesindeki iktisadi etkinlik tamamen gayrimüslimlerin elindedir. Bu nedenle de bu politikalar mekansal olarak İstiklal Caddesinde karşılık

bulmuşlardır. Keyder (2000)'e göre Kemalist devlet milliyetçiydi, ama ulusun kurucu bileşenlerinin tanımlanmasında ikircikli bir tavrı vardı. Genellikle anayasal bir tanımdan ziyade etnik bir tanıma yakın davranıyordu; ideolojik dayanak gerektiğinde ise, devletin yüksek sesle ilan ettiği laikliğe rağmen din de tanımlayıcı bir unsur olarak işin içine sokuluyordu (Keyder, 2000). Cumhuriyetin ilk yıllarındaki etnik kimliğe yönelik ayrımcılıkların kökeninde, ulus devletin kurumsallaşması sürecindeki bu ikircikli tavır yatmaktadır.

Cumhuriyetin ilk yıllarındaki iktisadi millileştirme politikaları, yabancı sermayeli şirketlerde çalışan azınlıkları hedef almıştır. Şirketler gayrimüslim çalışanlarını işten çıkarmaya zorlanmıştır. Yazılı bir kanun olarak belirtilmesi de şirketlerde çoğunlukla Müslüman Türklerin istihdam edilmesine zorlanmışlardır. Sonraki yıllarda gayrimüslimlerin kamuda çalışmalarını da önleyen kanunlar çıkarılmıştır. Burada devlet memuriyetine alınma “Türk olma” şartına bağlanmıştır.

Sonrasında 4 Haziran 1932 günü çıkarılan 2007 sayılı “Türkiye’de Türk Vatandaşlarına tahsis edilen sanat ve hizmetler hakkında kanun” ile birçok meslek Türk vatandaşı olmayanlara yasaklanmıştır. Bu kanunun hedefi Rumlardır. Çünkü İstanbul’da, mübadeleden muaf tutulmuş, Yunan vatandaşı olarak “yerleşik” statüsünde yaşayan 26000’den fazla Rum vardır. Rumların işten çıkarılması için son tarih olan 1934 yazı ile birlikte İstanbul’dan yaklaşık 9000 Rum Yunanistan’a göçmüştür.

Tüm bu politikalar İstiklal Caddesinde o zamana kadar çeşitli ayrıcalıklar içerisinde yaşayan yabancı kökenli burjuvaziye etkilemeye başlamıştır. İlk baştaki politikalar sermayedar kesimi çok fazla etkilemekle birlikte, sonrasında gelecek olan varlık vergisi gibi kapsamlı sermaye ve mekan dönüşümlerinin öncülleridir.

Burada sermayenin millileştirilmesi kavramı kadar dikkat edilmesi gereken bir kavram da devlet kontrolünün toplumsal ve iktisadi hayattaki etkinliğidir. Bu etkinlik 80’li yıllara kadar dünyadaki gelişmelerle paralel olarak devam etmiştir. Çağlar Keyder (2010) devlet kontrolündeki bu durumu İmparatorluk döneminin bir devamı olarak görmektedir. Sadece saray mensubu yöneticilerin yerini Cumhuriyetin kurucuları almıştır. Cumhuriyet yönetiminin elinde ise ne gayrimüslim ne de yerli büyük bir sermayedar grup yoktur. Bunun nedenini Keyder Osmanlı’daki toprak yapısının parçalı olmasına bağlamaktadır. Devletin elinde ise büyük miktarda mülk

birikmiştir. Keyder' e göre devletin sınıfsal temelinde devrimci bir değişiklik olmayınca devlet sınıfı ile kitleler arasındaki temel ayrım pekişmiştir. Cumhuriyet devletinin, kuruluşuna yol açan savaş sırasında edindiği maddi kaynaklar da konumunu güçlendirmiştir. I. Dünya Savaşı ve Yunanistan'la savaş boyunca Müslüman olmayan nüfusun saf dışı bırakılması ve dışarıya sürülmesiyle, onlardan kalan mülklerin yanı sıra boşalan mevkiler de yeni devletin, geri kalan nüfusa dağıtılabileceği çeyizine katılmıştır. Bu dağıtım hem yerli bir burjuvazinin yaratılmasını hızlandırmaya, hem de onları devlete borçlu kılmaya yaramıştır. Yeni devletin kuruluşundan kısa bir süre sonra dünya ekonomik koşulları ve dönemin ideolojik ortamı anti liberalizme ve ekonomide devlet güdümüne elverecek yönde değişmiştir. 1930'larda ve II. Dünya Savaşı döneminde kapitalist birikim süreci tümüyle devletin denetimi altına girmiştir (Keyder, 2010).

4.3.2 1945 – 1960 Yılları arasında sermayenin millileştirilmesi politikaları

4.3.2.1 Varlık vergisi

Daha önce bahsedildiği gibi, Cumhuriyetin kurulması ile birlikte devlet iktisadi yapı üzerinde müdahaleci bir anlayış sergilemiştir. Bu devlet müdahalelerinden İstiklal Caddesindeki mekansal yapıyı en çok etkileyeni 'varlık vergisi' uygulamasıdır. 11 Kasım 1942 tarihinde yürürlüğe girmiştir. Varlık vergisi ile ilgili yapılan çalışmalardan en nemlisi dönemin İstanbul defterdarı Faik Ökte tarafından yayınlanan 'Varlık Vergisi Faciası' isimli kitaptır. Ökte bu kitabında verginin nasıl tahakkuk ve tahsil edildiğini detaylarıyla ifade etmektedir. Bu çalışmanın ışığında Ayhan Aktar, 'Varlık Vergisi ve 'Türkleştirme' Politikaları' kitabında çeşitli tapu müdürlüklerindeki yevmiye defterlerini inceleyerek, varlık vergisinin sonuçlarını da ortaya koyan çalışmasını sunmuştur.

Resmi açıklamalarda Varlık Vergisi'nin çıkarılış amacı, II. Dünya Savaşı'nın olağanüstü koşullarında elde edilmiş spekülatif kazançları vergilendirmek ve piyasada tedavülde olan para miktarını azaltmak olarak öne sürülmektedir. Bu bakımdan, İstanbul'un Türkiye'de ticaret burjuvazisinin en fazla yoğunlaştığı bir kent olması itibari ile sahip olduğu özel bir konumu vardır. Fakat Varlık Vergisi uygulamasında İstanbul'un bu denli öne çıkması, deyim yerinde ise "özel bir muameleye tabi tutulması", sadece ekonomik nedenlerle açıklanamaz. Şehrin etnik ve dini yapısındaki Osmanlı döneminden kalma çeşitlilik ve Cumhuriyet yönetiminin

ilk yıllarından itibaren ülkenin diğer yörelerinde bulunan gayrimüslim azınlıkların İstanbul'a göç etmeye zorlanması kenti azınlık karşıtı politikalar açısından hassas bir noktaya taşımıştır. Varlık Vergisi uygulamasında İstanbul'a gösterilen özel ilginin nedeni, şehrin ekonomik olduğu kadar; aynı zamanda sosyal, kültürel ve demografik özellikleridir (Aktar, 2001). Varlık vergisi, dönemin başbakanı Şükrü Saraçoğlu tarafından savunulurken, sözlerindeki milliyetçi vurgu, varlık vergisinin esas nedenini ortaya koymaktadır: “Bu kanun aynı zamanda bir devrim kanunudur. Bize ekonomik bağımsızlığımızı kazandıracak bir fırsat karşısındayız. Piyasamıza egemen olan yabancıları böylece ortadan kaldırarak, Türk piyasasını Türklerin eline vereceğiz (Aktar, 2001'de atıfta bulunulduğu gibi)”.

Varlık vergisinin hesaplanmasında oldukça zorluk çekildiği defterdar Faik Ökte'nin anılarında görülmektedir. Osmanlı'dan devralınan ticaret kayıtlarının düzensiz ve tapu kayıtlarının yetersiz olması nedeniyle vergiler belirlenirken tamamen subjektif değerlendirmeler yapılmıştır. Çoğunlukla sahip olunan gayrimenkulün değerinin belirlenmesi suretiyle bir değerlendirme yapılmıştır. Buna göre aynı işi yapan iki işletmeden, yaptıkları ciro ve kar dikkate alınmaksızın, buldukları gayrimenkulün emlak değeri üzerinden vergi tahakkuk ettirilmiştir. Beyoğlu ve İstiklal Caddesindeki gayrimenkullerin değerleri diğer bölgelerdekine göre çok daha yüksek olduğundan, bu bölgede yaşayan ve iş yapanlar oldukça yüksek vergiye tabi tutulmuşlardır. Vergi belirlenirken etnik bir ayırım da yapılmıştır. Kanunda özellikle verginin gayrimüslimlerden alınacağına yönelik bir ibare yokken, aynı emlak değerine sahip Müslüman işletmelerden vergi ya hiç alınmamış ya da sembolik bir miktarda alınmıştır. Verginin belirlenmesi sürecinde, yaşam tarzlarının da önemi olmuştur. Göz önünde yaşayan gayrimüslimler, lüks bir yaşantıya sahip olmaları varsayımıyla yüksek oranda vergiye tabi tutulmuşlardır.

Vergi miktarları bu şekilde ayrımcı yaklaşımlar ve subjektif değerlendirmeler ile belirlendikten sonra ödeme için belirli bir süre verilmiştir. Bu sürede vergisini ödeyemeyenlerin borcunu çalışma kamplarında ödemeleri sağlanacaktır.

Varlık Vergisi'nin tahsilatı sürecinde mükellefler önce ellerindeki nakdi ortaya çıkarmışlar, daha sonra ev ve işyerlerindeki menkul malları satıp paraya çevirmişlerdir. Aktar, hacizlerin ve Aşkale sevkiyatının başladığı 21 Ocak 1943 tarihinden itibaren ise, İstanbul'un her tarafında gayrimenkul satışlarının hızlandığını ve özellikle gayrimüslimlerin sahip oldukları ev, işyeri, apartman, arsa ve han

satışlarında artış olduğunu Beyoğlu-Şişli, Eminönü, Fatih, Kadıköy ve Adalar Tapu Sicil Müdürlüklerinde o dönemki günlük işlemlerin yazıldığı yevmiye defterlerini incelendiğinde gözlemlediklerini belirtmektedir (Aktar, 2001).

Çizelge 4.2’te gözüktüğü gibi, Aktar(2001) sayıca yaklaşık 5 kat daha az sayıda satış yapılmasına rağmen, varlık vergisi ile ilgili satışların diğer toplam satışların değerine yakın olduğunu ortaya koymuştur. Bu satılan gayrimenkulün ortalama değerinin diğer satışlar yoluyla el değiştiren gayrimenkullerin 5 katı olmasından da anlaşılmaktadır.

Çizelge 4.2 : Varlık vergisi ile ilgili satışlar.

	Yapılan Satış İşlemlerinin Sayısı	Toplam Satış İşlemlerine Oranı	Satılan Gayrimenk ullerin Toplam Değeri (TL)	Satılan Gayrimenk ullerin Toplam Değerine Oranı	Satılan Gayrimenk ullerin Ortalama Değeri
Varlık Vergisi ile İlgili Doğrudan Satışlar	440	%16	11.077.949	%48,5	25.177
Diğer Satışlar	2302	%84	11.744.632	%51,5	5.101
TOPLAM	2742	%100	22.822.581	%100	8.323

Varlık vergisi ile aynı dönemde yapılan satışlardan %99’u gayrimüslimler tarafından yapıldığı Aktar (2001)’in çalışmasındayer alan çizelge 4.3’te görülmektedir.

Çizelge 4.4’te gözüktüğü gibi varlık vergisi ile satılan binaların çoğu Müslüman Türkler tarafından satın alındığı gibi, kamu kurumları da önemli miktarda yapıyı satın almıştır. Bu tablo sermaye transferinin boyutlarını göstermesi bakımından oldukça önemlidir.

Çizelge 4.3 : Varlık vergisi ile ilgili satışlar.

	Satılan Gayrimenkul lerin Toplam Değeri (TL)	Toplam Satışlara Oranı	Satılan Gayrimenkul Sayısı	Satılan Gayrimenkul lerin Ortalama Değeri (TL)
Yahudiler	4.404.820	%39	151	29.170
Ermeniler	3.275.747	%29	211	15.523
Rumlar	1.370.440	%12	124	11.051
Azınlık Şirketleri	1.110.375	%10	4	-----
Yabancılar	605.700	%5	27	22.433
Gayrimüslim – Müslim	189.500	%2	2	94.750
Ortaklıkları Diğer				
Azınlıklar (Bulgar, Rus, ..vs.)	37.700	%0.3	7	5.385
Müslümanlar	92.642	%0.8	10	9.264
Ortakları				
Müslüman Olan Şirket	1.025	%0.1	1	1.025
TOPLAM	11.077.949	%100	543	20.401

Bu dönemde Beyoğlu'nun önemli birçok yapısı el değiştirmiştir. Bugün Emek Sinemasının bulunduğu yapı adasının tamamını kapsayan Serkil Doryan binası, Türk Tiyatro Şirketi tarafından satılığa çıkarılmış ve belediye tarafından satın alınmıştır. Bugün bu yapının bir alışveriş merkezine dönüştürülmesi yönünde çabalar vardır. 2000 ve sonrasındaki anlayışı temsil eden bu dönüşüm süreci sonraki bölümlerde incelenecektir.

Çizelge 4.4 : Varlık vergisi ile ilgili satışlar.

	Satılan Alınan Gayrimenkullerin Toplam Değeri (TL)	Toplam Alımlara Oranı	Satın alınan Gayrimenkul Sayısı	Gayrimenkul Ortalama Değeri (TL)
Müslüman Türkler	7.434.593	%67.1	450	16.521
Müslüman Türklerin Şirketleri	65.500	%0.6	2	32.750
Ara Toplam		%67.7		
Kit'ler, Milli Bankalar ve Milli Sigorta Şirketleri İstanbul Belediyesi ve Vakıflar Genel Müdürlüğü	1.693.584	%15.3	23	73.634
Ara Toplam	1.624.530	%14.7	11	147.684
Ermeniler	109.867	%1	24	4.577
Rumlar	82.900	%0.7	20	4.145
Yahudiler ve diğer Gayrimüslimler	66.975	%0.6	13	5.151
TOPLAM	11.077.949	%100	543	20.401

Ayhan Aktar bazı binaların el değiştirme sürecinin İstanbul basınında verilmiş biçimindeki milliyetçi yaklaşımı ortaya koymaktadır. Buna göre başta ‘Sahibinin Sesi’ plak şirketi olmak üzere birçok kuruluşun sahibi olan ve AEG gibi bazı yabancı firmaların temsilciliğini yapan Vahram Gesaryan’a ait bina Sümerbank tarafından satın alınmıştır. Bu olay 23 Şubat 1943 tarihli Cumhuriyet gazetesinde şu şekilde verilmektedir: “Beyoğlu’ndaki Sahibinin Sesi binasının Sümerbank tarafından satın alınarak, Yerli mallar Pazarları Beyoğlu şubesine tahsis olunduğunu memnuniyetle yazmıştık. Bu suretle güzel bir bina daha millileştirilmiş olmaktadır” (Aktar, 2001).

Varlık Vergisi uygulaması sonrasında büyük miktarda bir servet transferi olmuş ancak İstiklal Caddesi ve Beyoğlu’ndaki demografik yapıda radikal değişiklikler olmamıştır. İstanbul’daki gayrimüslim nüfus, İstanbul’da kalmaya devam etmiştir. Ancak başta Aşkale gibi çalışma kamplarına gidenler olmak üzere gayrimüslim

nüfusun Müslüman Türklere ve Türkiye Cumhuriyetine bakışlarında önemli değişimler yaşanmıştır. Bu uygulamanın bir arada yaşama hedefine hizmet etmediği açıktır. Sonrasında yaşanacak 6-7 Eylül olayları gibi dramatik olaylara da ön ayak olmuştur.

4.3.2.2 6-7 Eylül 1955 olayları

6-7 Eylül olayları İstiklal Caddesindeki sermaye transferini tamamlaması ve İstiklal Caddesindeki yaşam stilini bir daha geri dönülmeyecek şekilde değiştirmesi bakımından önemli olduğu için burada kısaca ele alınmıştır. Olayların kaynağının Atatürk'ün Selanik'teki evinin bombalandığı yönündeki yalan bir gazete haberine dayandığı ve Kıbrıs'ta Türklerle Rumlar arasındaki gerginliğin etkisiyle organize edilmiş bir kalabalığın başta İstiklal Caddesi olmak üzere gayrimüslimlere ait işyerlerini talan ettikleri bilinmektedir.

Bu talan operasyonunun ardından bazı işyerlerine tazminat ödendiği de, başta Rumlar olmak üzere, geçmişteki varlık vergisi ve diğer uygulamaların da etkisiyle, Türkiye'de yaşayabileceklerine daire inancı kaybetmiş ve İstanbul'u terk etmeye başlamışlardır. Böylece İstiklal Caddesindeki demografik yapı tamamen değişmiştir. 1955 yılında 60000 olan İstanbul'daki Rum nüfusun sayısı 2000 yılında 2500 olarak ölçülmüştür. Bu anlamda 6-7 Eylül olayları sermayenin el değiştirmesi bağlamında Varlık vergisinden sonra ikinci önemli dönüm noktasıdır.

4.3.3 1960 – 1980 Yılları arasındaki yaygın birikim dönemi ve Beyoğlu'nda kentsel sorunların ortaya çıkması

Cumhuriyet dönemindeki mekansal gelişim süreçlerinin 1960'lı yıllara kadar olan bölümünde mekansal eşitsizlikler, sermayenin millileştirilmesi politikaları bağlamında çoğunlukla etnik kökene dayanan bir yapı izlemiştir. 60'lı yıllara gelindiğinde Türkiye ve İstanbul'da gayrimüslim nüfus büyük oranda azalmıştır.

Giovanni Scognamillo, anılarında Beyoğlu'nun altın yıllarının 1. Dünya Savaşı sonlarına kadar yaşandığını belirtirken semtin gelişimini şu şekilde özetlemektedir: “Beyoğlu, eski dediğimiz bu Beyoğlu, altın çağını, dilerseniz saltanatını diyelim, Birinci Dünya Savaşı sonlarına kadar iyice yaşadı, ayrıcalıklarından da yararlanarak kozmopolit havasını 1930'lara kadar sürdürdü; İkinci Dünya Savaşı ve Varlık Vergisi ile ilk darbelerini yedi, 6 Eylül olayları ve Rum azınlıkların kısmen göçüne

neden olan Kıbrıs buhranından sonra iyice çöktü” (Scognamillo, 1989). Beyoğlu’nun tarihini anlatan birçok kaynak da Beyoğlu’nun gelişimini benzer şekilde 6-7 Eylül olayları ve Kıbrıs kriziyle bağlantılı takip eden olaylar sonrası Rum nüfusun göçüne kadar ele almakta, sonrası yok sayılmaktadır.

Gayrimüslimlerin göçüne neden olan etnik kökene dayalı devlet müdahalelerinin yanında özellikle 1950’lerden sonra kentlerdeki sınıfsal yapıyı da etkileyen önemli değişiklikler yaşanmıştır. Mübeccel Kıray (2003) bu dönüşümleri, klasik kentli orta katmanların kent içerisindeki başat konumunu alttan ve üstten kemirmeye ve sıkıştırmaya başlayan iki süreç olarak tanımlamaktadır. Bunlardan birincisi tarımdaki mekanizasyon ve antibiyotik kullanımının kırsal alanlarda da yaygınlaşarak genel sağlık düzeyinin yükselmesi sonucunda oluşan nüfus baskısı ile kırdan kente ilk göç dalgasının oluşmasıdır. Kıray’a göre bu ilk göç dalgası ile kente gelen nüfusun gerek kent, gerekse kentsel yaşam kalıpları konusunda bilgisi yoktur. Donanımsız göçmen nüfusun kentte plansız ve donanımsız bir biçimde yerleşmesi kentin standartlarını düşürmüştür (Kıray, 2003). Kente gerçekleşen bu ilk göç dalgasının nedenlerinden birisi Marshall yardımlarıdır. Yardımlarla sağlanan kaynak tarımda makineleşme için kullanılmıştır. Bunun bir sonucu olarak kırsal alanda işsizlik oluşmuştur. Yardımlar sonucu elde edilen makinelerinin bakım maliyetleri ve sonrasında oluşan makineleşmede dışa bağımlılık, Türkiye’nin yardımlar öncesi elinde olan bütçe fazlasını eritmiş, böylece kente göçen nüfus için herhangi bir kentsel yatırım yapılamamıştır. Marshall yardımları ile imzalanan antlaşma çerçevesinde karayolları ağının genişletilmesi de vardır. Bu nedenle mevcut raylı sistem hatlarından birçoğu sökülmüş bunun yerine karayolu oluşturulmuştur. Bu da otomobile bağımlılığı ve petrol tüketimini artırmış, mevcut kentsel yapıyı da bozmuştur. Küresel sermayenin coğrafya üzerindeki eşitsizlikleri bu şekilde derinleştirmesi, 3. bölümde anlatılan mekanın ekonomi politikası yaklaşımlarının Türkiye üzerindeki etkisini göstermektedir.

Kıray’ın süreçlerinden ikincisi ise II. Dünya Savaşı ertesinde gelişen büyük sermayenin orta-üst-yeni zenginler tabakası yaratmasıdır. Dolayısıyla 19. Yüzyıla has kentsel modernleşmenin temsilcisi ve ürünü olan klasik orta şehirli grup, yeni gelişen gruplar arasında göreceli üstünlüğünü kaybetti: alttan gelen göç dalgası, üstte oluşan türedi zengin gruplar, kent standartlarını temsil eden orta tabakalara ait

grupları erozyona uğrattı. Avrupa'ya entegre olan kentli bir kültürel yaşamın kent içindeki etki alanı giderek daralmaya yüz tuttu (Kıray, 2003).

Bu süreçler sonucu Beyoğlu büyük bir mekansal dönüşüme sahne olmuştur. Kente yeni göçenlerin bir bölümü Tarlabası'nda Gayrimüslimlerin terk ettiği konutlara yerleşmişlerdir. Buraya yerleşen göçmenler kapalı bir topluluk hissi yaratan bir yapı oluşturmuşlardır. Çoğunlukla 'informal' sektörlerde çalışan göçmenler bu kapalılık sayesinde devletin gözetleme sistemlerinden kaçmaya çalışmışlardır. İstiklal Caddesi bu dönemde şehre yeni göç eden insanların vakit geçirdikleri eğlendikleri yerdir. Öyle ki, kentin her katmanından insanın bir arada gözüktüğü bir yer haline gelmiştir. Beyoğlu'nun bu dönemiyle ilgili, 1900'lü yıllarda Beyoğlu'nda yaşamış Levanten yazarlar ve o dönem ile ilgili nostaljik bir özlem hissedilen Türk yazarlar, Beyoğlu'nu sadece eğlence sektörüne hizmet eden bir çöküntü alanı olarak tanımlamaktadır. Kente yeni gelenlerin Beyoğlu'nda ortaya çıkan davranış kalıpları da bu anlamda yerilmektedir. Gerçekten de 1960 – 80 arasında Rumların da kenti terk etmesi, binaların mülkiyetindeki hukuksal problemler ve semtte göç eden kırsal kesimli bekar işgücünün burada iş tutması neticesinde, Beyoğlu çökme dönemini sürdürmüştür (Ünlü, Alkışer, Edgü, 2000). Birçok yazar semtteki birahane, randevuevi gibi kötü üne sahip mekanların sıkça açılması nedeniyle, bu dönem Beyoğlu'sunu batakhane olarak tanımlamaktadır.

Görüldüğü gibi tıpkı Cumhuriyetin ilanı ile oluşan gayrimüslim düşmanlığı gibi, bu sefer de kente gelenlere karşı sınıfsal bir ayrımın olduğu görülmektedir. İktidarın ve Cumhuriyet eltinin hakim dili bu yöndedir. Ancak İstiklal Caddesi bu anlamda sınıf ayrımını yansıtan bir görüntüye sahip değildir. Bu anlamda istiklal Caddesinin bugün her türden davranış kalıbını bir arada barındırabilmesinin arkasında, sınıfsal ayrımların çok fazla gözükmediği, her katmandan insanın bir araya gelebildiği 60'lı yıllardan itibaren başlayan dönüşümler etkili olmuştur.

Caddenin 60-80 yılları arasındaki gelişimi İstanbul'un gelişimiyle de paralel özellikler göstermektedir. Bu dönem ile tanımlanan, İstanbulun göç sorunu, 70 askeri darbesi ve 1964 kararnamesi olayları İstiklal caddesindeki sosyal yaşantıyı ve mekan kullanımını etkilemiştir.

4.3.4 1980 Sonrası neo-liberal gelişme dönemi ve sınıfa dayalı mekansal eşitsizlik yapısı

1980 yılı birçok anlamda Türkiye Cumhuriyeti tarihinde dönüm noktası olarak tanımlanır. Bunun en önemli sebebi şüphesiz 80 askeri darbesidir. Darbe, sadece toplumsal hayatın ve siyasal kampların yeniden düzenlenmesi sonucunu doğurmamıştır. Bunun yanında darbe, Uluslararası Para Fonu tarafından tavsiye edilen ve ekonomiyi daha büyük açıklığa ve liberalizasyona kavuşacak biçimde yeniden yapılandıracağı umuduyla uygulanan Ortodoks politikalarla özdeşleşen bir rejimi yerleştiriyordu (Keyder, 2000). 1980 sonrası dönem için neoliberal gelişme dönemi tanımlaması yapılır. Bunun nedeni, bu dönemde devlet ikameci iktisadi düzenin terk edilmeye başlanması ve özel sektör kanalıyla büyüme dönemine geçilmesidir. Neoliberalizm her alanda özgür bir iktisadi yapıyı ve buna uygun sosyal yaşantıyı önermektedir. Bu bağlamda devlet ikamesinden çıkışı özgürleşme kavramıyla açıklamaktadır. Kamu kavramı daha önce de bahsedildiği gibi devlet kavramıyla aynı çağrışımlara sahip olduğundan, kamusal olan her şey bu anlamda neoliberal politikaların hedefi haline gelmiştir. Şükrü Argın (2009) bir makalesinde bu durumu şöyle anlatmaktadır:

Küresel düzeyde etkili olan bu hegemonyanın en bariz veçhesi, hiç şüphe yok ki, "özel"in "kamu"ya yönelik sürekli ve şiddetli hücumudur. Üstelik neoliberal ideoloji "kamu" ile "devlet" terimleri arasındaki mevcut çakışmaya yaslanarak ya da şöyle diyelim, bu terimler arasındaki mevcut çağrışım ağlarını aktive ederek "kamu"ya, "kamusal"a yönelik bu hücumlarını güya "devlet"e ve "devlet müdahalesi"ne yönelikmiş gibi sunabildi ve bu sayede hem kendisini klasik liberalizmin köklü özgülükçü geleneğinin halis ve sadık bir takipçisiymiş gibi göstermeyi, dolayısıyla devletle arasındaki özel bağı perdelemeyi hem de karşıtlarını daha baştan "devlet"i, "devlet müdahalesi"ni savunur duruma düşmek gibi sıkıntılı bir konuma sıkıştırmayı başardı.

Bu dönemin ülkemizde Özal iktidarı ile başladığı söylenebilir. 1980'lerden 2000'lere kadar, neoliberal politikaların ilk dönemi olarak adlandırılacak bu dönemde küreselleşmenin etkileri, (yabancı sermaye yatırımları, iletişim ve haberleşme sistemlerinde gelişmeler) İstanbul'da çok fazla yaşanmamıştır. Yabancı sermaye yatırımları çoğu ülkenin gerisindedir. İletişim sistemlerindeki özelleştirme ve iyileştirme çabaları son derece yavaş seyretmiştir. Keyder (2000)'in ortaya koyduğu gibi yabancı sermaye yatırımları 1996'da 1.1 milyara ulaşmıştır. Şili, Arjantin ve

Meksika’da doğrudan yabancı sermaye yatırımları, toplam sermaye oluşumunda %10 ile %20 arasında bir paya sahipken, Türkiye’de bu oran %2’dir (Keyder, 2000).

Bu yavaş ve eksik küreselleşmenin kentsel alandaki ifadesi ikili bir yapı ile kendini belli eder. Bu şu anlama gelmektedir: Kentin bir bölgesinde neoliberal ekonomik politikalar ile zenginleşmiş kesim için mekanlar üretilirken, bundan kentin geri kalanı çok fazla etkilenmez. Örneğin Taksim’deki bazı büyük oteller, bazı ilk kapalı yerleşme örnekleri bu dönemde gerçekleşmiştir. Ancak 80’li yılların ilerleyen dönemlerinde, merkezi idarenin finansman destekleriyle birlikte İstanbul’da büyük imar faaliyetleri gerçekleşmeye başlamıştır. Özellikle 1984 yılında Bedrettin Dalan’ın İstanbul Büyükşehir Belediye Başkanı seçilmesi ile birlikte, merkezi otorite ile uyum içerisinde, kentin yeniden imar edilmesi hareketleri hız kazanmıştır.

80’lerin başında İstiklal Caddesindeki durumun 60’ların başlarından çok fazla bir farkı yoktur. Birçok binanın harabe halde olduğu, mülkiyet problemlerinin devam ettiği bilinmektedir. İstiklal Caddesinin bu dönemdeki gelişiminde iki kentsel müdahale caddenin yapısında önemli değişiklikler yaratmıştır. Bunlardan birisi caddenin araç trafiğine kapatılması ve yayalaştırılması, bir diğeri ise Tarla başı Bulvarı’nın açılmasıdır.

1986 – 1988 yılları arasında, birçok tarihi yapının da yok olduğu geniş çaplı yıkımların ardından Tarla başı Bulvarı açılmıştır. Bulvar İstiklal Caddesi ile Tarla başı Mahallesi arasında çok keskin bir bariyer yaratarak, Tarla başı mahallesi ile İstiklal Caddesi’ni birbirinden ayırmıştır. Böylece Tarla başı’ndaki çöküntü çok daha keskinleşmiş ve daha da içine kapalı bir yer haline gelmiştir. İlk açıldığı yıllarda bazı yazarlar tarafından olumlu karşılandığı görülmektedir. Caddenin etrafında bir ticari aksın zamanla oluşması ile burasının İstiklal Caddesi’ne benzer bir yapıya kavuşacağı söylenmiştir. Caddenin ayrıştırıcılığı o kadar kuvvetlidir ki, caddenin iki yanı arasında bir iletişim kurulması ancak çeşitli tehlikelere atılarak mümkün olmaktadır. Burada gidiş ve geliş şeridi birbirinden ayıran refüjün ortasındaki duvarın üzerinden atlayarak diğer tarafa geçmeye çalışan yayalara sıkça rastlanmaktadır. Caddenin toplam boyu 2 km olmasına rağmen sadece 3 noktada ışıklı yaya geçidi sağlanması, temel amacın Tarla başı çöküntü bölgesi ile İstiklal Caddesi’ni birbirinden ayırmak olduğunu göstermektedir.

Tarlabaşı bulvarının açılmasının dayanak noktası olarak Tarlabaşı Çöküntü alanın temizlenmesinin gösterilmesi, bu politikayı Baron Haussmann dönemindeki Paris yıkımlarıyla ilişkilendirmektedir. 19. yüzyıl ortalarında, endüstrinin gelişmesi ile kent merkezinde biriken işçi sınıfının merkezden uzaklaştırılması ve kentin olası bir ayaklanmaya karşı askeri yöntemlerle daha rahat savunulabilmesi için, Baron Haussmann yönetiminde, Paris'te büyük yıkımlar gerçekleşmiş, bulvarlar açılmıştır. Bu bulvarlarda orta ve üst gelir grubuna yönelik ticari işletmelerin açılması ile kentsel nüfus hakim ideoloji ekseninde kontrol altına alınmıştır.

İstiklal Caddesindeki mekan kullanımlarını etkileyen bir diğer olay ise caddenin 1989 yılında yayalaştırılmasıdır. Yayalaştırma caddenin 2000 yılı sonrası artan tüketim ekseninde gelişmesinin ilk adımı olmuştur ve yayalaştırma faaliyetleri İstiklal Caddesi ile bağlantılı sokakları da içine alacak şekilde artarak devam etmektedir.

Yayalaştırma ile birlikte İstiklal Caddesi, yüzyıl başındaki yaşantısına, sınıfsal düzenin de daha demokratik olduğu bir şekilde yeniden kavuşmaya başlar. Bir yanda Asmalımescit ve Cihangir gibi soylulaştırma çalışmalarının gerçekleşmesi, caddenin her sınıftan insan tarafından yoğunlukla kullanılması, bu dönemde artan kentsel aktivizm ile birlikte demokratik olarak tanımlanabilecek bir sokak kültürü oluşmuştur. Bu toplumun kendi dinamikleri, her sınıftan insanın kent mekanını talep etmeleri, mekanı oluşturmaları ve kullanmaları ile gerçekleşmiştir. Yaşar Adnan Adanalı (2011) 1980 sonlarında gerçekleşen dönüşümü şu şekilde açıklamaktadır;

80 sonlarında yayalaştırılan ve "makyajlanan" cadde, yeniden keşfedilir ve iki ucunda yer alan Asmalı Mescit ve Cihangir gibi semtler de buralara yerleşen sanatçıların da dolaylı etkisi ile mutenalaşmaya başlar. Cafeler, lokantalar, barlar, butikler hızla tekrar açılır. Yükselen cadde yaşantısı, çevresinde barındırdığı yoğun göçmen nüfusu ve kentsel yoksullukla birlikte melez ve yeniden "özgün" bir hal alır. Bu dönem politik aktivizmin de caddede yükselişe geçtiği bir zamandır. Örneğin, 1990'ların ortasında bir cumartesi günü Galatasaray Meydanı'nda, iç savaşta evlatları "kaybedilen" (aşlında faili meçhul cinayetlere kurban giden) çoğunlukla Kürt anneleri, Arjantin'in Mayıs Meydanı Anneleri gibi, oğullarının fotoğraflarıyla sessiz eylemlerine başlar. Ve bugüne kadar "kayıpları" için her cumartesi aynı meydana toplanmaktadırlar. Yine birçok sol grubun buluşma yerleri cadde civarındaki binalarda yer alır, sempatanları da gazetelerini cadde üzerinde satar.

Dalan döneminde kente yapılan yatırımlar, İstanbul'u kürselleşme vizyonu etrafında, üst gelir grubunun kullanımlarına uygun şekilde geliştirme hedefi etrafında

şekillenmiştir. Ancak özellikle 70'lerden sonra aratan kırdan kente göç sonrası İstanbul'da yaşayan yoksul kesim ihmal edilmiştir. Bu Dalan'ın yeniden seçilmesini engellemiş ve yoksul kesime yönelik söylemleriyle öne çıkan ve küreselleşme söylemine kuşkuyla yaklaşan CHP adayı Nurettin Sözen 1989 yılında İstanbul'un yeni belediye başkanı seçilmiştir (Keyder, 2000). Sözen döneminde gerçekleşen gecekondular, İstanbul'a göçü cesaretlendirmiş (Keyder, 2000) ve İstanbul 90'lı yıllara kentin çeperlerinde yerleşmiş büyük bir gecekondular yerleşimi ve yoksul nüfusla girmiştir.

1994 yılındaki belediye başkanlığı seçimlerinde, sol partiler ve merkez sağ partiler küreselleşme söylemi etrafında bir politika yürütürken, muhafazakar kesimin partisi olan Refah partisi, küreselleşme karşıtı, kentin yoksul kesiminin hayatına doğrudan müdahale etmeyi hedefleyen bir söylem ortaya koymuştur. Göç ve gecekondular sosyal demokratlar dahil tüm adaylar tarafından kriminalize edilirken, Refah partisi adayları bunları meşrulaştıran bir tutum izlemiştir (Bora, 2000). Bunun sonucunda 1994 yılında Beyoğlu belediyesi ile birlikte İstanbul Büyükşehir Belediyesi de Refah parti adayları tarafından kazanılmıştır. Beyoğlu'nun 94 sonrasında 2000'lerin başına kadarki gelişimi, muhafazakar söylem ile Beyoğlu yaşantısını sahiplenen kesim arasındaki çatışmalara sahne olmuştur. Bu dönemde Beyoğlu'nda sık sık sokakta içki içilen masaların kaldırılması tartışmalarına, Taksim'de cami yapılması tartışmalarına rastlanmaktadır. Ayfer Bartu (2000), 'Eski Mahallenin Yeni Sahibi Kim' başlıklı bir makalesinde, kentin yeni belediye başkanı Recep Tayyip Erdoğan'ın Yeni Zemin dergisinde 30 Mart 1994'te yayınlanan bir söyleşisindeki şu sözlerini aktarmaktadır:

Taksim İstanbul'un turizm açısından çok önemli bir bölgesidir. Burayı ziyaret ederken bir İslam şehrinde olduğunu hissetmeli insanlar. Şehrimizin tarihi ve kültürel dokusunu ortaya çıkardığımızda İstanbul'u ziyaret eden turistler Müslümanların yaşadığı bir şehirde olduklarını anlayacaklardır.

Şimdiye kadar ifade edilenlerde gözüktüğü gibi, Beyoğlu sürekli karşıtlıkların yaşandığı ve her ideolojinin kendini ilk burada temsil etmek istediği bir alanı tanımlamaktadır. Bu karşıtlıklar şimdiye kadar, Müslüman – gayrimüslim, zengin – yoksul, Türk – ötekiler, merkez – çeper (periferi) olarak karşımıza çıktı. 2001 yılında yaşanan ekonomik kriz ve erken genel seçimler, bir kez daha Türk siyasi hayatını etkiledi ve yerel idarelerle birlikte merkezi idare de 3 Kasım 2002 seçimleri ile birlikte muhafazakar partilerin eline geçti. Beyoğlu'na muhafazakar görüşle

yapılmaya çalışılan deęişimler, bu yıla kadar merkezi idare tarafından engellenmekteydi. 2002 seçimleri ile birlikte bu uyumsuzluęun ortadan kalkması Beyoęlu'nda yaşıyanları tedirgin etmekle birlikte, bu yıllardan sonra Beyoęlu'nda gerekleşen deęişimler muhafazakarlıkla açıklanamaz. Bunun yerine, 'küreselleşme' kavramı daha kapsamlı bir açıklama zemini sunmaktadır. Burada yerel ve merkezi idarelerdeki muhafazakardan küreselleşme doęru evrilen söylem deęişikliğinin sebeplerine girilmesine gerek duyulmamıştır. Bunun mimarlık ve kentsel tasarım arakesitinde yapılan bir tez olduęu düşünülerek bundan sonraki gelişmeler, kullanıcıların yani kamusal aktörlerin Beyoęlu üzerine görüşleri ile şekillendirilmiştir.

