

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

SİYASET BİLİMİ VE KAMU YÖNETİMİ

(KENT VE ÇEVRE BİLİMLERİ)

ANABİLİM DALI

NEOLİBERALİZMİN KENT ÜZERİNDEKİ SOSYO-MEKÂNSAL

ETKİSİ: ANKARA ÖRNEĞİ

Yüksek Lisans Tezi

FATIMA UYANIKER KIRBAŞ

Ankara–2017

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

SİYASET BİLİMİ VE KAMU YÖNETİMİ

(KENT VE ÇEVRE BİLİMLERİ)

ANABİLİM DALI

NEOLİBERALİZMİN KENT ÜZERİNDEKİ SOSYO-MEKÂNSAL

ETKİSİ: ANKARA ÖRNEĞİ

Yüksek Lisans Tezi

FATIMA UYANIKER KIRBAŞ

Tez Danışmanı

Prof. Dr. TAYFUN ÇINAR

Ankara–2017

i

İÇİNDEKİLER

İÇİNDEKİLER ... i

TABLOLAR .. iii

GİRİŞ .. 1

BİRİNCİ BÖLÜM: KENTTE NEOLİBERALİZM VE SOSYO-MEKÂNSAL

KUTUPLAŞMA ... 6

1. Neoliberalizm ve Kent Mekânı .. 6

1.1 Neoliberalizm ve Tarihsel Gelişimi ... 7

1.2 Neoliberal Kentleşme ... 18

1.3 Neoliberalizm ve Kentsel Kriz ... 30

1.4 Yapılı Çevrenin Dönüşümü (Kentsel Dönüşüm) 33

2. Sosyo-Mekânsal Farklılaşma .. 39

3. Değerlendirme .. 52

İKİNCİ BÖLÜM: TÜRKİYE’DE NEOLİBERAL DÖNEM 55

1. Türkiye’de Neoliberal Kentleşme .. 55

2. Türkiye’de Neoliberal Dönemin Mekâna Yansıması 61

3. Yasal ve Kurumsal Değişim .. 69

3.1 Merkezi ve Yerel Yönetimler Arasındaki İlişkileri Düzenleyen

Mevzuattaki Değişiklikler ... 69

3.2 İmar Mevzuatındaki Değişiklikler ... 71

3.3 Kentsel Dönüşüm Mevzuatındaki Değişiklikler 73

4. Türkiye’de Kent Planlama Süreçleri ... 76

5. Türkiye’de Sosyo-Mekânsal Farklılaşma .. 79

ii

6. Değerlendirme .. 81

ÜÇÜNCÜ BÖLÜM: NEOLİBERAL POLİTİKALAR VE ANKARA 84

1. Ankara’da Neoliberal Kentleşme ... 84

2. Neoliberal Dönemde Ankara’da Planlama Süreci 86

2.1 Ankara 1990 Nazım Planı (1970-2006) .. 87

2.2 Ankara 2015 Yapısal Planı .. 91

2.3 Ankara 2025 Nazım Planı .. 92

2.4 2023 Başkent Ankara Nazım İmar Planı ... 94

2.5 Diğer Onaylı Üst Ölçekli Planlar .. 95

3. Neoliberal Dönemde Ankara’da Sosyo-Mekânsal Yapılaşma

Örneklemi ... 96

3.1 Kent Çeperinde İki Farklı Doku: Eskişehir ve İstanbul Yolu Aksı 99

3.2 Kent Çekirdeğinde Sosyal ve Mekânsal Ayrışma: Dikmen Vadisi

Kentsel Dönüşüm Projesi .. 107

4. Değerlendirme .. 115

SONUÇ .. 119

KAYNAKÇA .. 127

EKLER .. 139

ÖZET ... 143

ABSTRACT .. 144

iii

TABLOLAR

TABLO 1: Neoliberal Yerelleşmenin Sosyo-Mekânsal Yaratıcı ve Yıkıcı Momentleri

 .. 25

TABLO 2: Ankara’nın Nüfus Gelişimi ve Planların Nüfus Hedefleri 87

TABLO 3: Güneybatı Ankara Metropoliten İmar Planı

Sayısal Veriler 95

TABLO 4: Çayyolu-Ümitköy ve Batıkent-Eryaman İşgücü Durumu 101

TABLO 5: Çayyolu-Ümitköy ve Batıkent-Eryaman Ekonomik Yapı ve İstihdam 101

TABLO 6: Çayyolu-Ümitköy ve Batıkent-Eryaman Hanehalkı Yapısı ve Büyüklüğü

 .. 102

TABLO 7: Çayyolu-Ümitköy ve Batıkent-Eryaman Nüfus Yoğunlukları 102

TABLO 8: Çayyolu-Ümitköy ve Batıkent-Eryaman Binaların Kullanım Amacı .. 103

TABLO 9: Çayyolu-Ümitköy ve Batıkent-Eryaman 2000 yılı Binaların Kimin

Tarafından Yaptırıldığı Tablosu .. 103

EKLER

EK 1: 1990 Ankara Nazım Planı .. 139

EK 2: 2015 Yapısal Planı ... 140

EK 3: 2025 Ankara Nazım Planı .. 141

EK 4: 2023 Başkent Ankara Nazım İmar Planı .. 142

1

GİRİŞ

1970’lerin ikinci yarısından itibaren tüm dünyada etkili olan neoliberalizm

paradigması, kent mekânında da etkisini göstermiştir. Neoliberal politikaların

odağını özel mülkiyet hakları, girişimcilik, serbest piyasa ve serbest ticaret

oluşturmaktadır. Söz konusu kavramlar üzerinden toplumsal ve bireysel refahın

artırılacağı savunulmaktadır. Vaat edilen refahı sağlamak, kentte üretim ve tüketim

biçimlerinin değiştirilmesine, mekânın yeniden şekillenmesine neden olmaktadır.

Üretim ve tüketim sistemlerinde sermayenin dolaşımını desteklemek için

devlet, kent mekânını yeniden düzenlemiştir. Bireysel tüketim araçları, işgücünü

yeniden üretmek için yeterli olmadığından insanların toplu halde faydalandıkları

hizmetler olan kolektif tüketim araçları ile üzerindeki devletin rolü, kent kuramları

açısından önem taşımaktadır. Kolektif tüketim alanlarının devlet kontrolünde

özelleştirilmesi sosyal açıdan mekânsal ayrışmanın zeminini hazırlamaktadır.

Farklı gelir gruplarının çıkarlarının çatıştığı kent mekânı, yeniden

üretilmekte, ekonomik ve sosyal dönüşümün metası haline gelmektedir. Farklı

toplumsal güçler mekânı yeniden üretmektedirler. Yapılı alanlarda ve yeni yerleşim

bölgelerinde sermayenin birikim sürecini, toplumsal mücadele takip eder. Söz

konusu mücadele, sosyo-mekânsal dönüşümü etkilemektedir.

Tüm dünyayı etkisine alan serbest piyasa ekonomisine geçiş, kentsel mekânı

da etkilemiştir. Kentlerde hızla artan nüfusla birlikte istihdam, konut ve kentsel

hizmet ihtiyacı artmıştır. Fiziksel ve sosyal altyapı yetersiz hale gelmiş, hem

toplumsal hem de ekonomik sorunlar ortaya çıkmıştır. Ayrıca bunlarla birlikte

2

çevresel sorunlar da baş göstermiştir. Söz konusu problemler, mekâna ve sosyal

faktörlere göre farklılaşmaktadır.

Kentlere yönelik göç ve devamında kaynak dağıtımındaki eşitsizlik,

toplumsal kutuplaşmayı tetiklemiştir. Bölgelerarası eşitsizlik ve kentsel hizmetlerin

yetersizliği sonucu yaşam kalitesinin bozulması, mekâna yansımış ve günlük hayatı

etkilemiştir. Kentsel ve toplumsal sorunlar arttıkça mekânda ayrışma kaçınılmaz

olmuştur.

Kentte üretim ve tüketim sistemlerinin değişimi ile kaynak dağıtımındaki

farklılıklar sosyal yönden mekâna yansımıştır. Kentte toplumsal kutuplaşma, mekâna

müdahalelerin sonucu belirmiştir. Neoliberal politikalar ile mekâna müdahale

araçlarındaki değişim sosyal eşitsizlikleri doğurmuş ve sonucunda mekânsal

ayrışmalar ortaya çıkmıştır.

1980 sonrası tüm dünyayı etkileyen neoliberal politikaların sonucu sermaye

odaklı rekabetçi gelişim mekânda da kendini göstermiştir. Mekânda yaratılan etki her

sosyal grup için farklı olmuştur. Mekân planlarını ve büyük kentsel projeleri

etkileyen sermaye girişimleri mekânda toplumsal kutuplaşmaya sebep olmuştur.

Bu tez çalışması şu hipotezi ortaya atmaktadır: Neoliberal politikalar,

Ankara’da kent mekânında sosyal ve mekânsal ayrışmayı tetiklemiştir. Araştırma

konusu, 1980’li yıllardan itibaren hâkim olan neoliberal kentsel politikaların

Ankara’da sosyal ve mekânsal etkisidir. Temel amaç, sermaye kente yerleşirken,

toplumun farklı kesimleri arasında sosyal ayrım ve bu ayrım sonucunda oluşan

mekânsal örgütlenmeyi göstermektir. Tez kapsamında, neoliberalizmin sosyo-

mekânsal etkisinin gösterileceği zaman ve mekân, 1980 sonrası dönemde Ankara’da

kent çeperinde 1990 Ankara Nazım Planı ile batı koridoru üzerinde geliştirilen yeni

3

yerleşim bölgeleri ve kent çekirdeğinde kentsel dönüşüm projesi uygulanan Dikmen

gecekondu bölgesidir. Çalışma esnasında literatür taramasının geniş bir çerçevede

yapılmasının ardından; Ankara’da neoliberal dönemin sosyal ve mekânsal durumunu

göstermek için sosyo-demografik verilerin, yapı türlerini içeren verilerin ve kentsel

dokunun analizi üzerinde durulmuştur.

Tezin ilk bölümünde neoliberalizm, kent, sosyal ve mekânsal kutuplaşmanın

kuramsal çatısı oluşturulmaktadır. Değişen ekonomik yapı ile mekânda etkisini

gösteren neoliberalizm, kent mekânını yeniden üretmiştir. Sermayenin talebi ile

devlet müdahaleleri, kentsel gelişimin bütününü etkilemiştir. Parçacı yaklaşımla

hazırlanan kent planları, toplumun büyük bir kesiminin günlük hayatını

değiştirmiştir. Farklı çıkar grupları arasında sosyal ve mekânsal farklılaşmaya neden

olmuştur. 1980 sonrası dönemde kent mekânının fiziksel olarak değişmesine neden

olan girişimler, aynı zamanda günlük hayatın akışını da etkilemiştir. Sermayenin

mekânda yarattığı değişim ile topluma farklı tüketim mekanizmaları sunulmuştur.

Sermayenin kent mekânına yerleşmesi ile devletin müdahaleleri, farklı gelir grupları

arasında mekânsal ayrışmayı tetiklemiştir.

İkinci bölüm, Türkiye kentlerinde neoliberal politikaların uygulamalarını ve

etkilerini araştırmaktadır. Sermaye ve devlet ilişkisi sonucu mekânsal ve sosyal

dönüşümler aktarılmaktadır. 1980 sonrası Türkiye’de mekân örgütlenmelerinde

devletin müdahale araçlarından biri olan planlamanın etkisi incelenmiştir. Devletin

diğer önemli müdahale araçlarından yasal düzenlemeler ile mekânsal değişim

sürecinin nasıl şekillendiği de bu bölümde aktarılmaktadır. Öncelikle Türkiye’de

neoliberalizm ve kent olgusu irdelenip; neoliberalizme bağlı mekân

örgütlenmelerinde müdahale araçlarından yasal düzenlemeler ve geliştirilen planlar

4

incelendiğinde mekânda ayrışma gözlemlenmektedir. Farklı çıkar gruplarının

mücadelesine konu olan mekân, sosyal ve fiziksel kutuplaşmanın göstergesi

olmuştur. Kentsel yatırımlar, devlet eliyle ihale edilip, özel sektör tarafından

gerçekleştirilmeye başlamıştır. Böylece kentler, sermayeye kaynak aktarımının odağı

olmuştur.

Üçüncü bölüm, neoliberal politikaların Ankara’da mekân üzerinde yarattığı

etkiyi incelemektedir. Türkiye genelinde bakıldığı gibi Ankara mekânı üzerinde de

neoliberalizme bağlı mekânsal örgütlenmelerde müdahale araçlarından yasal

düzenlemeler ve geliştirilen planlar incelenerek mekânda sosyal ve fiziksel

ayrışmanın varlığı üzerinde durulmuştur. Ankara’da mekânsal değişim sürecini,

devlet, sermaye ve emeğin üretim ve tüketim sistemi içindeki konumu etkilemiştir.

1980’lere gelindiğinde serbest piyasa ekonomisine geçiş, devlet ve sermaye

arasındaki dengeyi değiştirmiştir. Devletin görevi, düzenleyici olmakla sınırlanmış,

sermaye giderek artan olanaklara sahip olmuştur. Kamu hizmetlerinin ya

özelleştirilerek ya da ihale edilerek devlet eliyle özel sektöre aktarıldığı

gözlemlenmektedir. 1980 sonrası gelişen neoliberal politikaların hem yeni açılan

yerleşim bölgelerinde hem de merkeze yakın gecekondu bölgelerinde uygulanan

kentsel dönüşüm projeleri sonucunda, kentte sosyo-mekânsal ayrışmaya neden

olduğunun bir göstergesi olduğu varsayılarak analiz yapılmıştır. İlk örneklemde,

1990 Ankara Nazım Planı ile yerleşim yönü “batı koridoru boyunca” belirlenmiş

olup; İstanbul yolu boyunca orta ve alt gelir grupları için çalışma ve konut alanları

planlanırken, Eskişehir yolu aksı için Çankaya ve Gaziosmanpaşa’da yaşayan üst

gelir gruplarına yönelik az yoğunlukta yapılaşmanın olacağı plan öngörülmüştür.

Aynı dönemde planlanan iki aks arasında olan sosyo-mekânsal farklılıklar üzerinde

5

durulmuştur. İkinci örneklem olarak da kent çekirdeğinde yaşanan kentsel dönüşüm

projelerinin uygulanması ile alt ve alt-orta gelir gruplarının yaşadıkları sosyo-

mekânsal ayrışım incelenmiştir. İki farklı mekânda yapılan incelemede kentteki

heterojen toplumsal yapıyı göstermek için plan kararlarının, istatistiki verilerin ve

yaşam alanlarının üstünde durulmuştur. Devletin düzenleyici rolü ile arsa

değerlerinin farklılaşması ve sermaye gruplarının yönlendirilmesi söz konusu

olmuştur.

6

BİRİNCİ BÖLÜM

KENTTE NEOLİBERALİZM VE SOSYO-MEKÂNSAL KUTUPLAŞMA

 1. Neoliberalizm ve Kent Mekânı

1970’lerin sonuna doğru bütün dünyada paradigma olarak neoliberalizm ön

plana çıkmıştır. Gelişmiş ülkelerde devlet mali krizle karşılaşınca, az gelişmiş

ülkelerde ise ithal ikameci modelin tıkanması ile girişimci, liberal bir ekonomik

model denenmiştir. Neoliberal politikaların iddiası insan refahının; özel mülkiyet

hakları, bireysel özgürlük, serbest piyasa ve ticaretle oluşturulmuş bir yapı ile

sağlanabileceğidir. Kurumsal yapılanma ile devlet düzenleyici olarak konumlanırken,

sermayenin önü açılmıştır.

Neoliberalizm, uluslararası üst kuruluşlar aracılığıyla tüm dünyada etkisini

göstermiş olan ekonomik bir paradigmadır. Ekonomik boyutu ile sınırlı kalmayıp,

kent ve kentleşme sürecini derinden etkilemiştir. Kentte neoliberal uygulamalar ile

kentsel dönüşüm projeleri, büyük ölçekli kentsel projeler, korunaklı konut tipleri ve

alışveriş merkezlerinin varlığı artmıştır. Bu dönemde devlet ve sermaye arasındaki

ilişki kentte arazi kullanımını dolayısıyla gündelik yaşamı dönüştürmüştür.

Sermaye ve devlet arasında denge, devletin görevlerini sınırlandırırken

girişimci sermayeye yönelik değişmiştir. Büyük yatırımcıları kente çekebilmek için

kent planları ve projeler geliştirilmiştir. Mekânın fiziksel değişimi sosyal açıdan

toplumu yönlendirmiştir. Kentsel ayrışma ile konut tiplerinin dönüşümü ve yeni

kentsel kullanım alanların ortaya çıkması doğrudan gündelik hayatı şekillendirmiştir.

Kent sakinlerinin mekânda toplanma biçimleri değiştirilmiştir.

7

Ortaya çıkan kentsel ayrışmada, kent planlarının rolü olmuştur. 1980 sonrası

yapılan planlar ve soylulaştırma amacı taşıyan kentsel dönüşüm projeleri, sosyal ve

mekânsal kutuplaşmanın önünü açmıştır. Farklı gelir grupları, kent mekânında bir

araya gelmeden kendine sunulan kentsel donatılardan faydalanmaya başlamıştır.

Mekânın fiziksel dönüşümünün yarattığı ayrışma sosyal açıdan da toplumu

birbirinden koparmıştır. Kentsel dönüşüm projeleri ile sosyal amacı dışına çıkan

soylulaştırma çabaları gecekondu sakinlerini yerinden etmiştir. Söz konusu projeler,

sadece proje kapsamında kalan alanı değil, kent mekânının bütününü etkilemiştir.

Neoliberal politikalar, kentte kaynak dağıtımını derinden etkilemiştir.

Devletin mekâna müdahale aracı olan kent planları ve yasal düzenlemeler farklı çıkar

gruplarına göre yeniden düzenlenmiştir. İnsanların kendi seçimlerinin de bu

müdahale ile yönlendirilmesi sonucu sosyal ve mekânsal kutuplaşma meydana

gelmiştir.

1.1. Neoliberalizm ve Tarihsel Gelişimi

İkinci Dünya Savaşı ile ekonomiye egemen olan ithal ikameci sanayi modeli

ve Keynesçi politikaların 1970’lerin sonlarına doğru çöküşe geçmesi ile “Keynesyen

refah devleti” krizine ideolojik bir tepki olarak neoliberalizm ortaya çıkmıştır.
1

Gelişmiş ülkelerde devletin ekonomik krizi, az gelişmiş ülkelerde ise ithal ikameci

modelin tıkanması sonucunda büyük finansal kuruluşların etkisi ile neoliberal

politikalar geliştirilmiştir. 1980’li yıllarda da neoliberal gelişme stratejilerine

yönelim ile bir devir son bulmuştur.

1
 Simon Clarke, “The Neoliberal Theory of Society”, Alfredo Saad-Filho ve Deborah Johnston (eds.),

Neoliberalism A Critical Reader (içinde), Pluto Press, London, 2005, s.58.

8

Neoliberalizmin düşünsel kökleri, Friedrich von Hayek’in çalışmalarından

etkilenmiştir. Ancak neoliberal politikaların popüler hale gelmesi ve uygulamaya

geçmesi 1970’lerden itibaren başlamaktadır. 1970’li yıllarda beliren petrol krizi ile

Keynesciliğin yerine neoliberalizm benimsenmiştir. Devletçi ekonomi modeli ile

aşırı birikim krizine tam çözüm olamayacağı varsayılmasına rağmen neoliberalizm,

ekonomi modeli olarak yerini almıştır. Keynesyen ekonomi modeli, serbest piyasayı

savunan ekonomi modeli ile rekabet edememesinden dolayı, yerini neoliberalizme

bırakmıştır.
2
 Neoliberal ideoloji, açık, rekabetçi, düzensiz pazara bağlı devlet

müdahalesi ve sosyal toplulukların eylemlerinden bağımsız, sosyoekonomik gelişimi

için en uygun mekanizmayı temsil etmektedir. 1970’lerin sonuna doğru seri üretim

sanayisinin karlılığının azalması ve Keynesçilik refahının krize girmesine tepki

olarak önem kazanmaya başlamıştır.
3
 1970’lerin sonunda popüler hale gelen

paradigmanın geçerliliği halen devam etmektedir.

Neoliberalizm, kapitalizmin süregelen sorunlarına bir çözüm olarak

düşünülmüştür. 1947 yılında Friedrick von Hayek’in öncülüğünde katılımcıları

arasında Ludwig von Mises, Milton Friedman gibi tanınmış isimlerin bulunduğu

Mont Pelerin Cemiyeti kurulmuştur. Liberal görüşün savunucuları olan katılımcılar,

neoklasik ekonominin serbest piyasa ilkelerine bağlı, devlet müdahalesinden yana

olan teorilere karşı neoliberal doktrini ileri sürmüşlerdir.
4

1970’lerin ikinci yarısından günümüze dünya genelinde yaygın ekonomik

paradigma neoliberalizmdir. Bu paradigmanın öngörüsü, hem toplumsal hem de

2
 Costas Lapavitsas, “Mainstream Economics in the Neoliberal Era”, Alfredo Saad-Filho ve Deborah

Johnston(eds.), Neoliberalism A Critical Reader (içinde), Pluto Press, London, 2005, s.33-34.
3
 Jamie Peck, Nik Theodore, ve Neil Brenner, “Neoliberal Urbanism: Models, Moments, Mutations”,

The Paul H. Nitze School of Advanced International Studies Review, sayı XXIX-1, 2009, s.50.
4
 David Harvey, Neoliberalizmin Kısa Tarihi, (Çev. Aylin Onacak), Sel Yayıncılık, İstanbul, 2015,

s.27-28.

9

bireysel özgürlüğün artması, özel mülkiyet hakları, girişimcilik, serbest piyasa

mantığına bağlıdır. Ayrıca kamu malları ve hizmetlerinin özelleştirilmesi, ticaret

düzenlemelerinin yenilenmesi, devletin sermaye üzerindeki denetiminin azaltılması,

yabancı sermayenin önünün açılması gibi düzenlemeleri önermektedir. Tüm beşeri

alanın pazar değeri olup, alınıp satılabileceğini savunur.
5

Neoliberal ideoloji, devletin müdahalesinin ve toplumun ortak tüketim

araçlarının baskısı olmadan, özgür, rekabetçi, düzenlenmemiş piyasaların var olduğu

bir sosyoekonomik mekanizma sistemini savunur. Birikim rejimlerinin ve yerleşik

yönetişim sistemlerinin dağılması ile süregelen kurumsal temelleri aşmayı, piyasa

disiplininin, rekabetin ve metalaştırmanın kapsamını genişletmeyi amaçlayan bir

politika izlenmeye başlanmıştır. Böylece devletin sanayinin düzenlenmesinden

uzaklaşması, örgütlü emeğe karşı tepki, sermayenin vergilerinin azaltılması, kamu

mallarının ve hizmetlerinin özelleştirilmesi, sosyal yardımların azaltılması,

uluslararası sermayenin önünün açılması ve rekabetin artırılması ile uygulamaya

geçilmiştir.
6

Neoliberal dönüşümün gerekliliği, devletin sosyal ve bireysel ücretlere

müdahalesi ile süregelen sermaye ile işçi sınıfı arasındaki ilişkinin bozulması ile

başlamıştır. Sermaye birikimi sürecini yeniden başlatabilmek için, yeni bir alternatif

olan ve sermaye ile üst gelir gruplarının lehine bir geçiş olan neoliberal bir dönüşüm

tercih edilmiştir. Tek çözüm olarak gösterilse de aslında kesin bir şekilde bilinen bir

çözüm yoktur.
7

5
 Şerife Geniş ve Zafer Çelik, “Neoliberalizm ve Kentsel Eşitsizlikler”, İdeal Kent Araştırma

Dergisi, Sayı 7, 2012, s.5.
6
 Nik Theodore, Jamie Peck ve Neil Brenner, “Neoliberal Kentçilik: Kentler ve Piyasaların

Egemenliği” (Çev. Şerife Geniş), İdeal Kent Araştırma Dergisi, Sayı 7, 2012, s.21-22.
7
 David Harvey, “Neo-Liberalism As Creative Destruction”, Geografiska Annaler, 88 B (2), 2006,

s.148.

10

Neoliberalizm, toplumsal yapının yaşadığı sorunlara yönelik bir evrim

geçirmemiştir. Genellikle kapitalist piyasaların zayıf yönlerine yeniden odaklanmayı

tercih etmiştir. Fakat kapitalist sömürüye karşı herhangi bir önlem alınmamıştır.
8

Sermaye birikim krizi, artan işsizlik ile toplumda huzursuzluk, toplumsal mücadeleye

neden olmuştur. Üst sınıfların ekonomik gücünü dizginlemek, ayrıca işçi sınıfının da

ekonomi payını büyütmek yönünde sosyalist alternatifler üretilmiştir. Aradaki sosyal

uzlaşma sermaye güçlerine tehdit oluşturmuştur. Dolayısıyla sermaye birikimi ve

sınıf iktidarının bozulan koşullarını düzeltmek için gerekli koşulları sağlamak

amacıyla neoliberalizm önemli bir alternatif olmuştur.
9
 Ortaya çıkan ekonomik ve

sosyal krizin üstesinden gelebilmek için daha farklı politikalar da benimsenebilir.

Ancak sermaye ve iktidar sahibi üst sınıfların yaşadığı sorunlara çözüm olarak söz

konusu paradigma görülebilir.

Neoliberalizm, çok ölçekli yapısıyla, hem yerel kurumları hem de büyük

sermayelerin arasındaki ilişkiyi yeniden düzenler. Kurumsal ve ekonomik aktörler

arasındaki ilişki sorumluluk ve risklerin yönetim birimlerine geçerken, yeniden

dağıtımcı mantığın yerine rekabetçi yaklaşımın uygulanmasına neden olur. Piyasa

güçlerinin, mekân ve konu fark etmeksizin değişmez yasalarla işlediği varsayılır.

Kent kapsamında bakıldığında yeniden yapılandırma projeleri, devralınan kurumsal

çerçeveler, politika rejimleri, düzenleyici pratikler, siyasi mücadeleler farklı

ölçeklerden incelenmiştir.
10

Amerika’da yatırım bankalarının uluslararası alanda etkinliği, neoliberal

dönemde, faizle sermayeye yönelmeleri ile artmıştır. Dolayısıyla kredi ve finans

piyasalarının serbestleşmesi kaçınılmaz olmuştur. 1980 sonrası dönemde IMF’nin

8
 Lapavitsas, a.g.e., 2005, s.39.

9
 Harvey, a.g.e., 2006, s.150.

10
Theodore, Peck ve Brenner, a.g.e., 2012, s.22.

11

neoliberal reformlar karşılığında borç sözleşmesi yapma uygulaması, standart bir

işleme dönüşmüştür. Uluslararası Para Fonu (IMF) ve Dünya Bankası (DB), serbest

piyasa ve neoliberal politikaları uygulayan merkezler haline gelmiştir.
11

Dünya genelinde etkisini gösteren neoliberalizm, ekonomi, siyaset ve

düşünce kapsamında önemli dönüşümlere neden olmuştur. İngiltere ve Amerika’da

Thatcher/Reagan devrimleri ile Sovyetler Birliği’nin dağılması ile ortaya çıkan yeni

devletlerde, Yeni Zelanda ve İsveç gibi refah devletlerinde, Güney Afrika’da ve

Çin’de ekonomik ve politik şartlara göre neoliberalizm dönüştürülerek

benimsenmiştir. Neoliberal düşünceyi benimseyenler, IMF ve Dünya Ticaret Örgütü

(DTÖ) gibi küresel finans ve ticareti düzenleyen uluslararası kuruluşlar dâhil olmak

üzere medyada, şirketlerin yönetim kurullarında, finansal kurumlarda, önemli devlet

kurumlarında ve üniversitelerde önemli pozisyona sahip olmuşlardır.
12

 Neoliberal

düşünce tüm dünyada hakim ve olağan bir paradigma haline gelmiştir.

Bütün dünyanın nüfusunu, sermayenin yargısına ve ahlakına boyun eğdirmek

için, neoliberal projede siyasi ve ekonomik gücün hâkimiyeti sağlanmaktadır.
13

Dünya genelinde sermayeyi çekmek için girilen küresel yarışta, yıkıcı rekabet ortamı

yaratılmaktadır. Emeğin aşağıya çekilip, tanıtım harcamalarının artırıldığı, vergi

yarışı içine giren ülkelerin arttığı bir durum söz konusudur. Gelinen noktada, devlet

müdahalesi gerekmektedir.
14

 Ancak devletin müdahalesi, sermayenin lehine kararlar

almasını kapsayacak şekilde olmuştur.

11

 Harvey, a.g.e., 2015, s.36-37.
12

 Harvey, a.g.e., 2006, s. 145.
13

 Clarke, a.g.e., 2005, s.58
14

Thomas I. Palley, “From Keynesianism to Neoliberalism: Shifting Paradigms in Economics”,

Alfredo Saad-Filho ve Deborah Johnston(eds.), Neoliberalism A Critical Reader (içinde), Pluto

Press, London, 2005, s.28.

12

Neoliberal dönüşüm ile kurumsal reform ve düzenlemeler birkaç istisna ülke

dışında bütün ülkelere sıçramaya başlamıştır. Özellikle DTÖ ve IMF ile anlaşması

olan ülkeler, yeni dönemin kurallarını kabul etmişlerdir.
15

 Söz konusu paradigma

sadece finansal ve siyasal anlamda ülkeleri etkilememiş, aynı zamanda sosyal

ilişkileri, gündelik hayatı, süregelen alışkanlıkları, düşünce yapısını derinden

etkilemiştir. Kentsel mekânın metalaştırılması, kentsel kullanım biçimlerini de

değiştirmiştir. Dolayısıyla ekonomik, siyasal dönüşümün mekânsal ve sosyal hayatı

etkilemesi kaçınılmaz olmuştur.

Neoliberal teoride devlet, özel mülkiyet haklarını, hukukun üstünlüğünü,

serbest piyasanın özgürleştirilmesini sağlayarak yaşam standartlarını yükseltmeyi

hedeflemektedir. Böylece yoksulluğun ortadan kaldırılmasını serbest piyasanın ve

serbest ticaretin varlığına bağlamaktadır.
16

Neoliberalizmin devlet üzerindeki etkileri ilk olarak, Şili’de yaşanan darbe ile

olmuştur. Serbest piyasa benimsenirken, kamusal alanda ve doğal kaynakların

kullanımında özelleştirmeye gidilmiştir. Yabancı yatırımlar ve serbest ticaret

benimsenerek, ithal ikameci birikim modeli yerine ihracat odaklı büyüme tercih

edilmiştir. Son dönemde ekonomi modeli değişen ülkeler arasında olan Irak’ta ise

özgürleştirme söylemleri arasında gerçekleşmiştir. Irak’ta yaşanan savaştan sonra

devlet yönetiminin izlediği politikalar tamamen değişmiştir. Kamu kurumlarının

özelleştirilmesi, bankaların dış denetime açılması, ticari sınırlandırmaların

kaldırılması gibi düzenlemeler petrol muaf tutularak, kamusal hizmetler, medya,

üretim, ulaşım, inşaat ve finans dahil tüm ekonomiye uygulanması amaçlanmıştır.

Demokratik bir yönetim ve bireysel özgürlük için çözüm yolu serbest piyasa modeli

15

 Harvey, a.g.e., 2006, s. 145.
16

 Harvey, a.g.e., 2015, s.72-73.

13

olarak gösterilmiştir.
17

 Neoliberalizm ile mikro ve makro politikaların en iyi

karışımını oluşturan kamu anlayışına ek olarak, devletin ekonomi üzerindeki rolü de

yeniden yapılandırılmıştır. Ekonomik düzenlemeler, vergiler, sübvansiyonlar ve

üretimde devlet kontrolü ile serbest piyasa anlayışı çözüm olarak görülmüştür.
18

Farklı ülkelerde, farklı zaman ve deneyimlerde devlet yapısında birbirine benzer

değişimler gözlenmiştir. Bütün ülkelerin neoliberal süreci ve dönüşümü birbirinden

bağımsızdır. Ancak neoliberalizmin işleyişi her ülkede birbirine benzerdir.

 Neoliberalizm süreci özelleştirme, finansallaşma, krizlerin manipülasyonu ve

yönetimi, devlet aracılığıyla yeniden dağıtım olmak üzere dört ana başlıkta

toplanmıştır.
19

1.1.1 Özelleştirme

1980’li yıllardan itibaren devleti küçültme politikalarında, genellikle

özelleştirme uygulamaları yapılmaktadır. Devletin kamusal yarar içeren müdahale

araçları tasfiye edilmiştir. Bu tasfiye süreci neoliberal ideolojinin kendi düzenini

kurma yöntemlerinden biri olmuştur. Dolayısıyla yeni bir devlet ve toplum anlayışı

ortaya çıkmıştır.
20

 Gelişmiş ülkelerde, refah devleti uygulamaları azaltılırken, özel

sektörü teşvik eden politikalar benimsenmiştir. Az gelişmiş ülkelerde ise ithal

ikameci gelişme stratejilerini bırakıp, dışa açık büyüme anlayışına yönelim olmuştur.

Böylece hem gelişmiş hem de az gelişmiş ülkelerde girişimcilik rolü yerine

özelleştirme uygulamalarına geçilmiştir.
21

 Kamu yönetimi tarafından üstlenilen

17

 Harvey, a.g.e., 2006, s.146-147.
18

 Palley, a.g.e., 2005, s.27.
19

 Harvey, a.g.e., 2005, s.27.
20

 Selime Güzelsarı, “Neoliberal Politikalar ve Yönetişim Modeli”, Amme İdaresi Dergisi, Cilt 36

Sayı 2, 2003, s.17-18.
21

 Melih Ersoy, “Sanayisizleşme Süreci ve Kentler”, Praksis (2), 2001, s.40.

14

hizmetlerin özelleştirme yoluyla devredilmesi ile İngiltere, ABD ve İskandinav

ülkelerin merkez ve yerel yönetim anlayışında reform yapılarak modern işletme

tekniklerinin kullanımına yönelim olmuştur.
22

Neoliberal yerelleşmenin mekanizmalarından belediyeye ait kamu sektörünün

ve kolektif altyapıların özelleştirilmesi amacıyla standartlaşmış belediye

hizmetlerinin (kamu hizmetleri, sağlık işleri, kamu güvenliği, toplu taşım vs.)

sağlanması için kamu tekelleri tasfiye edilmiştir. Böylece belediye hizmetlerinin

özelleştirilmesi ve rekabetçi anlayış ile hizmet dağıtımı ve altyapı bakımı için yeni

pazarlar yaratılmıştır. Ayrıca ulusüstü sermaye dalgalanmaları içinde kentlerin

(yeniden) konumlanmasında arzu edilen özelleştirilmiş, kişiye özel hale getirilmiş ve

şebekelendirilmiş kentsel altyapı projeleri geliştirilmiştir.
23

Kamusal malların ve hizmetlerin metalaştırılıp şirketlere devredilmesi,

neoliberalizmin en dikkat çekici özelliklerinden birisidir. Özelleştirme ile sermayenin

ihtiyacı olan yeni sahalar oluşturulmuştur. Su, ulaşım, elektrik, eğitim, sağlık,

emeklilik, araştırma enstitüleri, üniversiteler, güvenlik gibi insanların temel

ihtiyaçlarını kapsayan tüm kamusal alanlar özelleştirme yoluyla şirketleştirilmiştir.

Devlet eliyle özelleştirilen kamusal alanlar ve hizmetler, işçi sınıfı ve çevreyi

korumak için düzenlenen kanunların kaldırılmasına zemin hazırlamıştır. Ortak

mülkiyet haklarının özele devri, kentsel mekânı ve yaşamı derinden etkilemiştir.

Kamusal alanların özelleştirilmesi, özel ve sınıf ayrıcalıklı alanlara devredilmesi

anlamını taşımaktadır.
24

 Özelleştirme yöntemi ile devlet sadece yaptırma ve

22

 Ayşegül Mengi, “Kamu Yönetimindeki Gelişmeler, Yerel Yönetimler ve Türkiye”, Ankara

Üniversitesi Siyasal Bilgiler Fakültesi Dergisi, Cilt 52, Sayı 1-4, 1997, s.506.
23

 Neil Brenner, Nik Theodore, “Cities and The Geographies of Actually Existing Neoliberalism”,

Antipode, Vol.34 (3), 2002, s.349-379.
24

 Harvey, a.g.e., 2005, s.153.

15

denetleme görevleri ile sınırlandırılmıştır. Devlet eliyle ihale edilen, yaptırılan

projeler sermayeye kaynak sağlamıştır.

1.1.2. Finansallaştırma

1980’li yılların başında finansal büyümenin devamı olarak gelişmiş ülkeler ile

beraber IMF ve DB gibi kuruluşların, gelişmekte olan ülkeler üzerinde finansal

serbestleşme politikaları ile ilgili yönlendirmesi söz konusudur. Halen günümüzde de

etkilerini arttırarak devam ettirmektedir.
25

 Neoliberalizmin ekonomik etkinlikleri

ilgilendiren alanlarda ulusal kalkınma fikri yerine ulusal ve uluslararası sermayenin

ve finansal akımın yolu açılmıştır. Devletin rolü, dış ticaret, döviz kuru, faiz oranı,

kamu işletmeciliği gibi müdahale araçlarından uzaklaşmıştır.
26

Neoliberal dönemde ortaya çıkan finansal dalga, spekülatif ve talancı

özellikleriyle göze çarpmıştır. Uluslararası piyasalarda finansal işlem hacmi,

uluslararası ticareti ve karlı yatırım akışını desteklemek için hızla büyümüştür. Banka

teşvikleri, enflasyon ile biten varlıklar, saadet zincirleri gibi ekonomik özellikler

oluşturulmuştur.
27

1.1.3. Krizlerin Manipülasyonu ve Yönetimi

1970’li yıllarda yaşanan ekonomik krizin ardından sosyal, siyasi ve ekonomik

yönden sermaye odaklı bir süreç başlamıştır. Sermaye yeniden dağıtılmakta ve

devletin denetiminde olan bir düzen gelişmektedir. Neoliberal devlet, istikrarsızlık,

25

 Hayrettin Tüleykan ve Selçuk Bayramoğlu, “Türkiye’de 24 Ocak Kararları İle Başlayan Finansal

Serbestleşmenin Günümüz İktisadi Ve Mali Yapısına Yansımaları”, International Journal of Social

Science, Vol.44, 2016, s.402.
26

 Fikret Şenses, “Neoliberal Küreselleşme Kalkınma için Bir Fırsat mı, Engel mi?”, Economic

Research Center, 2004, s. 14-15.
27

 Harvey, a.g.e., 2005, s. 154.

16

düzensizlik, çatışma ve krizlerden faydalanmaktadır. Krizden kaçmak yerine,

sermayenin yeniden dağılımının aracı olarak kullanma yöntemi izlenmiştir.
28

Kriz yaratımı, yönetimi ve manipülasyonu ile yoksul ülkelerde yaşanan kriz,

zengin ülkeler için zenginliğin yeniden dağıtımı şeklinde fırsata dönüşmüştür.

Küresel sermaye birikimi, istikrarlı ve yolunda tutabilmek için kurtarma paketleri

olarak kullanılıp yoksul ülkeler borçlandırılmış ve iflasın eşiğine gelinmiştir.

Böylece yoksul ülkelere yabancı girdilerin girmesi için kapılar açılmıştır. Finansal

krizler sayesinde kendi varlıklarını sağlam tutabilen ve kredi tesis edebilecek

durumda olan ülkeler, her zaman gücün sahibi haline gelmişlerdir.
29

1.1.4. Devlet Aracılığıyla Yeniden Dağıtım

Neoliberal politikaları uygulamaya başlayan devletler, kaynak dağıtımında

değişime giderek üst sınıflardan daha alt sınıflara doğru akışı tersine çevirmişlerdir.

Özelleştirme ve vergi kesintileri ile bu durumu desteklemişlerdir. İlk uygulamaya

geçildiğinde müreffeh bir hayat sunuluyor gibi görünse de uzun vadeli

düşünüldüğünde bu etkinin toplumun bütününü kapsamadığı ortaya çıkmıştır. Vergi

konusunda izlenen politikalar, gelir ve ücretler yerine, yatırım getirilerine yararı

dokunacak şekilde belirlenmiştir. Devlet eliyle sermayenin yatırıma teşviki için bir

dizi devlet desteği ve vergi muafiyetlerinin sağlanması gibi yeniden kaynak

dağıtımına gidilmiştir.
30

 Neoliberalizm, ekonomik krize çözüm yollarından biri

olarak ön plana çıkmış ve dünya genelinde benimsenmiştir.

28

 Eylem Çamuroğlu Çığ ve Ünsal Çığ, “Neoliberal Akılsallığın Bir Semptomu Olarak Kriz İletişimi

ve Yönetimi”, Atılım Sosyal Bilimler Dergisi, 3 (1-2), 2013, s.83.
29

 Harvey, a.g.e., 2005, s. 154.
30

 A.k., s.155.

