
 

İSTANBUL BİLGİ ÜNİVERSİTESİ 

SOSYAL BİLİMLER ENSTİTÜSÜ 

KÜLTÜREL İNCELEMELER YÜKSEK LİSANS 

PROGRAMI  

 

 

Mustafa ERTÜRK 

102611026 

 

 

MEKANIN DİYALOJİSİ:  

KENT MEKANI-KENT ÖZNESİ 

 

 

Tez Danışmanı: Prof. Dr. Arusyak YUMUL 

 

2013 


ii 

 

ÖZET 

 

Sosyolojiden mimarlığa, felsefeden sinemaya kadar çeşitli akademik 

disiplin ve alanlarda mekan, her disiplinin kendi kavramsal çerçevesi 

bağlamında farklı açılardan ve biçimlerde tartışılmıştır. Uzun zaman 

boyunca Kartezyen felsefenin ve Öklid geometrisinin sınırları içinde mutlak 

ve apriori bir kavram olarak ele alınan mekan, özellikle postyapısalcılıkla 

başlayan ve mekansal dönem olarak adlandırılan süreçten günümüze değin 

tasarlanan, kurgulanan, kontrol edilen özellikleri ile birlikte toplumsal ve 

kültürel süreçlerle ilişkisi kapsamında da tartışılmaktadır. Mekan 

çalışmaları, mekanda gerçekleşen toplumsal ve kültürel süreçleri 

anlamak/anlamlandırmak ve hangi yöne seyredeceğine ilişkin bir bilgi ve 

yorum devşirmek için gerekli bir girişim olarak görülebilir.  Kent mekanı ve 

kent öznesi arasındaki ilişkiyi açımlamaya odaklanan bu çalışma, özellikle 

mekan dönemi olarak adlandırılan, mekanın çeşitli akademik disiplinlere, 

postmodern ve postyapısalcılık tartışmalarına kaynaklık eden mekanın 

öznelliği çerçevesindeki kuramsal izlekler üzerinden temellendirilmiştir. Bu 

çalışmada, kent mekanı ile kent öznesinin karşılıklılık içerisinde birbirini 

kurduğu düşüncesinden hareket edilmektedir. Bir iktidar aracı ve alanı 

olarak işleyen kent mekanı öznel deneyim ve pratiklerle yeniden 

tanımlanmakta ve üretilmektedir. Mekan ve özne arasındaki ilişkinin çeşitli 

düzeydeki boyutları temelde mekan döneminin üç önemli kuramcısı olan 

Michel Foucault, Henri Lefebvre ve Michel de Certeau’nun çalışmaları 


iii 

 

üzerinden Mikhail Bakhtin’in diyaloji kavramsallaştırması çerçevesinde 

tartışılmıştır. 

 

Anahtar Kelimeler: Mekan, Kent Mekanı, Özne, Kent Öznesi, Diyalojik 

İlişki 

 


iv 

 

ABSTRACT 

 

Space has been discussed from sociology to architecture, from philosophy to 

cinema and a variety of academic disciplines and areas; each from different 

perspectives and forms in the context of their own conceptual framework. 

For a long time, dealt within the limits of Euclidean geometry and Cartesian 

philosophy, space has been considered as an absolute and a priori concept. 

This established understanding of space has been questioned thanks to a 

new thinking encouraged by poststructuralism and referred to as ‘the spatial 

turn’. From then onwards, space has been discussed with its designed, 

constructed, controlled features, as well as in relation to social and cultural 

processes. Studies about space can be seen as a necessary initiative in order 

to understand the meaning/making sense of social and cultural processes 

realized in space and to interpret their future direction. Focusing on the 

relationship between urban space and urban subject, this study is grounded 

in the subjectivation of space framework which has led to the introduction 

of space to a variety of academic disciplines as well as to postmodern and 

poststructural debates, or the spatial turn. This study departs from the idea 

that urban space and urban subject reciprocally construct each other. 

Operating as an instrument and a field of power, urban space redefines and 

reproduces subjective experiences and practices.  The dimensions at various 

levels of the relationship between space and subject have been discussed 

basically through the studies of the three important theorists of the spatial 


v 

 

turn, Michel Foucault, Henri Lefebvre and Michel de Certeau and in the 

framework of the dialogic concept of Mikhail Bakhtin. 

 

Keywords: Space, Urban Space, Subject, Urban Subject, Dialogical 

Relation 

 


vi 

 

TEŞEKKÜR 

 

Bu tez çalışması boyunca desteklerini esirgemeyen değerli danışmanım 

Prof. Dr. Arusyak YUMUL’a, tezin yazım sürecinin her aşamasında değerli 

eleştirileri ve yorumları ile katkı sağlayan kadim arkadaşlarım Selim 

DURAN ve İbrahim AKBULUT’a teşekkürü bir borç bilirim.  Ayrıca bu 

çalışmada başvurduğum kaynaklara ulaşmakta bana yardımcı olan ve 

Ankara’daki çeşitli üniversitelerin kütüphane kaynaklarını istifademe açan 

ve sürekli bana taşıyan tüm arkadaşlara sonsuz teşekkürler. 

 

 


 

 

İÇİNDEKİLER  

 

BÖLÜM I ------------------------------------------------------------------------------ 1 

1. GİRİŞ -------------------------------------------------------------------------- 1 

1.1. Mekan Dönemi /Yeni Mekan Epistemolojisi ------------------------ 10 

1.2. Kent Mekanı ve Kent Öznesi ------------------------------------------ 13 

1.3. Yeni bir Mekan Metodolojisine Doğru: Mekanın Diyalojisi ------ 15 

BÖLÜM II --------------------------------------------------------------------------- 20 

2. İKTİDARIN MEKANINA KARŞI ÖZNENİN (HETEROTOPYA) 

MEKANI -------------------------------------------------------------------------- 20 

2.1. İktidar ve Bilginin Mekanı veya Mekansal Bir Paradigma/Deneyim 

Olarak İktidar --------------------------------------------------------------------- 23 

2.2. İktidar Söyleminin Mekansal Özne Kurgusundan Öznenin 

Heterotopyasına ------------------------------------------------------------------ 31 

BÖLÜM III -------------------------------------------------------------------------- 42 

3. SOYUT MEKANA KARŞI ÖZNENİN (TOPLUMSAL) MEKANI 

ÜRETİMİ ------------------------------------------------------------------------- 42 

3.1. Mekanın Hakikati -------------------------------------------------------- 45 

3.2. Mekanın Üç Ayağında Diyalojik Üretim ---------------------------- 48 

BÖLÜM IV -------------------------------------------------------------------------- 61 

4. KAVRAM KENTİN STRATEJİSİNE KARŞI ÖZNENİN 

(ELEŞTİREL) MEKANI ------------------------------------------------------- 61 

4.1. Kavram Kent/Kent Planlamacısı -------------------------------------- 63 

4.2. Mekanın Öznel Yorumu: “Yer”in “Mekan”laştırılması ----------- 68 

4.3. Mekanın Kavram Kent Metnini Yeniden Okumak/Yazmak ------ 71 

4.4. Mekanın Strateji Kurgusunda Öznenin Taktik Oyunu ------------- 79 

BÖLÜM V --------------------------------------------------------------------------- 87 

5. SONUÇ ---------------------------------------------------------------------- 87 

KAYNAKÇA ----------------------------------------------------------------------- 92 


1 

 

BÖLÜM I 

 

1. GİRİŞ 

On dokuzuncu yüzyılın en büyük takıntısı hepimizin bildiği gibi tarihti […] 

 İçinde bulunduğumuz dönem, belkide, daha çok mekan dönemidir. 

 

Michel Foucault, Of Other Spaces 

 

 

 

Artık her şeyi kentsel bir olgu olarak ele almak durumundayız. 

 

Frederick Jameson, Assemblage 17  

 

Mekana ilişkin çalışmalar toplum bilimlerinde ve kültürel çalışmalarda 

oldukça yeni sayılabilir. Akademik dünyada mekan tartışmalarının özellikle 

postmodern ve postyapısalcılık tartışmaları ile birlikte ivme kazandığı 

görülmektedir. Felsefe,  coğrafya ve mimarlık disiplinleri içinde tartışılan 

bir kavram olarak mekan her bir disiplinin kendi kavramsal çerçevesi 

bağlamında farklı açılardan ve biçimlerde tartışılmıştır. Bu açıdan ele 

alındığında mekanın toplum bilimlerinde geniş bir çerçevede etraflı bir 

biçimde çalışılan bir kavram olmadığı görülmektedir. Diğer yandan mekan 

çalışılması zor bir kavram olarak karşımızda durmaktadır. Bunun temel 

nedeni ise mekanın bireyi, toplumu ilgilendiren her şeye zemin olması ve 

yeryüzündeki her olay ve olgunun gerçekleşmesinin ön koşulu olmasında 

yatmaktadır.   


2 

 

Felsefe, coğrafya ve mimarlık disiplinlerinde bir anlamda geçiştirilerek 

tartışılan mekan uzun zaman boyunca Kartezyen felsefenin ve Öklid 

geometrisinin sınırları içinden mutlak ve apriori bir kavram olarak ele 

alınmıştır.  Mekanı mutlak ve verili bir biçimde ele almak bizi mekanın 

toplumsal boyutunu zorunlu olarak ıskalamak riskiyle karşı karşıya bırakır. 

Bununla birlikte kent mekanı ve kent mekanında gerçekleşen toplumsal ve 

öznel süreçleri anlamlandırabilmek için mekan ve mekanı deneyimleyen 

öznelerin mekan ile kurduğu karşılıklı ilişkiyi anlamak yaşamsal bir sorun 

olarak ortada durmaktadır.  Çünkü mekanın karakteristiği “toplumsal 

ilişkilerin coğrafyası”nın araştırılmasına imkan sağlar.  Bu hem mekanın 

toplumsal inşasını hem de bu inşa sürecindeki iktidar ilişkilerini vurgular.  

Bugünkü egemen tartışma “şimdi, şu anda toplumsal ilişkilerin mekansal 

formunda neler olduğudur? “toplumsal olanın acımasız bir biçimde 

mekansal olduğu gerçeği”ne işaret eder.”
1
   

Kentleşmenin kültürel bağlamında kent mekanı ile kentin toplumsal 

düzlemdeki deneyim süreci ve bu deneyimin öznesi arasındaki ilişki nedir? 

Bu ilişki genellikle öznenin mekanı kontrolü açısından anlaşılmış ve 

öznenin mekanı nasıl kurguladığı üzerinden araştırılarak konu edinilmiştir. 

Özne ile mekanın ilişkisini bu şekilde tanımlayan bir model ne mekanın ve 

de öznenin gerçekliğini kavrayabilecek ne de bu ikisi arasındaki ilişkiyi 

doğru anlamlandırabilecek bir kavramsal bütünlüğü yakalayabilecektir.  

                                                           
1
 Doreen Massey, Space, Place, and Gender  (Minneapolis: University of Minnesota Press, 

1994), s. 265. 


3 

 

Sosyolojiden mimarlığa, felsefeden sinemaya kadar çeşitli akademik 

disiplin ve alanlarda mekan çalışmaları, mekanda gerçekleşen toplumsal ve 

kültürel süreçleri anlamak/anlamlandırmak ve hangi yöne seyredeceğine 

ilişkin bir bilgi ve yorum devşirmek için gerekli bir girişim olarak 

görülebilir. Dolayısıyla mekanın çeşitli boyut ve farklı süreçlerini 

araştırmanın toplumsal süreçleri anlamaktaki önemi yadsınamaz bir gerçeğe 

karşılık gelmektedir. Fakat bu araştırmaların mekanda gerçekleşen 

toplumsal ve kültürel süreçlerle sınırlı bir çerçevenin içinde seyrettiği ve 

toplumsal ve kültürel süreçlerin öznesi ile mekanın ilişkisini bütünlüklü bir 

çerçevede analize girişmediği görülür. Bu bakımdan bu çalışmada kent 

mekanı ve kent öznesi arasındaki ilişki klasik öznenin biçimlendirdiği 

mekan anlayışını da gözden geçirmekle birlikte, diyalojik olarak ele 

alınacaktır. Mekan ve özneyi ayrı birer olgu olarak ele alan ve inceleyen 

model, mekanı ve öznenin gerçekliğini teğet geçmekle karşı karşıya 

kalacaktır.  Bu çalışmada ortaya konmaya çalışılacak olan alternatif bir 

model olarak mekan ile öznenin gündelik hayatın içerisindeki mekan 

deneyiminden neşet eden kent mekanının kentin öznesiyle karşılıklılık 

içinde tezahür eden ilişkiselliği ve bu ilişkiselliğin birbirini nasıl inşa ettiği 

tartışılacaktır
2,3

. Bu ilişkiselliğin sonucu ortaya çıkan öznellik deneyiminin 

                                                           
2
 Türkçe’ye mekan sözcüğü Arapçadan geçmiştir. Mekanın epistemolojik olarak  “varoluş”, 

“oluş”, “olmak”,   anlamlarına karşılık gelen “kevn” kökünden türetilmiştir. Mekanın bir 

inşa sürecinde olması ve bunun süreklilik içinde biteviye gerçekleşmesi anlamında bu 

epistemolojik bilginin dikkate değer olduğunu düşünüyorum. Ayrıca Heidegger’in varlık 

felsefesi bağlamında ele aldığı mekanın Arapça kökenindeki anlamına göndermeleri 

oldukça ilginçtir. Heidegger’in varlığın mekansallığına ilişkin düşünceleri bu bağlamda 

incelenebilir. Çünkü varlığın mekansallığın ve varlıkla mekanın aynı anda varoluşu 

mekanın Arapçadaki kökü “kevn”in batı felsefesindeki bir açılımı izlenimini verir. 

3 
Bu tez çalışmasına başlandığı sırada Gezi Parkı olayları henüz başlamamıştı; dolayısıyla 

bu çalışma Gezi Parkı olaylarını ele almaya niyetlenerek yola çıkmamıştır. Aynı zamanda 


4 

 

sahibi olarak kent öznesinin kent mekanının yaratım sürecindeki rolü de 

çalışmanın bir boyutunu oluşturacaktır. Çünkü “mekanın toplumsal inşasını 

anlamak kendimizi kurma biçimlerimizi anlamak demektir.”
4
 ve “mekansal 

formlar oluştukları andan itibaren kurumlaşma eğilimi gösterirler, 

dolayısıyla çeşitli yollarla gelecekteki toplumsal süreçleri etkilerler.”
5
 

Genelde mekan özelde ise kent mekanı toplumdaki farklılık ve çeşitli 

“anomalilerin”  normalleştirilip sıradanlaştırıldığı gündelik yaşamın içinde 

eritildiği bir alandır. Ancak mekanın bu dönüştürme özelliğine içkin kontrol 

mekanizması örtüktür,  çarçabuk fark edilebilecek bir duruma karşılık 

gelmez; bundan dolayı da mekanda gerçekleşen mekansal pratiklerin deşifre 

edilmesi ve bu kontrol mekanizmasına cevap verilmesi sanıldığının aksine 

güçtür. Ancak ne kadar görünmez olsa da mekansal pratikler öznenin ve 

öznelliğin oluşumunu derinden etkilerler.
6
 İktidar yoruma açık bir konsept 

olmakla birlikte, mekan ile özne arasındaki ilişki bir açıdan iktidar ve 

kontrol ilişkisi olarak analiz edilebilir.  Mekanın özne ile ilişkisinde 

belirleyici kavram bir anlamda “müdahil” olma durumudur.   Mekansal bir 

nosyon olarak değerlendirilebilecek müdahale kavramı, hem şekillendirme, 

biçim verme, hem de mekana yerleşme/yerleştirme çağrışımlarını verir. Öte 

yandan, müdahale, halihazırda yürürlükte olan ve süregiden bir mekansal 

                                                                                                                                                    
bu tezin yazım aşaması ile Gezi Parkı sürecinin eş zamanlılığı nedeniyle (sürecin devam 

etmesi) Gezi Parkı bu tez çalışmasında ele alınmamıştır. 

4
 Irvin Cemil Schick, Batının Cinsel Kıyısı Başkalıkçı Söylemde Cinsellik ve  Mekansallık, 

çev. Gamze Sarı ve Savaş Kılıç  (İstanbul: Tarih Vakfı Yayınları, 2001), s. 114. 

5 
Daphne Spain, Gendered Spaces (Carolina: University of  North Carolina Press, 1992) 

6 
Oğuz Işık,“Değişen Toplum/Mekan Kavrayışları: Mekanın Politikleşmesi,  Politikanın 

Mekansallaşması,” Toplum ve Bilim 64:65 (1994), ss. 7-38. 


5 

 

organizasyonun gerçekleştirilmesinin ötesinde, bizzat mekana ve mekandaki 

özneyi ve öznelliği de içermektedir. Dolaysıyla mekana müdahil olma, 

mekanla birlikte ya da mekanı şekillendirirken mekanın içindeki öznelerin 

de şekillendirilmesini kapsamaktadır.  

Mekanın toplumsal ve kültürel süreçlerle ilgisini konu alan tartışmaların 

başlangıç noktasını Michel Foucault’nun müjdelediği ve akademik 

disiplinlerde mekansal dönem (spatial turn) şeklinde adlandırılan mekan 

tartışmalarına ilişkin ilginin yoğunlaştığı dönem oluşturur. Bu tartışmaların 

merkezinde ise üç Fransız düşünür ve kuramcı yer alır; Michel Foucault,  

Henri Lefebvre ve Michel de Certeau. 