Caddenin son 10 yılındaki dönüşümler bu bölümün bundan sonraki kısmında çeşitli açılardan ele alınmaktadır. İlk olarak İstiklal Caddesindeki farklı kullanımlar ve bunların nasıl gerekleştięi ele alınmaktadır. İkinci olarak İstiklal Caddesine son yıllarda meydana gelen gelişmelerin ekonomi-politięi kamusal aktörlerin söylemleri üzerinden ele alınmaktadır. Sonrasında mekandaki kontrol ve denetim araçlarının nasıl çalıştığı ve 'kent hakkı'nın caddede ne şekilde tezahür ettięi incelenmektedir.

Bu deęerlendirmeler caddedeki aktörlerle yapılan açık uçlu görüşmelerden, çeşitli gazetelerin son 10 yıldaki haberlerinden ve çeşitli gün ve saatlerde caddede yapılan gözlemlerden elde edilmiştir. Bu amaçla 24 adet aktörle görüşülmüştür. Bunlardan 22 tanesi; esnaf, çalışanlar, sokak müzisyenleri, sokak satıcıları, polis ve zabıta, eylemciler, turistler, alışveriş yapanlardan oluşmaktadır. Bunların dışında konuyla ilgili geçmiş yıllarda çalışmalar yapmış iki akademisyenle de açık uçlu görüşmeler yapılmıştır. Bunlardan birisi mimarlık tarihçisi, dięeri ise mimardır. Açık uçlu görüşmelerden tez içerisinde çokça bahsi geen 12 tanesi seçilerek tezin sonuna eklenmiştir. Ancak bütünsel bir bakış açısı oluşturmak için, tüm görüşmelerden de faydalanılmıştır.

Görüşmelerde sorulan sorulara verilen cevaplar sonucu çizelge 4.5' deki gibi bir örüntü ortaya çıkmıştır. Çizelgedeki kavramlar anahtar kavramlar olarak ele alındığında, bunların dört başlık altında gruplanabileceęi düşünölmüştür. Bunlar; fiziksel yapı, ekonomi politik yapı, sosyo –mekansal yapı ve mekanın denetim ve kontrolü olarak ifade edilmiştir. Her bir anahtar kavram, bu sınıflamalardan bir kaç tanesine hitap edebilir. Örneęin kamusal haklardan bahsedildiğinde, hem sosyo mekansal bir durumdan hem de mekan üzerindeki denetim ve kontrol ilişkilerinden

söz etmiş oluruz. Birçok durumda iki sınıflandırma birbiriyle çelişebilmektedir. Örneğin bir konuşmacı mekanını denetim ve kontrolünün kamusal haklar için gerekli olduğunu savunurken, bu denetim ve kontrol etkinliği devlet tarafından gerçekleştirildiğinde mekanın eşitsiz bir şekilde tahsis edildiğinden şikayet edebilmektedir. Bu durum da tam olarak ‘çelişki teori’ sinde bahsi geçen ‘çelişki’ kavramını ifade etmektedir.

Çizelge 4.5 : Açık uçlu görüşme sonuçları matrisi.

Anahtar Kavramlar	Farklı Kullanımlar	Ekonomi Politik Yapı	Sosyo Mekansal Yapı	Mekanın Denetim ve Kontrolü
Mekan Kalitesi / Kullanıcı Kitlesi İlişkisi				
Kamusal haklar				
Denetim ve Düzenleme				
Eşik: Galatasaray				
Sosyo – Mekansal Değişim				
Sosyal sınıflardaki eklektik özellikler				
Kentsel Dönüşüm / Soylulaştırma				
Mekansal Ayrışma				
Kentsel Yönetime Katılım / Belediye Uygulamaları				
Yayalaştırma, yol çalışmaları				
Küreselleşme / Küçük işletmelerin sürdürülebilirliği				
Alışveriş				
İfade teknikleri				

Açık uçlu görüşmelerin dışında caddede çeşitli zaman dilimlerinde gözlemler yapılmıştır. Bu gözlemlerin yapılma şekli bölüm başındaki yöntem bölümünde verilmiştir. Bu bölümde görülecek haritalama çalışmalarının ve genel görüşlerin oluşumunda, bu gözlemlerden de faydalanıldığı bilinmelidir.

4.3.4.1 İstiklal Caddesi'nin farklı kullanımları

İstiklal Caddesi İstanbul Beyoğlu ilçesine bağlı bir caddedir. İstanbul'un merkezi iş alanı içerisinde yer alır. Ulaşım olanakları bakımından elverişli olduğundan her vatandaşın caddeye gelme imkanı olduğu söylenebilir. Şehrin ilk modern metrosu Taksim ile Levent arasında 1991 yılında çalışmaya başlamıştır, bugün bu metro Taksim meydanından Sarıyer'e bağlı Hacıosman'a, diğer yönden de Tünel Meydanı'na ve Şişhane'ye bağlanmaktadır. Tünel'den Karaköy'e inen funiküler ve Kabataş ile Zeytinburnu ve Bağcılar arasında çalışan tramvay sistemi ile kentin büyük bölümüne ulaşmaktadır. Şekil 4.1'de Taksim'e bağlanan raylı sistemler görülebilir.


Şekil 4.1 : İstanbul raylı sistem haritası.

Otobüs hatlarının ise en büyük merkezi duraklarından birisi Taksim Meydanında, Gezi Parkının hemen önündedir. Bu özellikleri bakımından temelde Taksim'e ulaşım kentin her yerinden mümkün olmakla birlikte, özellikle ulaşım araçlarının engelli ve yaşlı insanların kullanımına uygunluğunu sorgulayan bir takım çalışmalar

yapılmaktadır. Bu tez çalışması kapsamında ise temelde İstiklal Caddesinin mekansal yapının, farklı kullanımlara etkisi dikkate alınmıştır.

Kamusal mekanların artan bir şekilde polisiye yöntemlerle kontrol edilmesi, sokak müziği, protesto, ya da işportacılık gibi yaratıcı sokak etkinliklerini tehdit etmektedir. Birçok yazar kamusal ve yarı kamusal alanların üzerinde kontrol etkinliklerinin, kamusal alan özelleştirmelerinin ve kamusal alanı belirli sınıfların ilgilerine göre düzenlemenin, homojen bir kamusal alanın oluşmasına hizmet ettiğini belirterek, bunun yaratıcılığı ve kendini ifade etme imkanlarını yok edeceğine yönelik eleştiriler getirmektedir (Mitchell, 2003, Davis, 2007, Amster, 2008).

Bu bölümde İstiklal Caddesindeki kullanımlar, düzenlenmiş kullanımlar ve spontane kullanımlar olarak ikiye ayrılmıştır. Her iki kullanım, kendisini mekanda farklı mimari ve kentsel öğelerle temsil eder. Çizelge 4.6'da İstiklal Caddesindeki kullanımlar ve bunların mekan teorisindeki bağlantılar gösterilmektedir.

Çizelge 4.6 : İstiklal Caddesi'ndeki kullanımlar ve teorik bağlantıları.

DÜZENLENMİŞ KULLANIMLAR	SPONTANE KULLANIMLAR
Alışveriş Düzenlenmiş Kültürel Aktiviteler Sokakta Birörnek Satış Birimleri Polisiye Kontrol Etkinlikleri	Protesto Gösterileri Bildiri Dağıtımı İşportacılık Sokak Müziği ve Sanatı
Temsili Mekanlar	Mekan Temsilleri
Sıkı Mekan (Tight Space)	Gevşek Mekan (Loose Space) Bulunmuş Mekan (Found Space)
Ağaç Biçimli (Treelike) Mekansal Organizasyon Çizgili Mekan (Striated Space)	Rhizomatik (kök-sap) Biçimli Mekan Organizasyonu Yumuşak Mekan (Smooth Space)

İstiklal caddesi toplumun birçok kesiminden insanın kullandığı bir cadde olmakla birlikte cadde üzerinde belirli kimlikler belirli yerleri özel olarak seçmektedir. Bu bölümde açık uçlu görüşmelerde sorulan sorularla cadde boyunca gözlemlenen farklı kullanımların özellikle hangi bölgelerde ve hangi sebeplerle konumlandığı ortaya koyulmaya çalışılmıştır.

Bu kullanımlarda öncelikle temel bir ayrıma gidilmiştir, bunlar düzenlenmiş kullanımlar ve spontane kullanımlardır. Düzenlenmiş kullanımlara örnek olarak, alışveriş, kültürel aktiviteler, sokak satış birimleri, polisiye kontrol etkinlikleri verilebilir. Sokak etkinlikleri ise, politik gösteriler ve duyurular, sokak müziği ve

sanatı etkinlikleri ile işportacılık olarak sınıflanmıştır. Bu etkinlikler tüm cadde üzerine yayılmakla birlikte, hepsinin bazı anlarda bir araya geldiği noktalar tespit edilmiştir. Şekil 4.2'deki haritada bu noktalar etkinlik alanları olarak yuvarlak içine alınmıştır.


Şekil 4.2 : İstiklal Caddesi bütünsel harita.

Şekil 4.2'deki haritada aynı zamanda mağazaların hangi karakterde olduğu da gösterilmiştir. Alışveriş etkinliğine hizmet eden mağazalar küresel zincir mağazalar, yerli zincir mağazalar, zincir olmayan tekil mağazalar, Beyoğlu'na özgü eski dükkanlar olarak farklı renklerle ifade edilmiştir.

Burada öncelikle İstiklal Caddesindeki kullanımlara ve bunun yarattığı mekanlara hangi teorik çerçeveden bakılacağına ifade edilmesi gerekli görüşmüştür. Bu çerçeve çizelge 4.6'da temsili mekan – mekan temsilleri, tight space – loose space ya da found space, rhizomatik – ağaç biçimli mekansal organizasyon olarak gözükten karşıtıklardan oluşmaktadır.

Franck ve Stevens (2007), 'Gevşek Mekan' (Loose Space) olarak tanımladıkları mekanlarda gerçekleşen spontane olayların, beklenmedik şeylerin keşfinin kent hayatını canlandıracağını ve heterojen bir yoğunluğu yaratacağını savunmaktadır. Gevşek mekan kent içerisinde, merkezi kontrolün az olduğu yerlerde gerçekleşmektedir. Kamusal alan ideali gevşekliği taşınmalıdır. Bunun yanında terk edilmiş alanlar, devlete ait araziler, özel mülkiyetin dışındaki birçok mekan 'gevşeklik' için uygun mekanlardır. Gevşek mekanın fiziksel donatıları, çoğunlukla başka amaç için tasarlanmış ve yerleştirilmiş elemanlardır. Bunlar İstiklal Caddesi örneğinde, çitler, mağaza vitrini önlerindeki denizlikler, kapalı mağazalardır. Franck ve Stevens'a göre "gevşek mekanın (loose space) varlığı birinci olarak insanların mekanın potansiyellerini algılamalarına bağlıdır; ikincisi mekandaki mevcut şeylerin nasıl kullanılacağı konusundaki yaratıcılık ve değerlendirme, üçüncüsü ek donatılar getirmeleridir. Bu yolla kullanıcılar [vatandaşlar], alışveriş merkezleri ve festival pazar yerlerindeki paketlenmiş deneyimlerin ve aktivitelerin pasif tüketicileri olmak yerine kendi istekleri ve kendi ihtiyaçları doğrultusunda kamusal düzeni donatabilirler (Franck ve Stevens, 2007)." Bu anlam verme etkinliği Lefebvre'in tanımladığı haliyle bir kent hakkıdır. Mekanın baskın etkinliği çoğunlukla Lefebvre'in bahsettiği haliyle 'temsili mekan' (representational space) ı yaratır. Mekanın bu baskın niteliğine karşı koyan insanlar ise kendi mekan temsillerini (representations of space) yaratırlar. Rivlin, Franck ve Stevens'dan daha önce bu esnek mekanları 'bulunmuş mekan' (found spaces) olarak tanımlamıştır (1986). Rivlin'e göre 'bulunmuş mekanlar' Robert Sommer (1974)'in sıkı mekan (tight space) olarak tanımladığı mekanların tam tersidir. Rivlin dış mekanlardaki geleneksel kamusal dizginin (the outdoor public setting) insanları parklarda,

meydanlarda, plazalarda, ya da çocuk oyun bahçelerinde bir araya getiren boş zaman düzenlemelerden oluşmaktadır. Fakat diğer bir dış mekan kamusal dizgisi de 'bulunmuş' olarak tanımlanır. İnsanlar bu dizgiyi orjinalinde tasarlandıkları şekilde değil de kendi kullanımları için etkili bir biçimde hizmet etmesi bağlamında tahsis eder ve konumlandırır. Bu iki dizgi, planlanmış, sıkı olan ve 'bulunmuş' olan, birlikte kamusal mekanda insanların kullandığı 'dizgi'yi oluşturur (Rivlin, 2007).

Deleuze ve Guattari "A Thousand Plateaus" (Bin Yayla) kitabında "rizom" ve "ağaç biçimli" olarak iki farklı organizasyon sistemini ifade etmişlerdir. Bunlardan "ağaç biçimli" (tree like) ile kastedilen sağlam bir gövde etrafındaki hiyerarşik ilişki yapısı içerisindeki organizasyonlardır. Bu nedenle de ağaç benzetmesini yaparlar. "Rizom" (Rhizom) ise yer altında yatay olarak büyüyen, patates ya da çim gibi bitkilere atıfla ortaya çıkmış bir kavramdır. Bununla kastedilen ise, zayıf hiyerarşik bağlar ve bir ağ (network) yapısıdır. Deleuze ve Guattari, mimarlık alanına büyük katkısı olan 'çizgili' (striated) ve yumuşak (smooth) kavramlarını geliştirmişlerdir. Çizgili yani 'striated' kavramı kelimenin Latince köküyle ilişkili olarak "sıkı" anlamında kullanılmaktadır. Mekansal düşünceye aktarılırsa, mekanın sınırlarının sıklığı, rijitliği; mekansal organizasyonun durağanlığı (stabilitesi) olarak düşünülmektedir. Gridal düzenler bu tanımlamaya girmektedir. Bu anlamda "çizgili mekan" (striated space) "ağaç biçimli" mekan organizasyonunu içerir. Bunun karşılığında konulan yumuşak mekan (smooth space) ise rizomatik yapıdadır, sınırları yoktur ya da oldukça geçirgendir (Hou, 2010).

Kamusal ve yarı-kamusal alanlar yukarıda bahsedilen karşıtlıkları birlikte içerirler. İstiklal Caddesinde de bu karşıtlıklar gözlenmiştir. İstiklal Caddesi'ndeki en temel düzenlenmiş kullanım yürümektir. Caddedeki yaya hareketi geçip gitmeye ya da alışveriş yapmaya yönelik olarak düzenlenmiştir. Örneğin caddede ya da meydanlarda (Taksim, Galatasaray ve Tünel), herhangi bir oturma elemanı bulunmamaktadır.

İnsanların heykellerin, bisiklet parklarının ve tretuvarların oturmak için kullanıldığı gözlenmiştir. (bkz. Şekil 4.3, 4.4 ve 4.5) Burada kentsel donatının planlandığı amaca değil de kullanıcıların kendi anlık ihtiyaçlarına cevap verecek şekilde yeniden yorumlandığı görülmektedir. Bu özellikleriyle Çizelge 4.6 daki kavramlarla örtüşen mekansal kullanımlar göze çarpmaktadır.


Şekil 4.3 : Tünelde bisiklet parkları üzerinde oturan insanlar.


Şekil 4.4 : Taksim Meydanında çitlerin üzerinde oturan insanlar.


Şekil 4.5 : Mağaza vitrini önünde oturan insanlar.

Cadde yürümek için düzenlenmiş olsa da bunun da önündeki engeller vardır. Özellikle yapılan görüşmelerde caddedeki taşların sürekli hareketli olması tepki çekmektedir. Caddedeki hazır giyim satan bir mağazanın müdürü yollardaki taşların müşterilerini rahatsız etmesinden şikayet etmekte, en büyük problemlerinin bu olduğunu söylemektedir;

Biz en çok yollardaki taşlardan şikayetçiyiz. En büyük problemimiz o. Kaç tane müşterimiz dükkandan çıkarken düştü. Yağmurda ayaklar ıslanıyor. Taşa başınca taşlar oynuyor. Müşteri kaybetmemize de neden oluyor. Başından öyle bir olay geçen bir kadın bir daha Beyoğlu'nda alışverişe gelmiyor, kapalı AVM'leri tercih ediyor.

Yollardaki taşlar birçok sefer değiştirilmiştir. Yapılan çalışmaların uzun sürmesi ve kısa bir süre sonra taşların yeniden bozulması caddede yürümeyi zorlaştıran bir diğer etkidir.


Şekil 4.6 : Yollardaki taşların durumu.

Cadde daha önce belirtildiği gibi 1986 yılında yayalaştırılmıştır. Ancak özellikle polis araçları ve belediyeye ait araçlar caddeyi yoğun bir şekilde kullanmaktadır. Özellikle son yıllarda, polislerin kullandığı, otomobil şirketlerinin reklam amacıyla hibe ettiği lüks araçlar caddede dikkat çekmektedir. Bazı durumlarda yayaların geçiş alanının polis arabaları ve belediyeye ait araçlar tarafından kapatıldığı gözükmemektedir.

Cadde üzerindeki aktörler ile yapılan görüşmelerde gerçekleştirdikleri etkinlikleri niçin davranış haritalarında da gözükmemen konumlarda gerçekleştirdikleri sorulmuştur. Galatasaray Meydanını politik gösteri amaçlı ilk kullanan gruplardan birisi olan Cumartesi Anneleri'nden bir anne ile yapılan görüşmede, niçin burayı seçtikleri sorulduğunda aşağıdaki yanıt alınmıştır;

Burasının eskiden bir direniş eylemine sahne olduğunu biliyoruz. Adını şimdi hatırlamadığım bir şair kendisini Galatasaray Lisesinin önünde zincire vurmuş. Bunun etkisi oldu. Bir de buraya açılan sokakları görüyorsunuz. Her yerden ulaşmak mümkün.


Şekil 4.7 : Caddedeki polis arabaları.


Şekil 4.8 : Caddedeki belediyeye ait araç.

Evren Kocabıçak (2003), 'Kentsel Mekanda Üçüncü Alanı Tanımlamak: İstanbul İstiklal Caddesi ve Cumartesi Anneleri Üzerine Bir Araştırma' başlıklı tezinde, cumartesi anneleri ile yaptığı ayrıntılı görüşmeler sonucu, Galatasaray Meydanı ile birlikte Kadıköy ve Bakırköy Meydanlarında da protesto eylemi düzenlendiğini ancak o meydanlarda polis şiddetinin üst seviyede olması nedeniyle Galatasaray Meydanında tutunabildiklerini belirtmektedir (Kocabıçak, 2003). Eylemin ilk yıllarında fiziksel polis şiddeti Galatasaray Meydanında da uygulanmakla birlikte, sonraki bölümdeki ifade edileceği gibi giderek azalmıştır. Polis şiddeti özellikle 1998 ile 2000 yılları arasında tırmanmıştır. Milliyet gazetesi arşivinin taranması ile elde edilen bilgilere göre, özellikle 1998 yılında her hafta gösterilerin engellendiği ve gözaltıların olduğu dikkati çekmektedir.


Şekil 4.9 : 18.10.1998 tarihli milliyet gazetesi haberi.

Galatasaray Meydanının seçimindeki diğer nedenler; burasının tüm anneler tarafından merkez olarak görülmesi, etrafında Galatasaray Lisesi ve Postane binası gibi önemli yapılar olması, eylemin ilk yıllarında postaneyi Cumhurbaşkanına ve Başbakanına mektup yollamak için kullanmak istemeleri, burada kamuoyunun gözü önünde olmaları ve böylece seslerini kamuya duyurabilme imkanına sahip olmaları ve birçok sokağın açıldığı bir yer olduğu için ulaşımın kolay olmasıdır (Kocabıçak, 2003). Zamanla eyleme basın mensuplarının ve akademisyenlerin ilgisi ile kamuoyu oluşturması, Galatasaray meydanını da protesto ve direnişlerin gerçekleştiği bir yer haline getirmiştir. Bunun yanında burası devletin kontrol ve denetim etkinliklerinin de yoğunlaştığı bir bölgedir. Bu anlamda hem otoritenin hem de direnişin bir arada bulunduğu bir alanı tanımlamaktadır. Şekil 4.8, 4.9 ve 4.10 protesto gösterilerini ve

gösterilere kamunun ilgisini ifade ederken, şekil 4.11'de polis güçlerinin göstericilerin hemen yakınında konuşlandığı görülmektedir. Galatasaray Meydanındaki mekan politikası ve mekanı elde etme yönünde çabalar, önceki bölümde bahsedilen kent hakkı tartışmaları ile paralellikler taşımaktadır. Mitchell'in mekanın elde edilmesini bir kent hakkı olarak tanımlaması bağlamında, Galatasaray Meydanı kent hakkı çabalarının mekanı olarak anlaşılmalıdır.


Şekil 4.10 : Galatasaray Meydanında bir gösteri.


Şekil 4.11 : Gösterilere kamunun ilgisi.


Şekil 4.12 : Galatasaray Meydanında konuşlanmış güvenlik görevlileri.

Fotoğraflar ve gözlemler ışığında, Galatasaray Meydanı bölgesinin hafta sonu öğlen saatlerindeki kullanımını gösteren davranış haritası şekil 4.13’de görülmektedir.


Şekil 4.13 : Galatasaray Meydanı cumartesi anneleri gösterisi sırasında oluşan davranış haritası.

Şekil 4.13’de görüldüğü gibi, eylemci sayısı ile onları gözleyen polis sayısı yaklaşık birbirine eşittir. Eylemciler bir araya gelip oturma eylemi yaparken, onların etrafında destekçileri ve gazeteciler yer almaktadır. Galatasaray Meydanındaki gösterilerin

tipik yayılımı bu şekilde gerçekleşmektedir. Bir eylem yapılırken, caddedeki yaya akışı da kesintiye uğratılmamaktadır. Ancak fazlaca organize olmuş eylemlerde, caddenin tamamen eylem dışı faaliyetlere kapandığı söylenebilir. Şekil 4.14'te böyle bir durum gözükmektedir.


Şekil 4.14 : İstiklal Caddesi'nde hayvan hakları yürüyüşü (Url-9).

Cumartesi anneleri örneğinde gözüktüğü gibi mekanın elde edilmesi büyük bir çabayı gerektirmiştir. Çoğu zaman devlet ideolojisi ile çatışarak, ancak mekanda ısrar ederek hedeflerine ulaşmıştır. Bugün Galatasaray Meydanını bir kamusal alan olarak görmemiz, bu mücadeleden kaynaklanmaktadır. Mitchell (2003)'in belirttiği gibi, kamusal mekanların kamusalılığı kendi kendine verilmiş ya da önceden var olmuş bir şey değildir. Bu kamusalılık bir grubun eylemleri ve çatışmalar ile gerçekleşir. Kamusalılık bu şekilde eyleme bağlı olarak okunduğunda, eylemin hareketliliği nedeniyle, farklı okumalara da imkan vermektedir. Galatasaray Meydanı bu bağlamda üçüncü bölümde bahsedilen kuramsal tartışmalara referans vermektedir. İstiklal Caddesi birçoklarının, yumuşak mekan, üçüncü mekan, ..vs. gibi farklı kavramsallaştırmalarla ortaya koyduğu, farklı kullanımlara imkan sağlayan bir mekanı tanımlamaktadır. Burada farklı aktörler mekanı kendilerine mal etmişlerdir.

Taksim meydanı da Galatasaray Meydanı ile benzer şekilde eylemlerle tanımlanan bir meydandır. İnceoğlu (2007) kentsel açık alanlardaki mekan kalitesini araştırdığı

doktora tez çalışması kapsamında Taksim meydanının kullanıcılarına yönelik olarak yaptığı anketlerde, meydanla ilgili en çok algılanan sıfatların eğlenceli, güzel ve kalabalık olduğunu ortaya koymuştur. Yine aynı anket çalışmasında kullanıcılar meydandaki eksiklikler olarak çöp kutusu, yeşillik ve güvenlik eksikliğini dile getirmişlerdir. Aynı anket çalışmasında oturma elemanlarının eksikliklerinin sadece 4 kullanıcı tarafından dile getirilmesi de ilgi çekici bir sonuç olarak dikkati çekmektedir. Bu tez kapsamında meydanda, Cumhuriyet anıtı etrafında oturan bir çifte, meydanda oturma elemanlarının olmasını ister miydiniz diye sorulduğunda aşağıdaki cevap dile getirilmiştir;

oturma elemanı olmaması daha iyi. Olsa biz oturamazdık zaten. Birisi oturur hiç kalkmazdı.
Çok rahat oturulmasına gerek yok. Burada oturmak daha iyi

Şekil 4.4'te taksim meydanında çitlerde oturan insanlar görülebilir. Bunun yanında Taksim meydanında dikkat çekici bir başka durum da polis gücünün sürekli varlığıdır. Meydanda yapılan bir görüşmede polis gücünün varlığının meydanda herhangi bir politik etkinlik yapmayıp, sadece vakti geçiren insanlar için herhangi bir rahatsızlık vermediği, hatta olumlu karşılandığı gözlenmiştir. Meydanda anket yapan iki anket görevlisine, meydanı güvenli buluyor musunuz diye sorulmuştur:

burası güvenli. Zaten hemen şurada polis var sürekli. Daha önce evlere gidip anket yapıyordum. Çok tehlikeli oluyordu. Burada şimdiye kadar hiçbir sorunla karşılaşmadım.

Su mahzenlerinin yanındaki çiçekçilerden birisiyle yapılan görüşmede de polis ve güvenlik kameralarının varlığı olumlu bir faktör olarak dile getirilmiştir:

Araştırmacı: Buradaki polis ve belediye uygulamalarından memnun musunuz?

Çiçekçi: Çok iyi, polis çok iyi çalışıyor. Her yerde kamera var, güvenli bir yer burası. Daha fazla 'mobese' kamerası olsa daha iyi olur. Bence biraz da Tarlabası tarafına güvenlik kameraları yerleştirilmesi gerekli.

Ancak yayalaştırma olursa, polisin işi biraz zorlaşabilir. Bomba olayları, gösteriler falan artabilir.

Taksim meydanı yukarıdaki cevaplardan da anlaşılacağı gibi çoğu kullanıcı için gündelik anlamlar ifade etmektedir ve polis varlığı ya da meydanla ilgili herhangi bir politik uygulama ilgilerini çekmemektedir. Bunun yanında Taksim Meydanı bir başka grup için ise üst seviyede politik anlamlar içermektedir. İktidarlar kendi dünya görüşlerini Taksim Meydanı üzerinde somutlaştırmaya çalışırken (önceki bölümlerde bunlara değinilmişti), iktidar uygulamalarına karşı olan ya da bunlardan zarar görenler de Taksim meydanını kendi mücadelelerinin sembolü yapmışlardır.

Özellikle tarihe “kanlı 1 Mayıs” olarak geçen, 34 kişinin hayatını kaybettiği 1 Mayıs gösterileri, Taksim meydanını işçi kesimi için anlamlı bir mekana çevirmiştir. Sonrasında meydanın politik gösteri amaçlı kullanımı, merkezi otorite tarafından çokça engellenmiş olsa da, Taksim meydanı da tıpkı, Galatasaray Meydanı gibi protestocuları barındırmayı sürdürmüştür. Aşağıdaki şekilde, Taksim meydanının tipik bir kullanım haritası görülebilir.


Şekil 4.15 : Taksim Meydanının tipik bir kullanımının haritası.

Kamusal alanı çeşitli eylemlerle kendilerine mal eden aktörlerden birisi de sokak müzisyenleridir. Sokak müzisyenlerinin yer seçimi, yaptıkları eylemin niteliğine bağlıdır. Yapılan görüşmelerde ve gözlemlerde, çoğunlukla Galatasaray'dan sonra, Tünel'e doğru konumlandıkları belirlenmiştir. Bir sokak müzisyeni ile yapılan görüşmede aşağıdaki bilgiler elde edilmiştir:

Genelde Tünel'e doğru müsait yerlerde konumlanırsınız. İstiklal'in yukarıları hem çok gürültülü, hem de zabıta sorun çıkartıyor. O yüzden genelde Tünel tarafında, Odakule ve aşağısına doğru müzik yapıyoruz.

Müzisyenlerin yer seçiminde bir diğer etmen de, önünde buldukları işletmelerin girişini çıkışını engellememektir. Bu nedenle çoğunlukla kapalı, terk edilmiş ya da

tadilat halindeki yerlerin önünde konumlanmaktadırlar. Aynı müzisyenlerin sürekli aynı yerlerde müzik yaptıkları da gözlenmiştir.


Şekil 4.16 : Kapalı bir dükkanın önündeki sokak müzisyeni.


Şekil 4.17 : Cumartesi günü kapalı bir banka şubesi önünde müzik yapan bir grup.


Şekil 4.18 : Odakule ve yakınında sokak müziği yapan gruplar ve dağılımları.

Yukarıda bahsedilen spontane gelişen kullanımlar, düzenlenmiş kullanımların tehdidi altındadır. Burada, polis ve belediye tarafından temsil edilen merkezi otorite ve otorite ile aynı görüşe sahip kullanıcı grubu ile düzenlenmemiş kullanımlar ve kullanıcılar arasında bir çatışma tanımlanmaktadır. İktidar, kendi oluşturduğu temsili mekanı savunmak için çeşitli stratejiler geliştirir. Bu stratejiler ekonomi – politik bir yapı izlediği gibi, polisiye kontrol ve denetim etkinlikleriyle de savunulur. Sonraki başlıklarda, baskın etkinliklerin İstiklal Caddesinde hangi ekonomi politik stratejilerle korunduğu, bunun nasıl bir sosyo mekansal yapı yarattığı, nasıl kontrol etkinlikleriyle korunduğu, insanlar tarafından nasıl benimsendiği ya da reddedildiği, kamusal aktörlerin söylemleri üzerinden incelenmektedir.

4.3.4.2 Mekanın ekonomi politiđi bađlamında İstiklal Caddesi'nin deđerlendirilmesi

Küreselleşme söyleminin kente etkilerinden daha önceki bölümlerde söz edilmişti. Kabaca kentin neoliberal anlayışla mekansal örgütlenmesi bađlamında kapalı siteler, alışveriş merkezleri, kentsel dönüşüm projeleri gibi stratejilerle oluşturulur. Bu anlayışın yoğun bir şekilde tüketime dayandığı da önceki bölümlerde açıklanmıştı. İstiklal Caddesi'nde 80'lerden başlayan ancak 2000 yılından sonra artış gösteren tüketime yönelik bir mekansal deđişme gözlenmektedir. Yaşar Adnan Adanalı'ya göre "disipline edilmiş bir tüketim merkezi olarak işlev görmeye başlayan cadde, çeşitliliğini ve özgünlüğünü hızla yitirmekteyken, burada çok uluslu şirketlerin zincir mağazalarının ve ulusal çaptaki büyük mağazaların sayıları hızla artmaktadır. İstanbul'un herhangi bir alışveriş merkezinde görebileceğiniz dükkânlar caddede yerlerini almakta, sayılarını artırmaktadır. Caddenin kendisinin AVM'leşmesi sürecinin yanında mekanın "ruhuna" aykırı olarak düşünölebilecek alışveriş merkezleri açılmakta, yenileri planlanmaktadır. Bu yeni tüketim mekanları uzunca bir süredir burada yer alan işletmelerin bir bir kapanmasına ve el deđiştirmesine yol açarken, İstiklal Caddesi dünyanın herhangi bir şehrinde yer alan ana caddeler ile aynılaşmaktadır" (Adanalı, 2011). Caddenin bu aynılaşması süreci küresel kent yaklaşımıyla örtüşmektedir.

İstiklal Caddesinin tüketim ekseninde gelişimi yönündeki niyetler, kenti yönetenler tarafından da açıkça deklare edilmektedir. Örneğin bir alışveriş festivali olarak düzenlenen 'İstanbul Shopping Fest' in başlangıcı İstiklal Caddesinde büyükşehir belediye başkanı, Beyođlu belediye başkanı ve Emniyet Müdürü gibi kent yöneticilerinin katılımıyla düzenlenen bir yürüyüş ile yapılmıştır. Bu etkinlik sırasında kent yöneticileri İstiklal Caddesinin, Londra, Milano gibi metropollerdeki alışveriş caddeleriyle benzer özelliklere sahip olmasını amaçladıklarını belirtmişlerdir. "Mynet Haber" adlı internet haber sitesinde İstanbul Valisi'nin açıklaması şu şekilde yer almaktadır:

İstanbul'da esen rüzgar her zaman serin. Her zaman insanı sarar ve o rüzgarı özlersiniz. İstanbul her şeyiyle güzel. Şimdi esen rüzgar ticaret rüzgarı, alışveriş rüzgarı. İstanbul'u iyi bir alışveriş merkezi ne dönüştürmeye gayret ediyoruz. 20 günlük festivalin amacı bu (Url-10).

İstiklal Caddesi oluşumundan günümüze kadar tüketime yönelik mekansal yapıların yoğun bir şekilde bulunduğu bir caddeydi. Bu anlamda sorulması gereken soru şu olmalıdır: Son 10 yılda gelişen neoliberal anlayışın tüketim politikası sonucu ne değişti? Bu değişim mekansal eşitsizlik olarak görülebilir mi?

2000 öncesi ve 2000'lerin başında İstiklal Caddesindeki mağazalar çoğunlukla küçük esnaf olarak tanımlanan mağazalardan oluşmaktaydı. Bu dükkanlar çoğunlukla tek şubeli olduklarından İstiklal Caddesi ile anılmaktadırlar. Örneğin bugün yerinden çıkması gündemde olan İnci Pastanesi başka şubesi olmayan ve uzun yıllardır aynı yerde hizmet veren bir pastanedir. Ancak özellikle son 5 yılda küresel markalar caddeyi keşfetmeye başlamışlardır. Bunların ilklerinden birisi İspanyol bir perakende şirketine bağlı 'Mango' markası olmuştur. Şirketin sahibi olan İstanbul doğumlu bir gayrimüslim, İstiklal Caddesinde bir bina satın almış ve burada büyük bir mağaza açmıştır. Açılan mağazanın satış rakamları yüksek olunca, rekabetin koşulları gereği diğer küresel markalar da caddede yer kiralamaya başlamışlardır. Bu durumun kiralarda yarattığı artış, küçük esnafı baskı altına almış ve küçük işletmeler yerlerini terk etmeye başlamışlardır. Bir emlak şirketinin yaptığı araştırmaya göre 2005 ile 2007 yılları arasında caddede %100'e varan kira artışları yaşanmıştır (Url-11).

Demirören Alışveriş Merkezi, son yıllarda İstiklal Caddesindeki mekansal değişimi etkileyen en önemli unsurlardan birisi olmuştur. Bu alışveriş merkezinin yakınlarındaki küçük işletmeler yerlerini zincir markalara bırakmaya başlamıştır. Bunlardan birisi olan İstiklal Kitabevi yerini zincir bir kitap satış şirketi olan D&R'a bırakmıştır. İstiklal Kitabevi'nin çalışanlarından birisi ile yaptığım bir röportajda bu el değiştirmelerin artık kaçınılmaz olduğunu, çünkü karşılığında işletmenin uzun yıllar edemeyeceği miktarda paraların teklif edildiğini belirtmiştir.

Küçük işletmeler iyi paralara devralmıyor. İşletme sahipleri de istekli olarak devrediyor. Hava parası olarak çok büyük paralar teklif ediliyor. Ancak ben yine de bu devralan şirketlerin çok fazla kar ettiklerini düşünmüyorum. Çünkü Beyoğlu müşterisi tam onlara uygun değil.

Yapılan kişisel görüşmelerden birinde, Demirören yakınlarındaki bir hazır giyim mağazasının müdürü, özellikle Demirören Alışveriş Merkezi içindeki mağazaların fazla kar etmediğini, kiralari çıkaramadıklarını belirtmiştir.

Bence bu mağazalar kar ediyor, özellikle de caddenin üst tarafından olanlar. Ancak Demirören içerisindeki mağazalar için aynı şeyi söyleyemem. Bizim orada da mağaza var,

diğer alışveriş merkezindeki mağazalarımızın cirolarına baktığımız zaman, çok az kazandırdığını görüyoruz.

Lebon ile yapılan görüşmede de bu mekanların kiralalarının ödenebilmesi için, birçok başka haklardan feragat edilmesi gerektiği görüşü dile getirilmiştir.

Araştırmacı: Son yıllarda mağazaların çok sık el değiştirmesi konusunda ne düşünüyorsunuz?

Lebon: Efendim şimdi mağazalar tamamen yabancı. Kiraları öyle yaptılar ki... Bir aralar bankalar böyleydi. Hemen köşedeki mağazaları bankalar alırdı, siz 50 lira verirken, onlar 500 lira verirdi. Şimdi de yabancı firmalar bunu yapıyor. En büyük mağaza gidiyor, orayı almak istiyor. Kiralar 50 kat, 60 kat arttı burada şimdi. Biz de mahkemeliyiz. Adam misal gösteriyor.

Araştırmacı: Ama kimse kazanabiliyor mu bu kira paralarını?

Lebon: Şimdi bakıyorsunuz açıyorlar, 2 yıl, 3 yıl. Sonra gidiyor, başka birisine devrediyor. Parasını alıyor yine, devir hakları var. 40 metrekare yer, 1 milyon dolar hava parası istiyor. Nerede o kadar para, çalışan bir kaç kişi verebilir mi? Ancak büyük firmalar yapabiliyor. İki dondurmacı var Tünel'de, iki tane burada var, hep boş oturuyorlar. İki ay çalışmakla o para çıkmaz. Bir şeylere dayanıyorlar bunlar. Zaten yabancı sermaye oldukları için vergi vermiyorlar. Hep öğrenciler çalışıyor, kefelerde. İki ay çalışır giderler, başka birisi gelir. Hepsi iki ay, üç aylıktır elemanların. Az para verirler. Sigortası yoktur çocukların. 5 yıl vergi vermezler yabancı şirketler.