17

Devlet, yasal düzenlemelerle enerji, tarım, ilaç endüstrileri gibi konularla

ilgili özel sektöre avantaj sağlamaktadır. Kamu-özel sektör işbirliği genellikle riskleri

devlete yüklerken, özel sektör karlar kısmından faydalanmaktadır. Özel sektör lehine

alınan kararlar nedeniyle devlete karşı yapılabilecek muhalefeti önlemek için yasal

düzenlemeler ve yasaklamalar yapılmaktadır.
31

Neoliberal yaklaşımın benimsendiği ülkelerde, kentlere özellikle metropolitan

alanlara olan ilgi artmıştır. Kentler, ekonomik, sosyal ve siyasi amaçların

uygulandığı bir araç halini almıştır. Girişimci devlet anlayışının hâkim olması ve

devlet gücünün ötesinde kentler arasında rekabetin ön plana çıkması ile kentler,

ekonomik kalkınmanın odak noktası haline gelmişlerdir.
32

Devlet ve sermaye arasında ekonomik ilişiklerle bağdaştırarak anlatılmasına

rağmen neoliberalizmin bütün özellikleri hayatın tüm alanında kendini göstermiştir.

Bunlardan biri de kent mekânının metalaşmasıdır. Tüm ekonomik değişimlerin

yansıdığı yer, günlük hayatın geçtiği kent mekânıdır.

Neoliberalizm kavramı, hâlihazırdaki mekâna, kurumlara ve politikaya

eklemlenerek, farklı mekânlarda ve zamanlarda çeşitlilik göstermiştir. Neoliberal

politikalar ilk olarak politik-ekonomik çerçevenin krizine tepki olarak ortaya

çıkmışken, ilerleyen zamanlarda politik-iktisadi düzenleme projesi sonucu

düzenleyici çelişkilerden kaynaklanan yönetişim başarısızlıkları, kriz eğilimleri ve

çelişkilerine çözüm olabilecek şekilde yeniden tanımlanmıştır. 1980’lerde devlet

karşıtı neoliberalizmden, 1990’lı yıllarda daha ılımlı, ortaya çıkan problemlere göre

yeniden yapılandırılmasını benimseyen politikalara dönüşmüştür. Neoliberalleşme

süreçleri, her kent için bulunduğu duruma gelene kadar geçirdiği kendine özgü

31

 Harvey, a.g.e., 2015, s.85.
32

 Ayda Eraydın, “Girişimci Devlet, Otoriterleşen Populizm: Neoliberalizmin Yeni Evresinde Devletin

Yeni Davranış Kalıpları”, 3. Kentsel ve Bölgesel Araştırmalar Sempozyumu, Ankara, 2011, s.19.

18

krizlerin etkisine ve bu krizlere verilen tepkilere göre gelişmiştir.
33

 Neoliberalleşen

kentlerin geçirdiği dönüşüm ve buna verdiği tepki birbirinden tamamıyla farklıdır.

Her kentin geçirdiği süreç için daha önce içinde bulunduğu ekonomik, politik, sosyal

ve mekânsal yapısı önemlidir. Her biri için durum birbirinden benzersiz işler.

1.2. Neoliberal Kentleşme

Kentlerin varoluşu ile uygarlığın başladığı varsayılır. Kentler, zaman

içerisinde büyük değişime uğramıştır. Kentlerin geçirdiği dönüşümden uygarlıkta

etkilenmiştir. Kent devletleri demokrasinin hayata geçirilmesini sağlayan

kurumlardır. Ortaçağ kentlerinde siyasal, kültürel ya da ekonomik fonksiyonlar

mevcuttur. Sanayi devrimi ile tek fonksiyonlu yapı yerini çok fonksiyonlu

merkezlere bırakmıştır. Gelişen teknoloji, makineleşme, ulaşım, yönetim ve

sanayileşme kentleri çekim merkezi haline getirmiştir. Buhar gücünün

kullanılmasıyla, sanayi için seçilen yerler akarsu kenarlarından hammaddenin bol

olduğu havzalara doğru kaymıştır. Sanayi devrimi ile endüstride ve üretim

yöntemlerinde oluşan değişim ekonomik hayatı derinden etkilemiştir. Yeni bir

toplumsal düzen anlayışı başlamıştır. Kapitalist üretim biçimi, geleneksel kent

yapısının değişmesine neden olmuştur. Sanayinin yer seçimi, kent dışında enerji

kaynakları, ulaşım araçları, hammadde kaynakları ve işgücünün daha ucuz olduğu

yerler olmuştur. Sanayi kapitalizminin sonucu olarak işçi kentleri doğmuştur. Sanayi

devrimi sonrası kentleşme, değişen ekonomik yapının sonucu olmaktadır.

Dolayısıyla kentleşme ve sanayileşme birbirinden ayrı değerlendirilmemektedir.
34

33

 Theodore, Peck ve Brenner, a.g.e., 2012, s.27-28.
34

 Ruşen Keleş, Kentleşme Politikası, İmge Kitabevi, 15. Baskı, Ankara, 2016, s.39.

19

Lefebvre’e göre kapitalizm varlığını sürdürebilmesi için kente ihtiyaç duyar.

Kent mekânın alınıp satılabilen bir meta olarak keşfi, kapitalizmin devamlılığını

sağlamıştır.
35

 Kapitalizmin sonucu olarak değişen mekân olgusu, sermayenin

büyümesine odaklı ulaşım ağlarının çevresinde, işçi sınıfının mekânsal ve altyapı

ihtiyaçlarını karşılamaya yönelik olmayan bir şekilde gelişmiştir. Kapitalizmin bir

sonucu olarak ortaya çıkan işçi mahalleleri, yani sınıfsal ayrım, sosyalizmin

doğuşuna neden olmuştur. 20. Yüzyılın ortalarına gelindiğinde kentleşme olgusu tüm

ülkeleri etkilemiştir. Dünya nüfusu artarken, kentleşme de aynı hızla ilerlemiştir.

Castells’e göre kent, toplu tüketim sürecinin alanı olarak; toplumsal

mücadelenin, kapitalizmin egemenliğinde oluşan düzene karşı savaş verdiği

mekânıdır.
36

 Kente yönelik yaklaşımı, sınıf mücadelesi ve üretim ilişkileri

çerçevesinde biçimlenmiştir. “Kolektif tüketim” kavramı üzerinde durmakta, kenti,

bu kavramın merkezinde tutmaktadır. Açıklaması da kamusal veya yarı kamusal

nitelikteki hizmetler olarak yapılmaktadır. Devletin görevi, işgücünü yeniden

üretecek olan konut, sağlık, ulaşım ve eğitim gibi hizmetleri ile sermaye birikiminin

devamlılığını sağlamaktır. Bu süreçte kentin yeri, emeğin yeniden üretilmesinde

vazgeçilmezdir.
37

 Kolektif tüketimin uygulandığı yeri kent; uygulayıcıyı ise devlet

oluşturmaktadır.
38

Böylece kent merkezlerinde meydana gelen dönüşüm, tüketici

toplumun gündelik hayatını etkilemekte ve mekânsal farklılıkları ortaya koyarak

sosyal farklılaşmaya neden olmaktadır.

35

 Henri Lefebvre, The Production of Space, Blackwell, Oxford, 1991, s. 53.
36

 Manuel Castells, The City and The Grassroots, University of California Press, USA,1983, s.270-

273.
37

 Manuel Castells, Kent, Sınıf, İktidar (Çev. A. Erendil), Bilim ve Sanat Yayınevi, 1.Baskı, Ankara,

1997, s. 31-32.
38

 Manuel Castells, The Urban Question, Edward Arnold, London, 1977, s.75.

20

1970’li yılların sonuna doğru gelişmiş ülkelerde devlet ekonomik kriz, az

gelişmiş ülkelerde ise ithal ikameci sanayi modelin tıkanması sonucu büyük finansal

kuruluşların etkisi ile neoliberal politikalar geliştirilmiştir. 1980’li yıllarda da

neoliberal gelişme stratejilerine yönelim ile bir devir son bulmuştur. 1980’lerde

özellikle 1990’lı yılların başında kentte yeniden yapılanma ve kurumsal değişimini

anlatmak için postfordizm, küresel kent oluşumu, kentsel girişimcilik, soylulaştırma,

sosyo-mekânsal kutuplaşma gibi teorik kentsel kavramlar kullanılmıştır. Söz konusu

konseptler ekonomiyi etkisi altına alan paradigma neoliberalizm kavramı altında

toplanmıştır.
39

 David Harvey, sermaye ve kentleşme arasındaki ilişkiyi “Sermaye

birikimi ve kentleşme süreci el ele yürür” şeklinde özetlemiştir. Sermaye dolaşımı,

emek ve mal piyasalarının, üretim ve tüketimin sosyo-mekânsal bölünmesinin ve

örgütlenmiş finansal sistemlerinin düzenlenmesi yoluyla kent mekânına

yerleşmektedir.
40

Neoliberal politikalar, kapitalizmin mekânda yeniden üretimini sağlamak

maksadıyla sosyal, ekonomik ve kültürel alanda yapılan düzenlemelerdir. Bu

uygulama kent mekânında değişime neden olmuştur. Bu politikalar, sermayenin

dolaşımını desteklemek için mekânı yeniden keşfetmiş ve yeniden üretmiştir.
41

Kent mekânına uygulanan neoliberal politikalar sonucunda oluşan değer

artışının oluşumu ve bölüşümü, DB, IMF, DTÖ gibi uluslararası örgütlenmelerin

aldığı kararlar, küresel şirketler, yerli şirketler, müteahhitler, spekülatörler,

gayrimenkul yatırım ortaklıkları, kredi ve finans kuruluşları, sivil toplum örgütleri

39

 Neil Brenner ve Nik Theodore, “Neoliberalism and The Urban Condition”, City, Sayı 9, No. 1,

2005, s. 101.
40

 David Harvey, Kent Deneyimi (Çev. Esin Soğancılar), Sel Yayıncılık, İstanbul, 2016, s.42.
41

 Mark Gottdiener, “Mekan Kuramı Üzerine Tartışma:Kentsel Praksise Doğru”, Praksis (2), 2001,

s.253-256.

21

arasında olmaktadır. Söz konusu aktörlerin kararları ve antlaşmaları ile kentte rant

paylaşımı yapılmaktadır.
42

Plancılar ve yerel otoriteler, sermayenin faydalanacağı piyasa fırsatlarını

belirleyerek, kentsel politikaları oluşturmuşlardır. Büyüme stratejileri üzerine kurulu

kentsel politikalar, girişimci ve proaktif bir yaklaşımla mekânı yeniden üretmiştir.
43

Yeni oluşturulan mekânların veya mekânların yeniden üretilmesi, değişen

kurumsal ve yasal düzenekle etkileşim halindedir. Sonucunda yeni ve istikrarsız

politik iktisadi mekân katmanlarının ortaya çıkması ile eski yapıdan tamamen

uzaklaşılamadığı gibi yeni düzende de yeterli olgunluğa ulaşılamaz.
44

 Yeni oluşan

kurumsal ve yasal düzenlemeler, yeni ekonomik modele uygun hazırlanırken

mekânın yeniden üretimini destekleyen ve mekânsal mücadelelerin

eklemlenebileceği biçimde şekillenmektedir.

1970’lerden günümüze gelen değişimler, genellikle “yaratıcı yıkım” olarak

değerlendirilmiş ve farklı ölçekte, değişik kurumlarda gerçekleştiği üzerinde

durulmuştur. Bu kapsamda kentler, “neoliberal yaratıcı yıkım” biçimleri için olduğu

gibi çeşitli türden direniş hareketleri için de stratejik öneme sahip olduğu şekilde

değerlendirilmiştir. Fordist-Keynesyen üretim ve yeniden üretim sistemleri için

kentler, merkezi öneme sahiptiler. Devam eden süreçte neoliberal alan açma kaygısı

için de aynı öneme sahip olmaktadırlar. Yenilik ve büyüme alanları, yerele

42

 Menaf Turan, Türkiye’de Kentsel Rant-Devlet Mülkiyetinden Özel Mülkiyete, Tan Kitabevi

Yayınları, Ankara, 2009, s.94.
43

 Eric Swyngedouw, Frank Moulaert ve Arantxa Rodriguez, “Neoliberal Urbanization in Europe:

Large-Scale Urban Development Projects and the New Urban Policy”, Antipode, Vol 34-3, 2002, s.

548-551.
44

 Alain Lipietz, “The National And The Regional: Their Autonomy Vis A Vis The Capitalist World

Crisis”, Ronen P. Palan ve Barry K. Gills (eds.), Transcending the State-Global Divide: A

Neostructuralist Agenda in International Relations (içinde), Lynne Rienner Publishers, Boulder,

1994, s.39-40.

22

devredilmiş yönetişim ile yerel kurumsal deneme alanları olarak kentleri, neoliberal

alan yaratmanın öncelikli metası haline getirmektedir.
45

Ulusal devlet anlayışının yerine ulusaltı ve ulusötesi ekonomik bölgeleri ön

plana çıkmıştır. Kentler arasında rekabetin arttığı, girişimci yaklaşımlara

yoğunlaşıldığı neoliberal dönemde, devletin müdahalesi yeniden kurgulanmıştır.
46

Ekonomik bölgelerin ölçeğinin değişimi ile büyük uluslararası iş merkezi olan

kentler güç sahibi olmuştur. Ön plana çıkan kentlerde, yeni kentsel ekonomi

formasyonları ile rekabet ortamı yaratılmıştır.
47

Neoliberal politikalar ile devlet merkezli gelişme sona ererken, sermayenin

yoğunlaştığı bölgeler de değişmiştir. Üretimin örgütlenmesinin ve sermayenin

küreselleşmesinin hem gelişmiş hem de az gelişmiş ülkelerde etkisi belirgindir. Bu

durum devletin üstlendiği rolde dramatik değişimlere neden olmuştur. Öncelikle

kentsel hizmetlerin sağlayıcısı olan devlet, yerini özel sektöre bırakmıştır. Ulaşımı

eğitim, sağlık gibi hizmetleri ihale ve benzeri yöntemlerle kademeli olarak özel

sektör sağlamaya başlamıştır. Devlet kira ve işsizlik yardımı gibi desteklerini de geri

çekmiştir. Kent mekânının planlanması konusunda da giderek güçlerini

kaybetmiştir.
48

 Dünyada pek çok örnekte de devletin kent politikalarını belirlerken

tutumu kamu- özel işbirliği ile yürütülecek projelere yönelik olmuştur.

Neoliberal politikalara yönelen devlet anlayışının temel özelliklerinde de

değişim olmuştur. Önceden devlet eliyle işletilen sektörlerin el değiştirmesi, değerli

arsa ve mülklerin satılması ile özelleştirme, devlet üzerindeki temel değişimlerden

45

 Theodore, Peck ve Brenner, a.g.e., 2012,s.30.
46

 Neil Brenner, “Metropoliten Kurumsal Reformu ve Çağdaș Batı Avrupa’da Devlet Mekânının

Yeniden-ölçeklenmesi” (Çev: A. Cenap Yoloğlu) Planlama Dergisi, Sayı:1, 2006, s.123.
47

 Saskia Sassen, “Locating Cities on Global Circuits”, Environment&Urbanization, Vol 14-1,

2002, s.22.
48

 H. Tarık Şengül, “Kapitalist Kentleşme Dinamikleri, Küreselleşme ve Türkiye Kentleri”, Adana

Kent Sorunları Sempozyumu, Ankara, 2008, s. 284.

23

biri olmuştur. Bir diğeri kamu hizmetlerinden devletin el çekmesidir. Ayrıca karın

artırılması için sermayenin serbest dolaşımı öne çıkarılarak, üzerindeki denetimi en

aza indirecek kararlar alınmıştır. Sınır ötesi sermaye hareketleri ile pazar büyümüş ve

büyük kapitalist şirketler kendi çıkarları doğrultusunda devletle işbirliği içine

girmişlerdir. Devletin bir diğer politikası, devlet ve sermayenin birikimini artırmak

amacıyla kamu-özel ortaklığını desteklemektir.
49

 Dolayısıyla kentsel yaşam alanları

yeniden şekillenirken karar verici aktörler arasına kullanım hakkına sahip olanların

giremediği gözlemlenmektedir. Kentsel kriz ve mücadele kaçınılmaz olmuştur.

1990’lardan itibaren şehircilik ve sosyal mekân teorisyenleri, neoliberalizmin

ekonomik ve siyasi dinamikleri ile küreselden yerele uzanan etkileri üzerinde

durmuşlardır. Brenner ve Theodore, neoliberalizmi kentle ilişkilendirirken birkaç ana

hat oluşturmuşlardır.
50

1. Süreç olarak işleyen neoliberalizm sabit bir durum olmamakla birlikte;

kentlerin rekabet sürecinde sosyal ve mekânsal dönüşüme neden olur.

2. Bağlamsal özel stratejilerle işleyen neoliberalizm birden fazla yöntem içerir.

Tarihsel ve coğrafi stratejiler, kurumsal dönüşümü ve ideolojik yeniden

yapılanmayı yönlendirir.

3. Devlet gücünün aktif seferberliğinde, neoliberalizm piyasayı öncelikli hale

getirmek yerine; devlet kurumlarını ve yasal düzenlemelerini piyasaları teşvik

edecek şekilde ekonomik politikalarını oluşturur.

4. Patika bağımlı sonuçları üreten neoliberalizm, hep aynı ekonomik, siyasi

veya mekânsal sonucu doğurmaz. Önceden var olan düzenleme biçimleri,

49

Özgür Kentli, Kapitalist Kentleşme Dinamikleri Üzerine Bir Değerlendirme, 2012,

http://www.toplumicinsehircilik.org/ (Erişim tarihi: Eylül, 2016)
50

 Brenner ve Theodore, a.g.e., 2005, s.102-103.

http://www.toplumicinsehircilik.org/

24

siyasi, kurumsal bağlamlarda devreye girdiği için her kentte ve ölçekte özel

yöntemleri takip eder.

5. Neoliberalleşme kavramı yoğun tartışmalara neden olmaktadır.

Neoliberalleşme, piyasa tabanlı düzenlemeleri ve sosyokültürel normları

dayatma girişimi olarak değerlendirilerek, serbest sermaye birikimini

artırmak ve belli grupların çıkarlarını koruduğu düşünülerek eleştirilir.

6. Neoliberalleşme yasal olarak yetersizdir. Neoliberalizm için istikrarlı

ekonomik kalkınma, siyasi düzenlemeler veya sosyal uyum içeren bir çerçeve

oluşturulmamıştır. Neoliberalleşme projeleri ekonomik ve sosyal yeniden

canlandırma için ekonomik, kurumsal ve coğrafi önkoşullara birçok açıdan

zarar verme eğiliminde olduğundan kendisi ile çelişkilidir. Dolayısıyla

neoliberalizm piyasa, devlet ve yönetimin başarısızlığını çeşitli şekillerde

yenilerken; daha şiddetli hale getirir.

7. Neoliberalizm projesi gelişimini tamamlamamıştır. Neoliberalizmin

başarısızlıkları, radikal kurumsal dönüşüme ya da projeden uzaklaşmaya

neden olmamıştır. Neoliberal projenin işlevsiz toplumsal sonuçlarına rağmen

mekânsal, siyasal, kurumsal, politik düzenlemeler sürdürülmektedir.

Neoliberalizmin ortaya çıkmasıyla birlikte kentler öncelikle büyük ekonomik

değişimlerin ve toplumsal yeniden üretim alanında sosyo-politik mücadelelerin odak

noktaları haline gelmişlerdir. Kent mekânında neoliberalleşmenin etkileri zaman

içerisinde önemli bir değişim geçirmiştir. Neoliberal politikaların krize girmesi veya

çelişkilerinin ortaya çıkması ile neoliberal proje yeniden yapılanmaya başlayarak

25

mekânda pekişmeye başlamıştır.
51

 Kentte uygulanan neoliberal politikalar, zaman

içerisinde evrim geçirmiş ve koşullara göre yeniden yapılanmıştır.

Neoliberalizmin kentte yarattığı etkileri sürekli olarak yeniden yapılanma

stratejilerini gerektirir. Yani sonuç yerine devam eden bir süreci temsil eder. Bu

noktada kentler, kritik bir nokta halini almışlardır. Siyasi ve kurumsal yapı

değişmekte, bir taraftan neoliberalizmin yaratıcı etkileri ortaya çıkarken, diğer

taraftan yıkıcı etkileri de gözlemlenmektedir.
52

TABLO 1: Neoliberal Yerelleşmenin Sosyo-Mekânsal Yaratıcı ve Yıkıcı Etkileri
53

Neoliberal

yerelleşmenin

mekanizmaları

Yıkımın etkisi Yaratmanın etkisi

Belediyeye ait

kamu

sektörünün ve

kolektif

altyapıların

özelleştirilmesi

 Standart hale gelen

belediye hizmetlerinin

(kamu hizmetleri,

sağlık işleri, kamu

güvenliği, toplu taşım

vs.) sağlanması için

kamu tekellerinin

tasfiye edilmesi

 Belediye hizmetlerinin

özelleştirilmesi ve rekabetçi

taahhüt

 Hizmet dağıtımı ve altyapı

bakımı için yeni pazarların

oluşturulması

 Ulusüstü sermaye dalgalanmaları

içinde kentlerin (yeniden)

konumlanmasında arzu edilen

özelleştirilmiş, kişiye özel hale

getirilmiş ve şebekelendirilmiş

kentsel altyapıların yaratımı

Kentsel konut

piyasasının

yeniden

yapılanması

 Düşük kiralı

barınmanın diğer

biçimleri ve sosyal

konutların yerle bir

edilmesi

 Kira kontrollerinin ve

proje temelli inşaat

sübvansiyonlarının

tasfiye edilmesi

 Merkez-kent gayrimenkul

piyasalarında spekülatif

yatırımlar için yeni fırsatların

yaratılması

 Acil durum sığınaklarının

evsizler için “depolar” haline

gelmesi

 Kentsel konut piyasasının düşük

kiralı bölgelerinde piyasa

kiralarının ve kiracı temelli

belgelerin sunumu

51

 Theodore, Peck ve Brenner, a.g.e., 2012 s. 30.
52

 A.k., s.34-35.
53

 Brenner ve Theodore, a.g.e., 2002, s. 349-379.

26

Bölgesel gelişme

stratejilerinin

yeniden

yapılanması

 Kapitalist büyümenin

ulusal modellerinin

kaldırılması

 Geleneksel telafi edici

bölgesel politikaların

tahrip edilmesi

 Yerel ve bölgesel

ekonomilerin küresel

rekabetçi güçlere

açılmasının artması

 Farklı kentsel ve

bölgesel endüstriyel

sistemler içinde ulusal

mekan ekonomilerinin

parçalanması

 Önemli kentsel bölgeler içinde

serbest ticaret ve serbest girişim

zonlarının ve devlet denetimi

kaldırılan diğer alanların

yaratılması

 Yeni gelişme alanları,

teknopoller ve ulusüstü

ölçeklerde diğer yeni sanayi

alanlarının yaratımı

 Ekonomik kapasiteleri ve altyapı

yatırımlarını, “küresel olarak

bağlanmış” yerel/bölgesel

yığınlara yeniden yönlendirmeyi

amaçlayan yeni “küresel-yerel”

stratejilerin seferber edilmesi

Yapılı çevrenin

ve kentsel

formun

dönüşümü

 Kentsel kamusal

mekânların tasfiye

edilmesi ve/veya

yoğunlaşan gözetimi

 Spekülatif yeniden

geliştirmeye yol açmak

için geleneksel işçi

sınıfı komşuluklarının

tahrip edilmesi

 Topluma yönelik

planlama

girişimlerinden geri

çekilme

 Elit/ kolektif tüketime yönelik

yeni özelleştirilmiş alanların

yaratımı

 Yerel arazi kullanım deseninin

yeniden şekillendirilmesi ve

kolektif yatırımı çekmeyi niyet

eden büyük ölçekli mega

projelerin inşası

 Kapalı konut siteleri, kentsel

adacıkların ve toplumsal yeniden

üretimin diğer arındırılmış

mekânların yaratımı

 Soylulaştırma sınırının

ötelenmesi ve sosyo-mekânsal

kutuplaşmanın şiddetlendirilmesi

 Temel arazi kullanım planlama

kararlarının gerekçesi olarak “en

yüksek ve en iyi kullanım”

ilkesinin benimsenmesi

Kentin yeniden

temsili
 Endüstriyel işçi sınıfı

kentinin savaş sonrası

imajı kentsel

düzensizlik, “tehlikeli

sınıflar” ve ekonomik

gerileme üzerine

yapılan (yeniden) vurgu

yoluyla yeniden

düzenlenmesi

 Önemli metropoliten alanlar

içindeki yeniden canlandırma,

yeniden yatırım yapma ve

yenileme ihtiyacı üzerinde

odaklanan girişimci temsiller

 Kendini gerçekleştiren “yaratıcı

büyümenin” övülmesi

27

Bu süreçte kent yönetiminden kent girişimciliğine devri, tablonun sonucu

olarak çıkarabiliriz. Kentler ekonomi ve mekânsal iş bölümü yapan birimler olarak

görülmektedir. Kentler arasındaki rekabet giderek artmaktadır. Brenner ve

Theodore’un oluşturduğu sınıflandırma genelleme yapmakla birlikte, zaman ve

mekân farklılığı taşıyan bütün kentlerde benzer yıkım ve yaratıcı güçler

bulunmaktadır.

Neoliberalizm, kent mekânını yeniden üretirken toplumun bütünü için

oluşturulan kamusal alanların yaratılmasına yönelik planlama anlayışı yerine

sermaye ve devlet işbirliğine odaklı kararlar içeren planlama anlayışına

yönlendirmektedir. Neoliberal politikalar ile müdahale edilen yeni ve yapılı kentsel

alanlar arasında, Brenner ve Theodore’un sınıflandırmasına göre; elit ve kolektif

tüketime yönelik yeni özelleştirilmiş alanlar, yerel arazi kullanım deseninin yeniden

oluşturulması ve kolektif yatırımı çekmek için büyük ölçekli mega projeler, kenttin

mevcut dokusundan arındırılmış kapalı konut siteleri, soylulaştırma projeleri ile

sosyo-mekansal kutuplaşmanın gözlendiği mekanlar ile en yüksek ve en iyi kullanım

ilkesinin benimsendiği arazi kullanım planlama kararlarının alındığı planlardır.
54

Kentin yeniden inşası, kent politikaların ana teması haline gelmeye

başlamıştır. Büyük ölçekli ve simgesel projeler, ön plana çıkmıştır. Böylece kentlerin

ekonomik büyümesi ve rekabet edebilirliği, yerel, ulusal ve uluslararası ölçekte önem

kazanmıştır.
55

Kent mekânı, neoliberal dönemin yarattığı yeniden yapılanma sürecinin

sonucu olarak büyük ölçekli farklı projeler tarafından değiştirilmekte ve

54

 Brenner ve Theodore, a.g.e., 2012, s. 349-379.
55

 Swyngedouw, Moulaert ve Rodriguez, a.g.e., 2002, s.543.

28

dönüştürülmektedir.
56

 Uluslararası sermaye hareketlerinin odak noktaları olan

kentler, ulusal, uluslararası alanda yerel ve bölgesel sınırlar dâhilinde büyük ölçekli

kentsel projelere sahip olmak için rekabet etmektedirler. Bu yarıştan en iyi şekilde

faydalanmak için neoliberal politikaları, kurumsal, siyasal ve mevzuat çalışmalarına

dâhil etmektedirler.

Büyük ölçekli kentsel projeler, yeni yerleşim bölgeleri, kentsel dönüşüm

projeleri, ulaşım projeleri, üst ölçekli kıyı arkası projeler ve uluslararası işbirliği ile

yürütülen projelerden biri olabilir. Söz konusu projeler, merkezi yönetim, yerel

yönetim ve özel sektörün işbirliği ile yürütülür. Kent mekanının bir rant kaynağı

olması ya da meta olarak değerlendirilmesi, bu işbirliğinin nedeni sayılır.
57

Dolayısıyla kentsel projeler, kentsel girişimciler, yüklenici firmalar, arsa

spekülatörleri, bankalar ve şirketler yani sermaye grupları için yeniden üretilecek bir

meta haline gelmiştir.

Mekânın neoliberal yapılanma için öneminden dolayı, müdahale edilen

alanlar, yerel yönetimlerin kentteki rolleri, temel yönetim ve anlayış perspektifleri

yeniden şekillenmektedir. Söz konusu değişim emeğin kentleşmesini ve yeniden

üretimini sağlayan kent yönetimi yerine, sermayenin yeniden üretimine yönelen kent

işletmeciliği modeline geçilmesidir.
58

 Kentler arasında rekabete dayalı bir sistem

nedeniyle yatırımları kentlere çekme yarışı başlamaktadır. Yerel sermaye ile işbirliği

yapacak yatırımcıyı kente çekmek için yerel yönetimler yeni politikalar geliştirmeye

başlamıştır.
59

56

 Eylem Bal, Türkiye’de 2000 Sonrası Neoliberal Politikalar Çerçevesinde İmar Mevzuatındaki

Değişimler ve Yeni Kentleşme Pratikleri: İstanbul Örneği, Yayınlanmamış Doktora Tezi, Dokuz

Eylül Üniversitesi Fen Bilimleri Enstitüsü, 2011, s.40.
57

 H.Tarık Şengül, Kentsel Çelişki ve Siyaset, İmge Kitabevi Yayınları, Ankara, 2009, s.140-141.
58

 Bal, a.g.e., 2011, s.139.
59

 Kentli, a.g.e., 2012, http://www.toplumicinsehircilik.org/

29

Sermayenin mekâna egemenlik kurması ile karını artırabileceği yeni

mekânlar arayışı başlamaktadır. Böylece kapitalist sistem içinde mekân, üzerinden

rant sağlanan araç olmaktadır. Ancak sermayenin birikimini artırmak için yeni

yatırımlara dönüştürülebilmesi gerekir ve bu durum sermaye arasında rekabete neden

olur. Kar oranları düşmeye başlar. Bu krizden kurtulmak için gelişmiş bir alandan az

gelişmiş bir alana geçiş başlamaktadır.
60

 Kaçınılmaz rekabet, aşırı birikim

bunalımına neden olmaktadır. Başka bir anlatımla, biriken sermaye yatırıma

dönüştürülemez ve kriz başlar. Dolayısıyla sermaye yapılı çevreye yönelir. Çünkü

yapılı çevre, sermayenin ekonomide istikrarını sağlayıp kar oranlarını

artırabilecekleri metadır.
61

1980’li yıllarda neoliberal politikalar ile sermaye ve devlet arasındaki denge

değişmektedir. Sermaye giderek artan olanaklara sahip olmasına karşın, devletin

görevi düzenleyici olmakla sınırlanmaktadır. Kamu hizmetleri ya özelleştirilerek ya

da ihale edilerek devletin elinden alınmaktadır. Devlet, hizmet sektöründe olan

yetkilerini özel sektöre devretmeye başlamıştır. Kent mekânında meydana gelen

değişimler öncelikle, kolektif tüketim alanlarının özelleştirilmesi ile başlamıştır.

Arsaların büyük projelere dönüşmesi ve arındırılmış mekânlar yani kapalı konut

alanlarının oluşturulmasını içeren politikalar geliştirilmiştir. Ayrıca kentsel dönüşüm

projeleri ile soylulaştırılan alanlar, sosyo-mekânsal kutuplaşmaları artırmıştır.
62

Neoliberal politikalar, kent mekânında radikal değişimlere neden olmuştur.

Sermayenin elde ettiği güç, sadece ekonomik yapıyı etkilemekle kalmamış ve sosyal,

mekânsal ve kültürel yapıyı da derinden etkilemiştir.

60

 Şengül, a.g.e., 2009, s. 20.
61

 Şengül, a.g.e.. 2009, s.20
62

 Bal, a.g.e., 2011, s.37-40.

30

1.3. Neoliberalizm ve Kentsel Kriz

Kentlerde hızla artan nüfusla birlikte istihdam, konut ve servis ihtiyacı

arttığından; fiziksel ve sosyal altyapı yetersiz hale gelmiş, hem toplumsal hem de

ekonomik sorunlar ortaya çıkmıştır. Ayrıca bunlarla birlikte çevresel sorunlar da baş

göstermiştir. Bütün bu problemler, mekânın yeniden üretildiği dönemde de devam

etmiş ve neoliberal bir çerçevede çözüm arayışına gidilmiştir.

Kent mekânı, farklı toplumsal gruplarının çıkarlarının çatıştığı; bu

mücadelelerin konu olduğu alanlardan biridir. Bu toplumsal güçler, mekânı yeniden

üretir ve dönüştürürler. Dönüşüm sürecinde farklı toplumsal gruplar arasındaki

mücadele sosyo-mekânsal dönüşümün özünü oluşturur. Mücadeledeki üç temel öğe;

toplumsal sınıflar, sermaye birikim süreci ve devlettir.
63

 Mekânın yeniden üretilmesi

ve yapılı çevrenin oluşması, sermayenin birikim süreci ile olurken kentsel mücadele

kaçınılmazdır.
64

 Sermaye birikim süreci ve farklı toplumsal gruplar arasındaki

mücadele, kent üzerinde kendini devletin aracılığıyla göstermektedir. Mekânın

yeniden üretim sürecinde önemli aktörlerden birini devlet oluşturmakta ve ortaya

kurumsal bir yapı çıkmaktadır. Kentsel krize yönelik arayışlar, devlet eliyle

sermayenin ve kamu kurumlarının işbirliği ile oluşturulmaktadır.

Toplumsal sınıfların oluşumu, sermayenin mekânsal dağılımı ile

ilişkilendirilmiştir. Sermaye sahibi tarafından şekillendirilen mekân, alt gelir

grubunun istemi dışında yeniden üretilirken kentsel mücadele/kriz oluşmakta; sosyal

ve fiziksel altyapının yetersiz olduğu bölgelerde yaşayan grupların mekânın yeniden

üretilmesinde söz sahibi olmadığı görülmektedir. Kapitalist toplumlarda meydana

63

 Şengül, a.g.e., 2009, s.15-16
64

 David Harvey, “The Urban Process under Capitalism: A Framework for Analysis”, International

Journal of Urban and Regional Research, 2(1‐4), 2009, s.120.

31

gelen toplumsal farklılaşmalar, kentsel sorun olarak ele alınmakta ve ortak tüketimde

yeni çelişkilere neden olmaktadır. Günlük tüketim biçiminde ortak malların

kullanımında gelir dağılımına göre eşitsizlikler ortaya çıkmaktadır. Sınıfsal

farklılaşma, ortak tüketim alanında yeni çelişkiler yaratmaktadır.
65

 Kentte farklı

sınıfların mevcudiyeti ve onlar arasındaki mücadele kolektif tüketimi devam ettiren

devletten kaynaklanmaktadır. Kentte yaşanan farklılaşmalar sonucunda mekânsal

ayrışmalar kaçınılmaz hale gelmekte ve kentsel sorunlara neden olmaktadır.

Neoliberalizmle birlikte tüketimin uğradığı dönüşüm; sermayenin

yoğunlaşmasına ve merkezileşmesine, üretimin toplumsallaşmasına, sınıf

çatışmasına, işçi hareketlerine ve devletin müdahalesine bağlıdır.
66

 Hem biriken

sermayenin kullanılması hem de üretim sürecinin işleyebilmesi için önemli olan hane

halkı tüketimidir.

Neoliberal politikalar ile üretim ve tüketim süreçlerinin değişimi, kent

mekânını etkilemiştir. Kent merkezleri incelendiğinde, bu değişim daha belirgin bir

şekilde gözlemlenmektedir. Geleneksel kent merkezlerinin yerini alan alışveriş

merkezleri kendi çekim alanlarını oluşturmaya başlamaktadır. Tekli merkezlerin

yerini çoklu merkezler almakta, her bir merkezde kendi çekim alanını oluştururken

sosyal tabakalaşmaya neden olmaktadır. Diğer bir deyişle, oluşan çeşitlilik

demokratikleşmeyi desteklemek yerine, yeni oluşan sosyal tabakalaşma ile belli

kesimler toplumdan dışlanmaktadır.
67

Neoliberalizmin etkisi, emek güçleri ile sermaye arasında oluşan kriz ve

sonucunda oluşan toplumsal hareketler ile bu hareketlerin sistemi tehdit edişi sonucu

65

 Castells, a.g.e., 1997, s. 26-27.
66

 A.k., s. 29.
67

H.Tarık Şengül, Tüketim Toplumu, Tüketim Kültürü ve Tüketim Merkezleri,

http://www.egemimarlik.org/40-41/40-41-3.pdf (Erişim tarihi: Eylül, 2016)

http://www.egemimarlik.org/40-41/40-41-3.pdf

32

devletin ortak tüketim sürecinde gösterdiği müdahaleler çerçevesinde olmuştur.

Kolektif tüketim araçları, devlet tarafından sağlanan hizmetlerin odağında yer aldığı

için siyasallaşmakta ve kentsel politika alanlarını oluşturmaktadır. Hükümet

kuruluşları, kamusal alanlar (yollar, parklar...) inşa ederek kent yaşamını

etkilemektedir. Büyük sermayeler de bu inşa sürecinde önemli bir güce sahiptir.

Dolayısıyla, kentlerin biçimlenmesi, hem sermayenin hem de hükümetin gücünün bir

eseridir. Ancak bu iki grubun girişimlerine direnen kentsel grupların eylemleri de

yapılı çevre üzerinde etkilidir. Direniş gruplarının iktidarın dönüştürülmesine

stratejik önemi olacağı savunulmaktadır.
68

Tüketim toplumunu sermaye odaklı incelersek, amaç toplumun ihtiyaçlarını

karşılamaktan ziyade üretilen malların elden çıkarılıp; onlardan kâr edilmesi temeli

üzerine kurulu kapitalist bir sistemle karşılaşılmaktadır. Bu durumda karşımıza çıkan

aktörler de piyasa güçleri, medya gibi dışsal güçlerdir.
69

 Bireysel tüketim araçları,

işgücünü yeniden üretmek için yeterli olmadığı için insanların toplu halde

faydalandıkları hizmetler yani kolektif tüketim araçları ve devletin rolü, neoliberal

kent toplumu açısından önem taşımaktadır.

Kentsel planlama, sadece fiziksel bir örgütlenme biçimi olarak ele

alınamayacağından, hane halkının örgütlenmesinin ve bunun sonucu oluşan ortak

tüketim araçlarının da kentsel kaynak dağıtımının bir parçası olması ile kentsel kriz

hem fiziksel hem de ekonomik olarak ilişkilendirilmiştir. Ortak hizmetlere

erişilebilirlik, toplumda var olan eşitsizliğin bir kaynağı haline gelmiştir. Bu

hizmetlerin devlet tarafından yönetiliyor olması, kamu yararının ön plana

çıkarıldığını gösterse de kolektif tüketim araçlarının kullanımındaki eşitsizliğin

68

 Castells, a.g.e., 1997, s. 216.
69

 Cengiz Yanıklar, “Tüketim Kültürü, Kapitalizm ve İnsan İhtiyaçları Arasındaki İlişki Üzerine Bir

Tartışma”, C.Ü. Sosyal Bilimler Dergisi, Cilt: 34, Sayı: 1, 2010, s.32.

33

varlığı ortaya bir çelişki çıkartmaktadır.
70

 Ortak kullanım alanlarının toplumun

geneline dağılımındaki eşitsiz yaklaşım kentsel krize neden olmaktadır. Ayrıca

oluşan krizin bir diğer göstergesi de sosyo- mekânsal ayrışmanın varlığıdır.

1.4. Yapılı Çevrenin Dönüşümü (Kentsel Dönüşüm)

Kentsel mekân, fiziksel, çevresel, ekonomik, siyasal ve toplumsal nedenlerle

belli dönemler arasında değişime uğrar. Mekân, sermaye ve devletin de arasında

olduğu aktörler tarafından yeniden üretilmeye başlar. Castells’e göre kent, fiziksel

bir yapıdan çok sürekli değişim içerisinde olan bir toplumsal pratiktir. Kente

müdahale aşamasında planlama ile toplumsal dinamikler arasında karşılıklı etkileşim

vardır. Kentsel planlama kararlarına olan tepkinin sadece tüketiciler tarafından

yapıldığını varsaymak eksik kalır. Bu tepkileri değerlendirirken, tüm toplumsal

çelişkilerle olan ilişkisini de eklemek ve mekân üzerinde toplumsal hareketlerin çıkış

nedeninin ve amaçlarının üzerinde durmak gerekir.
71

 Yapılı çevrenin içinde

sermayenin dolaşımı dinamik ve düzensiz bir şekilde olmaktadır. Sermayenin yapılı

çevre üzerindeki dolaşımı özellikle terk edilmiş, önemsiz, yok edilmiş, sağlıksız

alanların yeniden inşası üzerine kuruludur. Değeri düşük, terkedilmiş alanlar yeniden

fonksiyon kazanıp, belli bir çıkar grubunun kullanımına açılarak değer artışı

sağlamıştır. Mekândaki değer artışı, geliştirilen projeye ve konuma bağlı

olmaktadır.
72

70

 Castells, a.g.e., 1997, s. 27-28.
71

 A.k., s. 123-124.
72

 Rachel Weber, “Extracting Value from the City: Neoliberalism and Urban Redevelopment”,

Antipode, Vol.34 (3), 2002, s.520-521.

34

Batılı ülkelerde yapılı çevrenin dönüşümü 19.yüzyıla kadar dayanmaktadır.

