

■ Nükleer enerji çalışmaları devam ederken “yaşama hakkı” söylemleri, su havzalarımız konut alanlarına açılırken “elektriği, suyu idareli kullan/kirletme” uyarıları, yabancı sermayenin fabrikaları için topraklarımız satılırken “yeşili sev, doğayı koru” sloganları, konut alanları açmak için orman/tarım alanları yok edilirken “bir fidan dikelim” kampanyaları sürdürülebilirliği sağlayabilir mi? 19

■ Bianchini, kültürel planlama kavramına iki temel özellik atfetmektedir. Bunlardan birincisi, kültürel planlamanın “kültürü planlamak değil kenti kültürle planlamak” olduğu savıdır. Burada kenti planlamak derken yaşamakta olan kent kastedilmektedir, yani halihazırda var olan, biriken, katmanlanan ve aynı şekilde tüketen, tükenen kent. Bu anlamda kenti kültürle planlamak, sürdürülebilirliğe dair bir edimdir. 25

■ Eğer sürdürülebilir mimari stratejilerinin yönü ve başarısı, mimarların sorumlu vatandaşlar olarak davranarak tartışma, eleştiri ve pazarlık süreçlerine açık olarak katılmalarına bağlı ise, öğrencilerin tasarım pratiğinde ortaya konabilecek olası yeni mantukların varlığı hakkında cesaretlendirilmeleri önemlidir. 36

dosya 05

TMMOB MİMARLAR ODASI ANKARA ŞUBESİ

BÜLTEN 51 / HAZİRAN 2007

sürdürülebilirlik: kent ve mimarlık

- SÜRDÜRÜLEBİLİR KALKINMANIN EKONOMİ POLİTİĞİ 4
- BİR KALKINMACILIK MASALI 14
- “SÜRDÜRÜLEBİLİRLİK” SÜRDÜRÜLEBİLİR Mİ? 19
- SÜRDÜRÜLEBİLİR KENTLEŞME : BİR DOSYANIN DÜŞÜNDÜRDÜKLERİ 22
- KENTSEL SÜRDÜRÜLEBİLİRLİK AÇISINDAN KÜLTÜREL PLANLAMA VE MEKANSAL İCRAATLAR 25
- SÜRDÜRÜLEBİLİRLİĞİN KÜLTÜREL BOYUTU 30
- SÜRDÜRÜLEBİLİR MİMARİYİ YENİDEN YORUMLAMAK: TEKNOLOJİNİN YERİ 36
- TOPLU KONUT İDARESİ DAR GELİRLİLERİN KONUT SORUNUNU ÇÖZEBİLİR Mİ? 45
- TÜRKİYE’NİN ENERJİ KONUT HARİTASI: SÜRDÜRÜLEBİLİR APARTMAN TASARIMI 49
- YAŞANABİLİR BİR ÇEVRE İÇİN ULAŞIM 54
- KENTLER, SÜRDÜRÜLEBİLİRLİK VE BİR “YEREL GÜNDEM 21” ÖYKÜSÜ 58
- NEO-LİBERALİZMLE YEREL DEMOKRATİKLEŞMENİN GERİLİM HATTINDA: YEREL HALKI KİM “SÜRDÜRECEK”? 66
- BİRLEŞMİŞ MİLLETLER KALKINMA PROGRAMI SÜRDÜRÜLEBİLİR KALKINMANIN SEKTÖRLERE ENTEGRASYONU PROJESİ KAPSAMINDA KENTLEŞME ALGILAMASI 69

TMMOB MİMARLAR ODASI ANKARA ŞUBESİ
KONUR SOKAK 4/3 KIZILAY ANKARA

SÜRDÜRÜLEBİLİR KALKINMANIN EKONOMİ POLİTİĞİ

Fevzi Özlüer

Türkiye'de 80'li yıllarla birlikte sermaye birikim rejiminin niteliğinde köklü bir dönüşüm yaşanmaya başladı. Bu dönüşüm iki temel üzerinde şekillendi. Bunlardan birincisi, toplumsal üretim ilişkilerinin liberalleştirilmesine yönelik yapısal reformlar, iktisadi, hukuksal ve toplumsal dönüşümlerdir. Bunlardan ikincisi ise, devlet-toplum ve toplum-birey ilişkilerinin, toplumsal örgütlülük biçimlerinin ve niteliğinin liberalleştirilmesine yönelik idari, mali, finansal, hukuki, teknik dönüşümlerdir. En temelde ekonominin ve politikanın, üretimin ve yönetimin liberalleştirilmesini içeren bu süreç de, uluslararası dinamikler kadar içsel dinamikler de belirleyici oldu. İthal ikameci dönemde etkinlik alanı artan ve sosyal bir devlet anlayışı doğrultusunda hareket eden devletin liberalleştirilmesi, hem iktisadi ve sosyal alanda ki faaliyetlerinin piyasaya bırakılmasına hem de devletin yönetsel ve politik açıdan liberalleştirilmesine dayanıyordu. Bu liberalleştirme ekonomik liberalizmin ve yeni liberal düşüncenin tezleri doğrultusunda hayata geçiriliyordu. İktisadi ve sosyal alandaki liberalleştirme, ücretlerin düşürülmesi, özelleştirme, deregülasyon, sosyal devlet harcamalarının kısılması gibi bir dizi yapısal düzenlemeyi barındırıyordu.¹ Devletin, politik ve yönetsel açıdan liberalleştirilmesi ise hukuksal, idari, sosyal, mali, finansal ve teknik yapılandırılmasıyla sağlanıyordu.² Devletin politika belirlemede ve uygulamadaki merkezi ağırlığının görece olarak değişmeye başladığı bu süreçte, toplumsal yapılar da liberal politikalarla etkilendi. Toplumun örgütlü kesimlerinin kullandığı politik dil, siyasal hedefler, ekonomik ve sosyal beklentiler dönüşmeye başladı. Kısaca liberal dönüşüm sadece devleti değil aynı zamanda tüm bir toplumsal örgütlülüğü dönüştürdü. Bu dönüşüm insanlık tarihi için tam çöküntü döneminin ortaya çıktığı, kimin hangi dille konuştuğunun anlaşılacağı, politik dile pelesenk olmuş terminolojinin nasıl bir dünya görüşüne karşılık

geldiğinin bulanıklaştığı bir dönemin kapısını açtı. Kapitalist dünyanın politik dili, tartışmasız ve kabul gören bir nesnellik düzeyine sıçratıldı. Bu çalışma kapsamında da bu politik dilin önemli uğrak kavramlarından birisi üzerine yoğunlaşılacaktır. Özellikle, ekolojik krizin uluslararası resmi politikaların gündemine girmesine paralel olarak çevre ve ekonomi arasındaki “denge” arayışının yansımaları olarak ortaya çıkan “Sürdürülebilir Kalkınma” yaklaşımı pek çok toplumsal örgüt tarafından üzerine pek de düşünülmeden kullanılmış ve kullanılmaktadır. Bununla birlikte kavram tartışması hala devam etmektedir. Kavramı karşısına alanlar dahi kavramın anlam dünyası ve politik çözüm önerilerine tam da cepheden karşı çıkıyormuş gibi yapıp kavramın dünya görüşüne sahip çıktılar ya da içselleştirdiler. Burada ki tartışma noktası sürdürülebilir kalkınma kavramını ortaya çıktığı zeminden hareketle kavramın yaslandığı ekonomi politik açılımı, yaslandığı politik temelleri ve dünyaya hangi çözüm önerilerini sunduklarını görünür kılmaya çalışmak olacaktır.

KALKINMACILIK NEREYE

Toplumsal üretim ve tüketim ilişkilerinin, ekonomik ve politik örgütlenmenin, kültürel algı biçimlerinin ve etik değer yargılarının toplumsal sonucu olarak çevre sorunlarının politik anlamda gündeme gelmesinin tarihinin yakın bir geçmişi vardır. Sanayi devriminin ve sömürgeciliğinin çevre sorunları, birinci ve ikinci dünya savaşıyla birlikte katlanarak artmıştır. İkinci Dünya Savaşı'ndan sonra erken kapitalistleşmiş ülkelerde uygulanan Keynesyen Politikalar bu ülkelerde görece olarak refah artışına yol açmış olsa da; Keynesyen Politikalar³, 1970'li yıllarla birlikte kapitalizmin sermaye birikim krizine de beşiklik etmiştir.⁴ Bu dönem, aynı zamanda refah toplumunun yarattığı ekonomik büyümenin, emek ve doğa üzerindeki yıkıcı sonuçlarının da daha görünür olmaya başladığı yıllar olmuştur.⁵ Ekonomik büyümeye dayalı

ekonomi ve refah devleti anlayışı, doğanın kendini yeniden üretebilme kapasitesinin üzerinde, doğayı bir üretim girdisi olarak kullanmış; üretim ve yeniden üretim sürecinde doğayı tahrip etmiştir. Bu durum ekonomik etkinliğin çevresel sonuçlarına odaklanan yaklaşımların da daha sık ön plana çıkmasına neden olmuştur.⁶ Böylelikle, ekonomik büyüme sonucunda ortaya çıkan kirlilikle, üretim sürecinin “hammaddesi”, “doğal” sermayesi olarak görülen “doğal kaynakların” sınırlı olduğu tartışmaları da liberal ekonominin ve politikanın gündemine girmeye başlamış ve konu piyasa ekonomisi eksenindeki ekonomik yaklaşımlar açısından da siyasallaşmıştır.

REFAH DÜNYASI VE DOĞAL KAYNAK İDEOLOJİSİ

Erken kapitalistleşmiş ülkeler, 1970'li yıllar ve sonrasında, refah düzeylerini koruma konusunda iki temel politik ve ekonomik krizle karşı karşıya kaldı. Bunlardan birincisi kapitalizmin genel gelişimine paralel olarak ortaya çıkan büyüme kriziydi. Bu krizin de iki temel görünümü vardı, kapitalizmin genel sermaye birikim krizi ve bununla birlikte Keynesyen Politikaların yan etkisi olarak ortaya çıkan yoksulluk ve çevresel bozulmalardı. Bu sorun karşısında kapitalist ülkelerin takınabileceği iki temel tutum vardı: Birincisi Roma Kulübü tarafından ortaya atılan, sıfır büyüme yaklaşımını kabul etmek ya da bu dönemde yükselen sosyal hareketlerin piyasa ekonomisine dayanmayan yaşam biçimlerine yönelmekti.⁷ İkincisi ise doğanın kullanımı ile ekonomik büyüme ilişkisine piyasa ekonomisi içinde bir olanak yaratmak, sermaye birikim krizini aşacak yeni politikalar oluşturmaktı.

Erken kapitalistleşmiş ülkelerin uluslararası sistemi yeniden düzenlemek için İkinci Dünya Savaşı'ndan sonra geç kapitalistleşmiş ya da kapitalistleşme sürecindeki ülkelere yönelik başlattığı ekonomik ve teknik yardıma dayalı ve büyüme odaklı kalkınma anlayışı da bu dönemde çökmeye yüz tuttu. Bu sorun, refah düzeylerini korumak isteyen erken kapitalistleşmiş ülkelerin önünde duran ikinci politik ve ekonomik krizdi. Borçlanma politikasını çeviremez hale gelen kapitalistleşme yolundaki ülkelerin ekonomik ve siyasal sistemlerini yeniden düzenlemek bir zorunluluk haline geldi. Bu düzenlemeler, kapitalist ülkelerin pazarlarını genişletmeleri açısından önemliydi. Bununla birlikte yardıma ve büyümeye dayanan kalkınma anlayışı da yeniden gözden geçirilecekti.

Sürdürülebilir kalkınma anlayışı, tam da bu ekonomik ve politik yeniden düzenleme sürecinin ekseninde ortaya çıktı. Bu aynı zamanda kalkınma iktisadının, İkinci Dünya Savaşı'ndan sonra, Asya, Afrika ve Latin Amerika Ülkeleri'nde, gelişme sorununa çözüm olarak sunduğu ekonomik büyüme yaklaşımında da bir kırılmayı zorunlu kılıyordu.⁸ Bu ülkelerde ekonomik büyüme sağlanmasına karşılık, siyasal sorunlar ve gelir adaletsizliğinin bu büyümeye rağmen derinleşmesi⁹, 1970'li yıllarda kalkınma yaklaşımında ekonomik büyüme dışında başka somut göstergelere yaslanması gerektiği anlayışını pekiştirdi.¹⁰ Büyüme ve dağılım-bölüşüm arasındaki denge

arayışı, “gelir dağılımının yalnızca görece unsurlarına değil bir ülkenin nüfusunun daha yoksul grupları için mutlak gereksinim tatminine yöneldi. Bugün kalkınma iktisadının temel ilgi alanlarından olan temel gereksinimlere -yiyecek, sağlık, eğitim v.b.- yönelik ilgi böyle doğdu. “Tipik az gelişmiş ülke” kurgusu nasıl yerini çeşitli ülke kategorilerine bıraktıysa, kalkınma iktisadın o güne kadar tek kıstası olan kişi başına gelir de yerini -beslenme, kamu sağlığı, konut, eğitim gibi- her biri farklı uzmanlıklar gerektiren kısmi hedeflere bıraktı.”¹¹ Bu eğilim, üretim tarzından ve üretim sürecinden kaynaklanan toplumsal eşitsizliklerin görünmez kılınmasına da neden oluyordu. Eşitsizlik bir kez, eksik tüketim ya da üretimin bölüşümü-dağılımı olarak inşa edilince, verili üretim tarzı-kapitalizm-kendisini bir kez daha aklayabilecekti. Bu kalkınma yaklaşımı, yoksulluğu ve toplumsal eşitsizlikleri gelir dağılımı adaletsizliği ve bölüşüm sorunu olarak gösterdikçe, üretim sürecinde doğa ve emeğin sömürsünün ortadan kaldırılması konusunda da herhangi bir resmi politika geliştirilmeyordu. Elbette daha trajik olansa, “alternatif” toplumsal örgütlenmelerin de bu eksene kaymasıydı.

Kapitalizmin 70'li yıllarda yaşadığı krizi, yeniden yapılanma politikalarıyla aşma çabası, bu nedenle doğa ve emek değerlerinin kendilerini yeniden üretmelerini de olumsuz etkiledi. Yeni liberal düşünce ekseninde kalkınmacı yaklaşım için, çevrenin “ortak mal” oluşu ve “kamusal niteliği” serbest piyasada tam rekabet koşullarının oluşmasının önündeki en büyük engeldi. Aynı zamanda bu engel, doğanın tahribatının da nedeni olarak görülmüyordu.¹² Bu yaklaşım, doğanın yok oluşunda kapitalist üretim tarzının etkisini görünmez kıldı.

Bu koşullarda çevrenin korunmasının ve kapitalistleşmenin birbirini dışlamadığı anlayışı, egemenliğini, uluslararası kuruluşlar aracılığıyla kurmaya hazırlanıyordu. Bu konuda uluslararası toplumun ortak bir tutum geliştirmesini, en azından sorunun asgari müsterekleri üzerinde bir eksen çizilmesini sağlamak amacıyla 5 Haziran 1972 yılında Birleşmiş Milletler “İnsan Çevresi Konferansı” Stockholm'de, Türkiye'nin de dâhil olduğu 113 ülkenin katılımıyla toplandı. Konferans'ta kabul edilen belgelerde “sürdürülebilir kalkınma” kavramı kullanılmamışsa da, “Stockholm Konferansı'nda çevre ve gelişme ilişkisi ile çevrenin korunmasının gelecek kuşaklar açısından önemine yer verilmiş olması, bu kavramın temellerinin bu konferansta atıldığını düşündürülebilir.”¹³ Stockholm Konferansı'nda kapitalistleşme sürecinin yatay ve dikey gelişimi, merkezileşmesi ve yaygınlaşması açısından önemli adımlar atılmıştır. Özellikle “zengin ve yoksul ayrımı yapılmaksızın, katılımcı tüm ülkeler tarafından, çevresel çevre sorunlarının boyutlarına dikkat çekilmiş, tehdidin tüm insanlığa yönelik olduğu kabul edilmiş ve sorumluluğun paylaşılmasında uzlaşma sağlanmıştır.”¹⁴ Doğaya müdahale eden tekil bir varlık olarak insanın sorumlu tutulması, doğanın yıkımından her ülkenin, her üretim tarzının ve her kişinin eşit sorumlu tutulacağı

anlayışının öne çıkmasına zemin hazırlamıştır. Bu şekilde sorun bir kez daha görünmez hale getirilmiş, insan toplumsal karakterinden soyutlanmış ve kapitalizm teorik düzeyde bir kez daha aklanmıştır.

TEMEL İHTİYAÇLAR YALANI

“Sürdürülebilir Kalkınma” kavramı ilk kez, 1983 yılında Norveç Başbakanı G.H.Brundtland’ın başkanlığında kurulan Birleşmiş Milletler Çevre ve Gelişme Komisyonu’nun, 1987 yılında Birleşmiş Milletler Genel Kuruluna sundukları “Ortak Geleceğimiz” raporunda tanımlandığında, çevre ve kalkınma arasındaki dengenin de bölüşüm yoluyla yeniden sağlanabileceği yaklaşımı egemenliğini kuruyordu.

“Ortak Geleceğimiz” adlı raporda sürdürülebilir kalkınma “bugünün ihtiyaçlarını, gelecek kuşakların da kendi ihtiyaçlarını karşılayabilme olanağından ödün vermeksizin karşılamak”¹⁵ biçiminde tanımlanıyordu. “Ortak Geleceğimiz Raporu”, “Sürdürülebilir Kalkınmaya” ilişkin dört temel değer üzerinde durmaktaydı: *Dünyanın yoksulları, temel ihtiyaçlar, teknolojinin ve sosyal örgütlenmenin düzeyi*.¹⁶ Ortak Geleceğimiz Raporu “Yoksulluğun ve eşitsizliğin yaygın olduğu bir dünya her zaman için ekolojik ve diğer krizlere eğilimli olacaktır”¹⁷ derken yoksulluk ve eşitsizliğin altını çiziyordu. Rapora göre, yoksulluk: temel ihtiyaçların karşılanamamasıydı. Temel ihtiyaçlar ise, “yiyecek, giyecek, barınak ve iş bulma ihtiyaçları”¹⁸ olarak sayılıyordu. Temel ihtiyaçların karşılanmasının “tam büyüme potansiyeline ulaşmaya” bağlı olduğu ifade ediliyordu.¹⁹ Ancak tam “büyüme koşullarında da yoksulluğun olabileceğini”²⁰ gözeten rapor, sürdürülebilir kalkınmanın “insanların hem üretim

potansiyelini artırarak, hem de herkese eşit fırsat tanınmasını garanti altına alarak”²¹ sağlanabileceğini söylüyordu. Ancak raporda toplumsal eşitsizliğin, adaletsizliğin kaynağının üretimin örgütlenmesinden kaynaklandığı sonucunu çıkartmak mümkün değildir. Kapitalist ekonominin genel eğilimi olan sınırsız büyüme ekseninden kopmayan rapor, bu büyümenin sağlanabilmesi içinde toplumun asgari ihtiyaçlarının karşılanması gerekliliğini vurguluyordu. Peki bu asgari ihtiyaçlar neydi, kim tarafından ve nasıl belirleniyordu?

Temel ihtiyaçlar olarak belirtilenlerin nasıl belirlendiği ise raporda açık değildir. Bunun raporun bir eksikliği olmasından öte, yoksulluğun tanımlanmasının sonucu olduğunu belirtmek gerekir. Temel ihtiyaçlar olarak belirlenen şeylerin nasıl belirlendiği belirtilmediği gibi bu ihtiyaçların nitelikleri de belirtilmemiştir. Nasıl bir beslenme, nasıl bir giyecek, nasıl bir barınak ya da nasıl bir iş? Sorularının yanıtını raporda bulamayız. Çünkü en temelde, temel ihtiyaçlar yaklaşımı, klasik liberal iktisadın “kıt kaynaklara karşı sınırsız ihtiyaçlar” anlayışından türetilmiştir.

İnsanların sınırsız ihtiyaçları olduğu, buna karşı kaynakların sınırlı olduğu varsayımına dayanan sürdürülebilir kalkınma yaklaşımı, geçim araçları ve gelecekleri hakkında karar verme yetileri ellerinden alınmış insanlara; her defasında talep edilecek yeni ürünler sunarak onları malların birer tüketicisi pozisyonuna sokar. Her defasında bir öncekinden daha fazla tüketilecek şey vardır. Bu da aynı zamanda insanlarda yoksulluk algısının üretilmesine ve pekiştirilmesine hizmet eder. Böylece, bir ağaç kovuğunda ya da kerpiç bir evde oturan bir insan, pekâlâ apartmanda yaşayan bir insandan daha yoksul olarak gösterilebilir. Ya da tarlasında kimyasal ürün

kullanmadan tarım yapan bir çiftçi kimyasal ürün kullanan bir çiftçiden ya da sadece geçim amacıyla üreten bir orman köylüsü, artı değer elde etmek için üreten kişiden daha yoksul olarak tanımlanabilir. Yine bu yaklaşıma göre, daha az enerji tüketen, işine yürüyerek gidip gelen insanların yaşadığı bir toplum da, otomobile dayalı bir toplumsal yaşamdan daha yoksuldur. Yaşamın niteliği gözetilmeden yoksulluk, mallara niceliksel olarak sahip olabilmek biçimine dönüşür. Farklı üretim tarzlarında, kültürel düzeylerde ya da toplumsal yaşam biçimindeki insanlar, piyasadaki ortalama bir “soyut ihtiyaçlar sahibi bireye” göre konumlandırılır. Bu bireyin ihtiyaçlar sepetine nelerin konulacağına karar verense, her zaman temel ihtiyaçları belirleme gerekliliğini hisseden piyasa düzenleyicileridir. İnsanın kendini yaşam çevresi ile birlikte yeniden üretebilmesi, mekan ile zamanın yarılmasının aşılması, ev ile iş arasındaki çelişkinin giderilmesi, ihtiyaçlar toplumu için ciddi bir tehdittir. Çünkü böyle bir dünyanın potansiyel olarak belirmesi bile ihtiyaçlar ideolojisinin varlık temellerini sarsacaktır. Bu ihtiyaçlar kümesinin belli bir yaşam biçiminin ve kültürünün ürünü olduğu bilgisinin görünür hale gelmesine neden olacaktır. Bu nedenle sürdürülebilirlik ideolojisi her defasında kendini toplumsal eşitsizlikler ve adaletsizlikler üzerinden inşa eder. Bu eşitsizliklerin olmadığı yerde sürdürülebilirliği de ihtiyaç yoktur.

Ortak Geleceğimiz Raporunda yoksulluğun, kişilerin geçim araçlarından koparılması olması ve bunun sonucunda da bu kişilerin üretim sürecinde neyin, nasıl, ne kadar ve kimin için üretileceğine, en geniş anlamda da kendi gelecekleri üzerinde karar verecek koşullardan ve araçlardan yoksunluk biçiminde anlaşılmadığı açıktır. Ortak Geleceğimiz Raporu, kişilerin geçim araçlarından koparılması ile doğanın ve emeğin sermaye tarafından temellük edilmesinin sonuçlarını (yoksullaşma, göç, doğanın tahribatı..), ekolojik krizin ve her türden krizin nedenine dönüştürür ve bu durumu yoksulluk olarak tanımlar. Bu, kişilerin giyecek, yiyecek, barınak ve iş bulamamasının altında yatan özel mülkiyet rejiminin de görünmez kılınmasına neden olur. Bu durumda da yoksulluk üretimin tarzından ve toplumsal karakterinden bağımsız olarak kişilerin bireysel alanlarına dâhil birer olguya büründürülür. Geçim araçlarından yoksun olanlar içinse “geçim araçlarına sahiplik” koşullarının yaratılmasını gerektiren tam bir eşitlik anlayışı yerine kişilere “temel ihtiyaçlarını” karşılamak için “fırsat eşitliği” tanınmaktadır. Fırsat eşitliği yaklaşımı da tam rekabet edilebilir bir toplumsal yaşam gerektirir. Fırsat eşitliği yaklaşımına göre, önemli olan kişilere geçim aracı sağlayacak ve yoksulluğu ortadan kaldıracak bir eşitlik değil; onların geçimlerini sağlayacakları ücretleri ve şartları hukuken sağlayacak ve onların yoksulluklarını yenmelerinde fırsatlar yaratacak ve bu konuda bir şans tanıyacak eşitlik anlayışı esastır. Böylelikle tüm rekabetçiliği ve saldırganlığıyla “toplumsallıktan yalıtılmış” birey-meta tarih sahnesine çağrılır.

Böylece tüm şeyleri birer temel ihtiyaca dönüştürmek mümkün hale gelebilir. Yoksulluğa bu şekilde yapılan bir vurgunun iki olası sonucu vardır, birincisi özel mülkiyete dayalı kapitalizmin gelişmesinin, yoksulluğu da ortadan

kaldıracağı sonucudur. Bu tanımlama, Ortak Geleceğimiz Raporunda kapitalist büyümeye kuramsal temel hazırlar. Rapora göre “Eğer gelişmekte olan ülkeler dünyanın büyük kısmı ekonomik, sosyal afet ve çevre felaketlerinden kurtarılacaksa, global ekonomik büyümenin yeniden canlandırılması şarttır. Pratik açıdan bunun anlamı, hem sanayileşmiş hem de gelişmekte olan ülkelerde daha hızlı bir ekonomik gelişme, gelişmekte olan ülke mallarının piyasalara ulaşmasında daha fazla serbesti, daha düşük faiz oranları, daha çok teknoloji transferi ve hem imtiyazlı hem de ticari olarak çok daha büyük bir sermaye akımı demektir.”²² Raporun yoksulluk algılaması, yoksulluğun ortadan kaldırılması için kapitalist sermaye birikimini koşul olarak görmesine neden olmuştur.

Refah Devleti ideolojisinin yarattığı toplumsal çöküntünün ve doğa tahribatının aşılması noktasında dümeni kapitalist büyüme yönünde büken sürdürülebilirlik yaklaşımı, bu açılımı ile sorunları geleceğe havale etmenin yanı sıra bir tür altın çağ ideolojisi olarak, o eski refah toplumunun nasıl yaratılacağına bilgisini de piyasa ekonomisinin içinde görür. Toplum hiç ulaşamayacağı Kaf dağının arkasındaki inciyi bulması için daha çok çalışmalı ve bu artık değer asgari ihtiyaçların karşılanmasına da olanak sağlamalıdır. Bu da ikinci sonuçtur. Bir avuç toprak, bir soluk nefes, bir bardak su artık piyasa malıdır. Bu mala ulaşmak içinde önce büyümek-ki yok etmek de denilebilir- sonra da bu malları satın almak gerekir. İşte yeni refah toplumu ideolojisi budur.

TEKNOLOJİK DETERMİNİZM

Yoksulluğa yapılan vurgunun ikinci olası sonucu ise, çevre ve kalkınma arasındaki dengenin piyasa koşullarında kurulabileceği, bunun da teknolojinin ve toplumsal örgütlenmenin kapasitesini arttırmakla mümkün olduğudur.²³ Ortak Geleceğimiz Raporu, çevre sorunlarına çözümde yeni teknolojilerin geliştirilmesine başat bir vurgu yapmaktadır. “Yenilenebilir enerji sistemleri, kirlenme kontrolü”²⁴ gibi alanlarda “teknoloji değiş tokuş temeline dayalı”²⁵

yollarla sürdürülebilir kalkınmanın teşvik edilmesi gerektiği belirtilmektedir. Bununla birlikte “biyolojik bilgiyi biriktirme konusunda”²⁶ harekete geçilmesi gerektiği bunun içinde “gelişmekte olan ülkelerin biyoteknolojik kapasitelerini”²⁷ geliştirmeye yönelik çalışmalara ağırlık verilmesinin gerektiğinin altı çizilmektedir. Teknoloji merkezli bu yaklaşım, atmosferdeki sera gazı emisyonunu azaltacak alternatif enerji kaynaklarının fosil yakıtlara dayalı enerji üretiminin yerine ikame edilmesinin gerekliliğini vurgular.²⁸ Peki, savaş ekonomisi üzerinde yükselen bir finans kapital sisteminin aç gözlü-histerik enerji krizini hangi alternatiflerle tatmin etmek mümkün olur? Alternatif enerji kaynakları, alternatif bir toplum mümkün olmadan ortaya çıkabilir mi?

Bu soruları yanıtlamak ve sürdürülebilir kalkınmanın teknolojik indirgemeciliğini ve belirlenimciliğini kazımak için, kapitalist üretime içkin krizi tekrar açıklamak gerekir. Kapitalist üretim, daha fazla artı değer üretmek, kar elde etmek zorundadır. Bunun için bir yandan maliyetleri düşürme, emek yerine emeğin bir görünümü olan teknolojiyi ikame etmek, doğayı bir kaynak ve hammadde deposu haline getirmek, işçiler yerine makineleri üretimde kullanmak zorundadır. Diğer yandan da kapitalist büyüme, emeğin ve doğanın daha yoğun sömürsüyle mümkündür. Bunun içinde kapitalist üretime dayalı sermaye birikimi eninde sonunda emeğin artı değerine mahkumdur. Bir yandan maliyetleri kısmak için teknolojiye yönelmek diğer yandan da sermaye birikimi için emeğe bağımlı olmak kapitalizme içkin bir çelişkidir. Kapitalizm açısından bu çelişki, aşılabilir bir içsel çelişkidir. Bu açıdan üretimin teknoloji merkezli gelişimi, hem istihdamı daraltırken aynı zamanda sermaye birikiminin de görece olarak azalmasına neden olmaktadır. Çalışan nüfusun işsiz kalma korkusu altında sürekli sömürülmesi ve ücretlerin aşağıda tutulması işte bu kapitalist teknik sayesinde daha olanaklı hale gelmektedir. Diğer yandan da çalış(a)mayan nüfusun bir toplumsal “artık” olarak gerektiğinde hem “gelişmenin” önünde bir tehdit olarak sunulmasına hem de bu nüfusun çalışan nüfusu-işlerinden edebilecek potansiyel olarak- baskı altında tutan bir araç halinde kullanıldığını görmek gerekiyor.

Bu anlamda kapitalist teknoloji içinde var olduğu üretim tarzının bilgisini ve ideolojisini taşır. Onun yaşam kültürünü ve yaşama biçimini örgütler. Bu açıdan tekniği verili üretim tarzından bağımsız olarak değerlendirmek mümkün değildir. Teknolojik gelişme, üretici güçlerin diğer bileşenlerini- emeği-doğayı- hayal gücünü- içiştiriyor, ki ediyor, teknolojik gelişmelerle yoksulluğa ve yok oluşa çözüm bulunamaz. Yukarda da belirttiğimiz gibi bizzat teknolojinin karakterize oluşu, yoksulluğun ve sermaye birikim rejiminin sürdürülebilir bir biçime bürünmesine olanak sağlamaktadır. Ne kadar çok yoksulluk o kadar çok kâr demektir.

RİO'DAN BUGÜNE: AYNI TAS AYNI HAMAM

Ortak Geleceğimiz Raporu'nun yayınlanmasından sonra, 3-14 Haziran 1992 tarihlerinde Brezilya'nın Rio De Janeiro kentinde “ Birleşmiş Milletler Çevre ve Kalkınma Konferansı” düzenlenmiştir. “Konferansın sonucunda, Rio Bildirgesi, Gündem 21, Orman İlkeleri, İklim Değişikliği Sözleşmesi ve Biyolojik Çeşitlilik Sözleşmesi adı altında beş temel belge ortaya çıkmıştır.”²⁹ Bu belgelerin tamamında Sürdürülebilir Kalkınmadan bahsedilmesine karşın kavram tanımlanmamıştır. Rio Zirvesi'nde “Çevreye rağmen kalkınmanın sağlanamayacağı, kalkınmanın ihmal edilmesi ile çevrenin korunamayacağı”³⁰ anlayışı yinelenmiştir. Bu anlayışın hayata geçirilmesi için 27 maddeden oluşan Rio Bildirgesi kabul edilmiştir. Sürdürülebilir Kalkınma yaklaşımının eylem planı olarak Rio Zirvesi'nde kabul edilen Gündem 21 Belgesi ile gönüllü kuruluşlara kalkınmanın sağlanmasında aktif roller biçilmiştir.³¹

Rio Zirvesi'nin ardından “Birleşmiş Milletler 1994 Kahire nüfus ve Gelişme Konferansı, Birleşmiş Milletler 1995 Kopenhag Sosyal Gelişme Konferansı, Birleşmiş Milletler 1995 Pekin Dördüncü Dünya Kadın Konferansı ve Birleşmiş Milletler 1996 İstanbul Habitat II Konferansı”³² sürdürülebilir kalkınmanın sağlanmasına ilişkin yapılan zirvelerdir.

İstanbul'da yapılan Habitat II Konferansı tezimiz açısından Rio Zirvesi ile kabul edilen Gündem 21 kadar önem taşımaktadır. Bu konferans ardından gelen on yılda, Habitat II Konferansında şekillenen belgelerin ve Habitat II öncesinde ve sonrasındaki gelişmelerin yarattığı düşünsel, politik, ekonomik, sosyal eğilimlerin de etkisiyle, Türkiye'de çevreci örgütler, “sivil toplum kuruluşu” söylemini içselleştirmiş, kendilerini kalkınma da aktif rol alan örgütler olarak tanımlamaya başlamıştır. Bu nedenle çalışmamız açısından, Habitat II Konferansı üzerinde de durmak gereklidir.

Habitat II'yi “diğer konferanslardan ayıran, Konferansın devletlerarası niteliğinin değişmiş olması ve sivil toplum kuruluşları, platformlar ve sivil inisiyatiflerin konferansta etkin rol almış ve katkıda bulunmuş olmalarıdır.”³³ Habitat II Konferansının mesajı, devletlerin insan yerleşimleri yönetimine ilişkin var olan sorumluluklarının bir kısmını, kabul edilir ölçüler içinde farklı düzeylere devredilmesi gerektiği olmuştur. Bu konferansla ülkeler ve diğer uluslararası kuruluşlar tarafından; sadece hükümetlerin aldığı kararlar ve uygulamalarla çözümlere ulaşamadığı tespiti yapılmış ve böylelikle yeni prensipler ve politikalar doğmuştur.³⁴ Konferansın uluslararası düzeyde kabul gören Karar Belgeleri olan “İstanbul Deklarasyonu ve Habitat Gündemi” içinde bu prensipler ve politikalar açıklanmıştır.

Habitat II zirvesinin ardından 2000 yılında, Birleşmiş Milletlere üye ülkeleri kapsayacak şekilde ilan edilen, Birleşmiş Milletler “Bin Yıl Bildirgesi”nde de sivil

toplum kuruluşu vurgusu sürdürülebilir kalkınmanın gerçekleştirilmesi sürecinde ön plana çıkarılmıştır.³⁵

Bu bildirgeden sonra 2002 yılında, Rio Zirvesi'nin on yılını değerlendirmek amacıyla “Dünya Sürdürülebilir Kalkınma Zirvesi” yapıldı. 26 Ağustos - 4 Eylül 2002 tarihleri arasında yapılan zirvede “Johannesburg Sürdürülebilir Kalkınma Politik Bildirgesi” ve “Johannesburg Uygulama Planı” kabul edildi. Sürdürülebilir kalkınma bildirgesinde, “sürdürülebilir gelişme taahhüdü yinelenerek, bu amaca yönelik, eşitlikçi ve insancıl bir toplum oluşturulması için ortak yükümlülükler vurgulanmaktadır. Sürdürülebilir gelişmenin üç temel direği olarak nitelendirilen ekonomik gelişme, sosyal gelişme ile çevrenin korunmasına ilişkin sorumlulukların yerel, ulusal, bölgesel ve küresel düzeylerde gerçekleştirilmesinde de ortak bir sorumluluk taşındığı vurgulanmıştır. Tüketim ve üretim kalıplarının değiştirilmesi, yoksulluğun ortadan kaldırılması, doğal kaynakların korunması ve yönetimi konularındaki ortak yükümlülükler de bildirge de yer aldı.”³⁶ Uygulama planında ise, su kaynaklarının serbest piyasa koşullarında korunması³⁷, çevre ve insan sağlığı konularında kalıcı çözümler üretilmesi, bu konularda mevcut finansal mekanizmaların geliştirilmesi, yeni fonlar yaratılması, gelişmiş ülkelerin sivil toplum kuruluşlarının, gelişmekte olan ülkelere yönelik finansal ve teknik yardımlarının teşvik edilmesi belirtilmiştir

Bu noktada, “Ortak Geleceğimiz” raporunda belirtilen sürdürülebilir kalkınma anlayışı Rio ve Johannesburg bildirgelerinde de yinelenmiştir.

TOPLUMU FAYDA MALİYET HESABINDA KURMAK

Rio zirvesi sonunda ortaya çıkan biyoçeşitlilik ve iklim değişikliği sözleşmeleri ise bu kapsamda değinilmesi gereken noktalar barındırmaktadır. Bu sözleşmelerin içeriğine girmek yerine temel yaklaşımlarını açıklamak önemlidir. Bu nedenle de sözleşmelerde, çevre ve ekonomi arasındaki ilişkide temel mantığı ortaya koyan dışsallıkların³⁸ içselleştirilmesi yaklaşımına değinmek gerekiyor. Kapitalist merkezlerde, doğanın tahribatının, ekonomik büyüme önünde engel olmaya başladığının gündeme gelmesiyle birlikte, doğanın tahribatının neden olduğu “maliyetlerin” ekonomik olarak nasıl anlaşılabileceği tartışılmıştır. Bunun sonucunda Keleş ve Hamamcı'nın belirttiği gibi liberal kuramın ekseninde “çevre bir 'toplumsal hesaplar sistemi' içine sokulmakta, korunması ve geliştirilmesi için harcanacak kaynakların gelecekteki avantaj ve dezavantajlarının bugün ki para değeri üzerinden hesaplanması önem kazanmaktadır.”³⁹ Bu yaklaşım O'Neill'in eleştirel olarak belirttiği şu şekilde bir çözüm önerisi geliştirmiştir “çözüm ya ticari mülkiyet haklarının çevresel mallara kadar genişletilmesinin ya da maliyet - kar analizi için çevresel mallara gölge fiyatların verilmesinin sağlanmasıdır. Fiyatların çevresel mallara kadar genişlemesi, böylelikle bunlar için tercihlerin 'gerçek' değerlerinin bulunması,

çevresel sorunların çözümüne giden yoldur.”⁴⁰ Doğa bir kez fiyatlandırılırsa, onun tahrip edilmesi sorunu da ancak bu fiyatlandırılma mekanizması içinde çözülebilir. Kısacası tahribatın bir bedeli vardır, bu bedeli ödeyen doğayı tahrip edebilir. Bu fiyatlandırma da elbette kar-zarar hesapları çerçevesinde bir işletmenin çöküşüne yol açacak boyutlarda değildir. Doğanın fiyatlandırılması yaklaşımını, Sürdürülebilir Kalkınma anlayışını hayata geçirmenin araçlarından olan “Kirlenen Öder” ilkesinde ve “Çevresel Etki Değerlendirme” sürecinde gözlemlemek mümkündür. Bununla birlikte sera gazı emisyonlarının atmosferdeki oranının düşürülmesini esas alan ve İklim Değişikliği Çerçeve Sözleşmesinin eki niteliğindeki Kyoto Protokolü'ndeki⁴¹ esneklik mekanizmaları da çevrenin fiyatlandırılması yaklaşımına dayanmaktadır.

Dışsallıkların içselleştirilmesine getirilen liberal çözüm, gölge fiyat mekanizması, yanı sıra serbest piyasa ekonomisinin tam işleyebilmesi için çevrenin de tam rekabet koşullarına kavuşturulması, kamusal ve ortak doğa “varlıklarının” korunabilmesi için bu malların özel mülkiyet rejimine sokulması gerektiği düşüncesi⁴², sürdürülebilir kalkınma yaklaşımının ekonomi politikasını bütünlüğe kavuşturur.⁴³

Bu noktada belirtmek gerekir ki, refah devleti ideolojisi bir yandan teknolojik determinizmi dayatırken diğer yandan da tüm toplumu ve doğayı bir fayda maliyet analizleri sitemine indirgemektedir. Sürdürülebilirlik kavramının bu piyasa ekonomisine dayalı fayda maliyet analizi yaklaşımı tüm değerleri özel mülkiyet konusu haline getirmenin de yegâne araçlarını sunmaktadır.

ÖZEL MÜLKİYET: BİR DAHA SÖYLE

Ortak ve Kamusal doğa varlıklarının, özel mülkiyet konusu yapılması da yeni liberal eksende kalkınmanın sürdürülebilir olmasının en etkin aracı olarak sayılır.

“Serbest piyasa çevreciliğinin merkezinde, doğal kaynaklar üzerinde iyi belirlenmiş mülkiyet hakları bulunur.”⁴⁴ Bu yaklaşım Hardin'in “ortak malların trajedisi” olarak nitelendirdiği teoriden de beslenir.⁴⁵ Ortak malların trajedisi anlayışına göre, çevresel malların özel mülkiyet konusu olmaması neticesinde çevrenin aşırı sömürsü söz konusu olur.⁴⁶ Bu anlayışa göre, yapılması gereken mülkiyet haklarının hukuksal güvenceye kavuşturulması, hukuksal olarak güvenceye kavuşturulmuş mülkiyet haklarının mekân ve zaman boyutlarının net olarak tarif edilmiş olması, mülkiyet hakkının gelişmesi için kişilerin teşvik edilmesi gerekir.⁴⁷ Çevresel varlıkların korunmasından çıkarı olanlara, ortak malların mülkiyeti verilmese bile bu konuda çıkarı olan kişi ya da grupların sorumluluk üstlenmeleri özendirilebilir veya sağlanabilir. Bu doğrultuda, ortak malların piyasaya kazandırılmasında şirketlere, sivil topluma ve bunun içinde çevreci gruplara da fırsatlar verilir. Ortak varlıkların piyasaya kazandırılması bu noktada bir trajediyi değil; “büyük bir fırsatı da simgelemektedir.”⁴⁸

Bu mantığın izini sürecek olursak örneğin, Biyolojik açıdan zengin bir bölgenin sürdürülebilir kalkınma ilkesi doğrultusunda korunması için bu alanın mülkiyet konusu olması gerekir. Bu mülkiyet konusu alanı koruma sorumluluğunu üstlenen kişi ya da grup bu alanın kullanımını belli bir fiyatla düzenler. Öncelikle bu bölgenin ekonomik değerinden birinci derecede yararlananlar, bu yörede yaşayanlar, kullanım maliyetlerini üstlenir. Böylece fiyatlara duyarlı olan bireyler ortak malların aşırı kullanımından kaçınırlar, bu malı pahalı bulan bireyler bu malın ikamesini bularak ortak malın aşırı tüketiminden vazgeçerler. Eğer, ortak mala dayalı bir ekonomik etkinlik gerçekleştiriyorlarsa ekonomik etkinlik alanlarını değiştirirler, geliştirirler ya da teknik düzenlemelere giderler. Aynı zamanda bu alanların kullanımından elde edilen gelirle de bu alanların korunmasının finansmanı yaratılır.⁴⁹

Bu noktada toparlayacak olursak sürdürülebilir kalkınma anlayışı en temelde piyasa ekonomisine dayalı

bir kalkınma anlayışıdır. Temel ekonomik mekanizmaları da piyasa mantığının içinden türetilir. Piyasa ekonomisinin sermaye birikimine dayalı işleyişinin sınırları doğayı da kapsayacak şekilde genişletilir. Bu aslında kapitalizmin her şeyi metalaştırmaya dönük mantığının da “zorunlu” sonucudur. Piyasa mantığında çevrenin “korunması” da ancak çevreden kar elde edilebildiği oranda mümkün hale gelir. Sürdürülebilir Kalkınma yaklaşımı sermayenin yeniden üretimi sürecinde, çevreyi de kapsayacak şekilde genişletilmiş bir birikim modelidir. Refah devleti ideolojisinin çöküntüleri üzerinden sermaye birikimini yeniden sürdürülebilir kılmak için ihtiyaçlar evrenini yeniden tanımlamak, yoksulluğu sürekli ve yeniden bir tehdit olarak üretmek, büyümeye dayalı kalkınmacılığı kutsamak, doğayı kamusal niteliğinden, toplumu da doğa bedeninden arındırmak, bu açıdan da özel mülkiyet konusu haline getirmek, sürdürülebilirlik kavramının unsurlarını oluşturmaktadır.

SONUÇ: HADİ GİDELİM BU KAVRAMLARDAN

Refah toplumu ve konformizm arasına sıkışan ruhlarımızı çağıran bu kavramlar dünyasında birer yalancıya ve yabancıya dönüşme korkusu altında yaşıyoruz. Sürekli dünyayı dönüştürme mitlerini çağırdığımız tarih sahnesinde bu dünyanın yükünü kaldıracak bir bakış açısı yeni kavramlar doğurmak zorunda. **Şamanlar ışın kılıcıyla büyüü bozamazlar.** Ötesinde berisinde dolanıp top yekûn çöküşün göbeğinde olduğumuzu söylememenin adıyla konuşmaktan vazgeçmek gerekiyor. Bir yandan yeni kölelik düzeninin politik dilini içselleştireceğiz ve yaşam dünyamızı bu ekseninde örgütleyeceğiz, diğer yandan da saatleri ayarlama enstitüsündeki memurları tatlı bir tebessümle okuyacağız. Bu iki dünya ilişkin inancın temelini çürüttü. Üçüncü dünya ülkelerine yönelik sayısız gizli kapaklı devirme faaliyetleri ve askeri istilalar, halkın kapitalist emperyalizm döneminin gerçekten sona erdiğine ilişkin inancını zayıflattı. Amerika'nın Vietnam yenilgisi kamuoyunun soğuk savaş ideolojisine inancını ciddi olarak sarstı. Nihayet, yönetimin Watergate skandalıyla sonuçlanan, bütün döneme yayılmış sayısız hile, aldatma, yalan ve sahtekarlığının ortaya çıkması, kapitalist yönetimlerin sadece her bireyin refahıyla ilgilenen ve dünya çapında barışı, uyumu ve kardeşliği geliştiren, halkın tarafsız, yardımsever, demokratik hizmetkarları olduğuna ilişkin inancı tahrir etti.” Hunt, a.g.e., s.609. Diğer yandan ise, 1972 yılında yayımlanan Roma Klübü'nün “Büyümenin Sınırları” raporu ile de ekonomik büyümenin sonuçlarına dikkat çekilmiş ve çözüm olarak “sıfır büyüme” yaklaşımı ortaya atılmıştır. Keleş ve Hamamcı bu raporun içeriği hakkında şunları söyler: “ Bu rapora göre, doğal kaynaklar nüfusun hızlı artışına yetmeyecek ve içinde yaşadığımız çevre, 150 yıla varmadan yaşanabilir niteliklerini yitirecektir. Bu nedenle, çevreyi korumak ve geliştirmek amaçlanıyorsa, gelişme hızı yavaşlatılmalı, durdurulmalıdır. Çünkü gelişme, uygarlaşma, insanlığı acı bir sona yaklaştırmaktadır.” Ruşen Keleş-Can Hamamcı, **Çevre Politikası**, 5. Baskı, İmge Kitabevi, 2005, s.235-236.

Dünyanın ekolojik yıkımı karşısında “başka yol yok” yalanlarıyla kendimizi imha ediyoruz. Belki de bu imha tam da kapitalist üretim tarzının armağanıdır. Kitlesele yok oluşlarıyla korkutulan ve bunu sürekli bir bombardımana çeviren uygarlık bekçileri, sorunlarımızı yavaş yavaş çözelim buyuruyorlar. Oysa böyle bir dünyada yavaş yavaş çözülen, yaşama inancımızdan başka nedir ki?.. Ama kendileri de biliyor ki bu kapitalist dünya bir imha dünyasıdır.

Üzerine bu kadar çok yazı yazılmış, bu kadar çok söz söylenmiş bir kavramı yeniden anlatmak neye yaradı? Belki de bir tek şeye, yaşama dair ideolojik-kavramsal cephaneliğimiz ne ise biz de o kavramlar dünyasının *yolcusuyuz* demeye... O kavramı hiç kullanmasak da adını anmaya korksak da, onun dünyasından konuştuğumuz sürece bu dünyanın yaşanabilir olmasının mümkün olmadığını hatırlatılmasına. Yeni bir şey söylemedik belki de ama çalışma konuları kavramları ortadan ikiye bölüp yeni sıfatlar yaratmak olanlar, burjuvazinin suretinden bir yaşam inşa ettiklerini düşünüyorlar mı acaba?..

DİPNOTLAR

¹ Tülay Arın, **Uluslararası Para Fonu, Dünya Bankası ve Birleşmiş Milletler'in Kalkınma Stratejileri**, Petrol İş Year Book for 1993-1994, İstanbul, 1995, s.551.