Fotis ile yapılan görüşmede benzer görüşler belirtilmiştir.

Araştırmacı: Beyoğlu'nda son zamanlarda meydana gelen kira artışları konusunda ne düşünüyorsunuz? Size bir etkisi oldu mu?

Fotis: Evet kiralar çok artıyor. Bizim mal sahibimiz bu konuda anlayışlı insanlar, bizde öyle bir şey olmadı. Ancak yukarda bir yer, 75 metrekare 75000 lira kira istemişler. Mahkemelik olmuş. Bu kiraları ödeyenler var. Ancak bu paraların kazanılması imkansız. Ancak yanlarında çalıştırdıkları adamlara sigorta yaptırmazlarsa, az maaş öderlerse, hak yerlerde belki kazanılabilir. Zaten burada gezen insanlar da öyle zengin falan değil, fazla alışveriş yapmazlar.

Bazı araştırmalar, küresel markaların ödedikleri kiralaların üzerinde kar etmesinin, yaptıkları cirolar düşünüldüğünde, mümkün olmadığını göstermiştir. Bu anlamda caddede bulunma sebeplerinin rekabet ve reklam olduğu düşünülmelidir.

Bu kira artışının küçük çaplı işletmeleri zorladığı gözlenmiştir. İstiklal Caddesi'nin Taksim'e yakın bölgesindeki Mahmut Kundura'nın ortaklarından birisi çok sayıda emlakçının gelip, dükkanları için çeşitli teklifler yaptıklarını belirtmiş, dükkan kendi malları olduğu için hala devam edebildiklerini ifade etmiştir.

Kendi yerimiz olmasa biz yokuz. Bu dükkanın bugün kirası 35 – 40 bin lira. Eczanenin olduğu yerde (yakındaki bir eczane, yaklaşık 75-80 metrekare) 80 000 liraya tuttular. Şurada ufak bir dükkan var, telefoncu, kirası 20 000 lira.

Araştırmacı: Hiç birileri dükkanınıza talip oluyor mu?

Mahmut: Geliyorlar, ama bu müessese tarihi bir müessese. Burayı dünyanın neresine gidersen git, tanırılar. Bizim parayla bir işimiz yok. Öyle bir şey de düşünmüyoruz. Biz ölene kadar gider, biz öldükten sonar da çocuklarımız ne yaparsa yaparlar. Her gün insanlar geliyor.

Küçük ölçekli işletmelerden caddede kalabilenlerin dükkanlarının kendi malları olanlar olduğu ya da azınlık vakıflarından uzun yıllar önce kiralandığı gözlenmiştir. Kelebek ile yapılan görüşmede, dükkanlarının vakıf malı olmasının işletmelerinin sürdürülebilirliğini sağladığı belirtilmiştir.

Araştırmacı: Sizin bu mekanı elde tutmada bir sıkıntınız var mı? Bazı yerlerde yüksek kira getirisi nedeniyle eski işletmeler çıkartılmaya ya da kira artırımına zorlanıyorlar. İnci Pastanesinin şu aralar böyle bir problem var. Sizin durumunuz nasıl?

Kelebek: Burası kiliseye ait. Vakıf olduğu için nispeten daha uygun şartlarda. Yoksa biz de ayakta duramazdık. Ama bugün böyle, yarın belli olmaz.

Kelebek Korse, Mahmut Kundura ve İnci Pastanesi gibi geleneksel yöntemlerle üretim ve satış yapan işletmelerin neslinin tükenmesi tehlikesi bulunmaktadır. Mahmut Kundura'nın sahibi ile yapılan söyleşide, kendi yerine gelecek bir çocuğu olmadığı, çocuklarının başka işleri olduğu ve kendinden sonra bu işin biteceğini düşündüğü ifade edilmiştir. Bunun yanında birçok eski dükkan sahibi, işlerini çocuklarına ya da çıraklarına devretmek konusunda isteksizlerdir. Beyoğlu'nda uzun yıllardır bulunan esnaf, son gelişmelerden dolayı, işletmelerinin geleceğini parlak görmemeleri nedeniyle, çocuklarının başka işler yapmalarını teşvik etmektedirler. Kapanan muhallebicilerden birisi olan 'Şark Muhallebicisi'nin torununa göre;

Butik olay Türkiye'de pek yürümüyor, insanlar anlamıyor. Türkiye'yi Avrupa'dan çok Amerika'ya benzetiyorum. Belli bir kesim belki Avrupa'da butik işleri talep ediyor. Ancak biz Amerika gibiyiz, pek yok bizde. Terzi mesela, çok iyi terziler vardı., şimdi yok. Bugün ısmarlama elbise yaptrabileceğin pek fazla bir yer yok.

Tüm bunlar eski işletmelerin sürdürülebilirliği yönündeki kaygıları ortaya koymaktadır. Fakat bu işletmelerin Beyoğlu'ndaki varlığı neden önemlidir? Bu durumun eşitsizlik yaklaşımındaki yeri nedir?

'19. Yüzyılda Galata ve Pera' kitabının yazarı Nur Akın ile yapılan kişisel görüşmede, kent korumanın ve kent kültürünü sürdürmenin en önemli araçlarından

birisinin kent tarihinde yeri ve anısı olan fonksiyonların korunması, gerekirse bunların desteklenmesi için geliştirilen yöntemler olduğu belirtilmiştir. Akın'a göre,

Beyoğlu'nda işlevlendirmeyi baştan aşağıya gözden geçirmek ve Beyoğlu'na yeniden eski niteliğini kazandıracak türden işletmeleri ve onları işletecek adamları bulmak gerekiyor. Mesela Şanzelize ve Lyon'da da var böyle bir aks, yüzyıllar boyunca kalmış bir ticari aksın, her köşesinde hiç değişmeyen röperler var. Ve onların niteliği her zaman aynı tutuluyor. Bunlara yeşil ışık yakıp bence sponsorluk yapmak lazım. Ama Belediye'nin böyle şeyler düşündüğünü hiç sanmıyorum

Kentsel hafızanın sürdürülebilirliği bir kent hakkıdır. Bu nedenle kent için önem kazanmış bazı 'yer'lerin, sadece mülkiyet ilişkileri ve değişim değeri üzerinden ele alınmaması gerekir. Bu bakış açısından yaklaşıldığında, toplumun geneli için bir anlam ifade eden bazı 'yer'lerin caddeden uzaklaştırılması, mekansal eşitsizlik yaklaşımının kapsamı içerisindedir.

Son yıllarda yabancı yatırımcıyı teşvik eden politikaların sonucu olarak, birçok yabancı şirket Beyoğlu'nda yatırım yapmaktadır. Bu anlamda yabancı yatırımcıyı Türkiye içerisinde yatırım yapmaya çağıran reklamlar ve teşvikler yanıt bulmuş gibi gözükmektedir. Yabancı emlak yatırım şirketleri özellikle İstiklal Caddesine ilgi göstermektedir. Bunlardan Hollandalı Vast Ned yatırım şirketi cadde üzerinde perakende şirketlerine kiralamak üzere 5 binayı satın aldığını açıklamıştır. İngiltere merkezli Eastern European Property Fund Limited (EEPFL) ise Beyoğlu'nda toplam 9 bina satın almıştır (Url-12).

Bu yabancı yatırım pastasından pay almak isteyen kamu kurumları da ellerindeki yapıları özel sektörle değerlendirme yönünde stratejiler geliştirmektedirler. Demirören Alışveriş merkezinin hemen yanındaki 'Cercle D'Orient' olarak tanımlanan yapı grubu bu bağlamda ele alınarak, bir alışveriş merkezine çevrilmek üzere çalışmalar yapılmaktadır. Bu yapı grubu içerisindeki Emek sineması kapanmıştır. İnci Pastanesi hariç tüm kiracılar, yüksek kira artışları nedeniyle yapıyı terk etmek zorunda kalmışlardır. 'Cercle D'Orient' yapısının bir başka ilginç yanı 'varlık vergisi politikaları' ile mülkiyeti belediyeye geçmiş, sonrasında bir şekilde bir kamu kuruluşu olan Emekli Sandığı binaya sahip olmuştur. Şimdi aynı kamu kuruluşu yapıyı özel sektöre devretmek için stratejiler geliştirmektedir.

Mekanların el değiştirmesi bağlamında bunlar gerçekleşirken, bu değişimin gerektirdiği sosyal ortam da oluşturulmaya çalışılmaktadır. Bu ortam temelde

caddenin tek bir sınıfın kullanımına geçmesini gerektirmektedir. Bu da tüketim gücüne sahip kullanıcı grubudur. Bunlar kentli orta - üst sınıf ile turistlerdir. Sonraki başlıkta, bahsedilen bu sınıfı oluşturmak üzere merkezi ve yerel iktidar odakları tarafından gerçekleştirilen kontrol ve denetimin etkinlikleri incelenmekle birlikte, insanlar arasındaki ilişkilerin de bir incelemesi yapılmaktadır.

4.3.4.3 Kamusal mekanın kontrol ve denetimi ve sosyo mekansal yapı bağlamında İstiklal Caddesi'nin değerlendirilmesi

İstiklal Caddesi özellikle son 20 yıldır, tüm toplumsal sınıflardan insanların kullandığı bir caddedir. Caddeden günlük ortalama 1 milyon kişi geçmektedir (1). Bununla birlikte caddede çok fazla yerleşik bir nüfus olmadığı bilinmektedir. Yerleşik nüfusun 1960'lı yıllardan itibaren düşüş gösterdiği söylenebilir. Beyoğlu ilçesi genelinde İstanbul'a gerçekleşen göç düşünüldüğünde, diğer merkezi iş alanları ile birlikte nüfusun az arttığı görülmektedir. Türkiye istatistik kurumunun (TÜİK) verilerine göre 1990 yılı nüfus sayımlarında 229000 olan Beyoğlu nüfusu 2000'de 231.900 2008'de 245064 olarak ölçülmüştür. İstanbul'da 90 yılından 2000 yılına kadar nüfus yaklaşık %37 artarken (TÜİK verilerine göre 1990 sayımlarında 7.309.190 ölçülen İstanbul nüfusu, 2000 yılında 10.018.735 olarak ölçülmüştür), Beyoğlu'ndaki nüfus artışı %1.26'dır. 1990 ile 2000 yılları nüfus artış oranlarına bir çeper ilçesi olan Ümraniye'de bakıldığında, nüfusun iki katına çıktığı görülmektedir. Nüfus artış oranındaki azlığın nedenlerinden birisi Beyoğlu'nda ve onun en önemli ticari aksı olan İstiklal Caddesindeki işletme sahipleri ve çalışanların çoğunlukla Beyoğlu dışında yaşamalarıdır. Bir diğer neden ise bu dönemde kırsal alandan İstanbul'a göçün daha çok kentin çeperlerindeki gecekondu alanlarına olmasıdır (Ünlü, Alkışer, Edgü, 2000). Bu durum yüzyıl başındaki İstiklal Caddesi'nde dükkan sahibi olup yine yakınlarında bir yerlerde oturanlardan farklılık göstermektedir. Bu verilerden ulaşılabilecek sonuç kabaca İstiklal Caddesindeki nüfusun çok büyük bir kesimi caddede belirli bir süre bulunmakta ve etkinlikleri sona erince caddeyi terk etmektedirler. Burada savunacağım birinci iddiaya göre bu geçici olarak var olma durumu caddenin kamusallığının ve 'kent hakkı'nın en önemli niteliğidir. İkincisi ise bu kamusallık iktidarın denetim ve gözetleme aygıtları tarafından aşındırılmaktadır. Üçüncüsü ise bu denetim ve gözetleme faaliyetinin amacının belirli ve kontrol edilebilir bir iktisadi eğilime sahip kullanıcı kitlesinin caddeyi kullanmasını sağlamak olduğudur.

Henry Lefebvre 1968 yılında ‘kimin kente hakkı vardır?’ sorusunu sorduğunda, kent ile ilgili politikalara kentlinin müdahale hakkını ve bu müdahalelerin kentteki çoğunluğun faydasına mı yoksa küçük bir burjuva kesimi lehine mi gerçekleştiğini sorgulamaktaydı. David Harvey (2008) ‘Kent Hakkı’ makalesinde, kente yapılan müdahalelerin daha önceki bölümlerde tanımlanan artık-değerin emilmesine hizmet ettiğini, kentsel dönüşüm politikalarının, kenti güzelleştirme hareketlerinin ve büyük çaplı imar faaliyetlerinin hedefinin de aynı olduğunu belirtmektedir (Harvey, 2008). İstiklal Caddesinin gelişiminde, Harvey’in tanımladığı eşitsizliklerin hemen hepsi yaşanmaktadır.

Lefebvre’in kent hakkı kavramı, daha önceki bölümlerde bahsedildiği üzere, vatandaşların kentsel mekanın üretimine ve kullanımına katılımını teşvik etmektedir (Purcell, 2002, Brown ve Kristiansen içinde, 2009). Vatandaşlık iki temel hak etrafında şekillenir; bunlar ‘katılım’ ve ‘tahsis etme’dir. (Kristiansen ve Brown, 2009). Katılım kabaca kent hakkındaki kararlara katılımı ve kentsel yönetim süreçlerinin şeffaflığını ifade etmektedir. Tahsis etme ise mekanla doğrudan ilgilidir. O mekanı işgal etme, kullanma ve yeniden şekillendirme hakkını tanımlamaktadır. Bu anlamda insanların kenti yeniden şekillendirme hakkı vardır. Mekanı kamusal yapan da bu işgal etme, kullanma ve yeniden şekillendirme etkinliğidir.

Kamusal mekan konusunda yapılmış ampirik çalışmalar incelendiğinde, “Kamu” kavramının sınırlarının belirsizliğinin, bir yerin “kamusallık” özelliğinin incelenmesinde zorluklar doğurduğu görülmektedir. Ercan (2010)’a göre Benn ve Gaus (1983)’un “kamusal” ve “özel” kavramlarını “erişim” (Access), “temsili kurumlar” (agency) ve “ilgi” (interest) özelliklerine göre tanımlamaları, kamusal mekanı ve onun kamusal boyutlarını tanımlamakta değerli bir ampirik araç önermektedir. Bu yaklaşıma göre birinci özellik olan “erişim”, fiziksel erişim, sosyal erişim, aktivitelere ve tartışmalara erişim ve bilgiye erişim olarak sınıflandırılmaktadır.

İkinci özellik olan “temsili kurumlar” (agency) kamusal mekanı kontrol eden kurumların kamuyu temsil etmesi anlamına gelmektedir. Ercan (2010) bu noktada kamusal aktör, özel aktör ayrımını yapmaktadır. Kamusal aktör, kamunun genelini temsil eden makamları belirtirken, özel aktörler sadece kendilerini temsil ederler. Dolayısıyla ikinci özellik aktörlerle ilgilidir ve kamusal mekanın kamusal aktörler tarafından kontrol edilmesi ve kamu tarafından kullanılması gerekir.

İlgi kavramı kamusal mekanı tanımlamakta kullanılan bir başka özelliktir. Ercan'a göre "Kamusal ilgi" (public interest), genel refah, genel sağlık, yani toplumun tümünü ilgilendiren faydalar anlamına gelmektedir. Özel ilgi (private interest) ise bireyler tarafından kontrol edilen ve alınan faydalar anlamına gelmektedir. Dolayısıyla kamusal mekanın, "kamusal ilgi"yi sağlaması beklenir (Ercan, 2010).

Bu kavramlar ışığında İstiklal Caddesi değerlendirilirse, fiziksel erişimin caddeye oldukça üst seviyede olduğu görülmektedir ki bu ilk bölümde değerlendirilmişti. Ercan'ın kategorilerindeki ikinci özellik ise kamusal ve özel aktörler olarak tanımlanmıştır. Burada kamusal aktörün kamuyu temsil ettiği ve bu nedenle mekanın kontrolünün de bu aktörler tarafından sağlanması gerektiği belirtilmiştir. Bu bakış açısından yaklaşırsa "İstiklal Caddesindeki kontrol ve denetimi kimler sağlamaktadır" sorusu sorulması gerekir. Diğer bir soru ise "bu aktörler gerçekten kamusal aktörler midir" sorusu olmalıdır. Mekanı gerçekten kamusal yapan aktörler kimlerdir? Sorular genişletildiğinde ilk defa Lefebvre tarafından ifade edilen 'kent hakkı'nın İstiklal Caddesi üzerinde nasıl tanımlanacağı kapsayıcı bir soru olarak karşımıza çıkmaktadır.

Kamusal mekanı kontrol etmek yönündeki düzenlemeler oldukça karmaşık bir problemle karşı karşıyadır. Burada kimin ilgileri önceliklidir ve kim önceliğe sahiptir? Hangi aktivitelere izin verileceğine ya da dışarıda bırakılacağına karar verilirken konfor bir nihai test midir? Kentler bu karmaşık ilgileri, bazıları diğerleri ile hem sembolik hem de fiziksel olarak çatıştığı zaman nasıl dengeleyebileceklerdir? Belediyeler canlılığa ulaşmak uğruna adaleti feda mı edecekler? (Loukaitou-Sideris ve Ehrenfeucht, 2009). Loukaitou-Sideris ve Ehrenfeucht'un dile getirdiği sorular geçerliliğini hemen hemen tüm kentlerde korumaktadır. Edward Soja 'Seeking Spatial Justice' kitabında Los Angeles Metropolitan alanında gerçekleşen 'Bus Riders Union' olayına dikkat çekmektedir. Don Mitchell, 'Right to The City' kitabından Berkeley'deki evsizlerin de kullandığı parkın, belediye tarafından dışlayıcı bir mantıkla düzenlenmesine karşı verilen mücadeleyi anlatmaktadır. Randall Amster 'Lost in Space: The Criminalization, Globalization and Urban Ecology of homelessness' kitabında kaldırım ve parkların kullanımı konusundaki düzenlemelerin evsizleri nasıl suçlulaştırdığını göstermektedir. Bu bağlamda mekan kullanım hakkı konusunda kimin önceliği vardır sorusu güncelliğini korumaktadır.

Mitchell'e göre "mekanı kamusal yapan çoğu zaman onun kamusal olarak takdir edilmesi deęildir. Bir grup tarafından kullanıldığında, o grubun eylemleri ile kamusal olur. Mitchell'in söz ettięi gibi kendini ya da grubunu daha geniş bir kamuya ifade etmesi bağlamında İstiklal Caddesindeki gerçek kamusal aktörler sokaęı etkin olarak kullanan insanlarından oluşmaktadır. Bu aktörlerin faaliyet alanı kontrol mekanizmaların da hedefindedir.

Sokak müzisyenlerinden birisiyle yaptığım bir röportaj: kamusal bir etkinlik olarak sokak müziğinin yapılma koşullarını ortaya koymaktadır:

Araştırmacı: Müzik yapmanız hiç engellendi mi? Kim tarafından ya da hangi kurum tarafından engellendi?

Suay: Çok engellendi, hala da engelleniyor. Özellikle zabıtalardan. Bazı sivil polislerde sorun çıkarıyor bazen.

Araştırmacı: Nasıl engelleme yapıldı?

Suay: Enstrümanlar alındı.

Araştırmacı: Sokakta müzik yapmak için bir kuruluştan izin alır mısınız? İzin almadan yapılırsa ne gibi yaptırımlar uygulanır?

Suay: Belediyeden izin almak gerekiyor, o da muamma. İstedięi kişilere izin veriyor. Ama biz izinsiz çalanlarız. Genelde resmi bayramlar, eylemler falan olunca izin verilmiyor, bazen uyarılıyor. Bazen de uyarılmadan enstrümanlar gelip aniden toplanıyor. İzin almadan çalınca sadece enstrümanlar alınıyor, cezası falan yok. En azından biz hiç almadık ceza.

15 yıldır İstiklal Caddesi'nde sokak müzięi yaptıklarını, yılın belli dönemlerinde hep nedensiz şekilde enstrümanlarına el konduğunu belirten bir sokak müzisyeni bir gazeteye aşıęıdaki açıklamayı yapmaktadır;

Bazen rahatça yapıyoruz, bazen engelleniyoruz. Hatta gün içinde bile deęişebiliyor. Sabah bir zabıta dinleyip 'ne güzel müzik' diyor akşama enstrümanlarımızı alıyorlar. Bir hafta önce de arkadaşlarımızın enstrümanlarına alıp depoya koydular cezayı ödeyene kadar vermiyorlar (Vardar, 2012).

Sokak satıcılarının ise caddede belirli bir düzene sokulduęu görülmektedir. Caddenin 80 öncesi dönemindeki fotoęraflarında sıkça gözüken işportacıların ortadan kaldırıldığı gözükmemektedir. Bunun yerine sadece kestane ve simit satan ve aynı tip satış arabalarına sahip satıcılar belirli aralıklarla cadde üzerinde konuşlanmışlardır. Bu satıcılarla yapılan görüşmelerde, çoğu belli bir firm için çalıştıklarını, firmaların cadde üzerindeki yerleri belediyeden işgaliye bedeli karşılığında kiraladığını belirtmişlerdir. Simitçi ve kestaneçilerin cadde üzerinde yaklaşık 50 metre ara ile

konumlandıkları tespit edilmiştir. Sokak ticareti faaliyeti zabıta tarafından yoğun bir şekilde denetlenmektedir. Zabıta görevlilerinden birisi ile yapılan görüşmede, çok sık bir şekilde işportacılar ile problem yaşadıkları öğrenilmiş, bunları bir şekilde uzaklaştırdıklarını belirtmişlerdir.

Zabıta ve polis araçlarının fiziksel varlığı denetim ve gözetlemenin boyutlarını göstermektedir. Polisler özellikle meydanlarda konuşlanmakla birlikte, caddenin her noktasında, özellikle sivil giyimli olarak yer almaktadır. Sivil polislerin giyiminin, Beyoğlu'ndaki gençlerin giyim tarzına benzetildiği dikkat çekmektedir. Bununla birlikte, polis olduğunun gizlenmesi gibi bir olguya rastlanmamıştır. Hatta ellerindeki telsizler ve silahlarının özellikle teşhir edilmesi ile polis olduğunun topluma hissettirilmesi söz konusudur.

Kamusal alanda hangi davranışların meşru olduğunun kararı birçok durumda kamu görevlilerinin inisiyatifindedir. Aşağıda İstiklal Caddesi'nin uzun yıllardır kullanan, caddede çalışan kişilerin “polis ve zabıtanın davranışları konusunda bir gözlemin, başından geçen bir olay var mı” sorusuna verdikleri cevaplar bulunmaktadır.

Doğaç: Başından geçen bir olayı anlatayım. Bir kere öyle bir ayırım var ki, saçın uzun ...vs. Bir gün stüdyodan çıktık, Galatasaray lisesinin önünde raylara yattık, fotoğraf çekirmek istedik. Polis geldi, elinde makineli tüfek var. Kalkın oradan dedi. Biz de karşı geldik, fotoğraf çekiniyoruz, çekinince kalkacağız dedik. Ama polis ikna olmadı. Bize 5 dakikanız var, o sürede fotoğrafınızı çekin dedi. Biz hemen çekinmeye çalıştık, kalktık. Daha iki dakika olmuştu. Bizi kolumuzdan tutarak polis karakoluna götürdü.

Can: Özellikle AK partinin iktidara gelmesinden sonra sivil polisler türedi. Polisler eğitimsiz, insanları tipine göre değerlendiren, farklı insanları durdurup kimlik soran, kız arkadaşıyla öpüşüyor diye insanları döven... Beyoğlu'nda huzur bozan polistir.

Türkiye'de devlet mekanının kamusal inşası kendini gündelik pratiklerin kontrol ve denetimi ile temsil eder. Kamusal mekan temelde devletin mekanı olarak algılanır ve merkezi ya da yerel otoriteye bağlı kontrol mekanizmalarıyla vatandaşlara sürekli devletin varlığı hissettirilmeye çalışılır. Anna Secor İstanbul'da devlet mekanının gündelik pratikler ve söylemler üzerinden nasıl kurulduğunu incelediği makalesinde, vatandaşların dolaşımı ve tutulması (arrest) üzerindeki devlet kontrolünün dinamiğini araştırmaktadır. Secor'a göre “Hareketlilik ve hareketsizlik üzerinde kontrol çabalarında, mekan devletin öncelikli ve en belirgin enstrümanına dönüşür (Secor, 2007'de atıfta bulunduğu gibi). Bu nedenle kamusal alanlar da devlet kontrolüne tabidir. Galatasaray Meydanında, iktidar eleştirisi dahil olmak üzere birçok kamusal

etkinlik yapılmaktadır. Ancak bu etkinlikler sırasında devleti temsil eden bir yapı olarak polis varlığı, tüm göstericiler üzerinde hissettirilmektedir. Bu sırada herhangi bir polis şiddeti, eyleme müdahale etkinliği gösterilmese bile, eylemci gruba, yani vatandaşlara, “devletin izin verdiği ölçüde kamusal etkinlikte bulunabilirsiniz” mesajı verilmektedir. Polisin bu varlığı, vatandaşları potansiyel bir suçlu olarak görmesinden kaynaklanmaktadır. Secor bu suçu soyut suç olarak tanımlamaktadır. Secor’a göre kanun tarafından tanımlanmadan önce bireyin devlet organı gözündeki soyut suçu, devletin stratejik zaman mekan kontrolü ile canlandırılır ve vatandaşlar arasında eşitsiz olarak dağıtılır (Secor, 2007). Bu anlamda sınıfsal ve etnik olarak ayrımcılığa tabi tutulan vatandaşlar devlet tarafından soyut suçlu olarak görülür. Bu nedenle devletin gözetleme ve kontrol aygıtları öncelikli olarak bu gruplar üzerinde yoğunlaşır. İstiklal caddesi özelinde bu gruplar, caddeye de karakterini veren gruplardır. Bunlar sokak göstericileri, sokak müzisyenleri, Beyoğlu’na özgü mekanlarda çalışan insanlar ...vb.dir.

Kentsel aktivizm İstiklal Caddesinin karakterini belirleyen en önemli olgulardan birisidir. Bu anlamda gösteriler caddede her zaman gündelik akışı değiştiren olaylar olmaktadır. Siyasi gösteriler, politik bildiri dağıtma etkinlikleri vb. faaliyetler caddenin çoğunlukla Galatasaray Meydanında ve yakınlarında gerçekleşmektedir. Burada gösterilerin dikkat çekmek istenilen yönü mekanı işgal etmekteki kararlılığıdır. Bunlardan en önemlisi ‘Cumartesi Anneleri’ olarak bilinen topluluğun 27 Mayıs 1995 günü başlayan ve günümüze kadar sürekli aynı yeri işgal ederek yaptıkları eylemdir. Polisin gözaltı süreçleri sırasında ortadan kaybolan çocukları için eylem yapan grup kamuoyunun da dikkatini çekmeyi başarmıştır. Bu eylemden başlayarak Galatasaray Meydanı bugün birçok başka gösterinin de mekanı olmuştur. Ancak bu durum devletin özellikle Galatasaray Meydanındaki denetimini de artırmıştır. Gösteri yapan gruplara yoğun polis şiddeti uygulanmaktadır. Örneğin 21 Temmuz 2012’de gerçekleştirilen bir gösteride, meydana yakın bir binaya pankart asılması sonucu polis göstericileri gözaltına almış ve pankartı indirtmiştir (Url-13). Polisin denetimi özellikle Galatasaray Meydanında küçük gösteri ve bildiri dağıtma etkinlikleri sırasında bile sürmektedir. Meydanda yapılan gözlemlerden birisinde yaklaşık 10 kişilik bildiri dağıtan gruba karşın daha fazla sayıda polisin sivil kıyafetlerle onları gözetlediği tespit edilmiştir.

Fiziksel polis şiddetinin, yukarıda bahsedilen benzeri münferit birkaç olay dışında cadde üzerinde çok fazla yaşanmadığı gözlenmiştir. Bu bazı görüşmelerle de teyit edilmiştir. Cumartesi annelerinden birisiyle yapılan görüşmede, polisin tavırlarının yıllar içerisinde nasıl değiştiği, polis şiddetinin nasıl dönüştüğü sorusuna aşağıdaki cevap verilmiştir:

Fiziksel şiddet azaldı. Ancak şiddetten ne anladığımıza bağlı. Toplumun içerisine sokulduğu bir ruh hali var. O da etkiliyor tabii.

Denetim ve kontrol olgularının anlaşılması için iktidar ilişkilerinin anlaşılması gereklidir. İktidar sadece devletin sahip olduğu gücün adı değildir. Bu nedenle de mekanlar sadece devlet tarafından düzenlenmezler. Foucault'a göre "iktidar ilişkileri, devlet aygıtının bireyler üzerinde uyguladığı ilişkilerdir, ama aynı zamanda aile babasının karısı ve çocukları üzerinde uyguladığı ilişkilerdir; doktorun uyguladığı iktidar, eşraftan kişilerin uyguladığı iktidar, patronun fabrikasında işçileri üzerinde iktidardır" (Foucault, 2007). Bu anlamda bir bireyin diğer bir birey üzerinde ya da bir grubun diğer bir grup üzerinde hakimiyet kurma istenci bir iktidar ilişkisini tanımlar. İstiklal Caddesinde yapılan görüşmelerdeki en dikkat çekici sonuçlardan birisi, "her bireyin kendisi gibi olmayan diğer bireylerin caddedeki varlığından hoşlanmaması, bazı durumlarda kendisine tehdit olarak görmesi" olmuştur. Caddeyi uzun zamandır çalışmak ve vakit geçirmek için kullanan bir kullanıcının ifadesi şu şekildedir:

Aytürk: 95'ten sonra ulaşım olanaklarının artmasıyla varoşlardan çok fazla insan geldi. Ben Cihangir'de otururken, orada oturan insanlar gündüz caddeyi, sokağı kullanırlardı ancak gece eve kapanırlardı. Gece ne kadar 'hırt' insan varsa buraya doluşurdu. Eskiden Hayal Kahvesi, Kemancı ve Yaga gibi yabancı müzik yapan mekanlar vardı, sonra benim bildiğim 500 taneye yakın 'halay bar' açıldı. Halay çekilen, gözleme yenen

Doğaç: Beni varoşlardan gelen bir adam normalde rahatsız etmez. Ama beni taciz ettiği zaman, bir şekilde hayatıma girdiği zaman ben de rahatsız oluyorum. O insanların da kendilerini geliştirmeleri lazım. Buraya geliyorsan buradaki yaşantıya saygı göstermen lazım.

Yukarıdaki alıntılarda sınıfsal ayırım vurgusu dikkat çekmektedir. Sınıfsal durum mekana da yansımış, örneğin alt kültürün ögesi olarak 'halay bar'lar açılmıştır. Caddedeki kullanıcı kitlesi konusunda esnafın görüşleri alındığında, "düzeyin düştüğü" ifadesine çokça rastlanmıştır. Buradaki düzey düşüşü iki farklı şekilde kullanılmaktadır. Birisi; özellikle eski esnaflardan duyulan, Beyoğlu'na özgü giyim tarzlarından, kadınların siyah ya da lacivert elbise giymesinden dem vurulan bir burjuva kültürünün yok olması ile tanımlanırken, diğeri ise caddeyi gelir seviyesi

düşük insanların kullanması, bir alışveriş aksı olmasına rağmen alışverişin çok fazla yapılmaması ile tanımlanır.

Kelebek: Eğer İstiklal Caddesinden geçen insan sayısı ile alışveriş doğru orantılı olsa, buradaki esnafın hepsi dolar milyarderi olurdu. Yok tabi öyle bir şey. Biz zar zor ayakta duruyoruz, belki 500 kişi geçiyorsa bir tanesi alışveriş yapıyor. Ama İstiklal Caddesini ayakta tutan en büyük olay Arap turistlerdir. Arap turistler ciddi anlamda para harcıyorlar.

Mahmut: Beyoğlu diye bir şey kalmadı ki. Eskiden Beyoğlu Rumların zamanında Beyoğlu'ydu. 40'lardan 60'lara kadar. 60'tan sonra Beyoğlu bitti. Eskiden Beyoğlu'nda kadınlar tayyör elbise giyerlerdi, lacivert ve siyah. Erkekler de lacivert ve siyah takım elbise giyerlerdi. Kadınların saçında beyaz şapka, ellerinde beyaz eldiven. Lavanta kokardı Beyoğlu...

Lebon: Ben 1960'da arka sokağımızdaki evlendirme dairesinde evlendim. Düğünümüzde kot pantolon yoktu, herkes takım elbise giyerdi. Hanımlar eldiven takardı. Güneşten şapka ve şemsiye ile korunurlardı.

Eskiye özlem duyan, giyim tarzlarıyla kültürel yapıyla ifade edilen bakış açısının caddede herhangi bir çatışma ya da çelişki doğurduğu söylenemez. Bu nedenle bu özlem daha çok nostaljik bir anma olarak ele alınabilir. Ancak özellikle caddenin alışveriş dışı sadece insanlara bakmak amaçlı kullananlar ile kendilerini daha üst sınıfa mensup görenler arasındaki çatışma bazen fiziksel müdahalelere yol açmaktadır. Bu fiziksel müdahaleler daha çok meydanlarda gözükmektedir. Burada araştırma alanının biraz dışında olsa da, iki örnek olaydan bahsedilecektir. Bunlardan birisi Galata Kulesi meydanındaki kentsel çatışma, diğer ise Asmalımescit'te belediye tarafından uygulanan 'masa kaldırma operasyonu' dur. Bu konu ile ilgili bireylere görüşleri sorulduğunda aşağıdaki yanıtlar alınmıştır.

Araştırmacı: Geçen günlerde bir tartışma oldu Galata'da. Orada yaşayan insanlar, kulenin dibinde müzik yapan, oturan ya da içki içen insanlardan rahatsız oldular. Hatta şimdi engellendi. Bu konuda ne düşünüyorsun?

Doğaç: Geçen sene de polis yerleri suluyordu, oturmasınlar diye. Bir taraftan oradaki insanların rahatsızlığını anlamaya çalışıyorum. Çünkü Beylikdüzü'nden oraya oturmaya gelenler var. Orada içki içiyor, turistleri izliyor. Mesela ben oraya müzik dinlemek, oradaki insanlarla muhabbet etmek, oturmak için gidiyorum, çünkü benim yaşadığım yer burası. Ancak bir bakıyorsun bambaşka bir amaçla gelmiş bir adamla karşılaşıyorsun, çatışıyorsun o anda. Bu şekilde bir rahatsızlık oluşuyor.

Aytürk: Kimse elinde bira şişesini alıp sokakta bira içmemeli. Kağıda sarılı bile olsa. Parkın o köşesinde içebilirsin, gibi bir şey söylenmeli. Ama parkın o köşesini herkes de kullanabilmeli tabi. Elinde bira ile genç, Ümraniye'den gelmiş, televizyonda magazin

programları seyreden, kadınların hepsini hafif, çocuklarının hepsini hafif feminen tavırda gören insanlar, bir de içki içerlerse, olaylara gebe oluyor.

Bu çatışmalara devletin müdahalesi, alt kültürden olanların, ya da alt sınıftan olanların o mekandan uzaklaştırılması yönünde gerçekleşmektedir. Aşağıdaki fotoğraf kentsel çatışmaya polisin getirdiği çözümü göstermektedir. Polis kule çevresine gençlerin gelmemesi için şerit çekmiş ve nöbet tutmaktadır. Galata kulesi çevresini etkin bir şekilde kullanan bir sokak müzisyeni ise aşağıdaki görüşü dile getirmiştir:

...galata insanların oturup müzik yapıp içtiği muhabbet ettiği bir alanken şimdilerde köpeklerden başka kimsenin girmesine izin verilmeyen şerit çekilen yasaklı bölge oldu galata kulesi halktan korunuyor enteresan ülkeyiz vesselam ... Galata'dan insanlar yavaş yavaş Karaköy'e doğru ittiriliyor ilginçtir ki bu kalabalığın ittirildiği her yerde değerlenme bir rağbet söz konusu..


Şekil 4.19 : Galata Kulesi çevresinde nöbet tutan polisler.


Şekil 4.20 : Galata Kulesi çevresindeki polis şeridi.

Bir diğer olay Asmalımescit'te, restoranların önündeki masaların belediye tarafından toplatılması ile gerçekleşmiştir. Asmalımescit'teki sokaklarda özellikle hafta sonu gerçekleşen yoğun kullanımın, sokaklardaki insan geçişini zorlaştırması ve acil bir durumda müdahaleyi zorlaştırması sebep gösterilerek masalar toplanmıştır. Bu konuda Asmalımescit'teki bir restoran garsonunun görüşleri şu şekildedir:

Bu sokağa göre ayarlanmalıydı. Mesela Şehbender sokağı geniş ona göre bir oturma düzeni belirlesin, Sofyalı sokak dar orada oturulmasın. Burada masalar varken bir yangın çıktı, itfaiye geldi, geçti, yangını söndürdü. Ambulans geçiyor. Belediye herkese aynı sistem yapıyor. Burada restoranlara gelen dışında yaya olmaz ki zaten. Burada gündüz kimseler olmaz. Ancak gece 7 -8'den sonra bir sektör başlar. Kalan aile sayısını sorarsan, burada sadece iki üç kişi yaşıyor. Bize hiçbir şikayet yansıtılmadı şimdiye kadar. Bu yasaktan sonra kendi yerimiz olmasına rağmen iki kişiyi işten çıkartmak zorunda kaldık.

Ben 10 senedir buradayım. İlk işe başladığım zaman, dükkanı kapadığım zaman akşam şu caddeden geçemiyorduk. Üç beş arkadaş toplanıyor, öyle gidiyorduk. Işık yoktu. Karşıdaki ışıkları biz kendimiz taktık, kapatınca kapkaranlık oluyordu burası. Aslında buranın esnafı burayı bu hale getirdi. Biz ve Babylon vardık, başka kimseler yoktu. Biraz iyiye gitti, akım oldu.