Yapılaşmış mekân üzerinde ortaya çıkan sorunlara çözüm olarak kentsel dönüşüm

projeleri geliştirilmiştir. ‘Kentsel Dönüşüm’ kavramı üzerine çeşitli tanımlar

yapılmıştır. Ancak bu tanımlar genelleştirerek yazıldığında; mekân üzerindeki çökme

ve bozulmalara yönelik ekonomik, toplumsal, fiziksel ve çevresel koşulların daha iyi

duruma getirilmesi için var olan kentsel alanların planlanması ve yönetimidir.
73

Kentsel dönüşüm kendiliğinden gelişen bir olgu değildir. Gerçekleşmesi için

toplumsal, ekonomik, kültürel ve siyasal gayeler ile kent planına müdahale gerekir.
74

Kentsel dönüşüm, beş temel amaç üzerinde anlatılmıştır.
75

 Bunlardan ilki fiziksel

durum ile toplumsal problemler üzerine ilişkilendirilirken; toplumsal bozulmanın

nedenini kentsel çöküntü alanları arasında bağlantı kurarak sorunlu alana yönelik

öneriler bulmayı hedeflemiştir. İkincisi, büyüyen, değişen, bozulan yapılı çevrenin

fiziksel, toplumsal, ekonomik, çevresel ve altyapı ihtiyacını karşılamayı

amaçlamıştır. Diğer amacı, ekonomik kalkınmayı destekleyen stratejiler geliştirerek;

fiziksel ve toplumsal iyileşmenin yanı sıra ekonomik canlılığı hedeflemiştir. Kentsel

büyümenin ve yayılmanın sınırlandırılması, var olan, atıl alanların yeniden

kullanılması, kentsel dönüşümün dördüncü amacıdır. Son amaç ise farklı aktörlerin

kentsel politikalara katılım ihtiyacını karşılamaktır.

Dünyada kentsel yenileme projelerinin gelişimi Endüstri Devrimi sonrasında

bozulan doğal ve yapılı çevreye müdahale ile başlamıştır. Bu tür projelerin

öncülüğünü Paris’te yaptığı kentsel yenileme ile Baron Haussmann yapmıştır.

73

 Müge Akkar, “Kentsel Dönüșüm Üzerine Batı’daki Kavramlar, Tanımlar, Süreçler ve Türkiye”,

Planlama Dergisi, Sayı36, 2006, s. 30.
74

 Keleş, a.g.e, 2016, s.414.
75

 Peter Roberts, “The Evolution, Definition and Purpose of Urban Regeneration”, Peter Roberts ve

Hugh Sykes (eds.), Urban Regeneration: A Handbook, Sage Publications, New Delhi, 2000, s.16-

18.

35

Dönemin ihtiyaçlarını karşılayarak çevrenin ve trafiğin iyileşmesi ile merkezde

oluşan kalabalığa çözüm üretmiştir. Kentsel yenileme projelerine yönelik Kuzey

Amerika’da “Güzel Kent Hareketi”, Avrupa’da “Bahçe Kent Hareketi”, “Yeni

Kentler Hareketi” ve “Modernist Hareketler” gelişmiştir.
76

 1940 -1950’lerde yeni

kentsel kullanımların ihtiyacını karşılamak ve fiziksel sorunları gidermek amacıyla

kentler yeniden inşaya yönelmiştir. Bu gelişmeler merkezi yönetimin, yasa

koyucuların öncülüğünde devam etmiştir. Öncelik kent merkezinin kenar

mahallelerdeki yapıların yıkılarak yerine çok katlı konut bloklarına bırakmasına

verilmiştir. Kent merkezleri yıkılıp, yenilenerek ofis ve ticaret merkezi haline

gelmiştir. Bu dönemde banliyöleşmenin artışı gözlemlenmiştir. 1960-1970’ler

kentsel iyileştirme ve kentsel yenileme projeleri öne çıkmıştır. Fiziksel bozulmanın

yanı sıra toplumsal bozulmalar da kabul edilerek; toplumsal sorunlara yönelik

projeler geliştirilmiştir. Merkezi yönetimin geliştirdiği politikalar arasına kent

merkezi ve çeperinde kalan yoksul mahallelerin iyileştirilmesi ve yenilenmesi de

girmiştir. Bu dönemde katılımcı aktörlerin çeşitlendiği gözlemlenmiştir. Kentin

geçirdiği yenilenme süreci toplumsal çelişkilerle birlikte değerlendirildiği zaman

katılımcı, ihtiyaca yönelik ve kamu yararı odaklı olmaktadır. Castells, Paris’e

1970’lerde uygulanan yenileme programını değerlendirirken; toplumsal, işlevsellik

ve simgesel olmak üzere üç farklı içerik belirlemiştir. Yenileme programının

toplumsal hareketlerin örgütlenmesini, gelişmesini nasıl etkilediğini

çözümlemiştir.
77

1980’lerde kentsel dönüşüm ‘Kentsel Yeniden Yapılandırma’ olarak

kullanılması ön plana çıkmıştır. Bu dönemde ekonomik canlanma ana odak haline

gelmiştir. Kentsel dönüşüm projeleri geniş alanlarda, çeşitli kentsel işlevi içeren

76

 Akkar, a.g.e., 2006, s.30-31.
77

 Castells, a.g.e., 1997, s. 128.

36

yatırımcının karına odaklanan işlerdir. Amaç, ulusal ve uluslararası yatırımcı ile

turist çekmektir. Kamu özel sektör işbirliği ile gerçekleştirilen projeler

oluşturulmuştur. Kamunun işlevi kurumsal örgütlenme olarak belirlenmiştir.
78

Kentsel dönüşümün kentsel canlandırma (urban regeneration) müdahale şekli yaygın

olarak projelendirilmiştir. Yeni yasal düzenlemeler ve kentsel dönüşüm programları

geliştirilerek çok aktörlü ve çok sektörlü işbirlikleri öne çıkmıştır. Yerel

yönetimlerde yeni oluşumun içerisinde aktif olarak yer almaya başlamıştır. Kentsel

politikalar, yerel yönetimlerin rekabetçi ve girişimci yönetim anlayışına göre

şekillenmiştir.
79

 Kamu yararının önemi artırılarak çevresel, ekonomik ve toplumsal

iyileşmenin yanı sıra yasal ve kurumsal konularda ele alınmaya başlamıştır. Bu

ihtiyacı karşılayabilmek için “Sürdürebilir Kent ve Bölge” ile “Compact City-

Derişik Kent” kavramları geliştirilmiştir. Kent merkezlerinin tekrar canlandırılması,

kentsel yayılmanın sınırlandırılması, çok işlevli kentsel alanların geliştirilmesi,

sürdürülebilir ulaşım ağının kurulması ve doğal ve tarihi mekânların korunması gibi

yeni kentsel politikalar ortaya çıkmıştır.
80

1980’li yıllardan itibaren neoliberal politikaların uygulanmaya başlamasıyla

birlikte yapılı çevrenin dönüşümüne yönelik projelerde getirisi yüksek uygulamalara

yönelim olmuştur. Mekânsal dönüşüme müdahale biçimlerinin temel aracı kentsel

dönüşüm uygulamaları olmaya başlamıştır.
81

78

 Ronan Paddison, “City Marketing, Image Reconstruction And Urban Regeneration”, Urban

Studies, 30(2) , 1993, s.346-348.
79

 Tim Hall ve Phill Hubbard, “The Entrepreneurial City: New Urban Politics, New Urban

Geographies?”, Progress in Human Geography, 20(2), 1996, s.165-169.
80

 Paul Jeffrey ve John Pounder, “Physical and Environment Aspects”, Peter Roberts ve Hugh

Sykes(eds.), Urban Regeneration: A Handbook (içinde), Sage Publications,New Delhi, 2000, s.102-

107.
81

Murat Yaman, “Türkiye’deki Uygulamalar Bağlamında Kentsel Dönüşümün Yeniden

Kavramsallaştırılması”, Toplum ve Demokrasi, 4 (8-9-10), 2010, s.120.

37

Her dönemin kendi fiziksel, çevresel, ekonomik ve toplumsal yapısına göre

kentsel dönüşüm yöntemleri ve stratejileri geliştirilmiştir. Genel olarak kentsel

dönüşüm çeşitleri; kentsel koruma (urban conservation), kentsel yeniden canlandırma

(urban revitalization), kentsel rönesans (urban renaissance), kentsel yeniden inşa

(urban reconstruction), kentsel yenileme (urban renewal), soylulaştırma

(gentrification) gibi sıralanabilir. Kentsel dönüşüm projelerinde zamana ve mekâna

göre değişen müdahaleler söz konusudur.

 Kentsel koruma, rant için yıkmak yerine kültür ve tabiat varlıklarının

korunması üzerine yapılmaktadır. Kentsel yeniden canlandırma, sosyal, kültürel,

ekonomik ve fiziksel yönden çöküntü olan yerlerin daha iyi seviyeye ulaştırılmasıdır.

Kentsel rönesans, kent merkezlerinde yaşanan sorunların ortadan kaldırılması ve

nüfus kaybının engellenmesi üzerine geliştirilmiştir. Avrupa Konseyi, 1980’li

yıllarda Avrupa Kentsel Rönesans Kampanyaları adıyla yeniden düzenleme projeleri

yapılmıştır.
82

 Kentsel yeniden inşa, mevcut yapıların yıkılarak oluşturulan yeni

alanların kaybettikleri ekonomik ve toplumsal değerlere kavuşacak şekilde yeniden

planlanmasını amaçlar. Kentsel yenilemenin üç temel amacı, “yoksulluk yuvalarının

temizlenmesi, kent özeklerinin, anakentlerin öteki kesimleri ve yörekentler ile

arasındaki ekonomik canlılık ayrımlarını gidermek üzere bu kesimlerin yenilenmesi,

kent özeklerindeki yerel yönetimlerin akçal olanaklarının artırılması” olarak

sıralanmıştır.
83

 Soylulaştırma, çöküntü bölgelerin yeniden planlanması ile bölgede

yaşayan insanları yerinden ederek farklı bir tabakanın yerleşmesini ifade eder.
84

Kentsel dönüşüm, toplumsal dönüşümlere neden olmuştur. Gettoların

yenilenmesi, kentin yeni gelişen bölgelerinde toplu konut alanların yapılması,

82

 Yaman, a.g.e., 2010, s.120-121.
83

 Keleş, a.g.e., 2016, s.417.
84

 Yaman, a.g.e., 2010, s.123.

38

çöküntü alanların canlandırılması, tarihi ve doğal alanların korunması gibi toplumsal

etkileri de bulunan projeler gelişmiştir.
85

Kentsel dönüşüm toplumun genelini ilgilendiren bir konudur. Mekân üzerinde

meydana gelen fiziksel değişim, yaşayan insanların yer değiştirmesine ve günlük

hayatlarının değişmesine neden olmuştur. Bazı görüşler, kentsel dönüşümün küçük

sermayenin yerini büyük sermayeye bırakarak, yaşayan halkın yer değiştirmesine

kadar gideceği yönündedir. Mekân üzerinde fiziksel kalite arttıkça büyük sermaye

yer edinmekte ve daha yüksek gelire sahip sınıf yerleşmektedir.
86

 Soylulaştırma

fiziksel ve ekonomik değişimle birlikte sosyal tabakanın da değişimini ifade eder.

Neoliberal politikalar, kentsel dönüşüm sürecini etkilemiş ve değişimlere

neden olmuştur. Bu değişim, 1980 öncesi ve sonrası kentsel dönüşüm projeleri

karşılaştırıldığında görülmektedir. Kentsel dönüşüm projeleri, özel sektörün aktörler

arasına katılımı ve payının artırılmış olması ile sermaye odaklı projeler halini

almıştır. Bu dönemde yenileme sürecinde birçok sektörün bir arada çalışması dikkat

çekmektedir. Kentsel dönüşümün aktörleri; kamu sektörü, merkezi yönetim, yerel

yönetim, özel sektör, sivil toplum kuruluşları ve yerel halktır. Ayrıca uluslararası

fonların da kullanıldığı düşünüldüğünde küresel seviyede aktörler de

bulunmaktadır.
87

Kentte var olan çeşitli gelir düzeyine sahip gruplar bir arada yaşarken,

kentsel dönüşümden aldıkları pay ve etkilenme şekilleri farklı olmaktadır. Konut

tercihi, yaşanılacak mekânın seçimi değişiklik göstermektedir. Kentin sadece bir

85

Anlı Ataöv ve Sevin Osmay, “Türkiye’de Kentsel Dönüşüme Yöntemsel Bir Yaklaşım”, METU

Journal of the Faculty of Architecture, (24:2), 2007, s.57.
86

 Özdemir Gündoğan, “Kentsel Dönüşüm, Tarihsel ve Güncel Bir Kırılma Noktası Mı?”,

Planlama Dergisi, Sayı:36, 2006, s.46.
87

İpek Özbek Sönmez, “Kentsel Dönüşüm Süreçlerinde Aktörler - Beklentiler – Riskler”,

Egemimarlık Dergisi, 2005, s.17-18.

39

bölümünde yapılan yenileme, kentin bütününü etkilemektedir. Birileri dışlanırken,

yenileme sonucu oluşan yüksek ranttan faydalananlar olmaktadır. Bu yüzden kentsel

dönüşüm toplumsal mücadelenin nesnesidir. Yapılı çevre üzerine yapılan müdahale

sosyo-politik sorunlar yaratmaktadır.
88

 Ortaya çıkan toplumsal sorunlara karşı kentli

tepkisini göstermekte ve yaşam alanına sahip çıkmaya çalışmaktadır.

Kentsel dönüşüm projeleri, sadece fiziksel değişim olarak

değerlendirilmemelidir. Kent bütününü etkileyen, gündelik hayatı değiştiren kararlar

içerir. Sonuç olarak neoliberal dönemde yoğunlukla uygulanan kentsel dönüşüm

projeleri, devlet eliyle sermayeye ihale edilen işlerde sadece ekonomik yapı

etkilemekle kalmamış ve sosyal, mekânsal ve kültürel yapı da derinden etkilemiştir.

2. Sosyo-Mekânsal Farklılaşma

Kent mekânı sadece fiziksel bir alan olmanın ötesinde sosyal bir alandır.

Toplumun ekonomik ve sosyokültürel yapısına göre yeniden üretilmekte ve etnik,

kültürel, sınıfsal farklılıklara göre parçalara ayrılmaktadır.

Neoliberal politikalar ile kent mekânı üretim yapılan alan olarak

değerlendirilmek yerine, metalaştırılıp kullanılmaktadır. Kapitalist üretim sürecinde

kent mekânında üretim ve yaşam alanı olarak oluşan ayrım nedeniyle işyeri sorunları

sermayeye, yaşam alanı sorunları devlete yönelen mücadeleler birbirinden bağımsız

gibi değerlendirilmektedir. Harvey, sermaye birikim süreci ile Castells ise emeğin

yeniden üretimi ile bu mücadeleleri ilişkilendirmektedir.
89

 Bunun sonucu ile bu iki

alan bağımsız şekilde ele alınmaktadır.

88

 Gündoğan, a.g.e., 2006, s.45.
89

 H. Tarık Şengül, “Sınıf Mücadelesi ve Kent Mekanı”, Praksis, Sayı:2, 2001, s.24.

40

Büyük kentsel projeler üretilirken, sosyoekonomik yeniden yapılanma da

kaçınılmazdır. Bunun sonucunda da kent mekânının sosyo-mekânsal dokusu yeniden

şekillenmiştir. Kentsel yapıdaki değişimi, sosyo-mekânsal ayrışma ve kutuplaşma

izlemiştir.
90

Kentte oluşan mekânsal farklılaşma ile toplumsal tabaka oluşumunu

ilişkilendirmek için Harvey, dört tane varsayım ortaya koymuştur.
91

1. Mekânsal farklılaşma, kapitalist toplumdaki toplumsal ilişkilerin yeniden

üretimi çerçevesinde açıklanmalıdır.

2.Mekânsal birimler, komşuluk birimleri, yerel topluluklar, bireylerin

değerlerini, beklentilerini, tüketim alışkanlıklarını, pazar donanımlarını ve

bilinç durumlarını önemli ölçüde etkileyecek özel toplumsal etkileşim

ortamlarıdır.

3.Büyük nüfus yoğunluklarının farklı topluluklara ayrılması, Marksçı

anlamda sınıf bilincinin bölünmesine hizmet eder ve bu nedenle sınıf savaşımı

yoluyla kapitalizmden sosyalizme dönüşümü güçleştirir, fakat

4. Mekânsal farklılaşma modelleri kapitalist toplumdaki çelişkilerin

birçoğunu yansıtır ve somutlaştırır; bunları yaratan ve sürdüren süreçler,

sonuç olarak kararsızlık ve çatışma mekânlarıdır.

Harvey, bu varsayımların kanıtlanması durumunda mekânsal farklılaşma ile

toplumsal düzen arasında ilişkiyi ortaya koyacağını savunur. Sınıfsal Yapı ve

Mekânsal Farklılaşma Kuramı makalesi çerçevesinde de örnekler vererek

kanıtlamaya çalışmaktadır.

Kentsel mekânda farklılaşma, tüketim araçlarına ulaşabilmek için erişim

90

 Swyngedouw, Moulaert ve Rodriguez, a.g.e., 2002, s.571.
91

 David Harvey, “Sınıfsal Yapı ve Mekansal Farklılaşma Kuramı” (Çev. Bülent Duru ve Ayten

Alkan), 20.Yüzyıl Kenti, İmge Kitabevi, 2002, s. 161.

41

olanaklarında da farklılaşma yaratır. Topluluğun bulunduğu kentsel mekân, üretim

alanı için işgücünün tekrardan üretildiği mekândır. Bu sadece aileden, komşuluk

biriminden, topluluktan, sınıftan, kitle iletişiminden kaynaklı bir eğilimdir. Örneğin

bu durum, ABD’de yaşam alanında meydana gelen etnik kökenli ayrışmaya dayalı

sınıfsal ve mekânsal farklılaşmada görülebilir.
92

Kentin nüfusu ve ekonomik faaliyetleri birlikte büyüyorsa daha büyük bir

alanda, alt merkezlerin oluşmasını ve farklı toplumsal grupların birbirinden ayrı

mekânlara yerleşmesini izlemektedir. Nüfusu arttıkça, kent çok merkezli bir

yapılanma ile büyümektedir.
93

Mekânsal farklılaşmanın oluşmasında bireylerin seçimleri önemlidir. Bu

seçimler, ortak insani değerlerin, yerel beklentilerin, özlemlerin sonucunda toplumsal

grupları açığa çıkarır. İşçi sınıfı örnek verildiğinde; bu komşuluk birimleri benzer

özellikler taşıyan bireyler üretir ve genellikle benzer grubun içinde yer almayı

seçerler. Göç, kölelik gibi kapitalizmin gelişmesi ile ortaya çıkan etmenlerde aynı

mekânsal yönelime neden olmaktadır.
94

Emek piyasalarının esnekleştirilmesi, özelleştirme, sermaye odaklı ekonomi

politikaları, girişimcilik gibi neoliberal politikalar, büyük ölçekli kentsel projelere ve

mekânı pazar haline getiren rekabet ortamına zemin hazırlamıştır.
95

 Neoliberal

politikalar, alt ve üst gelir düzeyi arsındaki farkı daha da açtığı için eğitim, sağlık,

konut gibi tüketim araçlarında devlet yardımı gerilemiştir. Bu süreç toplumun parçalı

92

 Harvey, a.g.e., 2002, s.163.
93

 Hasan Ertürk ve Elif Karakurt Tosun, “Küreselleşme Sürecinde Kentlerde Mekânsal, Sosyal ve

Kültürel Değişim: Bursa Örneği”, U.Ü. Fen-Edebiyat Fakültesi Sosyal Bilimler Dergisi, Sayı: 16,

2009, s.39.
94

 Harvey, a.g.e., 2002, s.163-165.
95

 Frank Moulaert, Erik Swyngedouw ve Arantxa Rodriguez, “Social Polarization in Metropolitan

Areas”, European Urban and Regional Studies, 8(2), 2001, s.100-101.

42

yapısını daha belirgin hale getirmiştir.
96

Neoliberalizm, özgürlük, hürriyet, seçim gibi vaatlerin ardından hem yerel

hem de uluslararası şekilde kapitalizmin iktidarını doğurmaktadır. Bütün dünyada

kendini gösteren neoliberalleşme eğilimi, toplumsal eşitsizliği artırmaktadır.
97

Serbest piyasa anlayışı farklı toplumsal gruplar arasında var olan uçurumu daha da

kötü hale getirmiştir. Farklı toplumsal grupların birbiri ile iletişimi olmadan sadece

çıkar gruplarının lehine geliştirilen sosyal politikalar ile ayrışma kaçınılmaz

olmuştur.

Sermayenin kente yerleşmesi ile ortaya çıkan pazar düzeneği bireylerin,

mekân seçimlerini yönlendirmektedir. Genellikle kapitalist grup yer seçimi

konusunda rahatken, yoksul kesime seçim şansı tanınmamaktadır. Bir diğer grup

beyaz yakalılar, kent merkezinin koşullarının kötüleşmesi sonucu kent dışına

yönelmektedirler. Kent koşulları bu grupları yönlendirmektedir. Harvey, bu tarz yöre

kentleşmenin kapitalist üretimin bir sonucu olduğunu savunur. Mekânsal farklılaşma,

insanların seçimlerinin ötesinde kapitalist üretim sürecinden doğan güçlerce

oluşturulmaktadır. Bireylerin seçimleri, yaşam ve iş alanındaki sahip olduğu

koşullara göre şekillenmektedir. Diğer bir deyişle, mikro çeşitlenmeler içinde

mutlaka itici güçler vardır. Kapitalist üretim içinde söz sahibi olan işletmeciler,

finansal kuruluşlar, merkezi ve yerel yönetim karşısında birey toplumsal koşullarının

denetimini sağlayamaz. Ancak bireylerin uyum sağlamak ve yönlendirildikleri

mekânı seçmekten başka seçenekleri yoktur.
98

Mekânsal farklılaşma, kapitalist güçlerin etkisi altında kurulan toplumsal

96

 Ebru Firidin Özgür, “Sosyal ve Mekansal Ayrışma Çerçevesinde Yeni Konutlaşma Eğilimleri:

Kapalı Siteler, İstanbul, Çekmeköy Örneği”, Planlama Dergisi, Sayı: 4, 2006, s.79.
97

 Harvey, a.g.e., 2015, s.127-128.
98

 Harvey, a.g.e., 2002, s.169-170.

43

ilişkilerin devamı ve yeniden üretilmesinde öneme sahiptir. Yapılı çevreyi, kapitalist

birikimin güçleri, değerleri, tüketim alışkanlıkları, farkındalık ve politik bilinç

durumları gibi etmenler ile oluştururken; kapitalizm ürettiği stratejiler sayesinde

kendi sürekliliğini de devam ettirmektedir. Yapılı çevrenin ve mekânsal

farklılaşmanın devamlı yeniden şekillenmesi, bu süreci devingen hale getirir. Harvey,

mekânsal farklılaşmayı, sınıfsal ilişkilerin ve toplumsal farklılaşmaların üretildiği ve

tamamlayıcı bir aracı olarak değerlendirmektedir.
99

 Sermaye, kent mekânını

metalaştırıp, kendi büyümesini desteklemektedir. Böylece çalışan grup,

ötekileştirilmekte, hem yaşam alanında hem de iş yerinde, birçok ayrımcı tutuma

maruz kalmaktadır. Sermayenin mekânı yeniden ürettiği meta haline getirmesi ile

toplumsal ve mekânsal farklılaşmalar kaçınılmaz olmaktadır.

Neoliberal ekonomide sermaye ve emek arasındaki ilişki sermaye lehine

işlerken, toplumsal grup arasında eşitsizlik daha belirgin hale gelmektedir.

Uluslararası alanda ekonomik değişimler, kentlerin gelişimini, büyümesini ve

ayrışmasını etkilemektedir. Kent mekânı da yeniden üretilen, alınıp satılan bir meta

halini almıştır. Neoliberalizmin sermayenin büyümesini gözeten politikaları

nedeniyle devletin sosyal boyutu törpülenerek, toplumsal alanda ayrışma

şiddetlenmiştir. Kent içinde farklı sınıf ve alt kültür gruplarını içinde barındıran

değişik bölgeler ortaya çıkmıştır.
100

 Bir kentte toplumsal gruplar, farklı gelir

düzeyine, etnik ve dinsel kimliğine göre farklı mekânsal kümelenmeler halinde

yaşarlar.

Sosyal ayrışma ile mekânsal ayrışma birlikte açıklanan kavramlardır. Sosyal

ayrışmanın tanımı, “sosyal ayrışma, gruplar arasında artan sosyal ve kültürel

99

 Harvey, a.g.e., 2002, s.170.
100

İhsan Çetin, “Kentsel Ayrışma ve Mekansal Kümelenme Biçimleri”, İdealKent Araştırma

Dergisi, Sayı 7, 2012, s.161-162.

44

farklılıklara yol açan, etnik ya da sosyal olarak farklı grupların mekânsal

ayrımlaşması” olarak yapılmaktadır.
101

Kentin belirli bir bölgesinin belli bir özelliği barındıran grup tarafından

kullanılmasından dolayı, mekânla kendi kimliğini özdeş hale getirmesiyle mekânsal

ayrışma meydana gelir. Kentsel ayrışma ise sosyokültürel ve ekonomik yönden

birbirine benzer grupların, kentin aynı bölgesinde bir arada yaşaması ile oluşur.

Mekâna yansıyan ayrışmanın kökeninde sosyal ve ekonomik farklılaşma yatar.
102

Yoksul insanlar, konutun maliyeti, güvencesi, kalitesi ve iş güzergâhına yakınlığı

arasında denklem kurmaya çalışmaktadırlar. Aynı gelir düzeyinde, benzer sosyal

özelliklere sahip insanlar tarafından tercih edilen mekânlarda yaşamaktadırlar.
103

Amerika kentlerinde yapılan araştırmalarda artan nüfus yoğunluğunun, gelir

düzeyine bağlı sosyal ayrışmayı artırdığı ortaya çıkmıştır. Arazi değerinin yüksek

olması, yoksulların yürüttüğü kentsel mücadeleyi kaybetmesine neden olur. Söz

konusu mücadelenin geçtiği mekânlar, nüfus yoğunluğunun giderek arttığı yerler

olmuştur. Kentsel mücadeleye, kent merkezine yakın yeniden üretilen mekânlarda

karşılaşılır. Yoksul insanlar yerlerinden edilerek, düşük yaşam standartlarına sahip

yüksek yoğunluklu belirli semtlere yönlendirilmektedir.
104

Sosyo-mekânsal ayrışma, sosyal eşitsizliğin konut alanlarındaki mekânsal

olarak parçalanmanın bir sonucudur. Bireysel olarak irdelendiğinde, gelirde

eşitsizlik, eğitim düzeyine bağlı yaşam tarzı ve etnik, dini kimliklere göre ayrışma

olmaktadır. Hane halkı sayısı, istihdam durumu, yapıların kullanım amacı gibi veriler

101

 Hans Skifter Andersen, Urban Sores: On the Interaction Between Segregation, Urban Decay

and Deprived Neighbourhoods, Ashgate, Great Britain, 2003, s.14.
102

 Çetin, a.g.e., 2012, s.164.
103

 Mike Davis, Gecekondu Gezegeni, Metis Yayınları, İstanbul, 2016, s.45.
104

 Rolf Pendall, Does Density Exaccerbate Income Segregation, State University of New York

Press, 2005, s.176.

45

sosyo-mekânsal ayrışmanın birer göstergesidir. Konut alanlarının etrafındaki sosyal

yapılar, eşitsiz dağıtılmıştır. Planlama ile konutların dağılımı söz konusu eşitsizliği

belirlemektedir.
105

Toplumsal ayrışma, bir grubun diğer grubu dışlaması ile meydana gelir. Bu

dışlama sosyoekonomik ve mekânsal düzeyde olmaktadır. Mekâna yansıması,

toplumsal dışlanmanın somut örneğidir. Farklı sosyal, ekonomik ve kültürel

özelliklere sahip gruplar için farklı fiziksel koşullara ve sosyal altyapıya sahip

mekânsal kümelenmeler oluşmaktadır.
106

 Aynı etnik kökene sahip grupların mekânsal

kümelenme ile bir arada yaşaması toplumun çoğunluğu arasında bütünleşmenin

önüne geçmektedir.

Kentin belirli bölgelerinde dışlanıp, sosyal, kültürel ekonomik olarak ayrışan

gruplar farklı mekânsal kümelenme biçimleri ile adlandırılmıştır. Bunlar, yoksulluk

yuvası, getto, banliyö ve gecekondu alanları olarak sayılabilir.

2.1. Yoksulluk Yuvası (Slum)

Toplumdan dışlanmış, hem kültürel yapılarının sapkınlığı hem de

yoksulluklarının sonucunda kentin belli bir bölgesinde yaşayan insanların yerleşim

yerleridir. Yoksulluk yuvası kavramı, en ucuz malzemeyi kullanarak hijyen, estetik,

yaşam kalitesinden uzak barınma bölgelerinin inşa edilmesi ile oluşmuştur. Kaldırım

döşenmemiş dar yollar, bakımsız, rutubetli, odalar halinde, aşırı kalabalık, taze hava

ve gün ışığının girmediği evler gibi özelliklere sahip bölgeler bu kavramla anılmaya

105

 Friedrichs Jurgen, “Social Inequality, Segregation and Urban Conflict: the case of Hamburg”, Sako

Musterd ve Wim Ostendorf (eds.), Urban Segregation and Welfare State (içinde), Routledge,

Oxon, 1998, s.169-171.
106

 Peter Marcuse, “Enclaves Yes, Ghettos No, Segregation and the State”, David P. Varady (eds.),

Desegregating the City: Ghettos, Enclaves, and Inequality(içinde), State University of New York

Press, 2005, s.31-48.

46

başlanmıştır. Genellikle Amerika’da siyah insanların ırkçılıkla dışlanması sonucu

ortaya çıkan mekânlardır.
107

 Güney’de (Hong Kong, Singapur, Çin) yoksulların beşte

biri ya da üçte biri merkeze yakın, birçok ailenin bir arada yaşadığı eski, bakımsız

kiralık evlerde barınmaktadırlar.
108

 Yoksulluk yuvaları genellikle gelişmiş ülkelerin

büyük kentlerinde alt gelir gruplarının barındığı düşük standart konutların olduğu

alanlardır. Daha önce kent içinde tercih edilen bir alanken, kentin farklı mekânlarda

gelişmesi ile terkedilen mekânlardır.

Yoksulluk yuvası tanımı, aşırı yoksulluk, ucuz kiralı konutlar, kasvetli, boş

binalar, yüksek doğurganlık ve bebek ölümleri, çocuk işçiler, yasadışı işler gibi

özelliklere sahip çöküntü alanlar olarak yapılmıştır.
109

 Yoksulluk yuvaları, her

şehirde kendine özgü farklı özellikler gösterir. Fakat her birinde her zaman ekonomik

ve sosyal anlamda güçsüz insanlar barınır. Kent arazisinin işgal edilmesi sonucu

oluşan bu mekânlar, yoksul ve kente uyum sağlayamamış, genellikle göçle gelen

kesimin yaşadığı yerlerdir. Kent nüfusunun önemli bir kısmının yaşadığı bölgelerdir.

Nüfusu devamlı artış gösterir.
110

 Kentten dışlananlar tarafından mekân, bölge

gözetmeksizin, güvenlik güçlerinin denetiminden uzak sadece yoksulluk yuvasında

yaşayanların kendi isteği doğrultusunda üretilen alanlardır. Yoksulluk yuvaları

genellikle yasadışı işlerin varlığını sürdürdüğü ve yoksul insanları barındıran

yerlerdir.

107

 David Ralph Meyer, “Blacks in Slum Housing: A Distorted Theme”, Journal of Black Studies,

Vol. 4, 1973, s.142-144.
108

 Davis, a.g.e., 2016, s.47.
109

 H.W. Zorbaugh, The Shadow of The Skyscraper, The University of Chicago Press, 1971;

aktaran: Çetin, , a.g.e., 2012, s.168.
110

 Nels Anderson, “The Slum: A Project for Study”, Social Forces, Vol.7(1), 1928, s.87-89.

47

 2. 2. Getto

Getto kavramı, Venedik’te Yahudi yerleşmesi için kullanılmıştır. Daha sonra

kentte Yahudilerin yaşadığı semtler için aynı ad kullanılarak yaygınlaşmış ve

genellikle etnik farklılıkla kentin belli alanlarında yaşayanların bulunduğu yerlere bu

kavram kullanılmıştır. Tanımı ise egemen topluma göre aşağı tabaka görülen; ırksal,

etnik veya yabancı olarak tanımlanan toplumdan ayrıştırılmış mekânsal toplanmayı

ifade eder. Yahudi gettoları, toplumun genelinden aşırı bir ayrıma maruz kalmaları

üzerinde durularak anlatılmaktadır. Gettolar zorlama ve gönüllü olarak ikiye ayrılır.

Amerika’da gettolaşma gönüllülük esaslarına dayanarak, diğer taraftan Avrupa’da ise

zorunluluktan mekânda ayrışma oluşmuştur.
111

 Getto, göçlerin artması ile kentin belli

bir bölgesinde yer edinen aynı kültür, ekonomi, yaşam biçimine sahip bireylerin

yaşam alanıdır. Getto kavramı ayrımcılık ile anılmaktadır. Ancak zorunlu ve gönüllü

olarak değerlendirilirse, ayrımcılığın sadece zorunlu oluştuğu ülkelerde geçerli

sayılabilir.

Gettoların yaşam koşulları, fazla kalabalık, bakımsız konutlar, yüksek bebek

ölümleri, suç ve hastalığın yoğun olduğu yerler olarak genellenmektedir.

Yaşayanların meslek profili ise, düşük gelir getiren işlerdir. Genellikle benzer ırktan

kimselerin gönüllü bir arada yaşaması ile oluşur. Her kentte toplumsal tabakalaşma

görülebilir ancak bunların getto olarak anılabilmesi için aynı toplumsal özelliklere

sahip olanların belirgin bir sınırla ayrılması gerekir.
112

 Getto sakinleri, insan

ilişkileri, tedarik, ulaşım gibi kolektif tüketimi içinde barındıran konularda kentin

diğer bölümleri ile iletişim halinde değildirler.
113

111

 Sema Erder, Refah Toplumunda Getto, İstanbul Bilgi Üniversitesi Yayınları, 2006, s.2-4.
112

 A.k., s.2-4.
113

 Loic Wacquant, Kent Paryaları İleri Marjinalliğin Karşılaştırmalı Sosyolojisi (Çev.Mehmet

Doğan), Boğaziçi Üniversitesi Yayınevi, 2. Baskı, İstanbul, 2015, s.173.

48

Getto ve Yoksulluk yuvası kavramları arasında sosyal, kültürel, ekonomik,

mekânsal farklılıklar vardır. Yoksulluk yuvalarında sosyal ve fiziksel altyapısı eksik,

köhne ya da terk edilmiş yapılar mevcutken, gettolarda belli bir ırk ya da toplumsal

grup yaşarken kentlerin sıradan mahallelerinden farkı yoktur.
114

1980’lere gelindiğinde değişen ekonomik yapı toplumdan ayrışmanın şeklini

değiştirmiştir. Klasik gelir tarifi ile gelir düzeyi düşük gettoların yanı sıra zengin

gettoları da varlığını göstermeye başlamıştır. Yoksul gettolar, yaşam koşullarını

dayatması sonucunda oluşmasına rağmen zengin gettolar yaşam koşullarını daha iyi

hale getirerek, ortak kullanıma açık mekânlarda sosyal yaşamı desteklemek için

aidiyet hissinin oluşmasını sağlayan gönüllülük esasına dayalı bir şekilde

gelişmiştir
115

. Zengin gettoları, kapalı yerleşimlerde homojenleşmiş bir kültürü

barındıran, site sakinlerinin de dışarıdaki farklı toplumsal gruplarla ilişkilerinin

asgari düzeyde olmasının tercih edilmesi ile oluşmuştur.
116

 1980 sonrası

belirginleşen toplumsal kutuplaşmanın bir sonucu olarak artan güvenlikli siteler

zengin gettoların örnekleri sayılabilir.

 2.3. Banliyö

Banliyöler, kent merkezinden uzaklaşarak, düzenli, bakımlı bir çevreye sahip,

kendine ait bahçe ve garaja sahip evlerin konumlandığı, kent merkezinden daha

güvenli, sakin bir yaşam sunan toplu taşıma yerine bireysel araba sahipliği ile ulaşımı

çözülen yerleşim yerleridir. Bu yerleşim alanları genellikle orta ve üst gelir grubuna

giren ailelere hitap etmektedir. Banliyö tarzı yerleşim yerleri Amerika’da ortaya

114

 Çetin, a.g.e., 2012, s.173-174.
115

 K. Alver, Siteril Hayatlar: Kentte Mekânsal Ayrışma ve Güvenlikli Siteler, Hece Yayınları,

Ankara, 2007, s.100.
116

 Deniz Marmasan, “Bir Mekânsal Ayrışma Modeli Olarak Modern Gettolaşma: Televizyon

Reklamları Üzerine Bir İnceleme”, Global Media Journal, 5 (9), 2014, s.231.

49

çıkmıştır. Merkezde yaşayanların, kentin çeperinde kurulan yerleşim alanlarına

taşınması ile kentte yaşam biçimleri değişmeye başlamıştır. Amerikan kentlerinde üst

ve orta gelir grubunun kentin çeperine göç ile merkezde mekânsal ve toplumsal doku

değişmeye başlamıştır. Toplumdan dışlanan alt gelir grubu merkeze yerleşmeye

başlamıştır.
117

Kentlerin giderek büyümesiyle, kent merkezinden uzaklaşmak için daha ferah

mekânda doğayla iç içe yaşamak, kentteki trafik sıkışıklığından, gürültüden,

kalabalıktan kurtulmak için kentin dışında fakat kentin olanaklarından

yararlanabilecek kadar yakınında bulunmak için bahçeli evlerin tercih edilmesine

neden olmuştur. Bütün dünyaya yayılan bahçeli evlerin yoğunlaştığı yerleşimler,

banliyöleri ortaya çıkarmıştır.
118

Amerika’da 1950’li yıllarda artan banliyöleşme hareketleriyle sadece konutlar

taşınmamış aynı zamanda iş alanları da çepere yönelmiştir. Dolayısıyla kentsel

yatırımlarda çeperde artmıştır. Otoyol, yol ağı, postane yapıları, adliye binaları,

kentsel hizmetler için yapılan binalar da inşa edilmeye başlamıştı. Ancak bu

alanlarda çalışacak olanlar, gelir düzeyinin yetersiz olması nedeniyle banliyölerde

yaşayamıyor, merkezden belirli saatlerde çalışan toplu ulaşım ile gelip gidiyorlardı.

Avrupa kentlerinde ise hastalık ve sanayileşmenin etkisi ile daha önce başlayan

banliyöleşme, Amerika’dakinde daha farklı ilerlemiştir. Genellikle demiryolu üzerine

kurulan banliyöler bakımsız konutlara sahip işçi ailelerinin yaşaması için

tasarlanmıştır.
119

 Fransa’da banliyölerde göçmenler ve çocuklarının nüfusları

yoğunluktadır. Farklı milletleri bir arada bulunduran banliyöler heterojen bir yapıya

117

 Çetin, a.g.e., 2012, s.178-179.
118

 T. Didem Akyol Altun, “Yeni Yaşam Tarzları: Kapalı Konut Yerleşkeleri”, DEÜ Mühendislik

Fakültesi Fen ve Mühendislik Dergisi, Sayı 10-3, 2008, s.75.
119

 Çetin, a.g.e., 2012, s.180.

50

sahiptir. Ayrıca sanayi şehirlerinde banliyölerde işçi sınıfının toplu konutları

mevcuttur.
120

 Banliyöleşmenin gözlendiği Avrupa ve Amerika kentleri mekânsal

ayrışmanın en belirgin örneklerindendir.

Kent merkezinden uzakta planlı bir yerleşim bölgesi olan banliyöler zamanla,

gelir dağılımındaki değişimle merkezde kalan alt ve orta gelir grubunu oluşturan

siyah insanların da banliyöye taşınması ile beyaz Amerikalıların kent merkezine

tekrar dönmesine neden olmuşlardır. Ayrıca merkezde çöküntü alanı olarak kalan

yerlerde soylulaştırma projeleri ile mekân yeniden üretilmiştir.
121

 Değeri artan

merkeze yakın alanlar, sermayeyi ve üst gelir grubunu çekmeye başlamıştır.

Dünyanın farklı bölgelerinde sosyal ayrışmanın mekana yansıması

birbirinden farklıdır. Amerika’nın siyah gettoları ile Fransa’nın işçi sınıfı banliyöleri,

ekonomik darlığı, dışlanmışlığı gibi ortak özelliklere sahip olsa bile üretim

tarzlarının, bileşimlerinin ve kısıtlamalarının birbirinden farklı olması nedeniyle aynı

kategori içinde yer almazlar.
122

2.4. Gecekondu Alanları

Gecekondu kavramı, bir barınma sorunu olarak değerlendirilmesine rağmen

daha geniş kapsamlı bir konudur. Gelişmekte olan ülkelerin çoğunda birbirine

benzer koşullarda ve özelliklerde gecekondu bölgeleri vardır. Örneğin, Meksika,

Panama, Brezilya, Arjantin, Fas, Cezayir ve birçok ülkede gecekondu bölgeleri,

yoğun bir şekilde varlığını sürdürmektedir.
123

120

 Wacquant, a.g.e., 2015, s.173.
121

 Çetin, a.g.e. 2012, s.180.
122

 Wacquant, a.g.e., 2015, s.171.
123

 Keleş, a.g.e., 2016, s.527.

51

Özel ya da kamu arazisinin, hukuki talep ya da sahibinin izni olmaksızın

yasadışı bir şekilde işgal edilmesi ile yapılan konutlara gecekondu denilmektedir.