² Bu konuda bakınız, Birgül Ayman Güler, “**Yerel Yönetimleri Güçlendirmek mi? Adem-i Merkezizetçilik mi?**”, Çağdaş Yerel Yönetimler Dergisi, 9/2, Nisan 2000, s. 14-29.

³ 1945 yılından sonra kapitalist ülkelerin ekonomik modelini olan Keynesyen Politikalar, John Maynard Keynes'in geliştirdiği ekonomi anlayışına dayanır. Bu, en temelde tam istihdamı sağlama ve tam istihdamı mümkün kılmak için vergilendirme, sübvans etme ve borçlanmaya dayalı ekonomi anlayışıdır. Bu konuda bakınız, E.K. Hunt, **İktisadi Düşünce Tarihi**, (çev: M. Günay), Dost Kitabevi, Ankara, 2005. Aruoba'ya göre Bu “ iktisat politikaları yatırım-GSMH oranlarını arttırmak, başka bir söyleyişle, özellikle sanayi malı üretim artışını mümkün olabilecek en yüksek noktaya çıkartmak” üzerine kuruludur. Çelik Aruoba, “Çevre Ekonomisi Gelişme Ekonomisi”, **İnsan Çevre Toplum** içinde Der: Ruşen Keleş, İmge Kitabevi, 2. Baskı, 1997, s.179.

⁴ Bu kriz, kapitalist sermaye birikiminin genel karakteristiğinden kaynaklandığı gibi özeld de, Keynesyen Politikaların savaş ekonomisine dayalı ve güvenilmez bir borçlanma yapısına dayanmasından kaynaklanır. Bu konuda ayrıntılı bilgi için bakınız: Hunt, **İktisadi Düşünce Tarihi** s.497-527.

⁵ Konunun 1960'lı yıllarla birlikte üretim ve tüketim kalıpları eksenindeki tartışıldığı yazılar için ise bakınız: Rachel Carson, **Sessiz Bahar**, (çev. Ç. Güler) Palme Yayıncılık, Ankara, 2004.

⁶ Örneğin, “Birleşik Devletler'de sivil haklar hareketiyle örneği görülen toplumsal krizler, 1960'lann kent taşrası ayaklanmaları ve savaş karşıtı hareket kapitalizmdeki toplumsal uyuma ilişkin inancın temelini çürüttü. Üçüncü dünya ülkelerine yönelik sayısız gizli kapaklı devirme faaliyetleri ve askeri istilalar, halkın kapitalist emperyalizm döneminin gerçekten sona erdiğine ilişkin inancını zayıflattı. Amerika'nın Vietnam yenilgisi kamuoyunun soğuk savaş ideolojisine inancını ciddi olarak sarstı. Nihayet, yönetimin Watergate skandalıyla sonuçlanan, bütün döneme yayılmış sayısız hile, aldatma, yalan ve sahtekarlığının ortaya çıkması, kapitalist yönetimlerin sadece her bireyin refahıyla ilgilenen ve dünya çapında barışı, uyumu ve kardeşliği geliştiren, halkın tarafsız, yardımsever, demokratik hizmetkarları olduğuna ilişkin inancı tahrir etti.” Hunt, a.g.e., s.609. Diğer yandan ise, 1972 yılında yayımlanan Roma Klübü'nün “Büyümenin Sınırları” raporu ile de ekonomik büyümenin sonuçlarına dikkat çekilmiş ve çözüm olarak “sıfır büyüme” yaklaşımı ortaya atılmıştır. Keleş ve Hamamcı bu raporun içeriği hakkında şunları söyler: “ Bu rapora göre, doğal kaynaklar nüfusun hızlı artışına yetmeyecek ve içinde yaşadığımız çevre, 150 yıla varmadan yaşanabilir niteliklerini yitirecektir. Bu nedenle, çevreyi korumak ve geliştirmek amaçlanıyorsa, gelişme hızı yavaşlatılmalı, durdurulmalıdır. Çünkü gelişme, uygarlaşma, insanlığı acı bir sona yaklaştırmaktadır.” Ruşen Keleş-Can Hamamcı, **Çevre Politikası**, 5. Baskı, İmge Kitabevi, 2005, s.235-236.

⁷ “Sıfır büyüme” yaklaşımı ile piyasa ekonomisi dışındaki ekonomik modeller aynı anlama gelmez. Kapitalizm dışı ekonomi modelleri de şu ya da bu tarzda ekonomik bir etkinliğe dayanır. Bu ekonomik modellerin “büyüme”

modelleri olmaması bu iki yaklaşımın farklı söylemler olduğunu gösterir. Hatta kimi görüşler “sıfır büyüme” yaklaşımının kapitalist uygarlığın kendi dışındaki ekonomileri sömürmek ve gelişmelerini engellemek gibi bir amaca da hizmet edebilecek şekilde yorumlanabileceği görüşlerini dile getirmişlerdir. Bu konuda H.M. Enzensberger'in değerlendirmesi için bakınız: Keleş-Hamamcı, **Çevre Politikası**, s.235.

⁸ Asya, Afrika ve Latin Amerika'daki gelişme sorununa İkinci Dünya Savaşı'ndan sonra dikkatlerini yönelten iktisatçı görüşlerine ilişkin Hirschman şunları belirtir, “ II. Dünya Savaşı sonunda dikkatlerini bu ülkelere yönelten iktisatçılar, bunların o kadar da karmaşık olmadığına inanıyorlardı; kişi başına milli gelir yeterince yükseltilebilirse sorunları çözülecekti. Daha önceleri 18. yüzyılda 'kaba ve barbar', 19. yüzyılda 'geri kalmış' ve 20. yüzyılda 'az gelişmiş' olarak nitelenen ülkelere duyulan horgörü hep bu ülkelere ekonomik ya da başka açılardan ve sert iklim, yetersiz kaynaklar ya da aşağı statü atfı biçimini almıştı. Yeni ekonomik büyüme öğretisiyle horgörü daha incelmış bir biçimde karşımıza çıktı: aniden, bu ülkelerin ilerlemesinin sorunsuz ve doğrusal olacağı varsayılmaya başladı, yeter ki doğru entegre kalkınma programını benimsetsenler! Her şeyin önüne geçen yoksulluk sorunları yeriyken az gelişmiş ülkelerin kurulmuş oyuncaklar gibi işlenmesi, çeşitli kalkınma aşamalarından tıngır mıngır ilerlemeleri bekleniyordu.” Albert O. Hirschman, **Kalkınma İktisadının Yükselişi ve Gerilemesi**, (çev. S. Öztürk), Kalkınma İktisadi Yükselişi ve Gerilemesi içinde, (Der. Fikret Şenses), İletişim Yayınları, 3. Baskı, İstanbul, 2003, s.51.

⁹ Kalkınma anlayışındaki dönüşümde “ Fishlow'un 1970 nüfus sayımına dayanan ve çarpıcı büyümeye rağmen (ya da bu yüzden) Brezilya'da gelir dağılımının daha da eşitsiz hale geldiği ve bazı düşük gelir gruplarının mutlak olarak da eskisinden kötü duruma düştükleri bulgusu özellikle etkili oldu.” Hirschman, **Kalkınma İktisadının Yükselişi ve Gerilemesi**, s.49.

¹⁰ Bu durum “Dünya Bankası başkanı Robert McNamara'nın 1972 yönetim kurulu toplantısında yaptığı konuşmaya da yansdı. Kalkınmanın, dağılım hedeflerine uygun olarak nasıl biçimlendirileceği ya da büyüme ve dağılım hedeflerini birleştirecek politikaları anlama çabası içine girildi.” Hirschman, s.49.

¹¹ Hirschman, s.50. Kalkınma iktisadi yazını içinde sayılan “sürdürülebilir kalkınma”nın niceliksel değerlere vurgu yaptığı, bunun yerine sürdürülebilir gelişme kavramının tercih edilmesi gerektiği yönündeki kimi tartışmalara karşın bu tez de, kalkınma ve gelişme kavramları kullanıldıkları ekonomik ve sosyal bağlama sadık kalınarak eş anlamda kullanılmıştır. Bununla birlikte kalkınma iktisadi da kimi zaman gelişme iktisadi olarak anılmış ve bu iki sözcük birbirinin yerine kullanılmıştır. Yukarıda da belirttiğimiz gibi kalkınma anlayışı içinde bir dönüşümü ifade eden “Sürdürülebilir Kalkınma” yaklaşımı yerine “Sürdürülebilir Gelişme” sözcüğü de kullanılabilir. 'Sürdürülebilir Kalkınma'yı, 'Sürdürülebilir Gelişme'den farklı sayan görüşler için bakınız, Ruşen Keleş, **Kent Bilim Terimleri Sözlüğü**, 2.Baskı, Ankara, İmge Kitabevi Yayınları, 1998; Ayşegül Mengi-Nesrin Algan, **Küreselleşme ve Yerelleşme Çağında Bölgesel Sürdürülebilir Gelişme: AB ve Türkiye Örneği**, Siyasal Kitabevi, Ankara, 2003; Pınar Kılıçoğlu, **Türkiye'nin Çevre Politikalarında Sürdürülebilir Gelişme**, Turhan Kitabevi Yayınları Araştırma ve İnceleme Dizisi:3, Ankara, 2005; Bununla birlikte kalkınma yazını içinde gelişme ve

kalkınma anlayışlarını eş anlamda kullanan görüşle için bakınız, Fikret Şenses, Gelişme **İktisadi ve İktisadi Gelişme Nereden Nereye?**, Kalkınma İktisadi Yükselişi ve Gerilemesi içinde, Der. Fikret Şenses, İletişim Yayınları, 3. Baskı, İstanbul, 2003; Fikret Başkaya, **Kalkınma İktisadının Yükselişi ve Gerileyişi**, 3. Baskı, İmge Kitabevi Yayınları, Ankara, 2000; Fuat Ercan, **Modernizm Kapitalizm ve Azgelişmişlik**, 2. Baskı, Bağlam Yayınları, İstanbul, 2001.

¹² Bu konuda bakınız, Thomas Crocker ve A.J. Rogers, Environmental Economics, Holt,Newyork, 1971., Garret Hardin, **The Tragedy of the Commons, Science**, 162, 1968, 1243-1248.

¹³ Mengi- Algan, **Küreselleşme ve Yerelleşme Çağında Bölgesel Sürdürülebilir Gelişme: AB ve Türkiye Örneği**, s.19.

¹⁴ Ayşegül Kaplan, **Küresel Çevre Sorunları ve Politikaları**, Mülkiyeliler Birliği Vakfı Yayınları, Ankara, 1997, s.123.

¹⁵ Dünya Çevre ve Kalkınma Komisyonu, **Ortak Geleceğimiz**(çev.B. Çorakçı), TÇSV, 2. Baskı,1987,s.73.

¹⁶ A.g.e., s.73.

¹⁷ A.g.e., s.74.

¹⁸ Aynı yerde

¹⁹ Aynı yerde

²⁰ Aynı yerde.

²¹ Aynı yerde.

²² A.g.e., s.125.

²³ Toplumsal örgütlülüğün kapasitesini arttırmak, kapasite tesisi en genel anlamda sürdürülebilir kalkınma anlayışını yürütecek hükümet ve onun dışındaki örgütlülüklerin idari, mali ve finansal sorunlarının yapılandırılmasıyla mümkün olacağı vurgulanmaktadır.

²⁴ A.g.e., s.127.

²⁵ Aynı yerde.

²⁶ A.g.e., s.128.

²⁷ A.g.e., s.128-129.

²⁸ Fosil yakıtların yerine temiz enerji kaynakları olarak adlandırılan güneş, rüzgâr, biyomas enerjisinin teklif edilmesi atmosferdeki karbon miktarının iklimde şiddetli değişimlere yol açmayacak düzeyde tutulması niyeti yolunda bir adım olarak değerlendirilse bile; bu teklif, verili üretim ve tüketim kalıplarını değiştirme perspektifinden beslenmediği ölçüde sorunu gerçek anlamda çözme potansiyeli barındırmıyor. Atmosferdeki karbon miktarının artmasına neden olan doğal ormanların sanayiye ya da endüstriyel tarım ve hayvancılığa kurban edilmesi, uluslararası taşımacılık sektörünün her geçen gün büyümesi ve otomobile dayalı bir uygarlığın toplumsal tüketim alışkanlıklarının, üretim tarzındaki değişikliklerle mümkün olabileceğinin hesaba katılmaması bu tür önerilerin çözüm yolunda alternatif olabilme gücünü zayıflatıyor. Daha genel bir anlamda da şu söylenebilir ki, üretici güçlerin gelişiminin doğası, üretim ilişkileri tarafından belirlenir. Neyin, nasıl, ne kadar, ne için üretildiği hesaba katılmadan teknolojik alternatifler en fazla piyasadaki enerji desenini çeşitlendirmekten daha fazla bir işe yaramaz.

²⁹ Mengi-Kaplan, s.22.

³⁰ APK (Araştırma Planlama Koordinasyonu Başkanlığı), **Rio Süreci**, http://www.ogm.gov.tr/rio/rio1.htm, (5.12.2005)

³¹ Ortak Geleceğimiz Raporunda da gönüllü kuruluşlara kalkınmada aktif roller biçilmiştir. Ancak Gündem 21 ile uluslararası bir resmi belgede bu durum sistematikleştirilmiştir. Gündem 21, gönüllü kuruluşları [hükümet dışı kuruluşlar adıyla], yerel halkı, dezavantajlı grupları[yoksullar(çiftçiler ve işçiler de dahil), kadınlar, çocuklar, gençler] kalkınmanın katılımcısı ya da ortakları olarak görmüştür.

³² Mengi-Kaplan, s.34.

³³ **Habitat ve Toki**, http://www.toki.gov.tr/habitat/habitat/index.html, (7.11.2005)

³⁴ Aynı yerde.

³⁵ Bildirge'nin 8 temel kalkınma hedefi vardı. Bunlar, “Aşırı yoksulluk ve açlığın ortadan kaldırılması, Evrensel ilköğretimin gerçekleştirilmesi, Kadın-erkek eşitliğinin sağlanması ve kadınların konumunun güçlendirilmesi, Çocuk ölümlerinin azaltılması, Anne sağlığının iyileştirilmesi, HIV/AIDS, sıtma ve öteki hastalıklarla mücadele edilmesi, Çevresel sürdürülebilirliğin sağlanması, Kalkınma için küresel bir ortaklık geliştirilmesi”ydi. **Binyıl Kalkınma Hedefleri Nedir ?**, http://www.un.org.tr/un_tur/binyilkalkinmahedefleri.asp, (7.12.2005)

³⁶ Mengi-Kaplan, s.56.

³⁷ Adem'in de vurguladığı gibi, “Burada dikkat çekilmesi gereken nokta, suyun kamusal bir ürün olduğundan bahsedilmemesidir. Böylelikle temiz suya erişimi olmayan yoksul insanlar özel sektörün insafına bırakılmış oldu.” Çiğdem Adem, “Vahşi Kalkınmanın Sonu ya da Sürdürülebilir Yoksulluğun Başlangıcı”, **İksir Ekolojik Politika Dergisi**, sayı:2, Ankara, 2003, s.14.

³⁸ Keleş ve Hamamcıya göre, “Çevreyi kirlütenlerin, maliyetini karşılamak gereğini duymadıkları zararlı sonuçlara ekonomistler “dışsallık adının vermektedir.”s. 159; Davidson'a göre de “Neoklasik ekonomistler çevre kirliliğine, dışsallık adını takmışlardır, çünkü maliyetleri, neoklasik ekonomilerin dayalı olduğu piyasa ekonomisinin genellikle dışındadır. Piyasada etkin şekilde alınıp satılmayan her şey, ekonomik piramidin dışındadır ve genellikle neoklasik ekonomi analizlerinde görmezden gelinir. Bazı ekonomistler bu dışsallıkları, piyasa kusurları adını verdikleri şeyin bir örneği olarak incelerler. Alıp satılabilir kirlilik permileri bu dışsallığı içselleştirmiş, hava kirliliğini piyasada etkin şekilde ve başarıyla alınıp satılabilen bir emtiyaya çevirmiştir.” Eric A. Davidson, **Gayrisafi Milli Hasılayı Yiyemezsiniz: Çevrenin Önemli Olduğunu Varsayan Ekonomi**,(çev.) B. Dişbudak, TÇSV, Ankara, 2004, s.70.

³⁹ Keleş-Hamamcı, s.158.

⁴⁰ John O'Neill, **Sosyalist Hesaplama ve Çevresel Değer Biçme: Para, Piyasa ve Ekoloji**, (Çev. T.Boyras), Gri ve Yeşil Teorik Dergi, 1, Çalışanlar Yayıncılık, 2005, s.70. Davidson'a göre ise “Atmosfer ne kadar paha biçilmez bir kaynak olursa olsun, mavi gök→yüzüne yine de, onu koruyabilmek için, bir piyasa değeri biçilmiştir. Kü→kürt gazlarının bacalardan alınabilmesi için, parayla alınıp satılabilen permilerin lanse edilmesi, ekolojik ekonominin ilginç bir başarı öyküsü→dür. ABD hükümeti belli bir düzeyde kükürt emisyonunu kabul etmeye razı olmakta,

kirlüten kurumlara permiler vermekte, sonra bu permiler herhangi bir mal gibi alınıp satılabilmektedir.”Davidson, s.69.

⁴¹ İklim değişikliğine neden olan sera gazı emisyonlarını (salımlarını) azaltmaya yönelik eylem stratejilerini ve yükümlülüklerini, **İklim Değişikliği Çerçeve Sözleşmesi (İDÇS)** düzenlemektedir. Haziran 1992'de Rio'da gerçekleştirilen Rio Zirvesi'nde imzaya açılmış ve Mart 1994'te yürürlüğe girmiştir. Bu sözleşme ve Biyolojik çeşitlilik sözleşmesi temel olarak dışsallıkların içselleştirilmesi yaklaşımından beslenmektedir. Sözleşme'nin nihai amacı, “Atmosferdeki sera gazı birikimlerini, insanın iklim sistemi üzerindeki tehlikeli etkilerini önleyecek bir düzeyde durdurmaktır. Yasal yükümlülük girişimleri ve yasal yükümlülük hedefleri ise, sırasıyla, İDÇS Taraflar Konferansı'nın (TK) 28 Mart-7 Nisan 1995 tarihleri arasında Berlin'de yapılan 1. Toplantısı'nda kabul edilen Berlin Buyruğu'nda ve Aralık 1997'de kabul edilen Kyoto Protokolü'nde yer almaktadır. Esneklik Mekanizmaları ile ilgili ayrıntılı bir yazı için bakınız: Murat Türkeş, **KyotoProtokolüEsneklikMekanizmaları** http://www.meteor.gov.tr/2005/arastirma/iklimdegis/iklimdegis8.htm (8.9.2005)

⁴² Dağdemir'e göre, kapitalist ekonomik sistemde birçok çevresel varlığın kamusal mal olması ve piyasalarının oluşmaması nedeniyle, fiyatların yol göstericiliğinde karar veren ekonomik birimlerin çevresel varlıkların geleceğine sahip çıkmaları ve korumasına özen gösterme sorumluluğunu taşımaları mümkün olmamaktadır. Özcan Dağdemir, **Çevre Sorunlarına Ekonomik Yaklaşımlar ve Optimal Politika Arayışları**, Gazi Kitabevi Yayınları, Ankara, 2003, s.158.

⁴³ Bu açıdan liberal iktisat açısından birinci ilke, para ve maliye politikalarındaki yapılanmayı kapsar. Bu doğrultuda liberal iktisatçı Roodman'a göre, “Ekonominin çevresel olarak sürdürülebilirliğini sağlamaya yönelik çevre vergi ve yasaları, uluslararası antlaşmalar ve toplumsal baskının getirdiği yaptırımlar, özel kesimde ve kamu kesiminde var olan işletmeleri, sürdürülemez teknolojilerden uzaklaşmaya ve çevreyi daha az kirlüten, geri dönüşüm oranı yüksek üretim yapısını benimsemeye itmektedir.” Mesele sürekli büyüme olunca Roodman'ın ham hayallerinin somut bir karşılığı olmadığı görülebilir. Ancak yine O'na göre, “bu mali ve parasal araçların diğer bileşeni ise teşvikler ve sübvansiyonlardır. Çevresel ve ekonomik açıdan sürdürülemez yatırımlar yerine, sosyal, ekonomik ve çevre unsurlarının uyumunu gözeten yatırımların devletler nezdinde ve uluslararası politik karar verme mekanizmalarınca desteklenmesi mali ve parasal bir uygulama aracı olarak görülebilir. İkinci uygulama aracı olarak ise, çevrenin ticaret konusu haline getirilirken bu konuda çeşitli standartlar ve ilkeler belirlenerek, çevresel “kaynak stokunun” korunması ve geliştirilmesi amaçlanır. Çevrenin tam rekabet koşullarına kavuşturulmasındaki üçüncü uygulama aracı, yardım politikalarıdır. Yardım politikaları aracılığıyla yoksul ülkelerin çevresel stokların kullanılmasında daha rasyonel ve piyasaya uygun davranılması beklenir. Tarımsal üretimde yoğun kimyasal kullanımını engellenmesi, biyolojik çeşitliliğin korunması, flora ve fauna zenginliğinin ekonomik değere kavuşturulması beklenir.” Ancak özellikle üçüncü dünya diye anılan ülkelerin genetik ve doğa varlıklarını temellük etmenin bir yolunda bu tür borçlandırma politikalarıdır. Çevre üzerindeki yoksul ülkelerin üretim baskısını azaltmak amacıyla harekete geçirilen ve çevrenin rekabete açılmasını yeniden düzenleyen son araç ise, yoksul ülkelerin dış

borçlarının yeniden yapılandırılmasıdır. Toplumsal zenginlik dünyanın ortak geleceği için tüm insanlığın mirası sayılmazken, doğa varlıkları tüm insanlığın ortak mirası sayılır. Bu aynı zamanda üçüncü dünya da ulusalcı tepkilerinde ortaya çıkmasına neden olur. Zengin ülkelerin, yoksul ülkelerin kaynaklarını kullandırmadığı ve sömürdüğü eleştirisi geliştirilir. Ancak asıl üzerinde durulması gereken mesele, doğa varlıklarının uluslararası sözleşmeler ve zor ile mülkiyet konusu haline getirilmesidir. Örneğin Biyolojik Çeşitlilik Sözleşmesinin eki niteliğindeki Cartagena Biyogüvenlik Protokolü bu konuda hukuksal düzenlemeler içermektedir. Bu şekilde yıllardır doğa varlıkları ile dolaysız bir ilişki kuran toplum, artık hukuk dolayımı ile bir kez daha sömürülür. Çevresi onun için bir yabancı ve maldır.

⁴⁴ Terry L. Anderson-Donald R. Leal, **Serbest Piyasa ve Çevrecilik**, (çev.) V. Fuat Savaş, Liberal Düşünce Topluluğu Yayınları No:5, Siyasal Kitabevi Yayınları, Ankara, 1996, s.5.

⁴⁵ Hardin teorisini geliştirirken, ortak kullanıma tahsis edilen bir alanda sürüsüne otlak alanı açmaya çalışan bir çobanın karşılaştığı sorun ekseninde açıklamaktadır. Buna göre tüm otlaklık alan herkese açıktır. Her bir çoban sürüsüne katacağı ekstra hayvanın kendisine olan maliyetini ve faydasını düşünerek kazancını maksimum düzeye çıkarmayı hedeflemektedir. Hardin bu noktada ortak malların yönetimi konusunda, geleneksel toplumlarda bu alanların toplum tarafından sahiplenilerek yönetildiğini söylemektedir. Bakınız: Hakan Altıntaş, “Ortak Malların Trajedisi: Karadeniz ve Hazar Denizlerindeki Kirlilik”, **Çevre Sorunlarına Çağdaş Yaklaşımlar: Ekolojik, Ekonomik, Politik ve Yönetisel Perspektifler** içinde, (ed.) Mehmet. C. Marin, Uğur Yıldırım, Beta Yayınları, İstanbul, 2004, s.205-248.

⁴⁶ “Küresel Komşuluk” raporuna göre de, “ Küresel yönetime çevre alanında en doğrudan zorluk çıkartan şey, “ortak varlıkların trajedisi” nin ortaya getirdiği zorluklardır ki, bu da ortak çevre varlıklarının, yeterli düzeyde bir işbirliği yönetimi olmaması nedeniyle aşırı kullanımı anlamına gelmektedir. Küresel atmosferin kirlenmesi ve okyanus balıklarının azalması, tıpkı yerel ortak otlakların azalması ve yok olması gibi, yine yönetim yetersizliğinden, sağlam mülkiyet haklarının ve ortak kaynakların kolektif kullanımıyla ilgili sorumlulukların yeterince belirgin olmamasından kaynaklanmaktadır. Küresel Yönetim Komisyonu Raporu, **Küresel Komşuluk** (çev.) B. Çorakçı Dişbudak, Türkiye Çevre Vakfı Yayını, Ankara, 1996, s.176.

⁴⁷ Anderson ve Leal'e göre, ABD'de toprak sahiplerine kendi toprakları üzerindeki yabancı yaşam için bedel ödenirse, yabancı yaşamla ilgili görüşleri önemli ölçüde değişebilir. Bir çiftlik sahibi olan Montana'lı Franklin Grosfield, yabancı hayvanların kuru otlarını tüketmesinden ve gece yarısı, arazisinde avlanmak isteyen avcılar tarafından uyandırılıp izin istenmesinden bıkmıştı. Fakat bu tutumu, arazisini bir avcılık kulübüne kiralamaya karar verince değiştirmiş. Avcılar, Grosfield'e hayvancılık faaliyetini destekleyecek bir gelir sağlamışlar ve kendi ifadesiyle 'en kötü sorumluluklarımızdan birini (yabancı yaşamı) bir aktif kıymet haline dönüştürmüştür.” Anderson - Leal, **Serbest Piyasa ve Çevrecilik**, s.95.

⁴⁸ **Küresel Komşuluk**, s.176.

⁴⁹ Ortak malların piyasa değerine kavuşarak korunmasında mülkiyet haklarının kurulmamış olması kadar önemli diğer engel olarak ise devletin piyasaya müdahalesi gösterilir.

BİR KALKINMACILIK MASALI

İlgin Özkaya, A.Ü.H.F. Çevre Hukuku ABD

Bir varmış bir yokmuş,

*Küçük Prensin gezegeninden biraz büyük;
evrenin orta yerinde salınan bir gezegen
varmış. İnsanları ekmeklerini, emeklerini,
heyecanlarını, korkularını paylaşır;
yaşadıklarını ve umutlarını bir dut ağacının
altında masallarına katarlarmış...*

*Ancak bu gezegende hayat hep böyle
gitmemiş,*

*Savaşlardan ve sömürden beslenen bir
düzen gelmiş gezegene. Bu düzen kendine
yeni pazarlar, bu pazarlarda kullanılmak
üzere de yeni kavramlar aramaya başlamış.
İnsanların bir kısmı umutlarını büyütme,
paylaşmaya ve bu düzende kendilerine
biçilen rollere karşı dut ağaçlarını
savunmaya devam etmişler.
Ama diğer kısmı, **ki onlar bu masalın
konusunu oluşturuyor,**
hayallerinde bile eski zamanlarındaki gibi
birlikte üretip adilce paylaştıkları
günlere yer vermez olmuşlar...*

Sanayi devrimi ile başlayan süreç, üretimin amaçsallaştığı ve bu amacın gerçekleşmesi için doğanın kendini yeniden üretebilme kapasitesinin üzerinde, bir sonsuz girdi gibi kullanıldığı bir dönemin başlangıcı olarak okunabilir. Bu okuma da en geniş anlamda günümüzde sıkça sözü edilen çevre sorunlarının tarihçesini belirtmek için yeterli olacaktır.

Üretim ve yeniden üretim, büyüme ve daha da büyüme kısıcında çevre sorunlarının fark edilmesi, doğa varlıklarının sınırsız olmadığı ve tükenmesi halinde de yerine konulacak bir benzer bir "girdi" nin bulunmadığının fark edilmesi, sistem araçlarının bu alanda da yer edinmesine neden olmuştur. Bu yöntemle, korumacılık, mevcut üretim biçiminin optimum ve "gelecek" vaat edecek şekilde devamını sağlamaya çalışacak, hem de kapitalist sistemin yarattığı üretim- tüketim döngüsünün içinde "bir garip girdinin" korunmasını sağlayarak bu alanda sistem dışı eleştirilere tam da sistemin içinden cevaplar üretmek tartışmaları bataklığın ta dibine çekmeye çalışacaktır.

Su sorunuyla burun buruna kalan topraklar, açıktan ölümlerle yıkılmış toplumlar ve daha örnekleri artırılabilir pek çok soruna karşı sürdürülebilir kalkınma kavramı ne kadar cevap olabilecektir? Bu yazının amacı, bu sorunun (ve benzeri diğer sorulara) yanıtlarından yalnızca bir bölümünü oluşturan, son dönemlerde adını sıkça duyduğumuz ve çevre politikası araçları arasında sayılan "sürdürülebilir kalkınma kavramının ne olduğu" hususuna uluslararası ve ulusal metinlerde nasıl yer verildiğini belirterek yanıt aramaktır.

BİR ARPA BOYU YOL ...

1970'li yılları çevre sorunlarının görünür hale gelmesi ve bununla paralel olarak uluslararası metinlerde konuyla ilgili kavramlara yer verilmeye başlanması açısından milat kabul etmek çok da yanlış olmayacaktır.

İlk nerede ve ne zaman kullanıldığı konusunda bir uzlaşma olmamasına karşın, yaygın kabulde sürdürülebilir kalkınma kavramının doğuşu açısından önemli sayılan Birleşmiş Milletler İnsan Çevresi Konferansı (Stockholm konferansı olarak da anılır-1972) Deklarasyonuna dayanılarak incelemeğe başlanabilir.

Deklarasyonun birinci maddesinde "*İnsanın bugünkü ve gelecek nesiller için çevreyi korumak ve geliştirmek için ciddi bir sorumluluğu vardır.*" denilerek gelişmiş(!), kapitalist, sömürgeci devletlerinden yana bir özel sorumluluk tanımlanmadan çevreyi koruma görevi "insan"a verilmiş, ancak bu korunmanın da sınırsız olamayacağı/olmaması gerektiği hemen izleyen maddelerde açıklanmıştır. Açıklamaya kalkınmanın önemi vurgulanarak başlanmıştır: "*İnsana uygun bir yaşam ve çalışma çevresini sağlamak ve hayat standardını iyileştirmek için ekonomik ve sosyal kalkınma şarttır.*" Bu "şart"ın zarar görmemesi düşünülmüş olmalıdır ki çevrenin korunmasında belirlenen sınırlama : "*Ülkelerin çevre politikaları, gelişmekte olan ülkelerin bugünkü ve gelecekteki kalkınma potansiyelini destekleyecek ve olumsuz etkilemeyecektir.*" Kısaca bugünkü ve gelecek nesiller için çevrenin korunması gerektiğini ancak bu korumanın kalkınmaya hanel getirmemesi halinde mümkün olması gerektiği belirtilmiştir. Ya da tersten okumayla kalkınmanın önündeki engellerden biri olan çevre koruma ancak kalkınma amacına zarar getirmediği ölçüde sağlanabilir denmiştir. Bir kısır döngü de ancak bu şekilde anlatılabilir derken "sürdürülebilir kalkınma" kavramına ve bu kavramın tanımına da ilk kez açıkça yer veren metin olan "Ortak Geleceğimiz" Raporu 1987'de karşımıza çıkar.

Birleşmiş Milletler Çevre ve Gelişme Komisyonu'nun Birleşmiş Milletler Genel Kurulunda sunulan, "Ortak Geleceğimiz" Raporu kalkınmacı ve ortaya çıkardığı çevre sorunları arasında orta yol bulma çabası içinde, üretim ve tüketim ilişkilerine dokunmadan ve bu mevcut ilişkilerin devamı halinde gelecekte de etkilerini büyüyerek göstermesi beklenen sorunlara karşı iyi niyet temennisi olması ötesinde misyon içermeyen bir metin olarak tarihe geçmiştir.

Bu iyi niyet temennilerini dile getirirken "*bugünkü kuşakların gereksinimlerini gelecek kuşakların gereksinimlerini karşılama haklarını ellerinden almadan karşılama gerektirir*", "*sürdürülebilir kalkınmanın yalnızca çevre ve ekonomi ilişkisine değil aynı zamanda sosyal, kültürel ve siyasal boyutunun olduğundan*" bahsedilmiştir. Buna karşılık bugünkü ve gelecek kuşakların dayanışması öngörülürken, mevcut toplumsal ilişkiler içinde dayanışmanın nasıl yapılacağı, adil paylaşımın olmadığı bir düzende Rapor'da kurtarıcı

olarak gösterilen nüfus artışının durdurulmasından ne beklendiği, yaşanan ve adına "çevre sorunu" dediğimiz sorunları, ilk elden en yakıcı şekilde yaşayan yoksullar için kalkınmacılık mantığının şimdiye dek görünenden ne kadar farklı sonuçları olabileceği söylenmemiştir. "Yenilebilir enerji kaynaklarına" yönelimin artırılması gerektiği söylenirken ne için, kim için üretim sorusunun yanıtı metinde aranmadığı gibi buna benzer diğer sorular için yanıt, çıkarılabilecekse de, mevcut üretim biçimleri ön kabul sayılarak tanımlamalara yer verilerek cevaplanmıştır. Tüm bunların sonucu olarak da bu masalın tüm aktörlerinin bu masaldaki yerlerini alması için çağrılması geç olmamıştır: Rapor'da Dünya Bankası başta olmak üzere uluslararası finans kuruluşları programlarında ve projelerinde bu yeni kelimeciği kullanmaya ya da diğer bir deyişle sürdürülebilir kalkınma anlayışını uygulamaya çağırılmıştır. Bu çağrı Dünya Bankası'nın liderlik rolünün sürdürülebilir kalkınma açısından önemli olduğu belirtilerek yapılmıştır.

Bu dönemden sonra sahiplenilmesi ve kelime hazinelerimizde yer alması çok sürmez "sürdürülebilir kalkınma" kavramının. Öyle ki 1992 yılında yapılan ve "Gündem 21"lerin temellerinin atıldığı "Çevre ve Kalkınma Konferansı"nın (diğer adıyla Rio Zirvesi) sonucunda oluşturulan iklim değişikliği, ormanların korunması, biyolojik çeşitlilik konularındaki uluslararası sözleşme metinlerinin anahtar kelimesi yine sürdürülebilir kalkınma olmuştur bile.

Bu masaldaki perinin sihirli değneği bu kavram olmuştur artık; değdiği yerde yarattığı ışıltı gözleri kamaştırmaya başlamıştır. Parıltının altını görmemizi sağlayan ise ancak yaşanan gerçekliklerin büyüteci olabilecektir. Tıpkı Rio Zirvesi'nin uluslararası eylem planı sunan 'Gündem 21' Belgesinin hedefleri ile gelinen noktadan konulan hedeflerin sonuçlarına bakıldığında görülenler gibi...

ŞİHİRLİ AYNA VE UYUYAN PRENSES ...

Buna göre öncelikle Gündem 21 Belgesine kısaca bakmak yararlı olacaktır kanısındayım: 2. bölüm "*gelişmekte olan ülkelerde sürdürülebilir gelişmenin hızlandırılması için uluslararası işbirliği*" başlığında ticaret ve çevrenin karşılıklı desteklenmesinin sağlanmasını, gelişmekte olan ülkelere yeterli mali kaynakların sağlanmasını hedefler arasında saymış; "*yoksullukla mücadele*" başlığı taşıyan 3. bölümde de tüm insanların sürdürülebilir bir yaşam için gerekli olanaklara kavuşturulmasını, sağlıklı ve sürdürülebilir çevre yönetiminin yoksul bölgeler için sağlanmasının önemi vurgulanarak yoksulluğun azaltılması için istihdam politikalarının geliştirilmesini hedef olarak koymuş; 29. bölüm "*işçilerin ve işçi sendikalarının rolünün güçlendirilmesi*"nin yoksulluğun ortadan kaldırılması hedefindeki önemi vurgulanmış; iş çevreleri de unutulmamış ve 30. bölümde "*iş*

çevrelerinin ve sanayinin güçlendirilmesi" başlığı ile doğal varlıkların girişimci tarafından emanetçi olarak kullanılması gerektiği ve daha temiz üretimin desteklenmesinin gerekliliği bu yolda sürdürülebilir kalkınma politikalarını destekleyen girişimcilerin artması gerektiği belirtilmiştir.

Bu hedeflerin benzerlerine OECD, AB ve Dünya Bankası metinlerinde de rastlanır olmuştur. Öyle ya masalarda göreve çağrılan başrol oyuncularını geri planda kalamazlar ...

Örneğin OECD metinlerinde sürdürülebilir kalkınma kavramının tanımı için Ortak Geleceğimiz Raporu kılavuzluk ederken¹, ekonomik faaliyetlerin sürdürülebilir kalkınmanın ekonomik, sosyal ve çevresel yönlerinin belirlenmesinde anahtar rol oynadığı², hükümetlerin politikalarının sürdürülebilir kalkınma amacının gerçekleştirilmesiyle tutarlı olması gerektiği³ söylenir olmuş; hatta OECD Sürdürülebilir kalkınma amaçlarının gerçekleştirilebilmesi için gerekenleri belirlerken⁴ Gündem 21 Belgesi hedefleriyle benzer ve çoğu zamanda aynı denebilecek hedeflerden yola çıkmıştır.

AB'de 2002-2006 dönemini kapsayacak 6. Çerçeve Programında "topluluğun temel amacı" olarak sürdürülebilir kalkınma kavramını koyuvermiş; sürdürülebilir enerji sistemleri, sürdürülebilir kara ve

deniz yolu ulaşımı ve küresel değişim ve ekosistemler olmak üzere konuyu üç başlık altında değerlendirmiştir.

Dünya Bankası'nın 2003 yılındaki yıllık raporu sürdürülebilir kalkınma konusuna geniş yer vererek benzer biçimde Gündem 21 hedefleriyle paralel hedefler koymuştur. Bunları aşırı yoksulluğun giderilmesi, gelir dağılımındaki eşitsizliklerin azaltılması, iklim değişikliği, biyolojik çeşitlilik, içme suyu azlığı gibi sorunların çözümünün sağlanmasıdır.

Bu hedeflerin büyüklüğü ve vaat edilen dünyanın güzelliği karşısında kapitalizmin gerçekliği kendini tüm açıklığıyla göstermeye devam etmiştir. Bu gerçekliği kabul etmekte ise beklemek pek işe yaramayacaktır. Çünkü açlık artmakta, temiz su kaynakları azalmakta, yoksulluk büyümekte, emek ve doğa sömürsünün yarattığı eşitsizlikler gün geçtikçe derinleşmektedir ve üzerine ne örtmeye çalışırlarsa çalışsınlar, yaşam tüm çıplaklığıyla karşımızdadır.

KURT VE KIRMIZI BAŞLIKLILIK KIZ BABAANNEYE KARŞI BİRLEŞİR Mİ?

Bu nedenle 2002 yılında Johannesburg'da yapılan "Dünya Sürdürülebilir Kalkınma Zirvesi" (Johannesburg Zirvesi olarak da anılır) Rio Zirvesinde belirlenen hedeflerin gerçekleştirilemediği ve hatta

belirlenen hedeflerden de oldukça geri noktalara gidildiğinin kabul edildiğinin sonuç bildirisinde yer verildiği bir Zirve olmuştur. Sonuç bildirisinde "küreselleşmenin faydaları ve maliyetleri eşit olmayan bir şekilde dağılmakta ve gelişmekte olan ülkeler bu süreçte daha da özel sorunlarla karşılaşmaktadır" denmiştir. Bu ve buna benzer tespitlere yer veren "Karşılaştığımız Zorluklar" başlığı altındaki bölümlerin çarpıcı netliği dışında yapılabilecek bir değerlendirme de "Dow Chemical-Union Carbide gibi çevre yıkımcısı ülkelerarası tekellerin destekleri ve dolayısıyla yönlendirmeleri altında gerçekleştirilen Zirve'nin serbest piyasacı eğilimlerin daha güçlendirilip yaygınlaştırılmasına katkıda bulunabilecek kararların alınması dışında somut sonuçlar"⁵ vermemiş olduğudur. Bu sonuca bir de "Sürdürülebilir Kalkınmaya Bağlılığımız başlığı altında yine Bildirgenin söylemiyle, gerçekten de 'laf salatası' niteliğinde çok sayıda öneriye yer verilmiş"⁶ olduğu da eklenebilir.

Buna karşın özellikle sermaye kesimi Johannesburg Zirvesi'nden mutlu ayrılan taraf olmuştur. Sorunlar konusunda ortak kaygılar taşıdığı izlenimi, sanayici-çevreci- hükümetler elele projesi kapsamında yaratıcı aile fotoğrafları ile taçlandırılmış ancak sonuçta aradan geçen bunca zaman içinde değişim - beklendiği gibi- yalnızca daha da kötüye gidip olabilmıştır.

YURTTAN SESLER

Yaşanan sorunlarla kalkınma ilişkisi arasında bir uzlaşma aramak ve bu uzlaşma mantığı içinden çözümler üretmeye çalışmak Türkiye'de de dünyadaki seyriyle benzer bir süreç izlemiştir. Bu sürecin Türkiye'de çevre sorunlarının belirginlik kazanmaya başlaması ve devletin de bu sorunlara karşı ulusal ve uluslararası alanda ilgili düzenlemelerin bir parçası olması gerektiğini kavraması ile başladığı söylenebilir. 1970'li yıllarla başlayan sürecin özellikle 1980'li yıllarda çevre ile ilgili yasal düzenlemelerin yapılmaya başlaması ile hız kazandığının söylenmesi yanlış olmayacaktır.

Sözü edilen yıllardan başlanarak çevre ile ilgili düzenlemelerde kalkınma ve çevre ilişkisinin nasıl ele alındığının değerlendirilmesi için 1973-1977 yılları arasını kapsayan 3.Beş Yıllık Kalkınma Planı'nda yer alan "ülkeyi sanayileşerek kalkınma hedefinden saptırarak hiçbir yükümlülük kabul etmemek koşuluyla çevreye ilgi gösterebileceği" ibaresi önemli bir veri sunmaktadır. Çünkü bu mantık resmi metinlerde de egemen olmaya başlayacaktır. Bunun en önemli örneği ise çevre konusunda temel düzenleme (sayılan 1983 tarihli) Çevre Kanunu'nun ('amaç' başlığı taşıyan) 1. maddesinde belirtilen "ekonomik ve sosyal kalkınma hedefleriyle uyumlu olarak çevrenin korunması" ibaresi olmuştur.

Gelinen noktadan bakıldığında, kalkınmacılık vurgusunun önemli bir yer edindiği bir ülke olarak

Türkiye'de 'sürdürülebilir kalkınma' kavramının ilk zamanlarda yadırgandığı ama kısa zamanda bir kurtarıcı olarak kabul edildiği söylenebilir. Bu sürecin gelişiminde, kalkınma temennisinin "menfi etkisi" olarak görülen çevre sorunlarının aza indirilmesi hedefinin bir temenni olarak kaldığının uluslararası deneyimlerden de görülmesinin de etkisi olmuştur. Sonuç olarak da çevreyle ilgili uluslararası metinlerin algılanışı Türkiye için de (tamamen olmasa da) büyük ölçüde külfet olmaktan çıkmış ve sermayenin sürdürülebilir ekli bu kavrama ısınma süreci hızlanmıştır.

OECD ülkesi olan aynı zamanda AB'ye girmek için uzun yıllardan beri hazır(ol)da bekleyen bir ülke olarak Türkiye'nin çoğu kez gecikmeli ve hatta zaman zaman isteksizce taraf olduğu uluslararası sözleşmeler, uyması/uygulanması gereken direktifler ve imza koyduğu temennilerin sıralandığı "Zirve" metinlerinin anahtar sözcüğü artık iç hukuk metinlerine de yansımaya başlamıştır. Sürdürülebilirlik kelimesinin başına getirildiği kelimeyi güzellediği anlayışı yaygınlaşmış, bu nedenle de "sürdürülebilir'li" kavramlar sık sık kullanılır olmuştur. Kalkınma Programlarının çevre ile ilgili bölümlerinde "sürdürülebilirlik" kelimesine bolca yer vermeye başlanmış, Kanunlarda da sürdürülebilir, sürdürülebilir kalkınma kavramlarına yer verilmesi bir ilerlilik gibi görülmeye başlanmıştır.

Kalkınma planlarından kavrama açıkça ve geniş biçimde yer veren ilk plan (1996-2000 yılları arasında ilişkin) 7. Kalkınma Planı olmuştur. Yukarıda da kısaca değinildiği üzere Johannesburg Zirvesinin sonuç bildirisinde de tespit edilen "gerçeklerden biri" küreselleşmenin faydaları ve maliyetleri eşit olmayan bir şekilde dağılmakta olduğu idi. Türkiye'de de yetkililer(!) benzer tespitte bulunarak 7. Kalkınma Planında "küreselleşmenin avantajlarından en üst düzeyde yararlanarak çağrı yakalamayı ve ülkemizin gelişmiş dünya ülkeleri arasında seçkin yerini almasını hedeflediği" belirtilmiştir. Küreselleşmenin kurtlar sofrasındaki paylaşımı bekleyen payına talip olduğu söyleniyor ve devamında bu 'hedefin' gerçekleşmesi için gerekenler sayılıyor: "sürdürülebilir hızlı bir büyümenin gerçekleştirilmesine çalışmak".

Ancak beklenen olmuyor; sistemin nefes alma araçlarından biri sayılan bu ilke dahi uygulanamıyor ve 8. Kalkınma Planında başarısızlık itiraf ediliyor: "Sürdürülebilir kalkınma yaklaşımı doğrultusunda ... arzulan nitelikte bir gelişme kaydedilememiştir".

9. Kalkınma Planında ise yapılan tespitler dikkat çekici: "küreselleşmenin her alanda etkili olduğu, bireyler, kurumlar ve uluslar için fırsatların ve risklerin arttığı bir dönemi" olduğu söyleniyor. İlerleyen bölümlerde ise "doğal kaynakların sürdürülebilir kullanımı konusunda kurum ve kuruluşlar arasındaki görev ve yetki dağılımındaki belirsizlikler yeterince giderilememiştir" deniliyor. Buna karşın ulaşımdan,

kent planlamasına, çevre korumadan, ormana alanlarına hemen tüm konularda “sürdürülebilirlik” kavramı zaman zaman “kalkınma” ekiyle, kimi zaman da diğer tamlamalarıyla yer almaya devam ediyor metinde.

Hukuki düzenlemelerde de “sürdürülebilir”li kavramlar yaygın bir kullanım kazanıyor. Örneğin 54491 sayılı kanunla yapılan değişiklikle Çevre Kanununun amaç maddesi “çevrenin, sürdürülebilir çevre ve sürdürülebilir kalkınma ilkeleri doğrultusunda korunması” halini alıyor. Burada “sürdürülebilir kalkınma ilkeleri” ibaresinin çevreye ilişkin yeterli anlam ve hedef ihtiva etmediğinin düşünülmüş olması ki bir kavram daha Kanuna yerleştiriliyor: “sürdürülebilir çevre”.^{7ve8}

5216 sayılı Büyükşehir Belediye Kanunu⁹ ile Büyükşehir Belediyelerin görevlerinden biri “sürdürülebilir kalkınma ilkesine uygun olarak çevrenin, tarım alanlarının ve su havzalarının korunmasını sağlamak” olmuşken; aynı şekilde Çevre Ve Orman Bakanlığı Teşkilat Ve Görevleri Hakkında Kanunda¹⁰ da Bakanlığın ÇED (Çevresel Etki Değerlendirme) çalışmasını yaparken dikkate alacağı ilke yine “sürdürülebilir kalkınma ilkesi” olarak belirlenmiştir. Kültür Yatırımları Ve Girişimlerini Teşvik Kanunu¹¹ “sürdürülebilir kültür” kavramından söz ederken; Turizmi Teşvik Kanunu¹² “sürdürülebilir turizm ilkeleri”nden; Kara Avcılığı Kanunu ise “sürdürülebilir av ve yaban hayatı yönetimi”nden bahseder olmuştur.

Sürdürülebilir kalkınma kavramının açmadığı kilit, uzlaştırmadığı kesim yok gibi görünmeye başlamıştır. Sanayiciler için bu kavram “yeni bir sektör”ken, çevreci cenah için sosyal sorumluluk projeleri adı altında bir fon kapısı anahtarı olmuştur. Kapitalizmin bu yeni, renkli kavramı gündemlere beraberinde yönetim, sivil toplum... vb. pek çok kavramla girmiştir. Her ne kadar kavramın işaret ettiği onlanmış gibi görünsün de, yaşamlarını güçlükle “sürdürenler” bu gündemin oldukça uzağında tutulmuştur. Buna karşın “Kalkınma atağında olan bir ülkeyiz! Gelişeceğiz! Büyüyeceğiz! Henüz tüketmedik, o zamana kadar hem yerlisi hem yabancıyı sermayeye buyur diyeceğiz!...” nidaları¹⁴ pek çok kesimle daha yüksek sesle söylenir olmuştur.