Foucault,  de Certeau ve Lefebvre’nin önemi mekanı toplum bilimlere bir 

sorunsal olarak çekmeye çalışmaları ve mekanı özne ile ilişkisi çerçevesinde 

değerlendirmeye olanak sağlayan birbirlerini tamamlayıcı araçlar 

sunmalarında yatmaktadır. Diğer yandan mekanın özne ile ilişkisini 

araştırırken, Foucault, Lefebvre ve de Certeau’nun mekan tartışmaları ve 

analizleri bize öznenin ve öznelliğin mekanda gün yüzüne çıkışına işaret 

etmekle birlikte mekanın da özne ve öznellikteki “yeri”ne ilişkin sorular 

sormamıza ve cevaplar üretmemize olanak sunmaktadır. Her üçünü aynı 

noktada buluşturan diğer durum ise sadece mekan değil kent mekanını ele 

almaları ve kent mekanını bir iktidar ve güç ilişkisi bağlamında inceledikleri 

kentin planlama süreci ile öznel pratikler arasında detaylı bir analize imkan 

veren kavramlar geliştirmeleridir. Bu durumu Edward Soja şu şekilde ifade 

eder; 


6 

 

“Lefebvre ve Foucault’da merkezi nokta, farklı görünse de aslında 

mekansallığın kavramsallaştırmalarını benzer şekilde yapmalarıdır: 

Mekansallığın alternatif bir tahayyülü iddiası (Foucault’nun heterotopya ve 

Lefebvre’nin üçlü yapı kavramsallaştırmalarında görüldüğü üzere) doğrudan 

doğruya mekansal düşüncenin konvansiyonel biçimine bir meydan 

okumadır.  Her ikisinin kavramsallaştırması “öteki mekanları” coğrafi 

düşünceye eklemlemekten daha çoğunu gerçekleştirir; aynı zamanda kurulu 

mekansal düşüncenin de “ötekisi”ni ortaya koyar; başka bir mekan 

düşüncesi.”
7
 Benzer bir biçimde, “Mekan üzerindeki hakimiyetin günlük 

hayat içinde ve üzerinde toplumsal iktidar kurmanın temel ve kapsayıcı bir 

kaynağı olduğu fikrini, Henri Lefebvre’nin sebatkar sesine borçluyuz”
8
 der 

Harvey.  Bu sese de Certeau ve Foucault’nun da eklenmesi gerektiği 

düşüncesindeyim.  Çünkü çalışmada da görüleceği üzere, Lefebvre’nin ve 

Foucault’nun mekansallık kavramsallaştırmalarını, özne mekan ilişkisi 

analizinde, de Certeau’nun kavramsallaştırmaları ile birlikte okumak daha 

anlamlı ve tamamlayıcı olacaktır. Diğer yandan de Certeau’nun 

çalışmalarını Foucault ve Lefebvre’nin mekan düşüncesi ile birlikte 

incelemek özne-mekan diyalojisi bağlamında daha anlaşılır ve bütünlüklü 

bir yapı ortaya çıkarmamızı sağlayacaktır. Bu çerçevede Foucault, Lefebvre 

ve de Certeau’nun mekan çalışmalarını tartışarak kent mekanı ve kent 

öznesinin ilişkisini anlamlandırmaya yarayacak bir çerçeve inşa edilebilir. 

                                                           
7
 Edward W. Soja, Thirdspace: Journeys to Los Angeles and Other Realand- lmagined 

Places  (Oxford: Cambridge: Blackwell, 1996), s. 163. 

8
 David Harvey, Postmodernliğin Durumu: Kültürel Değişimin Kökenleri, çev. Sungur 

Savran (İstanbul: Metis Yayınları, 1997), s. 255. 


7 

 

Foucault, mekanın öznellikle ilişkisini bilgi ve iktidar bağlamında incelemiş 

ve öznenin kaçış mekanı ya da ötekilik mekanı olarak heterotopya 

(heterotopia)  terimini mekan çalışmalarına dahil etmiştir. De Certeau özne 

ile mekanın kontrol temelindeki ilişkilerini kent planlayıcısı ve kavram kent 

kavramlaştırmaları ile gündelik hayat pratikleri zemininde açılımlar. 

Lefebvre ise Marxist düşünce geleneğinin kapitalist üretim teorilerinden 

mülhem mekanın bilim, pratik ve kültürün ürünü olduğunu açıklamaya 

dayanan üçlü (triad) bir kavramsal yapı oluşturur. Hepsi birlikte (Foucault,  

Lefebvre ve de Certeau’nun mekan kavramsallaştırmaları ve kuramları) 

kendilerinden önce düşünürlerin özne ile ilişkisi bağlamında dikkate 

almadığı mekanın özne ile ilişkisini ve öznel üretimini analiz etmemize 

olanak sağlar ve birbirlerini tamamlayıcı olarak bütünlüklü bir çerçevenin 

imkanını sunar. 

Kent mekanı, kent öznesi tarafından deneyimlenir. Kentin öznesi kentte 

farklı zamanları ve farklı mekanları ilişkilendirir.  Bu mekanın ilişkiselliği 

durumu olarak; mekan, zaman ve özne artık karşıt güçler değil, daha çok 

ortak yaşama dair diyalojik bir sürece dönüşür.  Böyle bir ilişkide mekana 

atfedilen hiyerarşik durum her iki tarafın da karşılıklı olarak kendini ürettiği 

bir sürece dönüşür. Kent öznesi böylece kent mekanın bir sonucu ve kent 

mekanı da kent öznesinin bir sonucu olarak belirginleşir; özne artık radikal 

bir biçimde mekandan ayrıştırılamaz, fakat her ikisi de karşılıklı olarak 

birbirini üretir. Diyalojik model mekan üzerine kontrol kurmaya çalışan 

öznelliğin birkaç farklı stratejisi ile gerilimdedir. Bu stratejiler özneyi 

çevresinden uzaklaştıran ve sonra dışsal dünyayı kontrol etmeye çalışan 


8 

 

ortak bir mahrece sahiptir.  Strateji gözlemi gerçekleştireni gözlem yoluyla 

gözlemden, incelediği nesneden ve dış dünyaya karşı bir mesafeye dâhil 

olma durumuna denk düşer. 

Mekanın üretimi Lefebvre’nin tanımıyla bir iktidar ve ideoloji alanı olarak 

hizmet eder. Mekanın üreticisi (kent planlamacısı, mimar, iktidar kurumları) 

aynı zamanda öznenin üretimini ve özne üzerinde kontrol mekanizmalarını 

ve iktidar uygulamalarını mekan üzerinden gerçekleştirir. Foucult’nun özne 

ve iktidar söylemine ilişkin alanın hapishane, hastane vb. mekanlar 

üzerinden yapıldığını göstermeye çalışması bu açıdan oldukça anlamlı ve 

çalışmamız için yönlendiricidir. 

Mekanın toplumsal anlamda özneleri biçimlendiren ve öznelerin 

oluşumuna/oluşamamasına/dönüşümüne olanak veya zorunluluk sağlayan 

bir alan veya araç olarak üretim modeline karşılık, mekan toplumsal özneler 

tarafından deneyimlenme sürecinde aslında yeniden üretilir, bir başka 

açıdan tüketilir, fakat bu tüketim yeni bir üretim doğurur. Bu deneyimleme 

sürecinin örnekleri bağlamında de Certeau’nun “gündelik hayatın taktikleri” 

olarak kavramsallaştırdığı gündelik mekansal pratikler oldukça verimli bir 

örnektir. Diğer yandan Lefebvre mekanın kavramsallaştırılmasına ilişkin 

çalışmasında mekanın toplumsal anlamda üretildiğini ortaya koyar.   Bir 

kent mekanının neye benzediğine, kent mekanının örgütlenme biçimi ile bu 

örgütlenme biçimini kentin öznelerinin nasıl deneyimlediğine, kent mekanı 

ile kent öznelerinin karşılıklı bir biçimde iletişimi nasıl yönettiğine bağlı 

olarak yapılacak bir değerlendirme “bize bir dizi mümkün duyguya ve 


9 

 

öznelerin toplumsal pratiğine ilişkin düşünmek, değerlendirme yapmak ve 

bunlara erişmek açısından maddi bir zemin sağlar […] eğer Ronald 

Barthes’ın vurguladığı gibi kent bir söylem, bu söylemde gerçek bir dil ise, 

o zaman söylenmekte olana çok dikkat etmeliyiz, hele bu mesajları 

genellikle kent hayatının dikkatimizi dağıtan bütün öteki çeşitli unsurlarının 

arasında aldığımız düşünülürse.” 
9
 Bununla birlikte, Dorren Massey’in işaret 

ettiği gibi mekan “iki düzeyli yapılanma”yı içerir;  mekanın etkileşimli 

yapılanması ve eş zamanlı olarak mekanın kullanıcısı olan özneleri 

tarafından yapılandırılması.
10

 Bu durumda mekanın süreçsel karakteri ve 

mekansallığın modlarının mekan ve özne üretimi bağlamında anlaşılmasının 

gerekliliği ortaya çıkar. Bir başka deyişle, mekanın toplumsal ve öznel 

ilişkisini anlamak demek kendimizi ve mekanı kurma biçimlerimizi 

anlamak demektir.
11

 

Bu çerçevede, kent mekanı ve kent öznesi arasındaki ilişki öznenin mekanı 

kontrolü, mekanın toplumsal özneleri mekan üzerinden kontrolü ve 

toplumsal öznenin gündelik hayat deneyimleri ve pratikleri ile mekanın 

kontrol ve iktidarına karşı geliştirdiği bilinçli ve bilinçsiz tavır, bellek ve 

deneyimin etkisi ile mekan ile kurduğu ilişki analiz edilecektir. 

 

                                                           
9
   Harvey, Postmodernliğin Durumu s. 85.  

10
 Doreen Massey,  For Space  (London: Sage, 2005), s. 8. 

11
 Schick, Batının Cinsel Kıyısı, s. 14. 


10 

 

1.1. Mekan Dönemi /Yeni Mekan Epistemolojisi  

Yirminci yüzyılın ikinci yarısında Foucault ’un da öngördüğü gibi mekana 

ilişkin yeni uyanan bir ilgiden bahsedilebilir. İlginin artışına denk düşen 

dönem ise genelde mekan çağı olarak adlandırılmaktadır. Mekana karşı 

uyanan bu ilgi aslında çizgisel zaman, teleolojik tarih ve insan edimini 

merkezine alan ve mekana hemen hemen hiç bir gönderme ve vurgusu 

olamayan bir çeşit düşünce modeline karşı geliştirilmiş bir karşı tavırdır. Bu 

düşünce modelinin toplumsal bilimlerde en somut örneği “Ruhun” ardışık 

bir çizgide devam edegelen zamanın içinde bir yerlerde kendini 

gerçekleştireceği ve devrimin ve insan ediminin toplumu şekillendireceği 

düşüncesinde kurulu Hegelci-Marxist tarihsel ilerlemecilik anlayışında 

görülmektedir. 

Zaman, tarih ve insan edimine bu denli yoğun vurgu aslında radikal bir 

biçimde özne ile nesnenin, fiziksel olanla zihinsel olanın ayrımını açık bir 

şekilde ifadelendirir. İnsanlığın emrine amade kılınan fiziksel dünya, 

insanoğlunun arzularına hizmet eden bir araç olarak kabul edilmektedir. Bu 

felsefi geleneğin kökleri Plato’ya kadar uzanır ve doruk noktasına 

Descartes’ın zihinsel olan/düşünen/özne (res cogitans)  ve fiziksel 

olan/nesne (res extensa) şeklinde dünyayı ikiye bölen Kartezyen 

düşüncesinde ulaşır. 

Bu düalist düşüncenin temel açmazı özneyi yanlış yere yerleştirerek fiziksel 

dünyadan bağımsızlaştırarak yorumlamasından kaynaklanır. Karşıtlık aynı 

zamanda özne ile nesne arasında çatışmacı bir ilişki üzerine oturtulmuştur; 


11 

 

özne nesneyi kontrol eder ve kendi yararı için kullanır. Böylece özne ile 

nesnenin düalist kurgusu baskıcı bir kontrol rejimine dayanır ve öznenin 

rasyonel bir varlık olarak deneyimini görmezden gelir. 

Yirminci yüzyıldan bugüne bu düalist düşünce biçiminin mekan ve zaman 

teorilerinde artık kullanımdan düştüğü görülmektedir. Zamana ve insan 

edimine odaklanmak ve mekanı ısrarlı bir biçimde göz ardı etmek öznenin 

bir parçasını aslında görmezden gelmek anlamına gelmektedir. Tam da bu 

çerçevede üç ünlü Fransız düşünür Foucault, Lefebvre ve de Certeau mekan 

kavramına ilişkin çalışmalarıyla dikkat çekmektedirler. Bu düşünürler 

mekana ilişkin yeni bir bilgi dağarcığını üreterek bize özne ile mekanın 

ilişkisini açıklamak adına önemli analitik araçlar sunarlar. Bu düşünürlerin 

mekan çalışmalarının dağıldığı yaklaşımlar ve temel problematikler 

yelpazesi oldukça geniştir ve farklı çıkış noktalarından hareket eder; 

birleştikleri noktaysa, mekanın yansızlığı, iktidar ilişkisi ve nesne(l)ligine 

getirdikleri mekan eleştirisinin bir uzantısı olarak iktidar ve güç ilişkileri ile 

olan sorunsallaştırmalarını toplumsallık üzerinden ifadelendirmelerinde 

yatmaktadır. Mekanın soyut nesnelliğine ilişkin Kartezyen felsefede 

zirvesini bulan yorumun ve felsefe, sosyoloji, antropolojinin mekanı 

görmezden gelen yaklaşımlarının terk edilişine tekabül eden bir döneme 

karşılık gelen bu düşünürlerin çalışmaları yeni bir alanın habercisi olmakla 

birlikte toplumbilimlere “mekan sorunsalı”nı enjekte eder. 

Modern düşünceye Foucault, mekanın bir güç/iktidar sorunsalı olarak 

düşünülme olasılığını dâhil etmekle kalmaz sembolik katmanlara sahip bir 


12 

 

mekan tipolojisi olan heterotopya terimini kazandırır.  De Certeau, 

Foucault’nun geliştirdiği düşünceyi tamamlayan ve daha ileriye taşıyan 

taktik ve strateji gibi kavramsallaştırmalarla kenti deneyimleyen öznenin 

somut mekanını kontrol etmeye çalışan kent tasarımcısı ile kent konseptinin 

ilişkiselliğini tanımlama çabasına girişir. Bu kontrol ilişkisi kentin özneleri 

tarafından kent tasarımcısının niyetinin tam tersine çevrilme durumuyla 

karşı karşıya gelir. Üçüncü düşünür Lefebvre, mekanın üretimini toplumsal 

ve iktidar ilişkileri ekseninde ele alan üçlü bir yapı geliştirerek neredeyse 

Foucault ve de Certeau’nun çalışmalarının tamamlayıcı çerçeveyi oluşturur. 

Mekan çağı mekan söyleminin yanı sıra söylemin mekansallaşmasına da 

imkan sağlamıştır. Her üç düşünüründe düşüncelerini zamandan mekana 

kaydırma eğiliminde oldukları açıkça görülür. Zamandan uzaklaşılması 

mekan tartışmalarının aslında bizzat kendisini ve özne mekan ilişkisini 

etkileyen ikili bir yapı yaratır.   

Foucault, Lefebvre ve de Certeau’nun bu çalışmada öncelikli olarak tercih 

edilmesinin nedeni Edward Soja’nın da belirttiği gibi bu üç düşünürün 

mekan söyleminin oluşumunda merkezi öneme sahip olmalarında ve daha 

önemlisi her üçünün de mekan ve özne ilişkisini açıklamada bize oldukça 

verimli ve birbirlerini tamamlayıcı bir yapıyı çerçevelememize olanak sunan 

bir mekan teorisi gerçekleştirmelerinde yatmaktadır. Üç düşünürün mekan 

çalışmaları toplum bilimlere ait bir sakatlık olarak mekan körlüğünü aşmaya 

yönelik belirleyici bir söylemi inşa etmeleri ve mekanı kent ve özne 

bağlamında yorumlama çabaları olarak özetlenebilir. Bu çerçevede 


13 

 

Foucult’un 1967 yılında verdiği ve 1984 yılında yayınlanan Öteki Mekanlar 

(Of Other Spaces) başlıklı dersi, Lefebvre’nin 1974 yılında yayımlanan 

Mekanın Üretimi (The Production of Space) ve son olarak de Certeau’nun 

ilk basımı 1980 yılında gerçekleşen Gündelik Hayat Pratikleri (The Practice 

of Everday Life) çalışması bu araştırmanın hareket noktasını 

oluşturmaktadır.  

 

1.2. Kent Mekanı ve Kent Öznesi 

Kent mekanı ve kent öznesi aslında birbiriyle oldukça ilişkili olduğuna 

inanılan sosyolojiden siyaset bilimine, felsefeden kültürel çalışmalara değin 

pek çok disiplini hayli uğraştırmış ve uğraştıran üç farklı, tartışmalı ve 

büyük kavramı içermektedir; özne, mekan ve kent.  David Harvey’in de 

Sosyal Adalet ve Şehir (Social Justice and The City) adlı çalışmasında 

tanımladığı gibi kent oldukça karmaşık bir kavramdır ve kent ile ilgili 

çalışırken karşılaşılan zorlukların bir kısmı onun kendine özgü 

karmaşıklığıyla ilişkilidir. Kentin kavramsallaştırılması ile ilgili kent 

kavramıyla ilgilenen sosyoloji, coğrafya, mimarlık gibi disiplinlerin aslında 

kenti kendi kanonları çerçevesinde ürettikleri kuram ve önermeleri 

denedikleri bir alan olarak gördüklerini belirten Harvey, ortaya kentin 

karmaşıklığıyla baş edebilen bir kuram atamanın temel nedenini kent 

mekanını açımlamaya çalışan herhangi bir kuramın bir şekilde kentin 

yüklendiği mekansal biçim ile kentteki toplumsal süreçleri bağdaştırma 

niyetinin ve çalışmasının eksikliğine bağlamaktadır.  Bunu aşmanın bir yolu 


14 

 

olarak ise toplumsal olan ile mekansal olanı kapsayacak bir tahayyül ile 

mekanı ele almak olduğuna işaret eder.
12

 “Ama her şeyden çok, toplumsal 

süreçlerin karmaşıklığını ve mekansal biçimin unsurları ile başa çıkabilecek 

stratejileri uyumlu kılmamızı ve birleştirmemizi sağlayacak kavramları 

oluşturmaya ihtiyacımız var.”
13

 Bu tür bir kavramsallaştırma çabası olarak 

Harvey kentin Öklid geometrisine dayalı planlama sürecine karşılık gelen 

mekansal biçimine “coğrafi tahayyül” ve gündelik hayatın içinde öznenin 

algısal biçimde pratiklediği ve deneyimlediği mekansal sürece karşılık 

olarak da “sosyolojik tahayyül” kavramlarını önerir.  

Bu çerçevede benim bu çalışmadaki amacım coğrafi tahayyülün 

mahreçlerini oluşturan kent mekanı ile sosyolojik tahayyülün kucağında 

yatan ve kenti çeşitli düzeylerde gündelik hayat içinde deneyimleyen kent 

öznesi arasındaki ilişkiyi farklı bir model olarak “diyalojik etkileşim” 

modeli üzerinden tartışma çabasıdır.  Kent mekanı ve öznesi arasındaki 

ilişki konvansiyonel anlamda öznenin kent mekanını yarattığı ve kontrol 

ettiği düşüncesini (coğrafi tahayyül) içinde barındıran bir iktidar ilişkisi 

olarak görülmüştür.  Bu karşıtlık ilişkisi sürdürülemez. Sürdürülemez çünkü 

coğrafi tahayyülün öznesi kent mekanını tümüyle kontrol ve yönetme 

becerisini gösteremez. Burada kontrol ve iktidara dayalı karşıtlık ilişkisi 

yerine diyalojik bir model çerçevesinden mekan ve öznenin ilişkisini 

tanımlanmaya çalışılacaktır. 