Yerel ve merkezi yönetimin öngördüğü yerleşim yerlerinin dışında, önceden

planlanmayan ve konut ihtiyacı olan ancak mevcut konut alanlarında barınma gücüne

sahip olmayanlar tarafından kendiliğinden yapılmaktadır.
124

 Kırdan kente göç eden

nüfusun ev bulma sorununa kendi yöntemleriyle buldukları çözüm, gecekondu

yapmaktır. Az miktarda kaynak, mali yetersizlik, beceri ve boş bir alan, ilkel bir

barınak oluşturmak için yeterli olmuştur.
125

 Kamusal otoritenin, yeterli sayıda ve her

gelir grubuna yönelik konut üretememesinin bir sonucu olarak gecekondu yapma

eğilimi artmıştır.

Gecekondu alanları, genellikle dar gelirli ve yoksul sınıfın yaşadığı

mekânlardır. Gecekonduluların iş gücü durumu, işsizlik oranın yüksek olduğunu

ortaya çıkarmaktadır. Pek çok ülkede gecekondu alanları, suç oranının yüksek, kamu

düzenini bozan nitelikte olduğu belirtilmiştir. Ancak Türkiye’de gecekondu

bölgelerine yapılan araştırmada böyle bir durum söz konusu değildir.
126

Gecekondu alanlarının fiziksel, sosyal ve yasal özelliklerine bakıldığında;

fiziksel olarak, yeterli veya minimum seviyenin altında kentsel hizmet ve altyapıya

sahiptir. Söz konusu alanda su temini, elektrik, yollar ve drenaj gibi fiziksel

altyapının yanında, okullar, sağlık merkezleri, pazar alanları gibi sosyal altyapı da

yetersiz kalmaktadır. Elektrik, drenaj, atık sistemleri, su temini gibi ihtiyaçlar kamu

otoritelerine en az bağımlılıkla yapılmaktadır. Gecekondu alanlarının sosyal

124

 Arawinda Nawagamuwa ve Nils Viking, “Slums, Squatter Areas and Informal Settlements – Do

They Block or Help Urban Sustainability in Developing Contexts?”, 9th International Conference

on Sri Lanka Studies, 2003, s.3-4.
125

Hari Srinivas, Urban Squatters and Slums: Defining Squatter Settlements,

http://www.gdrc.org/uem/squatters/define-squatter.html (Erişim tarihi: Nisan,2017)
126

 Keleş, a.g.e., 2016, s.528-529.

52

özellikleri ise ücretli çalışan ya da çeşitli kayıt dışı sektöre çalışan düşük gelir

gruplarını barındırdığını göstermektedir. Bu bölgeleri tercih eden nüfusun

çoğunluğu, kırdan kente göç ile gelenler ve küçük şehirden gelen göçmenlerdir.

Gecekondu mahallesinin temel özelliği evlerini inşa ettikleri arazinin mülkiyet

eksikliğidir. Asya’nın pek çok bölgesinde gecekondu sahipleri gayri resmi bir

düzenlemeyle, kanunlar kapsamında geçerli olmayan bir yöntemle konutlarını

kiralamaktadır.
127

 Göç ile gelen nüfusa hitap edecek konut yetersizliğine karşı,

gecekondular kentlinin kendi ürettiği bir çözüm olmuştur.

Sonuç olarak, ekonomik, kültürel, sosyal yapı mekâna yansımaktadır. Belirli

bir ırk, kültür ve gelir grubunda olanlar benzer yerlerde konumlanmaktadır. Bazen

gönüllülük esasına dayalı bazen de zorunluluktan kentlerde mekânsal ayrışma

kaçınılmaz olmuştur. Yoksulluk yuvası, getto, banliyö gibi mekânsal kümelenmeler,

kentsel ayrışmanın en somut örnekleridir. Dünyanın her yerinde farklı toplumsal

gruplar için birbirinden farklılık gösteren bu tür mekânsal kümelenmeler ortaya

çıkmıştır.

3. Değerlendirme

1970’lerin ikinci yarısından itibaren tüm dünyada etkili olan neoliberalizm

kent mekânında değişime neden olmuştur. Üretim ve tüketim sistemlerinde

sermayenin dolaşımını sağlamak amacıyla devlet kent mekânını yeniden

düzenlemiştir. Kent mekânı, yeniden üretilmekte ve ekonomik, sosyal dönüşümün

metası haline gelmektedir. Yapılı alanlarda ve yeni yerleşim bölgelerinde sermayenin

127

Srinivas, a.g.e., http://www.gdrc.org/uem/squatters/define-squatter.html (Erişim tarihi:

Nisan,2017)

53

birikim sürecini, kentsel mücadele izler. Kentsel mücadele de sosyo-mekânsal

dönüşümü biçimlendirir.

Kentlerde hızla artan nüfusla birlikte istihdam, konut ve servis ihtiyacı artmış;

dolayısıyla fiziksel ve sosyal altyapı yetersiz hale gelmiştir. Dünyanın her yerinde

kendini gösteren bu kriz her bölgenin özelliğine göre farklılık göstermektedir. Ancak

neoliberal süreçler birbirine benzemektedir. Göçle beraber artan nüfus, kentsel

eşitsizlikler kentsel krize neden olmuştur.

1980 sonrası tüm dünyayı saran neoliberal ekonominin sonucu sermaye

odaklı rekabetçi gelişim mekânda kendini göstermiştir. Mekândaki değişim her gelir

grubu için farklı olmuştur. Kent planlarını ve büyük kentsel projeleri etkileyen

sermaye girişimleri mekânda toplumsal ayrışmaya sebep olmuştur. Neoliberal

politikaların etkisi ile değişen devlet anlayışı, mekânın yaşam kalitesini etkilemiştir.

Kentten kendini soyutlayan, yaşam kalitesi yüksek mekânlar üretilirken, sağlıksız

yapılaşmanın olduğu çöküntü alanlar da türemiştir. Bölgelerarası eşitsizlik ve kentsel

hizmetlerin yetersizliği; mekânı, yaşam kalitesini ve günlük hayatı etkilemiştir.

Neoliberal politikalar ile sermaye ve devlet arasındaki ilişki değişime

uğramıştır. Devletin mekâna müdahale aracı kent planlaması anlayışındaki

değişimler toplumun bütününü etkilemiştir. Planlardaki parçacı yaklaşım ve kaynak

dağıtımında dengenin sağlanamaması, mekânda ayrışmayı beraberinde getirmiştir.

Büyük kentsel projeler, kentsel dönüşüm projeleri ve planlar parçacı bir yaklaşımla,

toplumun sadece bir bölümü için hazırlanırken, toplumun tümünün günlük hayatını

etkilemiştir. Kentte semtler arasındaki değişen arsa değeri ile kentli

yönlendirilmektedir. Devletin, arsa değeri yüksek mahallelere olan yaklaşımı ile

düşük olanlar arasında fark olmaktadır. Planlarda iş alanlarının, ticari fonksiyon

54

taşıyan yapıların konumu da söz konusu yaklaşımdan etkilenmektedir. Neoliberal

politikalar ayrımcı yaklaşımı beraberinde getirmiştir.

Sermayenin mekânda etkinliğinin artması ile kamusal hizmetleri özelleştirme,

büyük kentsel projelere yönelim ve kent merkezinde kalan çöküntü alanlarda değer

artışına neden olan kentsel dönüşüm projeleri ortaya çıkmıştır. Neoliberal dönemde

izlenen kentsel politikalar, mekânsal kümelenmeyi etkisi altına almış ve gelir

gruplarına göre gönüllü veya zorunlu olarak toplumsal grupları birbirinden

ayırmıştır.

55

İKİNCİ BÖLÜM

TÜRKİYE’DE NEOLİBERAL DÖNEM

1. Türkiye’de Neoliberal Kentleşme

Ekonomik ve siyasal kriz ile birlikte 12 Eylül darbesi emek gücünün baskın

olduğu devri kapatmıştır. Küreselleşen dünyada yaygınlaşan sermaye odaklı

kentleşme politikaları, Türkiye’de de yaşanan krize çözüm olarak uygulanmıştır.

Devletçilik politikasında da ikameci sanayi modelinde de kapitalizmin en temel

unsuru sermaye her dönemde baskın aktörlerden biridir. Liberalleşen ekonomi,

küreselleşme, rekabet, yeni toplumsal düzenle birlikte sermaye, devletin ve emeğin

önüne geçmiştir. Yeni dönemde kentsel mekânın şekillenmesini belirleyen en önemli

faktör sermaye olmuştur.

1970’lerdeki krizle birlikte emeğin kentleşmesinden, sermayenin kentleştiği

döneme geçilmiştir. Ekonomik krizin üstesinden gelmek, IMF’nin az gelişmiş

ülkelere dayattığı istikrar politikası paketi ve Dünya Bankası’nın yapısal uyum

programında olan talepleri uygulamak için ithal ikameci stratejiden dışa büyümeye

açık 24 Ocak İstikrar Kararları ifadesiyle anılan yapılanmaya girilmiştir.
128

24 Ocak İstikrar Programının temel amacı
129

 “ ekonomide devlet müdahalesini en aza indirerek piyasa ekonomisine

işlevlik kazandırması idi. Devletin yerini özel kesimin alması, ekonomide

makro ve mikro dengelerin belirlenmesinde idari kararların yerine, fiyat

128

 Korkut Boratav, Türkiye İktisat Tarihi:1908-2009, İmge Kitabevi, Ankara, 2015, s.150-151.
129

Salih Öztürk ve Deniz Özyakışır, “Türkiye Ekonomisinde 1980 Sonrası Yaşanan Yapısal

Dönüşümlerin GSMH, Dış Ticaret ve Dış Borçlar Bağlamında Teorik Bir Değerlendirmesi”, Mevzuat

Dergisi, Sayı 94, 2005.

56

mekanizmasının geçerli olması amaçlanmıştı… Ekonominin işleyişinde idari

kararlar değil, serbest piyasa güçleri etkili olacaktı. KİT dâhil tüm kamu

kesimi daraltılacak ve özel girişim teşvik edilecekti. İthalatta serbesti

sağlanacak ve yabancı sermaye teşvik edilerek, fiyat rekabeti tesis

edilecekti.”

Bu kararlar ile ekonomide iç ve dış denge sağlanıp, serbest piyasa

uygulamalarına geçilmiştir. 24 Ocak kararları ile pahalı döviz, ucuz kredi gibi teşvik

ve desteklemelerle ihracatın öncelik haline getirilmesi ve iç talebin kaldırılması gibi

büyük ölçekli iktisat politikaları ortaya çıkmıştır.
130

 Bu kararların getirdiği uzun

vadeli sonuçlar ile 1980’e kadar gelen ekonomi modeli yerini uluslararası sermayeye

açık, esnek döviz kuru ve diğer para politikalarını içeren neoliberal politikalara

bırakmıştır.

Yeni ekonomi modelinde dünya ekonomisiyle bütünleşme ve işçi sınıfı ile

çalışan kesimin denetim altında tutulması temel alınmıştır. 1980’lerin başında 12

Eylül Askeri Darbesi ile baskıcı yönetimin kemer sıkma politikaları ile sermayenin

işçi ve çalışan sınıfla ilişkileri yeniden tanımlanmıştır.

“… bu modelin bölüşüm ilişkileri bakımından belirleyici özelliği genel olarak

sermaye ile genel olarak emek, yani geniş anlamda burjuvazi ile emekçi sınıflar

arasındaki temel çelişkiyi sistemli olarak emek aleyhinde denetlemeye ve

düzenlemeye kalkışması olmuştur.”
131

Ulus devletin ekonomik ve toplumsal hedeflerinin kısıtlanıp yerine baskıcı

neoliberal yapılanmanın gelmesiyle yerellik ön plana çıkmaktadır. Türkiye’de

kentlerde yeni kentsel gelişim alanları üzerine yatırımlar ortaya çıkmaktadır. Büyük

130

 Boratav, a.g.e., 2015, s.151.
131

 A.k, s.151-152.

57

sermaye yatırımları kapitalist kentleşmeye yönlendirilmekte rant elde etmesi

sağlanmaktadır. Diğer bir anlatımla öncelikle finans sektörüne yönelen sermayenin

ikinci adresi kentsel alanlar olmuştur.
132

Değişen ekonomik ve toplumsal kararların etkisiyle Türkiye’nin kentleşme

tarihinde yeni bir dönüm noktası başlamıştır. Sermayeye kaynak aktarımının en

yoğun olduğu kentsel mekânlarda yaşanan dönüşüm, Tarık Şengül tarafından

“sermayenin kentleşmesi”
133

 olarak adlandırılmaktadır. Uluslararası sermayenin

gelmesi için imar kurallarında gidilen esneklik ve bütüncül planlama yaklaşımı

yerine proje odaklı yaklaşım benimsenmiştir. Ancak Orta ve Doğu Avrupa kentleri

kadar ilgi görmemiştir.
134

Türkiye’de neoliberalizm üç döneme ayrılmıştır. İlk olarak 1980 sonrası

liberalizasyon dönemi olarak adlandırılan; ekonomik istikrarı sağlamak amacıyla

piyasanın serbestleştirilmesi ve kamu sektörünün daraltıldığı dönemdir. Bu dönemde

plan yapma ve onama yetkisi Bakanlık’tan alınarak belediyelere verilmiştir. Merkezi

yetkiler daraltılarak yerel yönetimlere devredilmiştir. Ülkede yerelleşme eğilimleri

başlamıştır. İkincisi, 1990 sonrası neoliberal reformların uygulandığı dönemdir.

Piyasa destekli reformlar ile yönetişim sistemi desteklenmiştir. Devletin küçültülerek

piyasanın güçlendirilmesi söylemiyle halkın katılımını artırmak amaçlanmıştır.

Sonuncusu ise 2000’lerde başlayan piyasa odaklı düzenleyici devlet oluşturma

dönemidir. İlk döneminden itibaren sermaye odaklı politikaları tüm düzenlemelere

eklemleyerek kabul edilebilirlik kazandırmaktır. Kentsel rantların artırılması

amacıyla, çıkar grupları olan müteahhitler, arazi sahipleri, medya gibi özel sektörün

132

 Ali Ekber Doğan, “Türkiye Kentlerinde Yirmi Yılın Bilançosu”, Praksis, (2), 2001, s.107.
133

 Şengül, a.g.e., 2009, s.137.
134

 Ayda Eraydın, Değişen Mekân, Dost Kitabevi Yayınları, Ankara 2006, s. 39.

58

yetkilerini artıran yasal ve kurumsal düzenlemelere gidilmiştir.
135

 Büyük kentlerde

sermaye, pazarın, altyapının, işgücü havuzlarının, tedarikçi ilişkilerinin ve diğer

firmaların yoğunlaştığı, kendini büyütebileceği kentsel alanları tercih etmektedir.

Söz konusu kentsel alanların değer artışı, devletin sermayeyi destekleyeceği

politikalarla mümkün olmaktadır.
136

 Parçacı planlama yaklaşımı ile müdahale

alanları kamu yararına yönelik seçilmek yerine, en yüksek değere ulaşabilecek büyük

yatırımcı çekebilecek alanlara mega projeler yapılmıştır.

1980 sonrası ulusal ve uluslararası alanda yaşanan sermaye odaklı ekonomik

değişim kentlerde ekonomik, mekânsal, toplumsal, yönetsel alanda yeni bir dönemi

getirmiştir. Ancak süregelen mekânsal sorunlar da yeni boyut kazanmaya başlamıştır.

1950’li yıllarla birlikte başlayan süreçte tarımda makineleşme sonucu olarak

kırdan kopan nüfus, kentlere akın etmiştir. Marshall yardımıyla, tarımda

modernleşme ve pazar için üretim büyük değişimlere neden olmuştur. Tarımda

makineleşme, emek gücüne ihtiyacı azaltmaya başlamıştır. Kırsala yapılan yatırım

büyük kentlerin oluşmasına neden olmuştur. 1950’lilerde başlayan göç dalgası

1960’larda ve 1970’lerde hızla artarak devam etmiştir. Bu dönemde iç göç ve

kentleşme etkileri gözlemlenmiştir.
137

 Bunun sonucu olarak da gecekondulaşma yani

düzensiz, plansız, altyapısız konutlar oluşmuştur. Gecekondu ve göç sorunu, yeni

dönemde de devam etmiştir. Çözüm olarak bu alanların iyileştirilmesi yönünde

adımlar atılmıştır. Gecekondu bölgelerine, 775 sayılı Gecekondu Kanunu, 2981 sayılı

İmar ve Gecekondu Mevzuatına Aykırı Yapılara Uygulanacak Bazı İşlemler Kanunu

135

 Özlem Güzey, “Türkiye’de Kentsel Dönüşüm Uygulamaları: Neoliberal Kent Politikaları”, İdeal

Kent Araştırma Dergisi, sayı 7, 2012, s. 68-69.
136

 ÇiğdemVarol, “Strategies for Promoting Enterpreneurship in Local Economic Development: Case

of Ankara-Turkey”, Gazi University Journal of Science, 23(1), 2010, s.99.
137

 Eraydın, a.g.e., 2006, s. 31-32.

59

ile imar ıslah planları yapılmıştır.
138

 Bu yasa ile çözüm arayış alanları artmıştır. Bu

kanunlarla birlikte tasfiye, ıslah ve önleme bölgeleri gecekondu alanları için çözüm

olarak getirilmiştir. Tasfiye bölgeleri, ıslahın mümkün olmadığı, jeolojik sakıncalı

alanlar, başka bir kullanıma daha uygun olması durumda gecekonduluların bu

bölgeden ayrılarak, hak sahiplerine başka bir alanda yer verilmesi durumunda

adlandırılır. Islah bölgeleri altyapısı ve konut durumu iyileştirilmeye müsait

alanlardır. Gecekondu önleme bölgeleri ihdası ile yeni gelişme alanlarında dar gelirli

aileler için kredi veya kooperatif yoluyla konut sahiplendirilmesi sağlanmıştır.
139

Yeni gelişim alanlarının ayrıca kentsel arsa piyasası açısından da değerlendirilmesi

gerekir. Böylece gecekondu alanlarında rant oluşturulması ve sermayenin bu

bölgelere ulaşım yolu, dönüşüm projeleri ile olmuştur.

Dar ve orta gelirli vatandaşların konut ihtiyacını karşılamak için 1984 yılında

Toplu Konut ve Kamu Ortaklığı İdaresi Başkanlığı kurulmuştur. Sosyal konut

üretmek amacıyla kurulan kurum Toplu Konut İdaresi Başkanlığı (TOKİ) zaman

içerisinde faaliyetlerinde değişiklik göstermiştir. Kurulduğu yıllarda kuruluş amacına

uygun faaliyet göstermesine rağmen zamanla söz konusu amacından uzaklaşmıştır.

2001 yılında Emlak Bankası’nın kapatılmasıyla fiilen işlevsiz hale gelmiştir. 2003

yılında ise geniş yasal yetkilerle donatılıp ciddi bir hazine arsa portföyüne hâkim

olan kurum, Türkiye konut sektörünü şekillendirecek finansal güce sahip olmuştur.
140

Kentlerin yapısal dönüşümü ile yeni kullanım alanları, kentsel yeşil alanlar,

kent çeperine yayılma gibi birçok fiziksel değişim söz konusudur. Büyük sermayenin

kente girmesi ile büyük marketler, alışveriş merkezleri gibi önceden kent dokusunda

138

 https://www.mevzuat.gov.tr/ (Erişim tarihi: Eylül, 2016)
139

Feral Eke, “Gecekondu Alanlarının Değerlendirilmesine İlişkin Çözümler”, Süleyman Demirel

Üniversitesi İktisadi Ticari Bilimler Fakültesi Dergisi, Temmuz 2001, s.47.
140

Evren Aysev Deneç, Türkiye Kentlerinin Mekânsal Üretiminde TOKİ Etkisi,

http://www.mimarlikdergisi.com/ (Erişim tarihi: Eylül 2016)

https://www.mevzuat.gov.tr/
http://www.mimarlikdergisi.com/

60

olmayan kullanımlar gözlemlenmiştir. Kapitalizm, kent yapısına derin izlerini

bırakmaya başlamıştır. Merkezde, mahalle aralarında varlık sürdüren küçük esnaf ve

zanaatkârlar, neoliberal dönüşümden en çok zarar gören gruplardır. Küçük ve orta

gelirlinin yerini büyük sermaye grupları almıştır.

Büyük sermayenin, kent merkezlerinin dönüşümü ile yeni gelişen arsa ve

konut piyasasında kentsel rant rekabetine girmesi, kentin mekânsal yapısını

değiştirmiştir. Rant baskıları kentlerin verimli tarım topraklarında kayba neden

olmuştur. Tarım ülkesi olan Türkiye’nin Antalya, Adana, Mersin gibi en önemli tarım

kentlerinde oluşan bu kayıp ekonomiye zarar vermiştir. Ayrıca kıyı bölgelerinde

kurulan turistik tesisler, konut alanlarının uzaklaşmasına, küçük işletmeler ile büyük

ulusal ve uluslararası sermayenin de bölgede yığılmasına neden olmuştur. Halkın

ortak malı olan kıyı bölgeleri, rant amacıyla yağmalanmıştır.
141

Neoliberal politikaların Türkiye kentlerinde neden olduğu değişimler, Ayda Eraydın

tarafından
142

,

 Bölgeler arasındaki dengesizliğin ekonomik ve siyasal açıdan gündeme

gelmesi

 Kentsel kalitenin yükseltilmesini amaçlayan mekânsal dönüşümler

 Gecekondu alanlarında kentsel dönüşüm projeleri

 Toplu konut alanlarının oluşturulması

 Küreselleşen ilişkiler ve küresel kentlerin ortaya çıkışı

 Yeni sanayi merkezlerinin ortaya çıkışı

 Yerel siyasette girişimciliğe yönelim olması

şeklinde sıralanmıştır.

141

 Doğan, a.g.e., 2001, s.109-114.
142

 Eraydın, a.g.e., 2006, s. 41.

61

Kentlerde çevreyi rahatsız eden iş sahaları ile üretim yapan küçük ve orta

ölçekli işyerleri, merkezin arsa değerini yüksek olması sebebiyle konut alanlarına

mesafeli kent çeperine taşınmıştır. Kent merkezinde üretim fonksiyonu azalmıştır.

Birçok kentte, çeperde kurulan organize sanayi bölgeleri ile küçük ve orta ölçekli

sanayi siteleri ulusal ve uluslararası sermayeyi kentlere çekip üretim işlevini

artırmıştır.
143

Büyük sermayenin kente yerleşmesi ile mekâna yansıyan fiziksel

değişimlerden; bir tarafta lüks ve güvenli konut alanları, büyük iş merkezleri,

alışveriş merkezleri gibi belli bir gruba yönelik yatırımlar söz konusuyken, diğer

tarafta yoksul şartlarda yaşayan konut, sağlık, eğitim ve ulaşım gibi kolektif tüketim

araçlarının en alt düzeyde karşılandığı bir bölge bulunmaktadır.
144

 Dolayısıyla

neoliberal politikaların, toplumsal eşitsizlik ve kutuplaşmaya neden olduğu

çıkarımına ulaşılabilir. Neoliberal politikalar, mekânda fiziksel dönüşüme neden

olurken sosyal hayatı da derinden etkilemiştir. Kent içinde eşitsizlikler ortaya çıkmış

ve toplumsal gruplar neoliberalleşme sürecinden farklı etkilenmişlerdir.

2. Türkiye’de Neoliberal Dönemin Mekâna Yansıması

Türkiye’de neoliberal politikaların benimsenmesi ile talep odaklı

müdahalelerden ve sosyal amaçlı dağıtım politikalarından vazgeçilmiştir.

Girişimcilik, serbestleştirme, yatırıma özendirme ve desteklemeye uygun

yapılanmanın mekâna yansıdığı bir dönem başlamıştır. Kentsel mekânın neoliberal

politikaların dinamikleri ile yeniden şekillenmesi, sermaye için pazarlanabilir halini

143

 Doğan, a.g.e., 2001, s.109-114.
144

 A.k., s.115.

62

artırmıştır.

Neoliberal politikalar, kapitalizmin mekânda yeniden üretimini sağlamak

amacıyla sosyal, ekonomik ve kültürel alanda yapılan düzenlemeleri kapsar.

Neoliberal politikalar, kent mekânında değişime neden olmuş ve sermayenin

dolaşımını desteklerken mekânı yeniden keşfetmiş ve yeniden üretmiştir.
145

 Yeni

kentsel gelişme alanları, merkezi konumdaki gecekondu bölgeleri, merkez

fonksiyonlarının değişimi, alışveriş merkezlerindeki artış, toplu konut uygulamaları

ve güvenlikli konut siteleri, sermayenin fırsata çevirdiği kentsel alanlardır.

Türkiye’de neoliberal dönemde kentleşmenin mekâna yansımalarında öne

çıkan özellikler incelendiğinde;

a. Merkez fonksiyonlarının değişimi:

Neoliberal dönemde meydana gelen mekânsal ve toplumsal değişimler, kent

mekânında merkezi alanları derinden etkilemiştir. Daha önce toplumun tamamına

hitap eden bu bölgeler, merkezlerin çözüldüğü neoliberal dönemde dağınık hale

gelmiş ve toplumun farklı kesimlerine hitap ederek çeşitlenmiştir. Ticari

fonksiyonların çoğunu üstlenen büyük alışveriş merkezleri, kent merkezinin içinin

boşalmasına neden olmuştur. Çeperde kurulan yeni kentsel alanlarda alışveriş

merkezleri, sinema tiyatro gibi eğlence merkezlerinin yer alması eski kent

merkezlerine ihtiyacı azaltmaktadır. Sonuç olarak kentlerde merkezi iş alanlarının

neoliberal politikalardan etkilendiği gözlemi yapılabilir.

Tekli merkezlerin yerini çoklu merkezler almakta, her bir merkezde kendi

çekim alanını oluştururken ayrışmaya neden olmaktadır. Diğer bir deyişle, oluşan

çeşitlilik demokratikleşmeyi desteklemek yerine, yeni oluşan ayrışma ile belli

145

 Gottdiener, a.g.e., 2001, s.253-256.

63

kesimler toplumdan dışlanmaktadır.
146

Kentlerde çevreyi rahatsız eden iş sahaları ile üretim yapan küçük ve orta

ölçekli işyerleri, merkezin arsa değerini yüksek olması sebebiyle konut alanlarına

mesafeli kent çeperine taşınmıştır. Kent merkezinde üretim fonksiyonu azalmıştır.

Birçok kentte çeperde kurulan ticari ve sanayi fonksiyonları taşıyan kullanımlar,

ulusal ve uluslararası sermayeyi kentlere çekip üretim işlevini artırmıştır.
147

 Üretimin

merkezden ayrılması ile yerini finans, eğitim gibi hizmet gruplarına bırakmıştır.

b. Gecekondu bölgeleri:

Türkiye’de 1950’lerde kırsaldan kentlere göç artmıştır. Yoğun göç ile artan

nüfusa yeterli konut arzı sağlanamadığı için yasal olmayan yoldan üretilen

gecekondular ortaya çıkmıştır. Gecekondu sorunu, fiziksel olduğu kadar hem

ekonomik hem de toplumsal bir sorundur. Büyük kentlerde yıllar içerisindeki

gecekondu sayısına bakıldığında; 1948’de 25-30 bin, 1953’te 80 bin, 1960’da 240

bin, 1983’te 1,5 milyon, 21. yüzyılda ise 2.200.000 civarına yükselmiştir.
148

Türkiye’de büyük kentlerde yaşanan göç, ödenebilir şartlarda konut ihtiyacını

karşılayamaması sonucunda gecekondulaşmanın önü açılmıştır. Kentlinin barınma

hakkı karşılanmamış ve çözümü kendi üretmiştir. Dolayısıyla gecekondulaşma,

barınma hakkına dayalı kent sorunsallarından biridir.
149

 Gecekondu sorununa çözüm

arayışı, 1980’lerin başında ruhsatlandırarak yasal konut alanları oluşturmak için

yasal düzenlenmeler yapılması söz konusu bölgeler için yeterli olmamıştır. Daha

sonra gecekondu sorunu daha geniş kapsamlı değerlendirilmiştir. Dolayısıyla

gecekondu alanlarının mülkiyet sorunu giderilmiş ve sağlıksız, altyapısı yetersiz

146

 Şengül, a.g.e., http://www.egemimarlik.org/40-41/40-41-3.pdf (Erişim tarihi: Eylül, 2016)
147

 Doğan, a.g.e., 2001, s.109-114.
148

 Keleş, a.g.e., 2016, s.539-540.
149

Kıvılcım Akkoyunlu Ertan, “Paris Banliyö Hareketini Anlamak: Manuel Castells'i Yeniden

Okumak”, Amme İdaresi Dergisi, Cilt 40, Sayı 1, 2007, s. 67.

http://www.egemimarlik.org/40-41/40-41-3.pdf

64

gecekondular yerine apartmanlara dönüştürülmeye başlanmıştır. Öncelikle

gecekondu bölgeleri, yoksul kesimin ihtiyaçlarını karşılamak amacıyla üretilse de

değişen ekonomi modeli ve mevzuatında etkisiyle yatırım aracı haline gelmişlerdir.

c. Toplu Konut Projeleri:

1980 sonrası dönemde dar ve orta gelirli vatandaşların konut ihtiyacını

karşılamak için sosyal konut üretmek amacıyla Toplu Konut ve Kamu Ortaklığı

İdaresi Başkanlığı kurulmuştur. Adı daha sonra Toplu Konut İdaresi Başkanlığı

(TOKİ) olarak değiştirilmiştir. Zaman içerisinde faaliyetlerinde değişiklik

göstermiştir. Günümüzde geniş yasal yetkilerle donatılıp ciddi bir hazine arsa

portföyüne hâkim olan kurum, Türkiye konut sektörünü şekillendirecek finansal güce

sahip olmuştur.
150

TOKİ, gecekondu bölgelerinde yapılan kentsel dönüşüm projelerini yürütüp,

toplu konut siteleri üretmiştir. TOKİ’nin yürüttüğü söz konusu projeler, şehrin

dışında, çevresinde iş olanağı olmayan bölgelerin seçilmesi, merkeze yakın

gecekonduda yaşayanlar için kültürel, sosyal ve ekonomik sorunlara yol açmıştır.
151

Toplu konut projeleri devlet ve özel işbirliği ile yürütülen, önceliği konut sahibi

olmayan ailelere yönelik yapılan konutlar olsa da, özellikle yapılı çevrenin

dönüşümünde ve arsa değeri yüksek alanlarda yapılanlar toplumda ayrışmaya neden

olmuşlardır.

ç. Kapalı Konut Siteleri

Sermayenin kente yerleşmesi ile kentsel kaynakların belli bir gelir grubuna

paylaştırılması sosyal eşitsizliği artırmıştır. Dolayısıyla gelir grubu yüksek olan

kesim, neoliberal dönemde popüler hale gelen, kentin en değerli, korunaklı, lüks

150

 Deneç, a.g.e., http://www.mimarlikdergisi.com/ (Erişim tarihi: Eylül 2016)
151

Tahire Erman, “Yıkılan Gecekondular, Yapılan TOKİ Toplu Konut Projeleri: Kent Yoksulunun

Yeni Yaşam Çevresi”, İdealKent Araştırma Dergisi, Sayı 7, 2012, s. 40.

http://www.mimarlikdergisi.com/

65

kapalı konut sitelerine yönelmiştir. Emlak ve inşaat piyasası, varlıklı grupların artan

talebine yönelik bir tüketim sistemi kurmuştur. Türkiye’de ilk güvenlikli siteler,

1990’lı yılların sonlarından itibaren İstanbul, Ankara ve İzmir’de görülmüştür.

Büyük kentlerde artan kapalı konut siteleri kendi çekim alanını oluşturmuş ve kentsel

gelişimi yönlendirmişlerdir.
152

Neoliberal kentsel gelişmenin göstergelerinden biri olan kapalı konut

sitelerinin sayısı, Türkiye’de giderek artış göstermektedir. Toplumsal ayrışmanın net

bir şekilde gözlemlendiği söz konusu siteler toplumsal, kültürel ve ekonomik

dinamiklere göre ihtiyaçları karşılamak için üretilmektedir. Gelir düzeyi orta ve üst

olan grupların tercih etme nedeni prestij, yaşam tarzı ve güvenlik olarak

sıralanmaktadır.
153

 Büyük sermaye gruplarının, gayrimenkul yatırımına yönelmesi ile

gelir seviyesi yüksek olan gruplar için kapalı, özel güvenlikli siteler artmıştır.
154

Neoliberal yapılanmanın kentleşme üzerindeki etkisi ile konut ve emlak sektörleri,

sermaye güçleri tarafından yönlendirilmektedir. Özellikle büyük kentlerde ortaya

çıkan güvenlikli siteler, neoliberalizmin kentsel politikalarından biri olarak dikkat

çekmektedir.

d. Alış-Veriş Merkezleri:

Neoliberalleşme ile serbest piyasa odaklı, dışa açık büyüme ile uluslararası

sermayenin Türkiye’ye girişi sağlanmıştır. Günlük ve boş zaman aktivitelerinde

değişim ile yeni tüketim tarzı ortaya çıkmıştır. Türk toplumunun sosyal yapısında

hızlı bir dönüşüm yaşanmıştır. Yerel üreticilerin bulunduğu merkezde yer alan ticari

152

 Ebru Banu Sipahi, “‘Yeni’ Liberalizmin ‘Yeni’ Yaşam Alanları Olarak Güvenlikli Siteler:Konya

Örneği”, İdealKent Araştırma Dergisi, Sayı 7, 2012, s. 111-116.
153

 Şerife Geniş, “Neoliberal Kentleşmenin Mekânda Yansımaları: İstanbul’da Güvenlikli Siteler”,

Toplum ve Bilim, 116, 2009,s.121-123.
154

 Murat Yaman, Türkiye’de Kentsel Dönüş(tür)me Uygulamaları, Otorite Yayınları, İstanbul,

2015, s.122.

66

alanların yerini alışveriş merkezleri, ofis kuleleri gibi yeni yatırım alanları almıştır.
155

Değişen kentsel politikalar, alışveriş merkezlerini, günlük hayatın bir parçası haline

getirmiştir. Kentin eski merkezi yerine, güvenli ve modern alışveriş merkezleri tercih

edilmiştir.
156

Kent mekânına 1980 sonrası dönemde eklemlenen alışveriş merkezleri ile

kent merkezinin çeşitlenip dağınık bir şekilde arttığı gözlemlenmektedir. Böylece

ekonomik yapılanmanın sadece mekânsal gelişmeyi değil, aynı zamanda günlük

aktiviteleri de etkilemiştir. Türkiye’de alışveriş merkezinin ilk örneği İstanbul’da

1988 yılında açılan Galleria alışveriş merkezidir.
157

 Ulusal ve uluslararası yatırımcıyı

çekmeyi başaran alışveriş merkezlerinin sayısı artmaya devam etmektedir. Kent

merkezlerinin içinin boşaltıp kentsel gelişmeyi daha dağınık bir şekilde çepere doğru

yönlendirmişlerdir.

Sermayenin varlığının belirgin bir şekilde görüldüğü mekânlardan biri

alışveriş merkezleridir. Üretim ve tüketim ilişkisinin mekân üzerinde değişiminin

göstergesidir. Alışveriş merkezleri kentsel kamusal mekânlar olarak değerlendirilse

de taşıdığı işlevler ve özellikler nedeniyle kamusal nitelikten çok özel bir mekân

olarak görülmektedir. Fiziksel ve sosyal kontrol altına alınan bir mekân olarak

değerlendirildiğinde, belli bir gelir grubuna yönelik fonksiyonları taşıdığı ortaya

çıkmaktadır.
158

Kent planı kapsamında düşünülmeden üretilen alışveriş merkezi adaları,

kapalı konut sitelerinin yapıldığı zengin gettosu olarak değerlendirilen bölgelere

155

 Feyzan Erkip, “The Rise of The Shopping Mall in Turkey: The Use and Appeal of a Mall in

Ankara”, Cities, Vol. 22, 2005, s.89-91.
156

 Güliz Mugan ve Feyzan Erkip, “Discrimination Against Teenagers in The Mall Environment: A

Case From Ankara, Turkey”, Adolescence, Vol. 44, 2009, s.212.
157

 Bal, a.g.e., 2011, s.121.
158

 Ayşe Tekel, “Alışveriş Merkezlerinin ‘Kamusal Mekân’ Nitelikleri Üzerine Bir Değerlendirme:

Ankara Panora Alışveriş Merkezi Örneği”, Hacettepe Üniversitesi Türkiyat Araştırmaları

Enstitüsü Dergisi, Sayı:10, 2009, s.152-153.

67

yerleşimi yönlendirmiştir
159

. Söz konusu alışveriş merkezleri, iş ofislerini ve lüks

konutları da içinde barındırmaya başlamıştır.

e. Kentsel Dönüşüm Projeleri

Tarımda makineleşme ve sanayileşme ile kırdan kente göç artmış ve konut

yetersizliği sonucunda denetimsiz yapılaşma ortaya çıkmıştır. Gecekondu sorunu için

yasal düzenlemeler ile kentsel dönüştürme uygulamaları yapılmıştır.
160

 Kentsel

dönüşüm projeleri, niteliksiz, sağlıksız ve kaçak yapılaşmanın, doğal afetle etkilenen

sakıncalı alanların dönüştürülmesi ve işlevi kaybolmuş tarihi koruma alanlarının

koruma altına alınması üzerine geliştirilen projelerdir. Diğer taraftan kentsel

alanların büyüme eşiğine ulaşması ve kent merkezine yakın alanların değerinin

yüksek olması gibi nedenlerle de kentsel dönüşüm projeleri yapılmaktadır. Kentsel

sorunlara çözüm üretilirken sermaye birikim sürecine de yeni bir meta katılmıştır.
161

Türkiye’de kentsel dönüşüm projeleri öncelikle Ankara, İstanbul, İzmir gibi

büyük kentlerde yasadışı konut alanlarının yeniden düzenlenmesi için yapılmıştır.

1980’lerde kentsel dönüşümün gelişim sürecine bakıldığında siyasi boyutu dikkat

çekmektedir. İstanbul’da yapılan Habitat II toplantısı ile kentsel dönüşüm ulusal

rapora sürdürülebilir ve güvenli kentler oluşturulması için yerel politika olarak

değerlendirilmiştir. Kentsel dönüşüm, Türkiye’nin yeni neoliberal kentleşme

araçlarından biri olmuştur. Kent merkezlerinde mekânın yeniden üretilmesi ile üst

gelir grupları için yapılan konut alanlarının yaratılması için gelir seviyesi düşük olan

grupların yaşadığı alanlara kentsel dönüşüm projeleri uygulanmıştır.
162

 Uluslararası

159

Erbatur Çavuşoğlu, Hegemonik Bir Süreç Olarak Türkiye Kentleşmesi, Yayınlanmamış Doktora

Tezi, Mimar Sinan Güzel Sanatlar Üniversitesi Fen Bilimleri Enstitüsü, 2004, s.105.
160

 Yaman, a.g.e., 2015, s.87.
161

 Nevin Güngör Ergan ve Birsen Şahin, “Kentsel Dönüşüm Projelerinin Gerçekleştirildiği Alanlarda

Yaşayanların Bu Projelere Bakışları”, Sosyoloji Araştırmaları Dergisi, Sayı:2, 2007, s.60.
162

 Güzey, a.g.e., 2012, s. 70.

68

sermayenin, kentin yeniden yapılandırılmasına yönelmesiyle birlikte büyükşehir

belediyelerinde kentsel altyapı projeleri ve kentsel dönüşüm hizmetleri

özelleştirilmeye başlanmıştır.
163

 Gecekondulaşma ile çöküntü merkezi alanların

yaşadığı sorunların giderilmesi için üretilen kentsel dönüşüm projeleri, sorunları

çözmek yerine toplumsal yeni bir sorun yaratırken mevcut problemleri ise başka

mekâna ötelemektedir. Sağlıklı, altyapı sorunu olmayan mekan üretimi amaçlanırken

bulunan çözüm yolu sadece fiziksel boyutu üstlenmesi ile eksik kalmıştır. Söz

konusu projeler, mekânsal ve toplumsal ayrışmayı ortaya çıkarırken kentte

bütünleşmeyi engellemektedir.

Kentsel dönüşüm projeleri için yapılan imar planlarında parçacı yaklaşım,

sosyal–kültürel, ekonomik ve kurumsal problemleri doğurmuştur. Başlangıçta kamu

yatırım araçları ile yapılan dönüşüm projeleri daha sonra yerini özel sektöre bıraktığı

veya kamu ve özel sektör işbirlikleri ile yapıldığı gözlemlenmektedir. Türkiye’de

kentsel dönüşüm, “devlet eliyle piyasa odaklı”
164

 yapılmaktadır. Günümüze kadar

geçen sürede merkezi ve yerel yönetimler arasında da yetki paylaşımı değişime

uğramış ve son dönemde merkezi yönetimin katılımı artırılmıştır.

Neoliberal politikaların uygulanması sürecinde yabancı sermayeyi çekmek

için mülkiyet hakları yeniden düzenlenmektedir. Kullanım hakkı alt gelir grubundan

üst gelir grubuna doğru kayarken, mülkiyet hakları ise kamu elinden özel sermayeye

geçiş yapmıştır.
165

 Türkiye’de kentsel dönüşüm proje alanlarını, gecekondu bölgeleri

ile eski kent merkezleri oluşturmaktadır. Söz konusu bölgelerde uygulanan fiziksel

dönüşümler toplumsal ve mekânsal ayrışmayı beraberinde getirmektedir.

163

 Yaman, a.g.e., 2015, s.129.
164

 A.k.
165

 Güzey, a.g.e., 2012, s. 70.