SONUÇ: MASALLAR YENİDEN YAZILIR...

Gökten düşecek üç elma da yok oluyor: susuzluk, açlık, yoksulluk, barınma sorunu, büyük alışveriş ve iş merkezleri ile sıkıştırılan kentler, yok olan/ranta kurban verilen ormanlar, iklim değişikliği, çocuk ölümleri, savaşlar...

Yaşanan gerçekliğin sorumluluğunu başka yerlerde aramaya gerek yok. Sorun kendini olabildiğince açık gösterirken kafaları başka yana çevirmenin, yeni kavramlarla oyalanıp sorunu ve kaynağını görmeyi

ötelemeye çalışmanın da bir yararı yok..Küreselleşmenin günümüz tezahürleri kapitalizm kavramsal dilini konuşurken; iyi niyet temennilerinden sorunlara çözüm olmasını beklemeyi bırakmalıyız, çünkü bu durum acıyan yaralarımızı kangrene çeviriyor.

İçinde barıştan, özgürlükten,birlikte yaşanan ve üretilen günlerimizden bahseden masallarımızı tarihe yazma vaktimiz çoktan geldi. Dilinde eşitlik olan, dilinde umut olan dilinde barış olan...

DİPNOTLAR

¹ OECD (2001a:13), Strategies for Sustainable Development-Practical Guidance for Development Cooperation.

² OECD (2002a), Improving Policy Coherence and Integration for Sustainable Development A Checklist

³ Ibid

⁴ 2002a:5-7

⁵ Yücel Çağlar, “Maun Cevizi + Çimento = Sürdürülebilirlik vs. vs...” TMMOB Çevre Sempozyumu Çevre Politikaları, 8-9 Haziran 2007, Ankara, s.94.

⁶ Ibid, s.95.

⁷ Tanımlar:

Madde 2 – (Değişik: 26/4/2006 – 5491/2 md.)

Sürdürülebilir çevre: Gelecek kuşakların ihtiyaç duyacağı kaynakların varlığını ve kalitesini tehlikeye atmadan, hem bugünün hem de gelecek kuşakların çevresini oluşturan tüm çevresel değerlerin her alanda (sosyal, ekonomik, fizikî vb.) ıslahı, korunması ve geliştirilmesi sürecini,

⁸ Çevre Kanunu’nda yapılan değişiklikle Kanununun 10 farklı şekilde “sürdürülebilir” kavramına yer verdiği de belirtilmelidir.

⁹ Kanun No:5216, Kabul Tarihi: 10/7/2004, R.Gazete : Tarih : 23/7/2004 Sayı :25531

¹⁰ Kanun No: 4856, Kabul Tarihi: 1/05/2003, R.Gazete: Tarih : 8/5/2003 Sayı : 25102

¹¹ Kanun No: 5225, Kabul Tarihi: 14/7/2004, R.Gazete : Tarih : 21/7/2004 Sayı :2552

¹² Kanun No: 2634 Kabul Tarihi : 12/3/1982, R. Gazete : Tarih : 16/3/1982 Sayı : 17635

¹³ Kanun No: 4915 Kabul Tarihi : 1/7/2003, R.Gazete : Tarih : 11/7/2003 Sayı : 25165

¹⁴ Bu nidaların son örneklerinden birine AKP Sinop Milletvekili Çan tarafından Nükleer Güç Santrallerinin Kurulması ve İşletilmesi Hakkındaki Kanun Tasarısı görüşmesinde yaptığı konuşmada tanık olundu. Cahit Can Sinop'da kurulması düşünülen Nükleer Santralle ilgili olarak “Bırakın Biraz da Biz Zehirlenelim!” dedi. Bakınız: <http://www.birgun.net/index.php?sayfa=56&devami=33744>

“SÜRDÜRÜLEBİLİRLİK” SÜRDÜRÜLEBİLİR Mİ?

Emel Akın, Dr.

Doğa hızla kirleniyor;

Sularımız azalıyor, kirleniyor;

Hava kirliliği yaşamı tehdit eder boyutlara ulaşacak;

Küresel ısınma, iklim değişikliği her geçen yıl artıyor;

Enerji kaynakları azalıyor;

Ormanlar ve tarım alanları yok oluyor;

Hayvan ve bitki türleri azalıyor;

İnsanların çoğu yoksul, çoğu açken küçük bir kesim para denizinde yüzüyor;

Kentlerimiz beton ve otomobil yığıllarına dönüştü;

Eski yapılarımız hızla değişiyor ya da yok oluyor;

Tüketim çılgınlığı içindeyiz;

Yaşamın anlamı tüketim, para ve eğlence oldu...

...

...

Bu gidişle gelecek kuşaklara bırakacak hiçbir şeyimiz kalmayacak... pek çoğuna biz bile sahip değiliz artık...

Peki, gezegenimiz bu hale ne zaman, nasıl geldi? Kim yarattı çevre sorunlarını?

Suçlu kim?

Yaşamlarını sürdürülebilirlik için ormanları kesip yok eden yoksul halk mı?

Toprak ağasının toprağını, yanlış yöntemlerle işleyen, boğaz tokluğuna çalışan çiftçi mi?

Karnını doyurma telaşında iken çevre sorunları ile ilgilenmeyen halk mı?

Tüketim hegemonyasını gönüllü olarak kabul eden bilinçsiz tüketici mi?

Cazip ve göz boyayıcı sloganlara kapılıp cep telefonunu, arabasını sürekli yenileyenler mi?

Suyunu, elektriğini idareli kullanmayan, yerlere tüküren, denize karpuz kabuğu atan cahil halk mı?

“Beceriksiz, yeteneksiz” yöneticiler mi?

Çevre politikasının olmaması ya da ihmal edilmesi mi?

Aşırı biriken borçlarını ödeyebilmek için doğal çevrelerine daha çok baskı yapan borçlu, dışa bağımlı ülkeler mi?

Yoksa,

Daha fazla kâr elde edebilmek, yeni pazarlar yaratabilmek için yeni gereksinimler yaratan, tüketimi teşvik eden sermaye mi?

Yapı sektörünün artı-değerini (kârını) elde etmek için sürekli yeni mekânlar üreten, işi bittiğinde de bu mekânları kolaylıkla terk eden sermaye mi?

Silah üretimini artırmak ya da başka ülkelerin zenginliklerini ele geçirmek için savaş çıkartanlar mı?

Ürettikleri yeni ilaçları ve tıbbi cihazları az gelişmiş ülkelerde deneyen sağlık sektörü mü?

Daha ucuz hammadde ve işgücünü kullanarak üretim kârını artırmak üzere fabrikalarını az gelişmiş ülkelerde kuran, o ülkelerin doğal kaynaklarını fütursuzca tahrip eden gelişmiş ülkelerin sermayesi mi?

Tehlikeli atıklarını az gelişmiş ülkelere gönderen gelişmiş ülkelerin sermayesi mi?

Çevre politikasızlığının aslında bir “çevre politikası” olması mı?

Uluslararası sermayenin dolaşımını hızlandırarak eşitsiz mekânları artıran, gelir dağılımında uçurumlar yaratan küreselleşme masalının aktörleri mi?

Küreselleşme yaldızı altında az gelişmiş ülkelerin tüm kaynaklarını sömürmeyi hedefleyen sermaye mi?

Sermayenin sürekliliğini sağlamak için sermayenin kârını sağlayacak yasal çerçeveyi oluşturan devletler mi?

Çevre sorunu abartılıyor mu acaba? Ya da çevre sorunu çevrecilerin ve liberal görüşün ortaya attığı bir oluşum mu?

Yoksa doğanın ve toplumun tahribatı, biricik amacı kâr elde etme olan kapitalist üretim sisteminin daha fazla üretiminin kaçınılmaz bir sonucu mu?

Şimdi “Sürdürülebilirlik” olgusunu kısaca birlikte hatırlayalım.

Çevre konusunu, gelişmiş ülkeler ilk kez 1972 Stockholm Çevre Konferansı'nda gündeme getirdiler. Ardından 1992 Rio Zirvesi, 2002 Johannesburg Zirvesi G8 Toplantıları ve diğerleri... Çevre sorunları neo-liberal politikaların ışığında ve giderek genişleyen boyutlarıyla ele alınmakta...

Kaynakları tüketmeden, onları yeniden üreterek sınırlı bir tüketimle yaşamayı öngörüyor Sürdürülebilir Kalkınma ve Ekonomi kavramı. Sürdürülebilir gelişme kavramı 1987 yılında Bruntland raporu olarak bilinen “Ortak Geleceğimiz” başlıklı raporla dünya literatürüne yerleştirilmiştir. Bu rapora göre, sürdürülebilirliğin anlamı, “bugünün gereksinimlerini, gelecek kuşakların kendi ihtiyaçlarını karşılayabilme olanaklarını dikkate alarak karşılamak.” Yine bu rapora göre:

Nüfus artışı hemen durdurulmalı,

Gıda maddelerinin sağlanması sürekli duruma getirilmeli,

Eko sistemin ve tür çeşitliliğinin yok edilmesi süreci durdurulmalıdır;

Enerji tüketiminde yenilenemez enerji kaynaklarının yoğun kullanımından kaçınılmalı, yenilenebilir enerji kaynaklarına yönelinmelidir.

Doğal kaynaklara ve çevreye zarar vermeyen teknolojiler geliştirilmeli, büyük kentlerin denetimsiz büyümeleri önlenmelidir.

Deniliyor ki, enerji kentlerde, yapılarda üretilmeli; toplum yeni bir örgütlenmeyle daha az enerji kullanılmalı.

Çevreye etkinin azaltılması için yeraltı ve yer üstü kaynakları daha az kullanılmalı.

İnsanlar çalışma hayatlarından vazgeçerek, gereksinimlerini sağlayacak yeterli enerji ve gıdayı, yaşadıkları alanlarda, “ekokent”lerde üretebilirler. Konutlarında ürettikleri sanat, kültür ürünlerini topluma sunmalı.

İşbölümü, uzmanlaşma sayesinde insanlar daha az çalışmalı, daha özgür olmalı, daha yaratıcı alanlarda üretken olmalı.

Daha çok tüketen değil, az tüketen değerli olmalı.

Diyorlar ki, Batı kentlerinde nüfus artışı denetlenerek teknolojik ve toplumsal önlemlerle sürdürülebilirlik sağlanmaktadır. Gelişmiş ülke kentlerinde sürdürülebilirlik ilkelerine uyulmaktadır.

Eğer hal böyleyse bu kentlerde yaşayan tüm insanların sağlık, eğitim, işsizlik, konut sorunları çözülmüş olmalı. Bu kentlerin insanları daha az çalışarak ve daha az tüketiyor olmalı. Dolayısıyla üretimin hacmi düşük, yani kâr yok, rant yok, değişim değeri yok demektir. **Bunların gerçekleşmesinin içinde bulunan sistem içerisinde olanaklı olduğu söylenebilir mi?**

Peki, sürdürülebilirlik neden uygulan(a)mıyor ya da sürdürülebilirlik adına neler yapı(ami)yor?

Ülkeler çevre sorunlarına karşı oluşan tepkileri kanalize etmek çabası içerisinde. Uygulanmayan/uyulmayan yasa ve yönetmelikler, imzalanan uluslararası anlaşmalar sadece sistemin meşrulaştırılmasına yönelik. Öte yandan, başta ABD olmak üzere gelişmiş ülkeler çevre sorunlarını çözmek için yeni teknolojiler üretmekte. Teknolojik yeniden yapılanma çevre sorunlarının önlenmesini değil, mevcut yapının korunmasını, sürdürülmesini hedeflemektedir.

Çevre sorunlarının nedenini tartışmak ya da sorunların ortadan kaldırılmasını sağlayacak uygulamalar yerine, popülist yaklaşımlar gündemde. Nükleer enerji çalışmaları devam ederken “yaşama hakkı” söylemleri, su havzalarımız konut alanlarına açılırken “elektriği, suyu idareli kullan/kirletme” uyarıları, yabancı sermayenin fabrikaları için topraklarımız satılırken “yeşili sev, doğayı koru” sloganları, konut alanları açmak için orman/tarım alanları yok edilirken “bir fidan dikelim” kampanyaları sürdürülebilirliği sağlayabilir mi?

Tıpkı konut politikasında olduğu gibi, çevre politikasızlığının kendisi bir çevre politikasıdır! Kaldı ki mevcut çevre yasaları sermayenin çıkarları için kullanılmaktadır. Sermaye kârlı olmayan alana yatırım yapmaz. Sermayenin kârlı bulunduğu alana ise devlet gerekli yatırımları yaparak sermayenin önünü açar.

Sorunun çözümüne yönelik olmayan, teknik detaylar aracılığıyla yüzeysel denetimler söz konusu. Sürdürülebilirlik ilkeleri ve önlemleri yeni çalışma alanları için yeni fırsatlar yaratır. Akıllı evler, ekolojik yapılar, çevre dostu tüketim maddeleri, alternatif ulaşım araçları vb. çevre alanının birer oyuncağı olmaya başlar.

Gelişmiş ülkeler çevre sorunlarını önlemeye değil, denetim altına almaya yönelik politikalar üretmektedir. Dolayısıyla çevre sorunları ertelenirken üretimin her geçen gün hızla büyümesi sermayenin kârını artırmaktadır. Örneğin, yenilenemeyen kaynakların hızla tüketilmesi sonucunda kimi sektörlerin kâr oranlarında azalma olacaktır. Bu

nedenle bazı firmalar mevcut kârlarını sürdürebilmek ya da üretimlerini devam ettirebilmek için ekolojik ilkelere uyma politikasını benimsemektedir. Doğa dostu yeni teknolojik ürünler piyasaya sunularak yeni pazarlar yaratılmaktadır. Bu ekolojik yaklaşımlar bir müddet için büyüme ya da kâr oranlarında artış sağlasa da kapitalist üretimin kâr ve birikim dinamiği içerisinde uzun süremez. Bu nedenle de inandırıcılığı yoktur.

Sürdürülebilirlik için bazı devrim(!)ler yapılmıştır. Bunlardan birisi olan “yeşil devrim”in uygulandığı az gelişmiş ülkelerde artan tarımsal üretim, ekonomik dönüşümü ve gelişmeyi sağlamış, tersine üretim artışı dünya pazarlarında gelişmiş ülkelerin gereksinim duyduğu ürünlerde gerçekleşmiştir. Daha fazla üretmeye çabalayan az gelişmiş ülkeler bir yandan orman alanlarını hızla tahrip etmişler, diğer yandan da kullanılan kimyasal gübre ve tarım ilaçları nedeniyle tarım alanları giderek verimsizleşmiştir. Bir diğeri, Avrupa Topluluğunun gönderdiği süt tozlarının ve kaymağın Hindistan'da kurulan özel fabrikalarda taze süt olarak yeniden üretilmesini amaçlayan “beyaz devrim”dir. Ancak ithal edilen süt tozu ile gerçekleştirilen ucuz süt üretimi geleneksel süt ekonomisini çıkmaza sokmuştur. Yine Hindistan'a önerilen “mavi devrim”, sanayileşmiş ülkelerden yapılacak teknoloji transferi ile balıkçılık alanında üretimi arttırmayı hedeflemiştir. Uygulama, bu işle geçinen insanların hızla işsiz kalmalarına ve kentlere göç etmelerine neden olmuştur. Başarısızlıkla sonuçlanan bu tür örnekleri çoğaltmak olanaklıdır.

Bir yandan doğa ve toplum hızla erozyona uğratılarsun, bir yandan sürdürülebilirlik tartışmaları devam ededursun, üretimin hızı ve hacmi giderek artmaktadır.

Bu durumda, sürdürülebilirlik sürdürülebilir mi?

Tabii ki, hayır.

Peki, neden?

İnsan sağlığının korunması durumunda sağlık sektörü kâr oranını nasıl yükseltecektir? İlaç ve tıbbi malzeme sanayiinin ürünlerini kim alacaktır? Çevresel sorunların yarattığı sağlık sorunlarının denetimi ya da tedavisinden sağlanan milyarlarca dolar kârdan kolayca vazgeçilebilir mi?

Ekonominin ekolojik yeniden yapılanması demek üretim ve enerji kullanımının değişmesi demektir. Bu da pek çok sanayi alanında gerilemeye yol açacaktır. Örneğin, kimya sanayii. Örneğin demiryoluna öncelik verilmesi, otomobil tüketiminde, dolayısıyla üretiminde sınırlamaya yol açacaktır. Bu sınırlamalara izin verilebilir mi?

Kapitalist üretim sistemi sürekliliğini sağlamak için kentleşmeye gereksinim duyar. Mekân üretmek ve mekân üzerinde hâkimiyet kurarak ayakta kalabilir. Mekânlar değişim değeri değil, kullanım değeri gözetilerek üretilse, konut üretiminde özel sektör başrolü oynamasa, sermaye mekânsal hareketliliğini

nasıl sağlayacak? Yapı üretiminin artı-değerinden bu kadar kolay vazgeçilebilir mi?

Sürdürülebilirlik ilkesi, çalışma alanındaki üretkenliğin artırılması yoluyla çalışma saatlerinin yarı yarıya azaltılmasını önerir. Ekolojik sürdürülebilirlik gereksinimlerin az işgücü, az sermaye ve az hammadde ile sağlanmasıdır. Oysa kapitalist üretim sisteminin mantığı kâr ve fazla üretimdir. Ekonomik büyümenin ekolojik yorumu, kaynakların tüketilmesidir. Oysa kapitalist üretim tarzında moda sık sık değiştirilerek, yeni gereksinimler ve yeni kullanım değerleri yaratılarak insanlar tüketime teşvik edilir ve bu sayede üretimin hacmi ve hızı artar. Artı-değerin (kâr) artması, ucuz hammadde ve ucuz işgücüne bağlıdır. Hammadde için kaynaklar sorumsuzca tüketilecek, ucuz işgücü için de insan emeği sömürülecektir. Dolayısıyla kapitalist üretim sisteminin üretim mantığı doğayı ve insanı, toplumu büyük bir hızla tahrip etmektedir. Her şeye meta olarak bakan kapitalist üretim sistemi çevre sorunlarını gündemde tutsa da ekolojik bozulma büyük bir hızla devam etmektedir. Edecektir de...

“Suçu kapitalist sistemin üzerine attık, kurtulduk; insanlığın hiç mi suçu yok?” diyenleri duyar gibiyim. Ama gerçek ortadadır. “Daha fazla üretim, daha fazla kâr, daha çok çalışın, daha çok tüketin, daha çok kazanın” diyen bir sistem içerisinde az tüketimin, az üretimin ve az çalışmanın gerçekleştirildiği bir dünya yaratılabilir mi?

Aslında sorun çözümsüz değildir. Tüm çevresel sorunlar çözülebilir; açlık, yoksulluk ortadan kaldırılabilir; gelir dağılımı dengelenebilir. Ancak bu, teknik detaylarla oyalanarak değil, sürdürülebilir kalkınma ve gelişme kavramlarının içeriğinin yeniden doldurulması ile yapılabilir. Kapitalist üretim sisteminin mantığı ve birikim dinamiğinin ve üretim ilişkileri çerçevesinde büyüme, kalkınma, üretim, tüketim kavramlarının yeniden sorgulanması gerekir Yoksa biz önümüze koyulan kavramlarla çevrecilik oynamaya devam ederken, sermaye de çevreyi ve toplumu talan etmeye devam edecektir.

KAYNAKÇA

Demirer, Göksel ve Diğ., Ve Kirlendi Dünya, Öteki Yay., Ank., 1997.

Erdoğan, İrfan ve Ejder, Nazmiye, Çevre Sorunları, Egemen ve Marksist Anlayışın İlettikleri Üzerine, Doruk Yay., Ank., 1997.

Eryıldız, Semih, “Kentsel Ekoloji”, Mimarlık, Y.33, S.269, Mayıs 1996, ss. 25–30

Kaplan, Ayşegül, Küresel Çevre Sorunları ve Politikaları, Mülkiyeliler Birliği Vakfı Yay., Ank., 1997.

SÜRDÜRÜLEBİLİR KENTLEŞME : BİR DOSYANIN DÜŞÜNDÜRDÜKLERİ

Nerkis Kural, Mimar, Y. Şehir Plancısı

Türkiye kapılarını sürdürülebilirlik paradigmasına açmakta zorlanıyor: "Bin atlı akınlarda çocuklar gibi şendik. Bin atlı akınlarda dev gibi bir orduyu yendik " gibi uçucu ve heyecanlı bir tutumla sorunlar çöğneniyor; "küresel ısınma" yı yeni bir tehdit olarak algılayan Türkiye susuzluk ve kuraklık karşısında bocalıyor; kişiler ve kurumlar yüzeysel bakış açılarının tutsağı olarak bir kere daha kısa vadeli çabalarla sorunların üstesinden gelmeye çalışıyor. Mesela Ankara'nın Polatlı ilçesi, Temelli beldesinde şu sıralarda (Nisan, 2007) olagelen köylü-şirket, köylü-belediye çatışmalarının ne anlama geldiği, tarım arazileri ve meraları korumak açısından kentleşmeyi doğru bilgiler, yöntemler ve katılıma dayandırılması gereğini bilmiyor ve önemsemiyor; bir taraftan su diye dövünürken, diğer taraftan suyla ilgili kaynakları tüketiyor, zarar veriyor. Arabanızı bir kova su ile yıkayın; dişinizi fırçalarken suyu akıtmayın gibi nasihatlarla, yine "atı ile akınlarını" sürdürüyor.

Avrupa ülkeleri (özellikle İngiltere, Danimarka, Hollanda ve İskandinav ülkeleri) ile Amerika (I) sürdürülebilirlik etkinlikleri açısından hızla yol almaktadır. Özellikle teknoloji alanında gelişmeler kanunlarla da desteklenmeye başlamıştır. Amerika'da binalara ve yerleşmelere verilen LEED sertifikası (Leadership in Energy and Environmental Design-Enerji ve Çevre Tasarımında Önderlik), İngiltere'de yerel belediyeler tarafından geliştirilen SEEDA, BRE, BREAM gibi sürdürülebilir uygulama programları yaygınlaşmakta; Yerel Gündem 21 programları ile başlayan yerel çalışmalar giderek çeşitli sivil toplum organizasyonlarına ilham kaynağı olmakta ve yeni kurumlar üretmektedir.

Sürdürülebilirlik gösterge ve ölçüm sistemleri üzerine yapılan uluslararası çalışmalar özellikle kent sorunları ve planlaması alanında yoğunlaşmakta, üniversiteler eğitim programlarını yenilemektedirler. Örnekleyecek

olursak Temmuz 2007 de İskoçya'da gerçekleşen Uluslararası Kent ve Yaşamsal Sürdürülebilirlik ve Değerlendirilmesi Konferansı, EPSRC'ın (Engineering and Physical Sciences Research Council) desteklediği SUE-MoT (Sürdürülebilir Çevreler-Modeller ve Araçları) konsorsiyumunun bir organizasyonu olarak akademik, kamu ve özel sektörü bir araya getirmiştir. Sunulan bildirileri gözden geçirdiğimizde son 20 yılda kavramın 1987 yılındaki tanımından beri ne kadar ve ne şekilde geliştiğine tanık olmaktadır (Horner, et.al) Bütüncül bir Sürdürülebilirlik Değerlendirme Modeli (Integrated Sustainability Assessment Toolkit-ISAT) üzerinde çalışan SUE-MoT araştırma grubu tüm tarafların (kamu, özel sektör ve akademisyenlerin) ve çeşitli projelerin kullanımına yönelik, indirgemecilikten kaçınan, katılımcı değerlendirme-ölçüm modellerini üretmeyi amaçlamaktadır. Bu bağlamda bilginin üretimi, sınırları ve bilgi yönetiminin kentsel sürdürülebilirliğin değerlendirilmesinde ne şekilde kullanabileceği de tartışılmaktadır (Thomson et.al). Çeşitli kentleşme süreçlerinin ve sorunlarının yansıtıldığı bildirilerde konut, ulaşım, enerji, su, katı ve sıvı atık gibi konulara ilişkin sürdürülebilir çözümler için göstergeler önerilmiş; birleşik (integrated) çözümlerin önemine dikkat çekilmiştir (Timmeren).

Avrupa Birliği 6. Çerçeve programı içinde yer alan MATISSE projesi kapsamında Birleşik Sürdürülebilirlik Değerlendirilmesi (Integrated Sustainability Assessment-ISA) bilimselliği ve uygulanabilirliği irdelemekte, bu bağlamda yapılan bir çalışmada konut yerleşim bölgelerinde sürdürülebilir yerleşmeye geçişteki engeller ve dinamikler incelenmekte, önerilen araç (tool) ile çeşitli göstergelerin (iklim değişikliği, enerji kullanımı gibi) gelecekte konut sektörünü nasıl etkileyeceği tartışılmaktadır (Bergman, et.al).

Sosyal altyapının, katılımın ve kullanıcı değerlerinin tartışılmasının yanısıra kentsel gelişme süreçlerinde

Kaynak: KURAL, Ocak 2006.

yaşanan çevresel eşitsizliklerin (gürültü, hava kirliliği, ulaşılabilirlik, sanayi alanlarının konumu, atık ve çöp merkezleri gibi) ve sosyal adaletsizliğin sürdürülebilir gelişme çerçevesinde değerlendirilme kriterlerinin ortaya konma gerekliliği vurgulanmıştır (Walton et.al).

Sürdürülebilirlik paradigmasının tarihsel çıkışını Birleşmiş Milletlerin 1987 Brundtland raporu ile ilişkilendirerek, neo-liberal politikaların himayesinde bir küresel ve kurumsal akım olarak ele almak mümkündür (Kural, 2003). Daha da geriye gidilecek olursa 1972 Stockholm Çevre Konferansı çevre ile ilgili endişelerin başlangıcı olarak görebiliriz. 1992 Rio Zirvesi, ve Gündem 21, 2002 Johannesburg Zirvesi, 1976 Habitat I, ve İstanbul'da yapılan 1996 Habitat II (İnsan Yerleşmesi Konferansı) çevre konusunun genişletilerek kentleşmenin ve yaşam kalitesinin de içine alındığı bir kalkınma projesinin çerçevesini oluşturmuşlardır. Ancak paradigmaya karşı duruşlar da mevcuttur. Dünya kaynaklarının sorumsuzca tüketilmesinin, doğanın tahrip edilmesinin kapitalist güçlerin de varlığını tehdit ettiği noktasından hareketle "Sürdürülebilir ekonomik kalkınma", "Çevre" ve "Toplumsal Eşitlik" kavramlarının ortaya atıldığı, ve "Sürdürülebilir ekonomik kalkınma" modellerinin özellikle az gelişmiş ülke ve bölgelere dayatıldığı düşünülmektedir (Yıkılmaz, 2003). Yıkılmaz, çevreye ilişkin bir çok antlaşmanın imzalanmış olmasına rağmen (ms. Kyoto Protokolü, 1997) uygulamada ve katılımda sıkıntılar yaşandığına, özellikle gelişmiş ülkelerin engellemeleriyle karşılaştığına dikkat çekmektedir. Ancak görüldüğü gibi 2007 nin başında BM tarafından yayınlanan bilimsel raporda küresel ısınmanın dünyayı tehdit eder hale geldiği kabul edilmiş ve özellikle G8 ülkelerinde tartışmalar yeniden başlamıştır (Haziran 2007).

Son yirmi yıl içindeki gelişmeler gerek bilgi birikimi, gerek benimsenme ve uygulama açısından irdelenecek olursa her birinin ayrı eğriler çizdiği görülür. Kavram, sadece ekonomik kalkınmanın tekelinde "gelişirken

gelecek kuşakların da ihtiyaçlarını gözeterek kaynakları kullan" uyarısını aşarak ekonomik sürdürülebilirliğin (ES) beraberinde sosyal sürdürülebilirlik (SS) ve çevresel sürdürülebilirlik (ÇS) ilkelerinin de tartışılmasına yol açmıştır. Kanımca paradigmanın bir özelliği bilim çevrelerini içine çektiği gibi; popülist bir çerçeve de çizebilmesi, dolayısı ile gündelik hayatları ve sokaktaki insanı da içine almasıdır. Mesela, her ne kadar bilim çevreleri küresel ısınma gibi çevresel bir göstergesi çeşitli yönleriyle ve ihtiyatla irdelerken, medya ve halk durumu kolaylıkla ve hızla bir çevresel değişimin uyarısı olarak algılamışlardır. Önerilerine konulan yaptırımlar ise, yukarıda örneklediği gibi yüzeysel olup, daha kökten yaklaşımların ve farkındalıkların geliştirilmesi gerekmektedir. Paradigmanın etkinliği ise ele alınış biçimi ile ilgili olup, kısıtlayıcı ve cezalandırıcı biçimlerle değil, yaratıcı, katılımcı biçimlerle desteklenmelidir. Paradigmanın kapitalist süreç tarafından yaratılmış olması kabul edilse dahi, gelişen ve değişen bakış açıları içerisinde kapitalizme karşı bir akım haline gelmemesi için bir neden yoktur. İnsan ögesi, yaşam biçimi tartışması ve sosyal değişim gerekliliği paradigmanın uzun vadeli bir süreç olduğuna işaret eder ve yaratıcı ve demokratik güçler elinde etkin bir araç haline dönüşebilir, ve de dünya üzeride değişim örnekleri giderek çoğalmaktadır.

Sürdürülebilirlik süreci kişisel ve küresel arasında bir süreklilik olarak tariflenebilir. Konunun odak noktasında kentler ve süregelen kentleşmenin bulunduğu dikkate alınarak KENTSEL SÜRDÜRÜLEBİLİRLİK tartışması içerisindeki dinamiklerin neler olduğuna bakılabilir. Bugünkü insan-doğa ilişkisine hakim olan bilimsel görüşü iyimserlik ile EKOLOJİK DENGE olarak özetleyebiliriz (Ittelson, ve bunun KÜRESEL bir hedef olduğunu ileri sürebiliriz.

Sürdürülebilirlik paradigması mimarlık, kentsel tasarım ve planlamayı yeni bir platforma taşıyabilir mi? Bu gün kentin oluşmasında bu üç süreçte yaşanan olumsuzlukları, çatışmaları ve çelişkileri, yetersizlikleri düşünecek olursak paradigmanın şemsiyesi altında tüm

KENTSEL SÜRDÜRÜLEBİLİRLİK AÇISINDAN KÜLTÜREL PLANLAMA VE MEKANSAL İCRAATLAR

Can Altay, Dr. Başkent Üniversitesi, Güzel Sanatlar, Tasarım ve Mimarlık Fakültesi

tarafının yeniden yapılanması mümkün olabilir mi? Denebilirki bir yaklaşım olarak SÜRDÜRÜLEBİLİRLİK:

1. Kentin sorunlarına dikkat çekmek için yeni bir ifade, ortak bir terimdir.
2. Kentsel sorunları ekonomik, sosyal ve çevresel sürdürülebilirlik hedefleri çerçevesinde yeniden tanımlamaktır.
3. Kentin sorunlarının birbirleriyle ilişkili olduğunu, bütüncül bir yaklaşım için yeniden düşünmektir.
4. Ekonomik, sosyal ve çevresel önceliklerin yeniden sıralanmasıdır.
5. Ekonomik kalkınmanın çevreye zarar vermeden, sosyal adalet ilkelerini dikkate alarak yapılmasını hatırlatmaktır.
6. Tasarımın 1,2,3,4,5 deki hedeflerle yeniden tanımlanması ve örgütlenmesidir.

Sürdürülebilirlik şemsiyesi altına toplanacak tarafları/sosyal ajanları inceleyecek olursak ORGANİZASYON konusunu ele alış biçimimiz de ortaya çıkmış olacaktır: en önemlisi bu organizasyon içerisinde bir meslek kuruluşu olarak mimarlık, kentsel tasarım ve planlama uygulamalarının ne şekilde ve kimler tarafından ele alınması gündeme gelecektir. Halk-birey, yönetici-politikacı ve tasarımcıyı içeren bir üçgen şemada mimar, kentsel tasarımcı ve kent plancısı kendi yerini belirleyecektir. Meslek, taktik ve stratejiler (Certau) geliştirmek ihtiyacıdır. Meslek, eylemci, temsilci (advocate), katılımcı rollere de eğilerek, toplumdaki hareketleri (grassroots) destekleyecek, öncülük edecek ve bilgilendirecektir; çünkü 3 lü sürdürülebilirlik saçıyağı küreselden yerele inerek ve özellikle mekana yansiyarak/yansıtılarak hayata geçmektedir.

Örnekleme gerekirse, ekonomik gelişmeler kapital birikimleri ile yürümekte, mekanı kontrol altında tutmakta ve yönlendirmekte, SS ve ÇS'in önüne geçmektedir. SS'i destekleyecek bir mekansal planlamanın neleri içermesi tekrar ele alınmak durumundadır. Burada Modernizm ile ilintili bir sosyal dayanışma (din, dil, ırk gibi geleneksel dayanışma sebep ve biçimleri değil) kültür, sanat, bilim ve çevre koşullarının geliştirilmesine dönük bir beraberlik ve yaratıcılık gerekmektedir. Mesela sanatın sektörel anlamda değil, yerel anlamda ele alınması sosyal-kültürel sürdürülebilirliği geliştirecektir (Bianchini). Halbuki günümüzde bunun aksi bir yönde gelişmeler vardır ve kentin şekilleniş biçimi bu değişimi desteklemektedir.

Ekolojik sürdürülebilirlik, daha doğru bir sözcük olarak önerilen çevresel sürdürülebilirlik belki de paradigma genelinde en kırılmalı olan süreçtir, diğer iki süreçteki çatışmaları yansıtır, yerelde nelerin olduğu önemlidir. 1987 Brundtland raporu ekonomik kalkınma ekseninde çevrenin kirletilmemesine dikkatleri çekmiştir; iyimserlikle denebilir ki çevre farkındalığı giderek artmaktadır ve ekolojik dengelerin takibi önemsenmektedir. Ancak yerelde izini sürebileceğimiz çevrenin sürdürülebilirliği, o çevrenin insanı tarafından

nasıl algılandığı ve değerlendirildiği ve hangi eylemlerin gerçekleştirildiği veya gerçekleştirilemediği ile takip edilebilecektir. Ekonomik baskı altında bulunan topluluklar çevreyi gözardı edebilecekleri gibi, kapitalist üretim de çevreyi yok edebilecektir.

Paradigmanın mekana yansıtılması yerele yönlendirmeyi ve yerel bilgiyi kullanmayı beraberinde getirmektedir. Kanımca YER (PLACE) ekolojik bir kavram olarak, özellikle sosyal ekoloji açısından (Bookchin) insan ile yaşadığı mekanı temsil ettiği için bu paradigma içerisinde incelenebilecek; ve planlama, mimarlık ve kentsel tasarım söylemleri içinde var olan Yer kavramı önemsenerek yeniden daha kapsamlı ve etkin bir biçimde irdelenerek mimarlık ve planlama sürecine katılabilecektir. Mekanın sosyal bir üretim olduğu (Lefebvre) da dikkate alınacak olursa bu sürecin organizasyon ve programı da tasarımcının da katılımı ile yeniden yoruma açılabilir.

Giderek kimliksizleştiğini, yabancılaştığını düşündüğümüz/gördüğümüz yerlerin üretiminde kimlerin ve nelerin etken olması gerektiğini farkedebilirsek, bir "yeri yapma" (placemaking) olgusunun dinamiklerini (Schneekloth) keşfederek, meslek grubu olarak bizlerin kimlerin yanında olacağımızı, kimlerle beraber hareket edeceğimizi, hangi taktik ve stratejileri uygulayacağımızı ortaya koyarsak mesleği gelmesi gereken noktalara getirebileceğimizi umuyorum.

KAYNAKÇA

Bianchini, Franco. "Cultural Planning for Urban Sustainability." *City and Culture. Cultural Processes and Urban Sustainability*. Ed. L. Nyström. Karlskrona, Swedish Urban Environment Council, 1999.

Bookchin, Murray. *The Philosophy of Social Ecology*. Black Rose Books:Montreal-Newyork, 1990.

Horner, M., Hardcastle, C., Price, A., Bebbington, J. SUE-MoT Conference 2007, International Conference on Whole Life Urban Sustainability and its Assessment, Book of Abstracts.Glasgow Caledonian University: Great Britain, 2007.

Kural, Neris. *Kentleşen Bir Dünyada Sürdürülebilir İnsan Yerleşmelerini Destekleyen Küresel ve Kurumsal Hareketler Üzerine bir İnceleme*. Unpublished paper submitted to Arch. 709, Housing and Discourse, Orta Doğu Teknik Üniversitesi, Ankara, 2003.

Ittelson, W., Proshansky, H., Rivlin, L., Winkey, G. *An Introduction to Environmental Psychology*. Holt, Rinehart and Winston, Inc. :Newyork, 1974.

Schneekloth, Linda H., Shibley, Robert G., "Implacing Architecture into the Practice Of Placemaking." *Journal of Architectural Education* 53 (2000) : 103-140.

Yıkılmaz, Necla. *Yeni Dünya Düzeni ve Çevre*. Ayhan Matbaası: İstanbul, 2003.

<http://www.usgbc.org>

1. KENTİ SOSYAL, KÜLTÜREL, SİYASİ VE FİZİKSEL ÜRETİM OLARAK ANLAMAK

1.1. MEKANIN ÜRETİMİ / SOSYAL MEKAN'

Fransız Düşünür Henri Lefebvre 1974'de yayınlanan "Mekanın Üretimi" kitabında, mekanı sosyal, toplumsal bir üretim olarak ele alır. Mekan, Lefebvre'in tanımıyla tüm şeyler, nesnelere, insanlar ve bunlar arasındaki karşılıklı ilişkiler, birarada oluşları, eşzamanlılıklarını kapsar.² Fiziksel, inşai çevreden öte (ama onu da içeren) bir mekan anlayışında sadece nesnel dünya değil ilişkisel, toplumsal dünya ve üretilen anlam katmanları da gözönüne alınmaktadır. Dolayısıyla Lefebvre'e göre mekan şeyler arasında tekil bir şey değil; sayısız ürün içerisinde bir bağımsız ürün değil, bilakis bunları içeren bir olgudur. Mekan, hem geçmişte, hem de şimdi ve geleceğe dair eylemlerin sonucu olduğu kadar olacak eylemlerin de sebebidir.³ Mekan toplumsal bir üretim⁴ olduğu kadar, toplumsal bir yeniden üretimdir.⁵

"Sosyal Mekan bünyesinde doğaldan toplumsala geniş bir nesnelere çeşitliliği barındırır. Bu çeşitliliğe nesnelere ve bilginin dolaşımı ve değişimini sağlayan ağlar ve patikalar da dahildir. Nesnelere çeşitliliğinde bahsedilen nesnelere sadece maddesel şeyler değil, ilişkiler de dahildir."⁶

Kentin mekansallığı konusuna geldiğimizde ise Borden ve Rendell üç ana nokta önermektedirler. Bunlardan birincisi, ölçek meselesidir. Kentin ölçeği, fiziksel ölçümlere indirgenemez, ancak insan faaliyetlerinin oluşturduğu çok ölçekli, katmanlı bir sistem olarak algılabılır. Kent, bünyesinde eşzamanlı olarak bedenselden küresele, öznelenden evrensele pek çok anlam ve katman içerir.⁷ Kent, sadece fiziksel değil, toplumsal, siyasal, iktisadi ve kültürel bir üretim alanıdır. Kentin mekansallığına dair ikinci nokta kentin biçime veya temsile indirgenemeyecektir. Kentin sürekli devinimde yeni katmanlar, anlamlar ve mekanlar üreten bir olgu olduğunu görmek gereklidir ki, bu

sürdürülebilirlik açısından da önemlidir. Sürdürülebilirlik tartışmaları haklı yoğunluğu fiziksel çevre koşulları ve enerji çalışmalarına verirken, kentlerin ve fiziksel çevrenin yaşamsallığını unutmamalı, ve bu yaşamsallığın sadece hayatta kalmak anlamına gelmediğini görmelidir. Kentin mekansallığının tespitinde vurgulanan üçüncü nokta ise güç ilişkilerine dairdir. Mimarlar ve plancılar yukarıdaki anlamıyla kenti kendi başlarına üreten birey veya gruplar değildirler, onlar çok daha geniş siyasi ve iktisadi erk sistemleri bünyesinde çalışmaktadırlar.⁸ Borden ve Rendell'in bu noktaya dair belki de atladıkları konu, bahsettikleri güç odaklarının da daha geniş ve katmanlı bir sürece dahil oldukları, yeniden tanımlanabildikleri, ve kentin sürekli üretildiği ve yeniden üretildiğidir. Bu döngüsel devinim içerisinde mimar ve plancılar da fiziksel çevreyi tanımlayıcı aktörler olarak sayısız defa devreye girmektedirler. Yazının devamında önerilecek "kültürel planlama" ve "inisiyatif olarak mimarlık" gibi kavramlar, kentte çok katmanlılığı ve mekânın toplumsal bir ürün olduğunu onaylayarak, kentin sosyal, kültürel ve mekansal dinamiklerine katkı sağlayacak müdahalelerin olabirliği üzerine düşünceler içermektedir.

1.2 KENTİN VAZGEÇİLMEZ UNSURLARI: GERİ DÖNÜŞÜM VE YENİDEN ANLAMLANDIRMA

Yukarıda kentin bir yandan döngüsel bir devinim içinde sürekli yeniden üretildiğini, bir yandan da bu devinimin her zaman biriken ve katmanlanan bir üretim olduğundan bahsettik. Bunu anlamak için iki ana kavrama bakmak faydalı olacaktır. Bunlar geri dönüşüm⁹ (recycling) ve yeniden anlamlandırma¹⁰ (reconfiguration).

Günümüzde kentlerden bahsettiğimizde sıfırdan başlamak söz konusu değildir. Çok belirgin bir fiziksel büyüme hedeflenmediği sürece kentsel çevre, mevcut alan ve elemanların yeniden düşünülüp yeniden

anlamlandırılmasıyla katman katman birikir. Çok radikal yıkım kararları olmadığı sürece hiçbir şey silinmez, ama hiçbir şey de olduğu gibi kalmaz, kalamaz. Kentte ister inşai ister yaşamsal olsun (ki mekansallığın hepsini içereceğinden bahsedilmişti) her daim yeni anlatılar eskilerinin tekrardan kurgulanmasıyla oluştururlar. Kalıcı ve güvencesiz, değerli ve atılabilirin eş zamanlı varolabileceği, hatta birbirleriyle yer değiştirebileceği bir ortamdır kentsel mekan.¹¹ Bunu kavramak bir yandan özgürleştirici olacaktır, zira planlama ve özellikle mimarlık disiplininin adeta laneti haline gelmiş olan kontrol takıntısına mağlup hissetmektense, tam anlamıyla kontrol edemeyeceği bir çevreyi şekillendirmede aktif olabilmeyen yollarını aramak yeni kapılar açacaktır.

Bu doğrultuda geri dönüşüm ve yeniden anlamlandırma, hem önlenemez birer olgu olarak, hem de mekanı şekillendirmeye gönüllü aktörler için birer araç olarak karşımıza çıkmaktadır. Şayet “Kentsel Sürdürülebilirlik” diye bir başlık altında toplumsal ve kültürel sürdürülebilirlik gibi kavramlardan bahsedilecekse sadece nesnel kentte değil sosyal kentte de geri dönüşüm ve yeniden anlamlandırma kavramları gözönüne alınmalıdır. Kentsel sürdürülebilirliğin hedefi korumacı bir tavırdan ziyade kültürel dinamizm ve etkileşimlerin kent yaşamındaki vazgeçilmezliğini sürdürecektir bir tavır olmalıdır. Gerek koruma, gerek dönüşüm niyetiyle gerçekleştirilecek radikal kırılmalar, kentsel sürdürülebilirliğe aykırı edimlerdir.

2. GELENEKSEL KÜLTÜR POLİTİKALARINA VE KENTSEL DÖNÜŞÜM AYGITI OLARAK KÜLTÜR MEKANLARININ ÖNERİLMESİ EĞİLİMLERİNE ALTERNATİF OLARAK “KÜLTÜREL PLANLAMA”

2.1. KÜLTÜREL PLANLAMA

Franco Bianchini'nin önerdiği “kültürel planlama” kavramı, geleneksel kültür politikalarının benimsediği temel tanımlamalarda olduğu gibi sanatı faaliyet alanları veya disiplinlere dayalı (opera, bale, resim, heykel, vb.) ve kültürel geleneksel/yöresel oluşumların kategorizasyonuna dayalı (etnografik öğeler, zanaat, halk oyunları, söylenceler, vb.) veriler olarak almaktansa, “kültür”ü yere ve zamana dair olan durum ve verilere göre ele almayı önermektedir. Yine kültür politikalarında gözlemlenen yüksek sanat ile geleneksel, folklorik olan arasındaki ayrımlar, bu önermede yerini bütüncül ama yerleşik, mekan esaslı bir heterojen kültür anlayışına bırakmaktadır.¹² Bianchini'nin önerisiyle kültürel planlamanın araçsallaştıracağı ve kentte hem planlama hem sürdürülebilirlik öğesi olarak önerilecek olan kültür kavramı akla gelebilecek her türlü mevcut faaliyet ve alışkanlığı içerdiği gibi mekansal ve nesnel öğelerle, önerilebilecek sosyal ve sanatsal etkinlikler ve etkileşimleri de bünyesine almaktadır.¹³

Bianchini, kültürel planlama kavramına iki temel özellik atfetmektedir. Bunlardan birincisi, kültürel planlamanın “kültür”ü planlamak değil kenti kültürle planlamak” olduğu savıdır. Burada kenti planlamak derken yaşamakta olan kent kastedilmektedir, yani halihazırda

PARK FICTION “Mutenalaştırmaya karşı kalıcı piknik” isimli açılış partisindeki St.Pauli kick-boksçularının gösterisinden görüntü. Farklı bölümlerinin farklı mahalle sakinlerinin önerilerine göre kurgulandığı parkın bu bölümünde yer alan “Lale Desenli Saha”yı mahalle sakinlerinden Nesrin Bilgün tasarlamış.

Fotoğraf: Christoph Schafer, Park Fiction Archive for Independent Urbanism izniyle, 2005

ODA PROJESİ 2004 Haziran ayında Lina Faller, Thomas Stussi, Marcel Mieth ve Marian Bruchardt'ın davet edildiği “FAIL BETTER” (daha iyi hata yap) adlı projede ahşap çubuklarla şehir imgeleminin avluya yansıtılmasına içeren bir çalıştay yürütülmüştür.

var olan, biriken, katmanlanan ve aynı şekilde tüketen, tükenen kent. Bu anlamda kenti kültürle planlamak, sürdürülebilirliğe dair bir edimdir. Bianchini'nin atfettiği ikinci özellik ise yukarıda değinildiği gibi kültürün yüksek sanat, gelenek, kimlik, aidiyet gibi özelliklerinden öte bulunulan yere (mekana ya da kent parçasına) ve zamana, sosyal konjonktüre, yani içinde bulunulan duruma dair heterojen bir olgu olmasıdır. Bu haliyle “kültür” Bianchini'ye göre kent siyasasına entegre edilmesi gereken temel bir unsurdur.¹⁴

2.2. KENTSEL DÖNÜŞÜM (REGENERATION), MUTENALAŞTIRMA (GENTRIFICATION) VE KÜLTÜR SORUNALI: MAJÖR MÜZELER, MİNÖR MANEVRALAR

Türkiye'deki (aslında İstanbul'daki) yankıları henüz tespit edilebilecek somutluğa ulaşmamış gibi gözükse de Neo-Liberal kentsel dönüşüm aygıtı olarak kültür/sanat barındıran yapıların önerilmesi son 10 yılın mimarlık ve şehircilik tartışmalarında sayısız defa vurgulanmıştır.^{15,16,17}

Kente böylesi müdahalelerin hedefi sürdürülebilirlikten ziyade küresel kapital dolaşımına (gerek finansal gerek kültürel anlamda) bir durak sağlayabilecek bir şehir imajı inşa etmektir. Özellikle Bilbao örneğinden bugüne son 10 yıldır hem kurumsallık hem mimari açıdan bir “organ nakli” ile bu furyaya katılan ve katılmaya sevdalanan şehirlerin sayısı hızla artmıştır. Bu araçsallaştırma için, işlevi ve etkileri açısından “işler / işleme” veya “iyidir / kötüdür” demektense (zaten işlevlikleri örneklere göre hayli değişkendir) bahsedilen anlamda kentsel sürdürülebilirlik ile alakası olmadığı için altını çizmek bu metin bağlamında daha önemlidir.