                                                           
12

 David Harvey, Sosyal Adalet ve Şehir, çev. Mehmet Moralı  (İstanbul: Metis Yayınları, 

2003), s. 27-28. 

13
 Harvey, Sosyal Adalet ve Şehir, s. 32. 


15 

 

 

1.3. Yeni bir Mekan Metodolojisine Doğru: Mekanın Diyalojisi   

Dil felsefecisi, edebiyat ve kültür teorisyeni Mikhail Bakhtin’in çalışmaları 

kapsamında geliştirdiği “kavramsal set” yalnızca dil, kültür ve edebiyatla 

sınırlı gibi görünse de pek çok farklı disiplinle ilişkilendirilerek geniş bir 

alana yayılmaktadır. Kültürel çalışmalardan, karşılaştırmalı edebiyata, 

iletişimden psikanalize değin geniş akademik kanonda Bakhtin’in ürettiği 

kavramsal setin (diyalog, karnaval, heteroglossia vb.) özellikle son yıllarda 

artan yoğunlukta kullanıldığı gözlemlenmektedir.
14

 Metodolojik bir araç 

olarak Bakhtin’in “diyaloji” kavramı bu çalışmada kent mekanı ve kent 

öznesi arasındaki karşılıklı ilişkiyi ortaya koymak amacıyla kullanılacaktır. 

Özne ile mekanın ilişkiselliği araştırmanın temel problematiği olması 

nedeniyle Bakhtin’in ben-öteki ilişkiselliği bağlamında ifadesini bulan ve 

kendisinin geliştirdiği tüm kavramların bir anlamda zemininde yatan 

diyaloji kavramsallaştırması mekan ile öznenin ilişkisini araştırma sürecinde 

oldukça elverişli bir araç olarak karşımızda durmaktadır.  

Bakhtin diyaloji terimini bir edebiyat biçimi olarak roman ve şiir türlerinin 

söylem/söz ve dil bağlamında gerçekleştirdiği çalışmalarında ortaya 

atmıştır. 1929 yılında yayınlanan ve Dostoyevski’nin romanlarını incelediği 

Dostoyevski Poetikasının Sorunları (Problemy Poetiki Dostoevskogo)  

başlıklı çalışmasında ilk olarak ortaya attığı diyaloji kavramını 

                                                           
14

 Mikhail Bakhtin,  Karnavaldan Romana Edebiyat Teorisinden Dil Felsefesine Seçme 

Yazılar,çev. Cem Soydemir (İstanbul: Ayrıntı Yayınları, 2001), s. 10. 


16 

 

Dostoyevski’nin romanın anlatı biçimine yönelik gerçekleştirdiği analiz için 

monolojik kavramının karşıtı ve bir insan pratiği olarak farklı toplumsal 

pozisyonlarda iki kişi arasındaki karşılıklı ilişkiden hareketle geliştirmiştir.
15

 

Bakhtin diyalojik tahayyül olarak adlandırdığı metin’e ilişkin alternatif 

yaklaşımını farklı seslerin veya çok sesliliğin (heteroglossia) birbirleriyle 

diyalojik etkileşim içinde olduğu düşüncesi üzerinden geliştirir.
16

 

Heteroglossia diyalojik ilişkilere ve diyalojik ilişkilerle ortaya çıkan 

anlamın üretilmesine olanak sağlar. Bu çerçevede, konuşmacı (aynı 

zamanda dinleyici) ve dinleyiciyi (aynı zamanda konuşmacıyı) birbirine 

bağlar ve anlam ikisinin karşılıklı etkileşimi içinde üretilir. Voloshinov’un 

terimleriyle; “temelde, anlam konuşmacılar arasındaki sözcüğün 

pozisyonuna bağlıdır; yani anlam aktif ve cevap veren anlayışla gerçekleşir 

[…] Anlam konuşmacı ile dinleyici arasındaki etkileşimin etkisidir.”
17

  

Daha spesifik olarak çok sesli, çift sesli söylem (heteroglossia); iki 

konuşmacının aynı anda eş zamanlı olarak iki farklı niyeti ifade etmesi […] 

böyle bir söylemde iki ses vardır, iki anlam ve iki ifade biçimi vardır. Ve bu 

iki ses diyalojik olarak birbiriyle ilişkide iken- sanki-birbirlerini de 

bilirler.”
18

  

                                                           
15

 Sonya Petkova, “Mikhail Bakhtin: Edebiyatın Gerekçelendirilmesi,” çev. Murat 

Çakmakçı Uluslararası Sosyal Araştırmalar Dergisi, 2:6 (Kış-2009), s. 99-100. 

16
 Mikhail Bakhtin,  “Discourse in The Novel,” The Dialogic Imagination: Four Essays, 

yay. haz. Michael Holquist (Austin: University of Texas Press, 1981), ss. 259-422, s. 263. 

17
 Valentin Nikolaevich Voloshinov, Marxism and the Philosophy of Language, çev. 

Ladislav Matejka ve Irwin R. Titunik (Cambridge, MA: Harvard University Press,1986), s. 

102. 

18
 Bakhtin, “Discourse in The Novel,”  s. 324. 


17 

 

Bakhtin’in diyalojik etkileşiminin somutlaştığı yer, iki insanın birbiriyle yüz 

yüze karşılaşması örneğinde somutlaşır.  Öznenin kendi ifadesi (yabancı 

olan) ötekinin kelimesi ile karşılaşır ikincisi daima beklenilendir ve/veya 

ilki ile birleşir.  Herhangi bir ifade -tamamlanmış, yazılı ifadeler de dâhil- 

bir şeye yanıt sağlar ve ardından bir yanıtın geri alınacağı hesap edilir. 

Konuşma performansının kesintisizliği olarak tanımlanabilecek bu durum 

diyalojik etkileşimin temelinde yatar.
19

 Bakhtin benliğin yaratımı için 

ötekine ihtiyaç duyulduğunu belirtir. Bu anlamda benlik tek başına hiçbir 

şeydir.  Benlik başkalık ve yabancılık olmadan hiçbir anlamı olmayan bir 

şeydir.  

Bakhtin’in terimleri ile ifade edecek olursak “öteki olmadan kendim 

olamam”. Diyalojik etkileşimde öznenin varoluşu birlikte varoluşun 

etkisindedir. Diyalojik ilişkisellik içinde öznenin merkezinin kaybolduğu ve 

statik olasılığının inkârı ve değişmezliği gibi modern felsefenin öznellik 

anlayışına ilişkin kavramlar yerle bir edilir. Benlik ile ötekilik birbirinin 

sınırlarında birbirlerini belirlerler ve birbirleri ile var olurlar.
20

 İlişki 

(ifadeler arasında, sesler arasında, öznelerin pozisyonu arasında, metinler 

arasında ve daha geniş anlamda yaşadığımız geniş ölçekteki sistemler 

arasında) Bakhtin’in çalışmalarında farklılıklarla tanımlanan bir süreçtir ve 

“eş zamanlılığın yapı taşları olarak hizmet eder”.
21

 İfadeler ve söylemsel 

                                                           
19

 Voloshinov, Marxism and the Philosophy of Language, s. 72. 

20
 Julian Holloway ve James Kneale, “Mikhail Bakhtin; Dialogics of Space” Thinking 

Space, yay. haz. Mike Crang ve Nigel Thrift (London: New York: Routledge, 2000),  ss. 

71-89. 

21
 Michael Holquist, Dialogism Bakhtin and His World (London: Newyork: Routledge,  

2002), s. 40. 


18 

 

anlamlar üzerinden gerçekleşen ilişkiler, yalnızca okuyucu ya da yazara 

(anlatıcı ve dinleyiciye) ait değil eş zamanlı olarak her ikisine de aittir; 

kendi içinde, ilişkiler bir anlamda sınır olaylardır veya kendi kendilerini 

sınırlarlar ve böyle bir durumda karşılaşmanın mekanını (ifade mekanını) 

karşılıklı olarak ihlal ederek var olurlar.     

Bakhtin, diyaloji kavramını dilbilim alanı ve toplumsal zemin ile 

ilişkilendirir. Toplumsal hayatın içindeki tüm ilişkilerde, kültürel 

üretimlerde, toplumsal hayatın dinamiği iki karşıt gücün sürekli gerilimi 

içinde gerçekleşir. Bu gerilimi belirleyen ikili bir iktidar/güç modalitesidir; 

merkezçek (centripetal) ve merkezkaç (centrifugal) güçlerdir. Centripetal 

güç kültürel ve toplumsal üretimleri ve ilişkiselliği sürekli olarak homojen 

bir biçime doğru çeker ve bu sürecin kaçınılmaz sonucu olarak monologun 

rejimi ile işlerken, centrifugal güç dengesi ise çok sesli (poliphonic) veya 

Bakhtin’in kendi terminolojisiyle heterologsia’ya doğru diyaloji’nin rejimi 

ile çalışır.
22

 

Bakhtin’in diyalojik teorisi devamlılık içinde süregiden konuşmacı ile 

dinleyici arasındaki diyalojik etkileşimle ve onların arasında var olan 

ilişkisellikle üretilen mekanda ve mekan ile etkileşimde çok katmanlığa 

işaret eder. Diyalojik ilişkisellik veya diyalojik etkileşim, mekanı gündelik 

pratikleri ve mekan ile öznenin ilişkisini durağan, sabit ve a priori bir 

zemini olarak ele almaktan ziyade, dinamik bir oluş süreci olarak ele 

almamıza zemin hazırlar. Bu açıdan mekan ve özne arasındaki karşılıklılık 

                                                           
22

 M. Folch-Serra,   ‘Place, Voice, Space: Mikhail Bakhtin’s Dialogical Landscape’, 

Environment and Planning D: Society and Space.  8:3 (1990),  255- 274, s. 258. 

 


19 

 

içinde ve şeklinde birbirini tamamlayan, mekan-özne ilişkisini dinamik, 

akışkan, bir tür oluşa doğru ve hareket halinde
23

 düşünmenin ve 

araştırmanın imkanını sunar.  

                                                           
23

 Mike Crang, “Rhythms of The City: Temporalised Space and Motion,”  Timespace: 

Geographies of Temporality, yay.haz. John May, Nigel J. Thrift (London:  Routledge, 

2001), s. 206-207. 


20 

 

BÖLÜM II 

 

2. İKTİDARIN MEKANINA KARŞI ÖZNENİN (HETEROTOPYA) 

MEKANI 

 

Michel Foucault, mekana ilişkin genel bir teori önermek niyetinde değildir. 

Bununla birlikte 19’uncu yüzyılda ortaya çıkarak günümüze doğru 

süregelen  “disiplin toplumu” savı, hem onun kullandığı bilgi/iktidar 

kavramının hem de toplumsal düzlemde özne mekan ilişkilerinin 

araştırılması için çeşitli olanaklar sağlar.  

Her ne kadar Foucault mekana ilişkin Lefebvre ve de Certeau’da olduğu 

gibi genel bir teori üretmek niyetinde olmasa da,  bilgi ve iktidara ilişkin 

analizi oldukça incelikli bir biçimde mekan söylemine dayanır. Biraz daha 

ileri giderek, mekan ve mekansal ilişkilerin Foucault’nun felsefi projesinin 

tamamını şekillendiren bir temel olduğu söylenebilir. Gilles Deleuze, 

Foucault’nun Disiplin ve Ceza (Disipline and Punish) çalışmasına ilişkin 

değerlendirmesinde toplumsal baskıları yeni diyagramlar içinde bir harita 

veya pek çok haritanın bir araya getirildiği “birleştirilmiş harita” ile ortaya 

koyduğu düşüncesiyle Foucault’yu “yeni haritacı” olarak yorumlar.
24

 

                                                           
24

 Gilles Deleuze, Foucault, çev. Seán Hand, (Minneapolis : University of Minnesota Press, 

1988), s. 44. 


21 

 

Rasyonalitenin coğrafi ve mekansal boyutuna ilişkin Foucault’nun 

hassasiyeti onu mekansal ve coğrafi olana dair özel bir ilgiye yöneltmiştir.   

Foucault, politik alana dair pek çok sorunsalın mekansal bilgiyi 

gerektirdiğini açıkça ortaya koyar
25 

ve
 

“büyük kapatılma” olarak 

adlandırdığı iktidar tarafından yapılan mekansal düzenlemeyi bilgi ve 

iktidar problemleri bağlamında ele alarak mekanın taşıdığı iktidar izleri ve 

işaretlerini görmemize olanak sağlar. Çünkü mekanın bilgisi bize ilk bakışta 

insanlığın dünyayı algılama çabası gibi görünse de, aslında bu mekanı 

deneyimleyenlerin saptanabilmesiyle anlamlı hale gelmektedir. Mekanın 

bilgisi olarak coğrafya bir coğrafyacı açısından salt bir “bilgi için bilgi” 

olmaktan öte bir egemenlik kaynağı ve aracıdır da aynı zamanda.
26

 Bu 

noktada Foucault, kendisiyle yapılan bir söyleşide coğrafyanın kendi uğraş 

alanının tamda kalbinde yatması gerekliliğini belirterek 
27

 mekan ile kendi 

uğraşısı olan iktidar ve öznellik sorunsallaştırmaları arasındaki ilişkinin 

yakınlığına işaret eder. Foucault’nun mekan ilişkisine ilişkin Deleuze’ün 

yorumunu Edward Soja; “iktidar-bilgi ilişkisi her Foucault’cu bilim adamı 

tarafından kabul edilir, fakat Foucault’nun kendisi için ilişki,  iktidar, bilgi 

ve mekan üçlüsü içine gömülmüştür.”
28

 yargısıyla destekler. Daha belirgin 

biçimde, Foucault’nun çalışmalarında sorun yalnızca iktidarın oluşturduğu 

                                                           
25

 Jeremy W. Crampton ve Stuart Elden, Space, Knowledge, and  Power: Foucault and 

Geography  (London: Ashgate, 2006) 

26
 Yves Lacoste, Cografya Savaşmak İçindir, çev. Ayşin Arayıcı (İstanbul: Özne Yayınları, 

1998)  

27
 Michel Foucault, “Questions on Geography,”  Power/Knowledge, çev. Colin Gordon 

(New York: Pantheon, 1980), s. 77. 

28
 Soja, Thirdspace, s. 148. 


22 

 

mekanın yapıları -mekansal formlar- değil, aynı zamanda mekanın 

üretimine bağlanan toplumsal ve öznel süreçlerdir.  Bu üçlünün üçüncü 

terimi mekan unutulmamalıdır. Aynı zamanda, “Michel Foucault için 

mekan, hem diyakronize (zaman içinde tarihsel gelişim ile ilgili, süreklilik 

sergileyen) olmaktan ziyade senkronize (aynı anda, eş zamanlı olma hali) 

bir düşünce şeklidir hem de fiziksel ve mimari mekan ile düşüncenin etki 

alanını, ülkesini bir araya getirmek için bir araçtır. Böylece, onun mekansal 

deneyimler kavramı, ideolojik ve maddesel bir kompleks buluşmadır.”
29

 

Warrington, Foucault’nun metinlerindeki mekana ilişkin metafor ve 

sembollerin basitçe “retorik ifadeler” olmadığını ısrarla belirtir.
30

 Mekan 

özne ilişkisinin tezahür ettiği yer aslında mekanda gerçekleşen pratiklerde 

kendini dışa vurur.  Öznenin tüm pratikleri mekanda tezahür eder. Foucault 

için mekanda gerçekleşen bu pratikler belirli öznelliğin üretilmesinde 

araçlar olarak ortaya çıkar. Bu anlamda onun düşüncesindeki öznenin 

oluşumu oldukça mekansaldır.  Foucault’nun çalışmalarından ortaya çıkan 

mekanın öznenin kurgulanması ve bu kurgu sürecinde gücün pratik edilmesi 

için bir temel ilke olduğu anlaşılır. Mekansallık, iktidar ve kontrol 

mekanizması üzerinden kurulan öznenin oluşumunun açıklanmasında hayati 

öneme sahiptir. Çünkü “Mekan, yalnızca üzerinde bir şeylerin gerçekleştiği 

edilgen ve soyut bir alan olarak düşünülemez. […] Orantısız iktidar 

ilişkilerinin (gizli) ortamı ve (maskelenmiş) dışavurumu olmasından dolayı 

                                                           
29

 Helen Liggett ve  David C. Perry,  “Spatial Practices: An Introduction,”  Spatial 

Practices: Critical Explorations in Social/Spatial Theory ( Thousand Oaks: Sage, 1995), s. 

9-10. 

30
 Marnie Hughes-Warrington,  “The ‘Ins’ and ‘Outs’ of History: Revision as Non-Place,” 

History and Theory, 46: 4 (2007), ss. 61-76. 


23 

 

mekansallıkların tümü politiktir.”
31

 veya Massey’in ifadesiyle “Mekan 

doğası gereği iktidar ve sembolizmle doludur, egemenlik ve tabi kılmanın, 

ilişkiler ağının karmaşıklığı ile dayanışma ve ortaklıkla doludur. Mekanın 

bu özelliği bir çeşit “iktidar geometrisi” olarak adlandırılır olmuştur. Her 

ölçekte toplumsal ilişkiler tarafından oluşturulan/kurulan mekan politikanın 

rol aldığı bir alandır ve politikanın gerekli bir aracıdır, “mekan kelimenin 

geniş anlamıyla politiktir.”
32

  

 

2.1. İktidar ve Bilginin Mekanı veya Mekansal Bir 

Paradigma/Deneyim Olarak İktidar  

“Özne ve İktidar” başlıklı çalışmasında, Foucault, amacının “iktidar 

fenomenlerini analiz etmek değil” daha ziyade “bizim kültürümüzde 

insanların özne kılındıkları farklı tarzların bir tarihini yaratmak” olduğunu 

bildirir. Özne sorununu iktidar ve bilgi bağlamında inceleyen Foucault bilgi, 

iktidar, akıl ve öznenin mekansallaşmasını araştırır.
33

 Onun çalışmaları 

mekansal durumuna vurgu yaparak iktidar ile toplumun (özne)  karşılıklı 

ilişkilerini açıklar.  

Foucault’nun on dokuzuncu yüzyıldan itibaren bir takım uzmanlıklar ve 

pratiklerinin iç içeliği üzerinden oluşan “disiplin toplumu”na ilişkin 

                                                           
31

  Steve Pile ve Michael Keith, Place and the- Politics of Identity  (New York: Routledge, 

1993) 

32
  Massey, Space, Place, and Gender,  s. 4-6.  

33
 Russel West-Pavlov, Space in Theory: Kristeva, Foucault, Deleuze  (Amsterdam: 

Newyork, 2009), s. 120. 