69

3. Yasal ve Kurumsal Değişim

1980 yılı sonrası dönemde değişen ekonomi politikaları ile sermayenin

birikim alanı olan kentlere yönelik mevzuatta değişiklikler yapılmıştır. Yerel ve

merkezi yönetimler arasındaki yasal düzenlemeler ile mekânı doğrudan etkileyen

düzenlemeler de yapılmıştır. Özellikle mekân üzerinde kaçak yapılaşma ve

gecekondu alanlarının iyileştirilmesi ve yönetimsel örgütlenme modelinin yeniden

biçimlenmesi gözlemlenmektedir. Neoliberal dönemin ilk yıllarında koruma ve

yenilemeye yönelik mevzuat geliştirilirken, 2000’li yıllardan itibaren kentsel

dönüşüm kapsamında; koruma, yenileme, sağlıklaştırma ve seçkinleştirme gibi

projelere yönelim olmuştur.

3.1. Merkezi ve Yerel Yönetimler Arasındaki İlişkileri Düzenleyen

Mevzuattaki Değişiklikler

1980 sonrası dönemde yerel yönetimler, kalkınmanın ana yönetim birimleri

olmuştur. Yeni yasal ve kurumsal düzenlemelerle bu durum sağlanmıştır. Merkezi

yönetimin bazı yetkileri yerel yönetimlerle, belediyelere aktarılmıştır. Belediyelere

mali kaynak aktarımını artıran Belediye Gelirleri Yasası ile büyükşehir belediye

oluşumunun görev ve yetkilerini düzenleyen 3030 sayılı Büyük Şehir Belediyelerinin

Yönetimi Hakkında Kanun Hükmünde Kararnamenin Değiştirilerek Kabulü

Hakkında Kanunla yeni yasal düzenlemelere gidilmiştir. Belediyeler arasında

kademelenme gelmiştir. 3030 sayılı Kanunun yerine gelen 5216 sayılı Büyükşehir

Belediyesi Kanunuyla büyükşehir belediyeleri için nüfus ve ölçek kriteri gelmiştir.

70

Bu yasayla sınırların genişletilmesi yönünde olan çalışmalardan dolayı bu yasaya

pergel yasası da denilmektedir.

İmar uygulamalarına yönelik yasalar da ortaya çıkmıştır. 1984 yılında 3030

sayılı kanun ile büyükşehir ve ilçe belediyeler arasında yetki paylaşımı yapılmıştır.

1981’de çıkarılan 2380 sayılı Belediyelere ve İl Özel İdarelerine Genel Bütçe Vergi

Gelirlerinden Pay Verilmesi Hakkında Kanun, 1984 yılında 3004 sayılı kanun ile

değiştirilerek belediyelere genel bütçeden verilen pay artırılmıştır. 1985 yılında

çıkarılan 3194 sayılı İmar Kanunu gibi yerel yönetimlerin gelir ve yetkisini artıran

düzenlemeler yapılmıştır.
166

 Belediyelere imar hakkı tanınması ile sermayenin kent

mekânına aktarılmasının ana aktörleri yerel yönetimler olmaya başlamıştır. Devletin

piyasa karşısındaki konumu yeniden belirlenerek sadece düzenleyici ve denetleyici

olarak sınırlandırılmıştır.

2000 yılından itibaren yerel yönetimlerin ölçeklendirilmesi üzerine yasal

düzenlemeler yapılmıştır. 5216 sayılı Büyükşehir Belediyesi Kanunu, 5393 sayılı

Belediye Kanunu, 5302 sayılı İl Özel İdaresi Kanunu ve 5355 sayılı Mahalli İdare

Birlikleri Kanunu yürürlüğe girmiştir. Bu yasalarla birlikte belediyelerde nüfus

ölçütü ve kent sınırları üzerinde değişiklik yapılmıştır. Söz konusu değişiklikler

neoliberal politikaların etkisi ile büyükşehir belediyeleri ile ilçe belediyeler

arasındaki iş bölümünü değiştirerek mekânı siyasallaştırmıştır.
167

 5216 sayılı kanun

ile metropoliten yönetim sisteminin yerini “metropoliten yönetişim” almıştır.
168

 Bu

yasanın içerisinde de neoliberal yapılanma ile ilgili maddeler dikkat çekmektedir.

166

 Doğan, a.g.e., 2001, s.115.
167

 Tayfun Çınar, “Yerel Yönetimlerde Neoliberal Reform: Büyükşehir Belediyelerinin Yeniden

Ölçeklendirilmesi”, Toplum ve Hekim, Cilt:24, Sayı:4-5, 2009, s.283-285.
168

 Metropoliten yönetişim, yerel yönetimlerin yer aldığı metropoliten alanda belirlediği hedefe

ulaşmak için yeterli otorite, finans ve personele sahip olmalarını, ihtiyaçlara yönelik nitelikte ve

gereklilikte politikalara sahip olmalarını gerektirmektedir. Ayşe Tekel, “Türkiye’de Metropoliten

Alan Yönetiminden Metropoliten Yönetişime Geçiş: Ankara Örneğinde Bir Değerlendirme” Selçuk

Üniversitesi İİBF Sosyal Ve Ekonomik Araştırmalar Dergisi, Sayı 18, 2009, s.192-193.

71

Belediyelere, yap-işlet veya yap-işlet-devret modeli ile yatımlarının

özelleştirilmesinin yolu açılmıştır.

2012 yılında çıkarılan 6360 sayılı kanun ile toplam büyükşehir sayısı otuza

çıkmış ve yeni ilçeler kurulmuştur. Büyükşehir belediye sınırları il sınırı olmuş ve

bütün belde belediyeleri kaldırılarak mahalleye dönüştürülmüştür. Ayrıca illerdeki

bütün köyler de mahalle yapılmıştır.
169

 Yasa ile büyükşehir belediyesi sınırları

içerisinde mahalleye dönüşen köylerde, bir tarafta kentsel hizmetlerin yetersizliği

sorunu yaşanırken, diğer tarafta tarımsal faaliyetlerde yaşanan değişim kırsal hayatı

derinden etkilenmiştir.

1983 yılından günümüze kentin bir yatırım alanı haline geldiği

gözlemlenmektedir. Belediyelere yetki ve kaynak aktarımının nedeni ekonomik

model olarak benimsenen neoliberal stratejilerin sonucu olmuştur.
170

 Neoliberal

politikaların benimsenmesi ile mevzuatta yapılan değişiklikler özel sermayenin

gücünü artırırken devletin üretici rolünü elinden almış, denetlemek ve düzenlemekle

kısıtlamıştır. Özellikle merkezi ve yerel yönetim arasındaki ilişki, serbest piyasa

ekonomik modelinin benimsenmesi ile sermayenin kentlerde etkili bir aktör olması

yönünde etkilenmiştir.

3.2. İmar Mevzuatındaki Değişiklikler

İmar mevzuatını tanımlayan kanunlar, Cumhuriyetin kuruluşundan

günümüze, her dönemde farklılık göstermiştir. İmar düzeni için temel kuralları koyan

kanunlar, 1933, 1956 ve 1985 yıllarında yeniden oluşturulmuştur. Bu kanunların

169

 https://www.mevzuat.gov.tr/ (Erişim tarihi: Nisan, 2017)
170

 Şengül, a.g.e., 2009, s.176-177.

https://www.mevzuat.gov.tr/

72

yanında, sektörlere ve alanlara göre farklı imar düzenlemeleri yapılmıştır. 1980

sonrası dönemde serbest ekonominin benimsenmesi ile imar kurallarını da

etkilemiştir. İmar uygulamalarına yönelik yasalar ortaya çıkmıştır. Belediyelere imar

hakkı tanınması ile sermayenin kentleşmesinde ana aktörler yerel yönetimler olmaya

başlamıştır.

1985 yılında 3194 sayılı İmar Kanunu yürürlüğe girmesi ile yerelleşme

politikaları benimsenmiştir. İmar ve İskan Bakanlığınca denetlenen yerel yönetimler,

söz konusu kanunda, denetim hükümleri yer almadığı için, teknik konularda denetim

dışı kalmıştır.
171

 Bu kanun ile ilçe belediyelerine plan yapma ve onama yetkisi

verilmiştir. Daha önce tüm yetkilerin merkezde toplandığı bir düzenden yetki devri

ile yerel yönetimlere aktarılmıştır. Yerelleşme sürecinin de etkisi ile tüm yetkileri

merkezde toplayan kurumsal yapılanma terk edilmiştir. İmar Kanunu, yerelleşmenin

etkilerini göstermesi açısından önem taşımaktadır.

İmar düzenlemelerine gelen değişim ile birlikte 1984 yılında Toplu Konut

İdaresi Başkanlığı kurulmasıyla dar ve orta gelirli vatandaşların konut ihtiyacını

karşılamak amaçlanmıştır. Ancak günümüze gelene kadar bu kurum da

faaliyetlerinde değişiklik göstermiştir.

1990 ve 2000 yıllarda da yeni bir imar kanunu düzenlenmesi için girişimler

olmuştur. 3194 sayılı kanun neoliberal dönem için hazırlık aşaması olarak

düşünülüp, yeni kanun tasarıları oluşturulmuştur. Ancak somut olarak uygulanan

herhangi bir kanun ortaya konmamıştır. Sadece mevcut kanun üzerinde değişiklikler

kabul edilmiştir.

171

 Feridun Duyguluer, “İmar Mevzuatının Kayıpları”, Planlama Dergisi, TMMOB Şehir Plancılar

Odası Yayını, sayı:38, 2006, s. 28.

73

Neoliberal dönemde de değişen politikalara göre yasal yapılanma için

çalışmalar yapılmaktadır. Söz konusu yasal düzenlemeler tasarı olmaktan öteye geçip

yasa haline gelememiştir. Kanunla uygulanmak istenen düzenlemeler parçacı bir

şekilde kanunlarla gündeme gelmiş ve yürürlüğe girmiştir. Özellikle 2000’li yıllarda

imar alanında çok sayıda yasal düzenleme yapılmıştır. Tapu Kanunu, İskan Kanunu,

Kadastro Kanunu, Kat Mülkiyeti Kanun’larında değişiklik yapılmasına ilişkin

kanunlar ve imara yönelik yönetmelikler yürürlüğe konulmuştur.

3.3. Kentsel Dönüşüm Mevzuatındaki Değişiklikler

Cumhuriyetin kurulmasından itibaren kentsel alanlarda kaçak ve sağlıksız

yaşam alanlarının artması ile 1980’li yıllardan itibaren kentlerde yönetimsel ve

kurumsal örgütlenme modeli geliştirilip, mevzuatta değişikliğe gidilerek çözüm

arayışına gidilmiştir. 1983-1988 yılları arasında gecekondu ve kaçak yapıları

ruhsatlandırarak yasal konut alanları oluşturmak için yasal düzenlenme oluşturma

çabası, söz konusu dönemin sağlıksız yapılaşmaya bakış açısını ortaya

koymaktadır.
172

 Yapılan yasal düzenlemeler, 1983 yılında 2805 sayılı İmar ve

Gecekondu Mevzuatına Aykırı Yapılara Uygulanacak Bazı İşlemler ve 6785 sayılı

İmar Kanununun Bir Maddesinin Değiştirilmesi Hakkında Kanun; 1984 yılında

çıkarılan 2981 sayılı İmar ve Gecekondu Mevzuatına Aykırı Yapılara Uygulanacak

Bazı İşlemler ve 6785 sayılı İmar Kanununun Bir Maddesinin Değiştirilmesi

Hakkında Kanun; 1986 tarihli 3290 sayılı Kanun
173

; 1987 tarihli 3366 sayılı

172

 M.Serhat Yenice, “Türkiye’nin Kentsel Dönüşüm Deneyiminin Tarihsel Analizi”, BAÜ Fen Bil.

Enst. Dergisi, Cilt 16(1), 2014, s.82.
173

 24.08.1986 tarih 19201 sayılı T.C. Resmi Gazete, 1986.

74

Kanun
174

ve 1988 tarihli 3414 Sayılı Kanun
175

’dur. 2805 sayılı Kanun ve 6785 sayılı

Kanun ile gecekondu affı ve ıslah imar planlarının yapılması hakkında hükümler

bulunmaktadır. 2981 sayılı Kanun ve 6785 sayılı Kanun ile gecekonduların

yasallaşması hızlandırılmış ve müteahhit eliyle kentsel dönüşüm uygulamalarına

olanak sağlanmıştır.
176

 3290 sayılı Kanun ise 2981 sayılı Kanuna açıklık getirmiş ve

gecekondu affını genişleten hükümlere yer vermiştir.
177

 Gecekondu bölgelerine tapu tahsis belgeleri verilerek, kaçak yapılaşmanın

önüne geçilmesi çabasının ardından bu kanunlar kapsamında gecekondu sorunu daha

geniş kapsamlı değerlendirilmiştir. Dolayısıyla gecekondu alanlarının mülkiyet

sorunu giderilmiş ve sağlıksız, altyapısı yetersiz gecekondular yerine apartmanlara

dönüştürülmeye başlanmıştır.

Kentsel dönüşüm alanları genellikle merkeze yakın alanlardan seçilmeye

başlanmıştır. Neoliberal politikalar çerçevesinde şekillenen kentsel dönüşüm

projeleri, özel sektör ortaklığı şeklinde gerçekleştirilmiştir.
178

 Türkiye’deki ilk

kentsel dönüşüm örnekleri Ankara’da Portakal Çiçeği Vadisi ile Dikmen Vadisindeki

gecekondu alanlarına uygulanmıştır.

Kentsel dönüşüm ile doğrudan ilgili yasaların yanı sıra uygulama için

yönlendirici yasalar arasında; 2942 Sayılı Kamulaştırma Kanunu, 3030 sayılı

Büyükşehir Belediye Kanunu ve 3194 sayılı İmar Kanunu vardır. Kamulaştırma

Kanunu ile gerçek, özel ve tüzel kişi mülkiyetinde olan taşınmaz malların

kamulaştırma bedeli ile devri söz konusudur. Büyükşehir Belediye Kanunu ve İmar

174

 26.05.1987 tarih ve 19471 sayılı T.C. Resmi Gazete 1987.
175

 11.03.1998 tarih ve 19751 sayılı T.C. Resmi Gazete, 1988.
176

 Nil Uzun, “Yeni Yasal Düzenlemeler ve Kentsel Dönüşüme Etkileri”, Planlama Dergisi, Sayı:2,

2006, s.50.
177

 Yaman, a.g.e., 2015, s.94.
178

 Yenice, a.g.e., 2014, s.85-86.

75

Kanunu ile plan yapma yetkisi yerel yönetimlere aktarılmış olup, Belediyeler

mekânsal dönüşüm ve gelişim projelerinde doğrudan karar verici konuma gelmiştir.

Ayrıca 1983 yılında yürürlüğe giren 2863 sayılı Kültür ve Tabiat Varlıklarını

Koruma Kanunu ile tarihi ve kültürel taşınmaz varlıkların yenilenerek korunması

amaçlanmıştır. 1984 yılında Toplu Konut ve Kamu İdaresi Başkanlığı kurulmuş,

2985 sayılı Toplu Konut Kanunu yürürlüğe girmiştir. Dar gelirli ailelerin konut

ihtiyacının karşılanması için yürürlüğe giren Kanunun amaçları arasında yeni konut

alanlarının açılmasının yanında gecekondu alanlarının dönüşümü yer almaktadır.

1999 Marmara depreminden sonra kentsel dönüşüm kavramı daha da önem

kazanmaya başlamıştır. 2004 yılında “Kentsel Dönüşüm ve Gelişim Kanun Tasarısı”

hazırlanmıştır. Tasarı ile kentin yıpranan dokusunu ve yerleşim alanlarının daha

sağlıklı bir yapılaşmaya açılması yönünde çalışma yapılmıştır. Ancak tasarının

hedeflediği yapılaşma alanları oldukça sınırlı özellikleri kapsamaktadır. Sadece sit

alanları ve büyük kentsel alanları kapsaması yetersiz karşılanmıştır.
179

 Söz konusu

tasarı, “Yıpranan Tarihi ve Kültürel Taşınmaz Varlıkların Yenilenerek Korunması ve

Yaşatılarak Kullanılması Hakkında Kanun” olarak 16.05.2005 tarihinde yürürlüğe

girmiştir.

Aynı dönemde Ankara’nın kuzey gelişme alanı için özel olarak yasal

düzenleme hazırlanmıştır. Bu yasa, özel bir alan için hazırlanması ile diğer

kanunlardan farklıdır. Ankara Büyükşehir Belediyesi ve TOKİ ortaklığı ile

yürütülecek olan proje için hazırlanan tasarı, 5104 Sayılı “Kuzey Ankara Girişi

Kentsel Dönüşüm Projesi Kanunu” 12.03.2004 tarihinde yürürlüğe girmiştir.

Kentsel dönüşüm projelerinde belediyelere yetki verilmesi ile ilgili 5393

179

 A.k., s.84.

76

sayılı Belediye Kanununda 2010 yılında yapılan değişiklikle, belediyelere kentin

eskiyen bölgelerine yeniden inşa yapmak, restore etmek ve tedbir almak amacıyla

kentsel dönüşüm projesi uygulayabilmesinin önü açılmıştır. Kentsel dönüşüm alanı

ilan edilen yer en az 5 en çok 500 hektar arasında olması halinde etaplar halinde

yapmak belediye meclisinin yetkisine sunulmuş ve kentsel dönüşüm projelerini

parçacı yaklaşımla çözülebileceği yönünde hazırlanmıştır.

Kentsel dönüşüm projelerinin, son dönemde daha merkezi kararlara bağlı

çözülmesi yönünde adımlar atılmıştır. 6306 sayılı Afet Riski Altındaki Alanların

Dönüştürülmesi Hakkında Kanun, 16.05.2012 tarihinde yürürlüğe girmiştir. Söz

konusu kanun ile riskli alanlarla ilişkin her tür ve ölçekteki planları yapmaya,

yaptırmaya ve onaylamaya Çevre ve Şehircilik Bakanlığı’na yetki verilmiştir.

Türkiye’de neoliberal dönemde kentsel dönüşüm için yürütülen mevzuata

bakıldığında; 1980 sonrası dönemde koruma ve yenileme yönünde yaklaşım söz

konusu iken 2000 sonrası dönemde koruma, yenileme, sağlıklaştırma ve

seçkinleştirme gibi farklı stratejiler, kullanılmıştır.

4. Türkiye’de Kent Planlama Süreçleri

Kent planları, toplumun ihtiyaçlarını karşılayacak, ekonomik koşullarına

uygun olacak kararları kapsar. Thomas Adams kent planı tanımını, “toplumsal ve

iktisadi gereksinmeleri göz önünde bulundurarak kentlerin fiziksel gelişmelerinin

biçimlenmesine bir yön vermekle ilgili sorunlarla uğraşan bir bilim, bir sanat ve bir

uğraş alanı” olarak yapmıştır.
180

 Kent planlaması zaman içerisinde değişime

180

 Keleş, a.g.e., 2016, s.113.

77

uğramış, her dönemde özgün kentler ortaya çıkmıştır. Sadece fiziksel bir yapıyı

değil, ekonomik ve toplumsal kararlara dayalı kaynak dağıtımını içerir.

Kent planı yapım süreçlerine bakıldığında; öncelikle hedeflerin belirlenmesi,

sonraki aşamada araştırma ve çözümleme, toplanan veriler ışığında plan yapma,

alınan plan kararlarının uygulanması ve en son evrede değerlendirme ve yeniden

gözden geçirmedir. Kent planı yapma aşamasında ise yapım ve onayı, kanun

değişikliği ile ilgili farklı kurumlara ve yönetim birimlerine aktarılmıştır.
181

Kent planları kapsadıkları alana göre farklı ölçeklerde ve farklı amaçlara göre

ayrılırlar. Kapsadıkları alan ve amaçları açısından imar planları üst kademeden alt

kademeye doğru sırasıyla; mekânsal strateji planı, çevre düzeni planı, nazım imar

planı ve uygulama imar planı olarak ayrılırlar. 14.06.2014 tarihli, 29030 sayılı

Resmi Gazetede yayınlanan Mekânsal Planlar Yapım Yönetmeliğinde mekânsal

strateji planı, kentsel, sosyal ve teknik altyapının yönlendirilmesi amacıyla mekânsal

stratejileri belirleyen ve kentteki sektörlere yönelik mekânsal politika ve stratejiler

üreten planlar olarak açıklanmıştır. 1/250.000, 1/500.000 veya daha üst ölçekte ülke

bütününü ilgilendiren planlardır. Çevre düzeni planı, İmar Kanunu’nda ülke ve bölge

plan kararlarına uyulacak şekilde yerleşim ve arazi kullanım alanlarını belirleyen

plan olarak belirtilmiştir. Çevre düzeni planı ölçeği genellikle 1/25.000’dir. İmar

planları ise iki aşamada yapılmaktadır. Öncelikle nazım imar planı, daha önceden

onaylanmış bölge ve çevre düzeni planlarına uygun olarak, güncel halihazır haritalar

üzerine arazi parçalarının genel kullanış biçimlerinin işlendiği, 1/5.000 ölçekte

plandır. Uygulama imar planı ise, nazım imar planını esas alıp, 1/1.000 ölçekte

güncel halihazır haritaların üzerine uygulama için gerekli bütün detayları içeren

181

 A.k., s.165-167.

78

plandır. Kent planlarında uyuşmazlıkların ve sorunların yaşanması durumunda

Anayasa Mahkemesi ve Danıştay kararları ile sonuç alınmıştır. Özellikle sermaye

odaklı gelişimin ön planda olduğu dönemde yaşanan aksaklıklarda Danıştay kararları

önem taşımaktadır.
182

Tarımda makineleşme ile emek gücüne ihtiyaç azalmaya başlamış ve büyük

kentler ortaya çıkmıştır.1950’lilerde başlayan göç dalgası 1960’larda ve 1970’larda

hızla artarak devam etmiştir. 1980’lere gelindiğinde kentlerde nüfusun artması ve

kent planlarının yetersiz kalması ile kentsel kriz ortaya çıkmıştır. Neoliberal

dönemde siyasal ve ekonomik yapılarda meydana gelen dönüşüm ile mekânı

biçimlendiren kent planları sınırlandırılmıştır. Sermayenin etkinliği, devletin mekâna

müdahale aracı olan imar planlarında da artmıştır.
183

Türkiye’de hızla artan nüfus, özellikle küçük kentlerden büyük kentlere olan

akım, İstanbul, Ankara ve İzmir’de kentleşmeyi derinden etkilemiştir. 1960-1980

yılları arasında kentsel sorunları çözmek için imar ve planlama üzerinde durulmuştur.

1980’lerden sonra neoliberal politikalar, metropoliten planlamada bütüncül planlama

yaklaşımı yerine sermayenin talebine yönelik geliştirilen parçacı yaklaşımı ön plana

çıkarmıştır. 1984 yılında 3030 sayılı kanun ile yapılan planlarda kentin bütününü

kapsayan kararlar alınmamıştır.
184

Neoliberal dönemde kent planları bütüncül değil parçacı olarak hazırlanmış

ve sosyo-mekânsal ayrışmaya zemin hazırlamıştır. Plan kararları toplumun genelini

etkilerken, sermaye odaklı kararlar nedeniyle yoksulların ve düşük gelir gruplarının

talepleri değerlendirilmemiştir. Alınan plan kararları ile kaynak dağıtımının eşitlikçi

182

 Ayşegül Mengi ve Ruşen Keleş, İmar Hukukuna Giriş, İmge Kitabevi, Ankara, 2003, s.277-279.
183

 H. Tarık Şengül, “Planlama Paradigmalarının Dönüşümü Üzerine Eleştirel Bir Değerlendirme”,

Der. Melih Ersoy, Kentsel Planlama Kuramları (içinde), İmge Kitabevi, Ankara, 2009, s.79.
184

 Ayşe Tekel, “Planlama Kuramları ve Metropoliten Planlamaya Yansımaları: Türkiye Özelinde Bir

Değerlendirme”, Çağdaş Yerel Yönetimler, Cilt 18, Sayı 2, 2009, s.10-13.

79

olmaması sonucunda 1980 yılına kadar gelen sürede ve sonrasında ortaya çıkan

sorunlara çözüm olacak bir yöntem izlenmemiştir.

5. Türkiye’de Sosyo-Mekânsal Farklılaşma

 24 Ocak 1980 ekonomik kararları ile serbest piyasa ekonomisine geçiş

beraberinde sosyal, kültürel ve sınıfsal dönüşümleri de getirmiştir. Gelir

dağılımındaki değişim ve istihdam olanaklarının eşitsizliği ile sosyal ayrışma

meydana gelmiştir. Sosyal ayrışmanın mekâna yansımasına bakıldığında; alt gelir

grubunun merkezden dışlanarak çepere yönlendirilmiş, orta gelir grubunun

kooperatif yoluyla konut sahibi olmuş ve gelir düzeyi yüksek olan grup ise kentin en

değerli alanlarında korunaklı, özel güvenlikli lüks sitelere yönelmiştir.
185

Türkiye’de sosyo-ekonomik farklılıklar gibi etnik ve kültürel farklılıklarda

sosyo-mekânsal ayrışmaya neden olmuştur. Kent mekânı, sosyal ayrışmanın en

somut görüldüğü alandır. Farklı gelir gruplarının benzerleri dışındakileri görmeme

isteği sonucu kimliklerin yaşanılan yer ile bütünleşmesi üzerine bir mekânsal ve

toplumsal düzen kurulmuştur.
186

Türkiye’de konut ihtiyacının karşılanamaması ve iş imkânlarının yetersizliği

sonucu ortaya çıkan yasal olmayan konut üretimi yani gecekondulaşma mekânsal

kümelenmenin en önemli örneğidir. Göç eden kırsal nüfusun ve küçük kentlerden

büyük kentlere gelen nüfusun, kültürel benzerlikleri nedeniyle bir araya gelmeleriyle

oluşmaktadır. Plansız yapılaşmanın neticesinde ortaya çıkan gecekondu bölgeleri,

185

 Özgür, a.g.e., 2006, s.81.
186

 Ela Ataç, “Türkiye Kentleri’nde Sosyo-Ekonomik Statüye Bağlı Mekânsal Ayrışma: Kent Ayrışma

Desenleri ve Sınıf Yapıları Üzerine Bir Değerlendirme”, 3.Kentsel ve Bölgesel Araştırma

Sempozyumu Bildiri Kitabı, Ankara, 2012, s.275.

80

belli bir grubun mekânsal ayrışmasının Türkiye’ye özgü temsilidir.

Neoliberal politikalar ile üretilen kentsel planlar da benzer sosyal ve

ekonomik özellikleri taşıyan grupları bir araya getirip, kendisinden farklı sosyo-

ekonomik yapıya sahip topluluklardan ayıran ilkeler üzerine kurulu olmuştur. Yeni

yerleşim alanı öneren planlar, kentsel dönüşüm projeleri, toplu konut uygulamaları

söz konusu ayrışmanın örneğini oluşturmaktadır.

Sosyal ve fiziksel altyapısı eksik, gecekondu tarzı ya da terk edilmiş yapıların

bulunduğu yoksulluk yuvaları ile gecekondu bölgeleri arasında bulundukları

coğrafyanın kültürel özelliklerinden kaynaklı farklılıklar vardır. Her iki kümelenme

biçiminde de fiziksel altyapının yetersizliği söz konusu olmasına rağmen yoksulluk

yuvalarında olmayan kültür yoksunluğu, suç oranlarının fazlalığı Türkiye’de bulunan

gecekondularda yoktur.
187

 Gecekondu bölgelerinin kümelenmesi, genellikle

hemşericilik üzerine kurulu olup benzer kültür gruplarına göre oluşmaktadır.

Gecekondu ve getto arasındaki fark ise gettoların toplumun geri kalanından

tamamıyla dışlanmış olmasıdır. Getto, ırk, sosyal farkındalık gibi nedenlerle

toplumdan ayrışır. Diğer bir deyişle toplumun genelinden kendini soyutlama

eğilimindedir. Getto kavramını gecekondu bölgeleri ile kıyaslamak yetersiz kalır.
188

Türkiye kentlerinin geçirdiği neoliberal değişim ile kent yönetimden bağımsız

ortak özel mülkiyete dayalı olarak özelleştirilmiş kent parçaları için yapılan kentsel

projeler ortaya çıkmıştır. 1990’lı yıllarda kapalı konut yerleşimlerinde artış olmuş ve

orta ve üst gelir grubu yeni tüketim kültürü ile bütünleşmiş, yeni yaşam tarzı

benimsenmiştir.
189

 Türkiye’de kapalı konut sitelerinin artışı ile kendini soyutlamaya

187

 Çetin, , a.g.e., 2012, s.170.
188

 A.k., s.173-174.
189

 Hatice Kurtuluş, “Yeni Kentsel Ayrışmalar, Kapalı Yerleşmeler ve Özelleştirilen Kentsel-Kamusal

Mekan : İstanbul Örneği”, 28. Dünya Şehircilik Günü Kolokyumu, Ankara,2004, s.738,

81

çalışan gruplar giderek artmıştır. Aynı bölgede yaşayan insanlar bile birbirinden

habersiz, içine kapanık yerel topluluklar, kentin temel ögesi haline gelmiştir.
190

Toplumsal ayrışmanın mekana yansıması, orta sınıfların hala kent merkezinde olan

yerleşim yerlerinde yaşamaları ile neoliberal ekonomik yapının etkisi ile oluşan yeni

orta sınıflar ve sermayenin sağladığı rant sayesinde zenginleşen gruplar merkezden

uzakta kendilerini soyutlamış ‘zengin gettoları’ diye adlandırılan konut alanlarını

tercih etmeye başlamışlardır.

Diğer kümelenme biçimi banliyö (suburb) ile mekânsal ayrışma Türkiye’de

de orta ve üst gelir gruplarının yönelimi olduğu yerleşim biçimleridir. Özellikle

neoliberal politikaların mekânsal dönüşümü hareketlendirmesi ile 1980 sonrası

dönemde yapılan kent planlarında orta ve üst gelir gruplarına yönelik yeni yerleşim

alanları üretilmiştir.

Mekânsal kümelenme biçimlerinin her biri farklı gelir ve kültür gruplarına

göre Türkiye’de kendine özgü bir biçimde ortaya çıkmıştır. Merkeze yakın ve

çeperde olan gecekondu bölgeleri, TOKİ toplu konut projeleri, kentsel dönüşüm

projeleri ile üretilen sermayenin lehine işleyen konut üretimi ve gecekonduluların

merkezden uzakta alanlara ötelenmesi gibi farklı şekillerde sosyo-mekânsal

farklılaşmalar söz konusudur.

Kamusal otoritenin müdahale araçlarından kanunlar ve imar planları,

neoliberal dönemin etkisi ile şekillenmektedir. Sermaye gücünün giderek arttığı bu

dönem, farklı gelir gruplarının mekânsal konumu ve dolayısıyla gündelik hayatı

derinden etkilenmiştir. Birbirinden ayrışan toplumsal gruplar, iş ve gündelik

hayatlarını hiç karşılaşmadan sadece kendi sınırları içerisinde tamamlayacak şekilde

190

 Şengül, a.g.e., 2009, s.147.

82

konumlandırılmışlardır. Sunulan ekonomik ve sosyal şartlar doğrultusunda gönüllü

hale gelecek şekilde mekânsal seçimlerine yönlendirilmişlerdir.

6. Değerlendirme

1980 sonrası ulusal ve uluslararası alanda sermaye odaklı ekonomik değişim

kentleri de etkilemiştir. Ekonomik, mekânsal, toplumsal, yönetsel alanda yeni bir

dönemi getirmiştir. Ancak süregelen mekânsal sorunlarda yeni boyut kazanmaya

başlamıştır.

1980’lerde uygulanan neoliberal politikalar ile uluslararası sermayenin

önündeki engellerin kalkarak dolaşım hızının arttığı ve etkin bir biçimde kentlerde

belirleyici aktör olduğu dönem başlamıştır. Bu durum 1960’larda ön plana çıkan

emeğin yerini sermaye almıştır. Öyle ki kentler arasındaki rekabete büyük sermayeyi

çekme yarışına girilip, emek tasarrufunu artırmak için işçi ve çalışan sınıfın üzerine

baskı kurulmuştur. Kentlerde sermayeyi çekmek için başlayan rekabet turizm ve

sanayi kentlerini büyütüp, kendi içinde sosyo-mekânsal sorunlar yaratırken, devlet

yatırımlarına bağımlı kentlerin daha çok içine kapanıp, nüfus kaybetmesine neden

olmuştur. Bu rekabetçi ortam bölgeler arası ve kentler arası dengesizlikleri daha

belirgin hale getirmiştir. Ayrıca kent mekânında yarattığı tahribat ise hem sosyal hem

de mekânsal olarak ayrışmaya neden olmuştur.

1980 öncesi dönemde yaşanan tarımda makineleşme sonucu olarak kırdan

kopan nüfus, kentlere akın etmiş ve neticesinde düzensiz, plansız, altyapısız konutlar

türemiştir. Gecekondu ve göç sorununa çözüm olarak söz konusu alanların

iyileştirilmesi yönünde adımlar atılmıştır.

83

Neoliberal dönemde yeni kentsel kullanımların kent planlarına eklemlenmesi

toplumsal, mekânsal, kültürel özellikleri etkilemiştir. Sermayenin odaklandığı kentsel

alanlar genellikle yeni kentsel gelişme alanları, merkezi konumdaki gecekondu

bölgeleri, eski kent merkezleri, alışveriş merkezleri, toplu konut alanları ve

güvenlikli konut siteleri vardır.

1980 sonrası dönemde Türkiye’de meydana gelen mekânsal ve toplumsal

değişimler, kent merkezini ve konut alanlarını etkilemiştir. Kent merkezinin

çözülmesiyle dağınık bir yapı oluşmuş ve toplumun farklı kesimlerine hitap ederek

çeşitlenmiştir. Ticari fonksiyonların çoğunu üstlenen büyük alışveriş merkezleri

kentin merkezinin içinin boşalmasına neden olmuştur. Konut alanlarında ise

sağlıksız, altyapı sorunu yaşayan, güvenlik eksikliği olan konut bölgelerini alt gelir

grubu kullanmasına rağmen yeni kentin saçaklanması ile korumalı lüks sitelerin,

kendi kendine yetebilen kentin eski dokusundan uzakta olan bölgelerde ise üst gelir

grubunun yer aldığı gözlemlenmektedir. Bu alanlarda alışveriş merkezleri, sinema

tiyatro gibi eğlence merkezlerinin yer alması eski kent merkezlerine ihtiyacı

azaltmaktadır. Sonuç olarak kentlerde merkez ve konut alanlarının, neoliberal

politikalardan etkilendiği açıktır. Sermaye odaklı kentleşme sosyo-mekânsal

kutuplaşmayı tetiklemektedir. Özellikle büyük kentlere bakıldığında neoliberal

politikaların kent mekânında oluşturduğu sorunlar somut olarak gözlenmektedir.

Türkiye'deki ilk plan çalışmalarının uygulandığı modernizmin inşa edildiği yer olma

özelliğini taşıyan başkent Ankara neoliberal politikaların mekânsal etkilerinin en açık

şekilde gözlemlendiği kentlerden biridir.

84

ÜÇÜNCÜ BÖLÜM

NEOLİBERAL POLİTİKALAR VE ANKARA

1. Ankara’da Neoliberal Kentleşme

1980’li yıllardan itibaren Ankara’da mekânın şekillenmesinde sermayenin

rolü büyüktür. Özellikle yeni yerleşim alanları, çoğalan merkezler, yeniden üretilen

mekânlar bu duruma örnektir. Eskişehir yolu ve İstanbul üzerinde konumlanan iş

merkezleri, kurumlar, büyük alışveriş merkezleri kentin makroformunu etkilemiştir.

Neoliberal dönemde mekânsal, toplumsal, yönetsel ve ekonomik yönden gelişmeler

olmuştur. Var olan mekânsal ve sosyal problemler yeni boyut kazanmıştır.

Uygulanan yeni kentsel politikalar ve uygulayıcısı yasalar, neoliberalizm etkisi

altında yapılmıştır. Kent mekânı ile toplum yapısının karşılıklı etkileşim içinde

olduğu varsayımı ile hem mekânsal hem de toplumsal düzenekte farklılaşma

olmuştur.

Dünyada ve Türkiye’de değişen politikalar, Ankara’nın kentsel mekânı için

alınan kararları etkilemiştir. Bu etkileri somutlaştıracak örnek, 1980 sonrası dönemde

Ankara için geliştirilen imar planlarıdır. Tez kapsamında imar planları ile Ankara’nın

makroformu sosyal ve mekânsal gelişimi ve değişimi için ele alınıp, somut iki örnek

üzerinde durulmaktadır. Mekân kapsamında sınırlama yapılarak neoliberalizmin kent

üzerindeki sosyo-mekânsal etkileri tartışılmaktadır. Türkiye’nin ikinci büyük kenti

olan Ankara’nın mekânsal büyüklüğü düşünülecek olursa kentin batısı ve merkeze

yakın kaçak yapılaşmanın bulunduğu yerleşim alanları incelenmektedir.

85

1980’li yıllar ile küreselleşen sermayenin yeniden üretildiği mekânlar olan

kentler gibi Ankara neoliberal politikalardan etkilenmiştir. 24 Ocak kararları ile

devlet müdahalesi azaltılıp, serbest piyasa uygulamalarına geçilmiştir. Özel girişimin

teşvik edildiği neoliberal dönemde, yeni açılan yerleşim alanları ile mevcut

gecekondu bölgesi için geliştirilen projelerde yeni kentsel politikaların izleri vardır.

Orta ve üst sınıfın yeni yerleşim yerlerine geçişini, gecekondu bölgelerinde

uygulanan kentsel dönüşüm projeleri izlemiştir.

1990 Ankara Nazım Planı ile kentin batısına doğru büyümesi, mevcut

makroformu şekillendirmiştir. İstanbul yolu üzerine konut ve çalışma alanları,

Eskişehir yolu aksına ise idari kurumlar, yeni eğitim kurumları ve konut alanlarının

gelişmesi öngörülmüştür. Söz konusu fiziksel değişim toplumsal yapıyı da

yönlendirmiştir. İstanbul yolu üzerine orta ve alt gelir grupları, Eskişehir yoluna ise

üst ve üst-orta gelir gruplarının yöneleceği düşünülmüştür.
191

Yeni yerleşim

alanlarının açılması ile mekânın yeniden üretilmesi, kentsel dönüşüm projeleri

kapsamında proje geliştirilen gecekondu bölgeleri için de geçerlidir. Kentin kuzey,

güney ve doğu çeperlerine doğru gecekondulaşma sürerken, 1984 yılında çıkartılan

2981 sayılı yasa ile Islah İmar Planları yapılmış, kentsel dönüşüm projeleri

geliştirilmiştir. Bu projelerin ilk örnekleri Dikmen Vadisi Konut ve Çevre Geliştirme

Projesi (DVKDP), Portakal Çiçeği Vadisi Kentsel Gelişme Projesi (PÇVKDP) ve

Gecekondudan Çağdaş Konuta Dönüşüm Projesi (GEÇAK)’tır. Her üçünün de amacı

yüksek çevre ve yaşam kalitesi olan konut alanları yaratmaktır. Söz konusu projeler,

üst ve orta gelir grubunun yaşadığı mahallelere yönelik olmuştur.
192

 Böylece

191

 Tansı Şenyapılı, “Cumhuriyet’in Ankarası, Ankara Kenti “İkili Yapısında” Dönüşümler”, Der.

Tansı Şenyapılı, Cumhuriyet’in Ankarası (içinde), ODTU Yayıncılık, Ankara, 2006, s.217.
192

 Nil Uzun, “Ankara’da Konut Alanlarının Dönüşümü: Kentsel Dönüşüm Projeleri”, Der. Tansı

Şenyapılı, Cumhuriyet’in Ankarası (içinde), ODTU Yayıncılık, Ankara, 2006, s.206.

86

bölgedeki değer artışı ile alt-orta gelir grubu yerinden edilmiş ve iyileştirilmiş

mekâna geliri daha yüksek bir grup yerleşmeye başlamıştır. Gecekondulular ise

merkezden uzaklaşıp, kentin farklı bölgelerine yönelmişlerdir. Bu hareketlilik ve

değişen toplumsal yapı, neoliberal politikaların, kentte sosyo-mekânsal ayrışmaya

(farklılaşma) neden olduğunun bir göstergesidir.

2. Neoliberal Dönemde Ankara’da Planlama Süreci

Cumhuriyetin kurulmasının ardından, Türkiye Cumhuriyet’inin modern

yapısına simge olan Ankara başkent ilan edilmiştir. 1924 Anayasasının ikinci

maddesinde “Türkiye Devletinin…başkenti Ankara kentidir” ibaresi yer almıştır.
193

Mustafa Kemal Atatürk’ün ifadelerinden Ankara’nın ilk imar girişimleri

Cumhuriyetin ilanından önce yapıldığı anlaşılmaktadır. Ancak uygulamalı ilk girişim

1927 yılında başlamıştır.
194

 Lörcher (1924-1932), Jansen (1932-1957), Yücel -

Uybadin (1957-1970) planlarının sonuçları ile Cumhuriyet’in kurulduğu dönem

yaratılmak istenen Ankara arasında çok büyük fark vardır. Planlarda öngörülen

nüfus, mevcut nüfusun altında kalmıştır. Artan işsizlik, sağlıksız kentleşme, belirli

çıkar gruplarının oluşması gibi birçok faktör karşılıklı olarak, mekânı ve toplumsal

yapıyı derinden etkilemiştir.
195

 1980’li yıllar ile neoliberal politikaların uygulamaya

başlanması, plan kararlarını etkilemiştir. Parçacı planlama anlayışı ile sermaye ve

devletin işbirliği çerçevesinde kentsel altyapı dönüştürülmüş ve büyük ölçekli kentsel

193

 Cevat Geray, “Şehirciliğimiz ve Ankara”, Türkiye Mühendislik Haberleri, Sayı 409, 2000, s.11.
194

 Tayfun Çınar, Dünyada ve Türkiye’de Başkentlik Sorunu, Mülkiyeliler Birliği Vakfı Yayınları,

Ankara, 2004, s.224.
195

 Tuğrul Akçura, Ankara: Türkiye Cumhuriyetinin Başkenti Hakkında Monografik Bir

Araştırma, ODTÜ Mimarlık Fakültesi, Ankara, 1971, s.48.