Kentsel dönüşümde araçsallaştırılan kültür kurumları ve beraberlerinde gelen yıldız yapıların (ve tabii yıldız mimarların) öteki ucunda kent parçalarının tedricen

dönüşümünde, yani mutenalaştırma (soylulaştırma veya nezhleştirme – gentrification) sürecinde de kültürel sektörün ve yaratıcı disiplinlerin araçsallaştığı durumlar görülmektedir. Bu her zaman bilinçli bir planın parçası olmayabilir, özellikle Batı Şehirlerinde zaten güvencesiz yaşayan bir topluluk olan sanatçıların, kendi ekonomik sıkıntıları yüzünden şehirlerin görece tercih dışı kısımlarına yerleşmeleri sonucu bu dönüşüme sebep oldukları görülmüştür.¹⁸

Özellikle sanatçı toplulukları tarafından benimsenen, minör manevralar¹⁹ olarak adlandırılacak bazı faaliyetler, kentte yerleşik üretim alanları önermektedirler. Sanatçı inisiyatifleri, kollektif projeler ve kentnin çeşitli bölgelerindeki mahalli yerelliklerle iletişime geçerek sosyal etkileşimler üzerinden kendini tanımlayan bir sanat pratiği günümüzde Dünyanın pek çok yerinde kabul görmektedir.²⁰ Bianchini de aslında açıkça dile getirmese de Kültürel Planlama önerisini dile getirirken minör manevralardan oldukça etkilenmiş gözükmektedir. Kültürel Planlama kavramı üzerinden plancılara ve siyasetçilere önerdiği şey aslında hem mahalli kültürel bilgiye ulaşma açısından, hem farklı sosyal grupları etkileşime sokabilme açısından, hem de kentte kültürel üretim üzerinden bir birliklilik, paylaşım ve demokrasi bilincini faal hale getirebilme açısından böylesi oluşumlara imkan sağlayan ve destek veren bir yapıya yönelmeleridir.

Majör Müzeler olarak adlandırılan yapısal müdahale Küresel kapital ile girilecek ilişkiye hedeflenerek mahalli olanı hiçe sayma eğiliminde olabilmekte ve kentsel sürdürülebilirlik açısından risk taşıyabilmektedir. Minör Manevraların taşıdığı risk ise bahsi geçen eylemin sanat bağlamında yapılmasıyla doğabilecek teşhir faktörünün, etkileşimleri biçim ve temsil düzlemine indirgeyerek yüzeyselleştirebilecek olmasıdır. Bu noktada tekrar edilmesi gereken kentsel sürdürülebilirliğin

korumacılıktan farklı olduğu, hem fiziki hem toplumsal çevre açısından etkileşimlere olanak sağlamanın önemli yeniden anlamlandırmalara sebep olabileceği bu yüzden de bu metinde minör manevralar olarak tanımlanan pratiklere yakından bakılmasının gerekliliğidir.

3. MEKANSAL İCRAATLAR VE İNİSİYATİF OLARAK MİMARLIK²¹

3.1 BAZI TEMEL KAVRAMLAR

3.1.1 MEKANSAL İCRAAT (SPATIAL PRACTICE)

Mekansal icraat, hem gündelik hayata hem de çevrenin inşasına yönelik eylemleri içeren bir tanımdır.²² Bu metin bünyesinde, Michel De Certeau'nun çalışmalarında her bireyin çocukluk deneyimlerinde belirlenen ve planlanmış şehirde mecazi ve devingen katmanlar yaratan bir eylem olarak sunulan²³ bu terimi “mekanın icrası” olarak Türkçeleştirerek; “mekansal icraat” ile arasında bir ayrım önerilmektedir. Mekanın icrası bireylerin ve toplumun gündelik hayatlarının bir parçası olarak mekanı anlamlandırma süreçleridir. Herkes mekan icra eder, özünde edilgen bir eylemdir bu. Mekansal icraat ise mekânın üretimine, fiziksel şekillenmesine de müdahil olacak biçimde katılır. Bir toplumun mekansal icraatı bütüncüldür ve mekânları üzerinden okunabilir²⁴, öte yandan mekansal icraat yapan birey ve gruplar kentin varoluş biçimlerinde dönüşüm yaratabilirler.

Markus Miessen'e göre kentin sosyal ve kültürel sürdürülebilirliği için topyekün bir uzlaşma (consensus) hedeflemektense, mekansal icraatlar aracılığıyla kent içi uzlaşmazlıkların (conflict) varlığının farkında olarak sosyal ve siyasi gerçekliklerle uğraşacak “polifonik” mekansal projeler üretilmelidir.²⁵ Miessen bunun nasıl gerçekleşeceğine cevap vermese de bu çizgideki görüşü benimseyen tüm mimar, plancı ve kuramcılarda uğraş alanının ilişkiler ve sosyal ağların (yeniden) kurgulanmaları olması gerektiği kanısı hakimdir.²⁶

Mimarlık ve planlama sadece yapısal çevre önermekten, bilinçli olarak ilişkiler kurgulamaya, mikro ölçeklerde bile kent içi dinamiklere bağlı ağların üremesi ve yeniden üretilmesine doğru içerik genişletmektedir. Bu doğrultuda mekansal icraat, servis olarak mimarlıktan inisiyatif olarak mimarlığa kayarken benimsenen bir başlık olarak görülmektedir.

3.1.2 SOSYAL AĞ (NETWORK)

The New Economic Foundation temsilcisi Lucie Stephens'a göre sosyal ağlar “bir işi bitirmek için” araçsal olarak var olabilecekleri gibi, “insanları biraraya getirmek üzere” de varolabilirler. Stephens'a göre ikinci tür ağların (transformasyonel) dahil olan topluluklarda yarattığı sosyal değişim etkisi büyüktür.²⁷ Genelde mahalli idare ve iyileştirme / kentsel dönüşüm siyasetlerinde benimsenen hedefe yönelik araçsal ağlar kadar insana ve ilişkilere yönelik transformasyonel ağlar da, özellikle kentsel sürdürülebilirlik açısından önem taşımaktadır.

3.1.3 BİRLİKTE ÇALIŞMA VE BİRLİKTE ÜRETME

Sosyal ağlar dışında kentsel sürdürülebilirlik ve mekansal icraat açısından önem taşıyan diğer bazı ana kavramlar işbirliği (collaboration); el birliği (collectivity); ve katılım (participation) olarak sıralanabilir. Tüm kavramlar kentte yaşayan topluluklar ile çeşitli üretim süreçlerinde girilecek beraberliklere işaret etmektedir. Bu çalışmada her birinin arkasında derin bir literatür olan bu kavramlara sadece referans olarak değinilmektedir. Birlikte çalışma ve birlikte varolma açısından toplulukların, cemaat özelliklerinden²⁸ gittikçe daha kaygan, ortak noktalarının sadece belirli bir anda belirli bir yerde bulunmak olan ahaliye yaklaşmakta olması kentsel yaşamın gerçeklerindedir.²⁹

Kentsel sürdürülebilirlik ancak kentte yaşayan topluluklarla etkileşim içerisinde, onlarla birlikte çalışarak ve birlikte üreterek sağlanacaktır. Mekansal icraatların mahalli topluluklarla gireceği ilişkiler ve sosyal ağlarda sağlayacağı etkileşim kent veya kent parçaları ölçeğinde sosyal ve kültürel sürdürülebilirlik açısından kilit unsurlardır.

3.2 BAZI ÖRNEKLER

Metnin bu son kısmında yukarıda tartışılan inisiyatif olarak mimarlık/sanat ile mekansal icraat kavramlarına örnek teşkil etmesi açısından Türkiye'de ve Avrupa'da gerçekleştirilmiş bazı çalışmalara değinilmektedir. Bu örnekleri böylesi kısaca ele almakla çalışmalara haksızlık etmekle beraber, okuyucuya referans olması ve yazılan fikir ve kavramları resmetmek açısından sunulmaktadır. Aslında bahsi geçen her örnek ve burada anılmayan benzer çalışmalar kendi başlarına birer makale konusudurlar. Bu yüzden, bu son örnek bölümünü sadece bir girizgah olarak görmekte fayda olacaktır.

3.2.1 BİRLİKTE BİR PARK KURGULAMAK: PARK FICTION, ST.PAULI-HAMBURG

1994 yılında Hamburg'un en fakir bölgelerinden olan St.Pauli'nin rıhtım bölgesinde, mahallenin son açık kalmış alanının, kentsel dönüşüm uğrunda yapılaşmasının bir grup mimar, sanatçı ve müzisyen tarafından engellenmesiyle başlayan "Park Fiction" süreci, yıllar içinde bu grubun diğer mahalle sakinleriyle elbirliği yapmasıyla gelişmiştir. "Mutenalaştırmaya karşı sürekli piknik" sloganyla başlayıp mahalli ve bireysel arzuların mekana aksettireceği bir park hedefleyen, ve bu parkın programı, tasarımı ve inşasıyla devam eden bir mekansal icraattır.³⁰

"Dilek Üretimi" adını verdikleri metodoloji ile çalışan Park Fiction bu sayede iktisadi siyasetin hedeflediği imaj-şehir oluşumuna direniş göstermiştir.³¹ Her ne kadar baş aktörlerinden Christoph Schafer, söylem olarak mimariden uzak durmaya çalışsa da Kathrin Böhm'ün de vurguladığı gibi sonuç ürünün yerel yönetimin yaptıracağı bir parktan pek de öteye gidememesi hatta inşai çevrenin belrigin mimarisi açısından geri bile kalacağı bir durum arzemesi düşündürücüdür.³² Yine de, sürecin ele alınması, elbirliğine yapılan vurgu, ve arzulara rol verilmesi açısından önemli bir örnektir.

3.2.2 SİSTEMATİK İMECE: THE NEW ECONOMIC FOUNDATION VE "TIME BANK"

20 yıldır iktisadi, çevresel ve toplumsal konularda çalışan bir "beyin ve eylem takımı" (think and do tank) olan The New Economic Foundation'ın İngiltere'de gerçekleştirdiği "zaman bankacılığı" projesi, mahalli topluluklarda bireyler arası etkileşimi güçlendirmek ve dayanışma içinde sosyal ağlar yaratılmak için Türkiye'de aşına olunan "imece" kavramını sistematize etmektedir. Bir mahallenin projeye katılan tüm sakinlerinin birer zaman hesabı bulunmaktadır, ve sakinler, parasal karşılık görmeden zaman kredilerini kullanarak birbirlerinin işlerine koşarlar. Her katılımcı çalıştığı saat kadar kredi kazanır, ve kendi yardıma ihtiyaç duyduğu anda da kazandığı saat-kredileri başka bireylerle aktarmak karşılığı yardım alır. Basitçe "para karşılığı hizmet" yerine "zaman karşılığı hizmet" ve zamanın paylaşımı üzerinden çalışan bu proje halen çeşitli pilot bölgelerde uygulanmaktadır.³³

3.2.3 KATILIMIN 'YER'İNİ TASARLAMAK: PUBLIC WORKS

Bir sanat ve mimarlık topluluğu olan public works, sanatsal metodları kentsel alanda bireylerarası etkileşime zemin sağlayan küçük ölçekli mimari müdahaleler gerçekleştirerek uygulamaktadırlar. Projeleri genelde açık uçlu bir strüktür veya mobil-mimari elemanının, beraberinde etkileşimi hedefleyen bir programla tasarlanıp uygulanıyor olmasını içerir. Mekansal icraatlar olarak andığımız eylem biçimine tasarım kaygılarının da entegre edilebileceğini ispatlayan projeleri, belli gruplarla iletişime geçmeye izin verdiği kadar gelen geçen "ahali"yi de içine çekebilmesi açısından ilginçtir.³⁴

3.2.4 İSTANBUL'DA BİR AVLUYA ODAKLANMAK: ODA PROJESİ VE GALATA

1997 yılında Galata'ya yerleşen 3 genç sanatçının yaşadıkları mahalle ve sakinleriyle girdiği ilişkileri takiben, 2000 yılında bir avluya bakan 15 metrekairelik bir odayı sanat mekanına dönüştürme niyetleriyle oluşan Oda Projesi, daha sonra özellikle avlu ahaliyle birebir etkileşime geçen bir seri projeyi gerçekleştirilmesiyle güç kazanmış bir oluşumdur. Hem başka sanatçıları avluya bakan yerleşimin farklı sosyal yapıardan ve ülkenin farklı coğrafyalarından gelen avlu ahaliyle kurdukları diyalog, kentsel sürdürülebilirlik için önerilen minör manevralar ve mekansal icraatlar açısından önemli bir örnektir. Grubun icraatlarının küresel sanat ortamına çekilmesiyle aldıkları davetlere cevap veriş biçimleri zaman zaman problematik projelere de sebep vermiş olsa da, genel çizgilerinde avluya duydukları bağlılık ve avlu ahaliyle girdikleri samimi ilişkiler açısından; ve özellikle son dönem gerçekleştirdikleri "Mahalle, Oda, Komşu, Misafir?" isimli yayında icraatlarını çerçeveleyen kentsel ve mekansal kaygıları dile getirme biçimleriyle kayda değer bir birikim oluşturmuşlardır. 2005 yılında Galata'nın mutenalaşma sürecinde avluya bakan "oda" satılmış olmasına rağmen grup faaliyetlerine devam etmektedir.³⁵

DİPNOTLAR

¹ Space ya da Espace kavramı yer yer "Uzam" olarak Türkçeleştirilmektedir. Bu kavram gündelik hayata dair bir oluşuma değindiği için bu metinde gündelik dilde anlam kazanmış ve yerleşmiş bir terim olan "mekan" tercih edilmektedir.

² Lefebvre, H. Production of Space. Oxford: Blackwell, 1991. s.73

³ ibid. s.71

⁴ ibid.

⁵ Borden, I., J. Rendell, J.Kerr ve A. Pivaro. "Things, Flows, Filters, Tactics". The Unknown City. I.Borden et al. (der.). Massachusetts: M.I.T. Press, 2002. s.6

⁶ Lefebvre, H. s.77 (ingilizcesinden çeviri yazara aittir).

⁷ Borden, et al. s.4

⁸ ibid. s.4

⁹ Geri dönüşüm, çağımız için hayati önem taşıyan bir operasyondur. Bu metinde geri dönüşüm sadece maddelerin tekrar üretime kazandırılması anlamında değil, varolan nesnelere, yapıların, sistemlerin, mekanların, ve de onlara atfedilen anlamların döngüsel biçimde yeniden yapılandırılması olarak ele alınmaktadır.

¹⁰ "Yeniden Anlamlandırma" kavramının bu şekilde kullanımı Engin Öncüoğlu'ndan ödünç alınmıştır.

¹¹ Bu paragraftaki tartışmalar yazar ile Celine Condorelli arasında geçen diyaloglar üzerine gelişen fikirleri içermektedir.

¹² Bianchini, F. "Cultural Planning for Urban Sustainability". City and Culture: Cultural Processes and Urban Sustainability. L.Nyström (der.). Karlskrona: Swedish Urban Environment Council, 1999.

¹³ ibid.

¹⁴ ibid.

¹⁵ Özellikle Bilbao'da inşa edilen Guggenheim müzesi örneğinden hareketle gelişen tartışmalar buna örnek gösterilebilir.

¹⁶ Ayrıca bkz. Clemente, J.I.S. "Neoliberal Kentin Kentsel Dönüşüm Politikalarında Kültürel Mekanlar". Dosya 02 – Bülten 42. TMMOB Mimarlar Odası Ankara Şubesi. Ağustos, 2006. s.47-54.

¹⁷ Neo-Liberal politikaların kente sınıf esaslı gücü yeniden yüklemesi konusu için bkz. Harvey, D. Spaces of Global Capitalism. Londra: Verso, 2006.

¹⁸ Montreal şehrinde görüldüğü iddia edilen bir duvar yazısı (graffiti) "artists are the stromtroopers of gentrification" yazmaktadır (Bianchini, 1999). Bu cümle "sanatçılar mutenalaştırmanın akıncılarıdır" şeklinde tercüme edilebilir. Akıncı olarak çevirilen Stormtrooper kelimesi aslında StarWars filminde karanlık taraf olan İmparatorluk ve onun yüksek subaylarından Darth Vader'in askerlerine verilen isimdir.

¹⁹ Minör Manevralar tanımı için bkz. Altay, C. "Küresellik-Yerellik Ekseninde Çağdaş Sanat Sergileri". KüreselYerel: Küreselleşme Çağında Kültür, Kimlik ve Sanat. Marmara Üniversitesi 4. Öğrenci Trienali Sempozyum Kitabı. İstanbul, 2006. s.37-46.

²⁰ Sanatçı inisiyatifleri, örneklerde değinilen Oda Projesi gibi özellikle İstanbul'da son beş yılda sayılarında artış görülen küçük ölçekli oluşumlardır. İnişiyatifler konusu

için bkz. İnce, H.A. "İnişiyatif Nedir?" art-ist Güncel Sanat Seçkisi. Yıl:3 Sayı:5. Kasım, 2006. s.57-60.

²¹ Mekansal İcraat kavramı Henri Lefebvre ve Michel De Certeau'nun çalışmalarının İngilizce tercümeleri üzerinden ve bu çalışmaların Anglo-Amerikan Kent Kuramı çalışmalarındaki yankılarından esinlenerek tanımlanmıştır. "İnişiyatif Olarak Mimarlık" başlığı, Şubat 2007'de Londra Architectural Association'da Andreas Lang, Susana Gonzales ve Celine Condorelli tarafından düzenlenen "Architecture as Initiative" sempozyumu ve orada geçen tartışmalar üzerinden tanımlanmıştır.

²² Borden, et al. s.17.

²³ De Certeau, M. The Practice of Everyday Life. Berkeley University of California Press, 1988. s.110.

²⁴ Lefebvre, H. s.38

²⁵ Miessen, M. "Conflict as Practice? Spatial Practices Beyond Models of Consensus". Friday Session 13 "setting a setting" Fanzine. C. Altay (der.) public works, 2007.

²⁶ Condorelli, C. "In support". Architecture as Initiative Sempozyum Bildirisi. Architectural Association, Londra. 13 Şubat 2007.

²⁷ Stephens, L. "The Power of Social Networks". Architecture as Initiative Sempozyum Bildirisi. Architectural Association, Londra. 13 Şubat 2007.

²⁸ Cemaat terimi kelime anlamı itibarıyla bir din veya bir soya bağlılığa işaret etmekte, yaygın kullanımıyla topluluk mensupları arasında kökensel, inançsal, veya bölgesel bir bağa işaret etmektedir.

²⁹ Genelde "cemaat" olarak türkçeleştirilen "community" kavramı günümüz siyaset kuramcıları tarafından yeniden tanımlanmaktadır. Giorgio Agamben'in ve Jean Luc Nancy'nin tanımladığı haliyle "community" artık birarada olmak dışında kökensel bağlar ifade etmeyen bir topluluktur. Bu sebepten dolayı, Türkçe kullanımda cemaat yerine "ahali" terimi benimsenmiştir.

Bu kuramcıların çalışmaları için bkz. Agamben, G. The Coming Community. University of Minnesota Press, 1993; ve Nancy, J. The Inoperative Community. University of Minnesota Press, 1991; Nancy, J. Being Singular Plural. Stanford University Press, 2000. Ayrıca bkz. Rogoff, I. "We - Mutualities, Collectivities, Participations" <http://theater.kein.org/node/95>. Son Erişim 23 Kasım 2006.

³⁰ <http://www.parkfiction.org/> Son Erişim 07 Haziran 2007.

³¹ Schafer, C. "Production of Desires in the Urban Field". Architecture as Initiative Sempozyum Bildirisi. Architectural Association, Londra. 13 Şubat 2007.

³² Böhm, K. "The Production of Desires and the Embodiment of a Palm Tree" Friday Session 13 "setting a setting" Fanzine. C. Altay (der.) public works, 2007.

³³ http://www.neweconomics.org/gen/m2_i7_timebanks.aspx Son Erişim 07 Haziran 2007.

³⁴ <http://www.publicworksgroup.net> Son Erişim 07 Haziran 2007.

³⁵ <http://www.odaprojesi.org/> Son Erişim 07 Haziran 2007.

SÜRDÜRÜLEBİLİRLİĞİN KÜLTÜREL BOYUTU

Deniz İncedayı, Doç. Dr. , M.S.G.S.Ü., Mimarlık Bölümü

Resim 1- Atlantik Bahçeşehir yerleşmesine ait vaziyet planı şeması

“Sürdürülebilirlik” kavramı tasarım alanında, çevreyle ilgili sorgulama süreciyle birlikte kuramda ve uygulamada ağırlıklı bir tartışma başlığına dönüştü. “Sürdürülebilirlik”, dilimizde bir durumun sürmesinin sağlanması anlamında kullanılıyor. Mimari / kentsel tasarım alanında son yıllarda giderek önem kazanan çevre sorunları bağlamında farklı perspektiflerden ele alınıyor.

Kavram meslek alanımıza sunduğu kapsamlı araştırma başlıklarıyla çözümleneci bir potansiyele sahip. Gerek ülkemizde ve gerekse yurt dışında konuyla ilgili çok sayıda bilimsel, akademik, sivil topluma ilişkin ve kültürel yeni araştırma alanları gelişmekte. Bu bağlamda “sürdürülebilirlik” sorunsalı, meslek kuram ve pratiğinde ve buna bağlı olarak da eğitiminde yeni kavramları tartışmaya açması ve böylelikle meslek alanında entelektüel açımları geliştirmesi açılarından gündemdedir ve dinamik içeriği gereği gündemde kalmalıdır. Söz konusu içerik, diğer bilim dallarından, çağdaş sanat alanlarından beslenerek tasarım alanında yaklaşım ve stratejileri tartışmaya, kaynakların değerlendirilme biçimlerinden kullanım biçimlerine, sürecin sosyal boyutuna, çevre psikolojisine ve meslek etiğine kadar yayılan bir çerçevede ele alınmaktadır. Bu açılım, “sürdürülebilirlik” kavramının kaçınılmaz olarak tasarım sürecinde temel bir tartışma konusu olduğuna işaret etmektedir. Bunun yanı sıra, “sürdürülebilirlik” tartışması farklı yaklaşımlarda zıtlıklar, çelişkiler içeren boyutlarıyla da tartışılmaktadır. Diğer bir deyişle, “sürdürülebilirlik” amacına yönelen birçok örnekte, tersine bir sürecin tetiklendiği de gözlemlenebilmektedir. Bu nedenle

“sürdürülebilirlik” konusundaki ilkesel tartışmaların daha uzun süre gündemde kalacağı söylenebilir.

Bu yazıda, kavramın kültürel boyutunun temel oluşturucu niteliği üzerinde durulmaktadır. Günümüzün popüler “sürdürülebilirlik” kavramı, tasarımda insan / toplum araştırmasından ya da bağlamından kopuk kaldığında özüne ters düşmektedir. Başka türlü söylersek, sürdürülebilirliği; insan/toplum bağlamından kopartmadan ve kültürün sürekli değişim ilkesi çerçevesinde tartışmak yararlı olacaktır. Bu bağlamda tekil ölçekteki sürdürülebilir tasarım örneklerinin varlığından çok, sürdürülebilirliğin, kültürel olarak yorumlanabilmesi, yaşam içinde tanımlanabilmesi ve çok yönlü çevre düşüncesiyle ilişkilendirilmesi önem taşır.

KÜLTÜREL DEĞİŞİMİN ARACI OLARAK SÜRDÜRÜLEBİLİRLİK

“Kültür” sözcüğü oldukça karmaşık bir kavramın belirleyicidir. Bir uygarlıkta ortaya konulan düşünsel etkinliklerin tümünü anlatır.¹ 19. yüzyılda bu terim genellikle görsel sanatları, edebiyatı, felsefeyi, doğa bilimini ve müziği anlatmak için kullanılırdı; ama sanatların ve bilimlerin toplumsal ortamları tarafından biçimlendirildikleri yolunda gitgide artan farkına varış da dile getirilirdi. Gelişen bu bilinç, bir kültür sosyolojisinin ya da sosyal tarihinin ortaya çıkmasına yol açtı. Tarihçiler, sosyologlar, edebiyat eleştirmenleri, mimarlar, tasarımcılar ve diğer bilim insanları ilgi alanlarını genişlettikçe “kültür” teriminin de anlamı genişledi.² Kavramın anlamı genişledikçe, kültürü edilgin bir şey olarak düşünmekten çok, etkin bir şey olarak düşünme yönünde giderek güçlenen bir

eğilim oluşmuştur.³ Kültür kuramcıları, düşüncenin, toplumun değişimindeki önemini vurgulamaktadırlar. Bu bir bakıma, (mimarlıkla sınırlı kalmazsak), yaşam içindeki dönüşüme işaret etmektedir. Eğer her kuşağın, yeniden aktarma sürecinde kavramları yeniden yorumladığı varsayılırsa, bunların uzun dönemde kayda değer toplumsal değişmelerin nedeni olacağını söylemek yanlış olmaz.⁴

Bu açıdan bakarak “sürdürülebilirlik” tartışması kültürel dönüşümün bir aracı olarak ele alınabilir. Vurgulanması gereken bir nokta, sürdürülebilirliğin, aynı kültür süreçlerinde olduğu gibi, dinamik niteliğidir. “Sürdürülebilirlik” kavramı, mimarlığın toplumla ve yaşamla kurduğu ilişki perspektifinde irdelendiğinde kuşkusuz bina ölçeğinden çevre ölçeğine taşınmaktadır. Önemli bir parametreyi ise, kullanıcısının alt yapısal niteliği ve desteği oluşturmaktadır. Bu boyutuyla ele alındığında “sürdürülebilirlik” düşüncesi tasarımın çok boyutlu fikir geliştirici, kültürü dönüştürücü etkisini artırma yönünde geniş açılı bir perspektife kavuşmaktadır. Kültürün, düşünceyi dönüştürücü potansiyelini, “sürdürülebilirlik” kavramı üzerinden tartışmak tasarım alanında yeni bir sorgulama fırsatı, platformu yaratmaktadır.

Kentsel mekanda farklı başlıklar altında var olan birçok kavram “sürdürülebilirlik” çerçevesinden bakarak yeniden tartışılabilir. Mekanın demokratik kullanımında ve yeni düzeninde, kentlinin çevre tasarım kararlarına katılımında, bu bağlamdaki yaratıcı potansiyelinde ve kolektif düşünce üretiminde, “sürdürülebilirlik” bütünleştirici bir

kavram olarak karşımıza çıkmaktadır. Bu nedenle kavramın kültür politikalarıyla ilişkilendirilmesi, bir çevre kavrayışıyla ele alınabilmesi önem taşımaktadır. Sadece kuram değil, uygulama alanında da konunun politik bir kararlılıkla değerlendirilmesi, eğitimsel alt yapıyla beslenmesi ve disiplinlerarası bilgi üretimiyle desteklenmesi gerekleri ortaya çıkmaktadır. Bu nedenle, tartışmaların yerel ve merkezi yönetimlerin programlarına alınması, sivil inisiyatiflerle ve örgütlenmelerle desteklenmesi gereğinden ve böylelikle mesleğin toplumla kuracağı ilişkide (kentsel tasarım alanı, koruma alanı, yenileme alanı vb konularda) bir köprü oluşturabileceğinden söz edilebilir.

Bu yazıyla vurgulanmak istenen yaklaşımın ön plana çıktığı bir uygulama aşağıda konuya uygun bir örnek olarak sunulmaktadır. Bu örneğin, mimari - kentsel tasarım alanında “yer”in sürdürülebilirliği konusundaki başarısı sadece bir kentsel dönüşüm projesi ve mimari çözümleriyle sınırlı değil. Bunun ötesinde uygulamanın ağırlıklı olarak bir kültür projesi olarak taşıdığı değere dikkat çekilmektedir. Mekanın dönüşümünde yerel ve özsel değerlerin, kullanıcısıyla bütünleşmesi, tarihsel değerlerin yeniden üretimi ve mekanın belleği bu projenin karakteristik nitelikleri olarak görülebilir.

“ATLANTİK BAHÇEŞEHİR” PROJESİ, WEDDING, BERLİN

“Atlantik Bahçeşehir ” (Atlantic Gardencity) proje alanı⁵, Berlin-Wedding'de, 2002 Temmuz'undan bu yana iyileştirme ve dönüşüm projesi olarak ele alınmış bir yerleşme bölgesidir. Kopenhag, Dublin, Glasgow,

Resim 2- Atlantik Bahçeşehir yerleşmesine ait genel görünüm. Kaynak: Bauwelt, sayı 34, 2006

Resim 3- Atlantik Bahçeşehir yerleşmesine ait genel görünüm. Kaynak: Bauwelt, sayı 34, 2006

Lizbon vb gibi birçok Batı kentinde olduğu gibi Berlin'de de son yıllarda devlet, AB (Urban 2), sosyal inisiyatif merkezli ya da destekli olarak çok sayıda kentsel iyileştirme projeleri gerçekleştirilmektedir. Bunları adeta farklı mimarlık atölyelerinin çalışmalarının sonuçlarıymış gibi izlemek, farklı kültürel ve sosyal yapıardan kaynaklanan uygulama kriterlerini, öncelik kazanan değerleri ve kentsel politikaları bunlar üzerinden izlemek olanaklıdır. Ancak, bunlara ait ortak ilkelerden de söz edilebilir: Alan yönetimi yaklaşımı, oluşturulan danışma kurullarıyla uzmanlardan sağlanan destekler; kurumlararası dayanışma ve iletişim ve yerel komşuluk ofislerinin sürece aktif katılımı bu ilkelerin başında gelmektedir.

Bunlardan Atlantik Bahçeşehir projesi Berlin'in Wedding bölgesinde Gesundbrunnen'de 1920'li yıllarda inşa edilmiş bir uygulama. Projenin eski konut blokları, 1925-28 yılları arasında, Rudolph Frankel tarafından, I. Dünya Savaşı sonrasında "konut makineleri" olarak tanımlanan yerleşim bloklarına alternatif olarak tasarlanmış olan modernleşme dönemine ait örneklerdendir. (Resim 1)

"Atlantik Bahçeşehir" ismini, önerdiği yeni konut - yaşam ilişkisinden almaktadır. İç avlusu, bahçeye açılan balkonları, açık mekanları o yıllar için yaşamda bir reform önerisi olarak değerlendirilmiştir. Vaziyet planında 5 katlı bloklardan oluşan yerleşimde yeni projeye birlikte konut birimi sayısı da artırılmıştır.

Projenin amaçları ise girişimciler tarafından şöyle tanımlanmaktadır⁶:

Kira sistemini desteklemek; sakinler arasında sosyal bütünleşme sağlamak; varolan toplumsal değerleri yaşatmak; kültürel zenginleşme yaratmak; bölge nüfusu arasındaki ilişkileri geliştirmek; çoğulcu demokrasi kültürünü desteklemek.

Burada sıralanan amaçlardan da görülebileceği gibi, "Atlantik Bahçeşehir" projesinde temel kaygı bölgenin sakinlerinin sahip oldukları farklı değerleri ortaya çıkartabilmek, bunları bir arada yaşatabilmek ve çoğulcu demokrasi anlayışına bir model oluşturabilmektir. Özellikle belirtmek gerekir ki, "Atlantik Bahçeşehir" yerleşmesindeki nüfusun büyük yüzdesini yabancılar, farklı kökenliler ve göçmenler oluşturmaktadır. Savaş öncesi yıllardan bu yana çok sayıda Yahudi'nin de yerleşim alanı olan bölgede ayrıca çok sayıda Türk göçmen de yaşamaktadır.

2006 yılında tamamlanan projenin kayda değer diğer bir özelliği ise, bir soylulaştırma değil, bir kültür projesi olarak tanımlanmasıdır. (Resim 2) Bu niteliğiyle "Atlantik Bahçeşehir" kent içi konut çözümünde, Almanya'da en iyi konsept ödülünün de sahibi olmuştur. Projenin temel hedefi, bölge halkının uygulama sonrasında da bölgede yaşamaya devam edebilmeleri olarak belirtilmektedir.⁷ Birçok iyileştirme ya da soylulaştırma uygulamasında karşılaştığımız gibi, semt sakinlerini süreçten dışlayan

bir yöntem değil, tersine ekonomik ve yasal çerçevede uygun çözümler üretmek onları kazanan bir yöntem yaşama geçirilmiştir. 2006'da, yerleşmede sakinlerin %80'i yaşamaya devam etmektedir ve uygulamanın II. aşamasından sonra ise, sakinlerin %99'a varan kısmı bölgede kalmayı hedeflemektedir.⁸

Wedding - Gesundbrunnen bölgesi, tarih boyunca sosyal açıdan heterojen yapısıyla bu uygulama için özel olarak seçilmiş bir alandır. Farklı kökenlerin, dinlerin ve dillerin, farklı kültürlerin bir arada yaşadıkları, toplumsal sorunları ağır olan bir kentsel alandır. Ayrıca, modern dönemin "Atlantik Bahçeşehir" konut blokları Berlin'in kayıtlı mimari eserleri arasında bulunduğundan, Anıtlar Kurulunun koruması altındadır.

Yeni düzenlemede ana ilkeler yer'e ait önemli bir özellik olarak getirilen çoğulculuk ve tolerans kültürünün korunması yönündedir. Temel yaklaşım, farklı köken ve kültürlerden kişilerin kentsel mekandaki iletişimleri ve ortak bellekleri üzerinde odaklanmaktadır. Farklı kültür, ırk, din, sosyal statü ve kuşaklardan insanların aynı mekandaki aidiyet duyguları ve bunu yer'in bir sürdürülebilirlik kriteri olarak tanımlamaları mimari projenin de esasını oluşturmaktadır. Gerçekleştirilen iyileştirme uygulaması bu bağlamda sakinler arasında diyalogu ve iletişimi geliştirici bir kültür aracı olarak görülmektedir. "Atlantik Bahçeşehir", bu nitelikleriyle

ve Türk, Yahudi ve Alman kiracılarıyla mekandaki çoğulculuğu karşılayan rolüyle kültürlerarası bir proje olarak da tanımlanmaktadır.⁹ (Resim 3)

Mimar Rudolf Frankel'in bloklarındaki plan tipleri, cephe düzenleri, çatılar, yalıtımlar, ıslak hacimler vb. iyileştirme çerçevesinde yenilenmekte ve çağdaş konutun gereksindiği standartlara kavuşturulmaktadır. Bazı konutlar ise stüdyo tipi şeklinde düzenlenmiştir. Bu uygulamanın destekçileri arasında öncelikle, BMW, Berlin Bankası IBB, Alman Kredi Bankası DKB gibi şirketler sıralanmaktadır. Ancak özel sektörden gelen desteğin yanı sıra yönetim birimlerinin (yerel belediyeler) işbirliği de devrededir. (Resim 4)

Projenin karakteristik bir diğer özelliği yine sürdürülebilirlik anlayışının önemli bir parçası olan kültür hizmetinin demokratikleştirilmesi olarak görülebilir. Bölgedeki eğlence yaşantısının bir binayla özdeşleşen tarihsel bir öyküsü de vardır. 2000 kişilik oturma kapasiteli tarihi "Lichtburg Tiyatrosu" yerleşmenin önemli bir buluşma noktasıdır. Tarih boyunca azınlıkların ve göçmenlerin yerleşim alanı olan Gesundbrunnen'de, "herkes için kültür" gibi bir misyonu üstlenmiş olan bu tiyatro binası, eski geleneksel yaklaşımına uygun olacak şekilde, az ödeyerek çok eğlence ve kültür hizmeti felsefesini sürdürmektedir. Ayrıca, savaş sonrasında sınır sineması olarak bir kültür varlığı taşıyan bina, 1962'de duvarın inşasından sonra kapanmış ve uzun yıllar depo olarak kullanılmıştır. (Resim 5) 1969

Resim 4- Atlantik Bahçeşehir yerleşmesine ait genel görünüm. Kaynak: Bauwelt, sayı 34, 2006

Resim 6- Atlantik Bahçeşehir yerleşmesi meydanında yapılan yeni düzenlemelerden. Kaynak: Bauwelt, sayı 34, 2006

yılında ise dönemin anlayışıyla anıtsal değerine rağmen yıkılarak yok edilmiştir. Ancak bugün tekrar alan kültür merkezi olarak canlandırma projesine katılmaktadır. Alanın sadece kültürel etkinlikler için değil; alış-veriş, eğlence, dinlenme, boş vakit değerlendirme işlevleri için düzenlenen programında kahveler, restoranlar, çok amaçlı salon, sinema-tiyatro salonu, sergi holleri, konser salonu, el sanatları atölyeleri, okuma odaları, sunuş ve tartışma odaları, mağazalar, mini müze ve genç sanatçıların atölyeleri de yer almaktadır.

Bu açıdan bakıldığında, "Atlantik Bahçeşehir" projesinin sadece bir sıhhileştirme değil, bir kültürel dönüşüm projesi olarak da değerlendirildiği vurgulanmalıdır. Yeni düzenleme, genç sanatçıların çalışmalarına, yaratıcı güçlerini birleştirmelerine ve sergilemelerine de fırsat vermektedir. (Resim 6) Proje, yerel değerlerin yaşatılması, çağdaş mekanda yorumlanabilmesi ve kentsel, kamusal mekanda dönüştürücü bir öneri getirmesi gibi özgün nitelikler taşımaktadır. Berlin gibi çok kültürlü ve kozmopolit bir Avrupa kentinde uygulanmış olmasının yanında ülkemizin göç sorunu, farklı kültürel kimlikleri ve etnik kökenleri bir arada barındıran sosyal yapısı düşünüldüğünde Türkiye için bu yaklaşımın bazı ipuçları barındırdığı düşünülebilir.

SONUÇ NOTLARI

Güncel sanatta olduğu gibi mimarlıkta da insanın toplumla ve çevresiyle ilişkisi temel bir araştırma

Resim 5- Atlantik Bahçeşehir yerleşmesi, tarihi Lichtburg Tiyatrosu dış görünüşü. Kaynak: Bauwelt, sayı 34, 2006

alanıdır. Mimarlık, yapıcı çevrenin yeni biçimlerini üretirken çok yönlü "sürdürülebilirlik" tartışması meslek alanında çağdaş, bilimsel, yaratıcı yöntemlerle ve araştırmalarla desteklenmelidir. Bu çok yönlü yaklaşımda ve disiplinlerarası kavrayışta mimarlık, yeni düşünceleri ve dönüşümü öneren konumdur. Bu nedenle farklı yöntemleri (okuma-görme biçimleri, sunum yöntemleri, analiz-sentez vb gibi) ve araçları (güncel sanat, metin, sinema, grafik tasarımı vb gibi) gereksinecektir. Tasarım, ürettiği çevreye ait olan insanın / toplumun fiziksel, sosyal, kültürel, ekonomik vb şartlarını irdelerken "sürdürülebilirlik" kavramını farklı boyutların diyalektik ilişkisi içerisinde değerlendirmelidir. Bu bağlamda mimarlığın, kültürel yaratıcılık potansiyeli günümüzde önemli bir araca dönüşmelidir. Kültürün toplumla, çevreyle ve siyasetle ilişkisi, mimarlık alanında da çok yönlü olarak değerlendirilebilir ve bu bakış sürdürülebilirliğin de ana kaynağıdır. "Sürdürülebilirlik" düşüncesi bu bağlamda, mimari eseri, bina ölçeğinde değil de kültürel, çevresel katkı değeriyle, sosyal yaratıcılık gücüyle birlikte düşünmeyi önermektedir. Bu anlayışı yaygınlaştırmanın en önemli adımı ise kuşkusuz, kullanıcıların bu alandaki aktif katılımları, yaratıcılıkları ve farklı bakış açıları olacaktır.

Önemli bir sorun, süreçteki çok yönlü bilginin düzenlenebilmesidir. Diğer bir ifadeyle bu, disiplinlerarası bilginin tasarım sürecinde kullanılma yöntemi sorunudur. Bu bağlamda, kültürler-arası, kurumlar-arası ve uluslar-arası bilginin ve iletişimin sürece katılımı da başlı başına dinamik bir tasarım

konusudur ve eğitimin de bu bağlamdaki rolü önem taşımaktadır. Günümüzün iletişim olanaklarını ve teknolojisini, kültürel etkileşim amacıyla kullanarak yararlı kılmak mimarlık alanı için önemli bir fırsat yaratmaktadır. Daha yaşanılabilir, sürdürülebilir, çoğulculuğu, şeffaflığı, sivil katılımı savunan demokratik "yer" araştırması, çok sesli toplumsal düşüncenin de temelidir. Onun içindir ki, şimdi tartışılması gereken, yaratıcılığın sosyal boyutu, bilginin ilişkilendirilme yöntemleri ve mekânın kolektif yapısıdır. "Sürdürülebilirlik" açısından bakıldığında bu yaklaşıma destek olmak, geleceğin düşünsel bir sorumluluğudur.

DİPNOTLAR

- ¹ Timuçin, A., Felsefe Sözlüğü, Bulut Yayınları, İstanbul, s. 340.
- ² Burke, P., Tarih ve Toplumsal Kuram, çev. M. Tunçay, Tarih Vakfı Yayınları, İstanbul, 1993, s.115.
- ³ Burke, P., age., s. 116.
- ⁴ Burke, P., age., s.122.
- ⁵ İyileştirme projesinin mimarları bf-architekten, Berlin / Würzburg; M. Muffert, B. Braun Feldweg, Berlin, J. ve S. Braun Feldweg, Würzburg olarak belirtilmektedir.
- ⁶ Bauwelt, sayı: 34, 2006, s. 26-31.
- ⁷ www.stadtentwicklung.berlin.de
- ⁸ www.stadtentwicklung.berlin.de
- ⁹ Tüm bölge nüfusunun yaklaşık %65'ini Almanlar, %35'lik kesimini ise yabancı kökenliler oluşturmaktadır. Bu oranın %20 si ise Türklerdir.

SÜRDÜRÜLEBİLİR MİMARİYİ YENİDEN YORUMLAMAK: TEKNOLOJİNİN YERİ

Simon Guy* ve Graham Farmer*

Bu makalede farklı teknik tasarım stratejileri ile birbiriyle yarışan ekolojik mekan oluşturma kavramları arasındaki ilişki ele alınmaktadır. Bu makalede, bir binayı “yeşil” olarak adlandırırken ne demek istediğimize ilişkin kavramsal zorlukların altı çizilmekte; sürdürülebilir mimarlığın gelişmesinde toplumsal konstrüktivist bakış açısı özetlenmektedir. Makalede kökleri birbiriyle yarışan çevrecilik kavramlarına kadar giden ekolojik tasarımın altı farklı dayanağı tanımlanmaktadır; her bir dayanağın öngördüğü teknolojik stratejiler ve alternatif sürdürülebilir mekan anlayışları açıklanmaktadır. Son olarak, makalede mimari eğitim, uygulama ve araştırma için ekolojik tasarımın tartışmalı doğası ele alınmaktadır.

GİRİŞ

Susan Maxman, ekolojik mimarının bir reçeteden ziyade bir yaklaşım ve tavır olduğunu, bu nedenle bir etikete ihtiyacı olmadığını ve “sadece mimari” olması gerektiğini söyler.¹ Buna karşın, “yeşil” tasarımın profesyonelce kucaklanmasının fiili durumunun ötesinde, mimarideki çevresel değişikliğin ne anlama geldiği karmaşık bir konudur. Yeşil veya sürdürülebilir binaları konu edinen sayısız makale, rapor ve kitapları gözden geçirdiğimizde, sürdürülebilir mekânın neyi temsil edeceği üzerine çok farklı yorumların olduğunu görürüz. Bu yorumların nedeni ise birçok farklı teknoloji ve tasarım yaklaşımı kullanılan, önemli ölçüde birbiriyle çelişen bina tasarımlarıdır. Cook ve Golton'un belirttiği gibi, “ 'yeşil' tasarımlama çok geniş bir yelpazede değişir, birçok bakış açısını içine alır ve geniş yorumlamaya olanak verir” ve sürdürülebilir mimari “özünde tartışmalı bir kavramdır”.²

UZLAŞMAYI YAPILANDIRMAK

Sürdürülebilirliğin tartışmalı bir kavram olduğu büyük ölçüde kabul edilmekteyse de, sürdürülebilir mimari üzerine çağdaş tartışmalar konudan kaçınma eğilimindedir. Rekabet halindeki çevresel stratejiler ya tek, homojen bir yeşil tasarım kategorisi içinde farklılıklarına az referans verilerek ya da hiç referans verilmeyerek toplanmaktadır ya da tasarıma ilişkin çok yönlü yaklaşımların varlığı, kendini ifade eden sorunlar olarak değerlendirilen küresel ısınma gibi sorunların çözümünde belirgin engeller olarak belirlenmektedir. Bu şekilde ele alındığında, sürdürülebilir binaların yalnızca farklı tasarlanmış teknolojik yapıları temsil ettiği, diğerlerine göre nesnel olarak tercih edilebilir teknolojik değişime ilişkin belirli patikalar ortaya koyduğu varsayılmaktadır. “Teknolojici üstünlüğü” (technocist supremacy) yansıtarak hemen hemen bütün çevresel araştırma programlarına egemen olan bu perspektif, sürdürülebilir mimarının pratiği tarafından ortaya çıkarılan özsel sosyal soruları reddetmeye eğilimlidir.³ Sürdürülebilir binaların elde edilmesi için 'mimari' daha 'objektif' olmalıdır yahut “bir uzlaşmaya elde edilene kadar, mimarlar bütün bina türleri ve gelişim stilleri çerçevesinde uyumlu bir çevresel strateji yakalayamayacaklardır.”⁴ Bu tür bir “çevresel realizm” şu nosyona dayanmaktadır: “Rasyonel bilim, çevrenin anlaşılmasını sağlayabilir ve çevresel kötülüklerle baş etmek için gerekli araçlara ulaşmaya imkân verir.”⁵ Bu tür bir uzlaşmanın daha ileri bir modeli, “standartlaştırma süreci”dir ve “belirli yerel koşullar” ile “yerel bilincin şekillerinin” reddedilmesi eğilimindedir.⁶

SÜRDÜRÜLEBİLİR MİMARİYİ YENİDEN YORUMLAMAK

Sürdürülebilir mimariyi, “kesin olmaktan çok görelî bir kavram” veya “değerlendirilebilecek bütün konular

hakkında bir farkındalık yaratma aracı olarak” görmek yerine; daha doğru ve tartışılmaz olarak anlamak için uygun bir yol öneriyoruz.⁷ Bunu yaparken, John Hannigan gibi biz de toplumun çevresel sorunların farkına varmasının ve bu sorunları çözmeye istekli olmasının sorunun büyüklüğünden ziyade sınırlı sayıda insan tarafından dile getiriliş biçimine bağlı olduğunu önermekteyiz.⁸ Bu anlamda “yeşil bina” kavramı toplumsal bir inşadır. Bu çevresel yeniliklerin-toplumsal, ticari ya da teknik olarak- kendi bağlamlarında gereksiz olduğu anlamına gelmez. Bu analizin amacı, “çevresel yorumları geçersiz kılmaktan ziyade, nasıl oluştuğunu, meşrulaştıklarını ve rekabet ettiklerini” anlamaktır.⁹ Bu anlamda varsayım, kişilerin, grupların ve kurumların çevresel yeniliğin ne olduğu konusunda geniş ölçüde değişen fikirlere sahip olduğudur.¹⁰ Bu aktörlerin her birinin sürdürülebilir tasarıma bağlı olduğu ancak her biri için sürdürülebilir olmamanın nedenlerinin ve buna ilişkin çözümlerin farklı yorumlandığı söylenebilir.¹¹ Bu yüksek oranda rekabetin söz konusu olduğu bir süreçtir. Tasarım ve gelişim çevresel vizyonlarını uygulamak için değişen düzeylerde güç sahibidirler. Bu rekabet halindeki bakış açılarına, binaların formlarında maddi olarak kendini gösteren çevresel söylemler olarak baktığımızda, farklı çevresel inanç ve stratejiler arasındaki gerilimi algılayabiliriz. Bu şekilde yorumlayıcı bir çerçeve kullanarak, ve söylemin nosyonunu keşfederek, boşluğun, mekânın ve çevrenin toplumsal inşasının altını çizmiş oluruz. Çevrenin sadece fiziksel bir bütünlük olduğu ve bilimsel anlamda kategorizasyona direndiği varsayımına meydan okuyoruz.¹²

SÜRDÜRÜLEBİLİR MİMARİNİN ÇEKİŞEN (REKABET EDEN) MANTIKLARI

Analizlerimiz, sürdürülebilir, çevresel, ekolojik, yeşil binalar üzerine çok sayıda kitap, makale ve rapordan oluşan literatüre ve tamamlanmış binaların çalışmalarına dayanmaktadır. Tablo-1'de 6 çevresel mantığın tipolojisi araştırma sonuçlarının dikkatli bir analizi ile ortaya konmuştur.¹³ Burada mantığı, Hajer'i izleyerek şu şekilde tanımlıyoruz: “Sosyal ve fiziksel gerçekliklere anlam verme sürecinde üretilen, yeniden üretilen ve dönüştürülen, belirli bir pratikler seti oluşturan fikirler, kavramlar ve kategorizasyonlar bütünlüğü.”¹⁴ Bu mantıklar özel, zaman veya uzayda donmuş değişimlerdir. Benton ve Short'un belirttiği gibi “söylemler asla statik değildir, sıklıkla da stabil değildir.”¹⁵ Belirli bir gelişimin söz konusu olduğu tasarım süreçlerinde mantıklar çelişebilir, birleşebilir ve şekil, tasarım ya da teknik özellikler hakkında tartışma oluşturabilirler. Burada temel sorun, “çevresel problematiğin” çoğu zaman tüm karmaşıklığı ile tartışılmamasıdır. Bunun yerine “her bir çevresel mantığa ekolojik sorunu algılayış biçimlerine göre değişen simgeler egemendir.”¹⁶ Her bir mantık yeşil bina tartışmasının, çevresel problemin çelişkili inşalarına ve sürdürülebilir mekânı neyin oluşturacağına ilişkin alternatif kavramlara bağlı olarak değişen çevrelerde oluştuğunun altını çizer. Bu çelişkili çevresel söylemler “ çevresel tartışmanın içinde ve dışında eğilimleri

mobilize ederek” altta yatan tasarım stratejisini şekillendirir.¹⁷ Aslında her bir mantık, çevreyi anladığımız ve deneyimlediğimiz çevresel bilincin farklı kaynaklarından, içinde kuruldukları çevre ile ilişkili binaların birbirine uzak imajlarından ve çevresel fayda ve zararın olduğu ve temsil edildiği birbirine zıt boşluk anlayışları tarafından desteklenmektedir. Bu yorumlayıcı çerçeveleri keşfederken, çevresel mekan yaratmanın spesifik formları tarafından ortaya konan geniş tasarım stratejileri içinde teknolojik tercihlerin her bir mantık tarafından nasıl önceden belirlendiğini ortaya koyacağız. Yukarıda belirttiğimiz gibi bu mantıklar ayrı olarak ele alıyoruz, birbirinden özerk olduklarını varsaymıyoruz. Pratikte tek bir binanın analizi durumunda mantıklar söz konusu olmayabilir veya birleşebilir. Belirli bir örneğe odaklanmaktansa amacımız burada sürdürülebilir mimariyi düşünme çerçevemizin genel olarak üst mantıklarını ortaya çıkarmaktır.