Bir başka kullanıcı da Asmalımescit'in sadece eğlence amacıyla gidilen bir yer olduğunu ve bu kullanımın da orasıyla özdeşleştiğini belirtmektedir.

Eskiden biliyorsun Asmalı girilmez bir yerd. Gece mekanları açıldı yavaş yavaş, sonrasında eğlence alanına dönüştü. Ama dediğim gibi çok çabuk değişiyor. Bence dışarı masa atılması lazım. Oraya gitmek isteyen gidiyor. Normal bir yol değil orası.

Asmalımescit ve Galata özelinde yapılan tartışmalar İstiklal caddesi üzerinde çeşitli sokaklar için de farklı bağlamlarda yaşanmaktadır. Bu alan çalışmasında da bu tartışmaların tamamına değinmek mümkün değildir. Bunlardaki ortak nokta mekanın kullanıcılar tarafından kendilerine mal edilmesi ve gerektiğinde o mekan için kavga verilmesidir. Böylece kamusal mekanda inşa edilmiş olur.

4.4 Bölüm Sonucu

Başlangıçta sorulan bazı sorulara bu noktada İstiklal Caddesi özelinde cevap verilebilir. Bu sonuç bölümünde eşitsizliklerin mekansal olarak nasıl okunduğu, kentsel alanın nasıl eşitsizlik ve adaletsizliğin temsiline dönüştüğü, üretim-tüketim sistemlerinin yapısının eşitsizlikleri nasıl etkilediği, mekan üzerinde güç ilişkilerinin nasıl geliştiği, bireylerin mekansal eşitsizlikten nasıl etkilendikleri ve bununla nasıl mücadele ettikleri gibi sorular ekseninde İstiklal Caddesi üzerinden bir tartışma geliştirilmiştir.

İstiklal Caddesi örneği ile strateji ve taktiğin ne şekilde gerçekleştiği gösterilmeye çalışılmıştır. Kronolojik bir sıra ile anlatılan olaylar, eşitsizlik süreçleri bağlamında da bu kronoloji ile kabaca uygun bir seyir izlemiştir. Devlet ikameci toplumsal hayat düzenlemeleri stratejinin alanı olarak görülürken, bireylerin kolektif ya da bireysel çabaları taktiğin alanı olarak görülmüştür.

Başlangıçta etnik kimlik ve ülke dışındaki ekonomik gelimelere bağlı politikalar, İstiklal caddesindeki temel mekansal oluşumu belirlemiştir. Yeni bir Cumhuriyetin kurulması ve etnik kimliğin yeniden oluşumu İstiklal Caddesindeki mekansal yapıyı yeniden dönüşüme uğratmıştır. Özellikle cumhuriyetin ilk yıllarında bireylerin devlet karşısındaki zayıflığı, 'öteki' olarak tanımlanan, hatta stratejik olarak ötekileştirilen, grupların eşitsizlik süreçlerinden fazlaca zarar görmelerine neden olmuştur. Burada mekan kaybedilmiştir. Ancak mekanla birlikte, anılar, ekonomik ve toplumsal sermaye de yok olmuştur. Etnik kökene dayanan ayrımcılık, İstiklal Caddesi özelinde, ayrımcılık yapılabilecek bir etnik yapı ortada kalmadığında, sınıfsal

ayrımcılığa evrilmiştir. Çoğu kamusal aktörlerin söylemlerinde hala da devam ettiği ortaya çıkan sınıfsal ayırım, kamusal bir mekan olarak İstiklal caddesinin kullanımlarını etkilemiştir.

Mekan nasıl eşitsizliğin nedeni ve sonucu olur? Bu sorunun cevabı kullanıcıların mekansal tercihlerinde aranmalıdır. Kullanıcıların bir mekanı özel olarak seçmesi, farklılığın, kimliğin ve vatandaşlığın üretilmesine katkıda bulunmaktadır. Bu nedenle bir mekana özellikle gitmek tercih edildiğinde, bu tercih özellikle politik bir sebepten kaynaklanıyorsa, o mekan siyasallaşmaktadır. Örneğin Galata kulesi etrafında vakit geçiren gençler, o mekan için kavga etmektedirler. Benzer şekilde 1 Mayıs'ta Taksim meydanına çıkarılmayan işçiler de buna karşı gelerek, meydanı siyasallaştırmaktadırlar. Galatasaray Meydanı benzer süreçlerle Cumartesi anneleri tarafından siyasallaştırılmıştır. Asmalımescit'te masaların toplatılması operasyonu orada eğlenen kesim için hayat tarzlarına müdahale olarak algılanmış ve Asmalımescit'i siyasallaştırmıştır. Bu süreçler özellikle 'yerleşikler' tarafından tepkiyle karşılanmaktadır. Çünkü 'yerleşik' statükodan yanadır. Onun o mekanı uzun süreli kullanması, belirli bir anlaşmadan kaynaklanmaktadır. Bu bazen mülkiyet ile ilgili anlaşmalardır ve devlet tarafından korunur. Bazı durumlarda da kurumsal olmayan bir hegemonya belirli bir mekanda oluşturulmuş olabilir. Mekan bu şekilde bir iktidar mücadelesinin öznesine ve nesnesine dönüşür. Mekansal eşitsizlik bu şekilde oluşur.

Üretim tüketim sistemlerinin yapısındaki değişimler ve küreselleşmenin etkileri İstiklal Caddesindeki küçük ölçekli işletmelerin yok olmasına, kullanıcı grubunun sınıfsal karakterinin değişmesine ve caddenin kullanım değerinin farklılaşmasına neden olmuştur. Kent yöneticilerinin söylem ve politikaları tarafından desteklenen küresel kent söylemleri, caddede Demirören alışveriş merkezi gibi yapıların doğmasına sebep olmuştur. Burada dikkat çeken konu, alışveriş etkinliğinin hacminin genişlemesidir. Özellikle küresel şirketlerin caddeye olan ilgisinin son yıllarda artması, bu hacim artırımının önünü açmaktadır.

İstiklal Caddesi üzerindeki temel tartışma, tıpkı daha önceki bölümlerdeki kent hakkı tartışmalarında olduğu gibi, kullanım değerinin niteliği üzerinedir. Sermaye sahipleri ve yeni-liberal kent yöneticileri için İstiklal Caddesi tüketim ile tanımlanması gereken bir sokaktır. Bu tüketim etkinliği, daha fazla artı değer yaratmak üzere, yoğunlaştırılmış bir tüketim olmalıdır. Kültürel aktivitelerin de aynı hızla tüketilmesi

gereklidir. Son yıllarda kapanan küçük ve az salonlu sinemalar ve açılan çok salonlu, alışveriş merkezi sinemaları, kültürel tüketim stratejisinin ip uçlarını vermektedir. Ancak bu çalışmada yapılan açık uçlu görüşmelerde de görüldüğü gibi caddedeki bir başka grup için İstiklal Caddesinin kullanım değeri yoğun tüketim ile tanımlanmaktan çok boş vaktin istendiği gibi geçirilmesi ile tanımlanır. Bu kullanım değeri, kolaylıkla değişim değerine çevrelemez. Bu nedenle de bu türden kullanım değerleri çağdaş kapitalizmin saldırısı altındadır.

Üretim - tüketim sistemlerindeki yapısal değişimler, gündelik hayatı etkilemektedir. Çünkü bu değişimler en başta gündelik hayatın yeniden organizasyonu ile mümkün hale gelmektedir. Bu nedenle kamusal bir aktörün gündelik hayatının incelenmesi, mekansal eşitsizliği oluşturan süreçlerin ortaya çıkartılması için önemlidir. Yapılan görüşmelerde ortaya çıkan bireysel hikayeler dikkat çekicidir.

Bireyler, sınıfsal ayrımı, yoğun tüketimi ve mekansal üretimi körükleyen kurumsal stratejilere karşı çeşitli taktikler geliştirmişlerdir. Bireylerin çeşitli taktik uygulamalarının nasıl mekansallaştığı, bunların mekan konseptlerindeki yeri bu bölümde ortaya koyulmuştur. Stratejinin kendi mekanını hangi ekonomi politik yaklaşımlarla oluşturduğu, bunu kontrol ve denetim etkinlikleriyle nasıl pekiştirdiği tartışılmıştır. Stratejiye karşı taktik olarak kavramsallaştırılan bu çatışma, İstiklal Caddesinde her zaman var olmuştur. Özellikle Cumartesi Anneleri ve Kanlı 1 Mayıs eylemi, mekanın siyasallaşması yönünde çok etkili olmuş, caddenin dönüşümünü içeren politikalara karşı protesto ve direniş eylemlerinin önünü açmıştır. Emek Sinemasının kapanmasına karşı geliştirilen eylemler, Demirören Alışveriş merkezini hedef alan eylemler ve Taksim Meydanı düzenlemelerine karşı geliştirilen muhalefet organizasyonları etkili protesto ve direniş yapılanmalarıdır.

Buna karşın, stratejinin sahipleri, devlet ya da küresel sermaye grubu, kendi mekanını korumak ve yeni mekansal geliştirmeler yapmak için çeşitli denetim ve kontrol etkinlikleri geliştirmişlerdir. İstiklal Caddesindeki görünür polis gücünün günden güne arttığı gözlemlerde dikkat çekmiştir. Yayalaştırılmış bir cadde olmasına rağmen, polis arabalarının sık sık devriye yaptıkları görülmüştür. Galatasaray ve Tünel Meydanı gibi önemli bazı bölgelerde güvenlik kameralarının sayısının artması, Taksim Meydanının bir bölümünün polis barikatıyla çevrilmesi gibi denetim ve kontrol etkinlikleri de dikkati çeken bir başka noktadır.

5. SONUÇLAR

Bu tezde araştırılan mekansal eşitsizlik olgusu, mekansal süreçlerin eşitsizliğini ortaya çıkarmayı hedeflemiştir. Tezde “eşitsizlik” terimi sadece negatif ya da sadece pozitif anlamları çağrıştıracak şekilde ele alınmamıştır. Bunun yerine insanlar arasındaki ve insan ile mekan arasındaki ilişkinin bir fonksiyonu olarak düşünülmelidir. Mekansal eşitsizlik ise eşitsilik olgusunun mekansal bakış açısı ile ele alınmasını ifade etmektedir.

İnsan bedeni en temel mekansal yapı olarak düşünülmektedir. Bu nedenle bedenler arasındaki ilişkinin ortaya çıkarılması ile mekansal eşitsizlik tanımlanabilir. Bu ilişki bir iktidar ilişkisidir ve her ölçekte sürekli olarak üretilir. Sokakta, kaldırımda, meydanlarda, ev içinde, çeşitli anlam verme etkinlikleriyle tekrar tekrar üretilen bu iktidar ilişkileri mekansal eşitsizlik olarak okunmaktadır.

İktidar ilişkilerine tez kapsamında çok boyutlu bir bakış getirilmiştir. Özellikle Foucault’un çalışmalarında iktidar ilişkilerinin gündelik hayatın tüm alanlarına yerleşmiş olduğu gösterilmektedir. Foucault’a göre, modern çağın eşliğinde doğal hayat, Devlet iktidarının mekanizma ve hesaplarına dahil edilmeye başlanmış ve bu yolla siyaset de biyosiyasete dönüşmüştür (Agamben, 2001). Buradaki biyosiyaset beden siyaseti olarak görülmektedir. Foucault bu analiziyle hukuksal ve kurumsal iktidar modeli (devlet ve yasalar) ile biyosiyasal iktidar modelini birleştirmeye çalışmaktadır. Agamben de bu iki siyasal analizi birbirinden ayırmanın mümkün olmadığını belirtmekte ve “egemen iktidarın saklı da olsa orjinal çekirdeğini oluşturan şeyin, çıplak hayatın siyaset alanına sokulması olduğunu ve egemen iktidarın ortaya koyduğu ilk etkinliğin, biyosiyasal bir beden yaratmak olduğunu” söylemektedir (Agamben, 2001). Tezde hukuksal – kurumsal düzenlemeler ve bedene bağlı politik (biyosiyasal) iktidar modelleri birlikte ele alınmıştır. Beden bazen tekil olarak bazen de komünal olarak tüm mekansal ölçeklerin içine sinmiştir.

Tezdeki kurgu bağlamında, mekan kavramının ve eşitsizlik kavramının nasıl ele alınacağı, mekansal eşitsizlik yaklaşımının oluşumunda önemli görülmüştür. Mekan hakkındaki görüşler, saf mekan yaklaşımından, ilişkisel mekan yaklaşımına evrilen

bir gelişme süreci olarak ele alınmıştır. Eşitsizlik kavramı ise, başlangıçta da sözlendiği gibi bir iktidar ilişkisi olarak tanımlanmıştır.

Mekan ve eşitsizlik kavramları arasında ilişki kurmak için, diyalektik bir yaklaşım geliştirilmesi önemsenmiştir. Eşitsizlik bir sosyal süreç ya da sonuç olarak ele alınırsa, mekansal eşitsizliğin sosyo – mekansal olarak kavramsallaştırılması mümkündür. Buradan hareketle sosyo – mekansal diyalektik yaklaşımı, mekansal eşitsizliği anlamada önemli bir araç sunmaktadır. Şüphesiz diyalektik yaklaşıma getirilen eleştiriler incelenmiştir. Diyalektiğin modern çağdaki iki karşı kutbunu temsil eden Hegel ve Marx diyalektiklerinin karşıtlıklarına değinilmiştir. Ancak sosyo – mekansallık olgusunun, diyalektik süreci anlamlı bir anlama aracı olarak barındırdığı düşünülmektedir.

Tarihteki en güçlü sosyo – mekansallık, kapitalizmin mekansal örgütlenmesine ilişkindir. Kapitalizm, sermaye birikimini ve döngüsünü devam ettirebilmek için, yani varlığını sürdürebilmek için, mekanlar üretir ve bu mekanları başka bir tarihte yeniden üretmek için bozar. Mekansal değişimin dinamiğini bu şekilde ele aldığımızda ve buna sınıf farklarını ve emeğin sömürü analizini eklediğimizde, yaşadığımız coğrafyanın her bir ölçeğine eşitsizliklerin sindiğini görürüz. Eşitsiz coğrafi gelişme denilen kavram, dünyadaki tüm ölçekleri içeren bir kavram olarak ele alınmıştır. Kent, eşitsiz coğrafi gelişmenin mekanlaşmasını temsil etmektedir. Bu nedenle kent üzerinde oluşum ve kullanım ilişkileri, eşitsiz coğrafi gelişmenin sürdürülmesini ve ya ona karşı koyulmasını sağlar. Kent Hakkı kavramı, ilk defa Lefebvre tarafından 1968 yılında söylendiğinde, Paris'te sokaklarda ayaklanmalar vardı. Dar gelirliler, öğrenciler ve iktidarın karşısında olan herkes, kenti geri istiyorlardı. Lefebvre, şüphesiz bu ayaklanmalardan da etkilenerek kent hakkı kavramını geliştirmişti. Sonrasında kent hakkı kavramı Birleşmiş Milletler Metinlerine girecek kadar önemli bir kavram olarak gelişimini sürdürdü. Ancak kent hakkı kavramı, hukuksal ve kurumsal düzenlemelerle ele alındığında, oldukça soyut bir düzeyde kalmaktadır. Bu nedenle, Harvey ve Don Mitchell gibi yazarlar, kent hakkı kavramının mekansal ilişkilendirilmesini önemli bulmaktadırlar.

Kent hakkı üzerine gerçekleştirilen kuramsal tartışmanın ardından, kentteki duruma somut olaylar üzerinden bakılmasında fayda görülmüştür. Çünkü kent, küreselleşme çağında bile, kent hakkı, sınıfsal statü, etnik köken ve cinsiyet gibi ayrımcılık yapılan kategorilerde yaşanmaktadır.

Tez çalışmasında alan çalışması olarak İstiklal Caddesi'nin gelişimi seçilmiştir. İstiklal Caddesi, Türkiye Cumhuriyeti'nin ulus – devletleşme ve küreselleşme süreçleri içerisindeki tüm sosyal dinamiklerinin mekansallaşmasını temsil etmektedir. Bu bağlamda İstiklal caddesindeki etnik köken ve sınıfsal statü bağlamındaki eşitsizlikler mekansal bakış açısıyla ele alınmıştır. İstiklal Caddesi aynı zamanda kentsel muhalefet, yani kent hakkı taleplerinin de dile getirildiği bir alandır. Son yıllarda İstiklal Caddesinde gerçekleştirilen gösterilerde, tüm dünyada son yıllarda gerçekleştirilen 'Occupy' eylemleri ile aynı anlayışta, mekansal bir bilincin olduğu görülmektedir. Bu dinamikler İstiklal Caddesini gerçek bir kamusal alan yapmaktadır. Bu anlamda Mitchell'in kamusal alan tanımıyla örtüşmektedir.

Her iktidar ilişkisi, 'karşı – hegemonya' (counter – hegemony)'sını da yaratır. Bu nedenle her mekansallık karşısında başka bir mekansallığı bulur. Mekan hegemonik süreçlerle inşa edildiğinde, -bazılarına göre mekanın başka türlü inşası mümkün değildir- onun hegemonyasına son vermeye çalışan, ya da bu iktidar alanında üretilen değerden pay almaya çalışan farklı mekansallıklar yer alır. Böylece 'alsansal' (territorial) bir çatışma, çaba ya da katılım ortaya çıkar. Bazıları bu çabayı ya da çatışmayı strateji ve taktik kavramlarıyla (deCerteau), bazıları hegemonya ve karşı – hegemonya kavramlarıyla (Soja) kavramlarıyla açıklamaktadır. Özellikle üçüncü bölümde verilen bazı karşı çıkma projelerinde, hegemonik mekansal süreçler, karşısında direnişçi mekansal taktikleri bulmaktadır. Burada dikkate edilmesi gereken konu, hegemonik sosyal süreçlere karşı geliştirilen direniş ve protesto eylemlerinin başarısının mekansal bilincin gelişmişliğine bağlı olduğudur. Lefebvre'in 'The Urban Revolution' da dikkat çektiği husus, devrimin kentsel olacağı ya da hiç olmayacağı idi. Buradan hareketle, kentsel süreçler üzerinde söz sahibi olmak -ki bu kent hakkının şartıdır, daha iyi bir dünya yönündeki çabaları da artıracaktır. Bu tez çalışması, böyle bir bakış açısının nasıl geliştirileceği yönünde bir tartışma açabilmeyi hedeflemiştir.

Başlangıçta şu sorular sorulmuştu;

- Eşitsizlikler mekansal olarak nasıl okunur? Kentsel alan nasıl eşitsizlik ve adaletsizliğin temsiline dönüşmüştür?
- Üretim-tüketim sistemlerinin yapısı eşitsizlikleri nasıl etkilemiştir?

- Mekan kimlerin (hangi grupların, cemaatlerin) kontrolündedir? (Bu soru mekan üzerindeki güç ilişkileri bağlamında ele alınmaktadır)
- Mekansal eşitsizlik en temel kentli eleman olarak, bireyi nasıl etkiler?
- Bireyler mekansal eşitsizlikle nasıl mücadele edebilir?

Gelinen noktada bu sorulara cevap verilebilir. Eşitsizlikler gündelik hayatın tüm pratiklerine sinmiş olarak okunabilir. Burada insanın doğumundan itibaren mekansal bir varlık olması ve kendini sürekli doğayla ve diğer insanlarla ilişkisi bağlamında konumlandırması analizin temel dayanağını oluşturmaktadır. Burada eşitsizlik ontolojik olarak ele alındığında, insanın toplumsallaşması ile var olmaktadır. Bir başka deyişle, mutlak bir eşitlik, ancak insanın toplumsal bir varlık olduğunu red edersek mümkün olabilir.

İnsanın toplumsallaşmasını ve mekansal bir varlık olmasını, ampirik düzlemde ele alan çalışmalar vardır. Özellikle ‘çevre davranış teorileri’ alanında gerçekleştirilen çalışmalarda, insanın çevre ile olan ilişkisi, niceliksel verilerle değerlendirilebileceği ve böylece yapay çevrenin daha eşit gelişmesi yönünde teoriler üretilebileceği yönünde yaklaşımlar söz konusudur. Burada mekan anlayışı saf mekan olarak incelenmekte ve mekanın sosyal ilişkilerin yapısına etkisi ele alınmaktadır. Ancak bu tez çalışmasında, mekan ile eşitsizlik yapısı sosyo – mekansal diyalektikle ifade edilmiştir. Bu yaklaşımda, sosyal süreçlerle, mekansal süreçlere eşit derecede önem verilmektedir. Bu açıdan yaklaşırsa, kentsel mekanın oluşumu ile eşitsizlikler arasındaki ilişki diyalektiktir. Buradan hareketle, kentsel mekanın eşitsizleri yarattığı kadar, eşitsizlikler de kentsel mekanın oluşumunun temel dinamiğini oluşturmaktadır.

Kentsel mekan ile eşitsizlik arasında bu şekilde bir ilişki geliştirildiğinde, gündelik hayatın her noktasına eşitsizliklerin sindiğini göstermek gereklidir. Bu anlamda gündelik hayat, analizin zeminini oluşturmaktadır. LeFebvre’ye göre gündelik hayat, örgütlenmiş ya da tüketimi yönlendirilmiş diye tanımlanan toplumun ve onun dekorunun, yani Modernliğin temel ürünüdür (Lefebvre, 1998). Kentsel üretim ve tüketim kalıpları ile üretilmeye başladığında, bu üretim – tüketim ilişkilerinin yapısı gereği, eşitsizliklerin de temsiline dönüşmüştür. Bu noktada ikinci soru, üretim – tüketim ilişkilerinin yapısını sorgulamaktadır.

Bu sorgulama yine kent üzerinden yapılmıştır. Çağdaş kapitalizm koşullarında, kar oranlarının düşmesi eğilimlerine karşın sermaye birikiminin sürekliliği nasıl sağlanacaktır? Bu tüm coğrafyayı üretimin ve tüketimin sahası haline getirmekle mümkün olmuştur. Coğrafi uzaklıklardan kaynaklanan fiziki koşullar ile sermayenin sanal hareketliliği arasındaki çelişkiyi aşmak, ancak yeni mekansal çözümlerle mümkün olabilmektedir. Buna yönelik olarak iletişim sistemlerinde gerçekleştirilen yenilikler ve yeni pazarların devreye girmesi ile birlikte, kapitalizm sermaye birikim krizine yeni bir çözüm üretmiş gibidir. Küreselleşme olarak tanımlanan bu dönem, coğrafi eşitsizliğin etki alanını genişletmiştir. Bunun yansımaları gelişmiş ülkelerde de gözlenmektedir. Örneğin ABD’de bir şirket, üretim sahalarını ülke dışına ucuz iş gücü bulunabilecek coğrafyalara taşıma imkanına sahip olunca, ABD’de işsizlik, gittiği ülkede göç gibi sorunları meydana getirmiştir. Özellikle ucuz işgücüne sahip ülkelerde, köyden kente göçün patlaması, devletlerin bu yeni göçmenler için yeterli imkanları sağlamakta isteksiz olmaları, eşitsizliğin kentlerde gecekondu, favela gibi isimlerle mekanlaşmasına sebep olmuştur. Bunun yanında gündelik hayatta artan çalışma süreleri ve düşük ücretler, bireylerin de kendi yaşam koşullarını iyileştirmelerinin önünde engel teşkil etmektedir.

Eşitsiz coğrafi gelişmenin kapitalist üretim sisteminin sürekliliğinin bir koşulu olduğu öne sürülmüştür. Bu koşul artı – değer her zaman, işçinin ürettiği ile elde ettiği arasındaki farktan kaynaklanmasındır. Kentte üretim – tüketim kavramsallaştırmaları altında sürekli üretilen bir artı – değer vardır. Bu artı değer, Marksist analize göre, daha fazla artı – değer kazanabilmek için yatırıma dönüştürülür. Buradan çıkarılan sonuç, artı değer eşit bir dağıtımının yapılmadığıdır. Bu nedenle kentsel alan, artı değer sürekli üretildiği ancak tüm kentlilere eşit bir şekilde dağıtılmadığı bir alanın temsili olmuştur.

Üçüncü soru güç ilişkileri bağlamında ele alınmıştır. Artı – değer eşitsiz dağılımı, toplumsal sistem içerisinde güç odaklarının oluşumunu sağlamıştır. Bu odaklar, güçlerini, eşitsizlikleri sürekli yeniden üretmek için kullanmaktadır. Bu bizi iktidar olgusuna getirmektedir. İktidar, genel kavrayışa göre, kurumsal bir güç birikim alanını tanımlamaktadır. Ancak bu noktaya kadar çıkarılan sonuçlardan da anlaşılacağı gibi, eşitsizliğin kaynağı olarak iktidar her bireyde vardır. Özellikle miro iktidar yaklaşımları altından Foucault tarafından geliştirilen iktidar ilişkileri, eşitsizliklerin anlaşılmasında önemli bir araç sunmaktadır.

İktidarın toplumsal hayat içerisinde, etnik kökene, sınıfa ve cinsiyete bağlı olarak geliştirdiği ayrımcılıklar, mekansal eşitsizlik yaklaşımlarının da araştırma alanı içerisine girmiştir. Burada ampirik düzlemde yapılan çalışmalardan çok, tez kapsamında ele alınan konular ışığında, eşitsiz coğrafi gelişme ve mekansal ayrışma incelenmiştir. Etnik köken ve cinsiyete bağlı farklılıklar, coğrafi farklılık olarak mekanlaşmakta ve bu dönem dönem ekonomi politik süreçlerle yönetilmektedir. Doreen Massey'in cinsiyet ve mekansal ayrışma ilişkisi üzerine yaptığı çalışmalarda, kadınların ucuz işgücü olarak istihdam edilmesinin artı değerini üretimi üzerine etkisi dikkat çekicidir. Massey'in çalışmalarında kültürün, kadının kentsel alandaki yerinin belirlenmesindeki etkisi de dikkat çekicidir.

Bir diğer soru olan, bireylerin kentsel hayattaki bu eşitsizliklerden nasıl etkilendiklerinin cevabı gündelik hayatın içerisinde saklıdır. Bireyler eşitsizlikleri hem üretirler hem de ondan zarar görürler.

Mekansal eşitsizlikle mücadele edilebilir ve edilmelidir. Bu mücadele kentsel hayata anlam verir. Buradaki temel soru, baskın ideolojilerin yörüngesinde üretilmiş kentsel organizmaların altında yaşayan pasif varlıklar mı olacağız yoksa, kentsel süreçlere katılabilen, kenti ve kendimizi istediğimiz gibi inşa edebilen aktif insanlar mı olacağız sorusudur. Bu kentsel mücadelenin de eksenini belirtmektedir. Kent hakkı kavramı, bu mücadeleden doğmuştur.

Kent hakkı kavramının gelişimi ile birlikte, hemen tüm kategorilerde (iktisat, planlama, göç araştırmaları ..vs) ortaya konan eşitsizliklerle mücadele etmede mekansal bir anlayış ortaya çıkmıştır. Bu mücadele kamusal alanlarda kolektif olarak verilirken, kişisel mekanda ise bireysel olarak verilmektedir. Kamusal mekan, kent hakkı taleplerinin kolektif biçimde dile getirildiği alanı tanımlamaktadır. Mekanın kamusalılığı bu taleple ilişkilendirilmektedir.

Lefebvre'in şu sözleri, bu çalışmanın kent hakkı bağlamında ulaşılmaya çalışıldığı bakış açısını özetlemektedir;

Gerçekte, zorlamaları dile getirip tasdik etmekle, iktidarı kabul etmekle ve var olan durumu onamakla yetinmeyen her düşünce, içinde bir ütopya taşır. Bu onun, pratik içinde kendi katılım noktasını aradığını; bilgiyi, yürürlükte olan iktidarın politikasından farklı olan bir politikadan ayrı tutmadığını gösterir. (Lefebvre, 1998).

Margaret Thatcher'ın ünlü sözü "başka alternatif yok", tüm kentsel aktörlerin düşüncelerinde paylaşılmasına rağmen, yeni bir kentsellik inşa edilebilir mi? 20.

yüzyıl içerisindeki ütopyacı anlayışların gereksiz olduğu yönündeki bir anlayış çağımızın genel düşünce sistemini ifade etmektedir. Bu çerçeveden bakınca da kentsel sorunların çözümsüz olduğu yönünde bir inanış gelişmektedir. Ütopyacılığın olmadığı bir ortamda böylece hiçbir alternatifin olmadığı düşünülmektedir

Ben mekansal süreçlerin daha eşit gelişmesinin koşullarının, mekanı dikkate almayan kurumsal düzenlemelerden çok, bireysel yaratıcılara imkan tanıyan bir sosyal düzlemin inşası ile oluşabileceğini düşünüyorum. Bu düzlem, statik demokrasi ve hak düzenlemelerinden farklı olarak, esnek ve ilişkisel bir yaklaşımla ele alınmalıdır. Kapitalizm, 21. yüzyıl içerisinde ideal büyüme oranlarına ulaştı ve kendi yapısal krizlerini mekanı yeniden üreterek aşma kabiliyetine sahip. Eşitsiz corafi gelişmenin ışığı altında, yedek işçi depolarının ve tüketim alanlarının varlığı, kapitalizmin yeni bir sisteme evrilmeye gerek duymaksızın, uzamsal düzenlemelerle, uzun bir süre daha varlığını devam ettirebileceğini gösteriyor. Bu noktada daha adaletli bir mekansal dağılımın imkanları, sistemin çatlaklarında aranabilir. Bu çatlaklarda eylemde bulunma faaliyeti, kurumsal düzenlemelerin de temelini oluşturabilir. Kurumsal düzenlemeler ancak mekana ilişkin olursa kullanışlı olurlar. Aksi durumda soyut düzelemde kalmaya mahkumdurlar.

Günümüzde iletişim sistemlerindeki devrimler, kapitalizmin çıkarlarını geliştirmeye yaramakla birlikte, bazı iktidar alanlarını da sarsmaktadır. Örneğin çağın en önemli iktidar kaynağı olan bilginin kaçınılmaz bir şekilde paylaşımı, mimarlarda, şehir plancılarında, mühendislerde ve diğer teknokratlarda biriken geleneksel teknik bilginin, daha geniş bir insan topluluğuna yayılmasına neden olmaktadır. Bu paylaşımın oluşturduğu ortamda, geleneksel iktidar alanları tehdit altındadır. Bu durum bireyselleşmeye ve bireysel yaratıcılıklara ilham vermektedir. Eşitlik yönündeki anlayışlar da bu şekilde farklılık göstermektedir. Bugün Marx'ın belirttiği şekliyle bir proleterya devriminin gerçekleşmesini beklemek, çağın koşulları ile uyumsuzdur. Böyle bir mutlak eşitlikçi devrimin ne derece adil bir düzen inşa edeceği de kuşkuludur. Bunun yerine 'prekarya', kendi bireysel yaşantısını ve kent üzerindeki haklarını talep etmektedir. Bunun da kapitalizm koşullarında da olsa, adil olabileceği yönünde bir anlayış geliştirilebilir.

Bu çalışmada bakış açısı olarak iktisadi teorilere fazlaca yer verilmiştir. Bu eşitsizliklerin sadece iktisadi bir bakış açısıyla ya da tezdeki diğer kavramlar aracılığıyla incelenmesi gerektiği anlamına gelmez. Mekansal eşitsizliğin farklı bakış

açılardan da incelenmesi mümkündür ve bundan sonraki araştırmalarda bu yönde açılımlar gerçekleştirilebilir. Örneğin mimari bir mekan, temel ekonomi politik süreçler sonucu oluşsa bile, onun kentle ve kentlilerle kurduğu bir ilişki vardır. Bu ilişkinin mimarının, psikolojinin ve başka disiplinlerin araçlarıyla kavramlaştırılması mümkündür. Bu çalışma sonucu elde edilen bakış açısı, bunun gibi bağlamlarda da geliştirilebilir.

Bu tez çalışmasında, arayüzde bir çalışma gerçekleştirilmeye çalışıldı. Arayüzde çalışmanın kaçınılmaz sonucu olarak, bazı kavramlar zorunlu olarak üst ölçekte ele alındı. Çağdaş kapitalizmin geldiği noktada kürselleşme olgusu tüm kentsel ve doğal çevreyi etkilediğinden, yerel ölçekte gerçekleşen değişiklikleri anlamak için bir üst dilin geliştirilmesi kaçınılmaz olarak kabul edildi. Alan çalışmasında da, bu bakış açısının korunmasına çalışıldı ve farklı kullanıcılar ve tarihsel bir süreç bir arada incelendi. Burada özellikle dikkat çekilmek istenen yaklaşım, eşitsizliklerin oluşumunda ve aşılmasındaki süreçlerdir. Bu süreçler mekanın üretimine ilişkindir. Bu mekansal bakış açısı ile çalışmanın bundan sonraki aşamalarında, farklı kentlerde veya kentin farklı özellikler gösteren bölgelerinde, belirli kullanıcı gruplarına odaklanarak, çeşitli alan çalışmalarının yapılması hedeflenmektedir. Böylece eşitsizliğin kentleşmesi üzerine karşılaştırmalı bir çalışmanın yapılması da mümkün olabilecektir. Bu bağlamda mekansal bakış açısının, farklı bölgelerdeki eşitsizlikleri anlamada önemli bir potansiyeli olduğu düşünülmektedir.

KAYNAKLAR

- Agamben, G.** (2001). *Kutsal İnsan, Egemen İktidar ve Çıplak Hayat*. Ayrıntı Yayınları.
- Akarsu, B.** (2007). *Felsefe Terimleri Sözlüğü*. 10. Baskı, İnkılap Yayınevi.
- Akın, N.** (2002). *19. Yüzyılın İkinci Yarısında Galata ve Pera*. Literatür Yayınları, İkinci Baskı.
- Aktar, A.** (2001). *Varlık Vergisi ve 'Türkleştirme Politikaları'*. İletişim Yayınları.
- Amster, R.** (2008). *Lost in Space: The Criminalization, Globalization, and Urban Ecology of Homelessness*, LFB Scholarly Publishing LLC, New York.
- Auge, M.** (2008). *Non-Places: An Introduction to Supermodernity*. Verso.
- Bartu, A.** (2000). *Eski Mahallenin Yeni Sahibi Kim? Küresel Bir Çağda Yeniden Tarih Yazmak*. İstanbul: Küresel ile Yerel Arasında içinde, Der. Çağlar Keyder, Birinci Basım, Metis Yayınları.
- Baytin, P.Ç.** (2006). *Kamusal Alanlar: Kimliğin İfade Arenaları*. Dosya: Kamusal Alan, *Mimarist Dergisi*, Aralık 2006 Sayı:22, TMMOB Mimarlar Odası İstanbul Büyükkent Şubesi.
- Benhabib, S.** (2006). *Ötekilerin Hakları*. İletişim Yayınları.
- Bora, A.** (2012). *Toplumsal Cinsiyete Dayalı Ayrımcılık*. Ayrımcılık; Çok Boyutlu Yaklaşımlar içinde, Der. Kenan Çayır, Müge Ayan Ceyhan, İstanbul Bilgi Üniversitesi Yayınları.
- Bora, T.** (2000), *Fatih'in İstanbulu: Siyasal İslam'ın "Alternatif Küresel Şehir" Hayalleri*. İstanbul: Küresel ile Yerel Arasında içinde, Der. Çağlar Keyder, Birinci Basım, Metis Yayınları.
- Borovalı, M.** (2006). *John Rawls ve Siyaset Felsefesi*. Halkların Yasası ve "Kamusal Akıl Düşüncesinin Yeniden Ele Alınması" içinde, yazar: John Rawls, İstanbul Bilgi Üniversitesi Yayınları.
- Castells, M.** (2005). *Ağ Toplumunun Yükselişi*. Bilgi Üniversitesi Yayınları.
- Castells, M.** (2006). *Kimliğin Gücü*. Bilgi Üniversitesi Yayınları.
- Davis, M.** (2007). *Gecekondu Gezegeni*. Metis Yayınları.
- De Certeau, M.** (2008). *Gündelik Hayatın Keşfi I*. Dost Kitabevi Yayınları
- Dikeç, M.** (2007). *Badlands of Republic*. Blackwell, Oxford, UK.
- Dökmeci, V.** (1990). *Tarihsel Gelişim Sürecinde Beyoğlu*. İstanbul: Turing.
- Eraydın, A.** (2006). *Türkiye'de Sermaye Birikim Rejimleri Üzerine: Mekansal Süreçlere Toplu Bakış*. Değişen Mekan: Mekansal Süreçlere İlişkin Tartışma ve Araştırmalara Toplu Bakış: 1923 - 2003 içinde, der. Ayla Eraydın, Dost Kitabevi Yayınları.