24 

 

kavramsallaştırması bilgi/iktidar ve mekansal düzlemde özne ve toplumsal 

ilişkiler bağlamına dayanır. Eş zamanlı olarak iktidar, bilgi tarafından 

kurulur ve sürdürülür. Başka bir deyişle, bilgi sürekli olarak bir iktidar etkisi 

üretir.
34

 Bilginin elde edilmesi ile iktidarın uygulanması arasında kaçınılmaz 

bir bağ vardır. İktidar/bilgi Foucault’nun çalışmalarında önemli bir yer tutar 

ve bilgi ve iktidarın arasında ayrılmaz bir biçimde süreç olarak işleyen 

oldukça dinamik bir ilişki vardır. İktidar bilginin inşası ve uygulanışı 

üzerinden özel ve yerel mekanlara yayılır. Foucault, iktidarın ne olduğu 

konusundan ziyade mekan üzerinden nasıl oluştuğunu ve nasıl uygulamaya 

konulduğunu sorgular. Bu bağlamda iktidar heterojen bir strateji, teknik, 

programlama ve planlama grupları şeklinde topluma yayılır. Bu bağlamda 

iktidar hukukun, yasal kodların ve kuralların ve kurumların ve herhangi bir 

grubun sahip olduğu bir şey değildir, iktidar deneyimlenen bir şeydir.
35

  

İktidarın üretiminin evrensel bir formu yoktur,  iktidar pek çok farklı formda 

ortaya çıkar ve üretilir ve devlet gibi özel bir kurumla sınırlandırılamaz. 

Foucault, buradan hareketle mikro düzeyde iktidarın gündelik yaşamı ve 

ilişkileri nasıl istila ettiğine ve iktidarın araçları ve konumlanmalarını devlet 

ve devletin aygıtları için nasıl oluşturduğuna odaklanır. İktidarın 

deneyimlenmesi bir takım bireyler, kurumlar ve organizasyonlar üzerinden 

çeşitli mekanlarda çeşitli formlar biçiminde gerçekleşir. Bu yüzden mekanın 

varlığının zamana karşı toplumsal analizlerde yerinden edinmiş olmasına 

                                                           
34

 Michel Foucault, Discipline and Punish  (London:Penguin, 1977), 28 , David Armstrong, 

The Political Anatomy of the Body (Cambridge: Cambridge University Press, 1983), s. 10.  

35
 Michel Foucault, The History of Sexuality Vol. 1. (London: Penguin, 1981),  s. 92-4. 


25 

 

rağmen, mekan toplumun toplumsal, ekonomik, politik ve organizasyonel 

operasyonlarında hayati bir öneme sahiptir.
36

 Tam da bu noktada 

Foucault’nun açıklaması kategoriktir:  “Mekan herhangi bir birlikte yaşamın 

temelidir; mekan herhangi bir iktidar deneyiminin temelinde yatar […]”
37 

“İktidar ilişkileri, gerçekten, hayati ve kaçınılmaz bir biçimde mekanlar 

üzerinden ve mekanlara saldırır. Bu mekanlarda insanları, eylemleri, 

teknolojileri, kurumları, fikirleri ve rüyaların tümünü bir araya getirir, 

dönüşüme sokar, toplar ve tekrar bir araya getirir.”
38

 “Alanın coğrafi bir 

terim olduğuna ilişkin şüphe yoktur, fakat her şeyden önce hukuki-politiktir, 

alan iktidarın belirli bir çeşidiyle kontrol edilir.”
39

 “yerleştirme, dağıtma, 

ayırma (sınır çizme), alanların kontrolü, alanların organizasyonu üzerinden 

uygulanana taktik ve stratejiler oldukça iyi yapılandırılmış jeopolitiğin bir 

çeşidini oluşturur.”
40

  

Yirmi birinci yüzyıl mekanında profesyonel bir modele dönüşen bir durum 

olarak iktidarın ortaya konması ve deneyimlenmesinde mekansal formların 

farkına varılması ve anlaşılması on sekizinci yüzyılda gerçekleşir. Örneğin 

“Mimari nüfus, sağlık ve kentsel sorunların bir gerekliliği olarak on 

                                                           
36

 Michel Foucault, Power/Knowledge – Selected Interviews and otherWritings  1972-1977 

(New York: Pantheon 1980), s. 70, 149. 

37
 Michel Foucault, “Space, Knowledge and Power,”  The Foucault Reader içinde, yay.haz.  

Paul Rabinow (Harmondsworth: Penguin,1986), s.  252. 

38
 Joanne P. Sharp, Entanglement of Power Geographies of Domination/Resistance 

(London: Routledge, 2000),  s. 24. 

39
 Foucault, Power/Knowledge, s. 68.   

40
 Foucault, Power/Knowledge s. 77. 


26 

 

sekizinci yüzyılın sonunda ortaya çıkar […] ekonomik politik çıkarlar için 

mekanın disposizyonunun kullanımı sorunsalına dönüşür.”
41

 

Kent mekanı ve mimarisi, içinde ve etrafında insanların ve aktivitelerin 

dağılım ve düzenlenmesinde bir araya gelme durumu iktidar operasyonunun 

mekansallığının somutlaştığı yerdir. Mekan, Foucault için, iktidar ve bilgiye 

ilişkin söylemlerin soyut bir nosyon ve ideolojiden iktidar ilişkilerinin 

gerçekleştiği yere dönüştüğü yerdir. Bu anlamda kentler, artık kendisiyle 

yükselen problemlerle ve büründüğü özel formlarla tüm alanlarında iktidara 

hizmet eden modellere dönüşmüştür.
42

 Mekanın ve zamanın kontrolü ve 

ayrıştırılması böylece bilgi ve iktidarın toplumun tüm alanlarında 

deneyimlenmesi amacına matuf bir araca dönüşmüş olmaktadır.     

 “Bilgi, bölgeler, alanlar, yerleştirmeler, yerinden etmeler, yer değiştirmeler 

açısından analiz edilebildiği zaman, iktidarın bir formu olarak süreç içindeki 

bilginin fonksiyonları yakalanabilir […] mekansallığın, stratejik 

metaforların üzerinden işleyen söylem deşifre edilebilir.”
43

 Disiplin çeşitli 

tekniklerin uygulanması yoluyla bireylerin mekanda organize edilmesi 

süreciyle başlayan bir duruma karşılık gelir ve Foucault bunu “ayrıştırma 

sanatı” olarak kullanır. Bazen kışla, okul, hapishane veya fabrika 

örneklerinde olduğu gibi çerçevelenmesi ile birlikte mekan, disiplin 

mekanına dönüşür. Bazen de bilme, hükmetme, kullanma amacıyla mekan 

bölümlere ayrıştırılır. Böylece birey disiplin alanında veya kurumun 

                                                           
41

 Foucault, Power/Knowledge, s. 148. 

42
 Foucault, Power/Knowledge, s. 148. 

43
Foucault, Power/Knowledge,  s. 67-70. 


27 

 

tanımlanmış düzeninde kendine tahsis edilen mekanını bilir ve ona göre 

davranır. Disiplin mekanını bilme eylemi ile ilişkilendiren Foucault, 

bireylerin bu mekanda ayrıştırmalar üzerinden yerleşecekleri yerlerden 

mekandaki davranışlarına kadar her şeyin kontrol edilebilir ve gözetlenebilir 

olmasına olanak sağlayacak bir düzenlemeye tabi olduklarını belirtir.  

Çünkü “disiplin analitik bir mekan organize eder.”
44

 

Mükemmel disiplin aygıtları tek bir bakışın her şeyi sürekli görmesini 

mümkün kılacağı için gözetimin ve kontrolün araçları oldukça etkin bir 

şekilde organize edilmeli ve yönetilmelidir. Bunun en somut örneği Jeremy 

Bentham tarafından ortaya atılan Panoptikon’dur: 

           Bentham, panoptikon planını 1791 yılında yayınlar. Çevresinde 

hücreler olan ve merkezde yer alan bir denetim kulübesini içerecek 

şekilde yarı dairesel bir biçimde tasarlanan bir hapishane planıdır bu.   

Plana göre, mahkûmlar [...] tek tek hücrelerin içinde,  açıkça muhafız 

bakışlarına muhatap, ama aynı zamanda muhafızları göremiyorlardı. 

Dikkatlice bulunmuş aydınlatma sistemi ve ahşap jaluzi kullanımı ile 

hapishanenin yetkilileri mahkumlar için görünmez olmaktaydı. 

Kontrol, mahkûmların görünmeyen gözler ile sürekli izlendiği 

duygusu ile sağlanıyordu. Saklanmak ve gizli olmak için hiçbir yer 

yoktu. Kimse izlenip izlenmediğini bilmiyordu, fakat izleyenlerin 

                                                           
44

 Foucault, Power/Knowledge,  s. 143. 


28 

 

orada kendisini izlediklerini farz etmek zorundaydılar ve itaat 

mahkûmların tek rasyonel seçeneğiydi.
45

 

 

Foucault,  panoptikonu dizaynı aracılığıyla hapishanelerin gözlem ve 

kontrolünü yerine getiren fonksiyonlara sahip ve ceza, reform ve eğitim gibi 

modern toplumsal söylemlerin egemenliğini sağlayan fiziksel bir mekan 

olarak açıklar.
46

 

Foucault, Jeremy Bentham’ın Panoptikon’unu disiplin mekanının en etkin 

organizasyonu için ideal bir aygıt olarak tanımlar ve “Panopticism”i tüm 

topluma disiplin teknolojilerinin yayılması için genel bir diyagram olarak 

sunar.
47

 Panoptik sistemin sadece bir metafor olmadığını belirten Foucault, 

mimari ve mekansal konfigürasyonlar açısından iktidarın kurumsal bir 

tanımlaması olarak görür. Panoptikon bu açıdan bir metafor olmaktan daha 

çok bir tür mekan tekniği, stratejisidir. 

Panoptikon, gündelik hayatın içinde kontrol ve gözetimin nasıl işletildiği ve 

bu işletilme sürecinde toplumsallığın ve öznelliğin mekansal yaratım 

sürecine ilişkin bir aksiyom olarak hizmet eder.  Panoptikonun inşası 

toplumsal bir mekan yaratır; çeşitli gündelik pratikler ve bilgiler setinin 

mekanda ve mekansal olarak yaratımını sağlar. Bu şekilde gündelik hayatın 

                                                           
45

 David, Lyon.  “An Electronic Panopticon? A Sociological Critique Of Surveillance 

Theory”Sociological Review 41 (4): (1993). 653-678, s. 655-656. 

46
 John, Marks. 1995. “A New Image of Thought”  New Formations 25: (Summer, 1995): 

66-76, s. 75. 

47
  Foucault, Power/Knowledge, s. 173. 


29 

 

içine yerleşmiş toplumsal normlar ve belirli bir biçimde düşünen ve 

davranan özneler yaratılır. Panoptikonun kent mekanı bağlamındaki analizi 

kenti planlama biçimlerinin neye ve nasıl hizmet ettiğini açıklar.  

Günümüz kentinde artık kapalı mimarlığın denetim modeli yerini açık kent 

denetimine bırakmıştır.  Bu denetimin temel özelliği ise soyutlama yoluyla 

kolayca fark edilemeyen, kent mekanının tüm alanlarına kolayca yayılmış 

olan bir denetimdir. Kapalı mimari alanların denetimi tüm kent mekanına 

yayılarak kent mekanları denetimin kapattığı alanlar şekline bürünmüştür.
48

  

Foucault’nun döneminde olmayan ama günümüzde kent mekanının tüm 

çeperlerini, öznelerin kent mekanındaki gündelik yaşamlarını kayıt altına 

alan mobese kameralar rahatlıkla çağdaş panoptikonlar olarak 

adlandırılabilir. Mobese kameralar, tıpkı panoptikon modelinde olduğu gibi 

sürekli olarak kent öznesinin mekandaki pratiklerinin gözlenmesi ve dahası 

kayıt altına alınmasını sağlarlar. Kent mekanını deneyimleyen özne sürekli 

olarak bir göz ile yakalanır. Mobese kameralar, güvenlik sorunu 

paradigması ile eşleştirilerek kent mekanına yerleştirilse de kent mekanını 

panoptikon mantığı anlamında büyük bir “hapishane”ye dönüştürür. 

Disipline edici bilgi ve uzmanlaşmanın bakışı, denetim ve kontrolün sistemi, 

kent mekanı üzerindeki “iktidarın gözü”, böylece özne ile mekanın 

ilişkisindeki sürecin temel ve vazgeçilmez bir parçası olur.  Foucault, 1976-

77 yıllarında gerçekleştirdiği ders notlarının derlendiği Güvenlik, Alan, 

Nufüs (Security, Territory, Population) başlıklı çalışmada nüfusu kontrol 

                                                           
48

 lgnasi de Solà-Morales Rubió, Sömürgeleştirme, Şiddet, Direniş Any Seçmeler içinde, 

yay. haz. Haluk Pamir. İstanbul: Mimarlar Derneği, 1998), s. 52. 


30 

 

etmek için çağdaş güvenlik aygıtlarının bir araç olarak (milleu) çevreyi 

kullanarak çağdaş güvenlik aygıtlarının mekansallığın içinde ve üzerinde 

çalıştığını ifade eder. Kent mekanının kontrolü egemen-disipline edici güç 

tarafından güvenlik aygıtlarının aracılığıyla gerçekleştirilir. Bu noktada 

Foucault,  karakteristik olarak kentsel mekanın otoritesi ve mekansal alanın 

sınırlarının (Lefebvrian anlamda mekanın temsilleri) güvenliğin uygun 

biçimde işletilmesi için gerekli olduğunu savunur.
49

 Bu çerçevede, kent 

mekanını tasarlayan iktidarın gözü ile gözetlenen kentin özneleri, 

Bentham’ın panoptikon modelini tasarlarken düşündüğü gibi, iktidarın 

kendilerine atfettiği öznellikleri içselleştiren ve iktidarı kendi 

öznelliklerinde yeniden üreten öznelere dönüşeceklerdir.   

“Kent öznesi”, “kent mekanı”nda “iktidarın gözü” ile kayıtlanarak iktidar 

bir tür “büyük gözaltına”  dönüştürülür. Foucault bu bakışın sahibine, yani 

mekanı tasarlayan ve çizimini gerçekleştiren planlamacıya/mimara ilişkin 

şunları söyler: 

           Yapabildiğim sınırlı çözümlemede çıkarttığım, mimarlığın sadece bir 

taşıyıcı öğe olarak, mekana belli sayıda insan tahsisini sağlayan, 

dolaşımlarını yönlendiren ve aynı zamanda karşılıklı ilişkilerini 

kodlayan bir pratik olduğu, dolayısıyla sadece mekan içinde varlığı 

                                                           
49

 Michel Foucault, Security, Territory, Population. Lectures at the Collège de France, 

1977-78  (Hampshire ve New York, Palgrave Macmillan, 2007) 


31 

 

söz konusu olan bir öğe olmak yerine bir toplumsal ilişkiler alanına 

belli etkiler yaratmak üzere olan bir uğraş olduğudur.
50

 

Bir mimar için Gottdiener’in iddia ettiği gibi, eğlence parkı veya alışveriş 

merkezi gibi maddesel formlar tıpkı Foucault’nun hapishane, klinik ve 

hastane örneklerindeki etkiyi yaratmak için planlayıp inşa etmek sürpriz bir 

durum değildir.
51

 Maddesel formlar, kentsel tasarımın bizatihi kendisi de 

dahil olmak üzere basit bir tasarım modülü değildir, tam aksine daima 

kontrol ve iktidarın niyetine matuf anlam kodları ile planlanmış 

formlardır.
52

 

 

2.2. İktidar Söyleminin Mekansal Özne Kurgusundan Öznenin 

Heterotopyasına 

Foucault’nun Öteki Mekanlar (Of Other Space)
53

 başlıklı makalesi 

diğerlerinden net bir şekilde ayrılır. Bu, “heterotopya”ın bir sunumudur –

heterotopya: bir dokunun veya organın bulunmaması lazım gelen yerde 

belirmesidir ve burada Foucault mekanı oldukça sıra dışı bir yolla açıklar. 

‘Düşlerimizin mekanı’, ‘içe ait’ ve ‘dışa ait’ mekan ve ‘maden suyu gibi 

akabilen bir mekan’ hakkında yazar. Foucault -zamanın önemli rolünün 

                                                           
50

 Paul Rabinow, Michel Foucault ile Söyleşi, çev. Mehmet Adam (TMOBD Ankara Şubesi 

Dosya 30 Aralık 2012), s. 17. 

51
 Mark Gottdiener,  Postmodern Semiotics. Material Culture and the Forms of Postmodern 

Life (Oxford: Blackwell, 1995), s. 30. 

52
 Gottdiener,  Postmodern Semiotics, s. 28. 

53
 1986; orijinali 1967’deki bir konferanstan alınmıştır. 


32 

 

yerini alan ‘mekanın dönüm noktası’ hakkında konuşarak
54

- mekanı yüceltir 

fakat aynı zamanda yukarıda değinilen mimara ilişkin yorumuyla birlikte 

düşünülmesi kaydıyla mimarlıktan ayrılan ve mekanın sosyal üretimi fikrine 

yaklaşan kavramlar oluşturur. Aslında Foucault’nun mekana ilişkin 

oluşturduğu bu kavramlar kendi ifadesiyle “bir toplumsal ilişkiler alanına 

belli etkiler yaratmak üzere olan bir uğraş” olan mimarlığın özneler 

üzerindeki iktidar ve kontrol düzenlemesine karşı bir eleştiri; “alternatif bir 

mekan düzenleme denemesi”dir. 

Soja, Foucault’nun mekan analizini “sinir bozucu biçimde tamamlanmamış, 

tutarsız ve anlaşılması güç”  şeklinde tanımlasa da,  Foucault’da mekan 

kavramının Lefebvre’de olduğu kadar merkezi bir yere sahip olduğunu 

belirtir.
55

 Diğer yandan Soja, bütün bu belirsizliklere rağmen (ve bunları 

kabul ederek) heterotopyayı yaşanan mekan kavramıyla ilişkilendirerek, 

dünyayı kavrayışımızdaki (ve mekansal düşüncedeki) ikili karşıtlıkları 

kıracak ve yeni bir bakış açısı sunacak bir düşünme biçimi olarak 

görmektedir. 

Foucault’un “Öteki Mekanlar” başlıklı makalesi bize iki önemli ipucu verir: 

birincisi mekansal çağa ilişkin gereklilik; ikincisi ise heterotopya’dır. 

Foucault bu iki ipucunu sunarken kendisiyle çatışıyor izlenimi verir: 

birincisi ile yani mekan çağı tanımlaması ile tarihten uzaklaşır; ikincisi ise 

mekan ve zaman uzlaşımının mekanın içinde yapılmasıdır.  Mekanı zamana 

                                                           
54

 Foucault, “Of Other Spaces,”  s. 22. 

55
 Soja, Thirdspace, s. 162. 


33 

 

tercih edip etmediği veya her ikisin eşitlik ilişkisi içinde değerlendirip 

değerlendirmediği sorusu cevapsız kalır.  