EKOTEKNİK MANTIK - BİNALAR VE KÜRESEL MEKAN

Ekoteknik mantık, tekno-rasyonel ve politika temelli bir söyleme dayanır. Eko teknik mantığın dayanağı ise 'artışa, tekno ekonomik değişime ve bilim ve teknolojinin çevresel sorunlara çözüm olabileceği'ne duyduğu inancıdır. Cook ve Galton'un belirttiği gibi, “teknoloji merkezli, çevresel sorunların varlığını algılarlar ve bunları çevrenin yönetimi ile çözmek isterler”, bunun için de “objektif analize ve rasyonel bilimsel metoda” inanırlar.¹⁸ Çevresel politika alanında bu fikirler ekolojik modernizasyon bağlamında ifade edilmiştir, “ modernizasyon yolunu terk etmeksizin çevresel krizin üstesinden gelme olasılığı” vurgulanmaktadır.¹⁹ Varsayım, var olan kurumların çevresel kaygıları içselleştirebileceği ve bunlara tepki verebileceği, gerekli olanın, bilimin, teknolojinin ve yönetimin kalkınmanın çevresel etkileri konusunda dikkate alındığı birleşik bir yaklaşımdır.

Ekolojik modernizasyon paradigmasının anahtar özelliği küreselleştirmeci bakış açısıdır. Bu bakış açısı ise zaman ve mekanda sürdürülebilirliği 'geniş' bağlamda konumlandırır. Kaygılar asit yağmuru gibi ulus ötesi kirlilik konuları, ozon tabakasının zedelenmesi, küresel ısınma, iklim değişikliği gibi evrensel, küresel çevre sorunları hakkındadır. Bu bakış açısında göre gerçek çevresel tehlikeler “hayati tehdit eden küresel fiziksel krizlerdir”²⁰ ihtiyaç duyulan, merkezileşmiş ulusal ve küresel eylem gerekliliği çerçevesinde uluslararası politik bir uzlaşmanın sağlanmasıdır. Gelecek kavramı üzerinde bir vurgu söz konusudur, Brutland'ın belirttiği gibi sürdürülebilirlik “bugünün ihtiyaçlarını, gelecek kuşakların da kendi ihtiyaçlarını karşılayabilme olanağından ödün vermeksizin karşılamak”²¹ tır. Bu nedenle gelecek nesiller için stabilite ve dünya kaynaklarının zenginliğinin sürdürülebilirliğini sağlamak konusunda hepimizin etik bir sorumluluğumuz vardır. Küresel eylem ve yerel tepkiler bağlamında 'sürdürülebilir bina' kavramı ve rolü öncelikli hale gelmektedir.

Tablo 1

Mantık	Boşluk İmajı	Çevresel bilinç kaynağı	Bina imajı	Teknoloji	Mekânın ideal konsepti
Eko-teknik	Makrofiziksel Küresel bağlam	Teknorasyonel Bilimsel	Ticari, modern gelecek odaklı	Verimli enerji ileri teknoloji uzman	Küresel çevre kaygılarını geleneksel bina tasarımları ile birleştirmek. Kentsel vizyonu yoğun ve sıkıştırılmış.
Eko-merkezli	Kırılgan mikrobiyotik	Sistemik ekoloji Metafizik bütünlük	Kirletici parazitsel tüketici	Otonom yenilenebilir, yeniden dönüştürülmüş orta düzey	Sınırlı ekolojik ayak izleri olan otonom ve merkezsizleşmiş binalarla doğaya uyum. Stabilitayı, bütünlüğü, yerel ve küresel çeşitliliğin gelişmesini ni garantilemek
Eko-estetik	Yabancılaştırıcı insan merkezli	Duyusal post modern bilim	İkonik mimari yeni çağ	Pragmatik yeni lineer olmayan organik	Yeni ekolojik bilincimizle aydınlatılmış ve doğayı kavrayışımızı dönüştürmüş olarak evrensel yenido yapılanma.
Eko-kültürel	Kültürel bağlam bölgesel	Fenomenoloji Kültürel ekoloji	Otantik uyumlu tipoloji,k	Yerel düşük teknoloji ortak mekan bölgesel	Yerel ve biyo bölgesel fiziksel ve kültürel karakteristiklere uygun binalar inşa etmeyi öğrenmek
Eko-medikal	Kirletilmiş tehlikeli	Tıbbi klinik Ekoloji	Sağlıklı yaşam bakım	Pasif antitoksik Doğal hissedilebilir	Sağlığı, iyi olmağı ve bireyler için yüksek kalitede hayatı garantileyen hissedilebilir ve doğal bir çevre
Eko-sosyal	Sosyal bağlam hiyerarşik	Sosyoloji Toplumsal ekoloji	Demokratik ev bireysel	Esnek katılımcı yerele uygun yönetilen	Merkezsizleşmiş, organik, hiyerarşik olmayan ve katılımcı topluluklar yolu ile toplumsal olarak uyumlu bireysel ve toplumsal uzlaşma

Pratikte 'gelişmelerin süreç içinde ilerlemesi, kalkınmanın olumsuz etkilerini azaltacağı' fikri uzlaşım ve yukarıdan bir çevresel ve teknolojik bakış açısını karakterize ederler.²² Çevresel problemler kaynağını çevresel kaygıların yeterince hesaba katılmadığı geçmiş pratiklerden almaktadır ve gerekli olan "eskilerinden daha faydalı olan ve çevre için fayda sağlayacak yeni teknolojilerin geliştirilmesi, uygulanması ve yaygınlaştırılmasıdır", altta yatan varsayım ise "çevresel sorunların ancak endüstriyelleşmenin ilerlemesi ile çözüleceği" şeklindedir.²³ Bu nedenle bu yaklaşım, simgesel dilini büyük ölçüde ekolojiden alıyorsa da çevresel hastalıklar konusunda "her derde deva ilaç" olarak teknolojik gelişimi görür, iyimserliğini ve inancını teknolojik gelişimin potansiyeline ve olasılıklarına koyar.

Bina tasarımında ise, simgesel konu verimliliği ve küresel kaygılarla paralel biçimde enerji verimliliği önceliklidir. Binaların çevreye olumsuz etkilerinin, binanın inşa sürecinde çeşitli verimsiz pratikler sonucu doğduğu varsayılır. Bunun sonucunda oluşan tasarım stratejisi büyük ölçüde uyarlanabilir. Bu tasarım stratejisine dayanan binalar, enerji, yapım ve mekansal bağlamda verimliliğin maksimize edilmesini amaçlayan; modern ve genellikle de ileri teknoloji binalardır. Bu yaklaşım en iyi şekilde İleri teknoloji (High-Tech) Okulu tarafından somutlaştırılmıştır; Norman Foster, Richard Rogers, Nicholas Grimshaw ve Michael Hopkins gibi İngiliz mimarlar, İtalya'dan Renzo Piano'nun çalışmaları, Almanya'dan Thomas Herzog ve Malezya'da biyo-klimatik gökdelen çalışması ile Ken Yeang.²⁴ Burada çevresel verimlilikle ilgili vurgu, çatı ve hizmet (fabric and service) sistemlerinde büyük teknolojik gelişmeleri uyarıdır: yarısaydam yalıtım, yeni tür cam ve güneş gölgeleme tipleri, gelişmiş yan cephe, çift katlı duvarlar ve çatılar, "fotovoltaikler". Enerji tasarruflu aydınlatma, pasif güneş tasarımı ve güneşiği, doğal ve karmaşık tipte havalandırma, daha verimli havalandırma ve serinletme işlevlerinin karmaşık enerji idare sistemleri ile birleşimi 'ileri teknoloji' yaklaşımının bölümleridir. Ekoteknik yaklaşım büyük ölçüde niceliksel görünmektedir. Kısaca bu yaklaşıma göre başarı, bina enerji tüketimi ile, maddede somutlaşan enerji ile, atık ve kaynak kullanımının azaltılması ile, sayısal olarak ve fayda-maliyet analizleri ile ölçülür.

EKO-MERKEZLİ YAKLAŞIM: BİNALAR VE DOĞANIN YERİ

Ekoteknik mantığın teknolojik değişimin artışına olan vurgusu ve çevresel isteklerin giderilmesine kurumların uyum sağlayacağına olan inancından farklı olarak, eko-merkezli mantık, değerlerin radikal biçimde yeniden düzenlenmesi ihtiyacı üzerinde temellenir. Victor Papenak'a göre "ekonomiler ve ekoloji arasındaki faydacı bağlantı, endüstrilerin ve hükümetlerin müdafileri tarafından sistematik olarak yanlış yorumlanmıştır".²⁵ Burada varsayım, "sürdürülebilir tasarımın meydan okuyuşunun çok büyük olduğu, çok karmaşık olduğu, ve teknik bir problem veya kurumsal

tasarımın bir egzersizi olarak ilgilenilmek için çok belirsiz olduğudur."²⁶ Eko-merkezli mantık, sistemik ekolojinin doğal bilimsel paradigmasından kaynaklanan belirli bir doğa anlayışından kaynaklanmaktadır. Analiz çerçevesi olarak, hem ekolojideki epistemolojik bütünlüğü hem de ekolojik bütünlükler içindeki metafiziksel gerçekliği ima eder. "Gaia" nosyonu ile ortaya konan, bir bütünü bağımsız parçaları olarak canlılar ve cansızlar arasındaki dinamik etkileşime vurgu yapan bir söylemdir.²⁷ Eko merkezli söylem, ekoloji bilimini, eko merkezli ya da biyo merkezli etik bir çerçeve içinde birleştirerek insan merkezli bakış açısını genişletir, ekolojik sistemler, cansız varlıklara ilişkin kaygıları da ahlaki değerlendirmelere dahil eder. Bu Aldo Leopold'un "toprak etiği" ile ortaya konmuştur. Burada dünya alının ve satılan bir mal olarak değil, insanların içsel bir bileşen olarak görüldüğü bir toplum olarak görülmektedir.²⁸ İnsanın çevreye sorumluluğu bir kahyalık olarak algılanır; sınırları insandan değil doğanın kendisinden gelen biyo fiziksel çerçeve tarafından dikte edilen etik bir yönetimdir. Tartışılan, bu sınırların esnetilmesinin felaket sonucunu doğuracağı ve gezegenin yaşamını sürdürmesini tehlikeye atacağıdır.

Bu söylem, doğanın kırılgan olarak görüldüğü ve doğal dengenin kolaylıkla bozulabileceği şeklinde bir bakış açısından kaynaklanmaktadır. Sürdürülebilirlik bu nedenle ekosistemlerin ve doğal zenginliğin acilen ve tamamen korunmasını gerektiren, "bina üretiminin ve tasarımının yeniden düşünülmesinde radikal bir yaklaşım" gerektiren bir tepkidir.²⁹ Sürdürülebilir mimarinin rolü basitçe çevresel performansın geliştirilmesi değildir, bu yaklaşım "çevresel problemlere için olan bir endüstriyel paradigmaya aittir".³⁰ Burada gerekli olan sadece daha verimli teknolojilerin gelişmesi değildir, dahası yeterli teknolojinin ne olduğu sorusu söz konusudur, birinci sorunun sınırlarını, ikinci sorunun cevabı çizecektir.³¹ İnşa edilmiş çevrenin eko merkezli imajı negatif çevresel etkilere vurgu yapar, binalar söz konusu olduğunda bunların "saf tüketim" formunun dışında doğal olmayan formlar olduğu ve çevrenin doğal döngülerini bozduğu söylenir.³² Bu anlamda " her bir bina doğaya karşı bir davranıştır, dünyanın yüzeyinin orijinal sterilliğini onu kaplayarak bozmaktadır, toprak, güneş ve su arasında etkileşimde bulunması gereken doğal kaynakları üretmekten yoksundur. Sonuç olarak ekolojik anlamda, bir bina parazittir."³³ Sürdürülebilir mimarinin misyonu bu şekilde doğaya karşımama olarak ortaya çıkar, sürdürülebilirliğin ölçütü ekosistemin gelişmesidir, temel soru inşa edip etmemektir. İnşanın zorunlu olduğu durumlarda amaç, binaların "ekolojik ayak izlerini" radikal bir biçimde dar tutmaktır.³⁴ Binalara yaklaşım analogiler üzerinden kurulmaktadır, burada ekolojik sistemler verimli, yaşayan, kapalı, döngüsel süreçlerken, geleneksel binaların lineer, verimsiz ve açık sistemler olarak karşılaştırılması söz konusudur. Sonuç olarak bütünsel tasarım stratejileri, küçük çaplı merkezileşmemiş

tekniklerle düşük ve orta teknolojilere dayanmaktadır. Birleşik Krallık'tan Brenda ve Robert Vale'in tasarımlarında olduğu gibi merkezi su, enerji ve atık altyapı sistemlerinin azaltılmasına vurgu vardır.³⁵ İnşaat malzemeleri bağlamında ise dünya, tahta, saman gibi doğal ve yenilenebilir malzemelerin kullanılması, yeni malzeme kullanımının yeniden kullanma ve yeniden kazandırma ile azaltılması söz konusudur. Bu yaklaşım Mike Reynold'un New Mexico'daki yerel "Earthship" projesinde, lastikler, şişeler ve diğer atık malzemeler kullanarak yaptığı, doldurduğu ve sıvadığı kendi kendine yeterli evlerde somutlaştırılmıştır.³⁶

EKO-ESTETİK MANTIK: BİNALAR VE YENİ ÇAĞ MEKANI

Eko-estetik mantık, sürdürülebilir mimari tartışmasını kaynakların verimli kullanımından veya ekolojik ayak izlerinden öteye götürmektedir. Burada sürdürülebilir mimarinin rolü metaforiktir ve toplumsal değerlerin ikonsal bir dışavurumu olarak, doğa ve insan dışı dünya arasında yeni bir tanımlama ortaya koyup buna ilham verecek şekilde hareket etmelidir, zira "inşa sanatında yeni bir dil gerekmektedir."³⁷ Eko-estetik mantık, yeni bir kavram söylemi olarak tanımlanabilecek bir bağlamda hareket eder ve yeni çağ boyutunu kapsayacak biçimde toplumsal ve çevresel ilişkilerine ruhani bir vurgu yapar. Yeniçağcılık, dünya tarihini evrimsel bir şekilde ele alır, yani "dünyanın yeni bir var olma hali ile sonuçlandıracağı bir bilinç kaymasından veya değişiminden geçtiği" inancından kaynaklanır.³⁸ Bir toplumsal değişim teorisi olarak idealist bir küresel evrensel bilinç bakış açısına sahiptir, kişisel görelilik ve çevresel farkındalık ile başlayan bu bilinç, "yepyeni kültürler ve medeniyetler kurulmasına" gidecektir.³⁹ Değişimin başlangıç noktası, "doğu felsefelerine içkin olan bakış açılarının ve post modern bilimin birleşmesidir."⁴⁰ Bu yeni post modern paradigma, " karmaşıklığın yeni bilimleri olarak anılan, Karmaşıklık teorisi, kaos bilimi, kendini organize eden sistemler ve lineer olmayan dinamikler gibi bilimlerde aydınlatılan yeni bir dünyadır."⁴¹ Eko-estetik mantık bireysel yaratıcılık ve özgürleştirilmiş hayal gücü üzerine vurgu yapar ve bunu Batılı rasyonalizmi, modernizmi ve materyalizmi reddeden doğaya romantik bir bakış ile birleştirir; varsayım, "bu insan dünyasının kurtuluşunun insan kalbi dışında hiçbir yerde olamayacağıdır."⁴² Çevresel krizin çözümü için yaratıcı değerlerden ayrılmak, estetik ve duygusal değerlerin birincil rol oynadığı bir bakış açısı benimsemek gereklidir. John Passmore'a göre: " Daha duyarlı bir toplum terk edilmiş şehirlere, kasvetli ve kirli evlere, benzersiz biçimde çirkin kiliselere, cüruf yığınlara, kirli nehirlerle ve post endüstriyel batının sahnesini oluşturan çöplüklere tahammül etmezdi...İnsanlar sadece dünyaya daha duyarlı bakarlarsa, ona dikkat etmeleri gerektiğini öğrenirlerdi."⁴³

Binaların tasarımında simgesel konu yeni milenyuma ve bütünsel, ekolojik bir dünya görüşüne, zeitgeist'a evrilen çağın nasıl temsil edileceğidir. Bu ilk olarak kültürün kendisinin tanımlanması ve doğa bilincimizi

değiştirecek yeni evrensel bir mimari ikonografi yaratmada bir etik sorumluluk getirmektedir. Yeşil binaların rolü, doğal, doğru insan merkezli yaklaşan ve hümanist bir kültürü temsil eden mimarinin katı resmi yorumlarından özgürleşmektir ve "tasarımda bütün gelişim, ekolojik modellere dayanan inşa sanatları için yeni bir paradigmanın gelişmesini gerektirmektedir."⁴⁴ Bu mantığın söylemi, uygun mimari formu fiziksel performansın üstünde tutmaktadır: Charles Jencks'in belirttiği üzere, "iyi ekolojik bina, kötü mimari dışavurum anlamına gelebilir."⁴⁵ Aslında " duyarlı, yaratıcı yeşil mimari geleneğinin geliştirilmesi gereklidir"; bu mimari "karmaşıklık paradigmasını aydınlatması, stili ve bütünlük felsefesinin gereği olarak ekolojik paradigma içinde haz verecektir."⁴⁶ Bu yeni mimari dil bilgi çağının yeni teknolojileri ile mümkün olacaktır. Jencks, bu hareketin başlangıcının "organik-teknoloji" mimarisi ile Frank Gehry, Santiago Calatrava ve "Gelecek Sistemleri", Japon mimarlardan Arato Isosaki'nin "kozmetik" formlarında ve SITE'in sanatsal gökdelenleri ve mimari çalışmalarında bulunabileceğini söyler.⁴⁷

EKO-KÜLTÜREL MANTIK: BİNALAR VE OTANTİK MEKAN

Eko-kültürel mantık, hem kültürel hem de çevresel kaygılarla ilgili olarak yeni bir temel değerler düzenlenmesini vurgular. Burada söz konusu olan yeni bir evrensel kültürün yükseltilmesi değildir, fakat var olan kültürlerin çeşitliliğinin korunmasıdır. Simgesel konu otantiklik ve gerçekten sürdürülebilir bina nosyonu ise yerellik ve mekân kavramları ile tam ile ilişkili olmalıdır. Mekâna vurgu, veya genius loci, Uluslararası Stilin küreselleşmesine ve soyut modernist boşluğun eksikliklerine tepkidir. Etik sorumluluğumuz modern kültürün içinde hükümsüren evrenselleştirme fenomenine direnmektir, Frampton'a göre " herhangi bir tür otantik bir kültürün sürdürülmesi gelecekte tamamen bölgesel kültürlerin önemli formlarını oluşturma kapasitemize bağlıdır."⁴⁸ Arne Naess, amacımızın "insan kültürel farklılığı dahil olmak üzere dünyadaki yaşamın çeşitliliğini ve zenginliğini korumak" olması gerektiğini belirtir.⁴⁹ Bu ise ekolojik olarak sürdürülebilir kalkınmadan daha ileri bir adım atarak uzun süreli "eko fiziksel" kalkınmayı gündeme getirir: " ekolojik olarak sürdürülebilir gelişim için herhangi bir model, örneğin kültürlerin düşüncesiz yıkımına katkıda bulunmaktan nasıl kaçınılacağı ve görkemli ve anlamsız hayata inancın nasıl dağılacağı konusunda ancak bunlar deneme niteliğinde cevaplar içermelidir."⁵⁰

Eko-kültürel mantık çevrenin fenomenolojik değerlendirilmesinden ilham alır ve Heidegger'in kavramı ile 'mekanın yeniden öğrenme' veya ikamet etmeye bir vurguyla 'ikamet etmeyi diriltmeye' dayanır. Bu biricik kimlik görüşü doğanın içinden sübjektif olarak evrilir ve anlamın birey ve gelenek arasında sürekliliği, ekolojik bilincin oluşturulması ile birleşerek temel kaygıyı oluşturur. Bu hem bir mekana yerel olma duygusunun geliştirilmesini hem de ekosistemi ve görünümü (landscape) rahatsızlıktan koruma sorumluluğunu ima eder. Yaklaşım merkezileşmemeye

vurgu yapar ve ekolojik toplumun küçük çaplı temel coğrafi birimleri sayılan bölgeler ve biyo bölgelerin karakteristikleri ile ilişkilidir. Burada biyo bölge, doğal, biyolojik, ekolojik karakteristikler ve kültürel bir bağlamın birleşimidir. Bu birleşim hem fiziksel alan ile hem de "bilinç alanı" ile sınırlanmıştır.⁵¹ Sürdürülebilirlik, bu karakteristikler tarafından belirlenen sınırlar ve olasılıklar içinde yaşamaktır ve bir tasarım stratejisi biyo bölgecilik yerel ve bölgesel bina yaklaşımlarından ilham alır. Bu geleneksel bina formlarının, kendi fiziksel çevreleri ile uyumlu hayat tarzlarına uygun olarak doğal olarak evrilmiş köklü kültürlerin göstergesi olduğu düşünülür.

Bu mantığa göre sürdürülebilir mimari, belirli bir yerin insanları ya da mekanının kültürel değerleri ile uyum sağlamakta genellikle başarısız olan evrensel ya da ekolojik temelli tasarım metodolojilerinden uzaklaşmalıdır. Ujam ve Stevenson'a göre bu durumun anlamı şudur: 'yeşil' mimarların, 'yeşil' fakat (var olan bina tipolojileri içinde) sürdürülemez kültürel teknik çözümler yerleştirilmesi ile ilgili kaygılarını yanıtlamak. Sentetik materyallerden yapıma bir yalıtım eklemek ya da " Arap-rüzgar" kulelerini ofis blokları olarak inşa etmek sürdürülebilir tasarım ve kültürel değerlendirmeler bağlamında 'yeşil' bir çözüm içermek anlamına gelmemektedir."⁵² Çağdaş mimari bu nedenle sürdürülebilir olmak istiyorsa "belirli bir mekan için derin şekilde yapılanmış olan kişisel tepkileri algılamalıdır."⁵³ Eko kültürel mantık var olan inşa edilmiş kültürel arketip çeşitlerinin korunmasını ve muhafazasını gerektirir; her birinin yerel kullanım ve değerlendirme tarihi olan yerleşim kalıplarının, bina tipolojilerinin, geleneksel inşa tekniklerinin dönüşümü ve yeniden kullanımı üzerinden vurgulanan kültürel süreklilik kaygısı söz konusudur. Mekanın özellikleri, yerel maddelerin kullanımı ve iklim ve mikro iklim koşullara uygun tepkiler üzerine bu vurgu belki de en iyi şekilde Avusturalya'dan Glenn Murcutt'un, Hindistan'dan Charles Correa'nın, Sri Lanka'dan Geoffrey Bawa'nın ve Mısır'dan Hassan Fathy'nin bölgesel yaklaşımlarında görülür.

EKO-MEDİKAL (TIBBİ) MANTIK-BİNALAR VE SAĞLIKLI MEKANLAR

Eko medikal mantık, sürdürülebilirlik tartışmasını uygun form veya tasarımın kültürel bağlamının daha geniş olmasından, bireysel sağlığın sürdürülebilirliği gibi hümanist ve toplumsal bir kaygıya kaydırmaktadır. "Bireyin sağlığının önemli bir koşula, sağlıklı bir çevreye bağlı olduğuna" ilişkin bir sağlık söylemi ile ilişkili olarak ortaya çıkmıştır.⁵⁴ Dışsal çevreye koşullanmış bireysel sağlık anlayışı ile insanların çevreyle yeni bir ilişki kurması meşrulaşmıştır. "Havanın, suyun ve kentsel alanın kalitesi gibi konularla sağlık ilişkilendirilerek, sağlık alanı çevreyi önemli bir sorun olarak belirlemiştir."⁵⁵ Bu mantık tıbbi bir söylem kullanarak hem fiziksel hem psikolojik sağlık problemlerine yol açan nedenlere ve inşa edilmiş çevrenin ters etkilerine dikkati odaklamıştır. Tıbbi söylem "risk topluma" eşlik eden ve mekanikleşme ile ilgili olan çevresel tehlikelerin

altını çizer.⁵⁶ Burada teknolojik uygulama riskten arınmış bir uygulama olarak kabul edilmez; daha önemlisi, bu söylem binaların (veya toplumun) teknolojik yoğunluğunu azaltmanın zorunu olarak " daha sağlıklı olmayı daraltmayabileceğini, tam tersine daha sağlıklı olmak konusunda bir gelişimin hayal edilebildiğini" belirlemektedir.⁵⁷

Binalar söz konusu olduğunda, eko medikal söylem binaların içine yoğunlaşır, ev ve iş alanları için 'hasta binalar' kavramı simgesel konulardan birini oluşturur.⁵⁸ David Pearson'un belirttiği gibi "inşa edilmiş kentsel çevrelerin çoğu kötü şekilde tasarlanmış ve uygulanmıştır, onlara sürekli maruz kalmak stresi ve hastalığı üretir- 'hasta bina sendromu'nun semptomları daha geniş bir sıkıntının bir parçasıdır."⁵⁹ Burada binaların 'düşman doğal dünyaya' karşı teknolojik bir sığınma alanı olma rolü değişir ve binaların kendisi potansiyel riskler içeren, günlük olarak tehlikelere maruz kalınan mekanlar olarak görülmeye başlanır.⁶⁰ Sağlığımız, onu korumak için geliştirilen teknolojinin tehdidi altındadır. İş ortamı söz konusu olduğunda, bu söylemden kaynaklanan eleştiriler, sorunların kökeni olarak bireysel kontrolden muaf olan halihazırdaki çevremizin ve doğadan ayrılığın söz konusu olduğu modern büyük binaların teknolojik yoğunluğunu işaret etmektedir. Bir çok insan zamanını yapay olarak aydınlatılmış, mekanik olarak havalandırılan ve etkin şekilde dış dünyadan koparılan evrensel ortamlarda geçirmektedir. Doğadan bu şekilde izole edilmeye büyük ölçüde karşı çıkan bina sahipleri şimdilerde içsel mekânlar üzerinde daha fazla kontrol sahibi olmak istemektedir. Bunun sonucu olarak " çevresel farklılığın yeni tasarım kuralları" ortaya çıkmakta, ikamet edenler için insanların doğal durumuna daha uygun doğal iklim dinamikleri anlayışı olan mekanlar hayal edilmektedir.⁶¹

Doğal şartların sağlandığı çevrelerin geliştirilmesi materyal tercihlerini gündeme getirmektedir, eko medikal mantık sentetik inşaat malzemelerinin anahtar bir konu olarak görüldüğü, çevresel tıp ve klinik ekoloji disiplinlerine dayanmaktadır.⁶² Christopher Day gibi mimarlar bu kaygıları hayat tarzının karmaşık bir bütün olduğundan hareketle ruhsal olarak sağlıklı olma konusunu içerecek biçimde genişletmiştir.⁶³ Gerekliliği olan, içinde "dengelenmiş, rahatlamış ve dünyayla bir" hissedeceğimiz "iyileştirici çevreler"dir ve mimari "duyuları onurlandırmalıdır."⁶⁴ Bu fikirler "baubiologie" (bina biyolojisi) kavramı içinde yer alır, sağlık ve ekoloji birbirine bağlıdır ve amaç "fiziksel, biyolojik ve ruhsal ihtiyaçlarımızı tatmin eden starımlar yapmaktır ... Sağlıklı 'yaşayan' bir iç mekan ortamı için bunların iskeleti, işlevleri, renkleri ve manzaraları çevreyle ve bizimle uyumlu olarak etkileşmelidir..."⁶⁵ Bu yaklaşım Hollanda'da Peter Schmid'in, Danimarka'da Floyd Stein'in, Norveç'ta Gaia grubunun ve Almanya'da Elbe ve Sambeth'in çalışmalarında görülebilir. Bina biyolojisi, doğal ve hissedilebilir materyallerin ve sağlığı geliştirmek için renklerin kullanımını, doğal ışıklandırma ve havalandırmayı,

geleneksel inşa metotları ile organik uygulamaların ve sonlandırmaların kullanılmasını önerir.

EKO-SOSYAL MANTIK- BİNALAR VE TOPLUMSAL MEKAN

Ekososyal mantık, sürdürülebilirlik sosyal gündemini bireysel kaygıların ötesine taşıyarak ekolojik krizin daha geniş toplumsal faktörlerle ilgili olduğuna ilişkin bir politik söylem ortaya koyar. Ekolojik toplumun anahtarı olarak demokrasi konusunu simgeleştirir. Ancak ortak amaçlara ve ihtiyaçlara yönelik hizmet veren bir toplum ile insanlar, gerçek özgürlüğü ve bireysel kendini gerçekleştirme deneyimleyebilir ve doğal dünya ile uyumlu biçimde yaşayabilirler. Murray Bookchin, "Toplumsal Ekoloji" teorisindeki " farklılık içinde birlik kuralı"nın toplumsal kuralı düzenlenebileceğini söyler.⁶⁶ Toplumsal ekolojistler " doğanın bozulmasının nedeni olarak insanların diğer insanlar ve doğa üzerindeki tahakkümü" gösterirler.⁶⁷ Çevresel ve ekolojik yıkım bu nedenle en iyi şekilde insan egemenliğinin bir formu olarak anlaşılabilir; bir toplum ne kadar hiyerarşik ve baskıya uygun doğaya sahipse, çevreye egemenlik ve çevrenin bozulması da o kadar geniş olacaktır. Bu nedenle ekolojik toplum sadece " kendi gerçekliğinde, kendini gerçekleştirerek, zengin şekilde açıklanmış, bir toplumda çoklu insan ağları ile" oluşturulabilir.⁶⁸ Bu yaklaşım endüstriyel toplumun daha küçük, yüksek oranda kendine yeten, "ekoloji yasalarına dayanan bir anlayışla teknolojileri yöneten" komünal birimlere ayrılarak merkezileştirilmesini ister.⁶⁹ Amaç, yerel kontrole dayanan kendine yeten sağlıklı toplumların ve maddi öğelerin minimal, insan kaynaklarının maksimum seviyelerinde işlev gören yerel ekonomiler oluşturulmasıdır. Bu mantık tam katılım ve özgürlük gibi demokratik değerlerin norm olduğu ekolojik ve toplumsal topluluk nosyonunun vurgulandığı binaların yaratılmasını ister. Binaların ev olarak görülmesi nosyonunu öne çıkarır ve modern mimarinin yabancılaştırıcı çok sayıda örneğine meydan okur. Dick Russel'in deyişi ile " kooperatif topluluklarının, ihmal ettiğimiz dünyaya ve birbirimize karşı sorumluluğumuzun bir şekilde birleştirildiği bir bina metaforuna ihtiyacımız vardır."⁷⁰ Burada etik kaygılar, bireysel ve kolektif kimlik yaratmamıza yardımcı olacak potansiyele sahip binaların yapılması ile ilişkilidir. Bu tasarım yaklaşımı toplulukların geliştiği yerel doğallıklarla ilişkili olan organik toplumun vurgulanmasını amaçlar. Bu mantıkla ortaya çıkan strateji, teknolojik ve estetik olduğu kadar toplumsaldır ve politik olarak teknoloji ve uzmanlık üzerinde demokratik kontrolün sağlanması hususunu vurgular. "Uygun teknolojinin" kullanımı konusunda Pepper'ın da belirttiği gibi bir kaygı vardır: "sadece 'uzman kişiler' azınlığı tarafından kullanılan yüksek teknolojinin tersine; uygun teknolojiler demokratiktir, bireyler tarafından anlaşılabilir, uygulanabilir ve kullanılabilir..."⁷¹ Birçok karmaşık bina için söz konusu olan "kara-kutu anonimliği" ile burada söz konusu olan yerel ve ekolojik koşullarla uyumlu ve bunlarda temelini bulan açık, saydam ve katılımcı olanaklar sunan

yaklaşım arasında çelişki vardır. Katılımcı tasarım süreçleri Belçika'da Lucien Kroll, İngiltere'de Ralph Erksine, Almanya'da peter Hubner'ın kedi-inşa projeleri ve İngiltere'deki Segal metodu ile çalışan belirli sayıda mimar arasında farklılaşarak çağdaş mimaride uygulanmaktadır.⁷² Buradaki amaç çevreye, gerekmedikçe etkide bulunmayan yani mümkün olduğunca yerel, geri dönüştürülen, doğal materyallerin kullanıldığı, ikamet edenlerin ihtiyaçlarına cevap verebilen, uygun, esnek binaların inşasıdır. Bağımsız eko-topluluklar vizyonu, günümüzde bir çok alternatif topluluk tarafından gerçekleştirilmiştir: Örneğin İskoçya'da Findhorn Topluluğu, Danimarka'da Christiana Özgür Şehri ve Arizona'da Arcosanti.

SONUÇLAR: SÜRDÜRÜLEBİLİR MİMARİYİ YENİDEN KURMAK

Sürdürülebilir mimari tartışmaları içinde rekabet halindeki doğa görüşlerini belirlerken, analizlerimiz sürdürülebilir mimari pratik için bir uzlaşım tanım arayışının altında yatan pozitivist bilimsel varsayım hakkında önemli sorular ortaya çıkarmıştır. Tasarım tartışmalarının ve pratiğinin çatışan yorumlardan oluştuğunu, çevresel problemin doğasının kendisini tanımlaması ve yeniden tanımlanması sürecinde bir çok karmaşık aktörün söz konusu olduğunu belirliyoruz. Sürdürülebilir mimari tartışmaları toplumsal çıkarlara göre, problemin farklı yorumlanışlarına göre şekillenmekte, sürdürülebilir gelecek için oldukça farklı yollar önerilmektedir. Bu rekabet halindeki çevresel tartışma sadece belirsizliğin sonucu değildir; aynı zamanda "çelişen önermeler" yani karşılaştığımız çevresel sorunlarla ve sorunların nedenleri ile ilgili kesinlikle uzlaştırılmaz fikirlerin oluşturduğu setler" in varlığıdır.⁷³ Burada ve başka yerlerde geliştirilmiş olan sosyal yapısalcı teori teknolojik gelişmenin ve bina tasarımının şartlara göre değişen, bağlamsal doğasını işe yarar biçimde ortaya koyar ve muhtemelen en tartışılır olan temel konunun altını çizer: çevrenin çok çekimeli bir alan olduğu (uzlaşma tartışmasında anlaşılır şekilde marjinalleştiği) ve çevresel mekan yaratma konusunda alternatif teknolojilerin birbirine uzak felsefeler ima ettiği.⁷⁴ Çevresel kaygılar zaman ve uzaya özgüdür ve doğanın belirli bir model olarak algılanmasına bağlıdır. Aynı "mantık, teknolojiye ve sürdürülebilir mimariye de uygulanabilir. Başka bir deyişle, insan eliyle oluşturulmuş her şeyde olduğu gibi bir "yorumlama esnekliği" söz konusudur: Bir başka şekilde de tasarılabilir.⁷⁵ Bu perspektif belirli teknolojik yolların nasıl geçerliliğini yitirdiğini, diğerlerinin ise, "toplumun onlara bağlı olan anlamları ya da faydaları paylaşma noktasına geldiğinde ekonomik olarak güçlendiğini" gösteren çok yönlü bir analitik modeli işaret eder.⁷⁶

Sosyal yapısalcı bir perspektif kullanımının mimarlık eğitiminde, araştırmalarında ve pratiğinde önemli etkileri vardır. Belirli bir optimal teknolojik yol aramak yerine, bizlerin yapması gereken alternatif mekanlara

ilişkin görüş ve tartışmaları dinlemeyi öğrenmektir. Sürdürülebilir tasarım konusunda şimdiye dek devam eden uzlaşma arayışı, daha heterojen pratiklerin geliştirilebileceği, genişletilmiş bir bağlam arayışına dönüştürülmelidir. Bu anlamda, sürdürülebilir mimari pratiğini " bir eylem planının uygulanması olarak görmek yerine, farklı aktörlerin çıkarlarının ve mücadelelerinin içinde yer aldığı bir dönüşüm süreci olarak görmek" gereklidir.⁷⁷

Eğitimsel bağlamda, mimarlık öğrencilerinin yeşil binaların tanımlanmasında uzlaşım, tartışılmaz ve doğru bir tanımı için rekabet etmelerine yönelik olarak daha büyük bir görecelik ortaya koyabilecekleri bir fırsat da söz konusudur. Eğer sürdürülebilir mimari stratejilerinin yönü ve başarısı, mimarların sorumlu vatandaşlar olarak davranarak tartışma, eleştiri ve pazarlık süreçlerine açık olarak katılmalarına bağlı ise, öğrencilerin tasarım pratiğinde ortaya konabilecek olası yeni mantıkların varlığı hakkında cesaretlendirilmeleri önemlidir. Bu ise teknolojik gelişimi araçsal veya determinist yorumların ötesinde anlayarak " geleceğin tasarımcılarına daha insancıl ve çok sesli bir dünya yaratma imkanı verebilecek bir teknoloji söylemi" yaratmak anlamına gelecektir.⁷⁸ Çok yönlü görüşler sadece geçerli değildir, aynı zamanda çok değerlidir. Dahası, farklı yaklaşımların ayrılığı bir kere ortaya çıktığında, " bunların belirli bir çevresel inşaya doğru reflektif bir yaklaşıma evrilmesi hatta alternatif senaryoları formüle edilmesi" mümkün olabilir.⁷⁹

Sonuç olarak, çevresel gelişmelerin belli mantıklarının ticari gelişim pratiklerine dayandıklarını inkâr edemeyiz. Buda mimarlığın, kalkınma aktörlerinin dinamik stratejilerine bağımlı olduğunu kabul etmek anlamına gelir. Sosyal yapısalcı bir analizin bakış açısını benimsemenin bir başka yararı da, belirli teknolojik tasarım tercihlerinin ve bunlara eşlik eden stratejilerin çerçevesini, rekabet halindeki çıkarların ve iktidar ilişkilerinin oluşturduğunu ortaya koymasındır. Bu süreci şekillendiren iktidar ilişkilerinin değişimi konusunda yapılan analizler, araştırmalara gelecekte farklı bir yön verebilir. Bu tür bir araştırma, karar alıcı sosyal aktörlerin tanımlanmasına olanak verir ve uygulayıcılar ile öğrencilerin kendi durdukları yeri belirleyerek, sürdürülebilir yaşam biçimini algılamalarına olanak verebilir. Buna karşın, Hajer'e göre bu sadece " ekolojik politika tekno-korporatist formatından çıkarsa ve ne tür bir doğa ve toplum istediğimizin belirlenmesinde açık yapılar yaratabilirse" mümkün olacaktır. Çevresel tasarımın sosyal olarak rekabet eden doğasını anlamaya çalışırken, sürdürülebilir mimari konusunda çok daha farklı bir diyalog başlatabiliriz.

*, ** School of Architecture, Planning and Landscape, Newcastle Upon Tyne

DİPNOTLAR

- ¹ Susan Maxman, "Shaking The Rafters", Earthwatch (July/Aug, 1993):11
- ² Sara J. Cook ,Bryn L. Golton, "Sustainable Development:Concept And Practice In The Building Environment", Sustainable Construction CIB TG 16 (Nov.1994): 667-685
- ³ Graham Woodgate, Micheal Redclift, " Froma Sociology Of Nature To Enviromentalsociology", Enviromental Values 7(1998):2-24
- ⁴ John Brennan, "Green Architecture:Style Over Content", Arcitctural Design 67/1-2 (1997):23-25
- ⁵ Phil Macnaghton John Urry, Contested Natures (London:Sage,1998): S.1
- ⁶ Ibid., S.9
- ⁷ Cook Ve Golton, " Sustainable Development" S.84
- ⁸ John Hannigan, Enviromental Sociology: A Social Consturctivist Perspectives (London:Routledge,1995)
- ⁹ Hannigan, Enviromental Sociology,S.3
- ¹⁰ Marteen Hajer, The Politics Of Enviromental Discourse, ss.12-13: Yazarın belirttiği şekli ile " çevresel söylemdeki sürdürülebilir kalkınmanın şimdiki hegemonyası, ikna edici aktörlerin 'yeşil' konusundaki lineer, ilerlemeci ve değerden arınmış bir ürün olarak görülmemelidir. bu daha çok muhtelif politik koalisyonların mücadelesinden ortaya çıkar ki bunların her biri bilim adamları,aktivistler, bunları temsil eden örgütler, hatta belirli bağlantıları olan televizyon kanalları, gazeteler veya ünlülerle ilişkilendirilir.
- ¹¹ Steve Hatfield Dodds, "Pathways And Paradigms For Sustaining Human Communities", Open House International 24/1(1999):6-16
- ¹² Lisa Benton Ve John Short./ Biz, : Benton ve Short'un çevresel söyleme ilişkin yaptığı tanımlı kabul ediyoruz: " (çevresel söylem) içinde yaşadığımız dünyanın açıklamasıdır. Bunlar insanlar ve çevrenin kurduğu ilişkinin neden o şekilde kurulduğunu anladığımız, düşüncelerimizi, inançlarımızı ve pratiklerimizi belirleyen derin yapılarıdır"
- ¹³ Bkz. Simon Guy Ve Graham Farmer, "Contested Consturctions: The Cvompeting Logics Of Gren Buildings And Ethics", Warwick Fox (Ed), The Ethics Of Build Enviroment (London: Routledge,2000)Literatur Araştırmasına Suzie Osbourne'nun Katkısını Da Dile Getirmek İsteriz.
- ¹⁴ Hajer, The Politics Of Enviromental Discourse, S. 44
- ¹⁵ Benton Ve Short, Envorimental Discvourse And Practice, S.2
- ¹⁶ Hajer, The Politics Of Enviromental Discourse,Ss:19-22
- ¹⁷ Ibid. S.20
- ¹⁸ Cook Ve Golton, "Sustainable Development", S.677
- ¹⁹ Gert Spaargaren Ve Arthur P.J. Mol, " Sociology, Enviroment And Modernity:Ecological Modernisation As A Theory Of Social Change" Society And Natural Resources 5 (1992) 323-344
- ²⁰ Hajer, Enviromental Discourse,S. 14
- ²¹ Sürdürülebilirliğin Bu Tanımlanması WCED'den (Çevre Ve Kalkınmaya İlişkin Dünya Komisyonu) Alınmıştır.
- ²² Andrew Browsers, " Enviromental Policy: Ecological Modernisation Or The Risk Society?", Urban Studies 34/5-6 (1996) S:853
- ²³ Gert Spaargaren Ve Arthur P.J. Mol, " Sociology, Enviroment And Modernity"S.335

TOPLU KONUT İDARESİ DAR GELİRLİLERİN KONUT SORUNUNU ÇÖZEBİLİR Mİ?

Menaf Turan, Ar. Gör. A.Ü ve A. Müfit Bayram, Şehir Plancısı

Toplu Konut İdaresi (TOKİ) 1984 yılında Toplu Konut Fonu'nu yönetmek amacıyla kurulduğunda yalnız değildi. Bu kurumun yanında daha sonra Özelleştirme İdaresi'ne dönüşecek olan Kamu Ortaklığı İdaresi de vardı ve adı Toplu Konut ve Kamu Ortaklığı İdaresi Başkanlığı idi. Bu birlikteliğe TOKİ tarafından orta sınıfın konut sorununu çözmek üzere yapmış olduğu birtakım konut projelerini de göz önünde bulundurarak bakıldığında, aslında İdare'nin geçirdiği değişim ve dönüşümü anlamak o kadar da zor olmayacaktır. 1980'li yıllarda ekonomik gelişmeyi piyasa ekonomisinin işleyiş kurallarına ve onun küresel aktörlerine bırakan politika, konut sorunun çözümünü de bu modele uygun hale getirmeliydi. Dönemin iktidarı bu modelin hayata geçirilmesi için kimi düzenlemeler yapmışsa da bunun için 2003 yılını beklemek gerekecekti. Bu dönem Türkiye'de inşaat ve buna bağlı olarak konut sektörünün "atılım" yaptığı bir dönem olmuştur. Bu "atılım"da en büyük rol ise TOKİ'ye verilmiştir. Gazetelerin iç sayfalarında köşe yazılarında, televizyon konuşmalarında, akademik camiada bu "atılım"a övgüler düzülmüştür. Bu dönem aynı zamanda kentsel toprakların plansız ve programsız bir şekilde yeni yapılarla donandığı bir dönem olmuştur. Kuşkusuz bütün bunlar yapılırken yurttaşların konuta olan talepleri hesaplanmamış ve önemsenmemiş bugünden başlayarak gelecek kuşakların yaşam alanları işgal edilmiştir. Bu uygulamaların büyük bir kısmı gelecek kuşakları, en önemli haklarından biri olan sağlıklı ve dengeli bir çevre ile barınma hakkından yoksun bırakmıştır.

Bu yazıda TOKİ'nin kuruluş sürecine ve kullandığı araçlara ilişkin bir değerlendirme yapıldıktan sonra İdare'nin konut piyasasında nasıl temel bir aktör haline geldiği ve dar gelirli konut sorununa "bulduğu çözümler" kısaca aktarılmaya çalışılacaktır.

Geray'ın ifadesiyle toplumsal konut politikasında amaç, "dar gelirli konut sorununun çözülmesi"dir. Bu ifadede de anlaşılacağı gibi kamunun konut

politikasının en önemli aktörü dar gelirli yurttaş olmalıdır. Dar gelirli yurttaşın barınma sorununu çözmek amacıyla ülkemizde çeşitli politikalar uygulanmıştır. Bunlardan bir kısmı SSK, OYAK, BAĞ-KUR gibi sosyal güvenlik kuruluşları ve Emlak Kredi Bankası'nın katkılarıyla planlı olarak yürütülürken kimi de yine devletin içinde olmadığı ancak uygulama konusunda yine de yasal düzenlemeler ile katkıda bulunduğu gecekonducular aracılığıyla plansız şekilde yürütülmüştür. Emlak Kredi Bankası 1946 yılında adının ve statüsünün değişmesinden sonra konut sahibi olmayanlara ucuz konut yaptırmak için kurulmuştur. Banka'nın katkılarıyla 1984 yılına kadar çok sayıda konut üretilmiştir. Bilkent, Konutkent, Elvankent, Ümitkent, Etlik, Bahçeşehir, Sinanoba, Mimaroba, Ataşehir, Gazişehir gibi konut projelerinin üretilmesi ise Banka'nın orta sınıfa konut üretme politikasından uzaklaştığının göstergesi olmuştur. Yine SSK, 1952-1984 yılları arasında konut kooperatiflerine ipotek karşılığı verdiği krediler ile yılda ortalama 7 bin kadar olmak üzere 200 bin konutun üretimine katkıda bulunmuştur. Kooperatiflere verdiği destek 1984 yılında sona ermiştir. BAĞ-KUR düşük faiz ve uzun vade ile kredi veren bir kuruluş olarak 40 bin konutun üretimine katkıda bulunmuştur. Onun da katkısı 1985 yılında sona ermiştir. OYAK ise mensupları için toplam 48 bin konut üretilmesine katkıda bulunmuştur.¹

Yukarıda sergilenen tablo içinde yer alan konut kooperatifleri de 1923'ten günümüze kadar konut üretimine çeşitli biçimlerde katkıda bulunmuştur. Bu katkıyla Bahçelievler Yapı Kooperatifi, Batıkent gibi büyük projeler gerçekleştirilmiştir. Konut kooperatiflerinin konut piyasası içindeki etkinliğini artırmak üzere 1981 yılında çıkarılan *2487 sayılı Toplu Konut Yasası* ise dar gelirli konut sorununun çözümüne yönelik ilkeleri kısmen de olsa barındıran bir yasa olmuştur. Bu yasa ile Kamu Konut Fonu'nun kurulması ve Fon'a bütçeden % 5 gibi bir pay aktarılması öngörülmüştü.