87

projeler yapılarak mekân yeniden üretilmiştir.
196

 Neoliberal dönemde, kentin mevcut

makroformunu oluşturan imar planları onaylanmıştır.

TABLO 2: Ankara’nın Nüfus Gelişimi ve Planların Nüfus Hedefleri
197

Plan Adı Plan

Onay Yılı

Mevcut

Nüfus (kişi)

Kentsel

Yerleşim

Alanı (ha)

Plan

Hedef

Yılı

Nüfus

Öngörüsü

(kişi)

Toplam

Plan Alanı

(ha)

Lörcher Planı 1925 65 000 280 150 000 700

Jansen Planı 1932 75 000 300 1978 300 000 1 500

Yücel-

Uybadin Planı

1957 455 000 5 720 1987 750 000 12 000

1990 Nazım

Planı (1970-

1975)

1982 1 200 000 22 500 1990 2,8-3,6

milyon arası

43 250

2015 Yapısal

Plan Şeması

(1985)

Onaysız 2 300 000 31 000 2015 4,5-5,5

milyon arası

210 000

2025 Planlama

Çalışması

(1998)

Onaysız 2 800 000 45 000 2025 6,5-8

milyon arası

200 000

2023 Başkent

Ankara Nazım

İmar Planı

2007 4 466 756 61 000 2023 7,5 milyon 850 000

2.1. Ankara 1990 Nazım Planı (1970-2006)

Ankara, İstanbul ve İzmir için yapılan ilk metropoliten ölçekte planlama

çalışmaları, 1969 yılında Bakanlar Kurulu Kararı ile İmar ve İskân Bakanlığı Ankara

Metropoliten Alan Nazım Plan Bürosu (AMANPB) tarafından yapılmaya

başlanmıştır. Bu plan çalışması, Ankara’nın kapsamlı analizleri ve kenti bütüncül

olarak ele alması ile önem taşımaktadır. Söz konusu planda “batı koridoru boyunca”

gelişimi öngörülmüştür. Yücel-Uybadin planının nüfus ve yerleşim öngörülerinin

196

 Çınar, a.g.e., 2004, s.233.
197

Ankara Büyükşehir Belediyesi, 2023 Başkent Ankara Nazım İmar Plan Raporu.

http://www.ankara.bel.tr

http://www.ankara.bel.tr/

88

aşılması ve kentin karmaşık sorunlarına çözüm üretilememesi, yeni bir plan yapımına

gereksinim oluşturmuştur. Kent hızla göç alırken nüfus bir milyon iki yüz bini

aşmıştır.
198

 Kent nüfusunun büyük çoğunluğu gecekondularda yaşarken, kentsel kriz

kaçınılmaz olmuştur.

1970 yılından itibaren Metropoliten Planlama Bürosu, kapsamlı bir şekilde

analiz ve arazi kullanım çalışması yapmıştır. Yücel-Uybadin ve Bölge Kat Nizamı

Planı ile kent merkezi çok yoğunlaşırken, çeperlere doğru gecekondu bölgeleri

artmıştır. Bu sorun yeni yerleşim alanlarının belirlenmesini gerektirmiştir. Bu

duruma çözüm olarak; en az maliyetle yapılacağı hesaplanan ve batı koridoru

şeklinde adlandırılan İstanbul yolu üzerine büyük konut ve sanayi bölgelerinin

yerleşmesini sağlayacak bir çalışma olarak özellikle Batıkent, Eryaman, Sincan gibi

Toplu Konut Alanları ile Sincan Organize Sanayi Bölgesi geliştirilmiştir. Planın

nüfus öngörüsü, 1990 yılında 2,8 milyon (düşük göç kabulü)-3,6 milyon (yüksek göç

kabulü) olmuştur. Bu planda gecekondu bölgeleri “düzensiz konut alanları” olarak

adlandırılmış ancak çözümüne yönelik bir proje geliştirilmemiştir.
199

1990 Ankara Nazım Planı 1982 yılında askeri yönetim döneminde

onaylanmıştır. Planın temel kararlarında Batıkent yerleşim alanı ve ulaşım

öngörülerinin altyapısı hayata geçmiştir. Batı koridoru üzerinde yasal olmayan

yoldan üretilen konutların yerine alternatif konut alanları üretmek için Eryaman ve

Sincan Gecekondu Önleme Bölgesi ve Sincan Organize Sanayi Bölgesi gibi odaklar

belirlenmiştir.
200

 Ancak imar affı ve ıslah planları ile mevcut problemlere çözüm

üretmek yerine, daha farklı problemlere neden olmaya başlamıştır. Mevcut alanda

198

 A.k.
199

 A.k.
200

 Ebru Kamacı, “Güneybatı Ankara Koridoru Yenikent Bahçeli Evler Yapı Kooperatifi”, Der. Serap

Kayasu, Oğuz Işık, Nil Duruöz, Ebru Kamacı, Gecekondu, Dönüşüm, Kent, Mf Yayınları, Ankara,

2009, s.328.

89

verilen kararlarda, Yücel-Uybadin Planı ve Bölge Kat Nizamı Planlarına bağlı

kalınmıştır. Mevcut alan ile öneri alan arasında kurgulanan yol ağında da değişikliğe

gidilmemiş ve mevcutta bulunan Çevre yolu, Eskişehir, İstanbul-Ayaş, Havaalanı-

Çankırı, Samsun ve Konya yolları kullanılmıştır. Belirlenen gecekondu bölgelerine

çözüme yönelik tasfiye, ıslah ve önleme bölgeleri geliştirilmiştir.
 201

 Kentsel

planlarda parçacı yaklaşımla kaçak yapıların yasal hale getirilmesi sadece mülkiyet

sorununu çözerken, bölgede hakim enformel işlerin ve devam eden sosyal ve

mekânsal sorunların çözümü için yeterli olmamıştır.

Çeperde açılan yeni yerleşme alanları, hem gecekonduya seçenek hem de

sanayi ve konutun birlikte kent çeperinde yeni odaklar oluşturmasına yöneliktir.

Batıkent, Sincan I ve Sincan II, Eryaman, Elvankent’te toplu konutların olduğu,

sanayi ile bütünleşen, farklı ulaşım ağları ile merkezle bütünleşen mahalleler

yapılması öngörülmüştür. Ancak Batıkent örneği ele alındığında, gecekonduya

alternatif olarak düşünülse de kooperatiflere arsa sağlaması ile amacından

uzaklaşmıştır.
202

 İmara açılan bölgede arsa spekülasyonu ve bölgeden rant elde

edilmesi ile kentte kaynak dağıtımında adaletsizlik olmuştur.

Kentin çeperlere yönlendirilmesi, sadece alt ve orta gelirli grubu kapsamamış

ve kentin merkezine yakın Çankaya ve Gaziosmanpaşa’da yaşayan üst gelir grupları

için de çepere yayılma söz konusu olmuştur. Çayyolu yöresinde devlet toplu konut

üretmek yerine pazar sistemi içinde gelişeceğini öngörmüştür. Çayyolu bölgesinde

özel girişimciler ve kooperatifler en az 15 hektarlık bir alanda mevzi imar planları ile

konut alanı geliştirebilmektedirler. Çayyolu bölgesinde, bu kurala uyularak toplu

201

 Baykan Günay, “Ankara Çekirdek Alanının Oluşumu ve 1990 Nazım Planı Hakkında Bir

Değerlendirme”, Der. Tansı Şenyapılı, Cumhuriyet’in Ankarası (içinde), ODTU Yayıncılık, Ankara,

2006, s.100-101.
202

 A.k.

90

tasarım projeleri geliştirilmiştir. Ancak kadastral düzen arazilerin toplulaştırılmış

hale gelmesinin zorluğundan toplu tasarım yerini birbirinden uyumsuz dokulara

bırakmıştır.
203

Neoliberal politikaların etkisi ile artan alışveriş merkezleri, merkez

fonksiyonlarının değişimi, kentsel dönüşüm projeleri, güvenlikli kapalı konut siteleri

kentin gelişimini ve sosyal yapısını etkilemiştir. 1980 sonrası dönemde onaylanan

planlarla kentin kaynak dağıtımı da değişen kentsel kullanımlardan etkilenmiştir.

Ankara’nın batı ve güneybatı yönünde gelişmesiyle ulaşım ağı ve toplu taşımlar

değişmiştir. Özellikle batı koridorunda özel otomobil sahipliği artmıştır. Ulaşım

üzerine yapılan değişiklikler artan alışveriş merkezleri ile de ilgili olmuştur.
204

1990 Ankara Nazım Planı
205

 ile Ankara’nın son dönemdeki makroformu

gelişmiştir. Kent batı koridoru olarak adlandırılan İstanbul ve Eskişehir yolu üzerine

geliştirilmiştir. Mevcutta var olan gecekondu problemi için af ve ıslah planı

yaklaşımı yap-satçı müteahhit eliyle uygulanmıştır. Var olan probleme dönük çözüm

üretilememesi kent dokusunda problemi artırmıştır. Ayrıca gecekondulara yönelik af

kararları beraberinde gecekonduya özendirici bir rol üstlenmiştir.
206

 Diğer bir

anlatımla, gecekondu ile oluşan kentsel krize yönelik uygulanan çözüm, gecekondu

alanlarının daha fazla alana yayılmasına neden olmuştur.

1990 Ankara Nazım Planı, İstanbul ve Eskişehir yolu için önerilen farklı

dokular, kentsel sosyal farklılaşmanın artmasına zemin hazırlamıştır. Ayrıca

gecekondu önleme alanı olarak seçilen İstanbul yolu üzeri yerleşim alanları amacına

203

 A.k., s.104-105.
204

 Feyzan Erkip ve Burcu H. Özüduru, “Retail Development in Turkey: An Account After Two

Decades of Shopping Malls in the Urban Scene”, Progress in Planning, 102, 2015, s.18.
205

 Bkz. EK 1: 1990 Ankara Nazım Planı, Ankara Büyükşehir Belediyesi, 2023 Başkent Ankara

Nazım İmar Plan Raporu. http://www.ankara.bel.tr
206

A.k.

http://www.ankara.bel.tr/

91

ulaşamamıştır. Kentsel krizin baş gösterdiği gecekondu bölgeleri önleme

çalışmalarının yetersiz kalması ile bölgede yaşayan insanların başka alanlara

yönlendirilmesi söz konusudur.

Ankara Metropoliten Alan Nazım Plan Bürosu 1983 yılında kapatılmıştır.

Büyükşehir Belediyesi bünyesinde Metropoliten Planlama Dairesi kurulmuş ve 3030

sayılı kanun ile Büyükşehir Belediyesine Nazım İmar Planı yapma yetkisi verilmiştir.

2.2. Ankara 2015 Yapısal Planı

Ankara’nın karşı karşıya kaldığı ulaşım problemi, hava kirliliği problemlerine

çözüm üretmek çabasıyla, Ankara Büyükşehir Belediyesi, bir ulaşım ana planı ve bu

plana altlık teşkil edecek kapsamlı bir kentsel gelişme imar planı yapılmasını gerekli

görmüştür. 1986 yılında Orta Doğu Teknik Üniversitesi Şehir ve Bölge Planlama

Bölümü Çalışma Grubu tarafından “sistem yaklaşımlı planlama”
207

 ile 2015 Yapısal

Planı hazırlatılmıştır. Bu plan 1990 Nazım Planını altlık olarak almıştır.

Önceki plana ek olarak tek koridor yerine çok koridorlu bir sistem

oluşturulmuştur. Batı koridoruna ek olarak kuzey, kuzey-doğu ve güneyde de

Ankara’nın mevcut gelişme eğilimi göz önünde bulundurularak, desantralize bir

yapılaşma öngörülmüştür. Ankara’nın güneyinde teknoloji ağırlıklı sanayi merkezi

olarak Ahiboz, batıda çalışma odağı olarak Temelli ve Polatlı, kuzeyde sanayi odağı

Kazan, kuzeybatıda Akyurt-Çubuk gelişme alanı, doğuda savunma sanayi merkezi

olarak Elmadağ ve Kırıkkale aksı kararlaştırılmıştır. Kentin merkezi ise hizmet

207

“1960’lı yıllarda yapısal planlama politikalara, eylemlere, nüfus ve işgücü ilişkilerine yönelirken,

bilgi işlem teknolojisindeki değişmeler, mühendislik dünyasındaki karmaşık problemlerin çözümü için

geliştirilen yeni teknikler planlama dünyasına da yansımış ve ‘sistem yaklaşımlı planlama’ bu

ortamda gelişmiştir. ” Günay, a.g.e., 2006, s.109.

92

sektörünün yoğun olduğu bölge olarak kalmıştır. Ancak merkezle çeper arasında yeni

ulaşım ağları yetersiz kalmıştır. Özellikle desantralizasyon koşullarını desteklediği

öngörülen otoyolun kentin çevresini saran bir çevre yoluyla değiştirilmesi, 2015

Yapısal Planı olumsuz etkilemiştir. Bayındırlık ve İskân Bakanlığı, İl Müdürlüğü ve

Büyükşehir Belediyesi tarafından bir protokol imzalanıp temel çerçeve olarak kabul

edilse de onaylanmamıştır.
208

2015 Yapısal Plan üzerinde, 1990 Nazım Planından gelen makroformu

koruyarak, 1/50 000, 1/25 000, 1/5 000 plan kararları almadan, parçacı yaklaşımla

öngörülen kararlar değiştirilmiştir. 2015 Yapısal Planda sistem yaklaşımlı planlama

yöntemi ile kentte oluşturulmaya çalışılan konut, işyeri, sanayi dengesi kararları

uygulanmamıştır. Çayyolu, Beytepe, ve Gölbaşı’nda parçalı olarak alınan kararlar,

gecekondu bölgelerine uygulanan Islah İmar Planları, İvedik Bölgesine kurulan

Organize Sanayi Bölgesi, planda kullanım alanları arasında denge kurulamadığına

örnektir. Değiştirilen otoyol, kentin makroformunu etkilemiştir. Plan ile öngörülen

farklı odaklar yaratma çabası uygulamaya geçememiştir. Ancak spekülatif arsa-arazi

hareketlenmelerini tetiklemiştir. Onaylanmayan 2015 Yapısal Planı etkisi ile 1993

yılında onaylanan Ankara Ulaşım Ana Planı hazırlanmıştır.
209

2.3. Ankara 2025 Nazım Planı

2015 planının onaylanmaması ve parçalı olarak alınan kararlar ile yapılan

imar planları, devam eden problemlere yenilerini eklemiştir. Büyükşehir Belediyesi,

mevcut problemlerin çözülebilmesi ve uygulamaların denetlenmesi için plan

208

 Bkz. EK 2: 2015 Yapısal Planı, Ankara Büyükşehir Belediyesi, 2023 Başkent Ankara Nazım İmar

Plan Raporu. http://www.ankara.bel.tr
209

A.k.

http://www.ankara.bel.tr/

93

çalışmalarına başlamıştır. Hedef yılı olarak 2025 seçilmiştir. 1993 yılında kadar

yapılaşmış alanların, tahsisli alanların, ıslah planı yapılan bölgelerin arazi kullanım

çalışması hazırlanmıştır. Büyükşehir Belediyesi İmar Dairesi Başkanı Raci Bademli

tarafından hazırlanan ekiple mevcut durum analizi ile daha çok alana ve konuya

müdahale edilmiştir.
 210

 Islah imar planları ile çekirdek alanda, yeni yerleşime açma

kararları ile de çeperde yoğunluk meydana gelmiştir. Bunlara örnek olarak, Çankaya

Dikmen Vadisi Kentsel Dönüşüm Projesi ile Eskişehir yolu aksı boyunca konuta

açılan alanlar verilebilir. Gecekondu dönüşüm projeleri ile Ankara'da çanak içinde

kalan alanda orta ve üst-orta sınıf yoğunlaşmasına neden olmuştur. Ayrıca yeni

yerleşime açılan alanlarda da benzer durum söz konusudur.

Gecekondu bölgelerine uygulanan ıslah imar planları, bölgeyi ıslah etmek

yerine bölgede yaşayanları yerinden etmiştir. Ayrıca üst gelir grupları güneybatı

yönünde çepere doğru yayılmaya başlamıştır. Bu süreci neoliberal politikaların

etkisiyle kentte yer bulmaya başlayan alışveriş merkezleri tetiklemiştir. Semt

düzeyinde kalan veya tüm kentte hizmet veren alışveriş merkezleri kentin merkezini

zayıflatmıştır.

Ankara 2025 çalışmaları
211

 daha sonraki dönemlerde de devam etmiştir ancak

1999 yılında “İmar Planı Yapılması ve Değişikliklerine Ait Esaslara Dair

Yönetmelikte Değişiklik Yapılması Hakkında Yönetmelik” ile 1/25.000, 1/50.000 ve

1/100.000 ölçekli plan yapımı merkezi yönetime bırakılmıştır. Dolayısıyla bu plan

işlerlik kazanmamıştır. Bu süreçlerin sonunda kent, hem çekirdek alanda

yoğunlaşırken hem de çeperde büyümeye devam etmiştir.
212

210

 Günay, a.g.e., 2006,, s.110-115.
211

 Bkz. EK 3: 2025 Ankara Nazım Planı, Ankara Büyükşehir Belediyesi, 2023 Başkent Ankara

Nazım İmar Plan Raporu. http://www.ankara.bel.tr
212

 Günay, a.g.e., 2006, s.110-115.

http://www.ankara.bel.tr/

94

2.4. 2023 Başkent Ankara Nazım İmar Planı

Ankara için hazırlanan son imar planı 2023 Başkent Ankara Nazım İmar

Planı’dır. 16.02.2007 tarihinde onaylanan plan, dünya kenti vizyonu ile daha önceki

planlarda uygulanan parçacı yaklaşımın önüne geçmek üzerine hedef ve stratejileri

içermektedir.

Planlama alanı 850 000 ha, öngördüğü nüfus ise 7.500.000’dir.

Belediye sınırları altı bölgeye ayrılmış ve Merkez Planlama Bölgesi, Batı Planlama

Bölgesi, Güneybatı Planlama Bölgesi, Güney Planlama Bölgesi, Doğu Planlama

Bölgesi ve Kuzey Planlama Bölgesi olarak belirlenmiştir.
213

Merkez Planlama Bölgesi içerisine giren Çankaya, Altındağ ve Yenimahalle

ilçelerinde merkez iş alanları ve çevresinde konut alanlarının yoğunlaştığı, Batı

Planlama Bölgesinde İstanbul yolu üzerinde konut ve sanayi alanlarını içeren bir plan

çalışması yapılmıştır. Güneybatı Planlama Bölgesinde ise Eskişehir yolu omurgası

üzerinde var olan plan üzerinde değişikler yapılmıştır. Güney Planlama Bölgesi için

Konya yolu çevresinde Çankaya, Gölbaşı, Bala ilçelerinde Özel Çevre Koruma

Bölgesi belirlenmiş ve koruma öncelikli bir planlama süreci belirlenmiştir. Doğu

Planlama Bölgesinde Samsun yolu boyunca yerleşim alanlarında sosyo-mekânsal

iyileştirme hedeflenmiştir. Kuzey Planlama Bölgesinde sanayileşme ve kentleşme

eğilimlerinin mevcut tarım topraklarına zarar vermeyecek şekilde dengelenmesi

amaçlanmıştır.
214

213

 Bkz. EK 4: 2023 Başkent Ankara Nazım İmar Planı, Ankara Büyükşehir Belediyesi, 2023 Başkent

Ankara Nazım İmar Plan Raporu. http://www.ankara.bel.tr
214

 A.k.

95

2.5. Diğer Onaylı Üst Ölçekli Planlar

Güneybatı Ankara Metropoliten İmar Planı, hızlı spekülatif arsa ve arazi

hareketlenmelerinin yoğun olduğu güneybatı koridorunda olan alana, Bayındırlık ve

İskan Bakanlığı tarafından 2004 yılında onaylanan imar planıdır. Otoyol içi ve

otoyolu dışı olmak üzere, iki etapta toplam 40 000 hektardır. Planlama çalışmaları

devam etmektedir.
 215

TABLO 3: Güneybatı Ankara Metropoliten İmar Planı

Sayısal Veriler

216

Bölge Adı Alan (ha) Konut (adet) Nüfus

Beytepe-Çayyolu Köyleri ve Çevresi

Nazım İmar Planı,

1 728 25 919 103 674

Alacaatlı-Dodurga Köyleri ve Çevresi
1 386 20 798 83 190

İncek-Kızılcasar-Dodurga Köyleri ve

Çevresi

4479 33 592 134 370

Elvan-Saraycık-Yeniçimşit Bölgesi 2. Etap Nazım İmar Planı, 2002 yılında

onaylanmış olup; planın alanı 1 034 hektar ve 60 250 kişinin yaşayacağı

öngörülmüştür. Bölgede ucuz konut üretilip, düzensiz ve denetimsiz yapılaşmanın

önüne geçmesi amaçlanmıştır.
217

İncek, Kızılcaşar, Taşpınar Planlama Alanına ait 1/5 000 ölçekli Nazım İmar

Planı Revizyonu ve 1/ 1 000 ölçekli uygulama imar planları onaylanmıştır. Proje,

2235 hektarlık bir alana sahip olup, 17000 konutu kapsamaktadır.
218

Ballıkuyumcu Toplu Konut Alanı Nazım İmar Planı ve Gölbaşı Güneykent

Projesi, şehircilik ilkelerine, planlama esaslarına, imar mevzuatına ve kamu yararına

215

 A.k.
216

 Ankara Büyükşehir Belediyesi, Faaliyet Raporları, http://www.ankara.bel.tr
217

 Emel Akın, Kentsel Gelişme ve Kentsel Rantlar: Ankara Örneği, Yayınlanmamış Doktora Tezi,

Ankara Üniversitesi Sosyal Bilimler Enstitüsü, 2007, s.199.
218

 A.k., s.200.

http://www.ankara.bel.tr/

96

uygun olmadığı iddiasıyla Şehir Plancıları Odası tarafından mahkemeye

verilmiştir.
219

1990 Ankara Nazım Planından sonra kent bütününü kapsayacak plan

üretilememiş, çekirdekteki gecekondu bölgelerine ve çeperde bulunan yeni yerleşim

alanlarına parçalı olarak planlar geliştirilmiştir. Gecekondu bölgeleri için çıkarılan

2981, 3290, 3366 ve 3414 sayılı imar affı yasaları, ıslah imar planlarının yapılmasını

desteklemiştir. Bu yasalar kapsamında 1/1000 ölçekli uygulama imar planlarının ilçe

belediyeler tarafından yapılması, 1/5000 nazım imar planının bütününün korunmasını

engellemiştir.

3. Neoliberal Dönemde Ankara’da Sosyo-Mekânsal Yapılaşma

Örneklemi

Cumhuriyet’in kurulmasından 1980’lere kadar geçen sürede Ankara’da artan

göç, nüfus yoğunluğunu hızla artırmıştır. 1980’lerde neoliberal politikaların etkisi ile

uluslararası sermaye İstanbul’a yönelmiştir. Bu nedenle Ankara’nın büyümesi önceki

dönemlere göre yavaşlamıştır.

Ankara için yapılan plan çalışmalarında hedeflenen nüfusun hep üstünde

kalınmıştır. Hızla artan nüfusla birlikte istihdam, konut ve servis ihtiyacı da artmıştır.

Sonucunda enformel işler ve kaçak yapılaşma gibi sorunlar ortaya çıkmıştır. Hem

toplumsal hem de mekânsal sorunlar söz konusudur. Kent mekânı, farklı gelir

gruplarının çıkarlarının çatışması ile kentsel mücadeleye sahne olmuştur.

219

 A.k., s.199.

97

Toplumsal gruplar, sermaye birikim süreci ve devlet, 1980 sonrası Ankara’da

kentsel mücadelenin aktörleridir. Bu aktörler arasındaki ilişki neoliberal

politikalardan etkilenerek; devlet müdahalesini en aza indirerek piyasa ekonomisine

işlevlik kazandırılmıştır. Değişen ekonomik yapı kentsel yapıyı etkilemiş, sosyal ve

mekânsal farklılaşmayı belirginleştirmiştir.

1980’lere gelindiğinde kentin çekirdek alanında olan gecekondu bölgeleri,

ortak tüketim araçlarının yetersiz, yaşam kalitesi düşük, ancak imar affı ile mülk

sahibi olunabilen mekânlardır. Bu bölgelerde mekânın yeniden üretilmesi sonucunda

önceki dönemde mahalle sakinleri ile yeni gelenler arasında sosyal bir gerilim ortaya

çıkmıştır. Sonucunda da hak sahibi gecekondu nüfusu gelir düzeyi ve sosyal

farklılıktan etkilenerek alandan ayrılmayı tercih etmişlerdir.
220

1990 Ankara Nazım Planı ile imar ıslah planlarının sosyal boyutunun yetersiz

kalması ile kentte sosyal mekânsal ayrışma ortaya çıkmıştır. 1990 Ankara Nazım

Planı ile yerleşim yönü “batı koridoru boyunca” yani İstanbul ve Eskişehir yolu

üzerine geliştirilmiştir. İstanbul yolu boyunca orta ve alt gelir grupları için çalışma ve

konut alanları planlanırken, Eskişehir yolu aksı için Çankaya ve Gaziosmanpaşa’da

yaşayan üst gelir gruplarına yönelik az yoğunlukta yapılaşmanın olacağı plan

öngörülmüştür.
221

 Bu iki aks üzerinde birbirinden ayrıştırılan farklı toplumsal

grupların varlığı söz konusudur. Devletin müdahale araçlarından imar planı

kararlarının arsa değerlerini farklılaştırması sermaye gruplarını yönlendirmiştir.

Gecekondu problemi için af ve ıslah planı yaklaşımı, kaçak yapılaşmayı

önlemek yerine özendirici bir rol oynamıştır. 1984 yılında çıkarılan 2981 sayılı yasa

ile yapılan ilk projeler, Dikmen Vadisi Konut ve Çevre Geliştirme Projesi (DVKDP),

220

 Uzun, a.g.e., 2006, s.212.
221

 Şenyapılı, a.g.e., 2006, s. 217.

98

Portakal Çiçeği Vadisi Kentsel Gelişme Projesi (PÇVKDP) ve Gecekondudan

Çağdaş Konuta Dönüşüm Projesi (GEÇAK) olmuştur. Bu projeler, üst ve orta gelir

grubunun lehine kararlar içermektedir.
222

 Ancak bölgede yaşayan alt-orta gelir

grubunun çıkarlarını korumadığı gerekçesiyle kentsel mücadeleye sahne olmuştur.

Kentsel dönüşüm projelerinin uygulandığı alanlar, konum rantı yüksek olan

kentsel topraklar üzerinde yapılmıştır. Sermaye yapılı çevreye yönlendirilirken, rant

yaratılmaktadır. Kentsel dönüşüm projelerinde daha önce alt gelir grubunun yaşadığı

barınma alanları, hem kamu gücü hem de kamu kaynağı kullanılarak üst gelir

grubuna aktarılmıştır.
223

Tez kapsamında, 1980 sonrası gelişen neoliberal politikaların hem yeni açılan

yerleşim bölgelerinde hem de merkeze yakın gecekondu bölgelerinde uygulanan

kentsel dönüşüm projeleri sonucunda, kentte sosyo-mekânsal ayrışmanın ortaya

çıkması üzerine analiz yapılmaktadır. Bu durumun göstergesi olarak üst ve üst- orta

gelir grubu için ayrılan Eskişehir yolu aksı etrafında düşük yoğunlukta yapılaşmaya

izin verilen Çayyolu bölgesi ve İstanbul yolu aksı boyunca gelişmesi planlanan

büyük konut ve sanayi bölgeleri arasında olan sosyo-mekânsal farklılıklar üzerinde

durulmaktadır. Diğer örnek olarak da kent çekirdeğinde yaşanan kentsel dönüşüm

projelerinin uygulanması ile kentten uzaklaştırılan alt ve alt-orta gelir gruplarının

durumu irdelenmektedir. İki farklı mekânda yapılan incelemede kentteki heterojen

toplumsal yapıyı göstermek için iş gücü, ekonomik durum, hanehalkı yapısı, gelir

durumu, sosyal statü, meslek grupları ve yaşam biçimi gibi değişkenlerden

faydalanılmaktadır.

222

 Uzun, a.g.e., 2006, s.206.
223

 Turan, a.g.e., 2009, s.287.

99

3.1. Kent Çeperinde İki Farklı Doku: Eskişehir ve İstanbul Yolu Aksı

Küreselleşen dünyada, sermayenin kentsel gelişmeye yönlendirilmesi ile kent

mekânı yeniden biçimlenmeye başlamıştır. Ankara’da 24 Ocak kararları ile kent

mekânın biçimlendiren aktörlerden devletin yatırımlarını geri çekerek sermaye

odaklı kentsel gelişmeye yönelme olmuştur. Konut sektöründe ve sosyal yaşamda

kendini gösteren kentsel gelişme, değişen konut yapılarında ve çoğalan büyük

alışveriş merkezleri ile desantralize olan kentte algılanmaktadır.

Kentin makroformunu oluşturan 1990 Ankara Nazım Planı, kentin batı

koridorunda büyümesini öngörmüştür. O dönemde kentsel krize neden olan sağlıklı

konut ve yaşam alanı yetersizliği, yeni planlanmış alanların yaratılmasını gerekli hale

getirmiştir. Bu nedenle İstanbul yolu aksı boyunca Sincan Gecekondu Önleme

Bölgeleri, Batıkent, Eryaman gibi toplu konut projelerinin uygulanacağı ve Ostim,

İvedik ile yol boyunca sanayi alanlarının yapılacağı plan kararları arasındadır. Diğer

aks olan Eskişehir yolu boyunca, az yoğunlukta konut alanları olan Ümitköy,

Konutkent I ve II, Koru Sitesi, üniversiteler, bazı siyasi kurumlar, bazı bakanlıklar,

büyük alışveriş merkezleri konumlandırılmıştır. Batı aksının gelişme alanı olan iki

yol boyunca önerilen yapılaşma, kentte mekânsal ve sosyal farklılaşmaya neden

olmuştur.

1990 Ankara Nazım Planı, kentin sıkıştığı çekirdek alandan çıkararak, kenti

batı yönünde büyümesini hedeflemiştir. Bu gelişmeler, dünyada yaygınlaşan sermaye

odaklı kentleşmenin etkisinde kalmıştır.

100

“… 1980 sonrası dünya pazarındaki gelişmelerin Ankara kenti ekonomik

mekanına yansıması ile desteklenmiştir. Dünya emek pazarının değişen yapısı

sonucu sosyo- ekonomik statü ve prestijleri ‘yükselen’ üretici ve teknik hizmet

üyeleri sosyo-ekonomik yaşam özellik, farklılık ve gereklerini mekânda da

vurgulayabilmek için aradıkları yeni alanı Eskişehir aksının yeni, lüks,

çağdaş hizmetler sunan apartmanları ve kapalı ‘kaçış ada’ türü

yerleşmelerinde bulmuştur.”
224

Orta gelir grubu olup, Eskişehir yolu aksında olan konut alanlarının

maliyetini karşılayamayanlar, İstanbul yolu aksında Eryaman, Batıkent gibi yeni

yerleşim alanlarına geçerek yaşam kalitelerini yükseltmeyi seçmişlerdir.
225

Dolayısıyla neoliberal politikaların etkisi kentte iç göçe ve toplumsal ayrışmanın

mekâna yansımasına neden olmuştur.

Eskişehir yolu üzerinde yer alan Ümitköy, Konutkent ve Çayyolu ile İstanbul

yolu aksında yer alan Eryaman ve Batıkent yerleşim yerlerindeki sosyal ve mekânsal

farklılaşmayı vurgulamak için, sosyo-demografi ve yapı türlerini içeren verilerden

faydalanılabilir.

1990 Nazım İmar Planının uygulamaya geçilmesinden itibaren geçen 20 yıllık

süre içerisinde 2000 yılı bina ve nüfus sayımları ile etkileri gözlemlenebilmektedir.

Nüfus sayımının işgücü ve ekonomik yapıya yönelik verileri üzerinde durarak kentin

gelişim alanı olan batı ve güneybatı bölgesinde sosyal yapı değerlendirilebilmektedir.

224

 Şenyapılı, a.g.e., 2006, s. 218.
225

 A.k.

101

TABLO 4: Çayyolu-Ümitköy ve Batıkent-Eryaman İşgücü Durumu
226

Bölge

Adı

Nüfus İstihdam İşsiz
İşgücünde

Olmayan

Toplam Erkek Kadın Erkek Kadın Erkek Kadın Erkek Kadın

Çayyolu-

Ümitköy
52.897 27.922 24.975 18.355 8.534 1.066 1.055 8.500 15.386

Batıkent-

Eryaman
176.573 85.455 91.118 50.427 23.241 5.829 5.049 29.198 62.825

Her iki bölgede de istihdam oranlarına bakıldığında, Çayyolu bölgesinde

işgücü %50,8 oranında, Batıkent-Eryaman bölgesinde de %41,7 oranındadır.

Nüfusun işsizlik oranı ise sırasıyla %4’e, %6,2’dir. Her iki bölgede de istihdam oranı

yüksek, işsizlik kent geneline göre azdır. Yeni yerleşim alanlarına geçerek yaşam

kalitesini yükseltmek isteyenlerin yerleştiği Eskişehir yolu aksı ve İstanbul yolu aksı,

alt gelir grubunun maliyetini karşılayamadığı bölgelerdir. Çeperde yeni gelişim alanı

olan söz konusu bölgeler, orta ve üst gelir grubunun tercih ettiği mekânlardır.

TABLO 5: Çayyolu-Ümitköy ve Batıkent-Eryaman Ekonomik Yapı ve İstihdam
227

Bölge Adı

Toplam Tarım

Sektörü

%

Sanayi

Sektörü

%

Hizmet

Sektörü

%

Bilinmeyen

%
Toplam Erkek Kadın

Çayyolu-

Ümitköy
26.889 18.355 8.534 1,1 8 90,6 0,3

Batıkent-

Eryaman
73.668 50.427 23.241 0,4 49,1 50,4 0,1

Batı ve güneybatı gelişim alanlarını tercih edenler arasındaki sosyo-ekonomik

farkı ortaya çıkarmak için sektörlerin yoğunluklarına bakıldığında; Çayyolu-

Ümitköy’de hizmet sektörü yoğunluktayken, Batıkent-Eryaman’da sanayi ve hizmet

sektörü yoğunlukları benzerdir. Ancak Çayyolu-Ümitköy’de gelir düzeyi yüksek

beyaz yakalı çalışanlar konumlanırken, Batıkent-Eryaman’da hem mavi yakalıların

hem de beyaz yakalılar mevcuttur.

226

 TÜİK, 2000, https://www.ankara.bel.tr/files/3113/4726/7225/5-sosyodemografi.pdf
227

 A.k.

102

TABLO 6: Çayyolu-Ümitköy ve Batıkent-Eryaman Hanehalkı Yapısı ve

Büyüklüğü
228

Bölge Adı

Toplam

Hanehalkı

Sayısı

Toplam

Yerleşik

Nüfus

Hanehalkı büyüklüğü

1 2 3 4 5 6+

Çayyolu-

Ümitköy

17.466 54.633 1.444 3.741 5.432 5.400 1.090 359

Batıkent-

Eryaman

61.557 213.694 4.380 10.146 15.865 20.138 7.449 3.599

Beyaz yakalı nüfusun ikamet ettiği ve daha çok orta-üst gelir yerleşimlerinin

bulunduğu kentsel yerleşimlerin yer aldığı Çayyolu-Ümitköy bölgesinde, hanehalkı

büyüklüğüne bakıldığında 1, 2, 3 ve 4 nüfuslu hanelerin sayısı fazladır. Aynı şekilde

Batıkent Eryaman bölgesi de benzer özellikleri gösterir. Ancak 2000’li yıllarda

dolum aşamasında olan söz konusu alanlardan Eryaman ve Batıkent, daha çok 6 ve

üzeri nüfuslu haneleri çekme eğilimindedir.

TABLO 7: Çayyolu-Ümitköy ve Batıkent-Eryaman Nüfus Yoğunlukları
229

Bölge Adı Alan Nüfus Yoğunluk k/ha.

Çayyolu-Ümitköy 58.194.125 54.633 9,39

Batıkent-Eryaman 47.115.742 213.658 45,36

Nüfus yoğunlukları, imar planı kararları doğrultusunda şekillenirken konut-

ticaret projelerinin de etkisi altındadır. Çayyolu-Ümitköy bölgesi daha düşük nüfus

yoğunluğuna sahiptir. Ayrıca, her iki aksta yoğunlaşmaya devam etmektedir. Lüks

konut projelerinin artışı, özellikle Eskişehir ve İstanbul yolu üzerinde iş merkezleri,

nüfus yoğunluğunu artırmaktadır. Ancak bölgeler arası arsa ve konut fiyatlarının

değer artışındaki fark, talebi etkilemektedir.

228

 A.k.
229

 A.k.

103

Nüfusun İstanbul ve Eskişehir yolu etrafında olan yerleşimlere taşınmadan

önce kentte yaşadıkları bölgeler; Eryaman ve Batıkent’e yerleşen nüfusun %70’i

Altındağ, Keçiören, Yenimahalle ilçelerinin orta ve alt gelir grubu mahallelerinden

geldiği, Ümitköy, Konutkent ve Angora Evleri’ne yerleşen nüfus ise %74 oranında

Bahçelievler, Emek, Ayrancı, Çankaya, Gazi Osman Paşa, Kavaklıdere gibi orta,

orta-üst ve üst gelir gruplarının konut alanlarından gelmiştir.
230

TABLO 8: Çayyolu-Ümitköy ve Batıkent-Eryaman Binaların Kullanım Amacı
231

Bölge

Adı

K
o
n
u
t

K
o
n
u
t

v
e

K
o
n
u
t

D
ış

ı

K
ar

ıs
ık

 T
ic

ar
i

S
an

ay
i

 E
ğ

it
im

K
ü
lt

ü
r

 S
o
sy

al

S
p
o
r

 R
es

m
i

D
ai

re

D
in

i

K
o
n
u
t

D
ış

ı

K
ar

ış
ık

 D
iğ

er

 T
o
p
la

m

Çayyolu 5710 24 51 3 13 22 14 3 11 5 5856

Batıkent 17060 82 844
82

2
28 51 12

1

2
16 8 18 935

Eryaman 1693 36 35 6 15 6 4 3 3 5 1 806

Desantralizasyon örüntüsü, binaların kullanım amacı ile ortaya çıkmaktadır.

Kent merkezinden bağımsız kendi merkezine sahip söz konusu yerleşim alanlarına

bakıldığında, sanayinin yoğunlaştığı, yüksek yoğunluğa sahip alanların İstanbul aksı

üzerinde kaldığı açıktır.

TABLO 9: Çayyolu-Ümitköy ve Batıkent-Eryaman 2000 yılı Binaların Kimin

Tarafından Yaptırıldığı Tablosu
232

Bölge Adı

Binanın Kimin Tarafından Yaptırıldığı

Özel Kamu
Yapı

Kooperatifi
Bilinmeyen

Toplam

Çayyolu-

Ümitköy
1154 42 4654 6

5856

Batıkent-

Eryaman

1529

1126 18074 12 20741

230

 Şenyapılı, a.g.e., 2006, s.222-223.
231

 TÜİK, 2000, https://www.ankara.bel.tr/files/3113/4726/7225/5-sosyodemografi.pdf
232

 A.k.

104

Binaların kimin tarafından yapıldığının oranları, Eskişehir yolu aksında ve

İstanbul aksı üzerinde yoğunlukla yapı kooperatifleri ve özel firmalar konut

üretirken, özellikle Eryaman’da kamu eliyle de yapılmaktadır. Batıkent, belediyeler

ve konut kooperatifleri işbirliği ile konut üretiminin en yoğun olduğu yerdir.
233

Çayyolu, Konutkent, Ümitköy ise yüksek gelir grupları için hazırlanan 1/1000 imar

planları ile konut kooperatifleri aracılığıyla konut üretilmektedir.
234

 Sayısal

değerlerin verdiği sonuç, her iki bölgede de toplu konut üretiminin yüksek

olduğudur.

1990 Ankara Nazım Planının kentin gelişimini batı ve güneye yönlendirmesi,

bölgedeki arsaların hızla yerleşime açıldığı ve konutların sayısının giderek artığı

gözlemlenmektedir. Özellikle Eskişehir ve İstanbul aksı boyunca konut alanlarında

artış olmuştur. 1980’li yıllardan bu yana devlet fonu ve diğer finansal kaynaklardaki

artıştan dolayı hem kooperatifler hem de büyük inşaat firmaları toplu konut üretimine

başlamışlardır.