            On dokuzuncu yüzyılın büyük saplantısı, bilindiği gibi, tarihti: 

gelişme ve duraklama temaları, kriz ve döngü temaları, geçmişten 

gelen birikim, ölümlerin aşırı artması, dünyayı tehdit eden soğuma 

temaları. On dokuzuncu yüzyıl, mitolojik kaynaklarının özünü 

termodinamiğin ikinci ilkesinde buldu. İçinde bulunduğumuz 

dönem, belki de, daha çok, mekan dönemidir. Eşzamanlının 

dönemindeyiz, yan yana koyma dönemindeyiz, yakın ve uzak 

döneminde, yan yananın, kopuğun dönemindeyiz. Bence dünyanın 

kendini, zaman boyunca gelişen uzun bir ömürden ziyade, 

noktalarını birbirine bağlayan ve kendi yumağını ören bir ağ gibi 

hissettiği bir dönemdeyiz.
56 

 

Mekan dönemi burada zamandan değil tarihten uzaklaşma olarak 

tanımlanmaktadır. Tarih yine bu paragrafta çizgisel bir ilerleme olarak 

tanımlanmıştır. Burada Foucault’nun tam anlamıyla tarih veya zamanı 

dışarıda bırakmak istediğini söylemek yanlış olur.  Yapısalcılık zamanı 

inkar etmemektedir; bu, zaman denilen ve tarih denen şeyi ele almanın belli 

bir biçimidir.  Foucault, detaylı bir biçimde ilerlemeci ve çizgisel tarih 

anlayışı ile alternatif, çizgisel olmayan tarih anlayışı arasındaki farkı ortaya 

koymadığı için bu ihtiyatlı ve ikaz edici cümle gözden kaçabilir. David 

Harvey bu durumu; “ilerleme toplumsal teorinin konusudur, tarihsel zaman 

                                                           
56

 Foucault, “Of Other Spaces,”   s. 22. 


34 

 

ise birinci boyutu. Zaten ilerleme[ci tarih] mekanın fethini bütün mekansal 

engellerin yıkılmasını ve nihai olarak “mekanın zaman aracılığıyla yok 

edilmesini” içerir. Mekanın olumsal bir kategoriye indirgenmesi, ilerleme 

kavramının içinde mündemiçtir.”
57

 şeklinde özetler.  

Foucault mekansal anlamda üç terim tanımlar; mekan (soyut), mevki 

(sembolik) ve yer (somut).  

           İçinde yaşadığımız, bizi kendimize çeken, özellikle yaşamımızın, bizi 

kendi dışımıza çeken, özellikle yaşamımızın, zamanımızın ve 

tarihimizin erozyona uğradığı mekan, bizi kemiren ve aşındıran bu 

mekan, heterojen bir mekandır. Başka deyişle, içine bireylerin ve 

şeylerin yerleştirilebileceği bir tür boşluk içinde yaşamıyoruz. Işıl 

ışıl farklı renklerle boyalı bir boşluğun içinde yaşamıyoruz, birbirine 

asla indirgenemez olan ve asla üst üste konamayan mevkiler 

tanımlayan bir ilişkiler bütünü içinde yaşıyoruz.
58

  

İçinde yaşanılan mekan kendi bağlamı dışında basit bir şekilde 

değerlendirilemez ve analiz edilemez.  Bu mekanın içinde yaşarız ve 

mekanın dışında yaşam ve düşünce gerçekleşemez. Tarih ve zaman mekanın 

içinde gerçekleşir. Mekan eşsiz mevkileri karakterize eden ilişkiler setini 

gerektirir; mekan farklı heterojen mevkileri içerir ve bu yüzden 

eşzamanlıdır. Bu yüzden ‘[…] Eşzamanlının dönemindeyiz, yan yana 

                                                           
57

 Harvey, Postmodernliğin Durumu, s. 232 

58
 Foucault, “Of Other Spaces,”  s. 23 


35 

 

koyma dönemindeyiz […].’
59

 Bu mekanın içinde, zaman ve tarih bir 

yandan, diğer yandan ise mevkiler kapsüle edilmiştir. Mekan soyut bir terim 

olarak her şeyi içerir (özneden ve mevkilerden tarih ve zamana değin) 

görünmektedir, mevki ise daha spesifik bir mekan tanımına karşılık 

gelmektedir. Bu mevkiler hayatın farklı açılarıyla pek çok farklı iletişim ve 

ilişkilere sahiptir. Örneğin Foucault bir mevki olarak tren örneği için şunları 

söyler; “[…] Bir tren, içinden geçilen bir şey olduğu için, aynı zamanda bir 

noktadan diğerine geçmek için kullanılan ve dahası kendi de geçen bir şey 

olduğundan olağanüstü bir ilişkiler ağıdır.”
60

 

Bir mevki sabit ve donmuş (somut) bir varlık değildir, fakat daha çok aynı 

anda özne ve diğer mevkiler gibi farklı varlıkların ilişkide olduğu sembolik 

ve dinamik bir topos temadır. Bu yüzden farklı analiz formlarına açıktır. 

Foucault bir başka mekansal terim olarak yer (place) [lieu]  kavramını 

tanımlar. Yer somut olarak sembolik mevki ve soyut mekandan farklı olarak 

var olur. Aslında Foucault’nun açıkça ilgisi mevkidir; “[…] tüm diğer 

mevkilerle ilişkide olmak gibi ilginç bir özelliği olan; ama belirttikleri, 

yansıttıkları ya da temsil ettikleri ilişkiler bütününü erteleyen, etkisizleştiren 

ya da tersine çeviren mevkilerdir. Tüm diğer mevkilerle bir anlamda ilişkide 

olan, yine de tüm diğerlerini yadsıyan bu mekanlar iki ana türe ayrılır.”
61

 

Mevkilerin iki çeşidi vardır: ütopya ve heterotopya. “Ütopyalar, gerçek yeri 

olmayan mevkilerdir. Bunlar, toplumun gerçek mekanıyla doğrudan ya da 

                                                           
59

 Foucault, “Of Other Spaces,”  s. 22. 

60
 Foucault, “Of Other Spaces,”  s. 23-24. 

61
Foucault, “Of Other Spaces,”  s. 24. 


36 

 

tersine dönmüş, genel bir analoji ilişkisi sürdüren mevkilerdir. Bu, ya 

mükemmelleşmiş toplumdur ya da toplumun tersidir; fakat her halükarda, 

bu ütopyalar özünde esas olarak gerçekdışı olan mekanlardır.”
62

 Bu ilginç 

mevkiler kabul edilebilir olsa da, maddesel ya da gerçek değildir;  onların 

toplumu tersyüz etmek veya kritik etme olasılığı gerçek mekan alanının 

dışında kalır.  Sembolik, fiziksel ve gerçek dışı bir durum sergilerler; uzayda 

bir yer işgal etmeyen insan ürünüdürler. 

Alternatif olarak Foucault, heterotopya terimini tanımlar. Heterotopyolar 

“[…] bizzat toplumun kurumlaşmasında yer alan ve karşı-mevki türleri 

olan, fiilen gerçekleşmiş ütopya türleri olan yerler vardır-gerçek mevkiler, 

kültürün içinde bulunabilecek tüm diğer gerçek mevkiler bunların içinde 

hem temsil edilir hem de tartışılır ve tersine çevrilir-, bunlar fiili olarak bir 

yere yerleştirilebilir olsalar da bütün yerlerin dışında olan yer çeşitleridir.”
63

 

Heterotopya örneklerinden ilginç bir örnek olarak mezarlığı verir Foucault. 

Herkesin bir yakını olması nedeniyle tüm toplumla ilişkilidir mezarlık. Aynı 

zamanda toplumun dışındadır.  On dokuzuncu yüzyıldan günümüze 

mezarlıklar atık riskiyle ilişkilendirilerek kent sınırlarının dışında inşa 

edilirler.  Mezarlık zamanın farklı konseptleri ile ilişkilendirilir:  bir yandan 

çizgisel ve ebedi bir zaman, diğer yandan ölüm zamanın kesin sonluluğu. 

Ebediyet arzusu doğrudan bozulma, çürüme ve ölünün gözlerden 

kaybolması ile ters yüz olur. Mezarlık böylece bir mevki olarak arzuların 

                                                           
62

 Foucault, “Of Other Spaces,”  s. 24. 

63
 Foucault, “Of Other Spaces,”  s. 24. 

 


37 

 

karşıtlığını projelendirir. Biz kendimizi ölüden ayırmak isteriz çünkü ölü 

tehlikeli olarak algılanır, fakat aynı zamanda kendimizi ölü ile 

ilişkilendiririz çünkü yakınımızdır. Heterotopya için diğer bir örnek 

tiyatrodur.  Gerçek bir mevki olarak tiyatro normalde uyumsuzluk içinde 

olan birbirine yabancı ve farklı bir dizi yeri üst üste getirir. 

Öznenin kendini kurması gibi bu mekanlar kendilerini kuran özneyi yeniden 

tanımlarlar. Bu çerçevede Foucault’nun ayna örneği çalışmamız açısından 

oldukça dikkat çekicidir. Bir aracı ve mekan olarak ayna bir heterotopya 

gibi işleyen hem bir heterotopya hem de bir ütopyadır. Lacancı öznenin 

kendini kurması gibi Foucault bir ayna üzerinden öznenin ve heterotopyanın 

inşasını anlatır.  Ayna özneye olmadığı yerde kendini görme olasılığını 

sunar; gerçekliği kuşku götürür bir görüntünün tam da içinde sanallıkla 

malul fakat fiilen oluşmuş bir mekanda özne kendini görür. Oradadır, 

aynanın sanallığında, olmadığı yerde. Bu aynanın ütopyasıdır. Fakat ayna 

aynı zamanda nesnel bir varlık olarak, orada duran bir fiziksel varlık olarak 

heterotopyadır da aynı zamanda. Onun karşısında işgal edilen pozisyonun 

aynısını, karşıt bir güçle yansılayan bir eylemlilik olarak heterotopya. 

Harvey’e göre “Foucault’nun denemesinin temelinde “kaçış teması vardır 

“Heterotopyanın en mükemmel örneği gemidir diye yazar”. “Gemisiz 

medeniyetlerde hayaller kuruyup kalır, maceranın yerini ispiyonculuk, 

korsanın yerini polis alır.”
64

 Bu kavram Foucault’nun “yersel” bir ütopyanın 

“yok mekanından” kaçmasına ve gerçek pratiklerin belirgin mekanlarında 

                                                           
64

 Foucault, “Of Other Spaces,”  s. 27. 


38 

 

yere inmesine olanak tanır.  Fakat bu kavramı (heterotopya) aynı zamanda, 

insan hayal gücünü (buna kendi anti- hümanizmi de dahildir) hapseden 

norm ve yapıların dünyasından kaçmak; mekanın tarihini araştırıp heterojen 

olduğunu anladıktan sonra farkın, başkalığın ve “öteki”nin yeşerebileceği 

veya (mimarlar söz konusu olduğunda) fiziksel olarak inşa edilebileceği 

yerleri tespit etmek için de kullanır”
65

    

Foucault mekana ilişkin yeni ve oldukça üretici bir düşünme metodunun 

yolunu açmıştır. Somut yerin mevkiler, özneler ve kültürel projeksiyonlarla 

ilişkide olan sembolik bir mevki olarak okunmasının imkanının önünü açar. 

Bu yüzden mekanı “gerçek ve sembolik” bir tanıma doğru çekerek sembolik 

ve gerçek bir durum olarak mekanın tahliline ilişkin bir analiz aracı sunar. 

Bu anlamda soyut tarih yerine somut mekana odaklanarak tarihselcilik ve 

insan etkinliğinin tuzağına düşmez. Bize buradan özne ve mekan 

ilişkileriyle var olan kent mekanına bakmak için bir imkan sunan mekan 

teorisine ait dağarcığı açımlar. 

Pek çok açıdan kent mekanının pek çok alanı Foucault’nun heterotopya 

kavramsallaştırması ile benzer özellikler ortaya koyar, yani gerçekleşmiş 

ütopyalar mekanını oluşturur. Örneğin Foucault’nun en eski 

heterotopyalardan biri olarak örnek verdiği bahçeler, tek gerçek mekanlar 

olarak bir araya gelmesi normal koşullarda mümkün olmayan birkaç mekan 

ve mevkii bir araya getirir. Aslında günümüzdeki kent parklarının da bir 

anlamda yaptığı şeyin aynısı olduğunu ifade etmek çok da yanlış olmaz. 

                                                           
65

 David Harvey, Umut Mekanları, çev. Zeynep Gambetti (İstanbul: Metis Yayınları, 2011), 

s. 226. 


39 

 

Kent öznelerinin birbirinden farklı yaşanan ve algılanan mekanlarını bir 

araya getirmek gibi bir özelliği bünyesinde taşımaktadır kent parkları. Diğer 

bir ifadeyle içinde ütopyaların gerçekleştiği bir mekan olarak okunabilir. 

Öznenin bu mekanlarla kurduğu ilişki gerçek bir mekanı gerçek olmayan bir 

mekan ile buluşturarak gerçek olmayan mekanı gerçek mekanda 

gerçekleştirmesidir.  Örneğin çocuklar yetişkinlerle yan yana aynı mekanda 

oyunlar oynar, farklı ideolojiler ve toplumsal cinsiyetler ve doğa kültür ile 

bir araya gelir. Mekanlar üst üste yan yana katmanlaşır, mekanın kullanım 

değeri katmanlaşır, ortak ilgiler ve faydalar katmanlaşır. Ve böylece ortak 

ve açık kullanım mekanı olarak tam da bir kent mekanı prototipi oluşturan 

parkların heterotopyalar gibi işlev gördüğü oldukça açıktır. Paradokslardan 

ve çatışmalardan uzak bir mekan olarak algılamak yanlış olsa da parkların 

tekrar tekrar kentin özneleri tarafından üretilmesini anlamak için 

heterotopya olma özelliğini göz ardı etmemek gerekir.  

Foucault’nun özne ile mekanın ilişkisi bağlamında ortaya koyduğu şey, 

iktidar ve bilgi üzerinden üretilen mekanın özneleştirme rejimini yine 

öznenin kaçış mekanı olarak kurguladığı ve deneyimlediği heterotopya ile 

eleştirel bir cevabının içindeki diyalojisidir. Mekan ile öznenin ilişkisi 

diyalojik bir süreçtir; oluş süreci; David Harvey’in cümleleri ile söylemek 

gerekirse: 

           […] beden mekan içinde vardır veya otoriteye boyun eğmek (örneğin 

organize bir mekanda hapsedilerek ya da gözaltında tutularak), ya da 

başka alanları baskıcı olan bir dünyada özgül direniş ve özgür 


40 

 

mekanlarını (heterotopya) mücadeleyle yaratmak zorundadır. […] 

Foucault için mekan ile öznenin ilişkisinde mekan bir iktidarın alanı 

ya da kabı için bir mecazdır. Genellikle kısıtlayan, fakat bazan oluş 

süreçlerini özgürleştiren bir alan.
66

  

“Heterotopya kavramı Foucault’nun yersel bir ütopyanın “yok mekanından” 

(bu tema Fransa’da 1968 hareketlerinin esin kaynaklarındandı) kaçmasına 

ve gerçek pratiklerin belirgin mekanlarında yere inmesine olanak tanır. 

Fakat bu kavramı aynı zamanda, insan hayal gücünü hapseden norm ve 

yapıların dünyasından kaçmak, mekanın tarihini araştırıp heterojen 

olduğunu anladıktan sonra, farkın başkalığın ve “öteki”nin yeşerebileceği 

veya (mimarlar söz konusu olduğunda) fiziksel olarak inşa edilebileceği 

yerleri tespit etmek için de kullanır.”
67

 

Heterotopya kavramsallaştırması, kent mekanında mevcut koşullarda geçerli 

olan toplumsal ve mekansal pratiklere ait değerlerin bir tür ihlal edilmesine 

olanak sağlayan çeşitli öznel davranış biçimleri ve siyaset olanaklarına, kent 

mekanlarının farklı mevkilerinin belirleyici olandan daha farklı bir imgeye 

dayanarak şekillendirme hakkının geçerli ve potansiyel olarak anlamlı bir 

ifadesi olarak bakmamıza olanak sunmaktadır. Zihinsel bir hayal ürünü 

olarak değil (ki bunu yapmak için ütopyanın karşısına heterotopyayı 

yerleştirir), mevcut süregiden toplumsal ve toplumu mekansal olarak kuran 

süreçlerle gündelik yaşamın içinde ilişkide iken bir tür mekansal ötekiliğin, 

                                                           
66

 Harvey, Postmodernliğin Durumu, s. 239. 

67
 David Harvey, Umut Mekanları, s. 226. 


41 

 

başkalığın olanağı ve potansiyeline ilişkin ne denli kabarık bir mekan 

deneyimi olabileceğini göstermektedir. İktidarın kurduğu mekan ve 

dolayısıyla yine bu mekanın aracılığıyla kurulan öznelliğe dair süreçlerin 

eleştirisi yine bu mekanlardan hareketle ya da bu mekanların bizzat kendisi 

ile yapılır. Bu, bir anlamda iktidarın kent planlamacısının mekanını 

yapıbozuma uğratma biçimidir ve heterotopya ya da “eleştiri mekanı” olarak 

değerlendirilmelidir. 

 


42 

 

BÖLÜM III 

 

3. SOYUT MEKANA KARŞI ÖZNENİN (TOPLUMSAL) MEKANI 

ÜRETİMİ 

 

Henri Lefebvre’nin mekan, mekansal ilişkiler ve kentselliğe ilişkin 

çalışmaları oldukça geniş bir literatür oluşturmaktadır. Lefebvre,  Foucault 

ve de Certeau’dan farklı olarak mekana ilişkin müstakil bir eser vererek her 

şeyden önce bir mekan teorisyeni olarak kendine akademik kanonda yer 

edinmiştir. Mekanın ilişkiselliğini kapitalist üretim araçları ve üretimin 

diyalektik süreçleri bağlamında inceleyen
68

Lefebvre’nin detaylı bir mekan 

analizini yaptığı ve mekanın toplumsal üretimine ve toplumsal ilişkisine dair 

en yoğun analizlerinin ilk baskısı 1974 yılında yayımlanan Mekanın Üretimi 

(The Production of Space) başlıklı çalışmasında yer aldığı görülür. Lefebvre 

kent ile özne arasındaki ilişkiye dair kent mekanını Marxist terminolojinin 

iktidar ve güç ilişkilerinden mülhem geliştirdiği kapitalist üretim 

süreçlerinden hareketle analiz eder. Fakat Lefebvre’nin kent mekanına 

ilişkin analizi yepyeni açılımları beraberinde getirir. Soja, Lefebvre’nin 

çalışması olan bu eserini, mekansallığın tarihsel ve toplumsal önemine ve 

                                                           
68

 Stuart Elden,  Understanding Henri Lefebvre: Theory and the Possible  (London: 

Continuum, 2004), s. 37. 