²⁴ Cathrine Slessor, Eco-Tech: Sustainable Arch, Tecture And High Technology (London: Tahmes And Hudson, 1997)

²⁵ Victor Papanak, The Green Imperative: Ecology And Ethics İn Design And Architecture (London: Tahmes And Hudson, 1995) S:46

²⁶ Hatfiled Dodds, "Pathways And Paradigms" S.7

²⁷ James Lovelock, The Ages Of Gaia: A Biography Of Our Living Earth, (Oxford, Oxford Univ. Pres, 1989)

²⁸ Aldo Leopold, A Sand County Almanack (New York: Oxford Univ. Press, 1949) Ss. 223-224

²⁹ John Farmer, Green Shift: Towards A Green Sensibility İn Architecture, (Oxford WWF, 1996) S. 172

³⁰ William Braham, "Correalism And Equipoise: Observations On The Sustainable" Architectural Research Quarterly 3/1(1999) S. 57-63

³¹ Wolfgang Sachs, "Sustainable Development And The Crisis Of Nature: On The Political Anatomy Of An Oxymoron" Franck Fisher Ve Marteen Hajer (Ed), Living With Nature: Environmental Politics As Cultural Discourse (Oxford: Oxford Univ. Pres, 1999) S.23-41

³² William Rees Ve Martin Wackernagel, Our Ecological Footprint: Reducing Human Impact On The Earth (Canada: New Society Publishers, 1996)

³³ Steve Curwell Ve Ian Cooper, "The Implications Of Urban Sustainability" Building Research And Information 26/1 (1998):17-27

³⁴ Ekolojik Ayak İzlerinin Açıklaması İçin Bkz: Rees Ve Wackernagel, Our Ecological Footprint, Ss. 7-30

³⁵ Brenda Vale, The Autonomus House: Design And Planning For Self Sufficiency (London: Thames And Hudson)

³⁶ Sumita Sinha, "Down To Earth Buildings" Arcitctural Design 67 (1997):90-93

³⁷ James Wines, "The Architecture Of Ecology" The Amicus Journal (Summer 1993):23

³⁸ Richard Storm, In Search Of Heaven On Earth: A History Of The New Age (London: Bloomsbury Press, 1991)

³⁹ David Pepper, Modern Environmentalism, : An Introduction (London: Routledge, 1996) S. 27

⁴⁰ Ibid. S.296

⁴¹ Charles Jencks, The Architectural Of The Jumping Universe: How Complexity Science Is Chancing Architecture And Culture (London Economy Editions, 1995):S. 9

⁴² Peter Russel, The Awaking Earth: The Global Brain, (London: Arkana, 1991) S.226

⁴³ John Passmore, Men's Responsibility For Nature (New York: Scibner's, 1974) S. 189

⁴⁴ James Wines, "Passages: The Fusion Of Architecture And Landscape İn Te Recent Work Of SITE" Architectural Design 67, (1997):32-37

⁴⁵ Jencks, The Architecture Of Jumping Universe, S.94

⁴⁶ Ibid. Ss.94-96

⁴⁷ Ibid, S.96-136

⁴⁸ Kenneth Frampton, Modern Architecture: A Critical History (London: Tahmes And Hudson, 1985) S.317

⁴⁹ Arne Naess, "The Deep Ecology And Ultimate Premises" The Ecologist 18/4-5(1988):128-131

⁵⁰ Arne Naess, "Sustainable Development And The Deep Ecology Movement", Proceedings Of The European Consortium For Political Research Conference, The Politics Of Sustainable Development İn The European Union, University Of Crete (1994):1

⁵¹ Roger Talbot, "Alternative Future Or Future Shock" Alt'ing, Mar. 1996:10-14

⁵² Faozi Ujam Ve Fionn Stevenson, "Structuring Sustainability" Alt'ing, Mar. 1996: 45-49

⁵³ Ibid. S.49

⁵⁴ Isabella Lanthier Ve Lawrence Olivier, "The Construction Of Environmental Awareness" Eric Darier (Ed), Discourses Of The Enviroment (Oxford: Blackwell, 1999) S: 65

⁵⁵ Ibid. S.76

⁵⁶ Ulrich Beck, "From Industrial Society To Risk Society: Questions Of Survival, Social Structure And Ecological Englightment" Theory, Culture And Society 9(1992): 97-123

⁵⁷ Sachs, "Sustainable Development And Crisis Of Nature" S. 40

⁵⁸ Hasta bina tanımlaması özellikle ofis ortamlarında insanlarda ortaya çıkan ortak semptomları anlatmak için kullanılır. Bunlar arasında, ağrı, baş ağrısı, göz, burun ve boğaz rahatsızlıkları vardır.

⁵⁹ David Pearson, "Making Sense Of Architecture" The Architectural Review NO:1136 (Oct. 1991):68-69

⁶⁰ Simon Guy Ve Elisabeth Shove, "From Shelter To Machine: Remodeling Buildings For A Chancing Enviroment" Proceedings Of The World Conference On Sociology, Biderfeld, Germany (Haziran 1994)

⁶¹ Dean Hawkes, The Environmental Tradition: Studies İn The Architecture Of The Environment (London: E&F N Spon, 1996) S. 17

⁶² Örneğin Bkz. Alfred Zamm Ve Robert Gammon, Why Your House May Endanger Your Health (New York: Simon Ve Schuster, 1980) Ve Debra Lynn Dadd, The Non-Toxic Home (Los Angeles: Jeremy P Tacher, 1986)

⁶³ Bkz Christopher Day, Places Of The Soul: Architecture And Environmental Design As A Healing Art (London: Thorsons, 1995)

⁶⁴ Pearson, "Making Sense Of Architecture" Ss.68-69

⁶⁵ David Pearson The Natural House Book (London: Conran Octopus, 1991) S:26

⁶⁶ Murray Bookcin, The Modern Crisis, S.59

⁶⁷ Joseph R. Des Jardins, Environmental Ethics: An Introduction To Environmental Philosophy (Belmont: Wadsworth, 1993):14-17

⁶⁸ Bookcin, The Modern Crisis, S.59

⁶⁹ Hajer, The Politics Of Environmental Discourse, S.85

⁷⁰ Dick Russel, "Ecologically Architecture Gains Ground" The Amicus Journal Summer 1993:14-17

⁷¹ Pepper, Modern Environmentalism: An Introduction, S.36

⁷² Segal metodu kendisini düzenleyen bir yapı sistemidir ve Walter Segal tarafından geliştirilmiştir. Giriş İçin Bkz. Charlotte Ellis, "Walter's Way" The Architectural Review 1081 (Mar 1987): 77-85

⁷³ Hannigan, Environmental Sociology, S.30

⁷⁴ Teknolojik tasarımın şarta bağlı, bağlamsal doğası ile ilgili olarak Bkz: Steven Moore. çevrenin tartışılabilir bir alan olması ile ilgili olarak Bkz. "Simon Guy Ve Simon Marvin.

⁷⁵ Moore, Technology And The Politics Of Sustainability, S:25

⁷⁶ Ibid. S.25

⁷⁷ Norman Long Ve Ann Long, Battlefields Of Knowledge The Interlocking Theory And Practice İn Social Research And Development (London: Routledge, 1992) S:9

⁷⁸ Barbara L. Allen, "Rehtinking Architectural Technology: History, Theory And Practice" Journal Of Architectural Education, 51/1(1997):2-4

⁷⁹ Maarten Hajer, "Ecological Modernisation" Scott Lash, Broinslaw Szerszynski Ve Brianne Wynne (Ed), Risk, Enviroment And Modernity: Towards A New Ecology (London: Sage, 1996) S. 258

⁸⁰ Ibid. S.258

⁸¹ Ibid. S.258

⁸² Ibid. S.258

⁸³ Ibid. S.258

⁸⁴ Ibid. S.258

⁸⁵ Ibid. S.258

⁸⁶ Ibid. S.258

⁸⁷ Ibid. S.258

⁸⁸ Ibid. S.258

⁸⁹ Ibid. S.258

⁹⁰ Ibid. S.258

⁹¹ Ibid. S.258

⁹² Ibid. S.258

1984 yılına gelindiğinde, yaklaşık 2.5 yıl yürürlükte kalan ancak yeterince uygulanmayan 2487 sayılı Yasa'nın yerine Toplu Konut Fonu'nun kuruluşuna ilişkin düzenlemelerin yer aldığı 2985 sayılı Yasa çıkarılmıştır. Yasa'da yer alan fonu yönetmek üzere, ilk özelleştirme yasası olan 2983 sayılı *Tasarrufların Teşviki ve Kamu Yatırımlarının Hızlandırılmasına İlişkin Yasa* uyarınca kurulmuş olan Toplu Konut ve Kamu Ortaklığı İdaresi Başkanlığı görevlendirilmiştir. Yine aynı yıl düzenlenen 233 sayılı KHK ile daha önce Toplu Konut ve Kamu Ortaklığı Kurulu'na verilen özelleştirme ile ilgili karar alma yetkisi Ekonomik İşler Yüksek Koordinasyon Kurulu'na verilmiş ancak yürütme görevi Toplu Konut ve Kamu Ortaklığı İdaresi'nde kalmıştır.² Bu dönemde Bayındırlık ve İskan Bakanlığı Mesken Genel Müdürlüğü'ne verilen görevler 1984 yılında 209 sayılı KHK ile tamamen kaldırılmış, Arsa Ofisi Genel Müdürlüğü de Maliye ve Gümrük Bakanlığı'na bağlanmıştır. Toplu Konut ve Kamu Ortaklığı İdaresi Başkanlığı, 1990 yılında düzenlenen iki ayrı kararname ile Toplu Konut İdaresi ve Kamu Ortaklığı İdaresi isimleriyle iki ayrı kuruluş haline getirilmiş ve Başkanlığına bağlanmıştır. Özelleştirme ile ilgili görevler Kamu Ortaklığı İdaresi'ne verilirken toplu konut ile ilgili görev ve yetkiler Toplu Konut İdaresi'ne bırakılmıştır. 1990'lardan itibaren kaynaklarındaki kısıtlamalara bağlı olarak önemi azalan İdare, 2001 yılından itibaren sektördeki ağırlığını tekrar artırmaya başlamış, Emlak Bankası'nın bankacılık faaliyetleri dışındaki iş ve işlemleri ile Arsa Ofisi'nin görevlerini devralmış ve 2003 yılından bu yana yürüttüğü büyük ölçekli projeler ile konut piyasasının en önemli aktörü haline gelmiştir. Bununla birlikte İdare, *Emlak Konut Gayrimenkul Yatırım Ortaklığı, Emlak Pazarlama, İnşaat, Proje Yönetimi ve Ticaret Şirketi, Gayrimenkul Ekspertiz, TOBAŞ (Toplu Konut-Büyükşehir Belediyesi İnşaat Emlak ve Proje) Şirketi, Vakıf Gayrimenkul Yatırım Ortaklığı, Vakıf İnşaat Restorasyon ve Ticaret* gibi kimi ortaklıklar ve işbirliklerine de girişerek devasa bir güç haline dönüşmüştür. Bu gelişmelerin hemen öncesinde, 2001 yılında Toplu Konut Fonu'nun tasfiye edilmiş olduğunu³ ve 2001 yılında Başbakanlığa bağlı olarak kurulmuş olan Konut Müsteşarlığı'nın Temmuz 2003'te 4966 sayılı Yasa ile kaldırıldığını da hatırlatalım. Bu niteliği ile TOKİ, inşaat sektörü ile ilgili olarak diğer kamu kurumlarını yutan, yetkilerini devralan merkezi bir niteliğe bürünmüştür.

Kuruluşunda devlet garantili ve garantisiz iç ve dış tahviller ile her türlü menkul kıymetler çıkarmak, yurt içi ve yurt dışından, kredi almaya karar vermek, konutların finansmanı için bankaların ortaklığını sağlayacak önlemler almak, bu amaçla gerektiğinde bankalara kredi vermek, gibi görevlerine 2004 yılında⁴ başka görevler de eklenmiştir. Şirketler kurmak, şirketlere ortak olmak, ferdi ve toplu konut kredisi vermek, köy mimarisinin geliştirilmesine, gecekonduların alanlarının dönüşümüne, tarihi doku ve yöresel mimarinin korunup yenilenmesine yönelik projeleri kredilendirmek ve gerektiğinde tüm bu kredilerde faiz sübvansiyonu

yapmak, yurt içi ve yurt dışında doğrudan veya ortakları aracılığıyla proje geliştirmek; konut, altyapı ve sosyal donatı uygulamaları yapmak veya yaptırmak, idareye kaynak sağlanması için kar amaçlı projelerle bunlar arasındadır. İdare'ye verilen bu yeni görevler 58. Hükümet'in *Acil Eylem Planı*'nda sözü edilen konut seferberliğinin gerçekleştirilmesine yöneliktir. İdare'nin bu süreçte başlattığı sözde konut seferberliği, "hasılat donatı uygulamaları yapmak veya yaptırmak, idareye kaynak sağlanması için kar amaçlı projelerle bunlar arasındadır. İdare'ye verilen bu yeni görevler 58. Hükümet'in *Acil Eylem Planı*'nda sözü edilen konut seferberliğinin gerçekleştirilmesine yöneliktir. İdare'nin bu süreçte başlattığı sözde konut seferberliği, "hasılat paylaşımı" isimli yöntemle hazine arsalarının çok düşük kamu paylarıyla müteahhitlere devri şeklinde sürmüş, bu süreçte çok değerli bir çok kamu arsası % 25–30 gibi kamu paylarıyla elden çıkarılmıştır. Gazete ve televizyonlarda yapılan reklamlarla bu arsalarda yapılan konutlar neredeyse milyon dolarlara satılmış, müteahhitler spor kulübü sahibi olurken, TOKİ'nin kasasına giren az sayıdaki para dar gelirliyle dönük konut projesi altında ihtiyaç olmayan yerlere siyasi tercihler doğrultusunda yapılan projelere aktarılmıştır. TOKİ'nin uygulamaları arasında sayılan rant ve prestij projeleri ile gecekonduların dönüşüm projeleri TOKİ'ye yönelik en önemli eleştirilerin de kaynağını oluşturmaktadır. TOKİ'nin bu uygulamalar ile dar gelirli konut sorunu çözmekten uzaklaştığı genel kabul gören bir düşünce olmuştur. Bu süreçte TOKİ'nin hazineye ait arazileri çeşitli yollarla bedelsiz devralma yetkisine sahip olması TOKİ'nin daha çok rant ve prestij projesi ve dönüşüm projesi gerçekleştirme şansına sahip olacağı anlamına gelmektedir. Nitekim TOKİ'nin faaliyet raporunda 2003–2006 yılları arasında üretilen 200.561 konutun yalnızca 65.000 adedinin dar gelirli toplum kesimlerine yönelik olarak üretildiği/üretileceği açıkça vurgulanmaktadır. Dar gelirliyle yönelik yapıldığı söylenen bu konutlar defalarca düzenlenen kampanyalara karşın satılamamış, vatandaşa satılamayan bu binalar kamuya lojman diye pazarlanmıştır. Bu dönemde kapatılan Konut Müsteşarlığı tarafından, konut ihtiyacı konusundaki spekülasyon bilgisi kirliliğinin ortadan kaldırılarak, konut yatırımlarının doğru yerde ve ihtiyaca uygun şekilde gerçekleşmesini sağlayacak, kaynak israfını önleyecek doğru ve güncel bilgilerin sağlanması amacıyla 2001 yılında "2000–2010 Türkiye Konut İhtiyacı Araştırması" yapılmıştır. Bu araştırma, TOKİ tarafından alt gelir gurubuna yönelik olarak konut yapılan yerlerin birçoğunda konut ihtiyacının olmadığını ortaya koymaktadır. Ürettiği yüzbinlerce lüks konuta rağmen bu yanlış anlayış sonucunda müteahhitlere para ödeyemez duruma gelmiş olan TOKİ'nin borcunun 4 katrilyon liradan fazla olduğu ifade edilmektedir.

Ayrıca 110 belediye ile gecekonduların dönüşüm projeleri için protokol imzalandığı ve 60'ı ile 70.000 konutluk uygulamaya başlandığı, 400.000 konutluk program yapıldığı, 2007 sonuna kadar da 250.000 konuta başlanması ve büyük kısmının tamamlanması hedeflenmiş olduğu yine faaliyet raporunda yer almaktadır. Hasılat paylaşım modeli (yap-sat) ile de yapılacak 34.410 konuttan 3.9 milyar YTL gelir elde edileceği de raporun dikkat çeken bir başka yönüdür. Raporda 1984–2003 yılları arasında Emlak Bankasından da devralınan 7.852 konut ile birlikte toplam 43.145

konut üretilmiş olduğu 549 bini 1989 sonuna kadar olmak üzere 940 bin konutun üretimine kredi desteği sağlanmış olduğu ileri sürülerek 2003–2006 yılları arasında TOKİ'nin konut sorununun çözümünde ne denli "başarılı" olduğunun altı çizilmiştir. Bu başarıda, heba edilen kamu kaynaklarının rolünün ne olduğu çok önemli bir tartışma konusu olarak gündemdeki yerini korumaktadır. Başbakanlık Yüksek Denetleme Kurulu tarafından hazırlanarak TBMM KİT Komisyonu'na sunulan İdareye İlişkin Denetim Raporları bu tartışmaların büyük ölçüde haklı nedenlere dayandığını ortaya koymaktadır.

Finansman açısından çok zor durumda olan İdare bu vaatleri gerçekleştirebilmek için Bankacılık sisteminden borç almaya çalışmış, ancak başarılı olamamıştır. Hükümet bu konuda çözümü, 21.02.2007 tarihinde kabul edilen 5582 sayılı *Konut Finansmanı Sistemine İlişkin Çeşitli Kanunlarda Değişiklik Yapılması Hakkında Kanun Tasarısına* (mortgage) Meclis görüşmeleri sırasında TOKİ'nin parasal sorununu çözmek amacıyla yeni maddeler eklemiştir. Bu sayede TOKİ'ye, elinde kalan bu değersiz konutları ve vatandaşa taksitle satmış olduğu konutların karşılığında almış olduğu ipotekleri (yani vatandaşın kendisinin olduğunu zannettiği konutunu) karşılık göstermek suretiyle, menkul değer ihracı yapması yolu açılmış, satılamayan bu konutların bedelinin menkul kıymet ihracı adı altında vatandaşın sırtına yüklenmesi imkânı sağlanmıştır. Bu gelişme, hem bu tahvilleri alan vatandaş, hem de ipotek karşılığında TOKİ'den konut alan vatandaşın perişan edecek bir sürecin başlangıcı niteliğindedir.

Bundan kısa süre sonra, 22.03.2007 tarihinde TBMM tarafından kabul edilen 5610 sayılı *Toplu Konut Kanununda Değişiklik Yapılmasına Dair Yasa* yine Başbakanlık Yüksek Denetleme Kurulunun Raporlarına yansıyan yanlış uygulamalar sonucunda TOKİ'nin içine düşürüldüğü finansman sorununun çözümüne yönelik olarak gerçekleştirilmiştir. Yapılan bu düzenleme ile Toplu Konut Fonu tasfiye edilmeden önce fondan gelir payı alan kurumların, 1990 tarih ve 412 sayılı KHK'nın geçici 3. maddesine ve 2001 tarih ve 4684 sayılı Yasa'nın geçici 3. maddesine istinaden TOKİ gelirlerinden pay talep etmeleri engellenmekte, 2001 tarih ve 4684 sayılı Yasa ile tasfiye edilen Toplu Konut Fonu'ndan gelir payı talebi ile 3.7.2001 tarihinden sonra Toplu Konut İdaresi Başkanlığı'na karşı yargı mercilerine açılmış ve devam eden davalar ile icra takipleri ortadan kaldırılmaktadır.

TOKİ'ile ilgili son yasal düzenlemeye göre de, 775 sayılı *Gecekondular Yasası* ile Bayındırlık ve İskan Bakanlığı'na verilmiş bulunan tüm yetki ve sorumluluklar TOKİ'ye devredilmekte, TOKİ kentsel alanların yaklaşık %50'sini oluşturan gecekonduların alanlarında yapılacak her tür imar uygulaması ve mülkiyet düzenlemelerinde tek yetkili idare haline getirilmektedir.

Yukarıda TOKİ'nin yaklaşık 23 yıl boyunca dar gelirli konut sorununu niçin çözemediği kendi faaliyet raporundan ve uygulamalarından kısaca aktarılmaya çalışıldı. Türkiye'de özelleştirme sürecinin başlangıcıyla birlikte atılan bir adım olan İdare'nin

kuruluşunda güdülen amaçlardan biri özelleştirme ve gayrimenkul menkulleştirmek olmuştur. Bu istek günümüzde gerçekleşmiştir. Dolayısıyla uluslararası piyasalara eklenme sürecinde ilk istisnai kuruluş olarak yerini almıştır. Nitekim o dönemde ABD'ye Mortgage sisteminin getirilmesi için uzman gönderildiğini ve o dönemdeki banker vakalarını da eklemek gerekiyor. İdare'nin kuruluşu yabancılara mülk satışının yapıldığı bir döneme denk geliyor. Öyle ki yabancılara mülk satışı 2644 ve 442 sayılı yasalarda değişiklik yapan 3029 sayılı Yasa ile 1984 yılında sağlanmış ancak Anayasa Mahkemesi'nce iptal edilmiştir. İdare'nin kuruluşu, Türkiye'de konut piyasasına devletin bir kurumu aracılığı ile müdahale etme isteği ile en önemli imar affı yasalarının çıkarıldığı bir döneme denk geliyor. Dolayısıyla İdare'nin kuruluşu gecekonduların alanlarının dönüşümü ile birlikte ele alınmalıdır. Ancak gecekonduların da aşan çok yönü var. Buna bağlı olarak konut yapımı özendiriliyor. İdare'nin kuruluşu ile kamu işletmelerinin tasfiyesine olan katkısı ikiz kuruluşu ile birlikte değerlendirilmelidir. Bu nedenle 1980'lerde başlayan yeni sisteme uyum sağlamak için iktisadi ve siyasi altyapının hazırlanmasına yapmış olduğu katkı da not edilmelidir.

Günümüzde ise TOKİ'nin bir kamu kurumu değilmişçesine yaptığı tanıtımlar, kamu kaynaklı fonların, dar gelirli gruplardan orta ve yüksek gelirli gruplara aktarımı, bunun yap-satçılık modeliyle gerçekleştirilmesi, toprak rantının yüksek olduğu arsaların büyük holdinglere ait gayrimenkul yatırımı ortaklıklarına hasılat paylaşımı adı altında devredilmesi, arsa pazarlama işlevi ile yüklenilmesi ve kaynakların nereden karşılanacağını belirtmemesi TOKİ'nin son birkaç yıldaki özelliklerini göstermektedir. Sözde yerel yönetimleri güçlendirmeyi amaçlayan hükümetin kentsel alanların en az % 50'sinin tasarruf hakkını yerel yönetimlerden alması ve merkezleştiriyor görünmesi ne şekilde açıklanabilir? Bunun cevabı, TOKİ'nin bu yasanın uygulanmasına ilişkin yayınlayacağı genelgenin içeriğine ilişkin aşağıdaki haberin içinde yer almaktadır.

Hürriyet gazetesinin 10.04.2007 tarihli sayısında Çiğdem Toker imzası ile yayınlanan haber şu şekildedir: "Hükümet, Türkiye'deki bütün gecekonduların yıkılarak, 'kentsel yenileme' kapsamında ıslahı ve hak sahiplerine yeni konutlar kazandırılması amacıyla genelge hazırladı. Geçen hafta hazırlanan genelgeye göre, 81 il ve nüfusu 70 binin üzerinde bulunan ilçelerdeki gecekonduların alanları tamamen yenilenecek."

Burada söylenmek istenen, değerli gecekonduların alanlarının gecekondulardan temizlenerek, bu alanlara daha yüksek gelir grubundan insanlara satılacak konutların yapılmasıdır.

Peki, maddi açıdan zor durumda olan TOKİ, bunca konutu hangi kaynakla gerçekleştirecektir. Konut Müsteşarlığı'nın yukarıda bahsedilen Konut Araştırması temel alınarak yapılacak basit bir hesaplama ile kentlerimizde 775 sayılı Yasa kapsamında kalan

alanlarda bulunan konut sayısının yaklaşık 2.500.000 civarında olduğunu söylemek mümkündür. Bunların yerine yapılacak konutların ortalama olarak 100 m2, m2 inşaat maliyetinin ise arsa hariç ortalama 300 Amerikan Doları olacağı kabul edilse, bu operasyon için gereken para 75.000.000.000 Amerikan Dolarından az olmayacaktır. Arsa için para alınmasa ve sıfır karla satılsa dahi, bu paranın geçekondü alanlarında yaşayan hane halklarının tasarrufları veya IMF denetimli faiz ödeme bütçesi olanakları ile karşılanamayacağı açıktır. Nereden bulunacaktır bu para?

Bu sorunun cevabı *Konut Finansmanı Sistemine İlişkin Çeşitli Kanunlarda Değişiklik Yapılması Hakkında Yasa'nın Genel Gereğesinin 8. paragrafında şu şekilde ifade edilmektedir;*

“Sermaye piyasamızda mevcut durumda özel sektör borçlanma senedi ihraç edilmemekte, ihraç edilen ve borsalarda işlem gören devlet iç borçlanma senetlerinin vadeleri ise ancak bir senenin biraz üzerine çıkabilmektedir. Daha uzun vadeli bir sermaye piyasası aracının bulunmaması, finansal işlemleri bu vadelerle kısıtlamakta, daha uzun vadelere yönelik beklenti oluşturmak ve fiyatlama yapmak mümkün olamamaktadır. Kurulacak konut finansmanı sistemi çerçevesinde ihraç edilecek sermaye piyasası araçlarının vadeleri, kişilerin kullandıkları konut kredilerinin vadelerine paralel bir şekilde oluşacak olup, sistemin gelişmesi ile birlikte yurt dışındaki örneklerle benzer bir şekilde, ülkemizin ekonomik gelişme düzeyine bağlı olarak, yirmi ila otuz yıla uzayan vadelere ulaşılması söz konusu olabilecektir. Uzun vadeli ipotekli sermaye piyasası araçlarının piyasamızda işlem görmesi, piyasa aktörlerinin uzun vadelerde önlerini görebilmelerini ve riskleri ölçebilmelerini sağlayacaktır. Piyasanın bu şekilde gelişmesi, vadeli işlem piyasalarının canlanmasından, emeklilik fonlarının ihtiyaç duydukları uzun vadeli yatırım araçlarına ulaşabilmelerine kadar geniş bir yelpazede olumlu etkilerini gösterecektir.”

Konu bu paragrafla birlikte değerlendirildiğinde tüm gerçek ortaya çıkmaktadır. Bu gerçek, daha uzun vadeli dış borç bulabilmek için satılabilir tüm gayrimenkullerin pazarlanmak istenilmesidir.

Bu senaryoda TOKİ'ye biçilen iki rol vardır. Bunlardan ilki, vatandaşın ihtiyaçtan yapılmış konutlarını yıkarak, “talep” için yapılacak konutlara yer açmak, yani “ikinci sınıf vatandaşları” kentlerin merkezinden sürerek, “birinci sınıf yerli ve yabancıları” kucak açan bir kent tasarlamak, ikincisi ise kamu kurumu kisvesi altında emlak tacirliği yaparak, ülkemizin satılabilir nitelikteki gayrimenkullerinin yabancılarla ipotek edilmesinde aracılık yapmasıdır. Sonuçta, TOKİ'nin mevcut yapısı ve politikalarıyla dar gelirli insanların konut sorununu çözemeyeceğini belirtmek gerekiyor.

Barınma sorununu önemsemeyen, toprağı insanlık için taşıdığı tüm yeri doldurulamaz özelliklerinden bağımsız olarak, salt rant üretim ve dağıtım aracı olarak gören bu

anlayışın, geniş toplumsal kesimler için hayatı bugün için nasıl zorlaştırdığı ve bu politikaların bu toplumsal kesimler için sürdürülebilir olmadığı tartışmasız bir şekilde ortadadır.

Halen farkında olunmayan, bu anlayışın olumsuz sonuçlarının sadece adaletsiz gelir dağılımının kaybedenlerini veya deprem gibi doğal afetlerin muhtemel mağdurları olduklarının bilincinde olmalarına karşın çaresiz bir şekilde bu sona boyun eğmek zorunda bırakılan kesimleri değil, bu gün için bu adaletsiz sistemin kazananı olarak görülen, sözde mutlu azınlığı da kapsayacağı, bu sistemin bu kesimler için dahi sürdürülemez olduğu gerçeğidir.

Kamu kurumlarının varlık nedeni toplumu bir bütün olarak bu tür tehlikelerden koruyacak politikaların oluşturulması ve uygulanmasıdır. TOKİ gibi, sözde amacı dar gelirli kesimlerin barınma sorununu doğal ve tarihi çevreye duyarlı bir planlama anlayışı çerçevesinde çözmek olan bir kamu kurumunun bunun dışında bir rol üstlendiği apaçık ortadadır.

DİPNOTLAR

¹ Ruşen Keleş, **Kentleşme Politikası**, 9. Baskı, İmge Kitabevi, Ankara, 2006.

² Metin Kilci, **Türkiye'de Özelleştirme Uygulamaları** (1984-1998), DPT Yayını, Ankara, 1998.

³ Fondan kullanılan kredilerle üretilen ve dağıtılan konut sayısı 2000 yılı sonu itibarıyla 1.077.449'a ulaşmıştır. Bu konutlara İdare'nin kendi arsaları üzerinde üretmek satışı sunduğu 43.131 konut da eklendiğinde, Fon tarafından desteklenen projelerde toplam konut sayısı 1.120.580'e yükselmektedir.

⁴ 06.08.2003 tarih ve 4966 sayılı Yasa ile, idarenin gelirleri, gayrimenkul satış ve kiralari, kredi geri dönüşleri, faiz ve bütçe ödeneklerinden oluşmaktadır.

KAYNAKÇA

Kilci, Metin, **Türkiye'de Özelleştirme Uygulamaları** (1984-1998), DPT Yayını, Ankara, 1998.

Geray, Cevat, Aydoğuş, Serpil, **Konut Kooperatifçiliği ve Toplu Konut İdaresi**, TÜRKENT-YAYED, Yayın Aşamasında.

Keleş, Ruşen, **Kentleşme Politikası**, İmge Kitabevi, 9.Baskı, Ankara, 2006.

Alkan, Ayten, **Dar Gelirli İnkilerin Konut Sorunu ve Konut Kooperatifleri**, TÜRKENT Yayını, Ankara, 1998.

Bayraktar, Erdoğan, **Gecekondü ve Kentsel Yenileme**, Ekonomik Araştırmalar Merkezi, Ankara, 2006. www.toki.gov.tr. (erişim tarihi, Mayıs, 2007)

YAYED, **Kentsel Dönüşüm Özel Sayısı**, Memleket Mevzuat, Cilt: 2, Sayı: 16.

YAYED, **Dönüşüm Alanları Hakkında Yasa Tasarısı Üzerine**, YAYED Görüşü, <http://www.yayed.org>. erişim tarihi, Ekim 2006.

TÜRKİYE'NİN ENERJİ KONUT HARİTASI: SÜRDÜRÜLEBİLİR APARTMAN TASARIMI

Aydan Hacaloğlu, Y. Mimar, Oregon Üniversitesi- ABD

Ankara'da geleneksel bir modern apartman tipi çevresel değerler, çevre-insan etkileşimi, enerji kullanımı vb. bakımından incelenerek iklimsel verilerine dayalı doğal enerji kaynakları kullanan alternatif sürdürülebilir apartman tipi sunulacaktır.

Küresel ısınmayla ilgili bildiğimiz gerçek olguları dört ayrı durumda sıralayabiliriz. Bunlar küresel ısınmanın sürdürüğünün artık açıkça bilindiği, insanların oluşturduğu CO₂ ve sera gazlarının bu küresel olguya katkıda bulunduğu, yerküre üzerinde CO₂ gazının oluşumuna en büyük katkıyı uzun ömre sahip binaların yaptığı ve üretilecek her yeni bina ile durumun daha da kötüye gideceği ve durumun son derece kritik olduğudur. Artık, bizim de içinde bulunduğumuz tüm toplumların bu duruma çözüm üretmeleri bir zorunluluk haline gelmiştir.

Bu yazıda, Türkiye'nin enerji ve konut politikasına bakılıp yukarıda belirtilen nedenlere ve verilere dayalı olarak, önce Ankara'da geleneksel bir modern apartman tipi, çevresel değerler ve çevre-insan etkileşimi, fiziksel ilişki ve enerji kullanımı temel alınarak incelenecek; sonra da Ankara'nın iklimsel verilerine dayalı doğal enerji (güneş ve rüzgâr gibi) kaynakları kullanan ve alternatif kimlik (sürdürülebilirlik, doğallık, yerellik) taşıyan apartman tipi sunulacaktır. Bu tasarım; küresel ısınma kaygıları bütün güncelliğiyle sürerken, biz mimarların sürdürülebilir binalar üretmek küresel ısınmanın azaltılmasına nasıl katkıda bulunabiliriz sorusuna yanıt veren bir örnek konut tipi olacaktır. Bu nedenle sunulacak apartman alışagelmış / geleneksel apartmana alternatif bir 'sürdürülebilir apartman' olacaktır.

TÜRKİYE'NİN 'İMAR VE ENERJİ' POLİTİKASINA GENEL BAKIŞ

Türkiye'nin sosyal, ekonomik ve kültürel yapısına baktığımızda, demokratik politikanın, eğitim ve kültür düzeyinin istenen biçimde oturtulmadığını, sanayileşmenin kentlere göçü zorunlu kıldığını, dolayısıyla yaşamak için gerekli olan konut ve alt yapının sağlanmasının

zorlaştığını özellikle büyük ve kalabalık kentlerde görüyoruz. Konut ve alt yapının yetersiz olması büyük kentlerin çevrelerinde gecekonduların artmasına, çevre bilinci olmayan

planlamacıların, yap-satçı müteahhitlerin tek bir tip planı milyonlarca binaya uygulayıp, uyumsuz, sağlıksız, tümüyle fosil enerji kaynaklarına bağımlı, çevreyi CO₂ gazı salarak kirleten konutlar üretmelerine yol açmıştır.

Devletin elinde olan enerji üretimi ve dağıtımını kontrolü yıllarca T.C Enerji ve Tabii Kaynaklar Bakanlığı'nca yürütülürken, bir çok yolsuzluk iddiasının olduğu önemli mali bunalımında yaşandığı görülmüştür. T.C Devleti'nce bu nedeni ortadan kaldırmak amacını içeren elektrik, doğalgaz ve petrol piyasası kanunları çıkartılmıştır. (Bunlardan bir tanesi 3.3.2001 tarih ve 24335 sayılı Resmi Gazete'sinde çıkan Elektrik Piyasası Kanunu'dur). Çıkarılan bu kanunları ve özel şirketleri denetlemek için kurulan 'T.C Enerji Piyasası Düzenleme Kurumu' enerji kullanımındaki yolsuzlukların ortadan kaldırılabilmesi için inancındadır. Kurumun öngördüğü Elektrik Piyasası Kanunu'nun amaç ve kapsamı şöyle belirlenmiştir:

Şekil-1. İklımsel bölgelerine göre "Eski Türk konut" tipleri

'Bu kanunun amacı; elektriğin yeterli kalitede, sürekli, düşük maliyetli ve çevreyle uyumlu bir biçimde tüketicilerin kullanımına sunulması için, rekabet ortamında özel hukuk hükümlerine göre faaliyet gösterebilecek, mali açıdan güçlü, istikrarlı ve saydam bir elektrik enerjisi piyasasının oluşturulması ve bu piyasada bağımsız bir düzenleme ve denetimin sağlanmasıdır. Bu kanun; elektrik üretimi, iletimi, dağıtımını, toptan satışı perakende satış hizmeti, ithalat ve ihracatıyla bu faaliyetlerle ilişkili bütün gerçek ve tüzel kişilerin hak ve yükümlülüklerini, Elektrik Piyasası Düzenleme Kurumu'nun kurulmasıyla çalışma usul ve esaslarını ve elektrik üretimi ve dağıtım varlıklarının özelleştirilmesinde izlenecek usulü kapsar.' Bu kanunun uygulanmasında yukarıda belirtilen konuların ayrıntılarını içeren 50 madde bulunmaktadır.

T.C. Devleti'nin ve Enerji Denetleme Kurumu'nun öngördüğü kanunlar, ekolojik- küresel ısınma sorunlarımızı çözmeye yeterli yanıt oluşturamamaktadır. Artık, özellikle doğal yenilenebilir enerji kaynaklarına önem verilmesi kaçınılmazdır. Türkiye enerji politikası, batı ülkelerinin "gelişim" adına sunduğu yenilenemeyen petrol, kömür gibi fosil yakıtlara bağlı geleneksel enerji politikası reçetelerini benimseyip uygulamaya dayanmaktadır. Bu nedenle şu anda uygulanan enerji politikası, bu kaynakların yoğun kullanımının neden olduğu yöresel hava kirliliğini ve küresel ısınmayı desteklemektedir. Oysa uzun zamandan beri gelişmiş ülkelerin belli başlı hedeflerinden biri 'yapılarda enerji korunumu'dur. Amerika Birleşik Devletleri'nde 1970'lerde uygulanan petrol ambargosuyla yaşanan enerji krizi yüzünden

'radikal' mimarlar, tasarımcılar ve denetim kurumları alternatif çözümlere başvurarak, yeni sürdürülebilir teknolojileri ve inşaat donatım malzemelerini geliştirmek zorunda kalmışlardır. Dolayısıyla şimdiki teknoloji ve malzemelerle üretilen günümüz yapılarında küresel ısınmayı ortadan kaldırmak için çevreyi kirliletmeyen karbonsuz konutlar ve binalar yapılmaktadır.

TÜRKİYE'DE KONUT ENERJİ HARİTASI

Türkiye'nin coğrafi konumu ve enerji haritası dünya üzerinde bulunduğu enlem ve boylamlarla sınırlıdır. Değişik iklim bölgelerinin yer aldığı ülkemizde insanlar, yüzyıllardır ekolojik kaygılarla doğal enerji kaynaklarını kullanarak iklim koşullarını, topografyayı, fiziksel örüntüyü ve dokuyu, varsa yöreye özgü doğal malzemeyi temel alarak çevreye duyarlı konutlarını üretmişlerdir.

Örneğin Anadolu'daki eski geleneksel Türk konutunda, odaların açıldığı mekân olan 'Hayat'ın konumu, iklim şartlarına bağlı olarak konutun bulunduğu yöreye göre değişmektedir. Hayat, ılıman ve sıcak bölgelerde dışarı dönük olarak; soğuk bölgelerdeyse evin tam ortasında dışarı kapalı olarak tasarlanarak konutun dış etkenlere iyice kapanıp sıcak tutulmasına özen gösterilmiştir. Bu özellikler temel alınarak bakıldığında eski Türk evlerinin buldukları yöreye göre aldıkları formu Şekil 1'de görebiliriz.

Bugün (gelişmiş alternatif ısıtma soğutma teknolojileri kullanan) Amerika'da mimarlık eğitiminde, yapı fiziği dersleri verilirken mimarlık öğrencilerine önce eski geleneksel 'vernacular' konutlarda iklime uyumlu

Şekil 2. Anadolu'daki Türk evinde "serin tutma-ısıtma" işlevlerinin yapısal kuruluş içindeki çeşitli durumları ve "yazlık ev-kışık ev" ilişkileri

dinamik yapı tipleri ve 'Eski Türk konutları'nda uygulanan doğal ısıtma ve soğutma sistemlerine benzer sistemler anlatılmaktadır. Örnek olarak Amerikan yerlilerinin çadırı 'Tipi' ve Eskimoların konut tipi 'İgloo' verilmektedir. Her iki konut tipinde de göçerlik söz konusudur. Yerliler çadırlarını kurdukları yerlerde, çadırlarının üzerindeki hayvan derisini dinamik bir biçimde iklim koşullarına göre kullanmaktadırlar; ya rüzgârı içeri alıp mekânı serinletmek ya da deriyi iyice kapatıp, içeriye soğuk hava girişini engellemek gibi stratejiler geliştirip çadırın iç mekân ısı düzeyini kontrol etmektedirler. Eskimoların 'İgloo'sunda iç mekânın soğumasını engellemek için uzun bir giriş koridoru ve onun önünde de rüzgârı kesen bir engelle koruma stratejisi uygulanmaktadır.

Enerji bilinçli yeni binalarda kullanılmak istenen pasif sistemlerin entegrasyonu, bugün kullanılan en yeni teknik ayrıntıdaki ölçümlerle ve malzemelerle gerçekleştirilmektedir. Pasif teknolojiler ise, bulunduğu iklim yöresindeki doğal kaynakları kullanabilen, iklimine uygun biçimde yapılmış eski konutlardaki ve yerleşimlerdeki ısıtma, soğutma ve havalandırma teknolojilerinden esinlenerek geliştirilmiştir. Bu uygulanan pasif teknolojilere Türk konutu örnek alınmıştır. Prof. Önder Küçükerman'ın Anadolu'daki geleneksel Türk evinde belirttiği ısıtma ve serin tutma stratejileri Şekil 2'de gösterilmiştir.

1- Serinletilen iç düzen için, yapı ve odalar, özel olarak çözümlenmiştir. Genellikle sıcak bölgelerdeki yazlık evlerde görülen bir durumdur.

2- Çevre ısıtılıp soğutulmaz, soğuksa giysiler giyilir sıcaksa giysiler hafifletilir.

3- Odalar ocak ya da mangalla ısıtılarak belirli süreler içinde kullanılabilir.

4- Evin belirli kesimleri ve odaları kolay ısıtılacak ve sıcak kalacak biçim ve özellikle tasarlanmıştır. Gerektiği zaman bu odalara geçilir.

5- Geçmişten beri Anadolu'nun birçok bölgesinde sıcak ve soğuk aylarda değişik evlerde yaşanmıştır. Böylece gerektiğinde yeterince ısıtılamayan yazlık evden (yayla evinden), kolay ısıtılan kışık eve geçilmiştir.

'MODERN APARTMAN' KONUT TİPİNİ HEDEF ALMANIN ÖNEMİ

Ankara nüfusunun (yaklaşık 4.5 milyon) büyük bir bölümü apartman tipindeki konutlarda yaşamaktadır. 80'li yıllardan bugüne kadar yapılan araştırmaları göz önünde bulundurursak,

özellikle kış aylarında kullanılan yakıttan kaynaklanan sülfürdioksit ve iklimsel kimya partiküllerinin genellikle yüzde 87.6 ve yüzde 97.7'lere varan artışı hava kirliliğine neden olmaktadır. T.C. Devleti buna önlem olarak doğal gazın kullanımına başlamıştır. Ankara'nın konut açığı sorununa çözüm olarak nüfusun büyük kısmı alt yapısı olmayan gecekondu bölgelerinde kendilerine konut edinmektedirler. Bu bölgelerde yine yağlı taş kömür kullanılmaya devam edilmektedir. Nüfusun geri kalan kısmıysa enerjisini fosil kaynaklardan alan modern

toplu konutlarda, apartmanlarda ve villa tipi evlerde yaşamaktadır. İklim değişimine yol açan zehirli gazların ne kadarının sanayiden, ne kadarının

Şekil 3. Prototip Modern Apartman kat planı

evlerdeki tüketimden kaynaklandığı konusunda tahminler değişiyor. Gelişmiş ülkeler için yapılan tahminler yüzde 25 ile 40 arasında değişiyor. Burada esas alınıp incelenen apartman tipi imar yasalarına uygun, bir mimar tarafından tasarımı yapılmış prototip modern apartmanlardan biridir. Şekil 3'te görülen kat planına çevresel kaygılar göz önünde bulundurarak baktığımızda, normal kattaki iki apartmanın güney cephesini ortak paylaşmadıkları banyoların açıldığı hava boşluklarının çok küçük ve üzerlerinin açık olduğu, dışa açılan pencerelerin mekân kullanım normlarından çıktığı, serinletmek için gereken karşılıklı açıklıkların olmadığı, dış duvarda, çatıda, bodrum katlarda yalıtım bulunmadığı, pencerelerin tek camlı olduğu saptanmıştır. Bina'nın ısı alış verişini çok fazla olup yakıt tüketimi buna oranla fazla olacaktır.

Bugün yapılan apartmanların ısıtılıp soğutulmasında güneş ve rüzgârdan çok az faydalanılmaktadır. İmar planlarındaki bina arsalarında binanın kısa kenarları doğu-batı yönünde planlanmaktadır. Orta boy apartmanlardaki katlarda genellikle iki daire tasarımı yapıyor, bu dairelerin salonları arsanın kısa tarafındaki doğu ya da batı yönlerine bakan sokak cephesinde yer almaktadır. Bu bir kültürel ve sosyal belirleyicidir.

ANKARA İÇİN 'SÜRDÜRÜLEBİLİR APARTMAN KONUT' TİPİ

Türkiye'de, 'ben binalarımda binanın konumuna dikkat edip, doğal enerji kaynaklarını bu işten iyi anlayan makine mühendisimin desteğiyle yapıyorum' diyen bugünkü bina sektöründe kendine iyi yer edinmiş sürekli geleneksel bina üreten mimarlarımızın bu sürdürülebilirlik konusunda daha duyarlı ve bilinçli olmaları gerekmektedir. Makine mühendisi yalnızca sistem hesabı yapar, ekolojik mimari ve tasarımı

geliştirip yapamaz, sistemlerin tasarımı ve tasarıma entegrasyonu işi biz mimarların sorumluluğu altındadır. Burada verdiğimiz alternatif apartman örneği prototip apartmanda kullanılan malzemenin aynı kullanarak yapılmıştır. Ancak pasif sistemleri içeren plan tipinde dinamik yapı form ve ayrıntıları 'Tipi' de ve 'Hayat'ta olduğu gibi tasarlanmıştır. Güneş ve rüzgâr kontrolü bina zarfındaki açıklık ve güneşliklerle olup ısıtma/soğutma durumları kontrol edilir. Bugün büyük 'akıllı binalar'da bu gibi kontroller artık bilgisayarlarla yapılarak otomasyon sisteminin içine dahil edilmiştir. Küçük binalarda daha ekonomik olduğu için termal ısı rahatlığı, yaşayanlar tarafından elle kontrol edilmektedir.

Ankara'daki prototip apartman tasarımında ve uygulamasında yukarıda belirtilen bütün çevre koşulları temel alınarak aşağıdaki maddeler göz önünde bulundurulmalıdır:

- Yeni imar planlarında apartman arsalarının geniş yüzeylerinin güney kuzey doğrultusunda olması,
- Katlardaki dairelerin güney cephesinin bu daireler tarafından ortak kullanılması,
- Bina'nın dış kabuğunun Ankara iklimine uygun biçimde donatılması (malzeme ve yalıtım),
- Güneşten alınacak enerji binanın taş duvarlarına yüklenirken, bu ısıyı depolayacak kadar beton hacminin olması,
- Isıtma ve soğutma için güneşlik odası, ayarlanabilir panjurlar ve bina betonuna geceleyin yüklenecek olan tekniklerinin kullanılması,
- Yazın binayı rüzgârla soğutup serinletmek için gerekli açıklıkların yerlerinin doğru konumlandırılması,

Şekil 4. Alternatif Sürdürülebilir Apartman kat planı

- Binada kullanılacak günlük sıcak suyun PV panelleriyle ısıtılması,
- Elektrik enerjisi tüketimini azaltmak için özel üretilen floresanların kullanılması.

120 metrekarelik dairede enerji tüketimi, iç mekânda pasif ısıtma soğutma sistemlerinin kullanılması ve kullanılan günlük suyun PV panellerle ısıtılmasıyla prototip apartman dairesinin yüzde 40'ına indirilmiştir.