- Ercan, M.A.** (2010). *Less Public Than Before?, Public space improvement in Newcastle city centre*. In A. Madanipour (Ed.), *Whose Public Space? International case studies in urban design and development*, Routledge.
- Eren, H.** (1999). *Türk Dilinin Etimolojik Sözlüğü*. Ankara.
- Foucault, M.** (2007). *İktidarın Gözü*. İkinci Baskı, Ayrıntı Yayınları.
- Franck, K., Stevens, Q.** (2007). *Tying Down Loose Space, Loose Space*. Possibility and Diversity in Urban Life içinde, der. Karen A. Franck ve Quentin Stevens, Routledge, Taylor&Francis e-Library.
- Giddens, A.** (2010). *Modernliğin Sonuçları*. Ayrıntı Yayınları.
- Gülersoy, Ç.** (1990). *Beyoğlu'nda Gezerken*. Çelik Gülersoy Vakfı İstanbul Kütüphanesi Yayınları anılar Dizisi: 2.
- Harvey, D.** (2006a). *Post Modernliğin Durumu*. Metis Yayınları.
- Harvey, D.** (2006b). *Spaces of Global Capitalism: Towards a Theory of Uneven Geographical Development*. London:Verso.
- Harvey, D.** (2008). *Umut Mekanları*. Metis Yayınları.
- Harvey, D.** (2009). *Sosyal Adalet ve Şehir* Metis Yayınları.
- Harvey, D.** (2012). *Rebel Cities, From the Right to the City to the Urban Revolution*. Verso.
- Hasol, D.** (1998) *Ansiklopedik Mimarlık Sözlüğü*. Yapı-Endüstri Merkezi Yayınları.
- Hou, J.** (2010). *Insurgent Public Space, Gureilla urbanism and the remaking of contemporary cities*. Routledge.
- İnceoğlu, M.** (2007). *Kentsel Açık Mekanların Kalite Açısından Değerlendirilmesine Yönelik Bir Yaklaşım: İstanbul Meydanlarının İncelenmesi*. YTÜ Fen Bilimleri Enstitüsü Mimarlık Anabilim Dalı Mimari Tasarım Programında Hazırlanan Doktora Tezi.
- Kentel, F.** (2008). *Ehlileşmemek, Düzleşmemek, Direnmek*. Söyleşi: Esra Elmas, Hayykitap.
- Keyder, Ç.** (2000). *İstanbul: Küresel ile Yerel Arasında*. Metis Yayınları.
- Keyder, Ç.** (2010). *1990'larda Türkiye'de Modernleşmenin Doğrultusu*. Türkiye'de modernleşme ve Ulusal Kimlik içerisinde, ed.: Sibel Bozdoğan Reşat Kasaba, Tarih Vakfı Yurt Yayınları.
- Kıray, M.** (2003). *İkinci Dünya Savaşı Ertesinde Türk Metropollerinde Sosyal Değişim Kalıpları*. Kentleşme Yazıları, Bağlam Yayıncılık.
- Kocabıçak, E.** (2003). *Kentsel Mekanda Üçüncü Alanı Tanımlamak: İstanbul İstiklal Caddesi ve Cumartesi Anneleri Üzerine Bir Araştırma*. ODTÜ Mimarlık Yüksek Lisans Tezi.
- Kristiansen, A., Brown, A.** (2009). *Urban Policies and the Right to the City: Rights, responsibilities and citizenship*. Policy Paper Series, UNESCO.
- Kümbetoğlu, B.** (2005). *Sosyolojide ve Antropolojide Niteliksel Yöntem ve Araştırma*. İstanbul: Bağlam Yayıncılık.

- Lefebvre, H.** (1991). *The Production of Space*. Oxford: Blackwell.
- Lefebvre, H.** (1998). *Modern Dünyada Gündelik Hayat*. (Çev.: Işın Gürbüz), İstanbul: Metis Yayınları.
- Loukaitou-Sideris, A., Ehrenfeucht, R.** (2009). *Sidewalks: Conflict and Negotiation over Public Space*. MIT Press, Cambridge, Massachusetts, London, England.
- Madanipour, A.** (1996). *Design of urban space : an inquiry into a socio-spatial process*. Chichester : Wiley
- Madran, H. A. D.** (2012). *Sosyal Kimlik ve Ayrımcılık*. Ayrımcılık; Çok Boyutlu Yaklaşımlar içinde, Der. Kenan Çayır, Müge Ayan Ceyhan, İstanbul Bilgi Üniversitesi Yayınları.
- Massey, D.** (2001). *Space, Place and Gender*. University of Minnesota Press.
- Merker, B.** (2010). *Taking Place: Rebar's Absurd Tactics in Generous uUrbanism*. Insurgent Public Space içinde, ed.: Jeffrey Hou, Routledge.
- Mitchell, D.** (2003). *The Right to the City: Social Justice and the Fight for Public space*. New York: Guilford Press.
- Moore, G.T.** (1986). *Environment and Behaviour Research in North Amreca: History, Development and Future Prospects*. Center for Architecture and Urban Planning Research University of Wisconsin-Milwaukee, Draft, To be published in D. Stokols & I. Altman (Eds.) Handbook of Environmental Psychology, New York: John Wiley & Sons, in preparation.
- Nişanyan, S.** (2007). *Sözlerin Soyağacı: Çağdaş Türkçenin Etimolojik Sözlüğü*. İstanbul: Adam Yayınları.
- Rawls, J.** (2006). *Halkların Yasası ve "kamusal akıl düşüncesinin yeniden ele alınması"*. İstanbul: Bilgi Üniversitesi.
- Rivlin, L.G.** (2007). *Found Spaces: Freedom of Choice in Public Life*. Loose Space, Possibility and Diversity in Urban Life içinde, der. Karen A. Franck ve Quentin Stevens, Routledge, Taylor&Francis e-Library.
- Sadri, S.Z.** (2008). *Kentsel Dönüşüm ve Kent Hakkı: Fener-Balat Rehabilitasyon Programı ve Santral İstanbul Projesi*. YTÜ FBE Mimarlık Anabilim Dalı Mimari Tasarım Programında Hazırlanan Doktora Tezi.
- Scognamillo, G.** (1989). *Bir Levantenin Beyoğlu Anıları*. Metis Yayınları.
- Secor, A.** (2007). *Between longing and despair: state, space and subjectivity in Turkey*. *Environment and Planning D: Society and Space*, volume 25.
- Smith, N.** (1990). *Uneven Development, Nature, Capital and the Production of Space*. Basil Clackwell Publisher Ltd.
- Soja, E.** (1980). *The Socio-Spatial Dialectic*. *Annals of the Association of the American Geographers*, Vol. 70, No.2 (Jun. ...1980), pp. 207-225.
- Soja, E.** (2010). *Seeking Spatial Justice*. University of Minnesota Press.
- Sengül, H.T.** (2009). *Kentsel Çelişki ve Siyaset*. İmge Kitabevi Yayınları.

- Tanyeli, U.** (2007). *Kamusal Mekan, Özel Mekan: Türkiye’de Bir Kavram Çiftinin İcadı. Arredamento Mimarlık.*
- Tekeli, İ.** (2010). *Mekansal ve Toplumsal Olanın Bilgi bilimi Yazıları.* Tarih Vakfı.
- Url-1** < http://culturemobile.files.wordpress.com/2010/10/csp_peoples-park1.jpg >, alındığı tarih: 14.12.2012.
- Url-2** <<http://sf.streetsblog.org/2010/04/09/bay-area-cities-redscover-the-creeks-under-their-streets/>>, alındığı tarih: 14.12.2012.
- Url-3** <<http://www.uzam.net/haberler/601-taksim-n%C3%B6beti-taksim-gezi-park%C4%B1nda-devam-ediyor.html>>, alındığı tarih: 14.12.2012.
- Url-4** <<http://emlakkulisi.com/taksime-yapilacak-topcu-kislasinindetaylari-netlesti/141141>>, alındığı tarih: 14.12.2012.
- Url-5** < <http://occupywallst.org/>>, alındığı tarih: 22.12.2012.
- Url-6** <<http://places.designobserver.com/feature/occupy-wall-street-places-and-spaces-of-political-action/35938/>>, alındığı tarih: 22.12.2012
- Url-7** <<http://places.designobserver.com/feature/occupy-wall-street-places-and-spaces-of-political-action/35938/>>, alındığı tarih: 22.12.2012.
- Url-8** <<http://rebargroup.org/>>, alındığı tarih: 21.12.2012.
- Url-9** <<http://populermevzular.com/2012/09/30/olum-yasasina-hayir-binler-taksimde-boyle-yurudu/>>, alındığı tarih: 08.11.2012.
- Url-10** <<http://haber.mynet.com/istanbul-shopping-fest-kortejle-basladi-635184-guncel/>>, alındığı tarih: 06.09.2012.
- Url-11** <<http://www.milliyet.com.tr/2007/06/04/cumartesi/cum06.html>>, alındığı tarih: 06.09.2012.
- Url-12** <<http://www.emlakkulisi.com/mangoistiklalde-ikinci-binasini-satin-aldi/127391>>, alındığı tarih: 06.09.2012.
- Url-13** <<http://www.radikal.com.tr/Radikal.aspx?aType=RadikalDetayV3&ArticleID=1094844&CategoryID=77>>
- Üsdiken, B.** (1999). *Pera’dan Beyoğlu’na 1840 – 1955.* Akbank Kültür ve Sanat Kitapları Serisi, Akbank.
- Adanalı, Y.A.** (2011). *Neoliberal Ütopya Olarak Mekansız Mekanlar: Soyulaştırılan İstiklal Caddesi ve Ticarileştirilen Kent Mekanları.* <http://www.red-thread.org/tr/sayi.asp>
- Argın, Ş.** (2009). *Daralan Kamu, Buharlaşan Siyaset ve Çıkış İmkanları.* <http://www.red-thread.org/tr/makale.asp?a=14>
- Elshaded, M.** (2011). *Tahrir Square: Social Media, Public Space.* <http://places.designobserver.com/feature/tahrir-square-social-media-public-space/25108/>
- Harvey, D.** (2008). *The Right To The City.* *New Lef Review* 58, September October 2008, <http://newleftreview.org/II/53/david-harvey-the-right-to-the-city>
- İnce, E.** (2012a) *Taksim Projelerin Savaş Meydanı.* Radikal Gazetesi, 12 Kasım 2012, <http://www.mimarist.org/gundem/2660-projelerin-savas-meydani-taksim.html>

- İnce, E.** (2012b) *Gezi Parkı Esnafı Topçı Kışlasını İstemiyor*. 08.10.2012 Radikal Gazetesi, <http://www.radikal.com.tr/Radikal.aspx?aType=RadikalDeta yV3&ArticleID=1103276&CategoryID=41>
- Massey, J., Synder, B.** (2012). *Occupying Wall Street: Places and Spaces of Political Action*. <http://places.designobserver.com/feature/occupy-wall-street-places-and-spaces-of-political-action/35938/>
- Soja, E.** (2006). *The City and Spatial Justice*. Paper Presentation at the conference Spatial Justice in Nenterre, Paris, www.jssj.org
- Ünlü, A., Alkışer, Y. Edgü, E.** (2000). http://ciu.academia.edu/erincikedg%C3%BC/Books/1760939/FIZIKSEL_VE_SOSYOKULTUREL_DEGISI M_BAGLAMINDA_BEYOGLUNDA_SUC_OLGUSUNUN_DEGERLENDIRILMESI
- Vardar, N.** (2012), Zabıta Nöbet Tutma Alkış Tut, <http://www.bianet.org/bianet/sanat/138631-zabita-nobet-tutma-alkis-tut>

EKLER

EK A: AÇIK UÇLU GÖRÜŞME DÖKÜMLERİ

**EK B: İSTİKLAL CADDESİ ÜZERİNE ÇALIŞAN AKADEMİSYENLERLE
YAPILAN AÇIK UÇLU GÖRÜŞMELERİN DÖKÜMÜ**

EK A: AÇIK UÇLU GÖRÜŞME DÖKÜMLERİ

CAN

Tarih: 19.07.2012

Yer: Tünel

Araştırmacı (A): Kaç yıldır caddede çalışıyorsun?

Can (C): 12

A: Kaç yaşındasın?

C: 32

A: Hangi alanda çalıştın?

C: Müzik sektöründe çalıştım.

A: Kaç defa iş değiştirdin?

C: 2 defa

A: Caddenin hangi bölgesinde daha çok çalıştın?

C: İki kitapevinde çalıştım, İstiklal Kitapevi ve Mephisto kitapevinde / Galatasaray'dan yukarda

A: Eğitim durumun ne?

C: Lise mezunu

A: Küçük işletmeleri markalar öldürüyor mu?

C: Öyle düşünmüyorum. Küçük işletmeler iyi paralarla devralınıyor. İşletme sahipleri de istekli olarak devrediyor.

Hava parası olarak büyük paralar teklif ediliyor.

Beyoğlu müşterisinin yine de markaları tercih etmediğini düşünüyorum.

A: İstiklal Kitap evinini devralan DNR hava parası olarak ne kadar vermiştir?

C: Tam rakamları bilmiyorum ancak büyük paralar.

A: Devralınırken, orada çalışan insanlar da mı D&R'a geçti?

Öyle bir teklif sunuldu ancak D&R'ın çalışma koşulları bizim için uygun değildi. Zaten küçük yerlerde çalışan insanlar, marka yerlerde çalışmayı tercih etmedikleri

için buralarda çalışıyorlar. Bu gibi küçük işletmelerde kendilerini daha rahat ifade edebildikleri için burada çalışmayı tercih ediyorlar. Marka yerlerin kurallarına, hiyerarşisine uymak istemiyorlar.

A: Kendini ifade etmekle neyi kastediyorsun?

C: Oradaki karar alma mekanizmalarına katılımla ilgili.

Mesela biz orada CD satış bölümünde çalışıyorduk. D&R'da her istediğin CD'yi alamazsın, ürün satıyorsa alırlar, satmıyorsa alamazsın. Popüler CDleri alabilirsin. Ama bazı CD'leri de popüler olmamasına rağmen almak gerekir. Mesela caz arşivi satıyorsan, John Coltraine bulundurmak zorundasın. Belki bir yılda iki yılda satar ancak bulunması gerekir. Marka isimler ise, albümleri ay içindeki satışlarına bakarak alırlar. Eğer çabuk satmıyorsa bulundurmazlar, çünkü o rafta yer işgal ediyordur. Bizim de bu tarz yerlerde saçımıza, sakalımıza, giyimimize karışıyorlar. Onların sistemine uymak zorundasın.

A: Orada devam eden arkadaşların oldu mu? Onlara bu tarz giyim kuşamla ilgili bir sözleşme imzalatmışlar mıdır?

C: Orada devam eden arkadaşlarım oldu, çoğu da etti zaten. Ancak sözleşmeyle ilgili bir şey bilmiyorum.

A: Mal sahibi kendisine devir teklifi geldiği zaman size haber verdi mi?

C: Bizim kitapevi devredilirken duyuldu, mal sahibi resmi bir ifadede bulunmadı. Devredildikten sonra bizi toplayıp bildirdiler. Kendilerine göre gerekçelerini söyledi. Sağlığından, bu işlerden sıkıldığından, bazı kaygıları olduğundan bahsetti. Tazminatlarımız ve tüm haklarımız verildi.

A: Kendine özgü fazla bir yer de kalmadı. Bildiğin sizin kitapevine benzer ortamlar var mı?

C: Kabalcı var, Alkım var.

Her işyerinin kendine göre bir görüşü bir duruşu var. Biraz da içerde çalışan insanlar iş yerinin duruşunu belirler. Biz İstiklal Kitapevi'nde çalışırken, davranışlarımız, çaldığımız parçalar patronumuz tarafından çok beğenilmese de, yarattığımız durum müşteri tarafından kabul edildiğinden patronumuz da fazla karışmamayı tercih ediyordu.

A: D&R'a geçsen daha fazla para verilir miydi?

C: Daha fazla para verilirdi. En azından daha az paraya devam edilmediğini biliyorum. Ancak bizim problemimiz para değildi.

A: Ayrılınca başka bir yerde çalıştın mı?

C: Açıkçası çalışmak da istemiyorum. Kendimi ifade edebileceğim yerler olduğunu da düşünmüyorum. Artık DNR gibi yerler var. Ben de bunun içinde olmak istemiyorum.

Ancak zamanla DNR tarzı satış da zamanla patlar .

Araştırmacı: Can, CD, plak, kaset geleneği de ölmeye başladı, bu geleneği devam ettirecek insanlar gerektiğini belirtiyor. Müşteriyi, paylaşım yaptığı birisi olarak görüyor, doğrudan müşteri olarak görmüyor. Onun için vakit harcıyor, istediği CD'yi değişik yerlerden bulmaya çalışıyor. Artık bunları yapacağı işyerlerinin olmadığını düşünüyor. O nedenle de bu alanda çalışmayı düşünmüyor.

Can: İşletme aslında sana bir alan tanır. DNR gibi işletmelerde olmasa da, zincir olmayan şirketlerde bu alan verilir. Ancak bu alanı dolduran insanlar önemlidir.

Araştırmacı: Şimdiki sorular caddedeki genel gözlemlerinle ilgili olacak. Caddenin en çok hangi bölgesinde kendini daha rahat ifade ediyorsun? İnsanların da daha rahat ifade ettiğini düşünüyorsun? En kamusal alan olarak neresidir mesela?

C: Tüneldir sanırım, ben kendimi Tünel'de daha rahat ifade ediyorum. 2000 – 2004 arasında Galatasaray'la Tünel arası boştu. Tünel o zaman farklıydı.

Asmalımescit teki dönüşüm öncesi. Genelde gitarlar için gelirdim. Ancak daha ıssız yerlerdi.

A: Eylemler nerde olurdu?

C: Galatasaray Meydanında olurdu.

A: Çok karakteristik bir eylem bilir misin?

C: 2000-2001 yıllarında, Hamlet Kitapevinde çalışıyordum. Kepenkleri indirdiğimizi hatırlıyorum. Neyin protesto edildiğini tam hatırlamıyorum ancak galiba Susurluk olayı protesto ediliyordu. Kepenklerin neden kapatıldığını hatırlamıyorum ancak bir zarar verilmiyordu. Aşırı bir eylem görmedim 2000lerden beri. 1 Mayıslar dahil. Çok ciddi bir olay görmedim.

A: Sen katıldın mı herhangi bir eyleme?

C: Katılmadım.

A: Polis ve kontrol mekanizmaları konusunda bir değişiklik izliyor musun?

C: Bunlar artık (arkalarından) korkar hale geldi. Beyoğlu'nda ne tür bir insan yaşadığını sanıyorsalar. Buraya yer türden insanlar geliyorlar. Ancak buraya dışarıdan gelen insanlar evlerinde yapamadıkları hayvanca bir davranışa giriyorlar. Alt kültürden gelen insanlar burada diğer insanlara zarar veren davranışlarda bulunuyorlar. Bu nedenle de bir kesim insan caddeyi terk etmiştir.

A: Polisle ilgili gözlemin ne?

C: Özellikle AK partiden sonra sivil polisler türedi. Polisler eğitimsiz, insanları tiplerine göre değerlendiren, farklı insanları durdurup kimlik soran, kız arkadaşıyla öpüşüyor diye insanları döven.... Beyoğlu'nda huzur bozan insanlar polistir.

A: Belediye ile ilgili gözlemlerin?

C: Belediye de aynı şekilde. En bilinen olay taşların değiştirilmesi mevzusu. 1 yıl boyunca taşların değişmesi için dükkanların önleri kesildi. Belki de küçük esnafın buradan gitmesini bu tarz olaylar daha çok tetikledi.

A: Sokaktaki masalar, sokak müzisyenleri....

C: Nerde farklılık varsa, yönetim bu güzel farklılıklara engel oluyor. Yoksa Beyoğlu'nun içinde de bir sürü farklı şey dönüyor, emlak mafyası, uyuşturucu durumları. Ancak Belediye bunlarla uğraşmak yerine bu güzel farklılıklara engel oluyor.

Beyoğlu'nda kültür ve sanatı desteklemeyip yok edersen, Beyoğlu da bitmiş oluyor. Nitekim caddeye son haliyle bakarsak, Demirören'in gelmesi, emek sinemasının kapanması, zincir mağazaların sayısının artması...

A: Caddeye evin yakın mıydı? Genel olarak burada çalışan insanların evleri nerededir?

C: Beyoğlu'nda Ömer Hayyam denilen yerde ve Talimhanelerin arkalarında buralarda çalışan insanlar oturur. Orada da uçuk kiralar var. Birkaç kişi bir evde yaşıyor.

Beyoğlu'nda çift vardiya vardır. Gece de ulaşım zordur. Ailesi muhtemelen uzakta oturuyordur, ancak kendisi burada arkadaşlarıyla beraber ev tutmuştur.

A: Tarlabası'nda da dönüşüm başladı? Orada da rant yükselecek? Bu konuda ne düşünüyorsunuz?

C: Burada yaşayan çalışan insanlar buradan gitmek istiyor. Hem de çok sevdiği halde.

SUAY

Tarih:20.08.2012

Yer: İnternet

Araştırmacı (A): Kaç yıldır İstiklal'de müzik yapıyorsunuz?

Suay (S): 5 yıldır sokakta müzik yapıyorum daha çok hobi olarak sokakta müzik yapmak kapalı bir alanda müzik yapmaktan daha zevkli ve güzeldir.. Sokakta her kesime hitap edebiliyorsun tesettürlüsü de durup dinliyor, işçisi de , tinercisi de, kendi yapmak istediğin müziği yapıyorsun arada istek isteyen de oluyor ama genelde kendi sevdiğin müziği yapıyorsun hem parada kazanıyorsun eğer güzel müzik yapabiliyorsan bir barda saatlerce çalıp kazanacağın paradan daha iyi para kazanabiliyorsun etnik müzik yapıyoruz biz ve bizim tayfa

A: Müzikten başka bir işiniz var mı?

S: Kürtçe dublaj yaptım bir aralar bir de Kuzey Irak'ta bir dizide oynadım ama işim müzik hep müzik olsa ne güzel olur bazen maddi sıkıntılar yüzünden başka işlerde yapıyorum dublaj gibi falan ...

A: Hangi semtte oturuyorsunuz?

Beyoğlu, Kurtuluş

A: Caddenin hangi bölgelerinde müzik yapıyorsunuz? Bu yer seçimini hangi kriterlere göre yapıyorsunuz?

S: Genelde tünele doğru istiklal'in yukarıları hem çok gürültülü hem de zabıta sorunu çıkarıyor o yüzden genelde tünel taraflarında Odakule ve aşağısına doğru müzik yapıyoruz ...ama romanlar ve kemençeci dayılar İstiklal'in her yerinde müzik yapıyorlar ..

A: Caddede müzik yapan diğer müzisyenlerle aranızda oluşmuş bir birlik var mı? Bir sivil toplum örgütü ya da internet üzerinde oluşmuş bir grup ...vs.

S: Birlik beraberlik zor iş etnik müzik yapan gruplar arasında biraz da olsa var ama diğer gruplarla sorunlar yaşanabiliyor çok yakın aralıklarla çalıp seslerin karışması gibi yer sorunu gibi...

A: Çalacağınız yer konusunda diğer müzik yapan gruplarla aranızda bir tartışma olur mu?

S: Bazen sorun yaşanıyor ama genelde pekte müzikle alakası olmayıp eline sazını alıp müzik yaptığını sanan kişilerle sorun yaşanıyor..

A: Yapılan müziğin türüne göre müzik grupları arasında bir ayrışma var mıdır? Örneğin Romanların bir bölgesi, etnik müzik yapanların ya da Türk müziği yapanların başka bir bölgesi gibi?

S: Yapılan müziğin türüne göre her zaman her yerde ayrışma vardır... Herkesin bölgesi vardır evet yukarda söz etmişim etnik müzik yapanlar genelde İstiklal'in aşağı taraflarında müzik yapar çünkü aşağılarda çok gürültü yoktur ve akustik müzik yaptığımız için daha rahat çalışıyoruz zevk alarak:)

A: Sınıf ya da etnik kimliğe göre aranızda bir ayrışma olur mu?

S: Ayrışma olmasını istemesek de kendi adıma konuşuyorum tabi ama maalesef var herkes ayrı bir dünya Ankara havası çalan biriyle balkan müziği yapan birinin müzik adına ayrışmaması olanaksız..

A: Müzik yapmanız hiç engellendi mi? Engellendiyse kim ya da hangi kurum tarafından engellendi? (polis, zabıta, çevredeki esnaf, caddeden gelip geçenler..)

S: Çok engellendi hala engelleniyor özellikle zabıta tarafından sivil polislerde sorun çıkarıyor bazen..

A: Engelleme yapıldıysa nasıl yapıldı?

S: Enstrümanlar alındı.

A: Caddeyi kullanan diğer insanların (turistlerin ya da gelip geçenlerin) bir engellemesi ya da tacizi oldu mu?

S: Taciz oluyor bazen akşamları genelde sarhoş olanlar gelip dans edeyim derken rahatsız edebiliyor ama çok da önemli olmayan engeller.

A: Sokakta müzik yapmak için bir kuruluştan (belediyeden) izin alır mısınız? Almanız gerekli midir?

S: İzin almak gerekli olsa bile, almadan yapanlar var mıdır?

A: Müzik yapılan yer de izne tabi midir? İzin almadan yapılırsa, ne gibi yaptırımlar uygulanır?

S: Belediyeden izin almak gerekiyor oda muamma istediği kişilere izin veriyor ama genelde bizler izinsiz çalanlarız . Genelde resmi bayramlar eylemler falan olunca izin verilmiyor bazen uyarılıyoruz bazen de uyarılmadan enstrümanlar gelip aniden toplanıyor. İzin almadan çalınca sadece enstrümanlar alınıyor cezası falan yok en azından biz hiç almadık ceza falan.

A: Niçin sokakta müzik yaparsınız? (Para kazanmak için, tepki göstermek için, protesto için, hobi olarak...vs.)

S: Hem hobi hem para kazanmak ve bir nevi düzeni ,sanatın düzen tarafından algılanışını protesto etmek.

A: Müzikten para kazanıyorsanız, kazandığınız para geçiminiz için yeterli oluyor mu?

S: Müzikten kazandığımız para bazen yetiyor bazen yetmiyor düzenli geliri olan bir iş olmadığı için bazen parasızda kalabiliyoruz.

A: İstiklal caddesi sizin için ne anlama gelir?

S: İstiklal caddesi bütün renklerin dillerin bir araya geldiği aktığı bir sokaktır o yüzdendir ki güzeldir ve severiz ..

A: İstiklal Caddesinin geleceği hakkında ne düşünüyorsunuz? Son zamanlarda meydana gelen kentsel dönüşüm projeleri, emek sinemasının bulunduğu yapı grubu gibi bir takım yapıların dönüştürülmesi, Demirören gibi alışveriş merkezlerinin açılması...gibi olaylar gerçekleşiyor. Bu konudaki düşüncelerinizi paylaşabilir misiniz?

S: İstiklal caddesini de talan etme projeleri insanları yavaş yavaş insanların Karaköy taraflarına ittirmeme projesi kentsel proje adına bizim gibi insanların yaşam alanını yok etme çabaları ..istiklal caddesi bir kaç seneye kalmaz alışveriş merkezleri ve otellerin olduğu saçma salak bir sokağa dönecek. Galata'da olduğu gibi galata

insanların oturup müzik yapıp içtiği muhabbet ettiği bir alanken şimdilerde köpeklerden başka kimsenin girmesine izin verilmeyen şerit çekilen yasaklı bölge oldu galata kulesi halktan korunuyor enteresan ülkeyiz vesselam ... Galata'dan insanlar yavaş yavaş Karaköy'e doğru ittiriliyor ilginçtir ki bu kalabalığın ittirildiği her yerde değerlenme bir rağbet söz konusu..

A: Genel anlamda caddedeki polis zabıta, belediye uygulamalarında bir değişiklik gözlemlediniz mi? Örneğin kontrol ve denetim zaman geçtikçe artıyor mu?

S: Sürekli değişiyor bazen haftalarca hiç karışılmıyor bazen de sokakta kimsenin çalmasına izin verilmiyor bizlerde bu muammayı çözmüş değiliz...

AYTÜRK

Tarih: 25.09.2012

Yer: Sahrayıcedit

Araştırmacı (A): Kaç yıldır Beyoğlu'nda müzik yapıyorsun? Öncesinde de bildiğim kadarıyla Cihangir'de oturuyordun.

Aytürk: 20 yıldır. 10 yılında Cihangir'de oturdum.

A: Hep Beyoğlu'nda çalıştın değil mi?

Aytürk: Evet hep Beyoğlu.

A: Müşteri kitlesi nasıl değişti? Şöyle sınıflayabilirsin belki 2000 öncesi ve 2000 sonrası gibi ...

Aytürk: Aslında iki tip insanı var. Gündüz insanı ve gece insanı var. Trafiğe kapatıldıktan sonra iyice merkez haline geldi. Çok kişi bina aldı. Emlakçılık hareketleri de var. Eskiden kendilerine ait olan binaları, Rumlar, İngilizler falan, şimdi yeniden satın alıyorlar. Emlak turları düzenliyor, büyük emlakçılar.

Gelen insanlara bakınca eskiden hep öğrenciydi. Kitapevlerinin olduğu, küçük kahvelerin olduğu, bir de eskiden kalan küçük pastaneler, çikolatacılarının olduğu bir yerd. Sonradan iyice şehir merkezi olmaya başladıktan sonra, Vakko bile kapandı, büyük AVM'ler oldu, Demirören gibi. 2000'e kadar daha öğrenci, daha çok oraları bilen, emeklilerin olduğu, bir yerd. Park var mesela taksimde. 95'ten sonra artık ulaşım olanaklarının rahatlamasından dolayı varoşlardan çok insan geldi. Cihangir'de otururken,orada oturan insanlar gündüz kullanırdı, ama akşam evlerine kapanırlardı.

Akşam ne kadar deyim yerindeyse ‘hırt’ insan varsa, buraya doluşurdu. Eskiden Hayal Kahvesi vardı, Yaga vardı, Kemancı vardı. Sonradan benim bildiğim 500 taneye yakın ‘halay bar’ açıldı. Halay çekilen, gözleme yenen... Hırsızlığın çok arttığı dönemlerde, faşizan bir yaklaşım olacak belki ama Sivaslı adamlar vardı. Garsonların çoğu Sivaslıdır. Oradakilerin çoğu da birbiriyle akrabadır, bar sahipleri falan. Onlar böyle de talep olunca halay barlara döndü. Öyle olunca 2003 – 2004’ten sonra ayaklarını çekmeye başladılar İstiklal’den. Ne oldu? Tünel’e doğru kaydı. Tünel’e ve eski TRT'nin olduğu Tepebaşı’na kaydı. Orada biraz daha A sınıfı denilen insanların olduğu, 'dj' müziklerinin olduğu, gece kulübü kıvamında yerlerin olduğu, sabaha kadar eğlenilen yerler açıldı. Yeni melek vardı kapandı. Mono kapandı. Mojo'da işletmeci değişti. Bedük çıkıyor şimdi. Onun yanındaki barlar falan da kapandı, halay bar kıvamında erler oldu. Mojo'nun yanında sabaha kadar Türkçe pop söyleyen bir adamın mekanı oldu. Üniversiteli de değişti tabii. Eskisi gibi değil. Daha öze döndü. Globalleşeceğimize, daha da içine kapandı. Her şeye daha kolay ulaşıyor. Eskiden kolay ulaşılamıyordu. Ulaşılamadığı için de bu müzikleri (yabancı müzikleri kastediyor) dinlemek daha değerliydi. Şimdi bir tıkla istediği her şeyi dinliyor. Şimdi benden bir şey olsun, kolay anladığım bir şey olsun.... Orada kalan tek şey Bambi'lerdir, ıslak hamburgerlerdir. Altında onlar var, üstünde de McDonalds var. Aslında İstiklali en güzel anlatan o çizgidir yani. Altta, Bambi, ıslak hamburger, üstte McDonalds. Bir tarafta eski bir pastacı, yanında simit sarayı ama altı katlı. Eski kozmopolit hali daha çok kaosa dönüyor.

A: Sende memnun değilsin yani?

Aytürk: Kimse memnun değil. Eskiden aynı dili konuşan insanların buluştuğu bir yerdi orası. Gidilen barlar mekanlar 'cafe'ler falan değildi.

A: Eskiden derken hangi yıllardan bahsediyorsun?

Aytürk: 2000 öncesini diyorum. 2002-2003 bu pop patlaması ile iyiden iyiye aşağıya indi. İkinci pop patlaması yani. İlki o kadar değildi. İlki Rock ağırlıklıydı. Niye öyleydi hemen söyleyeyim. 94'de Haluk Levent'den, Emre Altuğ'a, Özlem Tekin'den Şebnem Ferah'a herkes o sahneleri alıyordu. Ya da onların beraber turneye çıktıkları müzisyenler, normal zamanda Beyoğlu'nda müzik yapıyorlardı. Ancak kitle değişince talep değişti, biz hiç Türkçe çalmıyorken, Türkçe talep edilmeye başlandı. Böyle olunca barlar o insanları besleyememeye başladı. Böyle

olunca da bu müzisyenler Haluk Levent'in falan arkasında müzik yapmaya başladılar ve İstiklal'den koptular.

A: Böylece de seviye düştü yani ...?

Aytürk: Düştü. Artık herkes Türkçe çalıyor. Yabancı müziğin arkasından Hande Yener çalıyor, Yıldız Tilbe çalıyor, hiç yadırganmıyor. Çünkü artık orda mühim olan dibine kadar eğlenme. Sabaha kadar eğlence. Bunun en büyük örneği de Nevi Zade sokağının olduğu yer. En iğrenç olan yer de orası. Benim müzik yaptığım yer 'Irish Pub', yanında sabah 5-6 ya kadar Türkçe çalan çocuk var, onun yanında Balans var konser mekanı, onun yanında yine 'Cuba' adı adında Küba ile ilgisi olmayan pavyon gibi bir yer var. Pavyon kimliği de buna döndü artık. Sabaha kadar anlamsızca ne olduğunu bilmeden hoplayıp zıpladıkları, "after party"lerin yapıldığı, adı ne olursa olsun, özentisi, bugünden yarına kalmayan, hiçbir derinliği olmayan, hiçbir şey düşündürmeyen, şeyler. Eğlence, dibine kadar eğlence amaçlı. Öyle olunca da insanlar sadece sohbet, tanıdıklarla muhabbet etmeye gelmiyorlar, onlara bıraktılar oraları. Saha terk edildi yani.

A: Başka birileriyle konuştum. Dedi ki biz Beyoğlu'nda çalışanlar gece çalıştığımız için buraya yakın yerlerde oturmaya çalışıyoruz. Öyle bir gözlemin var mı mesela?

Aytürk: Kurtuluş, Cihangir, Galata (eskiden o kadar bir Galata modası yoktu)... Kiralar çok yükseldi tabi şimdi Galata'da. Cihangir falan eskiden öyle değildi tabi. Ben 100 liraya çıktım o eve. Şimdi 1500 lira kirası var evin. Öyle bir seviyesizleşti ki şimdi. Mesela emlak ilanlarında Savoy'un 100 metre ilerisi diye geçiyor. Savoy diye bir balık restoranı var. Ya da Simirna'nın 20 metre ilerisi diye geçiyor. Emlakçıya gittiğin zaman sana, "burada her gün dizilerden ünlüyü görebilirsin". Sana evi öyle satıyor. Sanatçılar da oradan kaçtılar artık. Oraya artık günlük işçiler vardır ya, marabalar, otururlar, inşaat işçisi. Oraya o çay bahçesine, biriyle tanışmaya, bir iş bulabilmeye geliyorlar, kızlar falan.

A: Garsonlar falan nerede otururlar mesela? Tarlabası'nda oturanı var mı?

Aytürk: Yok. Şimdi benim arkadaşlarım, garsonlar hepsi, hiç öyle garson kıvamında insanlar değiller. Hepsi üniversiteli insanlar. Onlar genelde Cihangir, Galata, Beşiktaş, Ortaköy...

Ama Maslak'tan Hacıosman'dan metro yüzünden çok insan gelmeye başladı. Bu insanlar onlarla muhatap olmaya başladılar.

Yabancılar kendi mallarını geri alıyorlar. Benim Cihangir’de oturduğum bina da öyleydi. Kat mülkiyeti yoktu, bir yabancıya aitti. Ama birisi gelmiş el koymuş. Daire daire satamıyor mesela adam. Tamamını nasıl oluyorsa satabiliyor.

Azınlıkların mallarının geri iadesi diye bir şey var...

Şimdi benim elektrik saatinin üzerinde ismi yazan kadın geri gelse alır.

A: Ama geri de dönemiyorlar tabi. Hatta mülkiyet durumu karışık olduğundan, geri verip, sonra satın alıyor birileri... gibi söylentiler var.

Aytürk: Bence devlet satın alıyor. Bundan önceki belediye başkanı Kadir Topbaş, birçok yapıya sahip olduğu yönünde bir söylenti de hep vardır. Bizim muhabbetlerimiz de vardı kendisiyle, kemancı zamanlarında, çok gelip giderdi, onun 100 küsur tane binası var diye söylenirdi, söylenti tabi. Ne kadar doğru bilemiyorum.

Bazılarına da devlet el koymuş. Devlet’te mesela 49 yıllık kiralama var. Gümüşsuyu da öyledir. Benim çok arkadaşım var, Gümüşsuyu’nda ofisi olup, denize nazır, 2000 lira kirayla oturanlar. Onlar zaten 49 yıllığına kiralık olduğu için, çıkan kendi tanıdığını sokuyor. Cihangir’de de öyleydi. Kitle azdı. Bir karikatürist çıkardı mesela, derdi ki müzisyene sen devam et. Böylece apartmandaki seviye korunurdu. Ama şimdi artık, para geldikçe, emlakçıların da gözünde dolarlar, dolar üzerinden olduğu için her şey, 2000 – 3000 dolarlara kadar gidiyor kiralar. Sadece orada olabilmek için. Tamam, Taksim’e yakın da. Taksim’in gece hayatı dışında öyle merkez olabilecek bir şeyi de yok zaten.

A: İstiklal Caddesi çok önemli bir aks.

Aytürk: İstiklal daha toparladı. Ara sokakları da toparladılar. Tarlabası’nın sağ tarafına gitti iyice o şey. Şey gibi geliyor bana: çıplak bedene önlük giymişsin gibi İstiklal. Yani önden bakınca üstünde önlük, arkadan bakınca arkan bomboş. Yani Tarlabası’na polisle inmeye korkarsın. Rezalet. Ne kadar bir yerde karanlık, güvenlik sorunu varsa, orada o kadar çapulculuk orada oluyor. Tarlabası’na pisliği

A: Tarlabası bulvarı açıldığı zaman sen İstanbul’da mıydın?

Aytürk: Açıldığında değil de , eskiden Tarlabası’na inen yerde İstiklal trafiğe açırken, McDonalds’ın olduğu yer bir göbektir. Orada Kristal hamburger vardı. Şimdi Şişli’de küçük bir dükkanda çalışıyorlar. 50- 60 yıllık bir dükkân o da. Sonra İstiklali kapattılar trafiğe. Bir iki yerden açtılar.

A: İstiklal'in kapanmasıyla, Tarlabası'nın açılması aynı tarih, 1989 yılında.

Aytürk: Tarlabası tam hatırlamıyorum da, onun yıkıldığını hatırlıyorum. Orası kavşak oldu.

Benim okuduğum zaman, karşımız tenis kortuydu. Açık alandı. Şimdi Hyatt otelinin olduğu yer.

Gezi parkının devamıydı zaten...