43 

 

mekansal tahayyülün/düşünümselliğin belirli güçlerine ilişkin yazılan en 

önemli eser olarak tanımlar.
69

 

Bu çalışmasındaki kalkış noktasını belirleyen temel argüman çalışmamızın 

giriş bölümünde de değinilmiş olan Aydınlanmadan itibaren sosyal 

bilimlerde mekan ve mekan ilişkileri anlayışının Kartezyen felsefenin 

karşıtlıklar üzerine kurulu düşüncesinin yapılandırdığıdır. Bu felsefenin 

entelektüel kökleri kendisinin mutlak mekanın kavramsallaştırması/algısı 

olarak tanımladığı yerde yatar. Bu kavramsallaştırma/algı öncelikli olarak 

mekanın yalnızca geometrik terimlerle- niteliksel olarak ölçülebilir, çizgiler, 

planlar ve koordinatlar seti - algılandığı Kartezyen düşüncenin düşünen 

varlık (res cogitans) ve fiziksel dünya (res extensa), ayrımından 

kaynaklanmaktadır.  Bu Kartezyen algıya Kant’ın a priori kategoriler olarak 

mekanı bilinç alanına hapseden mekan ve zaman algısı ilave edilerek 

güçlendirilir. Mekan geometrinin terim ve sembolleriyle işleyen 

matematiğin ve felsefenin sınırlarına hapsolmuştur.
70

 Diğer yandan mekan 

bir nesne olarak öznenin karşısında duran ve öznenin kurgusuna, 

düzenlemesine ve daha net bir ifadeyle tahakkümüne ihtiyaç duyan bir 

durumla özdeşleştirilmiştir. 

Bu durum öznelerin mekanı algılayış ve mekana davranış biçiminin 

çerçevesini belirleyen bir yapının sürekliliğini sağlamaktadır. “Mekandan 

bahsedildiği zaman içi boş, soyut, evrensel, sabit ve ölü bir şeyi anlamaya o 

                                                           
69

 Soja, Thirdspace, s. 8. 

70
 Henri Lefebvre, The Production of Space  (Oxford; Cambridge: Blackwell, 1991), s. 1-2. 


44 

 

kadar alışmışız ki içinde bir şeyler olan, fiziksel bir şeylerle dolu mekanı 

bile boş mekan tasarımına dayandırmadan yapamıyoruz.”
71

 Lefebvre’nin  

Mekanın Üretimi’nde ortaya koyduğu mekan çalışması, mekanın boş ve 

sabit bir algılayışa ve bu algılayışın tezahürü olan mekanla öznenin sorunlu 

iletişimine yönelik eleştirisi olarak okunabilir. Bu anlamda Lefebvre’nin 

mekan anlayışı felsefe, sosyoloji, antropoloji ve coğrafya gibi beşeri 

bilimlerdeki modernist mekan anlayışının değişimi ve yeni bir yola 

girmesinin temel unsurlarından biri olmuştur.
72

 Lefebvre’nin mekanı 

yeniden kavramsallaştırması Foucault’nun heterotopya tanımlamasında 

görüldüğü üzere, mekanı bir nesne ve nesnelerin zemini olarak anlayan 

düşünsel geleneği mekanın ilişkiselliği alanına kaydırma çabasıdır.  

Merrifield’in deyişiyle Lefebvre'nin mekan çalışmalarının dayandığı zemin:  

yalnızca “mekanda şeyler”i değil; “mekanın üretimi”ni ve “mekan olarak 

açığa çıkan şeyler”i çözümlemektir.
73

 Bir başka deyişle mekanın 

epistemolojik (matematik) ve ontolojik (felsefenin) bağlarını çözmek ve 

özgürleştirmektir. Temel argümanı mekana ilişkin yukarıda değinilen 

ontolojik ve epistemolojik olarak belirginleşen yapay ayrışmanın ortadan 

kaldırılması ve mekanın özneler tarafından toplumsal olarak üretilişinde 

zihinsel, fiziksel ve yaşanan toplumsal boyutlarının birbirine bağlanmasıdır. 

Lefebvre’nin temel amacı mekanın politik olduğunu göstermektir. 

                                                           
71

 Lefebvre, The Production of Space,  s. 15. 

72
 Soja, Thirdspace 

73
 Andy Merrifield,  “Henri Lefebvre: A Socialist in Space,” Thinking Space, yay. haz.    

Mike Crang and Nigel Thrift (London: Routledge, 2000), s. 178. 


45 

 

“Mekanın hakiki bilgisi mekanın üretim sorununu irdelemedir”
74

 iddiası 

onun analizini tarihsel olarak belirli dönemler ve toplumlarda toplumsal 

ilişkilerin temel önemiyle ilgilenmesi sorununa yerleştirir. Bu Lefebvre için 

önemli bir noktadır; mekan ve zaman ayrılmaz bir biçimde üretim 

ilişkilerine dahil edilmiş bir sürece bağlanmıştır. Basit bir biçimde mekanın 

“kaç boyutu olduğuna”  ve  “bir şey” veya “şeyler arasında bir şey” olup 

olmadığına ilişkin felsefi tartışmalar yerine, Lefebvre mekana doğru 

gerçekleştirilen öznel ve toplumsal davranışları fiziksel ve mekansal 

kategorilerin içsel dinamiklerinin-gündelik hayattaki sınırları ve bölgeleri 

gibi- önemini de dikkate alarak araştırır.
75

 

 

3.1. Mekanın Hakikati 

Lefebvre’e göre, mevcut üretim ilişkileri içinde mekan, ‘bilgi’ ve ‘eylem’ 

yoluyla hem aktif hem de araçsal bir rol oynamaktadır. Bu rolü tanımlamak 

için üçlü bir alanlar zinciri öne sürer. Bu alanlardan ilki fiziksel (doğa, 

evren), ikincisi zihinsel (soyutlamalar) ve üçüncüsü sosyal alandır.
76

 Mekan 

ne salt somut ne de soyut bir olgudur. Fiziksel varlığının ötesinde bir 

yanıyla eylem, düşüncenin aracı; bir yanıyla da gücün ve denetimin 

kanalıdır. Mekan ‘ikilikler’ üzerinden tanımlandığından aynı zamanda 

                                                           
74

 Lefebvre, The Production of Space,  , s. 111. 

75
 Rob Shields, Lefebvre, Love and Struggle: Spatial Dialectics. (London: Routledge, 

1999), s. 5-6. 

76
 Lefebvre, The Production of Space,  , s. 11. 


46 

 

‘çelişkili’ bir olgudur.
77

 Mekan çatışma ve mücadelelerinin hem sahnesi 

hem de konusu olabilmektedir. 

Lefebvre mekanın üretimi ile hedeflediği amacın,  “mekana ilişkin yeni bir 

söylem üretmek değil, daha çok çeşitli mekanları ve üretim biçimlerini bir 

araya getirerek mekanın tarihsel ve toplumsal oluşumunu yani mekanın 

hakikatini bir teoride ortaya koymak”
78

olduğunu vurgular. Mekan toplumsal 

ve bu bağlamda tarihsel bir ürün olmasının yanı sıra politik ve dolayısıyla 

stratejik bir eksenden kurgulanır. Mekan, ideolojinin ve iktidarın hem bir 

taşıyıcısı hem de üretildiği alan olarak çerçevelenir.  Toplumsal olması, 

iktidarın araç ve zemini olması tarihsel ve ideolojik olmasını imler. 

Dolayısıyla mekana ilişkin üretilen ve mekanı biçimsel olarak matematiğe 

yakın bir kavramsal çerçeveden beslenen yapı biçimleri, ağ çözümlemeleri 

gibi terimlerle kavramsallaştıran bir bilgi yetersiz kalacaktır. Biçimsellikle 

yetinen bu tür bir mekan biliminin mekanı doğru konumlandıramayacağı 

toplumsal ve politik açılımlarını kavrayamayacağı açıktır. Tam da bu 

noktada verili mekanın nasıl ve hangi stratejiler çerçevesinde üretilmiş 

olduğunu açıklayacak eleştirel çözümlemeyi işaret eder Lefebvre; “[…] 

verili bir mekanın içerdiklerini, bir başka deyişle bu mekanı kullanan 

insanları, belki de o mekanın fiziksel biçimine ya da işlevine karşı durmuş 

insanları dikkate alan bir bilimsel çalışma alanı vardır.”
79

 

                                                           
77

 Lefebvre, The Production of Space,  s. 292. 

78
 Lefebvre, The Production of Space,  s. 16-17. 

79
 Henri Lefebvre,  “Reflections on the Politics of Space,”   Radical Geography: 

Alternative Viewpoints on Contemporary Social Issues, yay. haz. Richard Peet  (London: 

Methuen & Co, 1997), ss. 339-52 


47 

 

Foucault ’da olduğu gibi, “Lefebvre’nin elinde mekan ölü, sabit ve tevarüs 

etmiş bir şey ya da nesne değil, fakat organik, akışkan ve canlı olarak tekrar 

tanımlanır; atan bir nabza sahiptir, kalp atışları vardır, akışkandır ve diğer 

mekanlarla çarpışır. Ve bu iç içe geçişler- pek çok farklı zamansallıklarıyla- 

birbirine eklemlenerek şimdinin mekanını yaratır.”
80

 Bu anlamda mekan 

canlı ve bir hayatiyet sarmalına içkindir. Yaşar ve yaşatır. Üretir ve de 

üretilir. Bu, onun akışkan, değişken, karmaşık bir özü olduğuna işaret 

eder.
81

   

Mekanların birbiriyle olan farklı zamanlardaki biteviye ilişkisi mekanların 

birbirlerini üretmesini temin eder. Bu anlamda tüm boyutları ve 

biçimleriyle, hem kavram (teorik) hem de gerçekliktir (pratik), yani, 

toplumsaldır, toplumsal bir üretimdir.
82

 Bu yüzden, mekan özneler arası 

ilişkiler ve biçimler bütünüdür. Mekan toplumsal olarak çok katmanlı ve 

boyutlu yapısıyla kendisine dâhil olan, algılanan, tasarlanan ve 

deneyimlenen süreçlerle üretilir.
83

 Toplumsal mekan bir üretim olarak meta 

ve nesnelerin üretiminden tamamen farklı bir sürece dâhil edilir Bunun 

nedeni mekanın farklı türden çok sayıda şeyi içermesidir. Mekanın toplumal 

olarak üretimi aynı zamanda fiziksel üretiminin ayrılmaz bir parçası olarak 

mekanın anlamının ve bilincinin toplumsal olarak üretimini de 

                                                           
80

  Merrifield,  “Henri Lefebvre: A Socialist in Space,” s. 171. 

81
 Lefebvre, The Production of Space,  s. 39. 

82
 Lefebvre, The Production of Space,  s. 26. 

83
 Lefebvre, The Production of Space,  s. 113. 


48 

 

imlemektedir; aynı şekilde anlamın ve söylemin üretimi mekanın üretimini 

imler.
84

  

“Toplumsal mekan” bir yanda kent gerçekliğinin eleştirisini diğer yanda da 

gündelik hayatın eleştirisini içine dahil eder. “Gündelik yaşam ve kent 

ayrılmaz bir biçimde birbiriyle ilişkilidir ve aynı zamanda bir üretim süreci 

olarak toplumsal mekanı kuşatır.”
85

 Lefebvre’nin mekan analizi bu yüzden 

toplumsal üretim ilişkilerinin tekrar üretimi noktasından hareket ederek 

toplumsal pratik eylemleriyle ilgilidir;  mekan, kent ve gündelik yaşamın 

karmaşık yapısıyla sarmalanmıştır. “Analitik olarak, toplumun mekansal 

pratikleri mekanının sökülmesi [deşifresi] üzerinden gerçekleşir.”
86

 

 

3.2. Mekanın Üç Ayağında Diyalojik Üretim 

Mekanın üretiminin gerçekleşme biçimine ilişkin ürettiği teorinin dayandığı 

temel zemin bir biriyle sıkı bir şekilde ilişkili mekansal üçlü (spatial triad) 

bir süreçtir. Lefebvre aynı zamanda bu süreçleri mekanın üretiminin 

izlekleri veya biçimleri olarak adlandırır ve Mekanın Üretimi çalışmasının 

merkezi epistemolojik direği olarak karşımıza koyar.  Spatial triad iki katlı 

olarak belirlenmiş olan üçlü bir yapıdır. Bir yanda “mekansal pratikler”, 

“mekanın temsilleri” ve “temsil mekanları”nı oluşturur, diğer yanda ise 

“algılanan”,“tasarlanan” ve “yaşanan” mekanları temsil eder. Bu 

                                                           
84

 Neil Smith, Uneven Development ( Oxford: Basil Blackwell, 1984), s. 77. 

85
 Lefebvre, The Production of Space,  s. 184. 

86
 Lefebvre, The Production of Space,  s. 38. 


49 

 

bağlamda mekan yalnızca diyalektik bir oluşum değil bu üçlünün kendine 

özgü ritmini bir arada sunan bir “trialktik”tir.
87

 Bu paralel seri iki katlı/çift 

yönlü bir mekan yaklaşımına işaret eder: fenomonolojik ve linguistik ya da 

semiyotik.
88

  

Lefebvre, Barthes ve Baudrillard gibi semiyotikciler tarafından geliştirilen 

okunabilir kodların, metinsel sistemlerin mekan çeşitlerini tanımlamak ve 

araştırmak için kullanılabileceğini düşünür, fakat bu mekanların üretiminde 

ikincil bir duruma sahiptirler. De Certeau açık bir biçimde tüketici/üretici 

öznelliğine izin veren okuma, yürüme, yazma gibi aktivitelerin mekan ve 

dili organize eden bir metin çeşidi yarattığını düşünür.
89

 Lefebvre’e göre; 

“mekansal bir kod sadece mekanı okuma veya yorumlama aracı değildir: 

daha çok mekanda yaşamanın, mekanı anlamanın ve üretmenin aracıdır.”
90

 

Mekan üçlü yapının içinde mekanlar-arası sürekli bir etkileşim ve 

iletişimde-mekanlarla eklemlenir veya çatışır- bir süreç/oluş halindedir.  

“Mekansal pratikler”, mekan içindeki fiziksel ve maddi akışları ve mekanın 

bunlar aracılığıyla yeniden üretilme süreçlerini içine alır ve toplumsal 

düzlemde mekanlar ile öznelerin oluşumu arasında karşılıklı bir ilişkiyi 

imler. Mekanda gerçekleşen pratikler toplumsal formasyonlar bağlamında 

sürekliliği ve uzlaşma gibi toplumsallığın temel dinamiklerinin teminini 

                                                           
87

 Lefebvre, The Production of Space,  s. 39-41. 

88
 Christian Schmid, “Towards a Three-Dimensional Dialectic: The Theory of the 

Production of Space,” Space, Difference, Everyday Life: Reading Henri Lefebvre, yay.haz. 

Kanishka Goonewardena v.d. (London: Routledge, 2008), s. 29. 

89
 Michel de Certeau, The Practice of Everyday Life,  (Berkeley: University of California 

Press, 1984),s.  xii- xiii.   

90
  Lefebvre, The Production of Space,  s. 61. 


50 

 

hazırlar. Diğer yandan mekansal pratikler öznelerin birer aktör olarak 

performanslarına zemin hazırlar. Gündelik hayattaki bütün çelişkileri de 

bünyesinde taşıyan (toplumsal) mekansal pratik, gündelik yaşamın içinde 

ortaya çıkan tüm çelişkilerin taşıyıcısı olarak işlev görerek maddi yeniden 

üretim açısından insanların bilgi birikimlerini işlevsel kılan ve 

anlamlandırma süreçlerini kapsayan pratik bir şeydir. Diyalektik bir ilişki 

çerçevesinde, bir taraftan toplumun mekanın üretimine,  diğer yandan da 

baskılanmasına ve kullanılmasına karşılık gelir. Mekansal pratikler 

algılanan mekandır.
91

 Mekansal pratiklerin Lefebvre’nin 

kavramsallaştırmasında “algılanan” mekana karşılık gelmesi nedeniyle 

ortaya çıkabilecek bir soruna dikkat çeken Shields, “algılanan” teriminin 

görsellik çağrışımından dolayı pratiği içermeyen “görsel mekan” olarak 

anlaşılmasının tehlikesine binaen “pratik algılar” şeklinde anlaşılmasının 

daha doğru olacağını belirtir.
92

 Bunlar (algılanan mekan/pratik algılar) 

bireysel rutinlerden sistematik mıntıka ve bölge yaratımına dek uzanırlar. 

Bu tür mekansal pratikler zaman içinde, inşa edilmiş çevre ve peyzaj 

halinde somutlaştırılır. Lefebvre’nin Mekansal pratiği’ni tekrar 

kavramsallaştıran Harvey, dört özelliğinin olduğunu savunur; insan 

ilişkilerinde hem bir engel hem de onun karşısında bir savunma olarak 

beliren ulaşılabilirlik ve mesafelendirme, mekanın özneler, toplumsal 

                                                           
91

 Lefebvre, The Production of Space,  s. 38. 

92
 Shields, Lefebvre, Love and Struggle. 


51 

 

sınıflar ya da başka toplumsal gruplar tarafından mülk edinilmesi, mekan 

üzerinde hakimiyet ve son olarak mekanın üretimi.
93

 

“Mekanın temsillleri” bilgi ve iktidarın elinde bulunur; “tasarlanan 

mekan”ın tam da kendisidir. Bilim adamları, toplum mühendisleri, şehir ve 

bölge planlamacıları, mimarlar tarafından mekanın düzenlenmesine ilişkin 

geometri ve matematiğin sembolleri ile kavramsallaştırılmış mekana 

gönderme yapar. Mekanın (fiziksel) üretim bilgisine sahip olan iktidarın 

temsilcilerinin mekanı kurgulama sürecine matematiğin sembollerine 

mekansal söylemin simgeleri eşlik eder. Dolayısıyla tasarlanan mekan 

olarak mekan temsilleri “soyut mekanlar”dır ve iktidar, kontrol, bilgi ve 

ideoloji ile tezahür eder. Mimarın, kent planlamacısının, şehir ve bölgeleri 

düzenleyen her türlü idare, yönetim ve finansal kaynağın mekanı 

tasarlanan/soyut mekanlardır. İlişkisellikte olduğu mekanın diğer boyutları 

çerçevesinde ifadelendirecek olursak bu, “algılanan ve yaşanan mekanı 

tasarlanan ile tanımlayanlar”ın mekanıdır.
94

  Tanımlama sürecinin başlı 

başına bir “bilgi” ve “temsil”in ürünü olması nedeniyle sadece kent 

planlamacısı, mimar ve teknokrat gibi uzmanların arasında üretim ve 

dönüşümde olan kodlar, semboller, işaretler ve jargonları bünyesinde 

barındırır. İki çeşit bilgi burada merkezidir ve mekan ile ilişkinin hem 

biçimini hem de sonucu belirlemektedir; Lefebvre mekanın üretim 

sürecinde “bilgi” pratiğini karşılamak için iki farklı kavram kullanmaktadır.  