Yukarıda belirtilen çevre bilinçli tasarım özelliklerini taşıyan apartman tipinin üretimi bundan böyle ciddiye alınıp, bu tür binaları öneren uygulamacılar tarafından çevre kaygısıyla yeniden düzenlenmiş sürdürülebilir imar yapı vasıflar yönetmeliklerine uygun standartlarda, mekânın kullanımına, kullanıcının fiziksel ve psikolojik rahatlığı esaslarına dayandırılıp kullanılması uygun olan pasif sistemlerin ölçüm yapılarak tasarıma entegre edilmesi gerekmektedir. Ölçümü yapılmayan yenilenebilir ekosistemlerin pasif sistem entegrasyonlarının da sorunlu olacağı kaçınılmazdır. Sunulan 'Alternatif Apartman' tasarımı bu çevre bilinçli tasarıma bir örnektir (Şekil 4).

Küresel ısınma, insanların gündelik yaşamını tahmin edilenden çok daha fazla etkiliyor ve tüketim alışkanlıklarını da değiştiriyor. Çünkü en iyi teknolojiler bile yeryüzünün sınırlı kaynakları karşısında yetersiz kalıyor. Buradaki örnek alternatif apartman tasarımı ve

uygulaması zararın en aza indirilebileceğinin bir kanıtıdır, ancak küresel ısınmanın giderek artması karşısında yine de yetersiz kalıyor. Artık 'karbonsuz konut' üretiminin gerektiğini görüyoruz.

Sonuç olarak, Türkiye'de ve bütün dünya ülkelerindeki bina sektörlerinde çalışanların, kendi imar haklarını ve denetim kurallarını, küresel ısınma olgusunun

azaltılması ve hatta yok edilmesi doğrultusunda tekrar gözden geçirmeleri ve bu yeni değerler doğrultusunda yeni binalar üretmeleri gerekmektedir. Yaşam tarzımızı değiştirmeden bir çözüm mümkün mü? Geleneksel konutlara sürdürülebilir sistemleri içeren, alternatif konut üretebilen uzman mimarların yetiştirilmesi gerekmektedir. İngiltere, Ashton Hayes'de yaşayan halkın kendilerine dünyadaki 'ilk karbonsuz köy' olma hedefi koyarak yaşamlarını sürdürmeye başladığını görüyoruz. Aynı amaçla yine Kuzey Avrupa ve Amerika'da alternatif köylerin yerleşimler kurguladığını izliyoruz. Sürdürülebilir bina üretemeyen mimarların bu işi bilen uzmanlardan destek alması gerekmektedir. Tasarımlarını yaptığımız 'Sürdürülebilir Konutlar' ile çevreyi kirletmeyen, kendi enerjisini kendi üreten "karbonsuz" konutlarla zararın en aza indirilebilmesinin mümkün olduğu görülmüştür. Artık "karbonsuz konut" ve "karbonsuz bina" üretimlerinin gerekliliği açıkça ortadadır.

Yöresel, ulusal ve küresel ısınmayı azaltan katkı sözü konusu olduğunda, bahsettiğimiz yöntemlerin sürdürülebilir enerji güvenliği, istihdam, ekonomi ve çevre sağlığı için bir umut oluşturduğunu görüyoruz.

KAYNAKLAR

- Hacaloğlu, A.; "Environmentally Conscious Architectural Design as an Alternative Strategy in Ankara, Turkey", Master Tezi, University of Oregon, s.37,48,49,87,111, 1988.
- Samir, A.; Pinon, P.; "Maison en Pays islamiques", Architecture d'Aujourd'hui Vol.185, May-June 1973.
- Küçükerman, Ö.; "Turkish House", Türkiye Touring ve Otomobil Kurumu, 5. Basım, s.90, 1996.

YAŞANABİLİR BİR ÇEVRE İÇİN ULAŞIM

Cüneyt Elker

ULAŞIM VE ÇEVRE

Ulaşım çevresel koşulları belirleyen etkenlerin başında gelmektedir. Ulaşım sektörünün olumsuz çevresel etkileri üç grup altında sınıflandırılabilir: küresel, kentsel ve yerel.

Herşeyden önce, ulaşım yarattığı sera gazı ile küresel bir tehdit oluşturmaktadır. Gerek kentlerarası, gerekse kentiçi ulaşım etkinliklerinin ürettiği kirlilik bulunduğu çevre ile sınırlı kalmayıp bütün insanlığı etkilemektedir. Uzmanlar, 2010 yılından itibaren ulaşım sektörünün küresel ısınmayı tetikleyen birinci etken haline geleceğini tahmin etmektedirler.

Kentsel ve/veya bölgesel ölçekte, bugünkü yapısına müdahale edilmezse, ulaşım, fiziksel çevreyi onarılmaz biçimde bozan en önemli etkenlerden biri konumundadır. Artan taşıt trafiği talebini karşılamak için bilinçsizce yapılan yeni yollar, yol genişletmeleri, katlı kavşaklar ve tüneller gibi ulaşım yapıları kentlerin ve bunları çevreleyen kırsal alanların giderek betonlaşmasına ve kültürel mirasımız sayılabilecek binaların ve kentsel dokunun yitirilmesine yol açmaktadır.

Yerel yani semt ve kent merkezi ölçeğinde ise, yayalar yerine otomobillere öncelik veren uygulamalar sadece fiziksel çevreyi değil, toplumun sosyal ve kültürel iletişimini, trafik kazaları yoluyla can güvenliğini ve solunan kirli hava nedeniyle insan sağlığını da olumsuz yönde etkilemektedir.

Ulaşım, diğer sektörlerin yaşaması için bir önkoşul olduğuna ve her zaman varolacağına göre, yarattığı olumsuzlukları sıfıra indirme olanağı yoktur. Ancak, anılan zararlı etkilerinin büyük oranda ulaşımındaki mevcut çarpık yapıdan kaynaklandığı da bir gerçektir. Ulaşımın yapısını düzelterek bu olumsuzlukları azaltma

olanağı vardır. Nitekim, birçok gelişmiş ülke bu yönde politikalar benimsemiş olup uzun yıllardır uygulamaktadırlar. Söz konusu ulaşım politikaları, bunların ortaya çıkış nedenleri ve uygulama örnekleri aşağıdaki bölümlerde açıklanmaktadır. Bunların bir bütün olarak uygulanmaları halinde ulaşımın çevresel olumsuz etkileri hem küresel, hem kentsel, hem de yerel ölçekte azalacaktır.

ULAŞIMDA BUGÜNKÜ ÇARPIK YAPI

Kentliler yolculuklarını, ya bireysel ulaşım olarak adlandırılacak özel otomobillerle, ya da minibüs, otobüs, tramvay, tren, metro, vapur gibi toplu ulaşım araçlarıyla yapmaktadır. Son yıllarda ülkemizde yapılmış sayımlara göre bir otomobilde ortalama 2 kişi bulunduğu gerçeği dikkate alınır, tenha bir otobüsün 30 otomobil, dolu bir otobüsün ise 50 otomobil kadar yolcu taşıyabildiği ortaya çıkmaktadır. Aşağıdaki tabloda ulaşım sistemlerinin bazı fiziksel ve ekonomik özellikleri karşılaştırılmaktadır.

Tablodan da anlaşılacağı gibi, çoğunlukla hor görülen dolmuş-minibüsün bile otomobil kullanımına göre önemli üstünlükleri bulunmaktadır. Dünyadaki en yaygın toplu ulaşım sistemi olan otobüsle karşılaştırıldığında ise, otomobille "bir yolcunun bir km taşınması" için, otobüse göre yaklaşık 5 kat daha fazla enerji tüketildiği ortaya çıkmaktadır. Aynı şekilde, otomobil için yolcu-km başına yol yatırım gideri otobüse göre 16 kat, işletme gideri 8 kat fazladır. Ayrıca, gün boyu hizmet vermeyi sürdüren toplu ulaşım araçlarının tersine, otomobilin günün büyük bir bölümünde çoğunlukla kent merkezi gibi alan kısıtlılığı bulunan yerlerde kullanılmadan beklediği de gözden kaçırılmamalıdır.

Yazının başında da değinildiği gibi, ulaşımın ve özellikle motorlu taşıtların küresel, kentsel ve yerel ölçekte çevreye olumsuz etkileri bulunmaktadır. Ulaşım

sistemlerinin küresel ısınmaya etkileri açısından yarattıkları sera gazları ile ilgili karşılaştırması Tablo 2'de verilmektedir.

Tablonun incelenmesinden, tipik benzinli bir otomobilin normal büyüklükteki bir dizel motorlu otobüse göre, bir yolcuyu bir km taşımak için 16 kat daha fazla kirlilik yarattığı anlaşılmaktadır.

Motorlu taşıtların çevreye yönelik olumsuz etkileri sera gazları ile sınırlı değildir. Bu taşıtlar yakın çevrelerini de CO2 dışı gazlarla kirleterek insan sağlığına zarar vermektedir. Bu kirleticilerin başlıcaları CO (karbon monoksit), NO, NO2, NOx gibi nitrojen oksitler, PM10 (toz, kir, duman gibi tanecikler), SO2 (sülfür dioksit) ve benzen'dir. Kokusuz, renksiz ve öldürücü bir gaz olan karbon monoksitin kentlerdeki üretiminin %85-95'i motorlu taşıtlar, bunun %90'ı da otomobiller tarafından yaratılmaktadır. Kentlerin üzerinde gözlenen kırmızı kahve duman genellikle nitrojen dioksittir. Almanya'da yapılan bir araştırmada, motorlu taşıtlar içinde otomobillerin payının nitrojen oksitler üretiminde %65 ve PM10 üretiminde %60 olduğu ortaya konulmuştur (Kühlwein ve Friedrich, 2005).

Yukarıda özetlenen bu gerçeklere karşın, ülkemizde ve dünyanın birçok kentinde ulaşımın bugünkü yapısı otomobil ağırlıklıdır. Örneğin ülkemizde, yollar üzerindeki taşıtların dörtte üçünü oluşturan otomobiller, toplam yolcuların ancak %30'unu taşımaktadır. Bu yapı, aynı miktarda yolcuyu taşımak için daha çok taşıt ve daha çok altyapı, kamuya ve kullanıcıya daha yüksek maliyet, daha fazla enerji ihtiyacı, dolayısıyla dışa bağımlılık, artan hava kirliliği, yüksek kaza olasılığı ve yapılmak zorunda olan yol ve katlı kavşaklar nedeniyle çirkinleşen fiziksel çevre anlamına gelmektedir. Görüldüğü gibi, ulaşım yapısının bozukluğunun sonucu sadece trafik tıkanıklığı ile sınırlı değildir.

Ancak, bütün dünyada geçmişte (ülkemizde ise hâlâ) sorun genellikle ulaşımın yüzeysel yanlarından biri olan trafiğin tıkanması şeklinde algılanmıştır. Sorun böyle ortaya konulunca, çözüm de ister istemez (yeni yollar, yol genişletmeleri, katlı kavşaklar gibi) ek kapasiteler yaratmak şeklinde olmuştur. Bu yeni yatırımlar başlarda trafik koşullarında görece iyileşme sağlamış, ancak hemen ardından daha yaygın araç kullanımını körüklemiş, sonuçta yeni tıkanmalar meydana gelmiştir. Bu yeni tıkanıklıkları aşmak için yapılan yeni yollar ve

kavşakların sağladığı geçici rahatlama yeni ek talepler doğurmuş ve bu da kısıtlı mali kaynaklar ile sınırlı kentsel alanı tüketen ek kapasite ihtiyacı yaratmıştır.

Bu olguyu gelişmiş batı toplumları İkinci Dünya Savaşı'nı izleyen 20-30 yılda yaşamış ve bu ülkelerdeki kimi kentlerde otoyollar kentsel dokuyu adeta kemirmiş, kentler otoyol yumaklarına dönüşmüş, ancak trafik sıkışıklıkları yine de giderilememiştir. Yapılan bunca yatırıma karşın ülkemizdeki durum da bundan farklı değildir.

ÇAĞDAŞ ULAŞIM POLİTİKALARI

Ulaşım düzenindeki bu çarpıklığın ve kısır döngünün ayırıldığı bir kişi veya kuruluşun soruna bu bozuk düzen içinde çözüm bulmaya çalışması olanaksızdır. Bu nedenle, 1970'lerden başlayarak dünyada ulaşımaya yönelik yeni politikalar üretilmeye başlanmıştır. Çevre, enerji, sürdürülebilirlik, sosyal denge gibi konulara duyarlılıktan kaynaklanan ve giderek yaygınlaşarak adeta kentsel ulaşım ile ilgili bir anayasaya dönüşen ve bu yaklaşımın ana hatları şöyle özetlenebilir:

- yeni yatırımlar yerine mevcut altyapının daha etkin kullanımını (bugünkü koşullarda yeterli kaldığı düşünülen bir yol veya kavşak, ulaşım dengesi otomobilden toplu ulaşımaya kaydırıldığında azalan taşıt sayısı nedeniyle daha uzun yıllar yeterli olabilmekte, dolayısıyla kamunun kıt kaynakları daha öncelikli projelere ayrılabilen, kentler beton yığınlarıyla dolmamaktadır)
- toplu ulaşımın geliştirilmesi (sadece raylı sistemlerin geliştirilmesi yeterli olmayıp bütün toplu ulaşım sistemlerinin hizmet düzeyi artırılmaktadır; böylece, otomobil yerine toplu ulaşım araçları tercih edileceğinden trafik azalması ve mevcut yollardan daha etkin ve uzun süre yararlanılabilmektedir)
- otomobil kullanımını caydırıcı önlemler alınması (kent merkezine girişlerin ücretlendirilmesi, otopark sayısının kısıtlanması, yüksek otopark ücretleri, bazı yolların otomobillere kapatılması, v.b.)

Ayrıca, etkin bir sonuç alınabilmesi için yukarıda özetlenen politikaların bir arada ve birbirini destekleyecek biçimde kullanılması gerekmektedir. Örnek vermek gerekirse, bir hat üzerinde otobüs hizmetinin sıklaştırılması, ucuzlatılması ve

	Otomobil	Minibüs	Otobüs	Tramvay	Metro
Şerit kapasitesi (yolcu/saat)	900	3500	10-20000	10-20000	40-60000
Enerji tüketimi / yolcu-km	100	26	19	22	19
Yatırım maliyeti / yolcu-km	100	9	6	5	25
İşletme maliyeti / yolcu-km	100	44	12	8	3

Şerit kapasitesi dışındaki karşılaştırmalarda "otomobil = 100" değeri alınmıştır (Kaynak: Elker 2002)

Tablo 1. Ulaşım Sistemlerinin Fiziksel ve Ekonomik Karşılaştırması

	Otomobil (benzinli)	Otomobil (dizel)	Minibüs (dizel)	Otobüs (dizel)	Körüklü otobüs (d)
CO ₂ eşdeğeri kirlenme (gram/taşıt-km)	293	172	750	963	1000
Taşıt başına yolcu	1.2	1.2	15	65	130
CO ₂ eşdeğeri kirlenme (gram/yolcu-km)	244	143	50	15	7

Tablo 2. Motorlu Taşıtların Yarattıkları Sera Gazları Açısından Karşılaştırması

hızlandırılması talebin topluluşma kaydırılması için tek başına yeterli olmamaktadır. Aynı zamanda, otomobil şeritleri azaltılarak bir şeridin otobüslere ayrılması, otomobillerin varış yerlerindeki otoparkların azaltılması ve pahalandırılması gibi önlemler de alındığında, otobüsle yolculuk daha konforlu olmasa bile, daha hızlı, daha ucuz ve daha zahmetsiz hale geleceğinden otomobile göre daha fazla tercih edilecek, böylece yollardaki taşıt sayısı azalacak ve yukarıda sayılan olumsuzluklar bir ölçüde giderilecektir.

Bu anlayışın sonucu olarak, son 20-30 yılda dünyanın çeşitli ülkelerinde, gerek ulusal gerekse kentsel düzeyde pek çok uygulama yapılmıştır. OECD, Avrupa Konseyi, Avrupa Birliği gibi uluslararası kuruluşların tümünün son yıllardaki belgeleri bu anlayışı yansıtan ilke ve kararlar ile doludur.

Bazı ülkelerde bu yaklaşımlar bir ulusal politikaya ve yasal çerçeveye dönüşmüştür. ABD Ulaştırma Bakanlığı "Yolculuk Talep Yönetimi Önlemlerinin Etkin Uygulanması" başlığı altında geniş kapsamlı bir araştırma yaptırmış (Comsis, 1993), işverenler ile yerel yönetimler ve yasal-kurumsal düzenlemeler için kılavuz el kitapları hazırlamıştır. Aynı program altında, federal ve yerel düzeyde yasalaşmış veya öneri halinde "yolculuk azaltma yönetmelikleri" bulunmaktadır. ABD Temiz Hava Yasası (Clean Air Act), federal yönetimin elinde yasanın gereklerini yerine getirecek projeler için yerel yönetimlere dağıtılmak üzere önemli bir parasal kaynak sağlamaktadır. İngiltere'de de, yerel yönetimlerin kendi bölgelerinde trafiğin azaltılması için bir program yaparak bunu uygulamaya koymalarını emreden bir tasarı yasalaşmıştır (Road Traffic Reduction Act, 1997).

Kentsel ölçekte de, dünyada topluluşma geliştirip otomobil trafiği talebini caydırmayı amaçlayan sayısız uygulama örneği ortaya çıkmıştır. Bu anlayış içinde bir

grup Avrupa kenti CIVITAS adlı bir inisiyatif çerçevesinde örgütlenmiş olup deneyimlerini birbirlerine ve diğer kent yönetimlerine düzenli bir biçimde aktararak örnek olmaktadır.

Anılan politikalara en güncel örneklerden biri de 2003 yılı başından itibaren Londra kent merkezine giren otomobillerden ücret alınarak (halen günde 8 pound) otomobil kullanım talebinin düşürülmesi ve elde edilen gelirin topluluşmanın geliştirilmesi için kullanılmasıdır. Aslında otomobillerin kent merkezine girişlerinin ücretlendirmesi yeni bir uygulama değildir: bu yöntem daha 1970'li yıllarda Singapur'da başarıyla uygulanmıştır. Günümüzde Singapur kent merkezi ücretlendirmesi otomobillerin tüm kullanımını içerecek biçimde yaygınlaştırılmıştır. Hong Kong, Oslo ve Bergen de otomobil kullanımını ücretlendiren kentler arasındadır.

Avrupa kentlerinin çoğunda, kentin özelliklerine göre değişik yoğunluk ve yöntemde ulaşım sorununu az yatırımla çözümlenmeyi hedefleyen ve otomobil kullanımını azaltmaya yönelik birçok uygulama bulunmaktadır (yasak yollar veya alanlar, merkezde otopark arzının azaltılması, yüksek otopark fiyatları, esnek çalışma saatleri, evde çalışma, v.b.). Kuzey Amerika'da, bu politikaların uygulaması daha çok otomobillerdeki ortalama kişi sayısını arttırarak trafiğe daha az taşıt çıkması biçiminde olmaktadır. Bu amaçla kent veya çalışma yerleri ölçeğinde düzenlenen taşıt paylaşma önlemleri ön plana çıkmaktadır. Aynı amaçla, sadece dolu otomobillere ve topluluşma taşıtlarına ayrılmış şeritler, otoyol girişlerinde kısıtlamalar gibi önlemlerle sıkça karşılaşılmalıdır. Çoğu Latin Amerika ve Uzak Doğu'da olmak üzere, pahalı ve gerçekleştirilmesi uzun süre alan metro yapımı yerine, mevcut yollardan yararlanılarak hızla hizmete girebilen yüksek kapasiteli otobüs yolları da otomobilden alıp topluluşma verme politikasının yaygın örneklerindedir.

Görüldüğü gibi, geçen yıllar içinde, yukarıda sözü edilen uygulamalar artık üzerinde tartışılmasına bile gerek kalmayan politikalar haline dönüşmüş olup, bu ülkelerde ulaşım sorunların çözümü için hiçbir yönetici veya uzmanın aklına katlı kavşaklar, tüneller, viadükler yapmak gelmemektedir. Olsa olsa, anılan politikalar uyarınca yapılan projelerin başarıya ulaşması için, bu konuda bilgi ve bilinci daha az olan kullanıcıların benimsemesi ve desteğinin sağlanması yönünde çaba harcanmaktadır.

Yerel ölçekteki uygulamalar ise daha çok, kent merkezlerinde trafiğe yasaklanmış geniş yaya alanları (bazı orta büyüklükteki kentlerde merkezin tamamı), konut alanlarında trafik yavaşlatma (trafik calming) teknikleri biçiminde olmaktadır. Her ikisinin de temel amacı öncelikle fiziksel çevrenin iyileştirilmesi, toplumun sosyal ve kültürel iletişiminin artırılması, trafik kazaları önlenerek can güvenliğinin sağlanması ve solunan havanın daha temiz hale getirilmesiyle insan sağlığının korunmasıdır.

ÜLKEMİZDEKİ DURUM

Yukarıdaki bölümlerde, özetle, ulaşımında artan talep sorununun kapasiteyi arttırarak çözülemeyeceği, ulaşımında toplumun aleyhine bir yapısal bozukluk varolduğu ve çıkış yolunun bu yapıya müdahaleden geçtiği vurgulanmaktadır. Ulaşımındaki bu çarpık yapı gerek küresel, gerekse kentsel ve yerel çevre koşullarının başlıca tetikleyicilerinden olduğundan, ulaşımındaki düzelmeler doğal olarak çevre sorunlarında da iyileşmeler sağlayacaktır. Dünya uzun bir süredir bu olgunun farkındadır.

Oysa, ülkemizde toplumun çok büyük bir bölümü sorunun gerçek boyutlarının farkında değildir; sözü edilen bu politikalar gündeme bile gelmemektedir. Bu bilgi ve algılama eksikliği sadece yerel yönetimler veya trafik polisi gibi bazı özel kesimlerle de sınırlı değildir. Teknik kişilerin, aydınların ve hatta akademisyenlerin önemli bir bölümü sorunu doğru olarak edememekte, kendilerine çözüm olarak sunulanlarla yetinmekte ve bunları onaylamaktadır. Bir süre geçtikten sonra, yapılanların sorunu çözmediğini gördüklerinde, "demek ki yeterli değil, daha fazla yapmak gerekir" şeklinde düşünmektedirler.

Başta Ankara ve İstanbul olmak üzere, ülkemizin birçok kenti genişletilmiş yollar, katlı kavşaklar, viadüklerle donatılmakta, böylece hem kamu kaynakları ölçüsüz bir biçimde harcanmakta, hem de otomobil kullanımı daha da teşvik edilmektedir. Bunun toplumun ne derece aleyhine olduğunun ayırda olamayan kimi politikacılar, yaptıkları bu tür yatırımlarla övünmektedirler. 5-10 yıl önce hizmete açtıkları ve uzun bir süre atıl kalan yolların ancak şimdi kullanıldığını gören bazı yöneticiler "sorunları önceden sezdiklerini" biçiminde iddia bulunmakta; normal bir düzende aleyhlerinde kamunun kaynaklarını sorumsuzca tüketmekten dava açılması gereken bu kişiler bunu politik malzeme olarak kullanmaktadırlar. Bu konuda çok daha bilinçli olması gereken bazı sivil toplum örgütleri ise, konuya çoğunlukla slogan düzeyinde ve popülist bildiri veya demeçlerle yaklaşmaktadırlar.

SONUÇ

Özetle, toplumumuzun hemen hemen her kesiminde ulaşım sorunun tanımlanmasında, dolayısıyla önerilen çözüm yollarında ciddi bir algılama eksikliği söz konusudur. Koşullandırmaların yıkılması için geniş kapsamlı ve farklı kesimleri hedefleyen bir "bilinçlendirme programı"na gerek vardır. Nasıl enerjinin akılcı tüketimi, erozyonla mücadele, trafik kazalarını azaltma, depreme hazırlık gibi temalarda kampanyalar düzenleniyorsa, en az onlar kadar önemli olan ulaşım konusunun da benzer biçimde ele alınması gerekmektedir. İlk öğretimden başlayarak, mahalle toplantıları gibi yerel ölçekte toplumun tamamını kapsayacak televizyon programlarına kadar geniş bir yelpazede gönüllülerin işbirliği ile "topyekun bir kampanya" konunun zaman içinde doğru algılanmasını sağlayabilecektir.

Unutulmamalıdır ki, konu sadece ulaşımın daha verimli ve insanca hale dönüştürülmesinden ibaret değildir. Bu alanda uygulanacak olumlu politikalar aynı zamanda

- daha az enerji tüketimi,
- ekonomide daha akıllı kaynak kullanımı,
- daha az trafik kazası,
- ama hepsinden önemlisi:
- daha temiz bir çevre,
- daha az betonlaşmış ve
- insan ölçeğinde kentler,

kıscası daha mutlu ve sağlıklı bir toplum anlamına da gelmektedir. Küresel boyuttan yerel ölçeğe kadar, insanlığın geleceği sürdürülebilir bir çevreye, çevrenin geleceği ise büyük oranda ulaşımında yapılacak yapısal değişimlere bağlıdır. Ülkemizdeki yönetici ve uzmanların da sorumluluklarının farkına varıp bir an önce tutumlarını değiştirmeleri gerekmektedir. Karar zamanı gelmiş ve hatta geçmektedir.

KAYNAKLAR

Comsis, Implementing Effective Travel Demand Management Measures, Institute of Transportation Engineers, Washington, 1993

Elker, C., Ulaşımında Politika ve Pratik, Ankara, 2002

Hook, W., Wright, L., Reducing GHG Emission by Shifting Passenger Trips to Less Polluting Modes, Background Paper for the Brainstorming Session on Non-Technology Options for Stimulating Modal Shifts in City Transport Systems held in Nairobi Kenya, 2002

Kühlwein, J., Friedrich, R., Traffic Measurements and High-performance Modelling of Motorway Emission Rates, Atmospheric Environment, Elsevier Ltd., 2005

Road Traffic Reduction Act 1997, The Stationery Office Limited, London, 1997

KENTLER, SÜRDÜRÜLEBİLİRLİK VE BİR “YEREL GÜNDEM 21” ÖYKÜSÜ

Kumru Arapgirlioğlu, Dr., Şehir Plancısı, Bilkent Üniv. Kentsel Tasarım ve Peyzaj Bölümü, Zerrin Yener Dr., Şehir Plancısı

“Sürdürülebilir gelişme” kavramının 1987’den sonra uluslararası belgelere hızla girişinden günümüze 20 yıl geçmiş olmasına karşın, bu kavramın sürekli *kendini yenileyen* bir özelliğe sahip olduğunu söylemek olanaklıdır. Özellikle, çevre sorunları ve toplumsal sorunların konuşulduğu, ele alındığı her alanda ve toplantıda, bu kavram çeşitli biçimlerde ve farklı tanımlarda karşımıza çıkabilmektedir. Uluslararası alanda kabul edilmişliği bir yana, yaklaşım biçimi’ nedeniyle çeşitli eleştiriler de almakta olan bu kavramın yerine konulabilecek, farklı sözcük ve tanım arayışları söz konusudur. Çoğunlukla uluslararası belgelerde kullanıldığı görülen “*sürdürülebilir gelişme*” yerine, günümüzde, daha sık olarak “*sürdürülebilirlik*”² sözcüğünün tercih edildiği görülür. Bu sözcük birçok soruyu da beraberinde getirmektedir: Neyi sürdüreceğiz? Neden sürdüreceğiz? Nasıl sürdüreceğiz? Kim için, ne için sürdüreceğiz? Kim(ler) sürdürecektir? Hangi ölçeklerde sürdürülecek?

Bu soruların yanıtlarını ararken, sürdürülebilirliğin *göstergelerini* ve bunu uygulamaya yansıtacak *tarafları* tanımlamak, sonuçları ortaya koymak açısından da önem taşıyacaktır. Bu konuda, özellikle bazı alanlarda, neyi, neden sürdüreceğimizi belirleyen temel göstergelerden bir bölümü ve belli başlı ilkeleri oluşturulmuş durumdadır. Örneğin; üst ölçeklerde doğal ortamların sürdürülebilirliğinin sınanması açısından **ekolojik veriler**, kentlerde bireyleri de doğrudan ilgilendiren **toplumsal veriler**, bölgesel ve yerel **ekonomik veriler**, sürdürülebilirliğin ölçüsünü belirlerken kullanılacak göstergelerden bazılarıdır. Ancak, bir bölgede, sürdürülebilirliğin sağlanıp sağlanmadığının değerlendirilmesi konusunda *ekolojik, toplumsal ve ekonomik* verilere bakmak tek başına yeterli olmayabilir; çünkü, ekolojik, toplumsal ve ekonomik iyileşmenin sürdürülebilmesi öncelikle etkin bir **kurumsallaşmaya** ve desteğe gereksinim duymaktadır. Bu nedenle, kurumsal oluşumların

(kentsel, bölgesel, ulusal, uluslararası) köklü bir geçmişi, işleyişi ve güvenilirliği varsa, bunun sürdürülebilirliğe yönelik önemli katkıları bulunmaktadır. Dolayısıyla, son yıllarda sürdürülebilirlik, yalnız başına bir kavram olmaktan çıkarılmış ve ilgili tüm sektörlerle entegrasyonunun önemi ve gereğinden, uluslararası platformlardan başlayarak söz edilir olmuştur. Bu konuda ülkemizde de DPT koordinatörlüğünde “Sürdürülebilirliğin Sektörel Politikalara Entegrasyonu”³ adı altında bir proje başlatılmış ve sürdürülebilirliğin belli başlı sektör politikalarıyla bütünleştirilmesi için çalışmalar planlanmıştır. Proje kapsamında sürdürülebilirliği sağlayacak aktörlerle/taraflarla ilgili olarak, bir yandan karar alıcılar düzeyinde sürdürülebilir gelişmenin ulusal boyutta ele alınmasına yönelik etkinlikler sürerken, öte yandan hibe programları ile sivil toplum ve yerel yönetimlerin *desteklenmesi ve güçlendirilmesi* öngörülmüştür. Bir başka örnek, afet risklerinin azaltılması yönünde uygulanan politikalar; bu, dünya üzerindeki en önemli afet kuşaklarından biri üzerinde bulunan Ülkemiz için de çok önemlidir. 17 Ağustos 1999 depremi, ekonomik göstergelere göre Türkiye'nin son 7 yıllık kalkınmasını yok etmiştir. Bugün “afet risklerinin azaltılması” politikaları, sürdürülebilir gelişme politikalarında göz önüne alınacak çok önemli bir unsur olarak ilke ve eylem programlarıyla uluslararası belgelerde yerini almış ve birçok afete maruz ülkenin gündemine girmiştir.

Sürdürülebilirliği sağlamada önemli rol oynayan ya da oynaması beklenen tarafların/aktörlerin arasında, bu kavramın ortaya çıkması, tanınması ve yayılmasında başı çeken uluslararası kuruluşlar, merkezi yönetimler, yerel yönetimler, sivil toplum örgütleri ve bireyler bulunmaktadır. Başarıya ulaşabilmek, tüm bu tarafların/aktörlerin, bir arada, aynı hedef için, gönüllü ve samimi çabaları ile olanaklıdır.

Tüm bu yapı içinde en çok tartışılan, yanıt aranan sorulardan biri de: Sürdürülebilirlik konusunda sorunları ve politikaları küresel olarak **üst ölçekten** saptayıp aşağıya doğru inmek mi doğru? Yoksa ayaklarımızı yere bastığımız yerden, **insan ölçeğinden** daha üst ölçeklere doğru çıkmak mı? Benzer bir soruyu gündelik yaşam ve sürdürülebilirlik uygulamaları için de sormak olanaklı; sürdürülebilirlik algısı bireyden başlayıp yukarı doğru istek ve gereksinimle mi gitmeli? Yoksa bu konudaki eylem ve politikalar uluslararası kurumlardan aşağıya doğru yaptırımlarla mı inmeli?

Bu bağlamda yanıt aranmakta olan bir başka soru ise yaklaşımla ilgili: Sürdürülebilirlik konusunda sorunları ve politikaları küresel olarak **üst ölçekten** saptayıp aşağıya doğru inmek mi doğru? Yoksa ayaklarımızı yere bastığımız yerden, **insan ölçeğinden** daha üst ölçeklere doğru çıkmak mı? Benzer bir soruyu gündelik yaşam ve sürdürülebilirlik uygulamaları için de sormak olanaklı; sürdürülebilirlik algısı bireyden başlayıp yukarı doğru istek ve gereksinimle mi gitmeli? Yoksa bu konudaki eylem ve politikalar uluslararası kurumlardan aşağıya doğru yaptırımlarla mı inmeli?

Uygulamalara bakıldığında, özellikle ülkemizde, yukarıdan aşağıya doğru bir yönlendirme olduğu, konuyu benimseyen belli başlı bazı kurumların onu sahiplenmesiyle ilerlediği görülür. Burada sizlerle paylaşacağımız “**Gölbaşı Yerel Gündem 21**” deneyimi de bu yaklaşımın ilk örneklerinden biridir.

...

Sürdürülebilirlik bugüne kadar, çıkış kaynağı, uygulamaları, dünya örnekleri ve uluslararası belgeleri ile bunların yorumları, yaklaşımları vb. itibarıyla daha önce birçok değerli yazar, düşünür, akademisyen tarafından ayrıntılarıyla ele alınmış ve hemen tüm boyutlarıyla tartışılmıştır. Bu doğrultuda gerçekleştirilen çeşitli araştırma ve projeler ise, farklı boyutlarda ve ölçeklerde halen uygulanmaktadır.

Sürdürülebilirlik, 1987 de ilk dünya gündemine girdiğinde “*bugün dünya üzerinde yaşamını sürdürenlerin gereksinimlerini, gelecek kuşakların gereksinimlerini düşünerek, bundan ödün vermeden karşılamak*” olarak tanımlanırken ikili bir yapıyı hedeflemekteydi. Bunlardan ilki, yoksulların, yaşamda kalmaya çalışanların, temel günlük gereksinimlerini karşılamaya yönelikken; öteki, teknoloji ve toplumsal örgütlenmenin sınırları içinde çevresel kaynaklardan, geleceğin gereksinimlerini tehdit etmeden yararlanmaya yönelikti. Ancak zaman içindeki uygulamalarda, ilk hedefin göz ardı edilerek, ikinci hedefin uygulama ve uluslararası önceliklerine odaklanıldığı, konulara üst düzeyden, küresel ölçekten yaklaşmanın bir sonucu olarak “*insan*”ın/*“birey*”in ihmal edildiği görülür.

Sürdürülebilirliğin, insan yaşamı, kent, kent yönetimleri, kentlilik, sürdürülebilir yerleşimler ve yaşanabilirlik boyutlarında ele alınacağı bu yazıda, bilinen ve çok tartışılmış konulara değinmek yerine, bireyin ve yerel yönetimlerin rolü, sorumlulukları; bireyden başlayarak yukarıya doğru çıkan istek ve

tepkilerin önemi üzerinde durulacak; bu, bir “**Yerel Gündem 21**” projesi uygulaması ile somutlaştırılacaktır. Bu örnekte “*sürdürülememiş*” bir projenin öyküsü ile “*sürdürülememenin*” nedenleri sorgulanıp ve sıralanırken; “**kurumsallaşma**”nın, **bireysel çabaların, katkıların** önemi üzerinde durulacaktır. Bu kapsamda, bireylerin istemediği, toplumun içselleştirmedeği bir kavramın; ona ait politika ve uygulamaların, varsa bunun araçlarının; özel koşullar dikkate alınmadan tasarlanmış şablon uygulamaların; tepeden inme empoze edilen eylemlerin ne kadar sürdürülebilir ve gerçekçi olduğu yaşanmış bir örnek bağlamında sorgulanacaktır.

...

Dünya üzerinde gerçekleşen değişim ve dönüşümün başlıca aktörü, temel ögesinin “**insan**” olduğu kabul edilirse; sürdürülebilirliğin çıkış noktasını da, öncelikle, “*insan*”, “*insan davranışları*” ve genelde “**yaşamın sürdürülebilirliği**” bağlamında ele almak yanlış olmayacaktır. Dar anlamda, “insan yaşamının sürdürülebilirliği” ise, öncelikle bireyin beden ve ruh sağlığının korunması ile başladığı; bunun sağlanabilmesi için de toplumsal, çevresel ve ekonomik koşulların yeterli ve dengeli dağılması gerektiği söylenebilir. Rio Belgesinin 1. maddesine bakıldığında, sürdürülebilir gelişmenin merkezinde “*insan*”ın durduğu, “*insanların sağlıklı ve verimli bir yaşamı doğa ile birlikte uyum içinde sürdürme hakkı*” olduğunun açıkça belirtildiği, bunun da “insan hakları”nın bir gereği olduğunun savunulduğu görülür.

Eylül 2000 de yapılan BM “Binyıl Zirvesi”ndeki sonuçlarda da “insan” ögesinin birkez daha vurgulandığı ve önceliğin, birey ve birey yaşamına verildiği; bundan beş yıl sonra yayınlanan “Binyıl Gelişme Hedefleri Raporu”nda da bunların yinelenildiği görülmektedir. Bu belgelerde açlığın giderilmesi, anne-çocuk ölümlerinin azaltılması, AIDS, sıtma vb. hastalıklarla mücadele konuları öncelik kazanmış, dolayısıyla insan yaşamının sürdürülebilirliği *birincil* önemli konu olarak ortaya konmuştur. İnsan yaşamının nitelikli ve sağlıklı sürdürülebilirliğinin sağlanması, ekonomik ve toplumsal mekanizmaların sağlıklı işlemesi yanısıra, öncelikle çevresel kaynakların korunmasıyla sıkı sıkıya bağlı denebilir. Başka bir deyişle, insanın “insan hakkı” olarak, önce yaşamsal ve barınma, beslenme, ulaşım, sosyal güvenlik ve haklar (iş-egitim-sağlık) gibi temel gereksinimleri; daha sonra eğlence-dinlenme, sanatsal ve kültürel etkinlikler, sosyal dayanışma ve etkileşimi artıracak örgütlenmeler gibi öteki temel gereksinimlerinin, yaşadığı toplumda sağlanabiliyor olması ile başlamakta, sağlıklı ve dengeli bir doğal çevreyle bütünleşmektedir. Bunlar, “**insan yaşamının sürdürülebilirliği**” için vazgeçilmez unsurlar arasında sayılabilir.

Öte yandan insan yaşamının sürdürülebilirliği açısından, toplumların yaşamlarını sürdürdükleri

kentler de bireyler için özel bir anlam ve önem taşımaktadır. Kentler de bireyler gibi gelişen, değişen, bireyin kent mekânına yönelik davranışlarına, katkılarına bağlı olarak biçimlenen, dönüşebilen, tepki veren, kısaca yaşayan mekanizmalardır denilebilir. *Kentle varolan birey, kendi sürdürülebilirliği için nasıl kente muhtaçsa, kentin sürdürülebilirliği de bireylerin varlığı ve katkılarıyla sağlanabilmektedir.* Birey gereksinimlerini kentte ararken, kentler, bireye kendini var etmesi ve sürdürmesi için gerekli fırsat ve olanakları sunmaktadır. Bunu sağlayabilen kentlerin de varlıklarını sürdürdükleri görülür. Bir kentin sağlıklı olması demek onun varlık nedeni olan birey ve toplumlara, sağlıklı, yaşanabilir, çekici, kendini yenileme olanağı veren mekânlar, ortamlar sunması, sunabilmesi demektir. Bu ise, kent içinde yer alan ve kentin içinde/üzerinde yer aldığı, tüm toplumsal, çevresel, ekonomik kullanım ve işlevlerin birbiriyle olan etkin, kesintisiz, sağlıklı iletişim ve etkileşimi olarak özetlenebilir. Bunu bir kentin ve toplumun sürdürülebilirlik ölçütü olarak da yorumlamak olanaklıdır.

20. yüzyılın başından günümüze, kentlerin hızlı ve çoğu zaman denetimsiz gelişmesi, yakın çevresinde yer alan ve insan varlığının yaşamını sürdürebilmesi için gerekli doğal oluşumları ve kaynakları da tehdit etmeye başlamış, bu tehdit zamanla o kentlerde yaşayan bireylerin yaşam niteliklerinin bozulmasına yol açmıştır. Kentlerin hızlı, düzensiz ve denetimsiz büyümesi, yalnızca üzerinde yer aldığı doğa parçalarını işlevsiz duruma getirmekle kalmamış, kent içinde yer alan özel mekânların ve kültürel birikimlerin de yok edilmesine neden olarak, yaşayan bireylerin oraya olan **“aidiyet duygularını”** erozyona uğratmıştır.

Bireylerde var olan **“aidiyet”** (sahiplilik, benimseme, sahiplenme, sorumluluk duyma, vazgeçmeme) duygusu, bir yerin güzelliklerini (doğal, kültürel, toplumsal) sürdürmeyi, onları bir sonraki kuşaklara bozulmadan aktarmayı, korumayı ve kaybetmeye karşı çıkmayı güçlendiren, besleyen temel duygulardan birisi olarak ele alınabilir. Bu duygunun erozyona uğraması ise bir yeri korumaktan, sahiplenmekten vazgeçmeyi getirmekte; onun yerine **umursamazlığı** ve onunla ilgili sorunlara **kayıtsız kalmayı** öne çıkartmaktadır. Sürdürülebilirliği yerel ölçüğe taşıyan ve bugün birçok yerleşimde uygulanmakta olan Yerel Gündem 21 projeleri, özünde, bu tehlikeyi engellemeye yönelik olarak **“yaşadığın yere sahip çık, sorunlarını sen belirle, çözümü birlikte üret”** düşüncesine dayandırılmaktadır.

...

Yerel Gündem 21 projelerinin dayanağı olan Gündem 21, 1992 Rio Konferansı'nın beş önemli sonuç belgesinden biri olup, “sürdürülebilir gelişme” kavramının **“yerel ölçekte** yaşama geçirilmesine

yönelik önemli bir **eylem planıdır**. “Gündem 21, dünyanın tüm ülkelerindeki yerel yönetimlere, kendi kentleri için *katılımcı bir süreci* başlatmaları ve Yerel Gündem 21 konusunda görüş birliği sağlamaları yönünde bir çağrı yapmaktadır.”⁵ Bu çağrıya ülkemiz de uyarak bunun ilk girişimlerini 1997 yılında başlatmıştır.

Ülkemizde Yerel Gündem 21'lerin örgütlenmesi, yürütülmesi ve desteklenmesi, Uluslararası Yerel Yönetimler Birliği ve Doğu Akdeniz ve Ortadoğu Bölge Teşkilatı (IULA-EMME)⁶ önderliğinde gerçekleştirilmiştir. 1997 yılında başlatılan **“Türkiye’de Yerel Gündem 21’lerin Teşviki ve Geliştirilmesi”** adlı proje ile iki yılı kapsayan birinci aşama tamamlanmıştır. Bunu izleyen dönemde, **“Türkiye’de Yerel Gündem 21’lerin Uygulanması”** adlı ikinci aşamanın uygulanmasına başlanmıştır; şu an **“Yerel Gündem 21 Yönetişim Ağı”** adlı üçüncü aşama projesi uygulamada olan bu program 50’yi aşkın yerleşimde Yerel Gündem 21 ortaklığı ile yürütülmektedir.⁷

Yerel Gündem 21 projeleri iki önemli hedefi gerçekleştirmek üzere kurgulanmıştır; birincisi, **“toplumsal, ekonomik, siyasal ve çevresel boyutlarıyla yerel toplulukların karşılıklı destek, işbirliği ve dayanışmasını”** sağlamak; ikincisi ise, **“yerel düzeyde halk katılımını özendirme, demokrasiyi yerleştirme, sorunları çağdaş, toplumsal ve ekonomik düşünce sistemi içinde çözme çabalarını”** teşvik etmek. Bu hedefleri gerçekleştirmek amacı ile ülkemizde de başlatılan **“Yerel Gündem 21”** projelerinin öncelikle 9 pilot yerleşimde uygulanması öngörülmüş, Ankara'nın **Gölbaşı** ilçesi de bu kapsamda Yerel Gündem 21 projesini yürütecek **“pilot”** yerleşimlerden biri olarak seçilmiştir.

Gölbaşı, Ankara Büyükşehir İlçe Belediyelerinden biri olup, metropoliten alan sınırları içinde yer almaktadır. Bu girişimin uygulamaya konulduğu dokuz pilot kent belediyesinden biri olan **Gölbaşı Yerel Gündem 21**, eylem planının ilk aşamasını **“Mevcut Durum Raporu”** ve bir **“Gençlik Anketi”** çalışması hazırlanarak 1999 yılında tamamlanmıştır.

Aşağıda, **Gölbaşı Yerel Gündem 21** projesinin birinci aşamasından sonraki aşamalarının nasıl sürdürülemediği, Gölbaşı'nı proje ortağı yapan koşulların ve onun kısa ömürlü öyküsünün bir özetini bulacaksınız.

...

Gölbaşı Yerel Gündem 21'in ilk adımları 1995 yılında ilki gerçekleştirilen **Mogan ve Eymir Gölleri 1. Çevre Kurultayı** ile atılmıştır. 1996'da **ikincisi** gerçekleştirilen Kurultaylarda Gölbaşı Gündem 21'e ışık tutacak olan çok değerli bildiriler sunulmuştur. Bu projeye önemli bir girdi oluşturan öteki kaynaklar

ise, o dönemde Çevre Bakanlığı'na bağlı olan Özel Çevre Koruma Kurumu'nun hazırlamış olduğu raporlar ve Yerel Gündem 21 projesine katılan temsilcilerin katkıları olmuştur. Gölbaşı Yerel Gündem 21 Projesine katılım kararı 1998 yılı başında alınan Belediye Meclis Kararı ile gerçekleşmiş; bu kararı izleyen günlerde, çalışmayla ilgili eşgüdümü sağlayacak **“Yerel Gündem 21 Sekreterliği”** oluşturulmuş; yıl sonuna doğru ise, katkı payının yatırılması ile projeye resmi olarak başlanmıştır. Çalışma, Projenin posterler, broşürler, toplantılarla halka tanıtılması ve bilgilendirme ile, mevcut durum raporunu hazırlamaya yönelik veri toplama ve değerlendirme toplantıları olarak iki yönde ilerlemiştir.

Gölbaşı, projenin uygulanmaya konduğu 1998 yılında, merkezde yaklaşık 30.000, köyleriyle birlikte 50.000 civarındaki nüfusuyla, Ankara'nın 18. km. güneyinde yer alan, gerçekte ciddi bir gelişme potansiyeli taşıyan küçük kırsal bir yerleşme görünümündeydi. Sınırları içinde yer alan Mogan ve Eymir gölleriyle, özellikle hafta sonları, Gölbaşı'lardan çok Ankaralı'ların⁸ mesire yeri olarak kullandıkları ve nefes aldıkları bir kaçış mekânı niteliğindediydi. Konya yolunun kentsel alanı ikiye böldüğü yerleşim, sahip olduğu bakımsız göl ve sazlıklarla, onu çevreleyen çıplak, yer yer kooperatif yapılaşmalarıyla hiç de çekici olmayan; ama hafta sonlarını yoğun kent yaşamından uzakta geçirmek isteyen, “doğal” bir ortam arayışında olanlar için, Ankaralılara kente en yakın seçeneği sunmaktaydı.

Aküfer yataklarıyla beslenen bu iki göl, yeraltı kanallarıyla birbirine bağlı olmanın yanısıra, devamında yer alan İmrahor Vadisi ile Ankara kenti için önemli bir açık alan ve ekolojik potansiyel de oluşturmaktadır. Dolayısıyla Mogan ve Eymir havzası, İmrahor Vadisinin bir uzantısı olan, Ankara'nın içine kadar uzanan İncesu çayı, Kolej semtinden Ulus'a kadar uzanan bölgede üzeri yollarla kapatılarak yok edilen Bentderesini de içine alan önemli bir sulak alan sisteminin bir parçası, havzası niteliğindedir. Bu göller birçok kuş türü için doğal bir yaşam ve üreme alanı da olduğundan, aynı zamanda uluslararası belgelerle de tanınan bir koruma alanıdır. 22 Ekim 1990 tarihinde Bakanlar Kurulu kararı ile bölge, “Özel Çevre Koruma Bölgesi” olarak ilan edilmiştir. (Bkz Harita 1)

Gölbaşı yerleşimi, kentsel olarak değerlendirildiğinde de gelişme potansiyeli taşıyan, kolay ulaşılabilirliği ile özellikle kendisine bir “kimlik” tanımlanacak olduğunda (şirket merkezlerinin toplandığı bölge, Ankara için tümünden bir rekreasyon alanı, konaklama

ve eğlence merkezi alanı, kongre turizmi bölgesi, üniversite kampuslarıyla bir öğrenci beldesi vb.), bu kimliği rahatça taşıyıp, geliştirebilecek bir yapıyı da içinde barındırmaktadır.