Gezi parkının devamı zaten. Gidiyordu. O bir vadidir biliyorsun. Askeri müzenin arkasına uzanıyordu. Eski Gazhane vardı sadece. Biz Maçka'ya derse giderken o parktan geçerdik. Orası sanki bir Central Park gibi bir yerdi.

Taksim de eskiden arkasında otopark olan o duvar yoktu. Otoparklar çok yayıldı. Otopark yetmiyor şu anda. O Tepebaşı'ndaki otoparkta hafta sonu yer bulamıyorsun. Kızıyorum ama o otelleri yaptıkları iyi oldu Talimhane'ye. Orasını trafiğe kapatmaları.

A: Orada da çok erken 20.yüzyıl yapısı yıkıldı.

Aytürk: Yine yıkılacak Tarlabası'nda.

A: Polis ve Belediyenin davranışları konusunda ne düşünüyorsun. Mesela polisin taraflı davrandığı gibi.

Aytürk: Cihangir e girdiğinde Misbah Demirbaş herkse yuhalar. Ben inanmıyorum. Sigara yasağına da.. Üzüm yemek değil bağcıyı dövmek amaç. Çünkü bu sigara yasağı konduğu andan itibaren hem olaylar daha fazla arttı. Çünkü sen sigara içmek için elinde içkiyle kapıya çıkıyorsun. E alkollü bir adam kapıda orada gelip geçen bir sürü serseri var. Daha çok iletişim, daha çok sorun çıkıyor. Bu sigara yasağı yüzünden çoğu mekan zor dönüyor. Bir de vergileri artırdılar. Müzik vergilerini falan.

A: Müzik vergisi ne demek?

Aytürk: Canlı müzik yapan insanlar için, fiks bir para ödüyorsun gruplara. Çaldığı güne göre. Yıllardır süren polis balosu biletleri rezaleti vardır. Şimdi orayı öyle yaptığın için, oradan beslenen bir sürü insan zor durumda. Tamam, Bambi falan iş yapıyor ama. Artık o kadar iş yapamıyor. Orada ünlülerle çekilmiş fotoğraflar vardı. Artık ona bir şey ekleyemiyor. Kimse gitmiyor oraya. Orası Soho gibiydi. Eskiden

insanlar çekinirdi oralara gitmeye. Hayal Kahvesine insanlar çekinirdi gitmeye, kapıdan almazlardı. Şimdi onlar,televizyonda gördüğü kotun taklidini giydiği zaman, eğlenmeye İstiklal e geldiği zaman fotoğraf çekiyor yollarda. Barlarda bilmem neler de, gidiyor Simirna da fotoğraf çekiyor, ünlü bir insanı gördüğü zaman. Yüzeysel olduğu için her şey, hiçbir anlamı yok yaptığı şeylerin. Her şeyi yüzeysel yaşıyorlar. Herkes aynı sıkıntıyı diyor. Taksiciler zor durumda, bence oradaki dükkanlar eski müşterileri arıyorlar. O nedenle gündüz Cihangir farklı akşam farklıdır.

Polise gelirsek. Sigara yasağı. Alkollü ürünlere reklam yasağı. Reklam yasağı geldiği için kimse sponsor olamıyor, konserler düştü. Turneler yapılamıyor. Gelir kaynağı gitti yani.

Masaları falan kaldırdılar ya. O konuda ne düşünüyorsun? Bir sürü tartışma var. Cihangir’de de aynı tartışma oldu.

Cihangir’de çiçeklikler vardı, onları kaldırdılar. Yolu geliş gidiş yaptılar.

Aslında dikkat edersen bu tartışmalar hep dönüşüm alanlarında gerçekleşiyor.

Ben Çapa’da da oturdum. Oraya da itfaiyeye giremiyor. İstanbul’un neresine girebiliyor ki itfaiye? Ama orası tarihi doku diyorlar. O zaman sen bu binayı kullanıyorsan,buraya atıyorum 50 000 liralık yangın tertibatı kurarsın iş çözülür. Oraya şey giremiyor, bilmem ne giremiyor bahane.

Paris’te de herkes sokaklarda. Araç giremiyor.

İçerde sigara içilmiyor, dışarıda ayakta duruyor. Yine de insanlar tavır olsun diye gidiyorlar yani. O yüzden ne oluyor. İçerde garip garip müziklerin olduğu, sigara olmayıp da uyuşturucunun döndüğü yerler var bir sürü..

Y: Galata’da yakınlarda şöyle bir tartışma oldu. Orası eskiden çöküntü alanıydı. Buraya bazı insanlar gelip yerleşti, dükkanlar açtılar. Sonra orası değerlendirince, herkes gitmeye başladı, sokak kültürleri de oluştu, sokak müziği gibi mesela. Ama bu sefer de oranın yerel sakinleri ile sokakta yaşayanlar arasında tartışma çıktı. Gürültüden dolayı...vs. Bu konuda ne düşünüyorsun?

Aytürk: Cihangir’de çok yoktur. Akşam bambaşka bir yer oluyor tabi. Herkes geçiş alanı olarak kullanıyor daha çok. Bizim apartmanda, doktor, reklamcı, müzisyen falan oturuyorduk. Parti olduğu zaman haber verilirdi giderdik hep beraber. Çok kaliteli değildi ama bir derinlik vardı. ‘Soho’ gibiydi. Cihangir’in bir de yerlileri var,

o her tarafta olan şeyler. Cihangir'in işi soylulaştırmadan ziyade daha çok burada kendi içinde bir toplum yaratalım vardı. Ama Galata'daki işin olayı soylulaştırma üzerinden rant elde etmek. Çünkü orda yer alanlarla Cihangir'de yer alanlar yanı. Sinan Çetin gibi.. Sinangir diyorlar biliyorsun Cihangir'e. Oradan bina alıp, burası çok olacak deyip, rant amaçlı yerler. Soylulaşan bir yerde sanat diye de bir şey olması lazım. Soylulaşan bir yerde en az 10 tane sanat galerisi olması lazım. Çoğu turistlere yönelik ayakkabı satan, takı satan dükkanların olduğu bir yer. Galata kulesinin etrafındaki binaları da kim gücü yeterse almış ve oraları yapmış. Yatırım olsun diye.

Oraya gelip müzik yapan insanlar için ise. Kimse elinde bira şişesini alıp sokakta bira içmemeli. Kağıda sarılı bile olsa. Parkın o köşesinde içebilirsin, gibi bir şey söylenmeli. Ama parkın o köşesini herkes de kullanabilmeli tabi. Böylece kontrol edebilirsin. Dışarıda olanın da tepesine çörekleneceksin tabi ki. Elinde bira ile genç, Ümraniye'den gelmiş, televizyonda magazin programları seyreden, kadınların hepsini hafif çocukların hepsini hafif efeminen tavırda gören insanlar, bir de içki içerse, olaylara gebe oluyor. Her gün kavga var İstiklal'de, ben korkuyorum yürümeye. Garip garip insanlıktan çıkmış halde kadınlar, erkekler. Soylulaştırma buysa, soysuz kalalım.

Keyif olmaktan çıkmış iş. Önce oraya gidelim, sonra buraya gidelim. Sabaha kadar içelim.

Eskiden biz bara gitmeden önce, Sesam'ın Yeri var oraya da uğradık. Oradaki insanları gündüzden tanıyorsun zaten. Tiyatrocu geliyor, seni dinlemeye, sen de orada onlarla muhabbet ediyorsun. Şimdi öyle değil, şurada bir bira içeyim, bir bira da şurada içeyim, sonra da şuraya gideyim, sabaha kadar dağıtayım kendimi anlayışıyla eğlenceye geliyor insanlar...

O yüzden de kendini çekti birçok insan. Çoğu insan taşındı zaten.

A: Herkeste Beyoğlu'nda bir şikayet durumu var. İnsanlar Beyoğlu'nun çeşitli dönemlerine özlem duyuyorlar. Bu saatten sonra Beyoğlu ile ilgili nasıl bir gelecek olmalı? Bununla ilgili fikrin var mı?

Aytürk: Şehircilikte bir laf vardır, bir aks üzerinde ne kadar çok Starbucks varsa emperyalizm oraya o kadar çok gelmiştir. AVM her yerde var, Paris'te de var, ancak onun yanında 'Bacon' alabileceğin, şarap alabileceğin yerler de var. İstiklal'in

özellikleri çikolatacısı, pastacısı... Alışveriş merkezi bir tane koy, bir tane koyarsan olur. Ancak pastacıları falan kollamazsan olmaz. Mesela birisi yeni bir dükkan açacaksa ona tabelan şöyle olacak falan diye tektik kurallar dayatmayacaksın. Yeni açacak yerlerden özel bir yemek, özel bir şey sunması istenmeli. Tek tip kurallar dayatılmamalı. Masaları içeri sokmamak gerekir. İnsanlar orada oturmak için geliyor. Turistler de o yüzden geliyor. Onlar da gelmez bir süre sonra böyle devam ederse. Biz zaten elimizi ayağımız çektik. Onlar da çektikleri zaman, yatırım boşa gidecek. Formula 1 pisti alanı gibi olacak yoksa.

A: Yeniden bir çöküntü alanına dönme ihtimali görüyorsun aslında...

Aytürk: Dönecek. Çünkü eskiden olan bir iki tane yer vardı, oralara da giden yok. Garip garip insanlar var, önce şurada hamburger yiyeyim, sonra gözleme yiyeyim, sonra şurada bir birayı hızlı içeyim, aspirin içeyim üstüne kafayı çabuk bulayım, Hande Yener dinleyeyim, derdindeler. Mekanlar da talepten dolayı ona döndürdüler işi.. 500 tane halay bardan bahsediyorum. Demek ki besleniyor bunlar bir yerlerden.

DOĞAÇ

Tarih: 02.10.2012

Yer: Tünel

Araştırmacı (A): Öncelikle şunu sormak istiyorum: Caddede kimle görüşsem, caddenin durumundan şikayetçi. Kimi insanlar Beyoğlu'nun 40-50 yıllarına özlem duyuyor, kimisi yakın tarihe. Çoğu kişi 'düzey' in düştüğünden bahsediyor. Sen bu konu hakkında ne düşünüyorsun? İstiklal Caddesindeki kitleyi nasıl buluyorsun? Nasıl değişti son zamanlarda?

Doğaç (D): Bir kere eskiye özlem beni pek tanımlamıyor. Eskiden öyle insanlar varmış, ama değişen bir dünya var, gelişmemiz lazım. Yeni insanların gelmesi güzel bir şey. Bugün İstanbul'un en işlek caddesi İstiklal ve o renklilik güzel bir şey. Ama hiçbir şekilde bunu ne binalar yansıtıyor, ne buraya gelen insanlar yansıtıyor. O kültürü gittikçe yozlaştırıyoruz biz böyle. Birçok yerde çalıştım ve İstiklal üzerinde Puma'da çalışmıştım, şimdi DeFacto oldu. Orası çok güzel binaydı ama Puma gibi bir dünya markası bile binayı hiç bir şekilde düzeltmiyor, restore etmiyor. Sadece para kazanmaya bakıyor. Aynı şekilde Mephisto da öyle. Yıllardır orada. Şu an bir şeyler yapmaya başladı. Bakıyorsun kültürel bir şeyler satıyorsun sen orada ama içeriği boş.

A: Mekanın kalitesinden mi bahsediyorsun?

D: Evet ondan bahsediyorum.

A: Buldukları mekana bir faydaları olmadığını mı düşünüyorsun? Sadece para kazanmayı mı hedefliyorlar?

D: Evet aynen. Buradan bu kadar insan geçiyor, biraz bunu güzel yansıtalım, demiyor. Robinson var mesela, o da kitapçı ama oraya girince biraz daha farklı hissediyor insan.

Buraya gelen kitle de biraz şey oldu, basitleşmeye başladı. Dükkanlar da ona hitap ediyor. Bir şekilde birbirlerini bana göre karşılıyorlar. Ondan sonra da şikayet ediyorlar. Biraz daha özen gösterirlerse daha farklı olabilir.

Diğer bir şey de; Beyoğlu'na birçok insan, insan görmek için geliyor. Bazen eve yürürken insanları çevirip sorasım geliyor, niye buradasınız, amacınız ne diye. Boş kalabalığın birçoğu onlardan oluşuyor. Eğlenceyi, alışverişi bırak, sadece İstiklal'de

yürümek için gelen insanlar var. İnsanlara bakmak için. Çünkü hiç bir paylaşım olmuyor orada. Kültürü de yansıtmıyor. Bir keresinde stüdyodan çıktım, elimde kayıt cihazıyla İstiklalin sesi diye bir kayıt yaptım. O kadar farklı sesler çıktı ki, her şey çıkıyor karşına, ancak bir o kadar da boş insan var tabii ki. Sokağın zenginliğini bu öldürüyor baya.

A: Demirören'in yapılmasından sonra onun diğer binaların bu şekilde dönüşümünü tetikleyeceğini düşünüyor musun?

D: Demirören orayı açtıktan hemen sonra yanındaki camiyi restore etmeye başladı. Hükümete peşkeş gibi bir şey görüyorum burada. Bunu da pazarlıyor. Hatta onun yanında bir yer var, Boldurhane diye bir yer var, caminin hemen bitişiğinde. Onun içerisinde tırmanış duvarı var. Tırmanışçılar oraya gidiyor. Orayı devralma durumu olmuş, çıkaracaklarmış onları.

A: Tepki koyuyorlar mı bu duruma oranın sahipleri?

D: Koyamıyorlar çünkü herkes kiracı orada, sahibi bir şekilde sattıktan sonra herkesi çıkartacaklar. Emekte de aynı şey olmadı mı? Herkesi çıkarttılar.

A: Eskiden sokakta deli falan olurdu. Eşcinsel ya da Transseksüel gibi kimlikler caddede yoklar şu anda. Bunlarla ilgili bir sorun hissediyor musun? Cinsiyete yönelik bir ayrımcılık falan?

D: Yani benim açımdan bir sorun yok. Bir şekilde bunlarla yüzleşmemiz lazım, onlarla yaşamaya alışmamız lazım. Daha önce bir yazı okumuştum, Hortum Süleyman diye bir emniyet müdürü varmış, transseksüelleri dövermiş.

A: Cinsiyet ayrımcılığına uğrayanların yoğunlaştığı bildiğin bir sokak var mıdır?

D: Var. Küçük Beyoğlu sokağın bir alt sokağı öyle. Bir de Beyoğlu emniyet müdürlüğünün olduğu sokak var. Türkü barların falan olduğu yer.

A: Sence bu tarz ayrımcılıklar çok kültürlülüğe zarar veriyor mu? Sence bunların da sokakta görünür olması kaos mu yaratırdı? Yoksa daha renkli bir sokak mı olurdu?

D: Bana göre sıkıntı olmazdı. Ben kaldırayabileceğim için sıkıntı olmazdı.

A: Beyoğlu'nda bir çalışma düzeni var: gece ve gündüz olarak. Birçok mağaza gece yarısına kadar açık, hatta bazı 'fast food'cular sabaha kadar açık. Bu anlamda burada

çalışan insanların evlerine gitmeleri, oturdukları yerler konusunda neler söyleyebilirsiniz?

D: Vallahi belli bir yoğunlaşma yok bence. Çok farklı yerlerden çalışmaya gelenler var. Ekmek parası deyip, 2 saat yol çekip Beyoğlu'na gelenler var. Mesailer biraz daha uzakta yaşayanlara göre ayarlanıyor. Ulaşım da biraz daha rahat.

A: Metro açıldıktan sonra İstiklal Caddesinin ulaşılabilirliği arttı, daha 'popüler' oldu. Kentin her yerinden insan Beyoğlu'na geliyor. Ancak caddenin asıl sahibi olduğunu düşünen, caddeyi uzun yıllardır kullananlar da bu kitleden rahatsız. Burası da bir kamusal mekan ve herkesin gelmeye hakkı var. Böylece bir çatışma alanı tanımlanmış oluyor. Bu konuda ne düşünüyorsun? Mesela Hacıosman'dan adam gelince seni rahatsız eder mi?

D: Beni rahatsız etmez ama şöyle bir durum var; beni taciz ettiği zaman, bir şekilde hayatıma girdiği zaman ben de rahatsız oluyorum. Çok göç alan bir şehriz, ama bu kültürü kaldıramıyoruz. O insanların kendilerini geliştirmesi lazım. Buraya geliyorsan buradaki yaşantıya saygı göstermen lazım.

A: Geçenlerde bir tartışma oldu Galata'da. Orada yaşayan insanlar, kulenin dibinde müzik yapan, oturan ya da içki içen insanlardan rahatsız oldular. Hatta şimdi engellendi?

D: Geçen sene de yerleri suluyordu polis, oturmasınlar diye. Bir taraftan oradaki insanların rahatsızlığını anlamaya çalışıyorum. Çünkü Beylikdüzü'nden oraya oturmaya gelen adam var. Orada içki içiyor, turistleri izliyor. Mesela ben oraya müzik dinlemek, oradaki insanlara muhabbet etmek, oturmak için gidiyorum, çünkü benim yaşadığım yer burası. Ancak bir bakıyorsun bambaşka bir amaçla gelmiş bir adamla karşılaşıyorsun, çatışıyorsun o anda.

Bu şekilde bir rahatsızlık oluşuyor.

A: Peki sence orada yaşayan insanlar tepki gösterirken bir ayırım yaptılar mı, yoksa herkese mi gösterdiler?

D: Herkese gösterdiler. Siz buradasınız, onlar da sizi görüp buraya geliyor.... gibi bir düşünce yapısı ile tepki gösterdiler.

A: Orada ikamet edenler de diyorlar ki; burayı biz dönüştürdük. Eskiden çöküntü alanıydı. Buralarda ev alıp, işyerleri açtıktan sonra burası daha çok rağbet görür oldu.

Ancak Őimdi gece evde gürültüden yatamıyoruz, penceremizi açamıyoruz Őikayetleri var. Benzeri bir olay Asmalimescit’de yaşandı. Biliyorsun belediye masaları kaldırdı. Burada yaşayan halkın buradan geçemediğini öne sürerek bu işi yaptılar. Öğrendiğime göre fazla bir kişi de yaşamıyordu. Bu konu hakkında ne düşünüyorsun?

D: Eskiden biliyorsun Asmalı girilmez bir yerdi. Gece mekanları açıldı yavaş yavaş, sonrasında eğlence alanına dönüŐtü. Ama dediğim gibi çok çabuk deęiŐiyor. Bence dışarı masa atılması lazım. Oraya gitmek isteyen gidiyor. Normal bir yol deęil orası.

A: Son hali konusunda ne düşünüyorsun?

D: Bence Asmalıyı öldürmeye çalışıyorlar. BomboŐ bir yere dönüŐtü Őu anda. Orada ciddi sıkıntı yoktu.

A: Stüdyoların çoęu bu sokakta ve bir paralelinde. Aslında bu yoğunlaŐmayı olumlu buluyorum. Ancak çok fazla stüdyo kapanıyor mu? Stüdyoların başka işletmelere dönüŐtüęü oluyor mu? Mesela konut, dükkan..vs. gibi. Yoksa kapansa da başka bir işletmeci stüdyo olarak devam mı ettiriyor?

D: Bazen deęiŐebiliyor. Mesela yanımızda rekor müzik vardı, gitti, konut olarak deęerlendirmeyi planlıyorlar. Senkop da kiraymış mesela, orayı da otel yapma planları olduęu söyleniyor. Kentsel dönüşüm buraya yayılacak herhalde. Makine müzik in sahibiyle konuŐtuęum,buraya da gelecekler diye düşünüyor. Burada pek hoŐ karŐılanmıyoruz aslında. Mesela bizim zemin kattaki elektrikçi benden hoŐlanmıyor. Çünkü “siz geldiniz buraya, çok yüksek kiralara ödediniz, Őimdi bizden de böyle kiralara isteniyor” diyor. Bizim çok fazla kazandıđımızı düşünüyor. Oysaki öyle deęil. Sadece müzik yapmak istiyoruz. Biz buradaydık eskiden, siz geldiniz düzeni bozdunuz diyorlar.

Aslında bu deęiŐime de olumlu da olsa karŐı çıkılıyor.

A: Polisin, zabıtanın, davranıŐları konusunda bir gözlemin, başından geçen bir olay var mı?

D: Başından geçen bir olayı anlatayım. Bir kere öyle bir ayırım var ki, saçın uzun..vs. gibi. Bir gün stüdyodan çıktık, Galatasaray lisesinin önünde raylara yattık, fotoğraf çekilmek istedik. Polis geldi, elinde makineli tüfek var. Kalkın oradan dedi. Biz de karŐı geldik, fotoğraf çekiniyoruz, çekince kalkacađız. Ancak polis ikna olmadı. Bize

5 dakikanız var, o sürede fotoğrafınızı çekin. Biz hemen çekinmeye çalıştık, kalktık, daha iki dakika olmuştu. Bizi kolumuzdan tutarak polis karakoluna götürdü.

Onun dışında enstrümanlara karşı davranışlar gördüm. Son zamanlarda böyle sokakta müzik yapılması biraz daha serbest gözüküyor. Eskiden santuru tekmeleyen polisler vardı.

A: Sokak gösterileri konusunda biraz konuşmak istiyorum. Özellikle Galatasaray Meydanı gösterilerle özdeşleşti son yıllarda. Kim bir gösteri yapacak olsa İstiklal Caddesine geliyor. Aslında eski bir alışveriş aksı olmasına rağmen.

D: Ankara'daki kadar yoktur herhalde. Biber gazı yiyordun Ankara'da benim okuduğum dönemde. Burada öyle şeyler olmuyor en azından. Beni yüksek sesli müzik eşliğinde propaganda yapanlar çok rahatsız ediyor. O da bir hak olabilir ama belirli bir seviyesi olması lazım. Bir de bildiri dağıtan, özellikle Greenpeace gibi küresel grupların bildirimlerini dağıtanların her gün yolumu kesmesinden rahatsızım. Ben her gün geçiyorum bu sokaktan, artık beni tanımalarını çok isterim. Oraya koydukları insanlar da çok gönüllü değil. Ajanslar aracılığıyla çalışan öğrenciler çoğunlukla. Başlarında da takım liderleri var, sürekli kontrol ediyor bunları.

A: Bunların dışında söylemek istediğin bir şey var mı?

D: Yollardaki taşlar çok kötü. Kaç sefer değiştirildi. Altyapısı çok bozuk. Bir de bir şey yapılacağı zaman günlere sürüyor. Koca koca iş makineleri caddeye giriyor.

A: Bir şey daha sormak isterim, caddenin hangi bölgesini daha çok seviyorsun?

D: Ben Galatasaray ı geçince benim bölgem geliyor diyorum. Galatasaray dan üst tarafındaki insan kitlesi bir birini takip ediyor. Galatasaray'a kadar yürüyüp, oradan geri dönen insanlar var. Tünel tarafını bilmeyen insanlar var.

Teşekkürler.

KRİS

Tarih:

Yer: Asmalımescit

Araştırmacı (A): İstiklal Caddesinde kimle konuşsam, özellikle caddeyi uzun zamandır kullanan insanlarla konuştuğumda, hep bir özlem duygusu var. Herkes farklı dönemlere özlem duyuyor. Bu konu hakkında uzun yıllardır, doğumunuzdan beri, caddeyi kullanan biri olarak ne düşünüyorsunuz?

Kris (K): Birçok bina ayakta kaldı, birçok bina yıkıldı. En önemli şeylerden birisi bazı proseslerin dönüşü yok. Eskiye özlem bir nostalji şeklinde kalıyor. Onu geri dönüştürmek imkansız. Örnek olarak vermek gerekirse, İstiklal Caddesi yayalaştırılmıştı, 1985’li yıllarda. Bedrettin Dalan döneminde. İşte Beyoğlu eskisi gibi olacak falan demişlerdi. Bunların hepsi hayal. Bazı prosesler, tüm dünya da geçerli olmak üzere, öyle bir geri dönüşüm imkansız. Çünkü ne o insanlar var. Ne o dönemi yaratan insanlar burada, ne de yaşları müsait, hepsi değişmiş durumda. Benim nazarımda değişim gerçekçi, değişmesi gerekiyor. Daha güzel olabilir. Ama bir nostalji yaşamak manasız, çünkü öyle bir dönüş olmayacak.

1930’lu yıllarda çok iyi denen Beyoğlu’nu ne yaparsanız yapın yaşayamazsınız, ne o şartlar var, ne de kültür müsait. 20 yıl sonra belki bambaşka bir Beyoğlu olacak.

A: Nasıl bir Beyoğlu hayal ediyorsunuz? Nasıl olsa iyi olur sizce?

K: Nasıl olsa iyi diye bir şey yok, zaten kendisi geliyor. Kimsenin değiştirme şansı yok.

A: Akışına bırakmak lazım diyorsunuz yani?

K: Akışına bırakılıyor zaten, kimsenin değiştirmek şansı yok zaten. İktidarların da değiştirme şansı yok zaten. Bazen ranttan dolayı bazı değişiklikler oluyor. Rantların getirdiği değişiklikler oluyor.

İstiklal Caddesinin asıl tarihi daha eski tabii. *(görüşmenin bu noktasında İstiklal Caddesinin tarihsel gelişimini anlatıyor... 18.yüzyıldan itibaren...Bu bölümde Beyoğlu’nda 19. Yüzyıl boyunca etkinlik gösteren mimarlardan, önemli binalardan bahsediyor. Cumhuriyet dönemin ilk yıllardan itibaren gayrimüslimlerin İstanbul’u terk etmeye başlasa da, 1940'lara kadar bir şekilde kozmopolit burjuva yaşantısının*

devam ettiğini bu tarihlerden sonra tezde bahsedilen dönemsel açıklamalarla paralel olarak bozulduğunu belirtiyor...)

A: Siz hep İstiklal Caddesinde oturdunuz değil mi?

K: Aynalıçeşme'de de oturdum çocukken ama 1970'ten beri buradayım işte. Ama hep Beyoğlu'ndaydım.

A: Bu yapıların hepsi gayrimüslimlerindi. Bir şekilde el değiştirdi. Varlık Vergisi gibi politikalarla... Senin bunla ilgili bir deneyimin var mı?

K: Benim babam bir şekilde o işten yırttı.

Birçok yapı o dönemde el değiştirdi. Bazılarına hiçbir şey olmadı. Vakıf malı çünkü. Tünel'den Taksim'e kadar gelirsek, ilk başta Santa Maria Kilisesi var, onun etrafındaki yapılar Santa Maria'nın. Sonra Sant Antuan Kilisesi'nin malları var. Balık Pazarındaki Üç Horan Ermeni kilisesine geliyorsun, onun caddeye çıkan yerlerde de malları var, onlar da vakıf, Ermeni vakfına ait. Başka bir Ermeni Vakfı daha var. Aya Triada Vakfı var, Taksim'de. Onlara dokunulmadı.

A: İstiklal Caddesindeki kadar kilisenin bulunduğu başka bölge var mı İstanbul'da?

K: Kurtuluş, Dolapdere, Şişli, Yeşilköy tarafında var.

Osmanlı döneminde çoğunlukta olan bir millet yok. Ne Müslümanlar çoğunlukta, ne Rumlar çoğunlukta, herkes yaklaşık olarak eşit...

Kilise inşa etmek konusunda bundan 10 yıl öncesine göre çok daha rahat konumdalar....

Eskiden bir çivi çakılmazdı... İzin almadan tamirat yapıldığında hapisle sonuçlanana yargılamalar olurdu.

A: İzin nerden alınırdı?

K: Vakıflar genel müdürlüğünden. Şimdi de izin alınıyor ancak prosedür çok kolay.

A: Azınlık vakıflarına ait malların iadesi diye bir yaklaşım var. Bu konu hakkında ne düşünüyorsunuz?

K: Belirli dönemlerde bazı vakıf malları el değiştirdi, sebebi şu: vakıflar kanunu Türkiye'de ilk 1912'de gerçekleşti, bir de 1936'de elden geçirildi. Asıl temel olan 1936'dakidir. Bu kanuna göre, özellikle 50'li yıllarda, 'ben bu taşınmazımı şu vakfa veriyorum' diye beyan etsen bile, kanunlara göre bunu yapamıyorsun. Çünkü vakıf

mülk edinemez diyor. Böylece bazı yapılar yıllarda mahkemelik oluyor. Kimisi kirasını alıyor, kimisi alamıyor...vs. Yeni vakıflar kanunuyla belgesi olan her şey yasallaştı.

A: O binalara da zamanla başka insanlar yerleşiyor. Ancak bu yapılar nasıl satılabilir, ya da kiralanabilir?

K: Bazı simsarlar bakıyor, şu bina. Bakıyor buranın sahibi nerede, yurt dışında ve gelmiyor. Vergisini de yatırmıyor. Öncelikle yapıyı sahte belgelerle bir adama devrediyorlar. Sonra aynı adam başka birine satıyor. Yapının geçek sahipleri gelirse, davayı ilk devredilen şahsa açabilirler. Üçüncü şahsa geçtiği anda sorumluluk ortadan kalkıyor.

(Görüşmenin bu bölümü varlık vergisi uygulamaları hakkında tezde bahsi geçenlerle paralel görüşleri dile getiriliyor. Ek olarak belirtilen bir konu; Varlık Vergisi döneminde yeni birçok zengin türediğinden bahsedilmekte. Bunlardan Vehbi Koç'un bugün Koç müzesi olan yapıyı Varlık Vergisi zamanında aldığı, Tezmen ailesinin de Varlık Vergisi döneminde bir yapıyı tartışmalı bir şekilde ele geçirdiği biliniyor.)

Olayın akabinde Türkiye'den en azından belli bir kalburüstü sınıf geliyor Beyoğlu'na. Yani gelir seviyesi olarak düşük bir sınıf sayılmaz bu dönemdeki yeni sahipler de. Çok kısa bir süre bu gibi yerli zenginler caddede bulunuyorlar. Beyoğlu'nun genel kültürüne çok yabancı olmayan bir yerli zenginler var.

A: Yani sokağa çıkarken güzel kıyafetler giyilen dönem devam ediyor bir süre daha...

K: Sokağa çıkarken güzel kıyafetlerle çıkılıyor denilen olay 70'li yıllara kadar devam ediyor. Alışkanlık olarak birkaç kişide 70 sonrasında da devam etti. Örnek vereyim benim büyükbabam 1999'da vefat etti. Yaz haricinde, Pazar günü ben Taksim'e gidiyorum dediği zaman, kumaş pantolonunu, gömleğini giyerdi, kravatını takardı. Fötr şapka giyerlerdi, yolda karşılaştıkları zaman şapkaları çıkartıp selam verirlerdi. 80'lerde kayboldu o olaylar da.

Görüşmenin bu noktasında 6-7 Eylül olayları anlatılıyor. Kendi kişisel tecrübesi aşağıda bulunabilir:

Şark muhallebici, 1868'den beri var. Belirli bir saatten sonra kapatıyorlar. O gün nedense babam orada kalıyor. Büyükbabam falan gidiyorlar başka yere. Adamlar geliyor her şeyi kırıp döküyorlar.

A: 1964 genelgesinden bahsederken:

K: Bir genelgeyle deniyor ki, yaşayan her Yunan vatandaşı, potansiyel haindir ya da casustur. Bu kişilerin hemen yurtdışına gönderilmesi buyruluyor. Tabi bu durumda, Rumla evli Türk de ya da tersi de gerçekleşiyor. O durumda insanlar ellerindeki birçok şeyi de satmaya çalışıyor. Bazıları da satmadan gidiyor. Ortaya Tarlabası'nın ve İstiklal Caddesi'nin bugünkü durumu ortaya çıkıyor. Bu olayın üzerine birçok mülkün üzerine konma olayları gerçekleşiyor. (Bu dönemde köyden gelen göçmenlerin terk edilen mülklerin üzerine konmaları olaylarından bahsediliyor...)

Bu durum 74-75'ten sonra Beyoğlu'nda yaşantıyı berbat hale getirdi.

A: O dönemde suç çok var mıydı? Asayişle ilgili problemler oluyor muydu?

K: Kesinlikle oluyordu. Yolda yürürsün birisi seni gasp eder. Saat 10'dan 12'den sonra çıkamazsın. Polis müdahale etmez ya da edemez. Sağcısı solcusu çatışmaların olduğu, gece belli bir saatten sonra açıksa, kasadaki paraların gasp edildiği olurdu.

A: O dönemde dükkanlar gece kapanır mıydı?

K: Bizim dükkan normalde 1 – 1,5'a kadar açık kalırdı. Fakat bir gece büyükbabam dükkanda iken birileri kasadaki paraları silah zoruyla alıyor. O günden sonra da on buçuk on bir gibi kapatmaya başladı.

A: Dükkan ile ev birbirine yakındı değil mi?

K: 100 metre ilerde idi.

A: Eskiden Beyoğlu'nda dükkan sahibi insanlar Beyoğlu'nda da oturuyordu herhalde değil mi?

K: Genelde evet.

A: O bağ koptu mu şu anda?

K: Şu anda öyle değil. En azından diyebilirim ki çoğu kişi Beyoğlu'nu 70'li yıllarda terk etti.

70'li yılların ikinci yarısında bir sürü mağazalar türedi. Kro kostümleri satan dükkanlar türedi.

A: Hala da var değil mi?

K: Hemen hemen bitti gibi. Son 10 - 15 yıldır öyle mağazalar tükenmeye başladı.

A: Vakko da terk etti Beyoğlu'nu o yıllarda...

K: Vakko hiçbir zaman kalitesini düşürmedi. Bence yanlış dönemde gitti, kalabilirdi. Niye kalmadığını bilmiyorum.

A: Vakko'nun müşterisinin yayalaştırmadan itibaren sorun yaşadığı söyleniyordu.

K: Yayalaştırma da belirli bir düzelme sağladı. Daha sonra, özellikle AKP iktidara geldiğinden beri Beyoğlu'nun yine profili değişti. Bir kere bazı mekanlar baskı altına alındı. İçki ruhsatı belediyenin elindeydi, sonra Turizm bakanlığına devredildi. O çok iyi oldu, bu sayede içkili restoranlar açılabilirdi. Hatta AKP öncesi dönemde Beyoğlu belediye başkanı Kadir Topbaş'tan önceki belediye başkanı çiçek pasajını kapatmaya kalkıştı. İçkili yerlere ruhsat falan vermediler. Polise devredildi, polis veriyordu, belediye vermiyordu. Bütün bu çatışmalardan sonra olay turizm bakanlığına devredildi. Turizm bakanlığına devredildiği andan itibaren İstiklal Caddesi koruma altına alındı. Böylece Beyoğlu kurtuldu. Bir dönem gayet iyi gitti. Fakat 2003 2004 ten beri kalite yine düştü.

A: Beyoğlu güzelleştirme derneğinin Beyoğlu'nun yönetiminde ne gibi bir etkisi oldu? Vitali Hakko'nun falan...

K: Vitali Hakko bu konuda bir idealistti. Eski Beyoğlu'nu bilen bir adamdı bir kere. O da Beyoğlu'nda yaşamasa da, çok uzun yıllar Beyoğlu'nda çalışmış. Birçok tenkit alsa birçok kimseden, sonuna kadar da uğraştı, ancak ondan sonra gelen dernek yöneticileri o kadar etkili olmadı galiba. Hiç duymuyorum dernek faaliyetlerini son zamanlarda.

A: Son yıllardaki değişim konusundaki görüşler....

K: Kalite çok düştü. Nevizade'de oturunca, geliyor başına iki üç tane çingene. Çok rahatsız ediyor. Çiçek pasajında eskiden bir tane kadın vardı, akordiyonlu, hiç rahatsız etmezdi. Çok zarif bir kadındı. Anekiddi galiba ismi. Bir tane de tambur çalan adam vardı. İster misiniz derdi, o kadar, istersen çalardı. Hiç ısrar etmezdi. Bir de çiçek pasajında İbrahim vardı. O da çalsa yan masa duymazdı. Şimdi Nevizade rezalet oldu.

Nevzade’de bazı tatlar da çok yok. Eskiden Topik çok bulunurken, şimdi çok azaldı...

Bir Ermeni mezesidir. Yapan hala vardır. Kadir’in yerinde vardır belki. Karakolun yanında Tarlabası’nda karakolun hemen yanında Hasır diye bir restoran vardı. Niko’nun Yeri idi. Tahta masalar ve sandalyeler vardı. Duvarlar da hasır kaplı. Sahibi de Niko idi. 8 – 10 yıl önce öldü. Nevzade’deki birçok mekanın sahipleri ve garsonları de oradan çıkmadır. Yarısı oradan yetişmedir, yarısı da İmroz’dan çıkmadır.

.....

A: Zanaatların bir sonraki nesle devredilememesi gibi bir problem var. Mesela sizin de babamınız ya da dedeniz size mesleğini devredememiş?

K: Hem evet hem hayır. Butik olay Türkiye’de pek yürümüyor, insanlar anlamıyor. Türkiye’yi Avrupa’dan çok Amerika’ya benzetiyorum. Belirli bir kesim belki Avrupa’da butik işleri talep ediyor. Ancak Amerika gibiyiz biz, pek yok bizde. Terzi mesela. Çok iyi terziler vardı, şimdi yok. Bugün ısmarlama elbise yaptırabileceğin pek yer yok.

.....

Son yıllarda Beyoğlu alışverişten çok bir yeme içme ve eğlence yerine dönüştü. Seviye ve düzey 2004 ten beri bence çok düştü. (burada gelir seviyesinden bahsediyor)

A: Geçenlerde bir tartışma oldu Galata meydanında. Orada yaşayanlarla meydanı kullanan gençler arasında. Gençler müzik yapıyorlar, gürültü yapıyorlardı. Orada yaşayanlar da bundan rahatsız oldular. Siz de İstiklal caddesine çok yakın bir mevkide, çokça kullanılan bir sokakta oturuyorsunuz. Bu konu hakkında ne söyleyebilirsiniz?