Kavramların içeriği hem mekanı tanımlamakta hem de mekan ile ilişkinin 

                                                           
93

 Harvey, Postmodernliğin Durumu, s. 250. 

94
 Lefebvre, The Production of Space,  s.  38-39. 


52 

 

modalitesini belirlemektedir. Lefebvre bilginin eleştirel ve dönüştürücü bir 

formu olarak “connaissance”, iktidarın kuralcı düzeni ile anlaşmalı bir 

bilgi” olarak ise “savoir”
95

  kavramlarını kullanır. 

Bu anlamda bilim (savoir), kendine has bir bilgi türü ve anlama 

(connaissance) ve ideoloji ile kurulmuştur.  Bu anlama ve ideoloji öznenin 

deneyimlediği mekanı (temsil mekanlarını)  bir tür ele geçirme ve belirli bir  

“düzene” tabi kılma arzusunu somutlaştırır. Mekan temsilleri bir tür 

deneyimlenen mekanın kavramsallaştırması, tanımlanması ve mekan 

söyleminin oluşturulması olarak ikame edilebilir olma özelliğine sahiptir.  

Dolayısıyla Soja’nın belirttiği gibi mekanın temsilleri, “iktidarın, 

ideolojinin, kontrolün ve denetimin temsilleridir.”
96

 Zihinsel mekanlar 

olarak bunlar “bilgi formunun mantığı ve kodlarının, teorilerin ve mekanın 

kavramsallaştırmalarının ideolojik kodlarını içerir. 

Mekanın bu şekilde yapılan kavramsallaştırmasına göre planlamacılar, 

mühendisler, mimarlar [ve kent idaresi ve yapılanmasına ilişkin tüm 

yönetimsel kurum ve organizasyonların] ölçen ve düzenleyen bilimsel bakış 

açısından kurgulanan mekan temsilleri iktidar ve ideolojik bir otoriteden 

neşet eden kontrol arzusundan bağımsız olarak düşünülemez. Lefebvre ’ye 

göre, araçsal akıl, parçalanma, homojenleşme ve metalaşma esası üzerinde 

işleyen soyut bir mekan kurgusuna dayalı bu temsiller, kentsel mekanı 

öncelikle planlama, düzenleme ve denetleme üzerinden tanımlar. Bu 

                                                           
95

 Lefebvre, The Production of Space,  s. 10. 

96
 Soja, Thirdspace, s. 67. 

 


53 

 

bağlamda Lefebvre’nin toplumsal mekanın totalize edici teorisi Foucault ile 

aynı çizgiyi yakalar.  Coğrafi tahayyüle dayanan, iktidarın oluşturduğu 

mekan, mekanın temsiline gönderme yapan tasarlanan mekan ile aynı 

düzlemin mekanıdır.  Buradan hareketle mekanın sadece fiziksel bir duruma 

tekabül etmediği aynı zamanda fiziksel bir durumdan daha çok bir bilgi 

olduğu sonucuna varılır.
97

 Aynı zamanda tasarlanma süreci bir üretime de 

işaret eder. Bu üretim karmaşık bir süreci bünyesinde barındırmakla 

temayüz eder; planlama sürecine eşlik eden mekanın sayısal ve çizgisel 

bilimi, bu bilimin geliştirdiği mekan söyleminin üretimi. Burada üretim 

(oeuvre) kent merkezleri, meydanlar, kurumlar ve mekanın bilgisini 

üretmek, özneleri üretmek ve bu çerçevede toplumsallığı oluşturan şeylerin 

hepsini kapsayan bir üretme sürecine karşılık gelmektedir.
98

 Lefebvre’nin 

mekanın iktidar tarafından üretimine ilişkin bilgi (savoir),  ve üretim 

süreci/çalışma (oeuvre) kavramsallaştırması, Foucault’nun iktidar ile 

bilginin iç içeliği ve eş zamanlılığı yaklaşımı ve ile örtüşmekte ve birbirini 

tamamlamaktadır.  

İktidarın toplumu bir anlamda tasarlamak, özneleri kurgulamak için elinde 

bulunan malzeme mekanı olarak soyut mekan çelişkili bir mekandır; çünkü 

homojen değildir; fakat hedefi, oryantasyonu ve objektifi bağlamında 

basitçe homojenliğe sahiptir ve diğer yandan ancak farklılık üzerinde inşa 

edilebilir. Toplumsal ilişkilerin
99

 üretiminin yeniden üretimi için bir 

                                                           
97

 Lefebvre, The Production of Space,  s. 103-104. 

98
  Stuart Elden,  “Between Marx and Heidegger: Politics, Philosophy and Lefebvre’s The  

Production of Space”  Antipode, (USA: Blackwell Publishing, 2004), 86-105, s. 98. 

99
 Lefebvre, The Production of Space,   s. 287. 


54 

 

gereklilik olarak kentsellik özneleri mekanda bir araya getirir, fakat aynı 

zamanda soyut mekanın çatışmasını alevlendirir. Bu anlamda mekan “bir 

yanda oldukça formel mantık-matematiksel soyutlama ile diğer yanda 

pratik-duyuma dayalı toplumsal mekanın alanı”
100

 arasındaki ilişkiye 

dayanır. Kent planlamacısının kenti planlarken semboller ve topografyanın 

araçlarıyla ortaya koyduğu proje soyut mekan ile toplumsal mekanın yer 

değiştirmesi ile sonuçlanır. Mekanın planlanması sürecinde gerçekleştirilen 

şey bir tür indirgemeciliktir. Çünkü somut bir gerçeklik olarak toplumsal 

mekan teknik ve bilimin araçlarıyla soyut mekana dönüştürülmüştür. 

Değişim değerleri temelinde kurgulanan soyut mekan, mülkiyet esasında 

kentsel mekanı parçalarına ayırarak tecrübe ile örülen toplumsal mekanı 

ortadan kaldırmaya çalışır.  

“Temsil mekanları”, imajlar ve semboller ilişkisi üzerinden doğrudan 

yaşanan ve böylece “mukimlerin” ve “kullanıcıların” mekanı olup mekanın 

hayal gücüne ve zihinsel boyutuna gönderme yapmaktadır. Kontrol altında 

tutulan ve böylece pasif bir şekilde deneyimlenen mekandır. Baskın 

soyutlamalara direnen ve onların örtük eleştirisini de içeren mekanlardır. 

“[…] nesnelerin sembolik kullanımlarıyla, fiziksel mekanın üzerinde 

uzanır”.
101

 Kent mekanında tezahür eden gündelik pratiklerin çok katmanlı, 

karmaşık bir biçimde imgesel ifadelere karşılık gelmesi, mekansal 

pratiklerin olduğu kadar mekanın imgeleşmesini de gerçekleştirir.  Temsil 

mekanları, bir tür “imge repertuarı” özelliği ortaya koyarlar. Yalnızca kentin 

                                                           
100

 Lefebvre, The Production of Space,  s. 15. 

101
 Lefebvre, The Production of Space,  s. 39. 


55 

 

gündelik pratiklerinin aktörleri için değil, aynı zamanda sanatçıların, 

şairlerin, yazar ve kitle iletişim araçlarının anlatılarında da temsil edilen 

mekanlardır. “Kullanıcının mekanı yaşanan mekandır temsili mekan; 

(tasarlanan mekan değil). Uzmanların (mimarların, kent planlamacılarının) 

soyut mekanı ile karşılaştırıldığı zaman, gündelik yaşamın aktivitelerinin 

somut bir mekanıdır, yani demem o dur ki, özneldir.”
102

 

Temsil mekanları, mekansal pratikler için yeni anlam ve olanakları hayal 

etmeyi olanaklı kılan ‘mekansal söylemleri’, ütopyaları, hayali mekansal 

dokuları ve sembolik mekanları kapsar.
103

 Diğer yandan, mekan çevresinde 

simgesel farklılaşmaları ve kolektif fantezileri, hakim pratikler karşısında 

direnişleri ve ortaya çıkan bireysel ve kolektif ihlal biçimlerini 

kapsamaktadır.”
104

 Dışlanan farklılıkların mekanları, yeraltı ve gizli, 

“illegal” mekansal pratikler de temsil mekanlarıdır. Foucault’nun 

heterotopya kavramsallaştırması ile temsil mekanları aynı mekansallıklar 

olarak rahatlıkla görülebilir.  

Temsil mekanları gündelik hayatın içinde yer alır. “Temsil mekanları 

canlıdır. Konuşur. Dokunaklı bir çekirdek veya merkeze sahiptir. Eylem ve 

tutkunun, yaşanan durumların yuvasıdır ve bu nedenle de doğrudan zamanla 

ilişkilenir. Akışkan, niteliksel ve değişkendir. Çok farklı, yönelimsel, 

durumsal ve ilişkisel biçimlerde tanımlanabilirler ancak, herhangi bir 

                                                           
102

 Lefebvre, The Production of Space,  s. 362. 

103
 Harvey, Postmodernliğin Durumu, s. 246-47. 

104
  John Urry,  Mekanları Tüketmek, çev.Rahmi G.Öğdül (İstanbul: Ayrıntı Yayınları, 

1999),  s. 43. 


56 

 

tutarlılık ve süreklilik, dayanım kuralına uymaz.
105

  Temsil mekanları öznel 

yaratıcılığın pratik edildiği kişisel farklılaşmış mekan olarak görülebilir. Bu 

kişisel pratikler iktidar otoriteleri tarafından yönetilen kurumsal disipline 

edici mekan pratiklerine karşı geliştirilen bir tavırdır. 

Mekanın temsilleri (tasarlanan mekan), temsil mekanı (yaşanan mekan) ve 

mekansal pratikler (algılanan mekan) arasındaki üçlü diyalektik ilişki, 

mekanı hem ‘iktidar’ hem de ‘özneler’ tarafından üretilen bir 

“süreç/oluş/ürün”e dönüştürür. Üçlü şemanın ilişkileri tarihsel (zamansal) 

döneme bağlı bir şekilde farklı şekillerde tezahür eder.  Mekanın temsili ile 

temsilin mekanları arasındaki ilişki ile maddi mekansal pratiklerin tarihi 

oluşturulur. Temsil mekanları – sembolik mekanlar – mekanın temsillerini 

etkilemekle kalmaz aynı zamanda hayali alternatif mekan kurgularını da 

mümkün kılar. Mekanın temsili ile temsili mekanlar arasındaki ilişki 

semboller aracılığıyla kurulur ve yeniden üretilir. Mekanın sembolik anlamı 

mekanın üretim süreciyle birlikte üretilir. Mekanın üretimi bir anlamda 

sembolik anlamın üretimini de kapsar. Mekanın sembolik anlamının ve 

sembolik anlama eşlik eden tüm olanaklarının üretilebiliyor olması, 

değiştirilip dönüştürülebileceği anlamlarına gelir; bir yandan toplumsal 

gündelik hayatı denetleyip, yönlendirmeye olanak tanıdığı için diğer yandan 

da mekansal ve bu mekansallığın içinden geçen toplumsallığı yeniden 

tanımlamak için bir araç olarak kullanılabilme imkanı üzerinden mekan bir 

                                                           
105

 Lefebvre, The Production of Space,  s. 41-42. 


57 

 

tür karşılıklı kontrol ve iktidar alanı olarak sürekli gerilimin alanı olarak 

işler.
 106

 

Lefebvre’nin üçlü mekan yapısı birbirinden ayrıştırılamaz ve izole 

edilemezler; birbirleri ile çakışık ve eş zamanlı olarak var olurlar ve sürekli 

olarak birbirlerini etkilerler. Bu eşzamanlılığın artışı, onların 

konsantrasyonu ve birikimi, üst üste yığılışı mekanı kent mekanı olarak 

kristalleştirir.
107

  

Lefebvre’nin kent mekanını Marxist terminolojinin kavramları ile üretim 

olarak açıklama çabası mekansal pratiklerin ve bu mekansal pratikleri 

deneyimleyen toplumsal aktörleri ve mekanın kurucu özneleri arasındaki 

ilişkiyi ortaya çıkarır. Mekanda özne belirmiştir ya da mekanın öznel 

üretimine ilişkin yeni bir açılım getirilmektedir. Bu çerçevede mekanın 

kullanımı, deneyimlenmesi ve mekanın kullanıcılarının mekanla ilişkisi 

sorunsallaştırılmış olmaktadır. Fakat Ian Borden’un yorumuyla; Lefebvre 

mekanın “kullanıcıları”ve “mukimleri” terimlerini marjinallik ve 

imkansızlığa gönderme yapması nedeniyle reddeder; bu terimlerin yerine 

eyleyen ve toplumsal inşa sürecinde aktör varlıklar anlamında   “özneler” 

terimini kullanır; bu anlamda mekan entelektüel bir projeksiyondan bir tür 

pratiğe dönüştürülmüş olmaktadır.
108

  

                                                           
106

 Harvey, Postmodernliğin Durumu 

107
Lefebvre, The Production of Space,  s. 101. 

108
 Ian M. Borden,  “Beyond Space: the Ideas of Henri Lefebvre in Relation to Architecture 

and Cities” Journal of Chinese Urban Science 3:1 (2012), ss. 156-193. 


58 

 

Lefebvre’nin şeması kent mekanında ve kent mekanına ilişkin diyalojik 

ilişkiye dayalı bir ayrıma işaret eder; gündelik hayatın temellük edilmiş 

(appropriation) mekanı ve iktidar ve sermayenin kurumsal söylem, sembol 

ve pratiklerinin tahakküm (dominant) -bir stratejiler mekanı olarak 

tahakküm mekanı (dominant space) soyut mekanın master projesidir- 

mekanı: Kent mekanının fiziksel, söylemsel, sembolik özellikleri ile 

öznelerin mekansal deneyimi mekansal pratikler içinde yerleştirilmiştir. 

“Kent sadece bir dil değil fakat aynı zamanda bir pratiktir.”
109

 Kentin 

bizatihi kendisinin ve kentin mekansal ve toplumsal ilişkilerinin ve 

süreçlerinin bütünlüklü bir çerçevede anlamlandırılabilecek yeri öznenin 

mekansal pratik ve deneyimlerinin mekanı olarak tek yer gündelik 

yaşamdır.”
110

 Çünkü gündelik yaşam mekanın üretildiği ve deneyimlendiği 

bir yerdir. Gündelik yaşamın temel özelliği mekanın tekrar tekrar üretildiği 

bir alan olmasıdır. Mekanın gündelik yaşam içindeki üretim sürecinde 

kapitalist sermayenin/iktidarın/ egemen otoritenin ve öznenin mekan ile 

ilişkisi temel belirleyici olarak yerini alır. Mekan iktidar ilişkilerinin 

belirleyicisi ve kurucu olmakla birlikte başlı başına bir iktidarın alanı olarak 

gerçekleşir. Dolayısıyla iktidarın mekanı, mekan temsillerinin bilgisi 

[bilimi] ve teknolojisi ile üretirken aynı zamanda mekanı gündelik hayatın 

içerisinde deneyimleyen/yaşantılayan öznenin kurulumuna ilişkin bir 

stratejiyi de üretir.  Öznenin gündelik yaşam içerisinde mekanı kullanımı da 

bir üretime karşılık gelir, ya da mekanı gündelik hayatın içinde 

                                                           
109

 Lefebvre, The Production of Space,  s. 391. 

110
 Lefebvre, The Production of Space,  s. 16. 


59 

 

deneyimleyen özne aynı mekanı (kendince) yeniden üretir.   Soyut mekanın 

yapısında olan çelişkilerin ortaya çıkardığı fırsatı gündelik hayatın içinde 

kullanan özne sürekli olarak toplumsal mekanın üretiminde ve yeniden 

üretiminde rolünü alır. 

Temel güçler olarak sermayenin, paranın ve metaların içinde soyut, 

tasarlanan mekanın, gündeliğin içindeki öznel deneyimin toplumsal mekanı 

üzerindeki egemenliği duyusal deneyimleri iktidarı altına alır. Bu yüzden, 

Lefebvre sınıf ve toplumsal çatışmayı homojenleştirici soyut mekanın 

kontrolü için merkezi olarak görür. Lefebvre’nin politik analizi ve projesi 

toplumsal mücadelenin aracı ve zemini olarak mekana dayanmaktadır.  Bu 

mücadele zemininde beden de mekansal bir zemine dönüşür. Lefebvre için 

beden “[…] indirgenemez ve ortadan kaldırılamaz olarak iktidarın 

söyleminin ve mekanın tam da kalbinde yatar. Dönüşümün noktası 

bedendir.”
111

 Mekansal pratikler iktidar teknolojileri olarak fonksiyon 

gösterirler, yararlı ve uysal bedenler üretmek için disiplin teknolojileri 

olarak işlerler. Daha önceki bölümde de görüldüğü üzere Foucault’nun 

disipline edici mekanı ile toplumsal tarihsel süreçler ile iktidar rejimleri 

içinden mekanın üretim sürecine ilişkin Lefebvre’nin perspektifindeki 

benzerlik oldukça açıktır. Toplumsal mekandaki, gündelik yaşamdaki 

deneyimler iktidar teknolojilerinin operasyonları ve temsili ile dopdoludur 

ve mekanın içinde ve üzerinde uygulanırlar. Böylece yaşayan bedenler, 

kullanıcıların bedenleri parsellenmiş mekanın tuzağına sadece batmakla 

kalmazlar, aynı zamanda imajların, işaretlerin ve sembollerin tuzağına da 

                                                           
111

 Lefebvre, The Production of Space,  s. 89. 


60 

 

gömülürler. Bu bedenler gözler üzerinden kendilerinden dışarı taşınırlar, 

transfer edilirler ve boşaltılırlar”.
112

 Kent mekanı mekanın temsilleri 

üzerinden ve içinden oluşturulurken aynı zamanda kentin özneleri de 

üretilir; fakat tıpkı Foucault’nun mekan yorumunda olduğu gibi eşzamanlı 

bir biçimde mekanın bir başka ayağı olan temsilin mekanları üzerinden 

kentin özneleri mekanı tekrar üretirler; bu karşılıklılık içinde gerçekleşen 

süreç/oluş, birbirinden bağımsız düşünülemeyecek Lefebvre’nin üçlü mekan 

yapısının diyalojik düzlemdeki üretimidir. 

 

 

 

 

 

 

 

 

 

                                                           
112

 Lefebvre, The Production of Space,  s. 98. 