Neoliberal politikalar, kente yerleşen sermayenin yeni yerleşime açılan ve

değer artışı yüksek bölgelere yönelmesine neden olmuştur. Eskişehir Yolu üzerinde

kamu kurum ve kuruluşları, iş merkezleri ile üniversitelerin bulunması, Çayyolu-

Ümitköy bölgesinin değerini artırmaktadır. Sermayenin mekâna yönelmesi ile aks

üzerinde büyük alışveriş ve eğlence merkezleri inşa edilmektedir. Her geçen gün de

bu alışveriş merkezlerinin sayısı artmaktadır. Eskişehir yolu üzerinde bulunan

Çayyolu, Ümitköy, Bilkent, Beysukent, Angora Evleri ve Konutkent’teki lüks konut

alanları, Armada, Arcadium, Galeria, Real, Ankuva gibi alışveriş ve eğlence

233

 Mithat Arman Karasu, “Türkiye’de Konut Sorununun Çözümünde Farklı Bir Yaklaşım; Belediye-

Toplu Konut İdaresi-Konut Kooperatifleri İşbirliği Modeli”, Ekonomik ve Sosyal Araştırmalar

Dergisi, Güz, 2005, s.72.
234

 Savaş Zafer Şahin, The Politics of Urban Planning in Ankara between 1985 and 2005,

Yayınlanmamış Doktora Tezi, ODTÜ, 2007, s.235.

105

merkezleri, Mesa, Bayındır, Atatürk Hastanesi, Bilkent Üniversitesi, ODTÜ, Başkent

Üniversitesi, Çankaya Üniversitesi, Hacettepe Üniversitesi, Eskişehir yolu aksında

kalan bölgenin arsa ve konut değerini artırmaktadır. Söz konusu bölge, üst ve üst-

orta gelir gurubunun ihtiyaçlarına yönelik, kendi kendine yetebilen bir bölge

yaratılarak orta ve alt gelir grupların yaşadığı bölgelerden ayrışmaya neden olmuştur.

Batı koridorunda yerleşime açılan İstanbul yolu aksı boyunca toplu konut alanları ile

sanayi ve ticari fonksiyonların gelişmesi öngörülmüştür. Bu bölgede mevcut

gecekondu bölgelerine planlı bir yerleşim alanı sunmak ve sanayi, ticari

fonksiyonları konut ile destekleyerek desantralizasyonu sağlamak amaçlanmıştır.

Sincan, Etimesgut, Eryaman, Batıkent ve çevresindeki önemli toplu konut alanlarını

da içermektedir. Bu bölgede yaşayan nüfusun profili, etrafında konumlanan sanayi

ve ticari aktivitelerinden etkilenmiştir. Ayrıca yeni açılan planlı yapılara, Çayyolu

bölgesinin maliyetini karşılayamayan orta gelir grubu yönelmiştir.

 1990 Ankara Nazım İmar Planı ile sanayi alanları için batı koridoru ve

havaalanı aksı boyunca yer belirlenmiştir. Batı koridorunda Yenimahalle İlçesi

Macunköy çevresi, Ostim ve Çevresi ile Sincan Organize Sanayi bölgelerinde sanayi

gelişimi için söz konusu planın kararları arasındadır. Ayrıca kentin güneybatısında

gelir düzeyi yüksek gruplar için konut alanları açılmakla birlikte Temelli yerleşim

alanının çevresi önemli sanayi odaklarından biri olmuştur. Sanayi ve çevresine

bölgenin konut ihtiyacını karşılayacak yeni yerleşim alanları da açılmıştır. Arsa ve

konut değeri yüksek olmayan sanayi çevresinde kalan yerleşim alanları, plan

kararları ile gelir gruplarının sosyal ve iş potansiyeline göre belirlenmiştir.
235

235

 Meryem Bostan, Fatma Erdoğanaras ve Nilgün Görer Tamer, “Ankara Metropoliten Alanı’nda

İmalat Sanayinin Yer Değiştirme Süreci ve Özellikleri”, METU Journal of The Faculty of

Architecture, 27:1, 2010, s.89-90.

106

1980 sonrası neoliberalleşme ile çağdaş, modern yaşam koşulları sunan

güvenlikli, sosyal donatıları içeren konut türlerinin kent çeperinde uygulanmaya

başlaması, merkezde yaşayan orta, üst gelir grubunu çekmiştir. Bu durum özellikle

Eskişehir aksı üzerinde Çayyolu bölgesinde gözlemlenmiştir. 1990 Ankara Nazım

Planı ile kent içine sıkışan nüfusun yeni yerleşim alanına yönlenmesi ve sanayi ile

bütünleşen konut alanlarının yaratılması için İstanbul aksı yerleşimleri imara

açılmıştır. Ancak kent içinde eski konutlardan uzaklaşıp, neoliberal dönemde popüler

hale gelen konut türlerine yerleşme amacı güden, maliyetinden kaynaklı Çayyolu

bölgesinde yer alamayan orta gelir grubunun yerleşim alanı olmuştur. Batı

koridorundaki iki aksa bakıldığında, farklı gelir gruplarının kentten ayrışma sürecinin

sosyo-mekânsal farklılaşmaya neden olduğu gözlemlenmektedir.

Kentin büyüme yönü olan batı ve güneybatı koridorunda iki farklı aks

üzerinde, farklı sosyal ve mekânsal yapılaşma gözlemlenmektedir. Neoliberal

politikaların etkisi kent mekânına yansımış, çeperde yerleşime açılan iki alanda

sosyal ve mekânsal farklılaşma ortaya çıkmıştır. Ancak kentin sürdürebilirliği, tüm

yaşayanlar arasında kentsel hizmetlerden ve olanaklardan kaliteli ve eşit bir şekilde

yararlanabildiği, gelir dağılımının dengelendiği bir yaşam ile sağlanabilmektedir.
236

Kentte üretim ve tüketim sistemlerinin değişimi ile kaynak dağıtımındaki

farklılıklar toplumsal kutuplaşmayı tetiklemiştir. Kamusal otoritenin müdahale

araçlarından imar planları ve uygulayıcısı kanunlar, neoliberal dönemin etkisi ile

yeniden şekillenmiş ve sosyal eşitsizlikleri doğurmuştur. 2000 yılına gelindiğinde

Ankara’nın kent mekânı, neoliberal politikalardan etkilenmiş ve sosyo-mekânsal

ayrışmalar daha belirgin hale gelmiştir.

236

 Kıvılcım Akkoyunlu Ertan, “Kent Hakkı Üzerine Düşünceler”, Amme İdaresi Dergisi, Cilt 41,

Sayı 4, 2008, s.139.

107

Sermaye gücünün giderek artması ile farklı gelir gruplarının mekânsal

konumu ve dolayısıyla gündelik hayat değişime uğramıştır. Birbirinden ayrışan

toplumsal gruplar, iki farklı aks üzerinde iş ve gündelik hayatlarını hiç karşılaşmadan

sadece kendi sınırları içerisinde tamamlayacak şekilde konumlanmaları için

yönlendirilmişlerdir. Sunulan ekonomik ve sosyal şartlar, bireyleri gönüllü olarak

mekân seçimine itmiştir. Dolayısıyla sosyokültürel ve ekonomik yönden birbirine

benzer grupların, kentin aynı bölgesinde bir arada yaşamasına neden olmuştur.

Ayrıca Çayyolu ve Batıkent-Eryaman Bölgelerinde kapalı konut sitelerinin, alış veriş

merkezlerinin, iş merkezlerinin artışı ile kendini soyutlamaya çalışan gruplar giderek

artmaktadır. Ankara’nın çeperinde yaşanan kentsel ayrışma, neoliberal politikaların

sosyo-mekânsal sonucudur.

3.2. Kent Çekirdeğinde Sosyal ve Mekânsal Ayrışma: Dikmen Vadisi

Kentsel Dönüşüm Projesi

Neoliberal politikalar ile sermayenin kente müdahalesi artırılarak sosyal,

ekonomik ve kültürel alanda düzenlemeler yapılmıştır. Kent içinde kalan sağlıksız ve

kaçak yapılaşmanın olduğu gecekondu bölgeleri, sermaye için vazgeçilmez bir

kaynak haline gelmiştir.

1980’ler ile devlet merkezli gelişme sona ererken, sermayenin yoğunlaştığı

bölgelere yönelik kentsel gelişmeler belirli bir sınıfın yaşam hakkını etkilemiştir.

Ankara’da kent içinde sıkışan gecekondu bölgeleri için geliştirilen kentsel dönüşüm

projeleri, neoliberal politikaların etkisinde kalmıştır. 1984 yılında 2981 sayılı yasa ile

Islah İmar Planları yapılmış, kentsel dönüşüm projeleri geliştirilmiştir. Söz konusu

108

projelerin ilk örnekleri; Dikmen Vadisi Konut ve Çevre Geliştirme Projesi

(DVKDP), Portakal Çiçeği Vadisi Kentsel Gelişme Projesi (PÇVKDP) ve

Gecekondudan Çağdaş Konuta Dönüşüm Projesi (GEÇAK)’tır. Dikmen Vadisi

Konut ve Çevre Geliştirme Projesi, neoliberal politikaların etkisinde kalarak sosyal

ve mekânsal ayrışmayı nasıl ortaya çıkardığını, demografik verilerden ve dönüşen

kentsel dokulardan faydalanarak çıkarılabilir.

Jansen’in hazırladığı imar planında Ankara’nın merkezine yakın vadi ve

tepelerin doğal halinin korunması, yapılaşmanın bu alana sıçramaması gerektiği

belirtilmiştir. Ancak planda öngörülen nüfusun çok üzerine çıkılmasıyla kent dışında

kalan Dikmen vadisi 1950’lerde gecekonduların yerleşim alanı olmuştur. Yapılan

planların artan göçü karşılayamaması, bölgede kentsel krize neden olmuştur.

1980’lere gelindiğinde 4000’e yakın gecekondu yapılmıştır. Kentin içinde kalan söz

konusu gecekondu bölgesi, vadinin doğal yapısının bozulmasına ve sağlıksız yaşam

koşullarının oluşmasına neden olmuştur. 2015 yapısal planında hava kirliliğinin

önüne geçilmesi için kentin etrafından merkeze doğru uzanan yeşil kuşak olarak

Dikmen Yeşil Alan Projesi geliştirilmiştir. Proje revize edilerek Dikmen Vadisi

Konut ve Çevre Geliştirme Projesi 1989 yılında onaylanmıştır.
237

Dikmen Vadisi Kentsel Dönüşüm Projesi uygulamaya geçilmeden önce

bölgede mülkiyet, sosyo-ekonomik ve yapılaşma durumunun analizi ve projenin

geçirdiği revizyonlar, neoliberal dönemde sermayenin, sosyo-mekânsal etkisini

ortaya koyar. 1990 yılına ait mülkiyet durumu, şahıslara ve kamuya ait olarak iki

237

 Uzun, a.g.e., 2006, s.206-207.

109

parçalı ayrıldığında; %60 civarında şahıslara ve geriye kalan kısımlarda ise Belediye,

Maliye Hazinesi, Vakıflar Genel Müdürlüğü, D.S.İ ve Ankara Valiliğine aittir.
238

1989 yılında yapılan araştırmaya göre Dikmen Vadisi gecekondu bölgesinde

sosyo-ekonomik yapı; toplam nüfus 9809, toplam hane sayısı 2268, yaşanan hane

sayısı 2141, toplam işsiz sayısı 883, ortalama aile büyüklüğü 4.58, akrabalık

derecesi %34.67 verilerinden çıkarılmıştır.
239

 Ancak ekonomik sektörlerin varlığı

konusu araştırılmamıştır. Yapılaşma durumu ise şahıs arsalarında ruhsatsız yapılar,

kamu mülkiyetindeki yerlerde ise gecekondular mevcuttur. Dikmen Vadisi, sosyal

ve fiziksel altyapısı eksik, düşük kalitede yapılaşma ile kaplıdır.

290 hektarlık alana sahip projenin amacı, tüm kente hizmet eden bir

rekreasyon alanı ve kültürel, ticari, sosyal odak sunmak olmuştur. Gecekondu

bölgesinde yaşayanların konut ihtiyacının, kendisini finanse eden ve katılımı içeren

bir model ile karşılanması planlanmıştır. Proje alanında olan 4000 gecekondunun

1800’ü hak sahibi olarak belirlenmiştir.
240

 Proje kapsamında hak sahipleri ile

gecekondularına karşılık apartman dairelerinin değerinin belirlenmesinde tapular ve

gecekondunun durumuna bağlı olarak görüşmeler ve anlaşmalar yapılmıştır.
241

Projenin uygulama aşamasında belediyeye ekonomik yükü getirmeden, kamu-özel

sektör işbirliği neticesinde yapılması kararlaştırılmıştır. Mülkiyet dönüşümü

hedeflenen projede, bölgede daha önce yaşayanlar için yeni apartmanlar

düşünülürken, kiracı olanlar için çözüm olacak herhangi bir proje üretilmemiştir.
242

238

 Metropol İmar A.Ş, Dikmen Vadisi Konut ve Çevre Geliştirme Projesi Fizibilite Raporu, Ankara,

1991, s.10-11.
239

A.k., s.13.
240

 Mustafa Demirci, Kent Planlamada Uygulama Anlayışına Eleştirel Bir Yaklaşım Dikmen

Vadisi Projesi Örneği, Yayınlanmamış Doktora Tezi, Ankara Üniversitesi, 2004, s.237.
241

 Yaman, a.g.e., 2015, s.189.
242

 Uzun, a.g.e., 2006, s.206-207.

110

Proje beş etaptan oluşmakta olup inşaata 1989 yılında başlanmıştır. Birinci

etapta %20 konut, geriye kalan alan ise rekreasyon olarak tasarlanmıştır. Hak

sahipleri ile proje temsilcileri arasında anlaşma yapılarak, proje yapımına

başlanmıştır. Gecekondu sahiplerine mülkleri karşılığı verilecek olan apartman

dairelerinin değer ölçütü 80 metrekare olarak belirlenmiştir. Belediye ile üzerine para

almak veya farkı borçlanmak karşılığı anlaşma sağlanmıştır. Hak sahiplerinin

barınması belediyenin verdiği kira ile karşılanmıştır. 1. Etabın yapımı 1999 yılında

tamamlanmıştır. 201.500 metrekare alan üzerinde 1.301 konuttan oluşan projede, 550

gecekonduda yaşayan 1080 kişi için 404 apartman dairesi teslim edilmiştir.
243

 Hak

sahipleri için yapılan konutların yanı sıra lüks konut blokları da yapılmıştır. Söz

konusu konutların pazarlanmasıyla projenin maliyetinin büyük kısmı karşılanmıştır.

İkinci etaba geçildiğinde aynı model uygulanması planlanmış ve 400 hak

sahibi belirlenmiştir. Ancak 1990’lara gelindiğinde sermayenin lehine geliştirilen

projede daha fazla kar elde edilmesi hedeflenmiştir. 385.000 metrekare alan üzerinde

1.054 konuttan oluşan proje 2003 yılında tamamlanmıştır. Üçüncü etapta 300 tane

gecekondu kamulaştırılmış olup, 310.683 metrekare alan üzerinde 1.132 konut inşa

edilmiştir. Üçüncü etabın inşası 2009 yılında tamamlanmıştır.
244

 Dördüncü ve beşinci

etaplara gelindiğinde, sermaye odaklı kentsel dönüşüm, halkın tepkisine neden

olmuştur. 2006 yılında Büyükşehir Belediyesi’nin kararı ile son etaplarda Oran

Sitesine bağlanan yeni bir yapılaşma öngörülmüştür.

1990’lı yılların ikinci yarısından itibaren Dikmen Vadisi Kentsel Dönüşüm

Projesi değişime uğramaya başlamıştır. 2., 3. ve son etaplarda yapı yoğunluğu

243

 Özlem Dündar, Changing Meaning of Urban Renewal; Ankara Dikmen Valley Development

Project, Yayınlanmamış Doktora Tezi, ODTÜ, 1997; aktaran: Uzun, a.g.e., 2006, .s.207.
244

 http://www.melihgokcek.com/proje-detay/dikmen-vadisi-1-2-3-etap-9.html (Erişim tarihi: Ekim,

2016)

111

artırılıp, rekreasyon alanı azaltılmıştır. Projenin 3. etabında konut alanı 68.940

metrekareden 100.638 metrekareye çıkarılmıştır. Projenin en önemli aktörleri olan

hak sahiplerinin hakları azaltılıp, sermaye lehine değişikliklere gidilmiştir. Proje

zamanla arsa spekülasyonuna dönüşmüştür. 2000’li yılların ikinci yarısına kadar

geçen sürede çıkar gruplarının baskısı karşısında gecekondu sakinleri tepki

göstermiştir.
245

 Yerelleşme ve özelleştirmenin araç olarak kullanıldığı kentsel

dönüşüm projeleri, kent planlamasının yeni alternatifi olmuştur.
246

 Kamu-özel

ortaklığıyla yürütülen söz konusu proje, merkeze yakın alanda olup, getirim değeri

taşımasından kaynaklı orta ve üst gelir gruplarına yönelik geliştirilmiştir.

Projenin 4. ve 5. etaplarında 4.000 gecekondu bulunmakta, 176.000 hektar

alanda 8.000 konut yapılması planlanmaktadır.
247

 2006 yılında Dikmen Vadisi 3, 4

ve 5. Etap Kentsel Dönüşüm Projesi esaslarının yeniden belirlenmesi ve belirlenirken

Vadi halkının görüşü olmadan sadece sermayenin lehine kararlar alınması kentlilerin

direnmesine neden olmuştur.
248

 Bölgede Vadi halkının barınma hakkı mücadelesi

projenin ihale sürecini etkilemiştir.

Projenin ilk üç etabını tamamlamış olup, son iki etapta ise ihalesi yapılarak

özel sektörce gerçekleştirilmesi planlanmaktadır. İlk iki etapta rekreasyon kuşağı ile

bütünleşen yoğun konutlar tasarlanmıştır. Projenin geliştirildiği ilk yıllarda batıdaki

üst gelir grupları ile doğudaki düşük gelirli grupları arasında bütünleşme

amaçlanmıştır. Sosyo-kültürel faaliyetler artırılmış ve sosyal, kültürel, rekreasyonel

alanları ve spor tesisleri içeren kültür köprüsü ile ortak yaşam ortamı yapılması

245

 Savaş Zafer Şahin, Hayriye Özen ve Evin Deniz, “Kentsel Dönüşüm, Barınma Hakkı ve Direniş

Mücadeleleri: Ankara ve Madrid Örneklerinin Karşılaştırmalı Bir Analizi”, IV. Sosyal Haklar Ulusal

Sempozyumu, Muğla, 2012, s. 412.
246

Savaş Zafer Şahin, “Kentsel Dönüșümün Kentsel Planlamadan Bağımsızlaștırılması/Ayrılması

Sürecinde Ankara”, Planlama Dergisi, Sayı:2, 2006, s.114.
247

 Turan, a.g.e., 2009, s.285.
248

 Mehmet Özer, Orada Hayat Var Dikmen Vadisi Direnişi, TMMOB Mimarlar Odası Ankara

Şubesi Kültür MBCK Yayınları, 2012, s.27.

112

düşünülmüştür.
249

 Ancak projenin, neoliberal politikaların etkisiyle zaman içerisinde

özel sektöre kaynak aktarımına dönüşmesi, projede amaçlanan sosyal ve mekânsal

bütünleşmeyi ortadan kaldırmıştır. Dikmen Vadisi, kentsel mücadelenin sahnelendiği

mekânlardan birisi olmuştur.

Ankara Dikmen Vadisi Kentsel Dönüşüm Projesi ile gecekondu alanın kamu

ve özel sektör tarafından finanse edilerek yeniden inşası şeklinde yaşanan mekânsal

dönüşüm; gecekonduluların bölgede azınlık kalması, kiracılara hak tanınmaması ve

taşınmaz değerinin artması gibi nedenlerle mekânsal olduğu kadar hitap ettiği

toplumu da değiştirmiştir. Söz konusu kentsel dönüşüm projesi, bölgede

soylulaştırma yaşanmasına neden olmuştur.

Alanda yapılan tespitler ve dönüşüm başlamadan önceki mevcut durum

karşılaştırıldığında sosyo-mekânsal ayrışma ortaya çıkmaktadır. Öncelikle

gecekondular yıkılmadan önceki fotoğraflar ve son etapların yerinde tespiti ile

bölgede bir ya da iki katlı gecekondular, estetik kaygı taşımayan fiziksel altyapı

sorunu yaşayan yapılaşma vardır. Kentsel dönüşüm projesinin uygulamaya geçilmesi

ile gecekondular çok katlı apartmanlara dönüşmüştür. Projenin arsa ve konut

değerlerine bakıldığında orta ve üst gelir gruplarına hitap ettiği anlaşılmaktadır.

Projenin ilk etabında hak sahiplerine verilen konutlar, 80 metrekare büyüklüğünde ve

görece düşük kalitede inşa edilmiştir. Bu konutların yanı sıra projede lüks konutlar

ve işyeri kullanım alanları da belirlenmiştir. Lüks yapılardan dikkat çekenler, 26

katlı, 219 konut ve 60 ticari birim bulunduran binalar ve kültür köprüsü adı verilen

249

 Pınar Türker Devecigil, “Urban Transformation Projects as a Model to Transform Gecekondu

Areas in Turkey: The Example of Dikmen Valley – Ankara”, European Journal of Housing Policy,

Vol 5, 2005, s.219.

113

yapıdır.
250

 Alan üzerinde yapılan araştırmalara bakıldığında, hak sahiplerine sunulan

konutlar ile lüks yapıların mevcudiyeti dikkat çekmektedir. Ancak projenin devam

eden etaplarında genellikle kiracıların oturması ve projenin sadece mülkiyet

sahiplerini kapsaması nedeniyle bölge barınma hakkı mücadelesine sahne

olmaktadır.

1980 sonrası artan betonlaşma ve yoğunlaşma, “katılımcı kentsel gelişme

projeleri” kapsamında Dikmen Vadisi ve Portakal Çiçeği Vadisi kentsel dönüşüm

uygulamalarında farklı çıkar gruplarının arasındaki anlaşmanın mekâna fiziksel

olarak yansımasının sonucudur.
251

 Dikmen Vadisinde uygulanan ıslah imar planı,

kent merkezinde kaynak oluşturarak, ticaret ve konut alanlarının yoğunluğunu

arttırmış ve donatı standartları düşük mekânların üretilmesine neden olmuştur.
252

Kentsel dönüşüm ile değeri artan bölge orta ve üst gelir grubuna hitap eder

olmuştur. Dikmen Vadisinde dönüşüm sonrasında, bölgede gündelik hayat

değişmiştir. “Gecekondu hayatının” sunduğu yaşam biçimini “apartman hayatına”

taşıyamadığından uyum sağlayamayan ve yeni taşınan grup ile sosyo-ekonomik

farklardan dolayı eski komşu ilişkilerini arayan gecekondu sakinlerinin önemli bir

kısmı bölgede yaşamamayı tercih etmiştir.
253

 Bölgede yaşayan gecekondu sahipleri,

kentin prestijli alanlarına ve kent merkezine yakın olduğu için bölgeyi terk etmek

zorunda kalmıştır. Alanlarını terk etmek zorunda kalanların büyük bir kısmını

kiracılar, yeni evlerinin masrafını karşılayamayanlar, değişen sosyal yapıya uyum

250

 Nihan Özdemir, “Transformation of Squatter Settlements by the Public Sector: The Case of

Dikmen Valley, Ankara”, R. Camstra, J. Smith (eds.), Housing Levels of Perspective, AME,

Amsterdam, 1996, s.126.
251

 Kübra Cihangir Çamur, “Yeni Liberal Politikalar, Kent ve Mekan Çankaya’da (Ankara)

Yapılaşmanın Çözümlemesi, 1985-2000”, Memleket Siyaset Yönetim, Cilt: 4, Sayı: 9, 2009, s.118.
252

 Kübra Cihangir Çamur, “İmar Islah Planlarının Ankara Kent Makroformu Üzerindeki Yoğunluk

Etkileri”, Planlama Dergisi, Sayı:1-4, 1996, s. 15-16.
253

 Filiz Korkmaz Direkçi, Changes in the Socio-Economic Structure of an Existing Neighborhood

After the Urban Regeneration Project: the Case of Dikmen Valley, Yayınlanmamış Yüksek

Lisans Tezi, Bilkent Üniversitesi, 1998, s.107-108.

114

sağlayamayanlar oluşturmaktadır. Gönüllü ve gönülsüz bir şekilde Vadiden ayrılmak

isteyenlere kaşı Büyükşehir Belediyesi herhangi bir çözüm üretmemiştir. Aslında

dönüşüm projesinin ilerleyen dönemlerinde gecekondululara başka bölgelere

taşınmaları konusunda anlaşma yapılmak istenmiş ancak kabul edilmemiştir.

Dolayısıyla gecekonduluların bölgeden taşınması Büyükşehir Belediyesinin

beklediği bir sonuçtur. Vadililerin bir kısmı yeni konutlara yerleşirken, önemli bir

kısmı satmış veya kiraya vermiştir. Ayrıca konutunun değeri karşılığında, taşınmaz

değeri daha düşük alanlarda konut sayısını artırarak ailenin diğer fertlerini de konut

sahibi yapmayı amaçlayanlar da vardır.
254

 Dolayısıyla neoliberal politikaların etkisi

ile yapılan kentsel dönüşüm projeleri kentsel ayrışmayı tetiklemiş ve gecekonduluları

merkeze yakın alandan uzaklaştırmışlardır. Dönüşüm öncesinde alanda yaşayanların

yerleşim yerlerini terk etmeleri zorunlu olduğu gibi değişen sosyal ve ekonomik

politikaların neticesinde gönüllü hale de getirilmiştir.

Ankara Dikmen Vadisi Kentsel Dönüşüm Projesinin bütün aşamaları göz

önüne alındığında neoliberal dönemin etkileri ile yerel ve ulusal sermaye grupları

için bir yatırım aracı haline geldiği açıktır. Gecekondu sakinlerinin bölgeden

uzaklaşıp kendi sosyal ve ekonomik durumlarına uygun mekânlara göç etmesi,

sosyo-mekânsal ayrışmanın bir göstergesidir.

Gecekondu arazileri, sermayeye tahsis edilecek bir meta haline getirilmek

için dönüşüm projeleri başlığı altında kentsel politika haline getirilmektedir.

Gecekondu sakinleri için ev sahibi olma teşvikini sunmakla birlikte toplumsal bir

çözüm üretilmemiştir.
255

 Kentte yöneticilerin, uzmanların ve tüm kentlilerin katılımı

254

 Demirci, a.g.e., 2004, s.262-263.
255

 Tahire Erman, “Formalization By The State, Re-Informalization By The People: A Gecekondu

Transformation Housing Estate as Site of Multiple Discrepancies”, International Journal of Urban

and Regional Research, Vol.40-2, 2016, s.428.

115

ile toplumsal sorunlara çözüm üretilebilmektedir.
256

 Ancak sermaye odaklı projelerin

uygulanması, toplumun tümünü kapsayan çözümler üretmek yerine sosyo-mekânsal

kutuplaşmaya neden olmuştur.

Proje çıkış amacından uzaklaşarak gayrimenkul geliştirme amacı taşıyan,

üzerinden rant elde etme projesi halini almıştır. Gecekondu sakinleri,

hoşnutsuzluklarını dile getirmek için kentsel mücadele vermişlerdir. Barınma hakkı

mücadelesi, sivil toplum kuruluşları ve meslek odaları tarafından desteklenmiştir.
257

1980 sonrası dönemde rant ekonomisinin gelişmesi ile kent merkezleri ve

merkeze yakın gecekondu bölgeleri, sermaye tarafından karlı birer yatırım alanı

olarak değerlendirilmiştir. Dönüşüm projesi bölge sakinlerinin sosyal ve ekonomik

sorunlarını göz ardı etmiştir. Parçacı plan yaklaşımı ile kısa sürede dönüştürülmeye

başlanmıştır. Aslında bölgede yaşanan sorunlara çözüm olmak yerine başka

mekânlara taşınmasına neden olmuştur.

4. Değerlendirme

1980 sonrası dönemde devletin rolü sınırlandırılırken, girişimci sermayeye

yönelik politikalar izlenmiştir. Ulusal ve uluslararası sermayeyi kente çekebilmek

için kent planları ve büyük kentsel projeler geliştirilmiştir. Mekânın fiziksel

değişimi, sosyal açıdan desteklenmemiştir. Fiziksel dönüşüm, doğrudan gündelik

hayatı etkilemiştir. Kent sakinlerinin mekânda toplanma biçimleri değiştirilmiştir.

Ankara’da yaşanan mekânsal ve sosyal değişim bunun bir örneğidir.

256

 Kıvılcım Akkoyunlu Ertan, “Kentli Hakları ve Kente Karşı Suç Bağlamında Kentli Etiği”, Muğla

Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, Sayı 20, 2008, s.17.
257 Şahin, Özen ve Deniz, a.g.e., 2012, s.422.

116

Ankara’da mekânsal değişim sürecini devlet, sermaye ve emeğin üretim ve

tüketim sistemi içindeki konumu etkilemiştir. 1980’lere gelindiğinde serbest piyasa

ekonomisine geçiş, devlet ve sermaye arasındaki dengeyi sermaye lehine

değiştirmiştir. Devletin görevi düzenleyici olmakla sınırlanmış, sermaye giderek

artan olanaklara sahip olmuştur. Kamu hizmetlerinin ya özelleştirilerek ya da ihale

edilerek sermayeye kaynak sağlanmıştır.

Kentte kaynak dağıtımını yapan imar planları, mekânda sosyal ve mekânsal

farklılaşmanın en önemli aracı olmuştur. 1980’lere gelindiğinde yetersiz kalan imar

planları nedeniyle kentin çekirdek alanında ortak tüketim araçlarının yetersiz, yaşam

kalitesinin düşük olduğu gecekondu bölgeleri vardır. Kentte konut ihtiyacını

karşılayacak yeni yerleşim yerleri öneren 1990 Ankara Nazım Planı yapılırken,

gecekondu bölgeleri için ise ıslah imar planları yapılmıştır. 1990 Ankara Nazım

Planı ile tekli merkezin yerini çoklu merkezler almış, her bir merkez kendi çekim

alanını oluştururken tabakalaşmaya neden olmuştur. Söz konusu planlar, sermayenin

dolaşımını desteklemiş, mekânı yeniden keşfederek yeniden üretmiştir.

Neoliberal politikalar uygulanarak; devlet müdahalesi en aza inmiş, piyasa

ekonomisine işlevlik kazandırılmıştır. Değişen ekonomik yapı kentsel yapıyı

etkileyerek, sosyal ve mekânsal farklılaşmayı belirginleştirmiştir. Farklı gelir

grupları arasındaki ayrışmanın kent mekânına yansıması kaçınılmaz olmuştur.

Dolayısıyla neoliberal politikaların, kent mekânında sosyal ve mekânsal ayrışmaya

neden olduğu gözlemlenmektedir. Toplumsal tabakalaşmanın mekâna yansıması hem

yeni yerleşim alanlarına açılan kent çeperinde, hem de yapılı çevrenin yeniden

üretimi olan kentsel dönüşüm projelerinde incelenmiştir. Öncelikle kent çeperine

bakıldığında, 1990 Ankara Nazım Planı ile yerleşim yönü “batı koridoru boyunca”

117

belirlenmiştir. İstanbul yolu boyunca orta ve alt gelir grupları için çalışma ve konut

alanları planlanırken, Eskişehir yolu aksı için Çankaya ve Gaziosmanpaşa’da

yaşayan üst gelir gruplarına yönelik az yoğunlukta yapılaşmaya dayalı plan

öngörülmüştür. Devletin düzenleyici rolü ile arsa değerlerinin farklılaşması ve

sermaye gruplarının yönlendirilmesi söz konusu olmuştur. Batı koridorunda yer alan

iki farklı mekânda sosyal ve mekânsal ayrımı incelerken istatistiki veriler ve plan

kararlarından faydalanılmıştır.

Devletin düzenleyici rol aldığı kamu özel işbirliği sonucu ortaya çıkan kentsel

dönüşüm projeleri, ikinci örneklemi oluşturmaktadır. Yapılı çevrenin fiziksel olarak

yeniden üretimi, kentin bütününü etkilerken, özellikle gecekondu bölge sakinlerinin

hayatını değiştirmiştir. Gecekondu sakinlerine, daha sağlıklı yaşam koşulları sunma

vaadiyle ortaya çıkan projeler, zamanla sermaye için kaynak üretmeye başlamıştır.

Neoliberal politikaların merkeze yakın dönüşüm alanları içindeki etkisi için Dikmen

Vadisi Kentsel Dönüşüm Projesi incelenmiştir. Neoliberal politikaların sosyal ve

mekânsal etkisi, alan üzerinde yapılan gözlemler ve araştırmalar sonucu ortaya

çıkmıştır. Söz konusu proje, üst ve orta gelir grubuna yönelik geliştirildiği için

bölgede yaşayan alt-orta gelir grubunun çıkarlarını göz ardı ettiği gerekçesiyle

kentsel mücadeleye sahne olmuştur. Kentsel dönüşüm ile değeri artan bölge orta ve

üst gelir grubuna hitap eder olmuştur. Bölgede yaşayan gecekondulular yerlerini yeni

toplumsal gruba bırakmıştır.

1980 sonrası dönemde hem yeni açılan yerleşim bölgelerinde hem de

merkeze yakın gecekondu bölgelerinde uygulanan kentsel dönüşüm projeleri

sonucunda, neoliberalizmin, kentte sosyo-mekânsal ayrışmaya (farklılaşma) neden

olduğunu gösteren bir çalışma yapılmıştır. Öncelikle imar planı kararı ile iki farklı

118

mekânın yaratılmasının kentsel ayrışmayı tetiklediği savı araştırılmıştır. Kent

çeperinde üst ve üst- orta gelir grubu için ayrılan Eskişehir yolu aksı, etrafında düşük

yoğunlukta yapılaşmaya izin verilen Çayyolu bölgesi ile aks boyunca geliştirilen

kamu kurumları, büyük iş merkezleri ve alışveriş merkezleri mevcuttur. Ancak

İstanbul yolu aksı boyunca orta ve orta-alt gelir grubuna yönelik büyük konut ve

sanayi bölgeleri konumlanmıştır. Aynı dönemde planlanan iki aks arasındaki sosyo-

mekânsal farklılıklar üzerinde durulmuştur. Diğer örnekte ise sermaye ve rant odaklı

geliştirilen kent çekirdeğindeki kentsel dönüşüm projelerinin, dönüşüm öncesi ve

sonrası sosyo-mekansal durumu incelenmiştir. Kent merkezine yakın çöküntü

alanları, mülkiyet hakları büyük sermaye gruplarına ait gökdelenler, lüks alışveriş

merkezleri, otel ve konutların yapılabilmesi için el değiştirmiştir. Kentlerin çeperinde

yer alan araziler de ise toplu konut projeleri, alışveriş merkezleri ve sanayi gibi bazı

kentsel fonksiyonların desantralizasyonunu sağlamak için hızla imara açılmıştır.

Ankara’da büyük kentsel projeler sermaye lehine yapılırken, kentin bütününü

etkileyerek gecekondu sakinlerinin barınma hakkını ellerinden almıştır. Sonuç

olarak, neoliberal politikaların etkisi ile hazırlanan planlar, Ankara’da sosyal-

mekânsal ayrışmaya neden olmuştur.

119

SONUÇ

Yerleşik hayata geçilmesiyle oluşan yerleşim alanlarının siyasal bir işlev

kazanmasıyla kentlerin var olma süreci başlamıştır. Günümüze gelene kadar farklı

ekonomik ve siyasi akımların etkisiyle kentler değişmiş ve dönüşmüştür.

1970’lerin ikinci yarısından itibaren tüm dünyada etkili olan ekonomik

paradigma neoliberalizm, kent mekânını derinden etkilemiştir. Mekânsal, ekonomik,

toplumsal alanda yeni bir dönem başlamıştır. Neoliberal politikalar, sermayenin

dolaşımını desteklemek amacıyla kent mekânını yeniden üretmekte ve ekonomik,

sosyal dönüşümün metası haline getirmektedir. Neoliberal politikalar, sermaye ve

devlet arasındaki ilişkinin değişmesine neden olmuş; devleti sadece kurumsal

yapılanma ile düzenleyici bir yapı haline getirirken sermayenin önündeki engelleri

kaldırmıştır.

Kentlerdeki nüfus artışı beraberinde kentsel krizi de getirmiştir. İstihdam,

konut, servis, fiziksel ve sosyal altyapı ihtiyacı artmıştır. Tüm ülkelerde neoliberal

süreç birbirine benzemesine rağmen kentlerin karşılaştığı sorunlara göre farklı

işlemektedir. Süregelen mekânsal sorunlarda yeni bir boyut kazanmaya başlamıştır.

Neoliberal politikalar ile uluslararası sermayenin önündeki engeller

kaldırılmıştır. Sermayenin dolaşım hızının arttığı ve etkin bir şekilde kentlerde

belirleyici aktör olduğu dönem başlamıştır. Kentler arasında rekabet ile büyük

sermayeyi çekme yarışının öznesi haline getirilen kentler, emek tasarrufunu artırmak

için belli bir sınıfın üzerine baskı kurulan mekânlara dönüşmüştür. Sermayeyi çekme

yarışında turizm ve sanayi sektörlerindeki gelişim, kentleri büyütürken sosyo-

mekânsal sorunlara neden olmuştur. Ülkeler arasındaki rekabetin önüne geçen

120

kentlerdeki rekabetçi ortam, bölgeler arası ve kentler arası dengesizlikleri daha

belirgin hale getirmiştir.

Kentte rekabetçi gelişimin mekâna yansıması ise hem sosyal hem de

mekânsal olarak ayrışmaya neden olmuştur. Mekândaki değişimden her gelir grubu

farklı etkilenmiştir. Devletin müdahale araçlarından planlama yoluyla mekân yeniden

üretilmiştir. Devlet ve sermayenin mekândaki etkinlikleri sonucunda gündelik yaşam

ve yaşam kalitesi değişmiştir. Sermayenin kent planlarında ve büyük kentsel

projelerde olan etkinliği, sosyal ve mekânsal ayrışmayı ortaya çıkarmaktadır. Geliri

yüksek grubun çıkarları doğrultusunda ancak dar gelirli grubun karşılaştığı sorunları

görmezden gelen mekânsal kararlar neticesinde kent yeniden şekillenmiştir.

Mekândaki fiziksel değişimin sonucunda sosyal değişim de ortaya çıkmıştır. Kentten

kendini soyutlayan, kendi kendine yetebilen, yaşam kalitesi yüksek mekânlar ile

sağlıksız, aşırı yoksulluk, ucuz kiralı konutlar, kasvetli, boş binaların olduğu çöküntü

alanlar kentin farklı bölgelerinde farklı gelir grupları için üretilmiştir. Bölgelerarası

eşitsizlik ve kentsel hizmetlerin dağılımındaki adaletsizlik, mekânı etkileyerek yaşam

kalitesine ve günlük hayata yansımıştır.

Neoliberal politikalar doğrultusunda yapılan kent planları, toplumun

bütününü etkilemiştir. Planlardaki parçacı yaklaşım ve kaynak dağıtımındaki

adaletsizlik, sosyal ve mekânsal ayrışmaya neden olmuştur. Büyük kentsel projeler,

kentsel planlar parçacı kararlar alıp, toplumun sadece bir bölümü için hazırlanmasına

rağmen toplumun genelinin günlük hayatını etkilemiştir. Bölgeler arasında değişen

arsa değeri ile kentli yönlendirilmekte ve kendisi ile aynı sosyal statüye sahip

olmayan gruptan uzaklaşmaktadır. Plan kararları doğrultusunda kent sakinleri

gönüllü veya zorla belli bir topluluğun parçası haline gelmektedir. Plan kararları ile

121

değişen arsa değerleri sosyal hayatı da değiştirmiştir. Kent planlarında kamusal

alanlar, çalışma ofislerini barındıran ve ticari fonksiyon taşıyan yapıların konumu

arsa değerini etkilemiştir.

 Türkiye’de 1980 öncesi dönemde yaşanan tarımda makineleşmenin sonucu

kırdan ayrılan nüfus, kentlere yönelmiştir. Kent planlarının yetersiz kalması sonucu

kaçak yapılaşmalar, düzensiz, plansız, altyapısız konutlar ortaya çıkmıştır.

Gecekondu ve göç sorununa çözüm üretilememesine ek olarak sermaye odaklı

kentsel gelişme için çıkarılan yasal düzenlemeler ve yapılan planlar, var olan kentsel

sorunlara yenilerini eklemiştir. Çözüm olarak üretilen parçacı plan yaklaşımları ve

sadece sermayenin lehine yapılan kentsel alanlar, hem mekânsal hem de sosyal

sorunları daha farklı bir boyuta taşımıştır.

 Kent planlarına neoliberal dönem ile popüler hale gelen kentsel kullanımlar

eklemlenmiştir. Sermayenin yoğun olarak odaklandığı kentsel alanlar; yeni kentsel

gelişme alanları, merkezi konumdaki gecekondu bölgeleri, merkez fonksiyonlarının

değişimi, alışveriş merkezlerindeki artış, toplu konut uygulamaları ve güvenlikli

konut siteleridir.

 Türkiye’de 1980 sonrası dönemde mekânsal ve toplumsal değişimler,

özellikle merkezi ve konut alanlarını etkilemiştir. Merkezlerin çözülmesiyle

toplumun geneline hitap eden alanlar, dağınık bir yapı halinde çeşitlenmiştir.