K: Gerçekten böyle bir rahatsızlık var. Ben eğlenceye karşı değilim. Diyorum ya seviye düştü. Mesela şöyle bir restoran benim evimin yakınında olsa hiçbir sorun olmaz. 12’de işi biter. Gürültü olur biraz ama hiç problem değil. Bence sokakta kontrolsüz bir şekilde içki içilmemesi gerekir. Sonuçta adam sarhoş olursa restoranda içki servisi de yapılmaması gerekir. Galata kulesi etrafındaki olaya da şahit oldum; 150 200 kişi kule etrafında içki içiyor, sonra yerlere atıyor, bağırıyor

çağırıyor, etrafı da rahatsız ediyor. Beni ölçülü bir restoran hiçbir şekilde rahatsız etmiyor. Aynı şekilde bizim sokakta gece 2.5 ta birileri bağırıyor veya oturuyor birileri sabaha kadar binanın kapısında şarkı söylüyor. Bunların olmaması lazım.

A: Masa kaldırılması operasyonu konusunda.....

K: O kadar disiplinsiz hale gelmişti ki olay. Sokakta yürüyemiyorsun. Belli bir alan olmalı. Belli bir yürüme alanı olsun. Tek sıra halinde yürüyorsan bir sokakta anlamı yok. Birçoğu da işgaliye bedelini ödemiordu. Diyelim ki restoransa, yol 3 metre ise 1.5 metresini yaya bıraksın geri kalanını kullansın. Restoran sahipleri hem kendileri kaybetti, hem de belediyeye koz veriler. Hem içki veriyorlar, hem halkı rahatsız ediyorlar hem de işgaliye bedelini ödemiyorlar şeklinde bir propaganda fırsatı doğdu. İşletmelerin böyle agresif davranması insanları rahatsız ediyordu yani...

A: Şöyle bir şey de diyorlar.. bu masa kaldırma operasyonu ve yasaklardan sonra buradaki canlılık ve sokak kültürü yok oldu. Gerçekten de ben hafta içi ve hafta sonu birkaç akşam geldim, sokaklar boştu. Bu konuyu konuştuğum bazı cadde esnafı, bu sokak kültürü nedeniyle buraya biraz daha gelir seviyesi yüksek insanlar geldiğini söylediler. Şimdi yasakla birlikte geriye bir gidişten bahsediliyor. Bu konuda ne dersiniz?

K: Zannetmiyorum. Bunu buradaki restoran bar işletmecileriyle görüşmek lazım. (bu görüşme Asmalımescit'te bir restoranda gerçekleştirilmektedir)

A: Kentsel Dönüşüm konusundaki görüşleriniz nelerdir?

K: Kentsel dönüşüme prensip olarak karşı değilim, fonksiyonlar korunursa bence tamam. Emek sineması bir sinema değil de kültür merkezi olarak devam ediyorsa kabul ederim. Ama kalkıp da orayı bar yapacaklarsa veya otel yapacaksa kabul etmiyorum.

FOTİS

Tarih: 22.09

Yer: İstiklal Caddesi Tünel Yakınları

Araştırmacı (A): Beyoğlu'ndaki son zamanlarda meydana gelen kira artışları konusunda ne düşünüyorsunuz? Size bir etkisi oldu mu?

Fotis (F): Evet çok artıyor kiralar. Bizim mal sahibimiz bu konuda anlayışlı insanlar, bizde öyle bir şey olmadı. Ancak yukarda bir yer, 75m2, 75000 lira kira istemişler. Mahkemelik olmuş. Bu kiraları ödeyenler var. Ancak bu paraların kazanılması imkansız. Ancak yanında çalıştırdıkları adamlara sigorta yapmazlarsa, hak yerlerse kazanılabilir belki. Zaten buradaki gezen insanlar öyle zengin falan değil.

A: Sokaktaki Masaları Kaldırma Etkinliği Hakkında ne düşünüyorsunuz?

F: Onlar kendileri kaşındı. Sokaktan geçemiyordu inşalar. Ancak o masalar kalkınca, gelen insanlardaki gelir seviyesi daha da düştü. Masalar sokaktayken daha üst gelir seviyesine sahip insanlar geliyordu.

A: Belediyenin hizmetleri hakkında ne düşünüyorsunuz. Zabıta ..vs. rahatsızlık veriyor mu? Herhangi bir kontrol var mı?

F: Belediye'nin bir tek temizlik işlerinde iyi olduğunu, onun dışında hiçbir fikri olmadığını belirtiyor.

(Fotis eski bir CHP'li. Parti faaliyetlerinde bir dönem aktif olarak bulunmuş. Belediyecilere biraz da bu nedenle oldukça kızgın. Belediye hakkındaki sorulara genelde olumsuz cevap verdi.)

A: Bazı yapılar el değiştiriyor. Büyük rakamlara. Bu konuda ne düşünüyorsunuz?

F: Azınlık vakıflarının mallarını iade ettiler. Geçenlerde tünel meydanında köşedeki bir yapıyı azınlık vakfından şimdiki siyasi iktidara mensup birileri satın aldı. Çok büyük para verdiler. Kendi paraları değil ki. (paranın iktidarın başındaki insanlardan geldiğini düşünüyor)

A: Narmanlı Han'ın dönüşümü konusunda bir bilginiz var mı?

F: Fazla bilgim yok mahkemelik galiba.

A: Taş değiştirme operasyonu sırasında bir sıkıntınız oldu mu?

F: Yine deęiřtirecekler daha. Habitat zamanında beton atıldadı, çok güzel olmuřtu. Beyoęlu belediye bařkanıyla Kadir bey birlikte geldiklerinde kendilerine söyledim, tanırılar beni, beraber büyüdük buralarda.

A: Ara sokaklarda yakınlarda yapıldı?

F: Düz yolda yürüyemezsin řimdi. Öyle yapacağına düz beton at daha iyi.

A: Seçim dönemlerinde sizlere uğrayıp bir řeyler söylüyorlar mı? řimdiki belediye bařkanı Ahmet Misbah Demircan...

F: O bizi biliyor. Bizim CHP'li olduęumuzu biliyor. Görürse bir merhaba der geçer.

A: Varlık Vergisi konusunda ne düşünüyorsunuz?

İnönü politikalarını çok aşırı řekilde destekliyor. Özellikle sermayenin yerlileştirilmesi hareketlerinin sadık bir destekçisi řimdiki Azınlık mallarının iadesini ise tam tersi yeriyor. "Ermeniler Rumlar vakıflardan tüm kiracılarını çıkarıyorlar."

A: Asmalımescit Mahallesi eskiden çöküntü alanıydı. Dönüşüm sonrası bu haline geldi. Eski zamanlarında hırsızlık ve başka suçlar yařanıyor muydu?

F: Evet çok oluyordu. řimdi düzeldi. O ayakçı takımının ayakları çekildi. İyi oldu.

A: Fazla evsiz var mıydı?

F: Vardı evet. řimdi yok, řimdi gayet güzel.

A: Polisle bir probleminiz oldu mu?

F: Yok. Onların seviyesine mi ineceęim.

A: Kira deęerinin belirlenmesi konusunda ...

F: Deęer artarsa bir řey diyemezsin. Yanındaki dükkanların kira deęerlerine bakılıyor, yeniden belirleniyor.

A: İstiklal Caddesinin yayalařtırılması hakkında görüşünüz nedir?

F: Bizim için iyi oldu. Alıřveriř kolaylařtı.

A: Tarlabası bulvarının açılmasının etkisi nasıl oldu?

F: O konuda bir fikrim yok. Etkilemedi bizi galiba.

A: Beyoęlu'nun eski dönemleri nasıldı? řimdikinden daha mı iyiydi?

F: 60'larda çok iyiydi. 70'ten itibaren bozulmaya başladı. İhtilal'dan sonra Anadolu doldu buraya.

KELEBEK

Tarih: 29.09.2012

Yer: İstiklal Caddesi, Tünel Mevkii

Araştırmacı (A): Kaç yıllık bir işletmedir burası acaba?

Kelebek (K): 80 yıllık bir dükkan burası.

A: Siz ikinci nesil misiniz?

K: Ben üçüncü nesil oluyorum. Büyükbabam buranın kurucusu.

A: Yıllar içerisinde İstiklal Caddesi sizin gözünüzde nasıl değişti? Kendi deneyimlerinizi merak ediyorum.

K: İstanbul'un bir zamanlar en büyük alışveriş merkeziydi. Hem eğlence merkeziydi, hem alışveriş merkeziydi. Başka yerlerde bu kadar alışveriş yapma imkanı yoktu. O nedenle insanlar hep buraya alışveriş yapmaya gelirdi. Seçkin, kültürel anlamda gelişkin bir kitle vardı.

A: Kaç yıllarına kadar öyleydi?

K: 1970'lerden sonra İstanbul ciddi anlamda göç almaya başladı. Göç alınca da büyümeye başladı. Benim çocukluğumda Şişli caminde İstanbul biterdi. Ondan sonra dutluk, ağaçlık başlardı. Babam çocukluğunda Taksim'e kurtlar inermiş. Babamın çocukluğu İstanbul nüfusu 500 bin. Benim çocukluğum 3.5 milyon, bugün 20 milyon civarında. Doğal olarak da şehir büyüdü. Tüm ağaçları kestiler, ormanlık alanları yok ettiler. Şehir baya bir büyüdü. Şehir büyüdükçe alışveriş merkezleri de çoğalmaya başladı. Büyüdükçe, alışveriş merkezleri de çoğalmaya başladı, başka yerlerde alışveriş yapma imkanı da oluşmaya başladı. bu 80'lerde ve 90'larda Beyoğlu'na olan ilgiyi azalttı. Ama son yıllarda İstiklal Caddesi ciddi anlamda turist çekiyor. Oteller bölgeleri oluştu. Hem Talimhane, hem de Tepebaşı bölgesinde çokça oteller ortaya çıktı. Gene eski ilgi alaka oluştu. Ama İstiklal Caddesinin o eski esnaflarının hiçbirisi kalmadı. Şimdi 1950'ler 40'larda caddeye bakan kısımlar dükkanlardı, arka kısımlarda atölyeler vardı. Atölyeler (tekstil sektöründe çalışırlardı) mallarını İstiklal caddesindeki dükkanlara satarlardı, dükkanlar da müşterilere satarlardı. Fakat zaman

içerisinde büyük paranın acımasızlığı buradaki esnafları yok etmeye başladı. Şimdi el değiştirmeye başladı dükkanların çoğu. Hem çok büyük firmalar geldi. Öyle anormal kiralar ödeniyor ki, zarar ettiği halde reklam amaçlı devam eden firmalar var. Mümkün değil bu kiraları çıkarmasına. Ancak tabelası asılı, gelenler onu görüyor. En ucuz reklam olarak görüyor onu. O eski esnafı öldürdü. Burada zamanında ne dükkanlar vardı. Meşhur dükkanlar vardı. O meşhurluk kendi kendine satarak, dürüstlikle, iyi iş yaparak oluşmuştu. Ama yok oldu zamanla. Paranın acımasızlığı insanları yok etti. Şimdi İstiklal Caddesinde geçmişten gelen üç beş tane firma var. Onun dışında yok.

Şu karşıda köşede Zaharyadis vardı. 1850'lerdir kuruluşu. Tamamen tarihi eserdi. İş makineleri bir girdi içeri, yarım saatte yok etti içerisini. 150 yıllık tarihi yarım saatte yok ettiler. Şimdi Borsan orası. En alt girişi Zaharyadis. İpek çamaşır satardı, bornozlar, havlular, bir zamanlar bir numaraydı bu konuda. 150 yıllık kaç nesillik firmaydı. Yaşayanı da kalmamıştı. İş makineleri yarım saatte hiç düşünmeden yok ettiler. Yapacak bir şey yok, bir burada gözyaşlarıyla izledik ama.. elden bir şey gelmez.

A: Son yıllardaki kullanıcı kitlesinin çok fazla alışveriş yapmadığı söyleniyor. Kullanıcı kitlesinin profili konusunda ne dersiniz?

K: Eğer İstiklal Caddesinden geçen insan sayısı ile alışveriş doğru orantılı olsa, buradaki esnafın hepsi dolat milyarder olurdu. Yok tabi öyle bir şey. Biz zar zor ayakta duruyoruz, belki 500 kişi geçiyorsa bir tanesi alışveriş yapıyor. Ama İstiklal Caddesini ayakta tutan en büyük olay Arap turistlerdir. Arap turistler ciddi anlamda para harcıyorlar.

A: Ne kadar süredir Arap turist geliyor?

K: Valla bir Özal döneminde çok gelmişti. Bir de bu hükümet döneminde geliyor. Küçümsenmeyecek miktarda para bırakıyor, o şekilde ayakta duruyoruz.

A: Caddede belediyenin, polis, zabitanın uygulamalarından bir rahatsızlığınız var mı?

K: Ben kendi kişisel deneyimim açısından öyle bir şey yaşamadım.

A: Taş değiştirme operasyonlarından dolayı bir sıkıntı yaşadınız mı?

K: Gayet tabii yaşadık. Burada taşlar kalktığı andan itibaren insanlar yürüyemiyor. O dönemde ciddi iş kaybına uğradık.

En son değiştiği zaman esnaftan şikayet geldi, o yüzden çok hızlı yaptılar. O yüzden de şimdi bütün taşlar oynuyor. Keşke yavaş yapsalardı. 1978'den beri çalışıyorum, 7-8 sefer taş değişimi gördüm. Korkunç bir rakam. Normalde bir taşı döşersen 50 yıl gider. Büyük bir israf bu. Habitat döneminde yapılmıştı. 35 – 40 cm beton kaplanmıştı. Hiçbir şey olmazdı, yok ettiler onları. Belki 100 yıl giderdi.

A: Caddedeki gösterilerden kaynaklanan bir sıkıntınız oldu mu? Uzun yıllardır cadde aynı zamanda bir gösteri alanı olarak kullanılıyor.

K: Bazen peş peşe oluyor. O süre içerisinde sadece iş kaybına uğruyoruz. Bir de 1 mayısta dükkan açmam. Korkuyorum. Polis biber gazı atıyor. Benim bir arkadaşım vardı, Galatasaray'da böyle bir olayda kalp krizinden vefat etti. İpek eşarp.. Açmıyorum. Hatta olay olduğu zamanda kepengi çekip, hanın içine üçüncü kata çıkıp bekliyorum. Allah korusun bir provokasyon olsa ortalık ayağa kalkar.

A: Sizin bu mekanı elde tutmakta sıkıntınız var mı? Bazı yerlerde yüksek kira getirisi nedeniyle eski işletmeler çıkmaya ya da kira artırmaya zorlanıyorlar.

K: Burası kiliseye ait. Vakıf olduğu için nispeten daha uygun şartlarda.. Yoksa biz de ayakta duramazdık.

A: İnci Pastanesi ile ilgili olayı duymuşsunuzdur?

K: Evet. Yazık. İnci pastanesi gibi bir yer bir daha gelmez. Öyle dükkanlara devletin sahip çıkması gerekir. Çünkü o geçmişi tarihi koruyan firmalar, yok olursa yazık olur. İnşallah yok olmaz.

Burası vakıf olduğundan nispeten daha rahatız. Ama bugün böyle yarın belli olmaz.

A: Teşekkürler.

LEBON

Tarih: 02.10.2012

Yer: İstiklal Caddesi Tünel Yakınları

Araştırmacı (A): İstiklal Caddesindeki Mekansal Değişim – Dönüşüm konusunda ne düşünüyorsunuz? Özellikle son yıllarda birçok dükkanın el değiştirdiği biliniyor. Bu konular hakkındaki görüşlerinizi merak ediyorum.

Lebon (L): 1950'lerden sonra çok bir değişim oldu. Önce bütün esnaflar burada gayrimüslimdi. Türkler çok az vardı. (Levantenlerin burada iş sahibi olduklarından bahsediyor) Ben şahsen 10 sene Galatasaray'da bir Rus'un evinde oturdum. Balık Pazarında dükkanı vardı.

Eskiden hakimiyet tamamen gayrimüslimlerdeydi. Avrupa tarafı. 1955 hadiseleri oldu. Özellikle Beyoğlu'nda. Hatırladığım kadarıyla 1955 olayları öncesinde 250 000 Rum vardı, olaylardan sonra 150 000 kişi gitti. 3 ay içinde. Adamın 10 katlı apartmanı vardı, satıyor onu çok düşük bir paraya, gidiyor. Olaylar çok kötü oldu. Ben olayların içindeydim. Gördüm. Arap – İsrail savaşı sırasında da Yahudiler gitti. Şimdi İstanbul'da 3000 Rum var. Onların da 1000 kadarı Balıklı Rum Hastanesinde yatıyor. Yahudilerden de 80 000 kişi savaşa gittiler, geri dönüşü olmadı. Ermeniler de gitti, ancak şimdi Ermeniler gayrimüslimler arasında çoğunlukta. Beyoğlu'na gelince, o kadar değişti ki. Eski insanlar daha değişik giyinirlerdi. Daha modern giyinirlerdi.

Ben 1960'da arka sokağımızdaki evlendirme dairesinde evlendim. Düğünümüzde koy pantolon yoktu, herkes takım elbise kravat giyerdi. Hanımlar eldiven takardı. Güneşten şapka ve şemsiye ile korunurlardı. Şimdi aksine güneşte yanıyoruz, eskiden siyah hanımları kimse istemezdi, illa beyaz olacak. Çünkü o zamanlar daha göçmenler buraya başlamamıştı gelmeye. 1950'de Menderes iktidara gelince bütün Anadolu geldi. Anadolu gelince Rumlar gitmeye başladılar. Yugoslavya'dan gelenler oldu akabinde. Bulgaristan, Yunanistan'dan göçmenler gelmeye başladı. Benim hatırladığım İstanbul nüfusu 450 000 kişiydi. Bunun 350 000 i gayrimüslimdi. Türk yoktu. İstanbullular çalışmazdı. Çalışan Türkler Anadolu'dan gelenlerdi. Pastanelerde çalışanlar, hamallar ...vs. İstanbullular kaymakam, vali, ...gibi memuriyette çalışırlardı. Anadolu akın edince, İstanbul bir anda doldu. Yerli İstanbullu kalmadı. Beyoğlu'nda da kalmadı. İstanbul doğumlular hep

gayrimüslimlerdi. Şimdi hala öyle. Caddede sorsanız, İstanbul doğumlu bulamazsınız.

A: Siz nerelisiniz?

L: Erzincanlıyım, 11 yaşında deldim.

A: Herkes diyor ki düzey düştü, gelir seviyeleri bakımında da? Bu konuda ne dersiniz?

L: Evet düştü. Gayrimüslimler gitti buradan, Beyoğlu bozuldu. Ayak uyduramıyoruz. Eskiden öyle değildi. Herkes hakkı hukuku bilirdi. Her 250 metrede bir polis kulübesi vardı, 50'lerden önce. Bir jandarma, bir polis. Veya bekçiler vardı.

A: Son yıllarda mağazaların çok sık el değiştirmesi konusunda ne düşünüyorsunuz?

L: Efendim şimdi mağazalar tamamen yabancı. Kiraları öyle bir yaptılar ki.. Bir aralar bankalar böyleydi. Hemen köşedeki mağazaları bankalar alırdı, siz 50 lira verirken 500 lira verirdi. Şimdi de yabancı firmalar bunu yapıyor. En büyük mağazaya gidiyor. Orayı almak istiyor. Kiralar 50 kat 60 kat arttı burada şimdi. Biz de burada mahkemeliyiz. Adam misal gösteriyor. Köşedeki 'gitaris' var, o köşe bizimdi eskiden. Esas Lebon ordaydı, bir olaylar oldu, sattık orayı. Adam ne kira ödüyor biliyor musun, 40 000 lira kira.

A: Ama kimse kazanamıyor diyorlar o paraları?

L: Şimdi bakıyorsunuz açıyorlar, 2 yıl, 3 yıl. Sonra gidiyor, başka birisine devrediyor. Parasını alıyor yine, hava paraları var, devir hakları var... 40 metrekare yer, 1 milyon dolar hava parası istiyor. Nerede o kadar para, çalışan bir kaç kişi verebilir mi? Ancak büyük firmalar yapabiliyor. İki dondurmacı var Tünel'de, iki tane burada var, hep oturuyorlar. İki ay çalışmakla o para çıkmaz. Bir şeylere dayanıyorlar bunlar. Zaten vergi falan vermiyor bunlar, yabancılar. Hep öğrenciler çalışıyor, yabancı kahvelerde. İki ay çalışır giderler, başka birisi gelir. Hepsi iki ay, üç aylıktır elemanların. Az para verirler. Sigortası yoktur çocukların. 5 yıl vergi vermezler yabancı şirketler.

A: Peki nasıl korunacak Beyoğlu? Eski işletmeler tek tek kapanıyor. Şimdi İnci Pastanesi olayını bilirsiniz....

L: Ben İnci'den gelmeyim. Oraya çırak girdim. 1947'de girdim. 1985'e kadar çalıştım. 85'te burayı açtık. 37 sene çalıştım. Serkl Doryan'ın ilk sahibi Amasyalı bir

ermenidir. Nesli tükeniyor, yapı emekli sandığına geçiyor. 30 yıl evvel, birisi emekli sandığına teklifte bulunuyor, burayı iş hanı yapmak için. 30 yıldır uğraşıyorlar o bina ile. Çoğu kiracı da çıktı zaten. Bu dönüşümü yapmak isteyen kişi de, her dükkana para vermiş. Dükkanın kapasitesine göre. Bunlara 250 vermiş, kabul etmemişler. Ama sonuç yok. Kaç kere temyize gittiler.

A: Şimdi siz burada eskisiniz. Belediye bir şey yapacağı zaman sizlerden fikir alıyor mu?

L: Alıyor. Hatta geçen bir toplantı vardı, gitmedim. Kimse de gidemiyor, işleri bırakıp gitmek istemiyor. Devamlı soruyor belediye. Çalışan kişilerle ilgili düzenlemeler yapıyor, özellikle yiyecek sektörü ile ilgili. Bizle hep kontrol altındayız. Her üç ayda bir çalışanlar iğne oluyor, filmler çekiliyor.

A: Son yıllarda çok büyük bir turist akımı var. Bu konuda ne düşünüyorsunuz?

L: Bu iki yıldır Türkiye'ye gelen turisti hayatımda görmedim hiç. Turiste gelince; 1950'lerde 6. Filo gelmişti, o zaman Beyoğlu'na gelirlendi. Onlar çok içki içerlerdi, içince sağa sola bağıyorlardı, yolda geçen kadına laf atıyorlardı.. Sen misin bunu yapan, bunların hepsini denize döktük. Bir daha da gelmediler, ama turist de gelmedi. Tokatlıyan vardı, oteldi orası. Kapandı. Bizim bu üstümüz oteldi o da kapandı. Bütün oteller kapandı. Fakat bu 3 sene içinde bir turist akımı geliyor. Pazar günü gelseniz, caddede 10 tane bizden varsa 90 tanesi yabancı. Faydası da oluyor yani.

Araplar bu sene çok geliyor. 8 – 10 yıl evvel Arapları kovduk. Oteller istemedi. Eliyle yiyormuş, pismiş...vs. gibi şikayetler etti oteller. Hor gördük, gelmediler. Şimdi geliyor.

A: Bir sıkıntıyla karşılaşılıyor musunuz? Suç, gasp, gösteriler, sizi rahatsız ediyor mu?

L: Hayır. Çok gördüm eskiden onları. Şimdi yok. Eskiden 60 darbesi olduğunda, ben İnci'deydim. Bir taraftan askerler geliyor, bir taraftan talebeler geliyor. Asker süngü takıyor, talebelere karşı. Talebeleri alıp saklıyorduk. O bitti, Evren'in ihtilalini de gördük. 6 -7 Eylül olaylarını gördüm, İstiklal tarlaya dönüştü. Bir hafta içinde yine eski İstiklal'e dönüştü. Ben terk ediyordum İstanbul'u, Ankara'ya gidiyordum. Sonra vazgeçtim. İnci'yi de kırdıklar.

Rumlar, Ermeniler, Yahudiler hep arkadaşımıdır. Onların içinde büyüdüm hep.

A: Pek bir çatışma da olmamış herhalde?

L: Yok olmadı, Sadece 6 -7 Eylül'de dışarıdan gelen, kendini bilmezlerin yaptığı olay var, yağma var. Ama ondan sonra da hep gitti millet. Barbar olduk ondan sonra.

A: Çok teşekkür ederim.

MAHMUT

Tarih:29.09.2012

Yer: İstiklal Caddesi Taksim Meydanı Yakınları

Araştırmacı (A): Eski dükkanlar sürekli kapanıyor. Siz de bu şekilde bir baskı yaşıyor musunuz?

Mahmut (M): Burada eski mağaza kalmadı. Bir Hacıbekir var, bir biz varız, bir de İnci pastanesi var. Başka yok.

A: Burası vakfa mı ait.

M: Bu dükkan bize ait. Fakat bu dükkandan köşeye kadar şahısın. Arka tarafta Hacı Baba lokantası var. Orası vakfa ait. Bir Yahudi aldı, aşağıda bir eczane vardı, o da yılların eczanesi idi. Geri kalan vakfa ait.

Kendi yerimiz olmasa biz yokuz. Bu dükkanın bugün kirası 35 – 40 lira. Eczanenin olduğu yerde 80 000 liraya tuttular. Şurada ufak bir dükkan var, telefoncu, 20 000 lira kirası.

A: Şöyle deniyor; bu dükkanları alıyorlar ancak pek alışveriş yapılmıyor, zarar ediliyor. Reklam amacıyla elde tutulduğu söyleniyor. Ne dersiniz?

M: Beyoğlu diye bir şey kalmadı ki. Eskiden Beyoğlu Rumların zamanında Beyoğlu idi. Sene 48 'lerden 60 lara kadar. Hatta 40'tan 60'lara kadar. 60 tan sonra Beyoğlu bitti. Eskiden Beyoğlu'nda kadınlar tayyör elbise giyerlerdi, lacivert ve siyah. Erkekler de lacivert ve siyah takım elbise giyerlerdi. Kadınların saçında beyaz şapka, ellerinde beyaz eldiven. Lavanta kokardı Beyoğlu. ... *Bir gün İsmet İnönü Divan otelinde kalırken, ustasına yaptırdığı ayakkabıyı istemiş, otele giderkenki macerasını anlatıyor....*

Mahmut, Rumlar ve Ermeniler zamanında çok güzel dükkanlar olduğunu belirtiyor. 6 – 7 Eylül olaylarından Müslüman olmalarından dolayı kurtulmuşlar. Eskiden

yanlarında şu anda olmayan, Nazar ve Ethim gibi farklı dükkanların olduğunu belirtiyor.

A: Bu dükkanda siz el işi ayakkabılar yapıyorsunuz. Ustanız size bu işi devretmiş. Siz de bu işi devredebilecek misiniz?

M: Bizim devamı yok. Bizle birlikte bu işler biter. Benim bir oğlum var, Kanada'da, bilgisayar mühendisi, nükleer santralde çalışıyor. Bu işi yapmaz. Arkamızdan gelen yok. Benim ortağımın da çocuğu yok. Bizden başka burayı yürütecek yok. Zaten benim yaşı 78. Burada çalışsak ya 3 sene ya 5 sene çalışırız.

A: Peki müşteri kitleniz var mı?

M: Tabi tabi, bu vitrindeki ayakkabıların hepsinin sahibi var. Ayak ölçüsüne göre yapılmış bunlar.

Çoğu ecnebidir. Çoğu konsolosluklar bana gelirler. Türkiye'de bir bura kaldı zaten, böyle el işi ayakkabı yapacak.

A: Sizin atölye nerede?

M: Üst katta yapıyoruz.

A: Hiç birileri dükkanınıza talip oluyor mu?

M: Geliyorlar. Ama bu müessese tarihi bir müessese. Buraya dünyanın neresine gidersen git burayı tanırlar. Biz parayla bir işimiz yok. Öyle de bir şey düşünmüyoruz. Biz ölene kadar gider, biz öldükten sonra da ne yaparlarsa yapsınlar. Her gün insan geliyor.

A: Turist çok geliyor mu?

M: Turist geliyor tabi, gelmese yandık zaten.

A: Arap turist çok geliyor mu?

M: Araplardan hayır yok. Onlardan İranlılar, Acemler iş yapıyor. Irak, Lübnan ...falan. Diğerleri hiç selam bile vermeden kapıdan giriyor, şöyle bakıp gidiyor.

A: Burada protestolar falan olduğunda size bir zararı oluyor mu?

M: Yok bize bir zararı olmaz.

A: Sokağın taşlarının değişmesi konusunda sizi belediye önceden sizi bilgilendiriyor mu?

M: Yok. Haber verilmez. Bir keresinde bir ayda iki sefer söküldü yapıldı. Nurettin Sözen burayı yaparken çok güzeldi. 10 metre de bir de gider vardı. Bunlar geldiler giderleri kapattılar. Şimdi yağmur yağınca bodrumları su basıyor. Her 15-20 günde bir buraya araba geliyor, pisliği çekmek için. Bir daha sökecekler şimdi.

A: Belediye Başkanı falan Beyoğlu hakkında size bir şeyler soruyorlar mı? Fikir alıyorlar mı?

M: Sormuyorlar. Hiç buralarda göremiyoruz zaten.

A: Seçim zamanı oy istemek için geliyorlar mı?

M: Geliyorlar. Bizim ne olduğumuzu bildiklerinden fazla uğraşmazlar bizle.

A: Sokakların yayalaştırılmasının size etkisi nasıl oldu?

M: Böyle daha iyi oldu. Burada trafik varken, kapıya araba park ederlerdi. Böyle daha iyi.

Sabah saat 10 kadar burası arabadan geçilmez. Hafta içi hafta sonu gelirler.

A: Eskiden buranın eski işletmecileri, Beyoğlu'nda otururlardı. Şimdi bu durum nasıl?

M: Eskiden öyleydi ama şimdi yok. Ben Şişli'de oturuyorum.

A: Çok Teşekkürler.

TİMUR

Tarih: 10.10.2012

Yer: İstiklal Caddesi Büyükparmakkapı Sokağı Girişi

Araştırmacı (A): Beyoğlu'ndaki son yıllarda meydana gelen değişiklikler konusunda ne düşünüyorsunuz? Demirören alışveriş merkezinin açılması caddedeki alışverişi ne şekilde etkiledi? Buradaki kullanıcıyı nasıl tanımlarsınız?

Timur (T): Demirören'deki mağazaların kar ettiğini düşünmüyorum. Bizim orada da mağazamız var, Divarese mağazası var. Cirolarını diğer Divarese'lerle karşılaştırınca çok gerilerde. Çok yüksek fiyatlı ürünler satan mağazalar var. Buraya son yıllarda Ortadoğu'lu turist çok geliyor, ancak onlar da indirimden alışveriş yapmayı istiyor. Çünkü tek seferde çok fazla ürün almayı tercih ediyorlar. Paraları olmadığından değil, ama örneğin 4-5 tane takım elbise birden almak istiyor. O yüzden de bizim gibi mağazaları tercih ediyor.

Son yıllarda Ortadoğulu çok turist geliyor. Onların satışlara katkısı çok büyük. Ancak özellikle restoran ve 'cafe' işletmecileri onlara iyi davranmıyor, adisyon açmıyorlar, fiş vermiyorlar, normalin üzerinde ücretler istiyorlar. Elimizdeki bu müşteri kitlesini de kaybedebiliriz.

Burada müşteri tutmak zordur. Ben 2004 yılından beri burada çeşitli mağazalarda çalıştım. İlk çalıştığım yer, Kemal Tanca ayakkabı mağazasıydı. Orada öğrendiğim şeyleri uygulayarak müşteri tutmaya çalışıyorum. Burada bir kişi mağazaya bir kere gelir, bir daha aynı mağazaya gelmez. Bu konuda Beyoğlu'ndaki kurumsal mağaza sahibi olmayan yerli esnafın payı büyüktür. Bir daha gelmeyeceğini peşinen kabullendikleri için müşteriye iyi davranmazlar, her müşteriye farklı bir fiyat uygulaması yaparlar. Biz burada müşteri bizi hatırlasın, bir daha gelsin diye özel çaba sarf ediyoruz.

A: Son yıllarda birçok küçük mağaza kapanıyor, yerlerine küresel şirketler geliyor. Bu konuda ne düşünüyorsun? Niçin böyle oluyor?

T: Küresel şirketler de kapanıyor. Mesela ben daha önce Puma'da çalışıyordum. Büyük bir mağazaydı. Kirası 100.000 TL idi, 350.000 TL istediler. O nedenle kapandı. Bir de bazı küçük işletmeler kapanmıyor, isim değiştiriyor. Buradaki Beyoğlu esnafı çok uyanıktır. Vergi ödememek için kapatmış, iflas etmiş gibi

gösterimlerde bulunurlar. Dükkanı bir akrabalarına devredip, farklı bir isimle çalışmaya devam ederler. Burada defalarca bu operasyonu gerçekleştirmiş esnaf var.

Burada uzun süreli kira sözleşmesine sahip çok fazla dükkan var. Onların çıkarılması ancak yüksek 'hava parası' ile mümkün oluyor. Bu nedenle çok yüksek 'hava paraları' söz konusu.

A: Kiralarını çıkarabiliyorlar mı mağazalar? Siz çıkarabiliyor musunuz? Kar ediliyor mu?

T: Ben "çıkartamıyorum" diyene inanmıyorum. Esnaf genelde çıkartmadığını söyler. Ama bence para kazanıyorlar. Ancak lüks mağazalar için aynı şeyi söyleyemeyiz. Biz bu yaz çok iyi satış yaptık, çoğu 'Ortadoğulu' idi.

A: Caddede şikayetçi olduğunuz bir şey var mı? Örneğin düşük gelirli alışveriş yapmayan insanlar, suç, hırsızlık ...vs.

T: Biz en çok yollardaki taşlardan şikayetçiyiz. En büyük problemimiz o. Kaç tane müşterimiz dükkandan çıkarken düştü. Yağmurda ayaklar ıslanıyor. Taşa basınca taşlar oynuyor. Kaç kere de yapıldı. Müşteri kaybetmemiz de neden oluyor. Başından öyle bir olay geçen kadın Beyoğlu'na bir daha alışveriş yapmaya gelmiyor, kapalı alışveriş merkezlerini tercih ediyor.

A: Caddenin Galatasaray'dan Taksim'e kadar olan kısmı Tünel'e kadar olan kısmından daha kalabalık oluyor? Bunu neye bağlıyorsun?

T: Üst kısım ulaşım açısından daha merkezi. Bir de bu tarafta giyim mağazaları yoğunlaştığı için caddedeki kalabalık daha fazla oluyor. Galatasaray Tünel arası daha çok restoran, kültür merkezleri ..vs den oluşuyor. Orada da turist daha fazladır. Bazı kişiler Galatasaray'dan aşağıya inmiyor, çünkü alışveriş amacıyla gelmişse, hepsi üst tarafta.

A: Gösterilerden bir zarar gördünüz mü şimdiye kadar?

T: Hayır görmedik. Burada gösteri bitmez, bir anda bir yürüyüşün başladığını görebilirsin. Şimdiye kadar hiçbir şey olmadı.

A: Belediye ile iletişiminiz nasıl? Bir derdiniz olduğunda ulaşabiliyor musunuz?

T: Aslında belediye ile bir problemimiz yok, temizlik çok iyi mesela. Ulaşmak istediğimizde de ulaşıyoruz. Ancak bu sokaktaki taşlar için mail atmaktan bıktık, yine de bir gelişme olmadı.

A:Teşekkürler...

EK B: İSTİKLAL CADDESİ ÜZERİNE ÇALIŞAN AKADEMİSYENLERLE YAPILAN AÇIK UÇLU GÖRÜŞMELERİN DÖKÜMÜ

NUR AKIN İLE SÖYLEŞİ

Tarih: 24.09.2012

Yer: İstanbul Kültür Üniversitesi

Araştırmacı (A): Beyoğlu'nda yaptığım görüşmelerde her kesimden gelen bir 'eskiye özlem' duygusu var. Caddenin çok eskileri 60'lı yıllara, hatta 40,50'lere, daha eskileri caddenin Levanten zamanlarına, bugünkü genç kullanıcı ise yakın geçmişe özlem duyuyor. Bu özlem duygusundan hareketle bugün nasıl bir kent kimliği oluşturmalı? Burayı bir turizm alanı olarak mı görmeli? Bir alışveriş aksı olarak mı? Nasıl bir alışveriş aksı olarak tanımlamalı?

Nur Akın (N): Bir kere sonundan başlarsak turizm aksı ve oteller zor. Ve olmamalı da. Başından beri İstiklal caddesinde hiçbir zaman otel diye bir şey olmamış. Kentsel süreklilik olarak da baksak kentsel dönüşüm olarak da ele alsak oteller bunun hep dışında. Şimdi de geleceğini pek zannetmiyorum. Otel belki Tünel'e doğru bir otel var. Onun dışında hiç yok. Olacağı da şüpheli çünkü burası bir ticaret aksı, yoğun bir aks. Oteller talimhane de yoğunlaştı. Oteller başından beri Tepebaşı ve dolaylarında gelişmiş durumda. Hala da var, Londra oteli var, Pera Palas var...vs. Dolayısıyla onu bir kere atıyoruz bir tarafa. Oteller açısından hiçbir zaman öyle bir gelişim olacağını zannetmiyorum.

Buna karşılık 1950'lere falan ve daha öncesine gitmek mümkün değil. Ancak şu sırada düzeyi aşağıya giden bir durum var. Kullanıcılar, patronlar ve çalışanlar ve dükkanların nitelikleri pek Beyoğlu'na özgü şeyleri sergilemiyor. Bir kere en büyük şey burada mekanların niteliklerinin değişmesi. Yani bu konuda mesela Şanzelize mesela. Her zaman küçük bazı şeyler yerlerini koruyorlar değişmiyorlar. Buraya bakıyorsun, Markiz dayanamadı, eski en ünlü pastane, pastane olarak yaşamaya çalışmaya çalıştı, ondan sonra geleneksel pastaları yapan bir yere dönüştü, çok müşterisi olmadı, şimdi de tost vesaire yapan bir yere dönüştü, komi arıyor diye üzerinde yazıyor. Markiz tipi ticarethaneler ve işlevler yaşayamıyor. Çünkü düzey çok düşük. Ya da hiç olmadığı kadar yeni, Erdoğan Demirören'inki gibi bir yapı geliyor. Bence mekansal eşitsizlik muazzam tabii. Bir tarafta bakıyorsun kocaman bir yapı gelmiş oluyor. Bir tarafta küçücük uyduruk işletmeler bir yerde ayakta kalmaya

çalışıyor. Bence Beyoğlu'nda yapılacak şey işlevlendirmeyi baştan aşağıya bir gözden geçirmek ve Beyoğlu'nu yeniden eski niteliğini kazandıracak türden işletmeleri ve onları işletecek adamları bulmak gerekiyor. Mesela Şanzelize de veya Lyon'da böyle bir aks, yüzyıllar boyunca kalmış ticari aksın, her köşesinde hiç değişmeyen röperler var. Ve onlar niteliği her zaman aynı tutuyor. Bunlara yeşil ışık yapıp bence sponsorluk yapmak lazım. Ama Belediye'nin böyle şeyleri düşündüğünü hiç zannetmiyorum.