Nüfus yapısı açısından oldukça heterojen bir yapıya sahip olan yerleşimde, merkezin çoğunluğunu Gölbaşı kökenli olmayan, buraya göçmüş zamanla buranın bir parçası olmuş aileler oluşturmaktadır. Gölbaşı'nın yakın çevre köylerinden gelip burada yaşayanlarıyla birlikte özellikle Artvin, Bayburt ve Kars'lı grupların yerleşimin nüfus yapısına egemen olduğunu söylemek olanaklıdır. Kentle bütünleşemeyen, “zayıf aidiyet duygularına” sahip ve geldikleri yörelerin kimliklerini hala koruyan bu grupların, Hemşehri Dayanışma dernekleri aracılığıyla folklorlarını ve yörelerinden getirdikleri bazı geleneklerini de sürdürmeye çalıştıkları dikkat çekmektedir. Bu nedenle “hemşehrilik” gerek siyasal yapılanmada, gerekse yerleşim deseni oluşumunda çok belirleyici bir öğe⁹ olarak karşımıza

çıkar.

Gölbaşı, konumu, yukarıda da açıklanan önemli doğal ve ekolojik alanları, taşıdığı gelişme potansiyeli, Ankara metropoliten alanı için önemi ve henüz *geri kazanılabilir* aşamadaki bozulmuşluğu nedeniyle, Yerel Gündem 21 projelerinin ülke çapında örgütleyiciliğini, yürütücülüğünü ve destekleyiciliğini Birleşmiş Milletlerle ortak olarak üstlenen IULA-EMME tarafından “pilot” uygulama alanı olarak belirlenen alanlardan biri olmuştur. Ancak, projenin kabul ve uygulanması süreci sanıldığı kadar kolay işleyen bir süreç olmamıştır. Yerel düzeyde ilk pürüzün, Projenin uygulanıp uygulanmaması konusunda kararsız kalan Belediye Meclisi'nde çıktığı söylenebilir.

Dönemin Gölbaşı Belediye Meclisi, vizyonu, bakış açıları ve hizmet anlayışları, seçildikleri dönemin süresiyle sınırlı olan üyelerin çoğunlukta olduğu bir Meclisti. Bu alana yönelik yine sınırlı kaygıları olan mevcut Belediye Meclisine Projenin kapsamı ve içeriğini anlatabilmek, kabul ettirmek neredeyse olanaksızdı. Çünkü, Yerel Gündem 21, “**21. yüzyılda nasıl bir Gölbaşı düşünürsünüz?**” sorusuyla işe başlıyor; Gölbaşı'nın *öncelikli sorunlarını halkla birlikte saptamak ve çözüm üretmek*, bu konularda *halkın bilinçlendirilmesi, sivil girişimin geliştirilerek etkinleştirilmesi*, okullarda bu konularda bilinçlendirmeye yönelik programlar düzenlenmesi vb. tür eylemlerden söz ediyordu. Belediye Meclisi ise yeni yüzleştiği bu kavramlar karşısında şaşkın, şüpheli duruyor, bunun nasıl bir “proje” olacağını/oluşturacağını kavramakta, doğal olarak, güçlük çekiyordu. Konuşulanlar onların alışkın oldukları yaklaşımların çok dışındaydı. Yerel Gündem 21 Sekreteryası ve Belediye Başkanı'nın ikna toplantılarında, bunun bir tür “paraları çarçur etme” yöntemi olduğu bile ileri sürüldü; böyle bir “proje”nin olamayacağı, bir “proje”nin sonunda somut (elle dokunulabilen, gözle görülebilen) bir çıktısı olması gerektiği, ancak burada somut bir çıktı olmadığı gerekçesiyle projeye karşı olunduğu belirtildi.

Seçilmişlerin tüm bu direnişine karşın dönemin Belediye Başkanı projeyi uygulamaya kararlı olduğundan, uygulamaların başlatılması için bir Genel Sekreter atadı ve Belediye Meclisinden bu kararı geçirdi. Projenin yaşama geçirilmesi (yer verilmesi, telefon, faks bağlanması vb. altyapı hizmetleri ile eleman tahsisi, katkı payının alınması) bir yıla yakın bir zaman aldı. Bu sırada seçimlere çok az bir süre kalmış, tüm ilgi birkaç ay sonra yapılacak ara seçim (milletvekili) ve ondan 4 ay sonra gerçekleşecek yerel seçimlere odaklanmıştı. Böyle bir ortamda Yerel Gündem 21 projesi, yöredeki önceliği alamadığı gibi, hak ettiği ilgiyi de göremeden Genel Sekreter ve Belediye'de çalışan bir çevre mühendisi uzmanın çabalarıyla hayata geçirilmeye çalışıldı; bu amaçla tanıtım toplantıları ve çalışma grupları oluşturma çalışmaları yapıldı. İlk kapsamlı tanıtım toplantısının düzenlendiği gün, bu projede lokomotif görevini

üstlenmiş olan Belediye Başkanı, yeni seçimin çalışmalarına odaklanmış olduğundan toplantıya katılmadı ve Yerel Gündem 21'in önemi üzerine yapacağı konuşmayı da gerçekleştirmedi. Bu toplantıyı izleyen günlerde okullar, yakın çevredeki sanayi tesisleri, kamu ve diğer kuruluşlar yine küçük proje uygulama ekibi tarafından tek tek ziyaret edilerek esnaf ve halk arasında projenin tanıtımı yapılmaya çalışıldıysa da, seçim kaygıları peşine düşmüş olan “yerel yönetim” ve “yerel yöneticiler” bu süreçte yer almaya çok da niyetli olmadılar. Bu süreç, zamanlama ve gelişimler, projenin tanıtımında gerekli kurumsal desteğin olmayışı, projenin baştan “ölü doğması” sonucunu getirdi.

Yerel Gündem 21 sekreteryası, tüm bu olumsuz koşullara karşın, baştan benimsemis ve inanmış olduğu, sorumluluğunu üstlendiği bu projeye yönelik tanıtım toplantılarını düzenlemeyi sürdürdü; ancak, zaman içerisinde bu durum, kurumsal değil kişisel bir çaba olarak algılandığından, istenen yerel ilgi ve katılımın sağlanması gittikçe zorlaştı. Projeye katılması istenen tüm yerel taraflar, projenin arkasında yerel yönetim ya da başka bir kurumsal desteği göremediklerinden, her tür çabaya son derece mesafeli yaklaştılar ve içine girmediler. Sonuçta, yine de gönüllü üyelerden oluşturulan bir Çalışma Grubu oluşturuldu. Bu Gruba Gölbaşı'ndan sadece tek bir kişi (bir evhanımı) gönüllü olarak¹⁰ katıldı, diğer üyelerin tümü Ankara'dan, bu projeye ilgi duyan ve Gölbaşı'nın sorunlarına sahip çıkan duyarlı, gerçek çevre gönüllüsü meslek sahibi kişilerdi. Bu dönemde Ankara'dan konuyla ilgili çevrelerden kişiler, bireysel meraklarıyla Gölbaşı'nda böyle bir projenin başlayacağını duymuş ve toplantılara katılmışlardı. Bunların kimi kendi adına, kimi sivil toplum örgütleri, kimi de kamu kuruluşları ve üniversitelerden gelen katılımcılardı. Bu çalışma grubu yapılan toplantılar sonucu, Gölbaşı'nın en öncelikli ve sorunlu konusunun hızla kirlenmekte olan Mogan Gölü olduğunu belirledi ve bu konuda özel bir çalışma yapılması kararı alındı.

Bu günlerde gerçekleşen yerel seçimler sonucunda farklı bir partinin seçimleri almasıyla belediye meclisinin tümü değişti. Bu durum, Genel Sekreterliğin, bütünüyle yeniden yapılmış bir kadro karşısında kendisini tanımlama ve kabul ettirme konusunda sıkıntıya düşmesine yol açtı. Proje yeni yönetime anlatıldı, ancak projeye yönelik katkı önyargılar bu dönemde de aşılamamakla birlikte 1. aşama çalışmalarda epey yol katedilmiş olduğundan, yeni Belediye Başkanı'nın isteksizce de olsa verdiği “olur” ile proje sürdürüldü. Projenin ilk aşamasının çıktısı olan “Mevcut Durum Raporu” Bilkent Üniversitesi'nden bir ekibin yine gönüllü katkı ve çabalarıyla hazırlandı, tamamlandı. Bu çalışmaya paralel olarak bir de “Gençlik Anketi” yapıldı ve sosyal bir profil çıkarılması için gerekli ön veriler elde edildi. İlginçtir ki; gerek Mevcut Durum Raporu, güncelleştirilmiş haritalar (Bkz Sentez Haritası)¹¹,

gençlik anketi ile ortaya konan sorunlar, elde edilmiş çok önemli güncel verilere karşın, hiçbir kurum ve kuruluş bu çalışmalara gereken değeri verip, verileri kullanıp yorumlamaya istekli olmadı. Bunun altında da yine “yerel yönetimin sahiplenmediği bir çalışmaya” diğer kurumların da temkinli ve tedbirli yaklaşması gerektiği yatmaktaydı.

Mogan Gölü'nün sorunları ve çözüm yollarıyla ilgili yaklaşık dokuz toplantı yapıldı. Bu dönemde, ODTÜ'den bir bilim kadınının önemli bulgu ve katkılarıyla, yapıcı sonuç ve öneriler ortaya konduğu halde, yeni yerel yönetimin bu toplantılara herhangi bir ilgi, katılım ve sonuçlarla ilgili bir yaptırım sağlanamadı. Proje; “çıktıları” itibarıyla ilk aşamasını başarıyla tamamlamış görünmekle birlikte, Genel Sekreterliğin çabası ile yürütüldüğünden, arkasında halk katılımı, yerel yönetim, Belediye Meclisi ve desteği olmadığından sonraki aşamalara taşınması neredeyse olanaksızdı. Yeni yerel seçimlerle belediye yönetimin ve yapılanmasının da değişmesi sonucunda

“geçen yönetimin projesi” algısı bir türlü aşılamadığından, tüm etkinliğini yitirdi ve sürdürülemedi.

...

Gölbaşı Yerel Gündem 21 de yaşanan deneyimler göstermiştir ki, yerel yönetimler, Yerel Gündem 21 Projelerinde her ne kadar yalnızca “kolaylaştırıcı” bir işlevle tanımlanmış olsa da, gerçekte yerel yönetim desteğinin paydaş katılımını sağlamak ve projenin kurumsal bir yapı kazanarak etkin uygulanabilmesinde kilit bir rolü olduğunu söylemek gerekir. Bu gibi projelerin kabul görmesindeki zorlukların en önemli nedenlerinden biri, ülkemizde halk arasındaki yaygın “proje” kavramının mutlaka somut çıktılara olan, yaratıcı bir tasarı olarak algılanmasıdır. Bu nedenle, “katılım, sinerji oluşturma, bilinçlilik” gibi soyut kavramların kullanımı, halk tarafından herhangi bir faydası olmayan, somut çıktılar yaratmayan “boşuna” çabalar olarak algılanmakta ve bunlara aktarılan

kaynaklara da gereksiz maddi katkılar olarak bakılmaktadır. Dolayısıyla, bu tür uygulamaları belli bir proje formatına oturtmadan önce *halkın konuyla ilgili bilinçlendirilmesi, yaşadığı yer ve sorunlarla ilgili farkındalık yaratılması, önyargıların aşılması*, bireylerin neye nasıl yaklaşacakları ve bakacaklarıyla ilgili *bir altyapı oluşturulması*, benzer uygulamaların başarıya ulaşması için atılacak önemli adımlar arasında sayılabilir. Ancak pratik deneyimler göstermiştir ki; bu

tür eylem programlarında *birey ve yerel yönetimin birbirini desteklemesi ve varetmesi, başarı için "olmazsa olmaz" bir bütünün ayrılmaz iki parçası gibidir.* Diğer bir deyişle; **yerel yönetim-birey dayanışmasının**, halkta bilincin artırılmasında ve uygulaması bireylere bırakılan etkinliklerin sonuca ulaştırılmasında, *halkın güvendiği bir "kurum" desteğinde yürütülüyor olmasının önemi büyüktür. Sürdürülebilir her tür eylem için bireyin kurumsallığa, kurumsallığın bireye bağımlılığının ve güveninin kaçınılmaz bir döngü olduğunu bir kez daha vurgulamak gerekebilir.* Bugün Yerel Gündem 21 projelerinin 50'yi aşkın yerleşimde yürütülüyor olması bu bilinçliliğin halk+yerel yönetim işbirliği ile yerel ölçekte oluştuğunu, kısmen de olsa gerçekleştirilebildiğini göstermektedir. Tüm olumsuzluklara, ilk deneyimlerden biri olmasına karşın, Gölbaşı Yerel Gündem 21'in birinci aşamasının tamamlanmış olması Genel Sekreterlikle birlikte bir grup duyarlı, çevresindeki sorunlara ilgisiz kalamayan, sorumlu, kafası ve ruhu aydın insanların¹² bu işi sahiplenip, özveriyle yürütmesinin bir ürünüdür.

Gölbaşı Yerel Gündem 21'in sürdürülememesindeki önemli bir başka etken ise yaşanan mekâna ilişkin "sahiplilik" duygusunun zayıflığıdır. Gölbaşı'nda yaşayanların, belirtildiği gibi, 1950'lerdeki kentleşme hareketleri sonucu çeşitli illerden gelip buraya yerleşmiş olmalarının ötesinde buraya yönelik herhangi bir "**aidiyet ve sahiplilik**" *duygusu geliştiremedikleri* görülmektedir. Kendilerine sorulduğunda ya da konu açıldığında her tür değer ve bağlarını kendi memleketleriyle ilişkilendirmektedirler. Hatta burada yapılan çalışma sonucunda, burada yaşayanların gölle olan ilişkilerinin de oldukça sınırlı olduğu da saptamalardan bir başkasıydı. Buna karşın, burada yaşayanlar hayatlarına ve geleceğe ait maddi beklentilerini ise yaşamlarını sürdürdükleri bu yerden, Gölbaşı'ndan elde etmeyi düşünmekte; burayı geçici ve yalnızca yaşamda kalmalarını sağlayan bir konaklama durağı olarak görmektedirler. Dolayısıyla genelde Gölbaşı'nın, özellikle Mogan ve Eymir göllerinin sorunları ve çözümleri onları ikincil, üçüncül olarak dahi ilgilendirmemekte, ana kaygıları, odaklandıkları kısa süreli fırsat ve hedefler olmaktadır.

Bireyin bir "yerleşme"yi algılamasındaki bu ilişkinin, yerel yönetimin bireyi algılaması için de geçerli olduğunu söylemek yanlış bir tespit değildir. Yerel yöneticiler de buldukları makamı bir "yerel siyaset" aracı olarak kullanmakta, görevlerini seçilmiş oldukları süre içinde kendilerinden beklenenleri karşılamakla sınırlamakta, kenti ve kentsel işlevleri, bireyin sağlıklı olarak ömrünü sürdürmesinin bir gereği olarak görmeyi ve geliştirmeyi göz ardı edebilmektedirler. Böylece *yerel yönetim de bireyden herhangi bir baskı ve istek gelmediği sürece, kente, kentliye, gündelik hizmetin ötesinde daha nitelikli bir çevre ve yaşam kalitesi sunma konusunda herhangi bir*

kayı ve sorumluluk hissetmemektedir.

Dolayısıyla neyin sürdürülüp, neyin sürdürülmeyeceğine karar verme aşamasında bir yeri ya da "bir şeyi" sahiplenmek ve korumak için öncelikle o yerin veya "şeyin" kişiler için bir değeri olması, değeri olması için de "sevilmesi" şart. Sevilen ve benimsenerek sahiplenilen yer, insanda özenme, koruma, güzelleştirme ve saklama, kısaca "sürdürme" duygusu yaratır. Bireyler yaşadıkları yeri sevip sahip çıktıkça yerel yönetimler de bu mekânları korumak konusunda kendilerinde bir baskı ve sorumluluk hissedeceklerdir. Dolayısıyla, *değer sorunlarını çözmeden, bu sorunlara yanıt aramadan, sürdürülebilirliği gündeme getirmek, bir takım çözüm önerilerini sıralamak yetersiz kalacaktır.* Sonuç olarak Gölbaşı Yerel Gündem 21 projesinin "sürdürülebilir" olamamasının en özde açıklaması da bu olabilir.

...

Yukarıdaki pragraflarda yalnızca satırbaşlarına değinilerek kısaca özetlenen bu deneyimden sonra denebilir ki; yeni oluşan koşullara bağlı olarak, kentliler ve kent yönetimleri, dünden bu güne taşıdığı değerlerini damıtarak hangilerini geleceğe taşıması gerektiğine karar vermek zorundadır. Bu, belli başlı değerlerin (doğal ve kültürel) sürdürülmesi toplumda yaygın olarak kabul görüyor ve isteniyorsa sürdürülmesini kolaylaştırmakta, aksi takdirde, Gölbaşı'nda olduğu gibi onların yok olmasına kolayca seyirci kalılabilmektedir. Bu yapılanmada *kişisel değerler yerel değerlerle, yerel değerler ulusal değerlerle, ulusal değerlerle evrensel değerlerle birlikte yoğrulabiliyorsa; gerçek sürdürülebilirlik de ancak o zaman sağlanabilmektedir.* Yukarıdan aşağıya doğru bireylere empoze edilmeye çalışılan politikaların, kararların ya da eylemin, en alt düzeyde, bireyler tarafından benimsenmiyor olması, onun "sürdürülebilir" olmasını ya da istenen sonucu vermesini de engelliyebilmekte.

Özellikle uluslararası kurumlar aracılığıyla desteklenen sürdürülebilirlik çabalarının toplumun her katmanında benimsenmesi beklenmiyebilir, çünkü bu, belli bir kavrayış, özümleme, içselleştirme, gereksinim ve eylem sürecini gerektirir. Bunun en çok ihtiyaç duyulduğu yerler ise hızla değişime uğrayan ve bu değişimin hızıyla tanınmaz hale gelen kentlerdir. Bireylerin ve toplumların bu değişimden herhangi bir çıkarları ya da beklentileri varsa (örneğin turizm ve getirileri gibi) bu hızlı değişim karşısında bazen bireyler, sessiz kalabilmekte ya da Gölbaşı örneğinde olduğu gibi tepeden inme eylem ve politikalara bir tepki olarak ilgisiz ve kayıtsız kalabilmektedirler.

Son söz olarak ise, "Yerel Gündem 21", konuya öncelikle *idealist* yaklaşanlar, yerleşimlerindeki değerlere sahip çıkarak olumlu bir değişim ve dönüşümü gerçekleştirmek isteyenler için, bulunmaz bir fırsat olarak değerlendirilebilir. Böylece bir kentin

geleceğine yönelik "halkbirliğiyle/halkçokluğuyla" birçok karar üretebilmek (zaman zaman ütöpik bile olsa), bu alanda söz sahibi olabilmek olanaklı. Yerel Gündem 21 bunları gerçekleştirmek isteyen birey ve kurumlar için önemli bir tartışma ve etkileşim platformu oluşturmaktadır. Yerel Gündem 21'in *realist* tarafı ise, onun sürdürülebilirliğini sağlayacak kurumların (kent konseyi gibi) oluşturulabilmesinde ve özellikle yerel yönetim düzeyinde verilen kurumsal katkılarda yatıyor; yoksa Yerel Gündem 21 projelerinin Gölbaşı örneğinde de olduğu gibi verilen emeklerin raflara kaldırıldığı, bir avuç gönüllünün "her engele rağmen" canla başla uğraşıp, sonunda örnek bir "**gündem 21 öyküsü**" olarak günün birinde meraklısına anlattıkları, boşa gitmiş çabalar ve acı bir gülümsemeyle hatırlanan "**deneme-yanılmalar**" olmaya mahkum kalacaklardır.

DİPNOTLAR

- ¹ Bu kavramın çevrenin kendisi yerine gelişmeye odaklandığı, indirgemeci ve insan merkezli olduğu yönünde çeşitli eleştiriler bulunmaktadır.
- ² Bu yazıda daha kapsayıcı olduğu düşünülen "sürdürülebilirlik" sözcüğü kullanılmıştır.
- ³ www.dpt.gov.tr
- ⁴ United Nations, "The Millennium Development Goals Report", 2005
- ⁵ http://www.iula-emme.org/tr/projects.htm
- ⁶ Bu Birlik ve Teşkilat, 2004 yılında yapılan bir düzenleme ile Birleşmiş Kentler ve Yerel Yönetimler Ortadoğu ve Batı Asya Teşkilatı (UCLG-MEWA) adını alarak yeni bir yapılanmaya gitmiştir. http://www.iula-emme.org/tr/index.htm
- ⁷ http://www.iula-emme.org/tr/projects.htm
- ⁸ O dönemde Mevcut Durum Raporu için yapılan çalışmalarda, hafta sonlarında göl çevresini ortalama 11.000-14.000 kişinin ziyaret ettiği, yine ortalama 2750-3500 arabanın geldiği saptanmıştır. (s.38) Bugünkü gelişmelerle bu rakamların ikiye üçe katlandığı rahatlıkla varsayılabilir.
- ⁹ Gölbaşı Yerel Gündem 21, "Mevcut Durum Raporu", Temmuz 1999, s.22.
- ¹⁰ Bu hanım dışında Gölbaşı'ndan katılanlar, bazı meclis üyeleri, yalnızca "bakalım bunlar ne yapıyor" merakı ile oradaydılar.
- ¹¹ Örneğin Gölbaşı'nın yerleşilebilir alanlarıyla ilgili olarak hazırlanmış bu sentez ve sonuç çalışması, akademik çalışmalara konu olmaktan öteye gidemedi. Halbuki, bu haritaya dikkatli bakıldığında ve günümüz gelişmeleri gözönünde bulundurulduğunda, Gölbaşı'nın çevresel değerlerini ve geçim kaynaklarını sürdürülebilirliğinin neredeyse olanaksız hale getirilmiş olduğu kolayca görülmektedir. (Mevcut Durum Raporu, Harita 21)
- ¹² Gölbaşı Yerel Gündem 21'in tüm toplantılarına yalnızca sorumlu bir "Ankara'lı" olarak katılan, gönülünü katkısını koyan tüm kişileri burada hatırlamadan geçemeyeceğiz. Bunların içinde özel duyarlılığıyla bizlere daima örnek olacak, vakitsiz yitirdiğimiz sevgili Coşkan Daş'ın adını da burada anmadan geçemeyeceğiz. O'nun anısına sevgi ve özlemlerimizle.

NEO-LİBERALİZMLE YEREL DEMOKRATİKLEŞMENİN GERİLİM HATTINDA: YEREL HALKI KİM “SÜRDÜRECEK”?

Ayten Alkan, Dr., Ar.Gör., A.Ü. S.B.F Kent ve Çevre Bilimleri ve Kadın Çalışmaları ABD

Kamu yönetimi yapısında Cumhuriyet'in kuruluşundan bu yana en kapsamlı ve köklü değişiklik girişimleri içinde bulunduğumuz yıllarda yaşanıyor. Söz konusu yeniden yapılandırma düzenlemeleri, Türkiye ve dünya için oldukça çelişkili bir dönemde gündeme geldi: bir yandan yerel kimliklerin, farklılıkların, yerel potansiyellerin ve karar alma süreçlerine demokratik katılım taleplerinin ön plana çıktığı, kenttaşlık üzerindeki vurgunun daha belirgin duruma geldiği bir dönem bu. Fakat öte yandan da; neo-liberal politikalar doğrultusunda toplumsal harcamalar ve kamusal hizmetlerden yapılan kısıntıların giderek arttığı, özelleştirmelerin seri halde yaşandığı, sosyal refah devleti anlayışının iyiden iyiye çözüldüğü, hemşehrilerin “müşteriler” olarak tanımlanmaya başladığı, emeğiyle geçinenlerin ve dezavantajlı kesimlerin toplumsal-ekonomik güçsüzlüklerinin derinleştiği bir iklim...

Mevcut reform sürecine 1995'ten bu yana *Kamu Mali Yönetimi*, *Kamu Yönetimi Yapısal Uyarılama* gibi proje kredileriyle destek veren Dünya Bankası, üç ayda bir gözden geçirmelerin tarafı olan IMF, *Katılım Ortaklığı Belgeleri ve İlerleme Raporlarıyla* AB gündemi –dolayısıyla Türkiye gündeminde de– bir yandan demokratikleşme, yönetimde açıklık ve katılımcılık, öte yandan da kamu hizmetlerinde kadrolu istihdamın aşındırılması, özel sektörün rolünün artırılması, özelleştirmelerin hızlandırılması hatlarının el ele gitmesi bu çelişkili sürecin bir parçası.

“Yönetimde yerelleşme”nin bu koşullarda doğrudan doğruya “yerel yönetimlerin ve yerel halkın güçlenmesi” anlamına geleceğinin, ne yazık ki, bir garantisi yok. “Kamu Yönetimi Reformu”nun demokratikleşmeyi peşinen getireceğinin de... Yerel yönetimlere ilişkin yeni yasal düzenlemeler yürürlüğe

girdiğinden bu yana bu umudu verecek gelişmelerin olduğunu söylemekse zor.

Bu denli kaotik bir süreçte ve entelektüel, mesleki ve politik tartışmaların hakim bölümüne rengini verenin “yüksek siyaset” olduğu bir “olup bitene temas edememe geleneği”nin içinde, cinsiyet rejimine ne olduğu, cinsiyete dayalı asimetrilerin ne yöne evrildiği gibi bir tartışmanın tali kalması / görülmesi çok olanaklı (kadın örgütlenmesi, Türkiye sivil siyaset alanında daha önce hiç olmadığı üzere 1990'ların sonlarından bu yana yüzünü yerel düzeye / yerel siyasete çevirmiş olsa da, henüz kapı başlarını tutanlarla yeni güç dağılımı “antlaşma”ları yapılabilmemiş değil...)

Dolayısıyla bu yazıda, “sırası bir türlü gelmeyenler” için başlıktaki gerilim hangi anlamlara geliyor ve ne gibi açılım alanları yaratıyor, kısaca bunun izi sürülecek.

Toplumsal harcamalardan yapılan kısıntıların öncelikle kadınları yoksullaştırdığını, en önce özelleştirilen hizmetlerin “özel alan” a aitmiş gibi görünen hizmetler olduğunu (çocuk, hasta, yaşlı bakımı, sağlık, dahası eğitim gibi), sözleşmeli çalışma koşullarının olduğu kadar personel azaltmalarının da öncelikle kadınların çalışma ilişkilerini etkilediğini biliyoruz. Dolayısıyla yerel düzeyi doğrudan doğruya etkileyen neo-liberal siyaset, başından sonuna değin “cinsiyet-yüklü” (cinsiyet asimetrilerini hesaba katarak teşhis ve analiz edilmesi gereken) bir etki alanı. Öncelikle gözden çıkarılanlar, zaten kıyıda duranlar oluyor. Kamusal hizmet sunumunun öncelikle durdurulacağı alanlar, o hizmetin zaten özel alanda (evlerde) karşılıksız kadın emeğiyle karşılanacağını bildiği alanlar oluyor. Ve aslında Türkiye yerel yönetimlerinin şu anda yasalarda olmasa da klasikleşerek yerleşikleşmiş “asli-tali görevler” ayrımı böylesi bir gözden çıkarmaya son

derece elverişli. Yeni Belediye (5393 sayılı, md. 14) ve İl Özel İdaresi Yasaları'nda (5302 sayılı, md. 16) anılan “Hizmetlerin yerine getirilmesinde öncelik sırası, belediyenin / il özel idaresinin mali durumu ve hizmetin ivediliği dikkate alınır” önlemi, bu anlamda bir “risk” ortaya çıkarıyor.

Belki bundan önce, daha çarpıcı ve temel bir örneği “hemşehri hukuku” olarak bilinen alanın Belediye Yasası'nda (md. 13/1) nasıl düzenlendiğinden vermek gerek:

“Herkes ikamet ettiği beldenin hemşehrisidir. Hemşehrilerin, belediye karar ve hizmetlerine katılma, belediye faaliyetleri hakkında bilgilendirme ve belediye idaresinin yardımlarından yararlanma hakları vardır. Yardımların insan onurunu zedelemeyecek koşullarda sunulması zorunludur.” (vurgu bana ait)

Bendin ikinci kısmı, özel olarak iki çerçevede üzerinde durulmayı gerektiriyor. Birincisi, hanehalkı gereksinimleri için olsa da belediye yardımlarından fiilen yararlananların erkeklerden çok kadınlar olduğudur. Bunu saptayabilmek için gazete ve televizyon haberlerine, bu haberlerde kullanılan fotoğraf ve görüntülere dikkat etmek dahi yeterli.¹ Bunun egemen cinsiyet rol ve kimlikleriyle ilişkisi vardır ve kadınların belediyeyle ağırlıklı olarak yardım üzerinden ilişkilenebilmesine yol açmakta, yönetimle kenttaş arasındaki eşitlikçi ilişki gizilgücünü zedelemektedir. İkincisi, “yardım” ile “hemşehrilik hukuku”nun bu biçimde yan yana getirilmesi bizzat “hemşehrilik hukuku” kavramı için zedeleyicidir. Zira, “hak” eşitlikçi bir ilişkiye işaret ederken, “yardım” doğası gereği bu tür bir ilişkinin dışındadır. Fiili durum dolayısıyla, az önce de belirtildiği gibi, bu durum özellikle kadınların kenttaşlık konumunu etkilemektedir.

Yeni yasal düzenlemelerde özellikle dikkat edilmesi gereken bir diğer nokta, “yerel hizmetlere gönüllü katılım” a ilişkin düzenleme:

Belediye Kanunu Md. 77 (Belediye hizmetlerine gönüllü katılım);

“Belediye; sağlık, eğitim, spor, çevre, sosyal hizmet ve yardım, kütüphane, park, trafik ve kültür hizmetleriyle yaşlılara, kadın ve çocuklara, özörlülere, yoksul ve düşkünlere yönelik hizmetlerin yapılmasında belde dayanışma ve katılımı sağlamak, hizmetlerde etkinlik, tasarruf ve verimliliği artırmak amacıyla gönüllü kişilerin katılımına yönelik programlar uygular. Gönüllülerin nitelikleri ve çalıştırılmalarına ilişkin usûl ve esaslar İçişleri Bakanlığı tarafından çıkarılacak yönetmelikle belirlenir.”

İl Özel İdaresi Kanunu Md. 65 (İl özel idaresi hizmetlerine gönüllü katılım);

“İl özel idaresi; sağlık, eğitim, spor, çevre, trafik ve kültür hizmetleriyle yaşlılara, kadın ve çocuklara, özörlülere, yoksul ve düşkünlere yönelik hizmetlerin yapılmasında ilde dayanışma ve katılımı sağlamak, hizmetlerde etkinlik, tasarruf ve verimliliği artırmak amacıyla gönüllü kişilerin katılımına yönelik programlar uygular.

Gönüllülerin nitelikleri ve çalıştırılmalarına ilişkin usûl ve esaslar İçişleri Bakanlığı tarafından çıkarılacak yönetmelikle belirlenir.”²

Söz konusu düzenleme; bir yandan kadınların yasal haklarına yönelik yerel hizmetleri, bir anlamda kamu hizmeti olmaktan çıkarıp gönüllülerin (bireysel ya da örgütlü) inisiyatifine bırakma tehlikesini taşımaktadır.

Bir yandan da “gönüllü” karşılıksız emek kullanımının mevcut cinsiyete dayalı emek yapılanmasında kadınlar için meşru, kabul edilebilir, istenir görüldüğü dikkate alındığında kadın emeği sömürsünü artırma potansiyeline sahiptir. Yerel düzeyde kadınlar ve kadın örgütlerinin, genellikle, geleneksel olarak “hayır işleri” olarak nitelendirilebilecek bir alanda çalıştığı da dikkate alındığında bu potansiyelin gerçekleşme zemini güçlüdür. Zira, birçok kadın örgütü (bunlara kadın örgütü demektense kadınların ağırlıkta olduğu, kadınların yürüttüğü örgütler demek daha doğru belki), aslında, yerel yönetimlerin ve kamu kurumlarının karşıla(ya)madığı gereksinimleri karşılamaktadır. Bir başka deyişle, kadınlar eylem kamu hizmeti görülmektedir: okuma yazma kursları, çeşitli bilgilendirme faaliyetleri, beceri ve meslek kursları, yardım faaliyetleri vb. gibi.

Dolayısıyla, mevcut gerilim hattından, bir yanda evler ve mahallelerde yerel ve merkezi yönetimlerin artık kaynak ayırmadığı toplumsal hizmetlerin kadınlarca telafi edildiği, böylece kadınların toplumsal yeniden üretim yükünün arttığı, bir yandan da beldede personel ve kaynak ayrılmayan hizmet alanlarının örgütlü kadınlarca ve “gönüllüce” karşılandığı, bir başka deyişle bir bütün olarak yerel halkın “bakım”ının kadınlara yüklendiği bir eğilimin çıkması kuvvetle muhtemeldir.

Öte yandan, yukarıda da değindiğim gibi, “geleneksel yerel kadın kolektiviteleri”nden perspektif olarak ayrılmış, “yurttaşlık / kenttaşlık hakları, yerel politik temsil ve katılım, yerel düzeyde kadınların güçlendirilmesi” eksenli ciddi bir yerel kadın hareketliliği (ya da bu birinciler zaman içinde ikincilere dönüşüyor) ve politizasyonu da var 1990'ların sonlarından bu yana, son iki-üç yıldır da giderek güçlenen. Ülke düzeyindeki, bir başka deyişle yerel ölçekli olmayan kadın hareketinin yerel düzeye / siyasete ve yerel hizmetler alanına yönelttiği bir ilgi ve oluşturmaya başladığı programlardan da

söz etmek mümkün.³ Sonuç olarak denebilir ki, yerel halkı kimlerin hangi koşullarda “sürdüreceği” ve bu sürdürülebilirliğin cinsler-arası eşitlik ve adalet sorunuyla hangi yönde ve nasıl bir ilişki içinde olacağı, yeni aralanan bu mücadele alanıyla başlıktaki gerilim hattının diyalektiğince belirlenecek.

DİPNOTLAR

¹ 2000-2002 yıllarında Ankara kentsel alanında yaptığım bir araştırmaya göre, belediyeyle ilişkiye geçmiş her 10 kadından biri iş istemek, maddi yardım, yakacak ve okul yardımı gibi geçim nedenleriyle hareket etmişti. Görüştüğüm yerel yöneticilerin çoğunluğuysa, yardım isteme ve yakınları için iş isteminde bulunmanın, kadınların belediyeyle ilişkiye geçme nedenlerinin başında geldiğini öne sürüyordu:

“Kadınlardan gelenlerin %10'u iş içinse, %90'ı da yardım istemek için geliyor.” (31 Temmuz 2002, erkek-seçilmiş) / “Kocası ölmüş bir bayanın, geliyor, çocuklarını geçindirmekte sıkıntı çekiyor. Veyahut da kocası evini terketmiş, ailesini bırakmış, çocuklarıyla yüz yüze kalmış bir hanım geliyor, çocuklarının işe girmesini istiyor. Daha çok geçim sıkıntısıyla ilgili sorunları dile getirmek amacıyla geliyorlar.” (26 Temmuz 2002, erkek-atanmış) / “Kadınlar genelde, ... yardım için, oğluna iş için geliyor, oğlu için, eşi için.” (23 Temmuz 2002, kadın-seçilmiş, eski İslami sağ, yeni bağımsız) / “Belediyelerin özellikle Ramazan aylarında falan yardım, yemek, gıda falan üzerine, orada hanım sayımız epeyce bir artıyor. ... Dar gelirli daha çok. Genelde iş istiyorlar.” (9 Temmuz 2002, kadın-seçilmiş, Sosyal demokrat) (Ayten Alkan, “Yerel Yönetimler ve Cinsiyet: Kadınların Kentte Görünmez Varlığı”, **Dipnot**, Ankara, 2005)

² İçişleri Bakanlığı'nın hazırladığı *İl Özel İdaresi ve Belediye Hizmetlerine Gönüllü Katılım Yönetmeliği* 09.10.2005 tarih ve 25981 sayılı Resmi Gazete'de yayımlanmıştır.

³ Bu çerçevede, özellikle Ka-Der Ankara Şubesi Yerel Siyaset Çalışma Grubu'nun 2003-2007 arasında yürüttüğü ve kanımca bir kilometre taşı olan “Bugün için Yarından” kampanyasını anmak önemli. Kampanya sürecinde; (i) Siyasal parti ve sivil toplum örgütlerinin kadın üyeleri için yaygın eğitimler yapıldı, (ii) yerel yönetimlerdeki seçilmiş kadınlar arasında bir iletişim ağı kuruldu, (iii) eğitim kitapçıkları, materyalleri, bültenler ve broşürler hazırlanıp yaygın kullanıma sunuldu, (iv) ilk kez olarak “Kadınların Yerel Seçim Bildirgesi” hazırlanıp ülke çapında dağıtıldı, (v) bazı büyükşehir belediyelerinde yerel siyasette kadın temsilini artırmak ve yerel yöneticilerle işbirliği zemini oluşturmak üzere propaganda toplantıları düzenlendi, (vi) geniş katılımlı değerlendirme toplantıları, (vii) çok sayıda seminer, konferans, tartışma toplantısı yapıldı, (viii) farklı yerleşimlerde yerel yönetimler ve yerel kadın örgütleri arasında işbirliğini geliştirmek üzere programlar uygulandı, (ix) kadın belediye başkanlarına destek vermek ve onları güçlendirmek, kendi aralarındaki bilgi ve deneyim alışverişini artırmak üzere bir ağ oluşturuldu ve düzenli toplantılar yapıldı, (x) yerel yönetimlere ilişkin yasal düzenlemeler taranarak cinsiyet eşitliğini güçlendirici bir yaklaşımla değerlendiren bir rapor haline getirildi.

BİRLEŞMİŞ MİLLETLER KALKINMA PROGRAMI

SÜRDÜRÜLEBİLİR KALKINMANIN SEKTÖRLERE ENTEGRASYONU PROJESİ KAPSAMINDA KENTLEŞME ALGILAMASI

KENTSEL SÜRDÜRÜLEBİLİRLİK

Kentler, gelişim/büyüme süreçleri içerisinde, artan nüfus/tüketim ve kirlenici emisyonları nedeniyle, sınırları ve hatta yakın çevrelerini de aşan etkilere yol açar. Küresel düzeyden daha alt ölçeklere kadar uzanan bu etkiler;

- **Küresel ölçekte**, enerji ve hammadde kullanımı ile atık ve diğer kirlenici emisyonlarının oluşumu,
- **Bölgesel ölçekte**, akarsu havzaları, doğal kaynaklar, arazi kullanım deseni ve civar kırsal alanlarda kirlilik, gelişme ve rekreasyonel kullanım gibi baskılar,
- **Kent ölçeğinde** de kendi yaşam alanına (habitat) yönelik hava, su ve gürültü kirliliği, tarım alanlarının yerleşime açılması, ormanların kaybı gibi baskılar şeklinde özetlenebilir.

1980'lerde tanımlanmaya başlanan “kentsel sürdürülebilirlik” ilkesi, kurumlara ve yerel ihtiyaçlara göre farklılık göstermekle birlikte, genel olarak “bir kentin doğal kaynak kullanımı, insan kaynağı ve istihdam kapasitesi gibi kendi kendine yeterliliğinin, kullandığı/etkilediği doğal kaynakların kendi bütünlük ve doğal döngüleri içerisinde daha uzun süre istenen kalitede kalabilmesi, aynı zamanda da insanların doğal, kültürel, sosyo-ekonomik ihtiyaçlarının oluşturduğu yaşam kalitesinin iyileştirilmesiyle sağlanması” demektir.

Bu noktada, kentlerde, insan ihtiyaçları ve istekleri, mümkün olan yaşam kalitesi ve seçenekleri ile planlama, tasarım ve hizmetlerin sağlanması, insan davranışı ve refahı gibi kavramları da içeren insan ekolojisinden bahsedilebilir. Ekoloji, kentlerde

gerçekleşen sosyal, ekonomik ve fiziksel süreçleri, kentleri karmaşık, birbiriyle bağlantılı ve dinamik bir sistem olarak değerlendirdiğimizde de kullanılan bir kavramdır. İnsanın yaşam alanı (habitat) da kentlerdir.

Yerel ölçekte sürdürülebilirliğin tanımı Uluslararası Yerel Çevre Girişimleri Konseyi (ICLEI) tarafından ortaya atılmıştır (1994):

“Sürdürülebilir kalkınma, bir toplumun üyelerinin temel çevresel, sosyal ve ekonomik ihtiyaçlarını, bu hizmetlerin bağlı olduğu doğal, yapay ve sosyal sistemlerin varlığını riske etmeden karşılanmasıdır.”

2000 yılında, Almanya'daki Urban21 konferansının hazırlık çalışmalarında, sürdürülebilir kentsel gelişmeyle ilgili aşağıdaki tanım yapılmıştır:

“Bir kentteki yaşam kalitesinin, ekolojik, kültürel, politik, kurumsal, sosyal ve ekonomik bileşenleri de kapsayacak ve sonraki nesiller üzerinde herhangi bir yük oluşturmayacak şekilde iyileştirilmesidir. Hedefimiz, kentsel alanların gelişimine yönelik ileride alınacak kararlarda, madde ve enerji ile mali girdi/çıktı dengesi/eşitliğine dayanan akış prensibinin uygulanmasıdır.”

Stockholm Çevre Enstitüsü, sürdürülebilir kenti, “yeterli kaynağın mevcudiyetini ve yenilenmesini, sosyal konforu ve eşitliği, ekonomik kalkınmayı ve refahı sağlamak üzere eylem planları ve politikaları geliştirmiş kent” olarak ele alır.

SÜRDÜRÜLEBİLİR KALKINMANIN SEKTÖREL POLİTİKALARA ENTEGRASYONU PROJESİ

Avrupa Birliği tarafından mali olarak desteklenen ve DPT eşgüdümünde, UNDP Türkiye teknik desteğiyle

yürütülen “Sürdürülebilir Kalkınmanın Sektörel Politikalara Entegrasyonu Projesi (TR0402.11)” Mart 2006’da başlamıştır. Proje, sürdürülebilir kalkınma ilkelerinin, makro-ekonomik ve sektörel düzeyde, ulusal ve bölgesel kalkınma planlarına bütünleştirilmesine katkı sağlamayı hedeflemektedir. Proje faaliyetleri politika, uygulama ve iletişim başlıkları altında yürütülmektedir.

Politika düzeyi çalışmaları temel olarak, sürdürülebilir kalkınma ilkelerinin karar verme süreçlerine dahil edilmesi yolunda katılımcı bir tartışma platformunun oluşturulması; eğitimler yoluyla sürdürülebilir kalkınma konusunda uzmanlığın artırılması ve 2005 yılından itibaren DPT eşgüdümünde çalışmalarını sürdüren “Ulusal Sürdürülebilir Kalkınma Komisyonu”nun güçlendirilmesi olarak özetlenebilir.

Sürdürülebilir kalkınmanın politikalara entegrasyonu denince; ulusal, bölgesel, yerel ve sektörel ölçeklerdeki planlama ve karar verme süreçlerine ekonomik, sosyal ve çevresel değişkenlerin asli kriterler olarak bütüncül bir bakış açısı ve sürdürülebilirlik eksenine oturtularak ele alınmasını sağlayacak düzenlemelerin yapılması anlaşılmalıdır. Proje, bu anlayış doğrultusunda ortak bir dili geliştirecek faaliyetleri içermektedir. Bunlardan çok paydaşlı tartışma platformları (i) enerji, (ii) kentleşme, (iii) su ürünleri, (iv) ormancılık ve (v) bilgi&teknoloji

üretimi başlıkları altında oluşturulan Tematik Çalışma Grupları (TÇG) yoluyla gerçekleştirilmektedir.

TÇG’ler, proje dahilindeki beş pilot sektörün (i) kendi içlerinde sürdürülebilirlik ilkelerinin planlama ve uygulama çerçevelerine bütünleştirilmesi ile (ii) sürdürülebilir kalkınmanın gerçekleştirilebilmesi için pilot sektörlerde politika oluşturma, planlama ve uygulama aşamalarına bütünleşik bakış açısının yerleştirilmesine yönelik öneri politika seçeneklerinin ortaya konması ve bunların yapılabilişliğinin sinanacağı katılımcı tartışma platformlarıdır. TÇG’ler herbir ana sektör etrafında ilgili devlet kurumları, akademi, sivil toplum ve özel sektör temsilcileri ve uzmanlardan oluşmaktadır.

Bu kapsamda, Kentleşme Tematik Çalışma Grubu, diğer sektörlerin neredeyse tamamının etkilediği ve/veya etkilendiği konu olarak hem Türkiye genelinde hem de proje kapsamında önemli bir konuma sahiptir. Projeye, kentsel sürdürülebilirlik anlayışı çerçevesinde kentlerimizde yaşayanların yaşam kalitesini iyileştirici, fırsat eşitliğini sağlayıcı, istihdam yaratan ve yerel ekonomiyi destekleyen, sahip olduğu doğal kaynakları akılcı bir şekilde kullanan bir niteliğe ulaşması için uygulanabilecek politika, yasal, yönetsel seçeneklerin ve araçların ortaya konması ve bu seçeneklerin uygulanabilirliğinin değerlendirilmesi yapılacaktır. Tüm bu

Harita: Hibe Projelerinin İller ve Yürütücü Kuruluşlara Göre Dağılımı

faaliyetler, bütüncül sürdürülebilir kalkınma planlaması yaklaşımı doğrultusunda, ortak kesişen konular etrafında diğer sektörlerle birlikte ele alınıp, karar-verme süreçlerinde hem çevresel, sosyal ve ekonomik konuların hem de diğer sektörlerle etkileşimin ortaya konması yönünde çalışmalar yapılacaktır. Diğer bir yandan da, kentsel sürdürülebilirliğin izlenmesine yönelik göstergelere dair temel çalışmalar da başlatılacak ve bu yolla uygulanan politika ve planların sürdürülebilir kalkınma açısından değerlendirmesi konusunda önemli bir adım atılmış olacaktır.

Tematik Çalışma Grupları, sektörlerine dair “Sürdürülebilir Kalkınma Politikası Seçenekleri Belgesi” hazırlayacak ve bu belgeler bir danışma süreci sonrasında nihai “Ulusal Sürdürülebilir Kalkınma Seçenekleri Belgesi” haline getirilecek, basılacak, dağıtılacak ve yaygınlaştırılacaktır.

Proje kapsamındaki hibe programının temel amacı, yerel girişimler ve küçük bütçeli uygulamalarla yerel sürdürülebilir kalkınma uygulamalarının yapılabilişliğinin gösterilmesidir. Projenin yerel sürdürülebilir kalkınma uygulamalarının desteklediği hibe programı, enerji ve su gibi doğal kaynakların etkin kullanımı, yenilenebilir enerji kaynaklarının kullanımı, yönetim, kadınların statüsünün güçlendirilmesi, organik tarıma yönelik eğitimlerin verilmesi ve kentsel atık yönetimi gibi konuları kapsamakta olup hem ulusal politika çalışmalarına yereldeki tecrübelerin aktarılması hem de sürdürülebilir kalkınma anlayışının yerleştirilmesine olanak sağlayacaktır. (Hibe Projelerine ilişkin ayrıntılı bilgilere proje internet sayfasından (www.ortakgelecek.net) Hibe Programı bölümünden ulaşılabilir.)

Tüm proje süreci sonunda;

- 5 pilot sektörde sürdürülebilirliğin sağlanmasına yönelik politika seçenekleri (su ürünleri, ormancılık, enerji, kentleşme, bilgi ve teknoloji üretimi),
- Diğer sektörler için sektörel sürdürülebilirliğin sağlanmasına yol gösterici kılavuz,
- Karar-vericiler ve bireyler dahil olmak üzere geniş bir halk kitlesine sürdürülebilir kalkınma anlayışının yerleştirilmesi,
- Sürdürülebilir kalkınmanın ulusal/bölgesel/yerel plan, program ve yatırımlara yansıtılmasına elverecek düzeyde merkezi ve yerel kurumlarda, sürdürülebilir kalkınma planlamasına yönelik becerinin geliştirilmesi,
- Uygulama (hibe) projeleri yardımıyla sürdürülebilir kalkınma girişimlerinin ve anlayışının uygulanabilirliğinin gösterilerek alınacak dersler ve başarı öykülerinin değerlendirilerek yaygınlaştırılması, politika düzeyindeki çalışmalara yol gösterici tecrübenin derlenmesi

sağlanmış ve bu sayede proje sonrası Ulusal Sürdürülebilir Kalkınma Stratejisinin oluşturulması ve kalkınma planlarına entegre edilmesine yönelik önemli bir adım tamamlanmış olacaktır.