Alışveriş merkezlerinin ticari fonksiyonları içine alması, kent merkezlerinin önemini

kaybetmesine neden olmuştur. Alışveriş merkezleri içinde sinema, eğlence

merkezleri, iş ofislerini de barındırarak yerleşim bölgelerine yakın yerlerde özellikle

yeni yerleşim alanlarının etrafında konumlandırılmıştır. Gelir düzeyi yüksek grubun

hitap eden yaşam alanları, korumalı lüks sitelerin, kendi kendine yetebilen kentin

122

eski dokusundan uzakta olan bölgelerde açılmıştır. Merkeze yakın gecekondu

bölgelerinde ise kentsel dönüşüm yoluyla daha sağlıklı alanlar oluşturulurken,

gecekonduluları yerinden ederek arsa değeri düşük olan alanlara yönlendirmişlerdir.

Neoliberal politikalar merkezi alanlar ile yeni konut alanlarını etkilemiş ve sosyo-

mekânsal ayrışmayı tetiklemiştir.

Türkiye'deki ilk plan çalışmalarının uygulandığı, modernizmin inşa edildiği

başkent Ankara, neoliberal politikaların sosyo-mekânsal etkilerinin en açık şekilde

gözlemlendiği kentlerden biridir. Ulusal ve uluslararası sermayeyi kente çekebilmek

için kent planları ve projeler geliştirilmiştir. Mekânın fiziksel değişimi, sosyal

yönden eksik kalarak toplumun gündelik hayatını etkilemiştir. Kentlilerin mekânda

toplanma biçimleri ve günlük aktiviteleri değiştirilmiştir. 1980 sonrası dönemde

Ankara’ya uygulanan kararlar neticesinde sosyo-mekânsal değişim gözlenmektedir.

Serbest piyasa ekonomisine geçişle birlikte devlet, sermaye ve emeğin üretim

ve tüketim sistemi içindeki konumu değişirken Ankara’da mekânsal gelişim süreci

de etkilemiştir. Devlet eliyle sermaye giderek artan olanaklara sahip olmuştur. Kamu

hizmetleri ve yapım işleri, özelleştirilerek veya ihale edilerek devletin elinden özel

sektöre devredilmiştir.

Ankara’da 1980’lere kadar geçen sürede artan göç ile altyapı ve konut

yetersizliği sonucu oluşan kentsel krize çözüm olarak neoliberal dönemde üretilen

imar planları ve izlenen kentsel politikalar, kaynak dağıtımını sermayenin mekâna

yerleşebileceği şekilde hazırlanmıştır. Devlet müdahalesi sınırlandırılarak, piyasa

ekonomisine işlerlik kazandırılmıştır. Söz konusu politikalar, sosyal ve mekânsal

farklılaşmayı belirginleştirmiştir.

123

Neoliberal politikaların net bir şekilde gözlemlendiği mekânlar, yeni

yerleşime açılan alanlar ile kent merkezinde kalan gecekondu bölgeleridir.

Günümüzde Ankara’nın mevcut makroformunu etkileyen 1990 Ankara Nazım Planı

ve gecekondu bölgeleri için yapılan ıslah imar planları, neoliberal politikaların

etkinliğinin göstergesidir.

1990 Ankara Nazım Planı ile tekli merkezin yerini çoklu merkezler almış, her

bir merkezde kendi çekim alanını oluşturmuştur. Yerleşim yönü “batı koridoru

boyunca” yani İstanbul ve Eskişehir yolu üzerine belirlenmiştir. İstanbul yolu

boyunca sanayi ve iş alanlarına yakın yerlerde orta ve alt gelir grupları için çalışma

ve konut alanları planlanmıştır. Eskişehir yolu aksı için ise Çankaya ve

Gaziosmanpaşa’da yaşayan üst gelir gruplarına yönelik az yoğunlukta, korumalı lüks

sitelerin, kendi kendine yetebilen kentin eski dokusundan uzakta olan yapılaşma

öngörülmüştür. Aynı plan üzerinde gündelik hayatı birbirlerinin sosyal yaşantısını

etkilemeyecek şekilde devam ettirebilecekleri, birbirinden ayrıştırılan iki farklı bölge

yaratılmıştır. Sermaye gruplarının yönlendirilmesi, devletin müdahale araçlarından

imar planları ve uygulayıcısı kanunlar aracılığıyla yapılmıştır.

Batı koridorunda yer alan iki farklı mekânda sosyal ve mekânsal ayrımı

ortaya çıkarmak için istatistiki veriler ve plan kararlarından yararlanılmıştır. İki

bölgenin arazi kullanımına bakıldığında, Eskişehir Yolu üzerinde kamu kurum ve

kuruluşları ile üniversitelerin bulunması, Çayyolu-Ümitköy bölgesinin değerini

artırmakta ve ayrıca sermayenin mekâna yönelmesi ile aks üzerinde büyük alışveriş

ve eğlence merkezlerinin sayısı her geçen gün artmaktadır. Eskişehir Yolu üzerinde

bulunan yerleşim alanlarında Çayyolu, Ümitköy, Bilkent, Beysukent, ve Konutkent

üzerine Angora Evleri, Beysukent Villaları gibi güvenlikli lüks konut alanları,

124

Armada, Arcadium, Galeria, Real, Ankuva gibi alışveriş ve eğlence merkezleri, ortak

tüketim alanı olarak Mesa, Bayındır, Atatürk Hastanesi, Bilkent Üniversitesi, ODTÜ,

Başkent Üniversitesi, Çankaya Üniversitesi, Hacettepe Üniversitesi, Eskişehir yolu

aksında kalan bölgenin arsa ve konut değerini artırmaktadır. Eskişehir yolu

üzerindeki bölge, üst ve üst-orta gelir gurubunun ihtiyaçlarını karşılayacak şekilde

kendi kendine yetebilen bir alan yaratılmıştır. Farklı gelir grupları yaşamayı tercih

ettikleri veya karşılayabildikleri bölgelere göre birbirlerinden mekânsal olarak

ayrılmışlardır. İstanbul yolu aksı boyunca arazi kullanımında, toplu konut alanları ile

sanayi ve ticari fonksiyonların gelişmesi öngörülmüştür. Bu bölge oluşturulurken

hedeflenen, sanayi, ticari fonksiyonları konut ile desteklemek ve mevcut gecekondu

bölgelerine planlı bir yerleşim alanı sunmaktır. Sincan, Etimesgut, Eryaman,

Batıkent ve çevresinde toplu konut projeleri yapılmıştır. Bu bölgede konumlanan

sanayi ve ticari alanlar, gelecek nüfusun profilini etkilemiştir. Ayrıca yeni açılan

planlı yapılara, Çayyolu bölgesinin maliyetini karşılayamayan orta gelir grubu

yönelmiştir. Devletin düzenleyici rolü ile batı koridorunda yer alan iki farklı

mekânda sosyal ve mekânsal ayrım, neoliberal politikaların bir sonucudur.

Kentin çekirdek alanında olan gecekondu bölgeleri için ıslah imar planları

yapılmış, yapılı çevre yeniden üretilmiştir. Gecekondu bölgeleri, ortak tüketim

araçlarının yetersiz, yaşam kalitesi düşük, sağlıksız ve imar affı ile mülk sahibi

olunabilen mekânlardır. Gecekondu bölgelerinde yaşayanlar ile kentsel dönüşüm

projelerinin uygulanması ile yeni gelenler arasında sosyal bir gerilim ortaya

çıkmıştır. Hak sahipleri gelir düzeyi ve sosyal farklılıktan etkilenmiş ve alandan

ayrılıp arsa değeri daha düşük alanlarda yaşamayı tercih etmişlerdir. Gecekondu

problemi için geliştirilen af ve ıslah planları, çözüm üretmemiş, aksine kaçak

125

yapılaşmaya özendirmiştir. Kentsel dönüşüm için seçilen alanlar merkeze yakın,

konum rantı yüksek olan kentsel topraklardır. Ankara’da yapılan ilk projelerden biri,

Dikmen Vadisi Konut ve Çevre Geliştirme Projesi (DVKDP)’dır. Üst ve orta gelir

grubuna yönelik değiştirilen kentsel dönüşüm projesi, bölgede yaşayan alt-orta gelir

grubunun çıkarlarını korumadığı için kentsel mücadele ortaya çıkmıştır. Dikmen

Vadisi kentsel dönüşüm projesi ile alt gelir grubunun yaşadığı barınma alanları,

kamu gücü ve kamu kaynağı kullanılarak üst gelir grubuna aktarılmıştır.

Kent çekirdeğinde incelenen örnek olan Dikmen Vadisi Kentsel Dönüşüm

Projesinde yapılı çevrenin fiziksel olarak yeniden üretimi, sosyal hayatın değişimine

neden olmuştur. Proje zamanla geçirdiği değişimle, sermayenin çıkarlarını öncelik

haline getirerek üst ve orta gelir grubuna yönelik geliştirilmiş ve bölgede yaşayan alt-

orta gelir grubunun çıkarlarını göz ardı etmiştir. Bölgede barınma hakkını korumak

için kentsel mücadele ortaya çıkmıştır. Kentsel dönüşüm ile değeri artan bölge, Vadi

sakinlerinin yerini yeni toplumsal gruba bırakmıştır. Sermaye ve rant odaklı

geliştirilen kent çekirdeğindeki Dikmen Vadisi Kentsel Dönüşüm Projesi, dönüşüm

öncesi ve sonrası sosyo-mekansal durumu incelendiğinde, yaşayanların profili ve

mekânsal özellikleri arasında belirgin farklılıklar vardır. Kent çekirdeğinde

gecekondu bölgelerinin mülkiyet hakları lüks alışveriş merkezleri, otel ve konutların

yapılabilmesi için el değiştirmiştir.

Neoliberal politikaların mekâna yansıması, kent çeperinde açılan yeni

yerleşim alanları ile yapılı çevrenin yeniden üretimi olan kentsel dönüşüm

projelerinde incelenmiştir. Devlet düzenleyici rol üstlenerek, plan kararlarıyla arsa

değerlerinin farklılaşmasını ve sermaye gruplarının mekâna yönelmesini sağlamıştır.

126

Ankara’da neoliberal dönemde parçacı imar yaklaşımı ile alınan kentsel

kararlar, toplumun bütününü etkilemiştir. 1980 sonrası dönemde hem yeni açılan

yerleşim bölgelerinde geçerli imar kararları hem de merkeze yakın gecekondu

bölgelerinde uygulanan kentsel dönüşüm projeleri sonucunda; neoliberalizm, kentte

sosyo-mekânsal ayrışmaya (farklılaşma) neden olmuştur. Alınan kararlar, her

toplumsal grubu farklı etkilemiştir. Özellikle arsa fiyatlarındaki değişimin plan

kararları ile mekâna yansıması, alt gelir gruplarını gönüllü bir şekilde

yönlendirilmesine rağmen kentsel mücadelelere neden olmuştur.

1980 sonrası gelişen serbest piyasa odaklı neoliberal politikaları, Ankara’nın

kent mekânında çeperde yeni açılan yerleşim bölgelerinde ve çekirdekte gecekondu

bölgelerine uygulanan kentsel dönüşüm projelerinde etkisini göstermiştir. Sermaye

odaklı ekonomik sistem kentsel yapıyı etkilemiş, sosyal ve mekânsal farklılaşmayı

daha da belirginleştirmiştir. Farklı gelir grupları arasındaki ayrışma, kent mekânına

yansımıştır.

127

KAYNAKÇA

Akçura, Tuğrul, Ankara: Türkiye Cumhuriyetinin Başkenti Hakkında

Monografik Bir Araştırma, ODTÜ Mimarlık Fakültesi, Ankara, 1971.

Akın, Emel, Kentsel Gelişme ve Kentsel Rantlar: Ankara Örneği, Yayınlanmamış

Doktora Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, 2007.

Akkar, Müge, “Kentsel Dönüșüm Üzerine Batı’daki Kavramlar, Tanımlar, Süreçler

ve Türkiye”, Planlama Dergisi, Sayı 36, 2006, s.29-38.

Akkoyunlu Ertan, Kıvılcım, “Paris Banliyö Hareketini Anlamak: Manuel Castells'i

Yeniden Okumak”, Amme İdaresi Dergisi, Cilt 40, Sayı 1, 2007, s.57-83.

Akkoyunlu Ertan, Kıvılcım, “Kentli Hakları ve Kente Karşı Suç Bağlamında Kentli

Etiği”, Muğla Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, Sayı 20, 2008, s.1-

22.

Akkoyunlu Ertan, Kıvılcım, “Kent Hakkı Üzerine Düşünceler”, Amme İdaresi

Dergisi, Cilt 41, Sayı 4, 2008, s. 125-141.

Akyol Altun, T. Didem, “Yeni Yaşam Tarzları: Kapalı Konut Yerleşkeleri”, DEÜ

Mühendislik Fakültesi Fen ve Mühendislik Dergisi, Sayı 10-3, 2008, s.73-84.

Andersen, Hans Skifter, Urban Sores: On the Interaction Between Segregation,

Urban Decay and Deprived Neighbourhoods, Ashgate, Great Britain, 2003.

Anderson, Nels, “The Slum: A Project for Study”, Social Forces, Vol.7(1), 1928,

s.87-90.

Ankara Büyükşehir Belediyesi, 2023 Başkent ANKARA Nazım İmar Plan Raporu.

Ataç, Ela, “Türkiye Kentleri’nde Sosyo-Ekonomik Statüye Bağlı Mekânsal Ayrışma:

Kent Ayrışma Desenleri ve Sınıf Yapıları Üzerine Bir Değerlendirme”, 3.Kentsel ve

Bölgesel Araştırma Sempozyumu Bildiri Kitabı, Ankara, 2012, s.263-277.

Ataöv, Anlı, Osmay, Sevin, “Türkiye’de Kentsel Dönüşüme Yöntemsel Bir

Yaklaşım”, METU Journal of the Faculty of Architecture, (24:2), 2007, s.57-82.

128

Aysev Deneç, Evren, Türkiye Kentlerinin Mekânsal Üretiminde TOKİ Etkisi,

http://www.mimarlikdergisi.com/ (Erişim tarihi: Eylül 2016)

Bal, Eylem, Türkiye’de 2000 Sonrası Neoliberal Politikalar Çerçevesinde İmar

Mevzuatındaki Değişimler ve Yeni Kentleşme Pratikleri: İstanbul Örneği,

Yayınlanmamış Doktora Tezi, Dokuz Eylül Üniversitesi Fen Bilimleri Enstitüsü,

2011.

Boratav, Korkut, Türkiye İktisat Tarihi:1908-2009, İmge Kitabevi, Ankara, 2015.

Bostan, Meryem, Erdoğanaras, Fatma, Görer Tamer, Nilgün, “Ankara Metropoliten

Alanı’nda İmalat Sanayinin Yer Değiştirme Süreci ve Özellikleri”, METU Journal

of The Faculty of Architecture, 27:1, 2010, s.81-102.

Brenner, Neil, Theodore, Nik, “Cities and The Geographies of Actually Existing

Neoliberalism”, Antipode, Vol.34 (3), 2002, s.349-379.

Brenner, Neil, Theodore, Nik, “Neoliberalism and The Urban Condition”, City, Sayı

9, No. 1, 2005, s.101-107.

Brenner, Neil, “Metropoliten Kurumsal Reformu ve Çağdaș Batı Avrupa’da Devlet

Mekanının Yeniden-ölçeklenmesi” (Çev: A. Cenap Yoloğlu) Planlama Dergisi,

Sayı:1, 2006, s.113-137.

Castells, Manuel, The Urban Question, Edward Arnold,London, 1977.

Castells, Manuel, The City and The Grassroots, University of California Press,

USA,1983.

Castells, Manuel, Kent, Sınıf, İktidar (Çev. A. Erendil), Bilim ve Sanat Yayınevi,

1.Baskı, Ankara, 1997.

Cihangir Çamur, Kübra, “İmar Islah Planlarının Ankara Kent Makroformu

Üzerindeki Yoğunluk Etkileri”, Planlama Dergisi, Sayı:1-4, 1996, s.15-19.

129

Cihangir Çamur, Kübra, “Yeni Liberal Politikalar, Kent ve Mekan Çankaya’da

(Ankara) Yapılaşmanın Çözümlemesi, 1985-2000”, Memleket Siyaset Yönetim,

Cilt: 4, Sayı: 9, 2009, s.87-121.

Clarke, Simon, “The Neoliberal Theory of Society”, Alfredo Saad-Filho and

Deborah Johnston (Eds.), Neoliberalism A Critical Reader (içinde), Pluto Press,

London, 2005, s.50-59.

Çamuroğlu Çığ, Eylem, Çığ Ünsal, “Neoliberal Akılsallığın Bir Semptomu Olarak

Kriz İletişimi ve Yönetimi”, Atılım Sosyal Bilimler Dergisi, 3 (1-2), 2013, s. 79-97.

Çavuşoğlu, Erbatur, Hegemonik Bir Süreç Olarak Türkiye Kentleşmesi,

Yayınlanmamış Doktora Tezi, Mimar Sinan Güzel Sanatlar Üniversitesi Fen

Bilimleri Enstitüsü, 2004.

Çetin, İhsan, “Kentsel Ayrışma ve Mekansal Kümelenme Biçimleri”, İdealKent

Araştırma Dergisi, Sayı 7, 2012, s.160-186.

Çınar, Tayfun, Dünyada ve Türkiye’de Başkentlik Sorunu, Mülkiyeliler Birliği

Vakfı Yayınları, Ankara, 2004.

Çınar, Tayfun, “Yerel Yönetimlerde Neoliberal Reform: Büyükşehir Belediyelerinin

Yeniden Ölçeklendirilmesi”, Toplum ve Hekim, Cilt:24, Sayı:4-5, 2009, s.280-288.

Davis, Mike, Gecekondu Gezegeni, Metis Yayınları, İstanbul, 2016.

Demirci, Mustafa, Kent Planlamada Uygulama Anlayışına Eleştirel Bir Yaklaşım

Dikmen Vadisi Projesi Örneği, Yayınlanmamış Doktora Tezi, Ankara Üniversitesi,

2004.

Doğan, Ali Ekber, “Türkiye Kentlerinde Yirmi Yılın Bilançosu”, Praksis, (2), 2001,

s.97-123.

Duyguluer, Feridun, “İmar Mevzuatının Kayıpları”, Planlama Dergisi, TMMOB

Şehir Plancılar Odası Yayını, Sayı:38, 2006, s.27-38.

130

Eke, Feral, “Gecekondu Alanlarının Değerlendirilmesine İlişkin Çözümler”,

Süleyman Demirel Üniversitesi İktisadi Ticari Bilimler Fakültesi Dergisi,

Temmuz 2001, s.43-54.

Eraydın, Ayda, Değişen Mekan, Dost Kitabevi Yayınları, Ankara 2006.

Eraydın, Ayda, “Girişimci Devlet, Otoriterleşen Populizm: Neoliberalizmin Yeni

Evresinde Devletin Yeni Davranış Kalıpları”, 3. Kentsel ve Bölgesel Araştırmalar

Sempozyumu, Ankara, 2011, s.13-33.

Erder, Sema, Refah Toplumunda Getto, İstanbul Bilgi Üniversitesi Yayınları,

İstanbul, 2006.

Erman, Tahire, “Yıkılan Gecekondular, Yapılan TOKİ Toplu Konut Projeleri: Kent

Yoksulunun Yeni Yaşam Çevresi”, İdealKent Araştırma Dergisi, Sayı 7, 2012, s.

38-63.

Erman, Tahire, “Formalization By The State, Re-Informalization By The People: A

Gecekondu Transformation Housing Estate as Site of Multiple Discrepancies”,

International Journal of Urban and Regional Research, Vol.40-2, 2016, s.425-

440.

Erkip, Feyzan, “The Rise of The Shopping Mall in Turkey: The Use and Appeal of a

Mall in Ankara”, Cities, Vol. 22, 2005, s.89-108.

Erkip, Feyzan, Özüduru, Burcu H., “Retail development in Turkey: An account after

two decades of shopping malls in the urban scene”, Progress in Planning, 102,

2015, s.1-33.

Ersoy, Melih, “Sanayisizleşme Süreci ve Kentler”, Praksis (2), 2001, s.32-52.

Ertürk, Hasan, Karakurt Tosun, Elif, “Küreselleşme Sürecinde Kentlerde Mekânsal,

Sosyal ve Kültürel Değişim: Bursa Örneği”, U.Ü. Fen-Edebiyat Fakültesi Sosyal

Bilimler Dergisi, Sayı: 16, 2009, s.37-53.

131

Firidin Özgür, Ebru, “Sosyal ve Mekansal Ayrışma Çerçevesinde Yeni Konutlaşma

Eğilimleri: Kapalı Siteler, İstanbul, Çekmeköy Örneği”, Planlama Dergisi, Sayı: 4,

2006, s.79-95.

Geniş, Şerife, Çelik, Zafer, “Neoliberalizm ve Kentsel Eşitsizlikler”, İdeal Kent

Araştırma Dergisi, Sayı 7, 2012, s.5-9.

Geniş, Şerife, “Neoliberal Kentleşmenin Mekanda Yansımaları: İstanbul’da

Güvenlikli Siteler”, Toplum ve Bilim, 116, 2009, s.121-156.

Geray, Cevat, Şehirciliğimiz ve Ankara, Türkiye Mühendislik Haberleri, Sayı 409,

2000.

Gottdiener, Mark, “Mekan Kuramı Üzerine Tartışma:Kentsel Praksise Doğru”,

Praksis (2), 2001, s.248-269.

Günay, Baykan, “Ankara Çekirdek Alanının Oluşumu ve 1990 Nazım Planı

Hakkında Bir Değerlendirme”, (Der.) Tansı Şenyapılı, Cumhuriyet’in Ankarası,

ODTU Yayıncılık, Ankara, 2006, s.60-119.

Gündoğan, Özdemir, “Kentsel Dönüşüm, Tarihsel ve Güncel Bir Kırılma Noktası

Mı?”, Planlama Dergisi, Sayı:36, 2006, s.39-47.

Güngör Ergan, Nevin, Şahin, Birsen, “Kentsel Dönüşüm Projelerinin

Gerçekleştirildiği Alanlarda Yaşayanların Bu Projelere Bakışları”, Sosyoloji

Araştırmaları Dergisi, Sayı:2, 2007, s.53-73.

Güzelsarı, Selime, “Neoliberal Politikalar ve Yönetişim Modeli”, Amme İdaresi

Dergisi, Cilt 36 Sayı 2, Ankara, 2003, s.17-34.

Güzey, Özlem, “Türkiye’de Kentsel Dönüşüm Uygulamaları: Neoliberal Kent

Politikaları”, İdeal Kent Araştırma Dergisi, sayı 7, 2012, s.64-83.

Hall, Tim, Hubbard, Phill, “The Entrepreneurial City: New Urban Politics, New

Urban Geographies?”, Progress in Human Geography, 20(2), 1996, s.153-174.

132

Harvey, David, “Sınıfsal Yapı ve Mekansal Farklılaşma Kuramı” (Çev. Bülent Duru

ve Ayten Alkan), 20.Yüzyıl Kenti, İmge Kitabevi, 2002, s.147-172.

Harvey, David, “Neo-Liberalism As Creative Destruction”, Geografiska Annaler,

88 B (2), 2006, s.145-158.

Harvey, David, “The Urban Process under Capitalism: A Framework for Analysis”,

International Journal of Urban and Regional Research, 2(1‐4), 2009, s.101-131.

Harvey, David, Neoliberalizmin Kısa Tarihi, (Çev. Aylin Onacak), Sel Yayıncılık,

İstanbul, 2015.

Harvey, David, Kent Deneyimi (Çev. Esin Soğancılar), Sel Yayıncılık, İstanbul,

2016.

Jeffrey, Paul, Pounder, John, “Physical and Environment Aspects”, Peter Roberts ve

Hugh Sykes(eds.), Urban Regeneration: A Handbook, Sage Publications,New

Delhi, 2000, s.86-108

Jurgen, Friedrichs, “Social Inequality, Segregation and Urban Conflict: the case of

Hamburg”, eds. Sako Musterd ve Wim Ostendorf, Urban Segregation and Welfare

State (içinde), Routledge, Oxon, 1998, s. 168-190.

Kamacı, Ebru, “Güneybatı Ankara Koridoru Yenikent Bahçeli Evler Yapı

Kooperatifi”, (Der.) Serap Kayasu, Oğuz Işık, Nil Duruöz, Ebru Kamacı,

Gecekondu, Dönüşüm, Kent, Mf Yayınları, Ankara, 2009, s.327-351.

Karasu, Mithat Arman, “Türkiye’de Konut Sorununun Çözümünde Farklı Bir

Yaklaşım; Belediye- Toplu Konut İdaresi-Konut Kooperatifleri İşbirliği Modeli”,

Ekonomik ve Sosyal Araştırmalar Dergisi, Güz, 2005, s.56-87.

Keleş, Ruşen, Kentleşme Politikası, İmge Kitabevi, 15. Baskı, Ankara, 2016.

Kentli, Özgür, Kapitalist Kentleşme Dinamikleri Üzerine Bir Değerlendirme,

2012, http://www.toplumicinsehircilik.org/ (Erişim tarihi: Eylül, 2016)

http://www.toplumicinsehircilik.org/

133

Korkmaz Direkçi, Filiz, Changes in the Socio-Economic Structure of an Existing

Neighborhood After the Urban Regeneration Project: the Case of Dikmen

Valley, Yayınlanmamış Yüksek Lisans Tezi, Bilkent Üniversitesi, 1998.

Kurtuluş, Hatice, “Yeni Kentsel Ayrışmalar, Kapalı Yerleşmeler ve Özelleştirilen

Kentsel-Kamusal Mekan:İstanbul Örneği”, 28. Dünya Şehircilik Günü

Kolokyumu, Ankara, 2004, s.737-742 .

Lapavitsas, Costas, “Mainstream Economics in the Neoliberal Era”, Alfredo Saad-

Filho and Deborah Johnston (Eds.), Neoliberalism A Critical Reader (içinde), Pluto

Press, London, 2005, s.30-40.

Lefebvre, Henri, The Production of Space, Blackwell, Oxford, 1991.

Lipietz, Alain, “The National And The Regional: Their Autonomy Vis A Vis The

Capitalist World Crisis”, Ronen P. Palan ve Barry K. Gills (eds.), Transcending the

State-Global Divide: A Neostructuralist Agenda in International Relations

(içinde), Lynne Rienner Publishers, Boulder, 1994, s.23-44.

Marcuse, Peter, “Enclaves Yes, Ghettos No, Segregation and the State”, David P.

Varady (eds.), Desegregating the City: Ghettos, Enclaves, and Inequality(içinde),

State University of New York Press, 2005, s.15-30.

Marmasan, Deniz, “Bir Mekânsal Ayrışma Modeli Olarak Modern Gettolaşma:

Televizyon Reklamları Üzerine Bir İnceleme”, Global Media Journal, 5 (9), 2014,

s.219-242.

Mengi, Ayşegül, “Kamu Yönetimindeki Gelişmeler, Yerel Yönetimler ve Türkiye”,

Ankara Üniversitesi Siyasal Bilgiler Fakültesi Dergisi, Cilt 52, Sayı 1-4, 1997,

s.505-515.

Mengi, Ayşegül, Keleş, Ruşen, İmar Hukukuna Giriş, İmge Kitabevi, Ankara,

2003.

Mengi, Ayşegül, Çınar, Tayfun, “Transformation Process of Rural Areas into Urban

Areas in Turkey after 1980s”, Der. Erwin Hepperle, Robert Dixon-Gough, Reinfried

134

Mansberger, Jenny Paulsson, Franz Reuter ve Meltem Yılmaz, Challenges for

Governance Structures in Urban and Regional Development (içinde), VDF,

2015, s.49-57.

Metropol İmar A.Ş, Dikmen Vadisi Konut ve Çevre Geliştirme Projesi Fizibilite

Raporu, Ankara, 1991.

Meyer, David Ralph, “Blacks in Slum Housing: A Distorted Theme”, Journal of

Black Studies, Vol. 4, 1973, s.139-152.

Moulaert, Frank, Swyngedouw, Eric ve Rodriguez, Arantxa, “Social Polarization in

Metropolitan Areas”, European Urban and Regional Studies, 8(2), 2001, s.99-102.

Mugan, Güliz, Erkip, Feyzan, “Discrimination Against Teenagers in The Mall

Environment: A Case From Ankara, Turkey”, Adolescence, Vol. 44, 2009, s.209-

232.

Nawagamuwa, Arawinda, Viking, Nils “Slums, Squatter Areas and Informal

Settlements – Do They Block or Help Urban Sustainability in Developing

Contexts?”, 9th International Conference on Sri Lanka Studies, 2003, s.1-12.

Özbek Sönmez, İpek, “Kentsel Dönüşüm Süreçlerinde Aktörler - Beklentiler –

Riskler”, Egemimarlık Dergisi, 2005, s.16-21.

Özdemir, Nihan, “Transformation of Squatter Settlements by the Public Sector: The

Case of Dikmen Valley, Ankara”, Der.. R. Camstra, J. Smith, Housing Levels of

Perspective, AME, Amsterdam, 1996, s. 124-134.

Özer, Mehmet, Orada Hayat Var Dikmen Vadisi Direnişi, TMMOB Mimarlar

Odası Ankara Şubesi Kültür MBCK Yayınları, 2012.

Öztürk, Salih, Özyakışır, Deniz, “Türkiye Ekonomisinde 1980 Sonrası Yaşanan

Yapısal Dönüşümlerin GSMH, Dış Ticaret ve Dış Borçlar Bağlamında Teorik Bir

Değerlendirmesi”, Mevzuat Dergisi, Sayı 94, 2005, s.1-19.

135

Palley, Thomas I., “From Keynesianism to Neoliberalism: Shifting Paradigms in

Economics”, Alfredo Saad-Filho and Deborah Johnston (Eds.), Neoliberalism A

Critical Reader (içinde), Pluto Press, London, 2005, s.20-29.

Paddison, Ronan, “City Marketing, Image Reconstruction And Urban Regeneration”,

Urban Studies, 30(2) , 1993, s.339-349.

Peck, Jamie, Theodore, Nik ve Brenner, Neil, “Neoliberal Urbanism: Models,

Moments, Mutations”, SAIS Review, sayı XXIX-1, The Johns Hopkins University

Press, 2009, s.49-66.

Pendall, Rolf, Does Density Exaccerbate Income Segregation, State University of

New York Press, New York, 2005.

Roberts, Peter, “The evolution, definition and purpose of urban regeneration”, Peter

Roberts ve Hugh Sykes (eds.), Urban Regeneration: A Handbook, Sage

Publications, New Delhi, 2000, s.9-36.

Sassen, Saskia, “Locating Cities on Global Circuits”, Environment&Urbanization,

Vol 14-1, 2002, s.13-30.

Sipahi, Ebru Banu, “‘Yeni’ Liberalizmin ‘Yeni’ Yaşam Alanları Olarak Güvenlikli

Siteler:Konya Örneği”, İdealKent Araştırma Dergisi, Sayı 7, 2012, s. 110-135.

Srinivas, Hari, Urban Squatters and Slums: Defining Squatter Settlements,

http://www.gdrc.org/uem/squatters/define-squatter.html (Erişim tarihi: Nisan,2017)

Swyngedouw, Eric, Moulaert, Frank ve Rodriguez, Arantxa, “Neoliberal

Urbanization in Europe: Large-Scale Urban Development Projects and the New

Urban Policy”, Antipode, Vol 34-3, 2002, s.542-577.

Şahin, Savaş Zafer, “Kentsel Dönüșümün Kentsel Planlamadan

Bağımsızlaștırılması/Ayrılması Sürecinde Ankara”, Planlama Dergisi, Sayı:2, 2006,

s.111-120.

136

Şahin, Savaş Zafer, The Politics of Urban Planning in Ankara between 1985 and

2005, Yayınlanmamış Doktora Tezi, ODTÜ, 2007.

Şahin, Savaş Zafer, Özen, Hayriye, Deniz, Evin “Kentsel Dönüşüm, Barınma Hakkı

ve Direniş Mücadeleleri: Ankara ve Madrid Örneklerinin Karşılaştırmalı Bir

Analizi”, IV. Sosyal Haklar Ulusal Sempozyumu, Muğla, 2012, s.411-426.

Şengül, H. Tarık, “Sınıf Mücadelesi ve Kent Mekânı”, Praksis, Sayı:2, 2001, s.9-

31.

Şengül, H. Tarık, “Kapitalist Kentleşme Dinamikleri, Küreselleşme ve Türkiye

Kentleri”, Adana Kent Sorunları Sempozyumu, Ankara, 2008, s.281-289.

Şengül, H.Tarık, Kentsel Çelişki ve Siyaset, İmge Kitabevi Yayınları, Ankara, 2009.

Şengül, H. Tarık, “Planlama Paradigmalarının Dönüşümü Üzerine Eleştirel Bir

Değerlendirme”, Der. Melih Ersoy, Kentsel Planlama Kuramları (içinde), İmge

Kitabevi, Ankara, 2009, s.59-113.

Şengül, H.Tarık, Tüketim Toplumu, Tüketim Kültürü ve Tüketim Merkezleri,

http://www.egemimarlik.org/40-41/40-41-3.pdf (Erişim tarihi: Eylül, 2016)

Şenses, Fikret, “Neoliberal Küreselleşme Kalkınma için Bir Fırsat mı, Engel mi?”,

Economic Research Center, ODTÜ, Ankara, 2004, s.1-27.

Şenyapılı, Tansı, “Cumhuriyet’in Ankarası, Ankara Kenti “İkili Yapısında”

Dönüşümler”, Der. Tansı Şenyapılı, Cumhuriyet’in Ankarası, ODTU Yayıncılık,

Ankara, 2006, s.216-245.

Tekel, Ayşe, “Alışveriş Merkezlerinin ‘Kamusal Mekân’ Nitelikleri Üzerine Bir

Değerlendirme: Ankara Panora Alışveriş Merkezi Örneği”, Hacettepe Üniversitesi

Türkiyat Araştırmaları Enstitüsü Dergisi, Sayı:10, 2009, s.141-154.

Tekel, Ayşe, “Planlama Kuramları ve Metropoliten Planlamaya Yansımaları:

Türkiye Özelinde Bir Değerlendirme”, Çağdaş Yerel Yönetimler, Cilt 18, Sayı 2,

2009, s.1-16.

http://www.egemimarlik.org/40-41/40-41-3.pdf

137

Tekel, Ayşe, “Türkiye’de Metropoliten Alan Yönetiminden Metropoliten Yönetişime

Geçiş: Ankara Örneğinde Bir Değerlendirme” Selçuk Üniversitesi İİBF Sosyal Ve

Ekonomik Araştırmalar Dergisi, Sayı 18, 2009, s.191-214.

Theodore, Nik, Peck, Jamie ve Brenner, Neil, “Neoliberal Kentçilik: Kentler ve

Piyasaların Egemenliği” (Çev. Şerife Geniş), İdeal Kent Araştırma Dergisi, Sayı 7,

2012, s.21-37.

Turan, Menaf, Türkiye’de Kentsel Rant-Devlet Mülkiyetinden Özel Mülkiyete,

Tan Kitabevi Yayınları, Ankara, 2009.

Tüleykan, Hayrettin, Bayramoğlu, Selçuk, “Türkiye’de 24 Ocak Kararları İle

Başlayan Finansal Serbestleşmenin Günümüz İktisadi Ve Mali Yapısına

Yansımaları”, International Journal of Social Science, Vol.44, 2016, s.401-420.

Türker Devecigil, Pınar , “Urban Transformation Projects as a Model to Transform

Gecekondu Areas in Turkey: The Example of Dikmen Valley – Ankara”, European

Journal of Housing Policy, Vol 5, 2005, s.211-229.

Uzun, Nil, “Ankara’da Konut Alanlarının Dönüşümü: Kentsel Dönüşüm Projeleri”,

Der. Tansı Şenyapılı, Cumhuriyet’in Ankarası, ODTU Yayıncılık, Ankara, 2006,

s.198-215.

Uzun, Nil, “Yeni Yasal Düzenlemeler ve Kentsel Dönüşüme Etkileri”, Planlama

Dergisi, Sayı:2, 2006, s.49-52.

Varol, Çiğdem, “Strategies for Promoting Enterpreneurship in Local Economie

Development: Case of Ankara-Turkey”, Gazi University Journal of Science, 23(1),

2010, s.97-105.

Wacquant, Loic, Kent Paryaları İleri Marjinalliğin Karşılaştırmalı Sosyolojisi

(Çev.Mehmet Doğan), Boğaziçi Üniversitesi Yayınevi, 2. Baskı, İstanbul, 2015.

Weber, Rachel, “Extracting Value from the City: Neoliberalism and Urban

Redevelopment”, Antipode, Vol.34 (3), 2002, s.519-540.

138

Yaman, Murat, “Türkiye’deki Uygulamalar Bağlamında Kentsel Dönüşümün

Yeniden Kavramsallaştırılması”, Toplum ve Demokrasi, 4 (8-9-10), 2010, s.119-

128.

Yaman, Murat, Türkiye’de Kentsel Dönüş(tür)me Uygulamaları, Otorite

Yayınları, İstanbul, 2015.

Yanıklar, Cengiz, “Tüketim Kültürü, Kapitalizm ve İnsan İhtiyaçları Arasındaki

İlişki Üzerine Bir Tartışma”, C.Ü. Sosyal Bilimler Dergisi, Cilt: 34, Sayı: 1, 2010,

s.25-32.

Yenice, M.Serhat, “Türkiye’nin Kentsel Dönüşüm Deneyiminin Tarihsel Analizi”,

BAÜ Fen Bil. Enst. Dergisi, Cilt 16(1), 2014, s.76-88.

http://www.ankara.bel.tr

http://www.mevzuat.gov.tr/

http://www.resmigazete.gov.tr

http://www.tuik.gov.tr

http://www.ankara.bel.tr/
http://www.mevzuat.gov.tr/
http://www.resmigazete.gov.tr/
http://www.tuik.gov.tr/

139

EK 1: 1990 Ankara Nazım Planı

140

EK 2: 2015 Yapısal Planı

141

EK 3: 2025 Ankara Nazım Planı

142

EK 4: 2023 Başkent Ankara Nazım İmar Planı

143

NEOLİBERALİZMİN KENT ÜZERİNDEKİ SOSYO-MEKÂNSAL ETKİSİ:

ANKARA ÖRNEĞİ

ÖZET

1970’lerin sonlarından itibaren Keynesyen ekonomi modelinin yerini

neoliberalizm paradigması almıştır. Neoliberalizm ile birlikte kentsel mekânlarda

değişim süreci başlamıştır. Devlet ile sermaye arasındaki denge, sermayeye artan

olanaklar sunarken devlete sadece düzenleme yönünde değişmiştir. Kolektif tüketim

araçlarının özelleştirilmesi, büyük kentsel projelerin sermayeye aktarılması mekânı

fiziksel ve toplumsal yönden etkilemiştir. Devletin müdahale araçlarından planlama

yoluyla radikal değişimlerin önü açılmıştır. Türkiye’de neoliberalizmin etkisi ile

mekânsal, toplumsal ve yönetsel açıdan kentler yeni bir sürece girmiştir. Hem yeni

açılan kentsel alanlarda hem de kentsel dönüşüm projelerinde neoliberal politikalar,

sosyal ve mekânsal olarak kenti etkilemiştir. Planlama yoluyla toplumsal gruplar

birbirinden ayrıştırılmıştır. Neoliberal politikaların Ankara mekânı üzerinde yarattığı

değişiklikler, kentin çeperinde ve çekirdeğinde gözlemlenebilmektedir. Kent

çeperinde açılan yerleşim alanlarında, gelir seviyesine göre belirlenen kentsel

kullanımlar ile kentlilerin hizmetlerden ve olanaklardan eşit koşullarda

faydalanmasının önüne geçilmektedir. Kent çekirdeğinde ise kentsel dönüşüm

projelerinde soylulaştırma yolu izlenerek gecekondularda yaşayanların barınma

hakkı ihlal edilmiştir. Bu çalışmada, neoliberal politikaların Ankara mekânında

yarattığı sosyal ve mekânsal ayrışma, çeperde batı koridorunda ve çekirdekte

Dikmen Vadisi Kentsel Dönüşüm Projesi üzerinde incelenmektedir.

Anahtar Kelimeler: Neoliberalizm, 1980 Sonrası, Neoliberal Kentleşme,

Sosyo-Mekânsal Farklılaşma, Ankara.

144

SOCIO-SPATIAL IMPACT OF NEOLIBERALISM ON THE CITY:

THE CASE STUDY OF ANKARA

ABSTRACT

Since the end of 1970s, the Keynesian economy model has been replaced by

the neoliberalism paradigm. With neoliberalism, the process of change has begun in

urban spaces. The balance between state and capital has shifted only in the direction

of regulation for state, while providing increased opportunities for capital. The

privatization of collective consumption instruments and transfer of large scale urban

projects to capital affected urban space both physically and socially. Radical changes

have been made by the way of planning from the state's intervention tools. With the

effect of neoliberalism in Turkey, cities have taken yet another turn in terms of

spatial, social and administrative. Neoliberal policies have affected the city socially

and spatially in both newly opened urban areas and urban transformation projects.

Social groups have been separated from each other by planning. The changes that

neoliberal policies created in Ankara, can be observed in the urban periphery and the

urban core. With the urban uses determining according to the income level for

opened residential areas in the urban periphery, the urbanites are prevented from

using services and facilities equally. In the urban core, housing right of slum dwellers

has been violated following the process of gentrification in urban transformation

projects. In this research, the social and spatial segregation created by neoliberal

policies in Ankara is studied the western corridor in the urban periphery and the

Dikmen Valley Urban Transformation Project in the urban core.

Keywords: Neoliberalism, After 1980, neoliberal urbanization, Socio-Spatial

Differentiation, Ankara.