A: Zaten tam tersi yapılıyor. Mesela Serkildoryan yapılarındaki İnci pastanesini kira artışını sebep gösterip çıkarmaya çalışıyorlar. O yapı aslında eskiden Türk tiyatro şirketinin elindeymiş. Varlık vergisi zamanında yapı satılmış ve Belediye satın almış. Ancak hemen bir yıl sonra yapı Emekli Sandığı'nın eline geçmiş İnci pastanesi emekli sandığından kiralamış bu yapıyı.

N: O da çok tartışılacak bir şey. Emek sineması çok önemli bir değer. Emekli sandığından adını almış. Mesela mekansal kullanımda hiç değişmemesi gereken bir özellik, burada sinema festivalinin olması. Düzeyi belli bir yere çekiyor. Her nisan ayında koşturarak derslerimi ayarlayıp gidiyordum. Şimdi emek sineması yok, sadece Atlas sinemasında var. Oysaki bölüşülüyordu filmler. Emek sineması ve yeni melek sineması tarih değerler. Yeni melek bitti, hiçbir şey kalmadı. Emek de ortadan kaldırılıyor. İnci pastanesi tatlı bisküvileri ve profiterollerini ile birlikte bir klasik. Onu ortadan kaldırdığın zaman, güvenlikle içeri girilen bambaşka bir şeye dönüştürüyorsunuz. Her yerde bulabileceğiniz bir şey. Her şey birbirinin aynı olmak zorunda değil. Tek önemli kültür ve ticaret aksı burası, tarih boyunca gelen. Dolayısıyla bunu çok iyi kollamak gerekir.

A: Anladığım kadarıyla toplumun birlikte oluşturduğu bir değer var. Röperler var. Bunları korumak gerekir.

N: Mesela Şanzelize'de Cafe de Flor var. Her zaman bilinen, bütün entelektüellerin gittiği ortamıyla, fiziksel durumuyla değişmeden duran bir yer. Bizde hiçbiri kalmıyor. İstiklal 2 km'dir. Biz bu 2 km'yi tutamaz mıyız? Tüm Hamburgerciler, gözleme yapan kadınlar, (çok acıklı zaten vitrinin ardında, kan ter içinde, ne kadar insanlık dışı bir görüntü de sergiliyorlar), bunlar hiç olmaması gerekir. Naum tiyatrosu, Serkildoryan, çiçek pasajı, bunlar olması gereken şeyler bunları yok edemezsin yani. Ama niteliklerini de aynı düzeye çekmek lazım.

A: Ben arařtırmamda birkaç tane kırılma noktası belirledim. Bunlardan bir tanesi ‘sermayenin millileřtirilmesi hareketi’, varlık vergisi uygulamaları gibi uygulamalar, yapılar çok etkileniyor bundan. Ayhan Aktar bu etkileri çok iyi inceliyor. Aslında bu millileřtirme hareketleri kapitülasyonlar ve ticaret antlaşmalarıyla azınlıklar elinde birikmiř olan bu sermayeyi yerli (Türk) lehine deęiřtirmeye çalışıyor. Ama aslında o zamanda yerli müteşebbis yok, olması da kapitülasyonlarla engellenmiř. Bir takım görüřtüğüm bölgede eskiden beri bulunan insanlar bunu savunuyor, özellikle CHP'nin bir kanadına mensup kiřiler, İnönü yanlısı olanlar. Tartışmalı bir konu var. Ancak sonuç çok kötü hale geldi.

N: Belki başarılı bir dönüşüm olsaydı, onların da düşündükleri gibi bir dönüşüm olsaydı olabilirdi. Yabancı sermayenin yerine tamamen yerliye dönüşüm, ancak onu hazmedecek bir yapı olmadığı için. Mesela ondan kaynaklanıyor.

A: Kültürel birikim de olmadığı ortaya çıktı. O dönemde bir azınlığın mobilyası satılıyor, bir Türk alıyor ancak nasıl kullanacağını bilmiyor gibi durumlar bazı kaynaklarda gözleniyor.

N: Mesela o kadar ilginç dükkanlar, Japon pazarı denen yer, dünyanın en özel oyuncakları vardı. Bunlar yok oldu. Son can çekiřen İnci. O pasajlar da çok niteliksiz.

A: Çok fazla eski işletme yok pasajların içerisinde. Hacıpulo pasajındaki şapkacı var. O da güzel bir şapkacıdır. Bu pasajların butik otele dönüřtürülmesi gibi tartışmalar da var.

N: Otel olmaz diyordum, ancak planlama kararı alırlarsa otele de dönüşebilir. Bu kadar çok otele ne gerek var. Korumada şöyle bir durum var; yerinde korumak çok önemli. Sen aynı yerde yukarı çıkarıyorum diyorsun, o zaman aynı şey olmuyor. Korumadan falan bahsetmene de gerek yok o zaman.

A: Bir takım koruma faaliyetlerinin oradaki kullanıcıyı deęiřtirmek için kılıf olarak kullanıldığını düşünüyorum. İnci Pastanesi mevzusunda yapının depreme dayanıksız olması öne sürülerek, yepyeni bir yapı yapılması öneriliyor.

N: Aynen haklısın Emre. Kentsel dönüşüm yasasında falan... Tabi ki bizim depreme yönelik büyük bir tehlike altında olduğumuz bir gerçek. Ancak Allah bilir başka hangi yerlerde yapıyoruz bunu. Depreme yönelik çalışmalar, sıhhileştirme çalışmaları adı altında hep rant getirecek yerlerde çalışmalar yapılıyor.

A: Rantın yüksek olduğu yerlerden başlanıyor. Hocam bir de şeyi soracağım. Kitabınızda da 6. Dairenin belediye uygulamalarından çokça bahsediyorsunuz. Şimdiki belediyenin bir dili var. Caddede 'shopping fest' tarzı etkinlikleri teşvik ediyorlar. Siz de bu konularda çokça yazmış birisiniz. Belediyenin katılımcı bir tavrı var mı, size konu hakkında soruyorlar mı, fikir almak gibi bir yaklaşımları var mı?

N: Yani belki kendileriyle fikirleri bütünleşecek olan kişilerle konuşuyorlardır. Ama böyle radikal koruma ve bu değerlerin önemini vurgulayan kişilere soru sordukları yok. Bir de şu da var, mesela sorsalar biz diyeceğiz ki; şu kaldırımları ve sokak döşemelerini bir kere adam akıllı yapın, hiçbir kazancını düşünmeksizin. Porto da Floransa da bir kere adam akıllı yapıyorlar. Bunları söylediğiniz zaman olmuyor, çünkü belediye bunlarla kazanç sağlayacak kişilerle bütünleşmiş durumda. Dolayısıyla yapmıyorlar, sana da soruyorlar. Eskiden mesela Kadir bey, Beyoğlu belediye başkanıyken, kaç defa benle konuşmuştu, hocam şöyle mi yapsak, böyle mi yapsak,,vs. Sıhıleştirme çalışmaları yaparken. Mesela benim söylediğim şeyler hiç kaile alınmayacak kadar ütöpik görünüyor. Mesela Talimhane de öyleydi. Şimdiki belediye başkanı, Talimhane'nin otellere dönüşme süreci içinde bir şey yaptılar, Point Otel de, Talimhane neye dönüştürülmeli nasıl olmalı diye. Orada anlattım. Burada çok değerli apartmanlar var. Oteller olsun. Niteliksiz olanlar yıkılsın yerlerine oteller olsun. Ama bu apartmanlar da modernist akımların değerli apartmanlarıdır. Ayhan apartmanları falan. Bunlar kalsın, hem de 'mixed' görünümü vurgulamış olursunuz. Hepsı çok sıradan oteller. İğrenç şeyler. Çok söyledim ama hiç hoşlarına gitmedi. 'Shopping Fest' mesela. Kanyonda olur. Ama burada olmamalı. Bunu anlatmak ve hepsini aynı kategoriye koymamalarını öğretmek mümkün değil.

A: Azınlık vakıfları mallarının geri iadesi girişimleri var. Bunda şöyle bir hikaye olduğu söyleniyor: Bu mallar mülkiyet durumları karışık olduğu için iade ediliyor, sonra da yeniden satın alınıyor.

N: Zaten ben böyle bir ortamda bunlara malların iade edilip de yeniden burada işlerine devam edebileceklerini ben sanmıyorum. Şey gibi bu. Mesela Sulukule'de adamı yerinden alıyor. Taşoluk diye bir yere taşıyorlar. Sonra diyorlar ki, burada kalmak isteyenler şu kadar meblağ öderlerse burada kalabilirler. Azınlığa söylediği gibi. Ama adam bunu yapamıyor. Çünkü arkasında mümkün değil ki. Şimdi emlakçılara çıkmış O kadar büyük rakamlar ki, hangi Sulukule sakini bu rakamları

öder. Katılımcı davrandık, herkese bu hakkı verdik diyorlar. Azınlıklara da böyle oldu.

A: Tarlabası bulvarının açılması konusu. Bunun İstiklal Caddesine etkisi. Bazı kaynaklara göre, bu ayırımın olması, Beyoğlu'ndaki suç olaylarını artırdı. Tarlabası Bulvarı'nın açılması Tarlabası çöküntü alanının koşullarını daha da kötüleştirdi. Hem de kendi içine kapalı bir yere dönüştürdü. Böylece suç için koruma da sağlamış oldu.

N: Ben suç oranı konusunda pek bir şey söyleyemem. Tarlabası başından beri ikincil bir öneme sahiptir. O bulvarın açılması çok yanlış bir karar. Bir kere Urban network olarak gelişen çok önemli bir ikincil alan, bulvarın açılması ile birlikte birincil öneme dönüşüyor. O kendi içine kapalı, ikinci derece önemli, yapılarını barındıran bir yerken, o niteliği gitmiş durumda. Bulvarın açılması ile birlikte o kapalılık müthiş bir bağlantı haline geliyor. Eskiden benim gözlemlediğim kadarıyla Tarlabası'nda oturanlar daha orayla bütünleşen inşalardı. Hiçbir zaman İstiklal caddesi düzeyinde olmadı ancak şimdiki gibi Araplar, Anadolu'dan gelen illegal işlerle uğraşan insanları barındıran bir yer değildi. Eskiden orada oturanların hepsi, bu istimlaklerle, küserekten..vs. uzaklaştılar oradan. Daha başka insanlar geldi, ona bakarak Tarlabası aksında yenileme yapıyorlar. Bu sefer de tamamen Sulukule de olduğu gibi bir 'gentrification' söz konusu. Dolayısıyla böyle muazzam bir değişim var ve bu yanlış bir değişim, yine kötüye gidecek.

İstiklal caddesinin Tarlabası'na açılan sokakları da kötü durumda.

A: Kent hakkı konusunda bir soru sormak istiyorum. Kamusal alanda hangi davranışlar kamusal alanda var olabilirler. Bu soruyu Asmalımescit'te masaların kaldırılması eylemi bağlamında sormak istiyorum. Belli bir sınıra kadar masaları dışarı çıkarmak mümkün. Belli bir işgaliye bedeli ödemek koşuluyla. Bu sınır da yaya geçişin engellemeyecek şekilde düzenleniyor. Sonradan bu yasaklandı. Ancak bu sefer de bu sokak ıssızlaştı. Bu konudaki tartışmalara baktığımızda ise, orada sürekli bulunan kullanıcılar var, bir de orayı sadece eğlenmek amacıyla ve ticaret amacıyla geçici olarak kullananların yorumları var. Bir görüşe göre; burası eskiden çöküntü alanıydı, burada ev aldık, işyerlerimizi burada açtık, bu şekilde burada bir atmosfer oluşturduk, ancak bu il kontrolden çıktı ve artık evimize gidemez hale geldik. Sokaklar feci hale geldi ve bunun gerçekten kaldırılması gerekiyordu. Bir başka görüşe göre ise; burası bir kamusal aks, kamuya mal olan bir yer de olduğu için,

burada herkesin hakkı vardır ve biz de burada oturmak istiyoruz. Benzeri bir tartışma Galata kulesinin bulunduğu yerde de yaşandı. Burada bir konsensüs oluşturulacak olsaydı hangi ilkelere göre oluşturmak gerekirdi? Bu konudaki görüşleriniz nelerdir?

N: Biz bir kere Günkut ile birlikte Yakut'a giderdik. Ben bu yaşam biçimini savunuyorum, bir kent korumacı olarak diğer kentlere de baktığımda, sokakta yaşama hep var. Fakat bunun da bir dozajı var. Yani belli saatlere kadar bunu yapabilme, bunlarla bütünleşebilme açısından. Mesela Lyon'da hep sokakta yaşanır. Hep bu böyledir. Sokağa taşma artık her zaman var. Belki eski zamanlarda yoktu Beyoğlu'nda, çünkü şık hanımlar, güzel ayakkabılarıyla arabalarla gidiyorlar, ancak bugün dışarıya taşma hep var ve ben bunu çok doğru buluyorum. Bu canlılık katan bir durum. Ancak kontrollü olması lazım. Belli bir saate kadar yapılması lazım. Saygı limiti ve disiplini içerisinde yapılmasında fayda vardır.

Düzey o kadar düştü ki. Herkes rahatsız oluyor bu durumdan.

A: Belediye bu tarz şeyleri biraz kullanarak, ideolojik bir tavır takmıyor. Bunu dar – geniş tüm sokaklarda uyguladı.

N: Aynen öyle.

A: Kira değerlerinde çok büyük artış olduğu söyleniyor. Bu nedenle de küçük işletmeler yok oluyor.

N: Küçük işletmelerin yok edilmesi meselesi. Gelenekselde bunu yaptığın zaman AVM ye dönüşüyor.

A: AVM olması için illa yıkım olması gerekmez. Mekanlar içerden birleşerek büyük işletmelere dönüşüyor.

N: Geleneksel kahveciler yok olurken, Starbucks gibileri türedi. Fastfoodcular çoğaldı. Bunlar da olsun da bu kadar olmasına gerek yok.

A: Bu kadar sık olmasına da gerek yok. 4 tane Starbucks var. Anıtlar kurulu ile ilgili bir soru sormak istiyorum. Kurullar nasıl işler ki, bu gibi değişimlere izin verirler? Sonuçta orada da akademisyenler çalışıyor.

N: Şimdi illa ki akademisyen çalışması akademisyenin ruhunun gerçek bir akademisyen ruhu taşıyıp taşımadığıyla alakalı olduğu için, orada bir garanti yok. Korumada illaki tek boyutlu bakış açısına gerek yok. Mesela Louvre müzesine IM Pei'nin yaptığı eki olumlu bulurum. Ancak bunların kaybının kazancının iyi

hesaplanması gerekir. Bunları değerlendirirken kurulun hangi bağlamda baktığının ve hangi bağlantılar içinde olduğunu iyi değerlendirmek lazım. Şimdi kurulda bir ya da 2 akademisyen olabilir, 7 kişiden oluşuyor. 2 akademisyene karşı 5 tane piyasadan mimar ve bir tane de hukukçu var. İşleyişe bakar. Kurullar da bu açıdan çok zavallı durumda. Kuruldaki akademisyene bakıyorsun, Konya da Selçuk üniversitesinde çalışan bir hoca, geliyor burada kurul üyesi oluyor. Doğrudan doğruya bu işin erbabı olabilecek, katkıda bulunabilecek kurul üyelerinin bulunup bulunmadığına bakmak gerekli. Eğer öyleyseler de ne kadar etik bakış açısına sahip oldukları önemlidir. Para kazanma ya da bir grubun parçası olma eğilimlerinde olmadan bakıp bakmadığına dikkat etmek lazım. Şerh koyuyorlar mesela, iki tanesi. 5 tanesi evet deyince hiçbir anlamı olmuyor. O şerhler de gizli kalıyor zaten. Sadece kültür bakanlığı ve belediye dokümanlarında gözüküyor.

A: Son yıllarda çok farklılaştı sanki. Mesela ben mesleğimin ilk yıllarında, tarihi bir alanda iş yapacağımız zaman, oraya yaklaşmayalım, kurul orada çok sert, izin alamayız diye düşünürdük. Şimdi öyle değil. Tam tersi.

N: Kuruldan da öteye devletin anlayışı bu durumda. Mesela Four Seasons oteline ek yapılıyor. Mimarlar odası ve İcomos olarak dava açtık. O sırada devlet yetkilileri, “birkaç tane çanak çömleğin üzerine yapı yapacağız diyoruz, istemezük diyorlar”, dediler. Devlet anlayışı giderek zaten bunları alkışlayan ve bunlara imkan veren anlayışlara dönüşüyor.

A: Çok teşekkürler hocam.

N: Umarım yararlı olmuştur....

ALPER ÜNLÜ İLE SÖYLEŞİ

Tarih: 11.10.2012

Yer: İTÜ Mimarlık Fakültesi

Araştırmacı (A): Öncelikle sormak istediğim konu, insanların birbirine karşı dile getirdikleri şikayet durumu. Konuştuğum herkes başka birilerinden şikayetçi. Örneğin İstiklal Caddesinde uzun zamandır esnafılık yapanlar, caddedeki insanların alışveriş yapmamasından şikayetçi. Kimisi son zamanlarda, sınıf anlamında düzeyin düştüğü, varoşlardan insanların çokça geldiğinden şikayet ediyor. Eski insanlarda ise bir nostalji durumu söz konusu, özellikle 20. Yüzyıl başındaki eski Beyoğlu kültürüne bir özlem var. Bu anlamda bugünkü tartışmalar ışığında, kamusal mekandaki bu çatışmalar konusunda ne düşünüyorsunuz?

Ünlü (Ü): İstiklal Caddesi bir pota. Hem de bu pota eskiden kentle ilgili bir potaydı, sonra ulusal bir pota haline dönüştü, uluslararası bir pota haline dönüştü. Bu tip kamusal alanlar çok ciddi bir şekilde sosyolojik bir mozaiği belirlerler, dolayısıyla çatışmaların olması çok doğaldır yani. Beklentiler de çok farklı olacaktır. Özellikle yayalaştırılmış kamusal alanlarda pek böyle katılımı sağlayarak, oradan geçen ya da orada yaşayan insanların tercihlerinin sonucunu göstererek bir sonuca gitmek çok da mümkün gözükmemektedir. Dolayısıyla bu çatışmalar, çelişkiler ve ya beklentiler son derece doğal diye düşünüyorum. Ayrıca İstiklal Caddesi de tarihi ve nostaljik olarak çok önemli bir aks veya bir 'path' olarak, herkesin nabzına şerbet veren bir 'path' olmayabilir. Olmayacaktır da yani. Ama standardı son derece belli, insan standartlarına çok yakın verileri kullanacaksınız. Çevresel kalite anlamında. Sosyolojik çatışma çok normal geliyor bana orda.

A: Peki, düzey ile ilgili bir başka şey de, Demirören'in açılması, küresel sermayenin akması gibi sınıfsal anlamda üst sınıfa yönelik bir dönüşüm var. Bir yandan da belediyenin ideolojik olarak tanımlanabilecek uygulamaları var, ki onlar da bu sınıfsal durumla çelişiyor. Örneğin masa toplama operasyonları, alkol sigara tüketimine yönelik yasaklar...vs. Bu konuda ne düşünüyorsunuz?

Ü: Burada ikisi de farklı stratejiler. Demirören in orada yaptığı o bina Beyoğlu için ciddi anlamda bir bomba etkisi yaptı. Beyoğlu'nun ortasına bir bomba düştü. Bu gibi masif bir hacim büyütme çok tehlikeli. Birden bire Beyoğlu'nun merkezine bir alışveriş merkezi paraşütle indi. Burada tabii siyasi politik şey çok büyük bir zaferler

kazandı. Para ve kapitalle siyasi yapı ve yerel yönetim iç içe, Demirören'i yarattı. Buna bazı mimarlar da çeşni oldular.

İkinci olgu ise, Asmalımescit'te masaların toplatılması meselesi, onu ben çok iyi anlayamıyorum. Nevizade de devam ediyor biliyorsunuz. Orada ticaret yapan restoran sahipleriyle konuştuğunuz zaman bizim burada bir sınırimız var, biz bu sınırimıza kadar kullanıyoruz. Ama Asmalımescit'te o sınır yoktu diyorlar. Asmalımescit'e bir sınır getirilebilir miydi, bence getirilebilirdi. Niye getirilmedi, yerel yönetimin çok iyi yönetilmemesinden kaynaklanıyor. Yatığı hatalar, İstiklal Caddesinin taşlarından başlayan hatalar, bugün dümdüz oldular hepsi... Asmalımescit'teki sorunları ben tam anlayamadım. Beni en çok rahatsız eden Demirören, oradaki hacim büyütme. O öyle giderse çok tehlikeli.

A: Yan tarafı benzer bir politikanın hedefi. Yan parseldeki, emek sinemasının bulunduğu Serklodyan yapılarının da benzer bir politika ile dönüştürülmesi söz konusu. Bir de belediyenin söylemleriyle ilgili bir soru sormak istiyorum. Örneğin bu Tarlabası'nın dönüşümünde, "burayı 'Şanzelize' gibi yapacağız" diye bir söylemde bulundurlar. 'Shopping Fest' açılışında, Beyoğlu'nu bir alışveriş merkezine dönüştüreceğiz gibi bir söylemde bulunuldu. Sürekli tüketim üzerinden caddeyi dönüştürme politikaları var. Cadde eskiden beri de bir tüketim merkeziydi. Ancak bu durum akademik camiada oldukça tepki çekiyor. Bu konuda ne düşünüyorsunuz?

Ü: Tarlabası'nda çok çalıştık. Maalesef Tarlabası'nı bence kaybediyoruz. Tarlabası için ne yapılması gerektiğini de açıkçası söyledik. Tarlabası'nı Şanzelize hedefine doğru götürüyorlar. Gerçi Avrupa İnsan Hakları mahkemesinde bazı davalar var, mülkiyetle ilgili. 5366 sayılı bir kanun var orada, bu kanuna dayanarak yaptılar Tarlabası'ndaki çalışmayı. Tarlabası projesi toplumsal açıdan, mülkiyet açısından çok fazla düşünülmüş bir çalışma olmadığı gibi, 5366 sayılı kanunun da çok büyük açmazlar var. Şimdi inşaatların biraz durdurulduğunu, Avrupa İnsan Hakları mahkemesindeki davaların beklendiğini söylediler. Ancak AİHM de Türkiye'den gelecek davaları kabul etmeyeceğini söyledi. Bu da yeni bir olay.

A: O niçin?

Ü: Onun neden olduğunu şöyle düşünüyorum: Türkiye'deki son yıllardaki reformlardan olabilir, içerdeki içtihadın değişmesinden dolayı mıdır, AİHM belki gerçek anlamda kendi normlarına göre karar vermek istiyor ama, sonuçta üye olmak

isteyen bir ülkenin kendi parlamentosundan çıkan bir kanun var. Ben AİHM den çıkan doğru dürüst bir karara da rastlamış değilim. Örneğin son kentsel dönüşüm kanununda yıktırma kararı alamıyorsun. Dolayısıyla iç içtihadımızdan kaynaklanan sorunlar var, dolayısıyla AİHM bu çetrefil şeyi çözemiyor. Belki mülkiyetle ilgili konularda daha rahat çözecektir, ancak Tarlabası'nda böyle bir duraksam gözüküyor. Ancak bana sorarsanız bu aşılacakmış gibi gözüküyor. Şanzelize olmaz ama başka bir şey olur. Yani bunu yaparlar. Çünkü bunu durdurmanın ön eşikleriydi, onları geçtik. Onları geçtiğimiz için, Türkiye'de ranta yönelik kararlar alınıyor. Beyoğlu'ndaki kararlar da böyle. Çok insan temelli, insan odaklı, kent insanı odaklı, kent yoksulu odaklı hiçbir karar alınmıyor. Bu tamamen kanunlardan da belli. Çıkan 5366, 5933 belediyenin 73'ü maddesinin değiştirilmesi gibi kanunların hiçbirinde ben insan odağı göremiyorum. Hiçbir insan odağı yok.

A: Özellikle de kiracı açısından. Mülkiyet haklarında da kayıplar söz konusu?

Ü: Kiracı hiçbir yerde gözüküyor. Mülkiyet hakları %66,6 ile gasp edilebiliyor. Ya da 30 – 35 yıl orada kalmış, altyapı ile ilgili her türlü borcunu ödemiş, orada yaşamış kentliyi de, ki 30 35 yıl kent için uzun bir yaşam süresidir, ona da herhangi bir çözüm yolu bırakılmıyor. Enkaz bedeli ne kadarsa ödenip sürülmesi gibi bir durum var. İstiklal Caddesi ve çevresi gibi yerlerde, insan odağını hiç göremezsiniz. Çünkü bu yerler hep geçiş alanı olarak kabul ediliyor. Beyoğlu insanların günlük geçiş alanı olarak kabul ediliyor. Tarlabası da insanların aylık veya yıllık geçiş alanı olarak kabul ediliyor. Her ikisi de Mübeccel Kıray'ın deyimiyle 'stepping stone' yani atlama taşı. Her iki yer de. Beyoğlu'nu da gün içinde tüketiyoruz. Tarlabası da doğudan gelen Kürt kökenli vatandaşımızın, ya da daha önceki roman vatandaşımızın, veya orada yaşayan vatandaşlarımızın bir tüketimiydi. Yani ömür tüketme. Böyle bir durum var.

A: İstiklal Caddesi için herkes der ki, burada her şey yapılabilir. Örneğin sokak gösterileri yapılabilir, alışveriş var, kültürel şeyler var. Bir yandan da aşırı derece bir düzenleme olgusu var. Örneğin simitçiler, belediyenin simitçileri, tek tip kıyafet içerisinde. Sokakta sadece simit ve kestane satılabiliyor. Bir eylem yapılacağı zaman eylemin ana fikri kayboluyor. Bir anda turistlerin eylemcileri fotoğraflaması, ya da eyleme müdahale etmeye gelen polislerle fotoğraf çektirmeleri gibi sahneler meydana geliyor. Buradaki gözlemlerim sırasında oldukça kurgusal bir yapı

sezinleniyor. Bu anlamda burası gerçek bir kamusal mekan mıdır diye sormak istiyorum? Gerçek bir kamusal mekanda bu kadar fazla bir düzenleme normal midir?

Ü: Maalesef gerçek anlamda kamusal bir mekan olarak görmüyorum. Bütün bu insani görüntüler çok doğal. Yoğunluk ve farklı türden insanların bir araya gelmesi, orayı ciddi anlamda 'sosyo- pedal' bir çevre haline getiriyor. Fakat Batı'da gördüğümüz, veya hissettiğimiz, Moskova'da ya da Pekin'de değil fakat Batı'da gördüğümüz kamusal alan, İtalya'da gördüğümüz bir kamusal alan, veya Piccadily'de gördüğümüz kamusal alan, Trafalgar'da gördüğümüz bir kamusal alan bence henüz değil. Çünkü zaten geometrik olarak da bence çok müsait değil kamusal alan olmaya. Sonuçta bir 'path'den bahsediyoruz. Böyle uzun giden bir yoldan bahsediyoruz. Şansı yok, geçiş alanı. Yani insan ergonomisi olarak da sadece yürüyen insana göre, toplanma sadece Galatasaray'da oluyor. Şimdi bir Taksim projesi var. O bütün sistemi değiştirebilir. Orada taşıtları da yer altına alıyorlar. Dolayısıyla İstiklal'in gazını alacaklar. Ve kamusal alanı belki yaratacaklar, ama yine rantla iç içe bir kamusal alan haline gelecek. Türkiye son 20 yıldır çok ciddi bir rant süzgecinden geçiyor. Bu süzgeçten geçerken kamusal alan, kamusal insan veya kamusal atmosfer anlamında bir şey yaşadığımız kanısında değilim. Başka bir atmosfer var yani. Rant atmosferi var, ticaret var. Çünkü Türkler ticarete aç vaziyetler. Gelir durumları eskalasyon yapmak durumunda. Belki de bir üst sınıfa atlamaya çalışıyor. Ama insan olmanın getirdiği kamusalılık, ve bir kent içindeki kamusalılık, ve kamusalılık adına kenti hissetmek, kent içerisinde özgür olmak, kamusal hakların verilmesi meselesi kamusal alanlarda olacak bir şeydir. O daha yok. Yani kolay kolay da olacak gibi gelmiyor. Bu arada tabii siyasiler bilinçli bir şekilde kamusal alanları yok etmeye çalıştıkları için, örneğin bir mayıs dahil olmak üzere pek çok zaman kamusal alanla ilgili sorunlar olduğu için, siyasi engeller de yeni yumuşuyor. Politikacılar da çok engellediği için batıl manada kamusalılığı hissedemiyoruz. Batılının kamusalılığı hissetmesi 16. 17. Yüzyıllara gider, İtalya'da daha da eskidir. Ama şu anda İstiklal Caddesi kamusal bir alan mıdır diye bana sorsan, hayır değildir derim. Böyle bir şey hissetmiyorum derim.

A: Peki yakın çevresinde çeşitli problem alanları var. Tarlabası, Cihangir... Buralarda yaşayan insanlar, öteki olarak tanımlananlar, İstiklal Caddesini fazla kullanmıyorlar, ya da görünür değiller. Araştırmanız sırasında bununla ilgili

rastladığımız bir bulgu oldu mu? Tarlabası özelinde de konuşabilir bunu. Çünkü orada var olduklarını biliyoruz.

Ü: Tarlabası'ndaki 'travesti' popülasyonu, ben araştırma yaparken yeni yeni oluşmaya başlamıştı. Hatta muhtar adayı bile çıkartıyorlardı. Ancak bence sonra azaldı. Hans Bar'da Anadolu Ayıları falan diye gruplar çıkmaya başladı. Bunlar hep 2006'da falan oldu. 2009 yerel seçimlerinde ben siyasete girdim. Dolayısıyla o zaman da o hengame içerisinde çok gözlemleyemedim. Ancak bence son renovasyon hareketlerinden sonra bence 'travesti'ler oradan ayrıldı, azaldılar. Daha çok Harbiye tarafındalar. Bence İstiklal Caddesine hiç girmiyorlar. Araştırmaya değer bilmiyorum nedenini. Afrikalar da eskisi gibi tek bir odak değil de, tüm kente dağılıyorlar. Son Okey'in ölümünden sonra onlar ticaret konusunda, (ticaret derken onun kademelenmesi var, narkotik ticareti var, bir de naif tarafı var, saat aksesuar falan gibi) da bağımsızlaştılar. Network'ten çekiniyorlar. Hala Tarlabası çevresinde kendi yemeklerini yedikleri restoranlar. Çok ucuza kalıyorlardı, ancak Tarlabası'nda kiralar da yükselmeye başladı. Gayrimenkuller de yükselmeye başladı. Eskiden Tarlabası'nda siz 3 katlı bir binayı 50-60 bine alırken 350 bine falan kapı açılıyor. Bence ne transseksüeller ne de Afrikalılar orada kalamayacak durumdalar. Beyoğlu'nun esas alt personeli komiler, yamaklar, hatta belki aşçılar, garsonlar, Tarlabası'ndaki bekar evlerinden gelirdi. Beyoğlu'ndaki servis ve restoran sistemleri değişti. Sergilenen yemek de değişti. Eskisi gibi Beyoğlu'nu destekleyemiyor. Tüm sisteme baktığın zaman başka bir atmosfer var. Bu kamusal mekan atmosferi değil.

A: Geleceğe yönelik bir soru sormak istiyorum. Kent Hakkı diye bir metin var, bu evrensel normlara göre kent hakkını tanımlıyor. Evrensel normlara göre tanımlıyor. Acaba Beyoğlu ve ya yere özgü olarak bu tarz haklar tanımlanabilir mi? Çünkü bu evrensel tanımlamaların bizde pek bir işe yaramadıklarını görüyoruz.

Ü: Özellikle yerel yönetimler burada anahtar yönetimler. Ve yerel yönetimlerde halkın politik tercihleri bu konuda çok önemli. Şöyle bir korkum var, kentin bir köşesinde, ve ya bir bölgesinde kent hakkını gerçekten gerçekleştirmeniz güç gibi geliyor bana. Bu genel bir bakış açısı ve mekanlar arası gerçekleşmesi gereken bir evrensel hukuk kuralı bence. Bu anlamda Türkiye'deki siyasi sistem çok önemli, siyasi sistemin bunu yapılandırması ve kent hakkını gerçekleştirmesi ve uygulaması gerekiyor. Bu hemen olması gereken bir konu. Oysa Türkiye'de ne akla hizmet edildiğinden de emin değilim, yerel yönetimleri devre dışı bırakıyoruz. Son 5393

sayılı kanun, Afet Yasası, yerel yönetimleri tam anlamıyla devre dışı bırakıyor ve yerel yönetimlerin kaynaklarının % 50 sini neredeyse Çevre ve Şehircilik Bakanlığına aktarıyor. Bu şu demek: eğer yerel yönetimin kaynaklarının %50 si bakanlığın uhdesine gidecekse, ciddi anlamda kent hakkını falan gözetemezler. Kent hakkının gerçekleştirilmesi aynı zamanda ekonomik bir temelle de olabilir. Sadece bunu İstiklal Caddesi ya da Tarlabası ya da benzeri yerler değil, bu genel bir makro haktır ve bunun kullanılması söz konusudur. Bunun gerçekleşemeyeceğini şuradan bir mimar olarak anlıyorum: Yani mesleğimde 30 yılımı bitirdim, şu ana kadar kamusal haklarla ilgili olarak kent haklarıyla ilgili olarak ne doğru dürüst bir proje görebildim gerçekleşmiş, -belki İzmir’de falan bazı projeler var- ne doğru düzgün park görebildim, ne doğru dürüst bir meydan görebildim, ne meydana başlı arterlerdeki düzenlemeler görebildim. Şu noktadayım yani: Türkiye’deki siyaset kent hayatında hissettiklerimizin çok gerisinde. Politikaya katılım böyle az olduğu müddetçe, eleştirdiğimiz konu, sizden daha kalitesiz adaylar kenti yönetmeye kalkıyorlar. Bunlar bilmiyorlar kenti yönetmeyi. Dolayısıyla da çok şey bir perspektif görmüyorum. Çıkan kanunlarla birlikte. Bir seçim dönemi daha böyle gider. 2017’ye kadar devam eder.

A: Bu son soruyu Galata’da çıkan kent hakkı tartışması bağlamında sordum. Medyaya da yansıyan bir tartışma, Galata kulesi etrafında oturan ve dükkan işletenlerle orayı son dönemde içki içmek, müzik yapmak gibi çeşitli amaçlarla kullanan gençler arasında gerçekleşti. Mahallenin sürekli sakinler, Galata’daki dönüşümü kendilerinin gerçekleştirdiğini, ancak sonrasında mekanın popüler olması ile evlerinde uyuyamaz hale geldiklerini ifade ettiler. Orayı kullanan gençler ise burayı kamusal alan olarak istedikleri gibi kullanma hakları olduğunu ifade ettiler. Polis de gençler kule çevresine oturmasın diye, şerit çekti. Ancak orayı kullanan gençler de vazgeçmiş değil, polis şeridinin önünde oturmaya devam ediyorlar. Tüm tartışma ışığında acaba kent hakkı nasıl inşa edilebilir üzerine kafa yoruyorum.

Ü: Hastalıklı bir vücut var. Çok münferit noktalarda çözemiyorsun. Orada o sorun var, ama Üsküdar meydanında başka sorunlar var mesela. Mesela Üsküdar Meydanında Kadir Topbaş metro kazıları sırasında oraya yer altı çarşısı yapmak istedi. O dönemin Üsküdar Belediye başkanı istemedi, benim burada yerel esnafım var, çarşım var, onlar istemiyorlar. Çünkü burada çarşı açılırsa tarihi çarşıdaki esnafın gelirleri düşecek. Kent bir çatışma alanıdır, bu rant anlamında bir çatışma da

olabilir, konfor anlamında bir çatışma da olabilir, kalite anlamında bir çatışma da olabilir. Yani Galata'yı çözeniz bile çatışmalar diğer tarafta devam ediyor. O dönemde büyükşehir belediye başkanlığı AKP'deydi. Üsküdar Belediye başkanı da AKP'liydi. Üsküdar Belediye Başkanı buna karşı çıkmasına rağmen, şu anda Üsküdar'daki o çarşı inşa ediliyor. Adam çok rahat bir şekilde, kamunun sözcülüğünü yaptı, yerel yönetim başkanından başka bir şey de bekleyemezsin. Galata'da katılım önemli, insanların olaya katılımı. Tartışmak önemli. Kobe'de depremden sonra Japonlar 250 tane toplantı yaptılar. Yeni yapılan evleri dağıtırken ne yapacaklarını tartışırken. Galata'nın da böyle olması lazım. Gezi parkında öyle olmadı mesela, Başbakan kazmayı vuracağım diyor. Mesela orada reaksiyon akademisyenlerden geldi. Yerel yönetim ne yapacaktı; bunun içerisinde İTÜ var, mahalleler var, kim varsa katılımcı bir şekilde görev alacaktı.

Bu böyle gidiyor şu andaki durum bu.

A: Çok teşekkür ederim hocam.

Ü: Ben teşekkür ederim.

ÖZGEÇMİŞ


Ad Soyad: Mehmet Emre Arslan
Doğum Yeri ve Tarihi: Merzifon, 1981
Adres: Sahrayıcedid Mah. İnönü Cad. No:10 D:56 Kadıköy / İstanbul
E-Posta: emre0358@yahoo.com
Lisans: YTÜ Mimarlık Fakültesi Mimarlık Bölümü 2003
Yüksek Lisans: İTÜ FBE Mimari Tasarım 2006