61 

 

BÖLÜM IV 

 

4. KAVRAM KENTİN STRATEJİSİNE KARŞI ÖZNENİN 

(ELEŞTİREL) MEKANI 

 

“Özneyi nasıl haritalanacağımıza odaklanmak yerine […] haritalamanın ve 

kategrafik bakışın özneleri kodlama ve öznelerin kimliğini üretme yollarına 

odaklanmalıyız”
 

John Pickles,   “A History of Spaces”  

 

“Mesele artık ne olduğumuzu tartışmak değil, olduğumuz şeyi 

reddetmektir.” 

Michel Foucault, “Of Other Spaces” 

 

Foucault’nun yirminci yüzyılı mekan dönemi olarak adlandırdığı metni 

“başka mekanlara dair” başlıklı dersi ve bu dersin metin olarak ilk baskısı 

arasında geçen sürede mekana ilişkin iki önemli başyapıt yayınlanmıştır. Bu 

yayınlar de Certeau ve Lefebvre tarafından kaleme alınmıştır. De Certeau 

tıpkı Lefebvre gibi mekanı iktidar, kontrol ve daha spesifik bir şekilde özne 

ve kent mekanı açısından dikkatle incelerler.  Foucault’nun heterotopyaları 

gerçek ve fiziksel mekanlar olarak sembolik ve toplumsal açıdan diğer 

mevkilerle sıkı bir ilişki içerisindedir. Bu çerçevede heterotopyalar kent 


62 

 

mekanı ve (toplumsal) kent öznesi arasındaki ilişkiden ortaya 

çıkmış/üretilmiş karma takımyıldızlarıdır. 

Bu tezin konusu kent mekanı ve kent öznesi arasındaki diyalojik ilişkidir. 

Bu çerçevede de Certeau, Lefebvre’nin yaptığına benzer şekilde, onun 

çalışmasını açıklığa kavuşturarak ve bir adım daha ileri taşıyarak, kent 

mekanı ve kent öznesi arasındaki ilişkiyi konvansiyonel anlamda öznenin 

kent mekanını kontrol etme arzusu olarak karakterize edilen iktidar 

açısından analiz etmemiz için kavramsal bir yapı sunar.  De Certeau’nun 

yapmaya çalıştığı şey bir anlamda, şu soruya cevap bulmaktır; mekana 

yerleşmiş/yerleştirilmiş mekansal pratiklerin öznel pratikler içinde nasıl 

deneyimlendiği, tüketildiği ve “değişikliğe uğradığı” sorununu düşünmek. 

Michel de Certeau’nun mekan analinizi gündelik hayat üzerinden 

gerçekleştirdiği yapıtı Gündelik Hayat Pratikleri (The Practice of Evereday 

Life) başlıklı çalışması açıkça Michel Foucault’nun tahakküm ve iktidarın 

yarattığı öznesine bir eleştiri olarak anlaşılmıştır. Onun mekan ve gündelik 

hayat çözümlemesi Foucault’nun panoptikonda bıraktığı özneyi dışarı 

çıkarma müdahalesi olarak yorumlanır.
113

 Fakat de Certeau mekana ilişkin 

araştırmasını Foucault’nun iktidar ve özne ilişkilerini belirlemeye çalışan 

incelemelerinin bir devamı hatta aynı zamanda simetrisi olarak 

düşünülebileceğini ifade eder.
114

 Diğer yandan da öznenin gündelik yaşam 

deneyimleri içerisinde mekanla ilişkisini “üretim” ya da “kullanım” 

                                                           
113

  Michael E. Gardiner, Critiques of Everyday Life: An Introduction (London: Routledge, 

2000), s. 174. 

114
 De Certeau, The Practice of Everyday Life, s. 96. 


63 

 

biçiminin niteliğini araştırmak gerektiği düşüncesi üzerinden, gündelik 

sıradan insanın kendisine dayatılan mekanın özneleştirme formasyonu ile 

nasıl bir iletişim geliştirdiğini araştırır. 

De Certeau,  tıpkı Foucault ve Lefebvre gibi özellikle “büyük anlatıların 

görkemli retoriğinden”
115

bilinçli bir şekilde kaçınarak bakışlarını mekanın 

üzerinden gündelik olma hali ve öznellik çerçevesinde belirlenim ilişkilerine 

çevirir. 

 

4.1. Kavram Kent/Kent Planlamacısı 

De Certeau, gündelik yaşamın alanını öncelikli olarak kentsel olarak 

yorumlar; çünkü İktidarın dili “kentselleşmektir”. Ancak kent, Foucault’nun 

tanımladığı panoptik erkin dışında gelişen ve birbirine eklemlenen, çelişen 

hareketlerle doludur.
116

 Özne ve kent arasındaki ilişkide özne kent mekanını 

çeşitli pratikler üzerinden kontrol etmeye çalışır. Bu çalışmada de 

Certeau’nun kent planlamacısı tamda bu açıdan önemli bir örnek olarak ele 

alınacaktır. 

Görmenin aldatıcı zevki “kavram kent”in ayırt edici özelliğidir. De Ceretau 

New York’ta Dünya ticaret Merkezinin 110. katındaki terasta yaşadığı kendi 

deneyimini üzerinden aslında kenti planlamanın bir bakış altında 

toplayabilme konseptini anlatır. De Ceretau kenti kuşbaşı “görme” 

                                                           
115

 Steven Connor, Postmodernist Culture  (Oxford: Blackwell, 1997), s. 28. 

116
 De Certeau, The Practice of Everyday Life, s. 95. 


64 

 

duygusunun bütünüyle zevkli bir iş olduğunu belirtir. Yukarı yükselmek 

[kuşbakışı pozisyonu elde etmek] kentin egemenliğine yükselmek demektir; 

kenti kontrol altına alan, tek bir bakışta toplayabilen bir yüksekliğe erişmek 

demektir, yukarı yükselmek bütün yazar ve izleyici kimliklerini kendinde 

toplayan demektir ve kenti deneyimleyen, kitlenin de dışına çıkmış 

olmaktadır. Artık kent (mekanı) bir metne dönüşür. Görülen, okunan ve 

yazılan bir metne dönüşür. Mekanı okuyan/yazan büyük bir göz olmanın 

diğer adıdır yukarının konumu. Kentin planlanması kesin bir biçimde 

yukarıdan görülen bu uzak (mesafelendirilmiş bir konumdan elde edilen) 

imajın ta kendisidir. Kent planlamacısın gündelik hayattaki kente bakışının 

bulunduğu konum bu mesafelendirilmiş konumdur. Kent planlamacıları 

kenti bilinebilen şeffaf bir metin olarak tahayyül ederler ve kreasyonlarının 

görsel, geometrik kentine yabancı olan herhangi bir pratiği göremez ya da 

görmek istemezler.
117

  

“Kenti planlamak (kenti yazmak) hem gerçeğin çoğul olduğunu düşünmek, 

hem de bu çoğulluk düşüncesine etkinlik kazandırmaktır; yani eklemlemeyi 

bilmek ve yapabilmektir.”
118

 Burada de Certeau’nun “eklemlemeyi bilmek” 

dediği şey Lefebvre’nin soyut mekanın rasyonel, matematiksel, geometrik 

bilgisi diyeceği mekanın temsilleri dediği şeyle aynı bağlama işaret eder.  

Kent bu eklemleme bilgisinin bir ürünü olarak üç operasyonla kurgulanır; 

                                                           
117

De Certeau, The Practice of Everyday Life, s. 151-153. 

118
 De Certeau, The Practice of Everyday Life, s. 94. 


65 

 

“Aklın düzenlemesine dayanan mekanın üretimini tehlikeye sokabilecek her 

türlü mantıksal, fiziksel veya politik kirliliği geri püskürtmeyi bünyesinde 

barındırabilen temiz bir mekanın üretimi, geleneklerin ele avuca sığmaz ve 

inatçı direnişlerine karşı zamansızlığın ya da eşzamanlı bir sistemin 

idamesini sağlamak […] ve son olarak kenti oluşturan evrensel ve anonim 

bir öznenin oluşumu[…]”
119

 

De Certeau’nun yer ve geometrik, matematiksel bilgininin ürünü tanımı, 

Lefebvre’de soyut mekana (algılanan mekana) tekabül eder ve planlama ve 

mimari düzenlemenin gerçekliği olarak ortaya çıkar. Planlamanın veya 

mimari düzenlemenin birbiriyle etkileşimde ve bağlaşık üç bileşiği vardır; 

en basit terminolojiyle ifade edilecek olursa üç varsayıma dayanır; mekanın 

temsil edilebilir olduğu, mekanın görülebilir olduğu ve bu iki varsayımın bir 

çıkarım varsayımı olarak mekanın dizayn edilebilir olduğudur. 

İlkin, bir mekan, ya da kent mekanı, mekansal bir alan veya bölge olarak 

“yukarıdan” görülebilirdir. Mimar/kent planlamacısı ondan uzaklaşır ve 

kent (mekan) bütünsel olarak düşünülür. Aynı biçimde tek bir kent planı 

projesi çoğunlukla kendi içinde bir “dünya” olur. Bir projenin keyfi,  

tesadüfi sınırları,  hem bilgi toplamanın hem de biçim vermenin sınırını 

oluşturur. Bu durum; yani bilinebilirlik varsayımı ve bilginin nesnesinden 

bağımsız planlamacı (bilen) varsayımı epistemolojik bir sorun olarak ortaya 

çıkar.
120

 Kent planlamacısı kent mekanını tasarladığı zaman, kent mekanı 

                                                           
119

 De Certeau, The Practice of Everyday Life, s. 94. 

120
 Leonie Sandercock,  Towards Cosmopolis: Planning for Multicultural 

Cities(Chichester: John Wiley, 1998), ss. 61-62. 


66 

 

tipik olarak homojen bölünebilir sonsuz konfigürasyonlara ayrıştırılabilir bir 

varlık olarak tahayyül edilir.
121

 Kent mekanının üretimine birbirine içkin 

olan iki eş zamanlı tahayyül eşlik eder; birincisi, özne olarak kent 

planlamacısı/mimar, tasarladığı mekandan kendini soyutlayarak kendisini 

ayrıcalıklı, bütünsel ve istikrarlı bir konumda görür ve bu konumun 

kaçınılmaz sonucu olarak mekana ilişkin tüm bilgi, sembol ve de temsil 

mekanizmasına sahip olduğu düşüncesi ile kent öznesinin deneyimleyeceği 

mekanın aşkın hakimi olduğu tahayyülü ile kent mekanını tasarlar. Bu 

tasarım sürecine eşlik eden ikinci tahayyül mekanın üretiminin kenti 

deneyimleyen öznelerin gündelik pratikleri için değil, daha çok 

dondurulmuş, sabitlenmiş temsiller için üretildiğidir. Kenti deneyimleyen 

aktörler olarak ele alınmaktan ziyade tasarımda dondurulmuş insan 

temsilleri iktidarın özneleştirme aracı olarak kullandığı geometrik bilgisi 

içine hapsedilir. 

İkinci olarak, kentsel mekan temelde harita, kroki, mimari çizim gibi 

alanlarda perspektif ve projeksiyonun yardımıyla temsil edilebilen görsel bir 

şey olarak yorumlanır. Görselleştirme bir metot veya “bilgi teknolojisi” 

[eklemlemenin bilgisi] olarak mekanın temsiliyetine veya inşasına ilişkin bir 

durumdur. Temsiliyet asla doğal değildir, fakat bir mekan fikrini taşır.
122

 

Birbirini destekleyen bu ikili planlama yapısını içinde barındıran durumun 

adı de Certeau’nun tanımıyla “kavram kent”tir.”  

                                                           
121 

Lefebvre, The Production of Space, s. 98. 

122
 Alberto Pérez-Gómez ve Louise Pelletier,  Architectural Representation and the 

Perspective Hinge (Cambridge (MA): The MIT Press, 1997) 


67 

 

“Kavram kent” aslında planlamanın/düzenlemenin/inşa etmenin söylemini 

içinde barındıran geniş bir kavramsallaştırma modelidir. Mimarlık, coğrafya 

ve kent planlanmasına ilişkin tüm disiplinleri kapsayacak şekilde geliştirilen 

bu söylem,  bireyselliği ve öznelliği oldukça gelişkin bir söylem olarak 

karşımızda durmaktadır.  Mimarlığın değişen ve farklı tarihsel, toplumsal ve 

kültürel süreçler ne olursa olsun normatif olduğu görülür. Normatiftir çünkü 

mimarlığın/coğrafyanın/kentbilimin pratiğinde işleyen terminoloji kendisini 

var eden koşulları bünyesinde taşımakla birlikte kendi üstüne kapanan bir 

terminolojidir. Ürettiği bilgi Foucault’nun “uzmanlaşma” olarak 

adlandırdığı bir bilgi sürecinin sonucunda elde edilmiş bir bilgidir. Görsel 

yorumların formları olarak- haritalar, sınırlar, sınıflandırmalar, zemin şekli 

çizimleri, düğüm ve merkezler kentsel tasarımın belkemiğini 

oluşturmaktadır. Genellikle yüzeysellik ile üretilmiş olmasının önemine 

bakılmaksızın gerçeklik tam da kendisi gibi kabul edilir. Şehir 

planlamacıları, mühendis ve mimarlar kent kavramını  “yukarı-aşağı” 

perspektifi zemininde tümüyle bilinebilir ve anlaşılabilir bir bütünsel varlık 

olarak kullanarak kent mekanını tasarlar, üretir ve öneriler, değişikler 

yaparlar.  Tam da bu şekilde işleyen bir mekan kurgusunda kent, kentin 

öznelerinden soyutlanmış ve gündelik hayatın üzerinde ve dışında algılanan 

bir biçimde  “kavram kent”’e dönüşür.  Kavram kent bir tür haritalama 

metodudur. Haritalama mekanı, coğrafyayı, yeri ve bölgeleri, alanları 

ürettiği kadar bu mekanları deneyimleyen öznelerin politik kimlikleri 


68 

 

üretmektedir. Haritalar aktiftir; bilgiyi inşa ederler, iktidarı pratik ederler ve 

dahası toplumsal değişimlerin güçlü bir aracı olabilirler.
123

   

           Kartograf [haritacılar/kent planlamacıları/mimarlar] iktidarı üretir. 

Onlar mekansal bir panoptikon yaratırlar. Harita metninin içine 

yerleştirilmiş bir iktidardır. Biz haritanın iktidarı hakkında 

konuşabiliriz tıpkı şimdi sözcüğün gücü hakkında konuştuğumuz 

gibi veya değişim gücü olarak bir kitap hakkında konuştuğumuz 

gibi. Bu anlamda harita iktidara sahiptir.[…] Bilgiyle kesişir ve 

bilginin içine yerleşmiştir, evrenseldir.
124

  

Harita,  coğrafyanın merkezi imlemi olarak kökten bir biçimde aynı şekilde 

iktidarın aracı olmuştur. Bir harita somut gerçekliğin soyutlanması olarak 

politik amaca matuf pratik kaygılarla dizayn edilir ve harekete geçirilir. 

Yani mekanın tahakküm ve kontrolünü kolaylaştıran bir temsil biçimdir.
125

    

 

4.2. Mekanın Öznel Yorumu: “Yer”in “Mekan”laştırılması 

De Certeau’nun kavram kent’i ile gündelik mekansal pratikler arasındaki 

bağlantıyı anlamlandırmamız açısından yer ve mekan kavramsallaştırmasına 

başvurmak yararlı olacaktır.  De Certeau,  mekan analizinde ikili bir yapı 

kurar; space/mekan[escape] ve place/yer[lieu]. Fakat burada dikkat edilmesi 

                                                           
123

John Pickles,  Geography, GIS, and The Surveillant Society,  Papers  and  Proceedings of 

Applied Geography Conferences 14,  1991), s. 80. 

124
 John B. Harley,  “Deconstructing the Map,” Cartographica, Volume 26/Number 2/ 

Summer 1989, 1-20, s. 13. 

125
 Yves Lacoste, “An Illustration Of Geographical Warfare,”  Antipode 5, 1973, 1-13, s. 1. 


69 

 

gereken nokta de Certeau’nun mekan ve yer ayrımının Foucault ve 

Lefebvre’nin mekan ve yer ayrımıyla karıştırılmaması gerekliliğidir. 

Yer, de Certeau için spesifik, tanımlı bir lokasyon olarak uygun ve 

stabilliğin kanunu ile ilişkilendirilir.  Bir şehirde fiziksel düzenleme kent 

planlamacısı, mimar ve kent belediyesi tarafından oluşturulur. Bu inşa ve 

kurgu özel bir biçimde yapılandırılarak kent öznelerinin kontrol edilmesi 

amacına matuf bir niyeti barındırır. Sokak lambalarının spesifik işlevi 

bireyleri kontrol eden bir mekanizmayı inşa etmesi (onlara ne yapacağını 

söyler), veya daha makro bir düzeyde kalabalığın ve kent nüfusunun 

parklar, alışveriş merkezleri veya diğer eğlence mekanları aracılığıyla 

yönetilmesi bu niyetin somutlaştığı mekanlardır. 

Mekan, de Certeau için tıpkı Foucault ve Lefebvre’de olduğu gibi soyut bir 

kap değildir. Mekan bu çerçevede mekansal pratikler arcılığıyla gerçekleşen 

burada ve şimdinin mekanı olarak anlaşılmalıdır. Tam da bu noktada de 

Certeau, mekan ile yer arasında özne pratiği üzerinden bir ilişkisellik kurar;  

“Yön vektörleri, hız miktarları ve zaman değişkenleri dikkate alındığında 

söz konusu olan mekandır. Mekan hareketliliğin kesişim noktasıdır. Bir 

anlamda burada açılan, yayılan hareketler tarafından canlandırılır. Kendisini 

yönlendiren, koşullandıran, zamansallaştıran ve birbiriyle çalışan 

programların ya da çelişen yakınlıkların çok yüzlü bir birimi olarak işlev 

görmesini sağlayan operasyonlarca üretilen her şey mekandır […]. Mekan 

bir sözcük dile geldiğinde neyse odur; yani bir şeyin gerçekleştirilmesi 

sırasında oluşan, belirsizlikte kavranan, pek çok sözleşmeyi ortaya koyan bir 


70 

 

terime dönüşen, bir mevcudiyetin (veya bir zamanın) eylemi olarak ortaya 

konulan ve birbiri ardına gelişen komşulukların neden olduğu dönüşümlerle 

değişen sözcük neyse odur. Yerden farklı olarak mekan belli bir “özün” ne 

tek yönlülüğünü ne de durağan olma halini taşır. Kısaca mekan pratik edilen 

yerdir. Örneğin kent planlamacılığının geometrik olarak belirlediği cadde, 

üstünde yürüyenler tarafından bir mekana dönüştürülür. Aynı şekilde okuma 

eylemi bir gösterge sisteminin -yazının-  oluşturduğu bir yer deneyimleyicisi 

tarafından üretilen bir mekandır.”
126

 

Kent planlamacısının özel bir yaratım sürecine tabi kıldığı kent mekanının 

oluşturulmasında özneleri kontrol etme çabasına ilişkin iktidar ilişkisi ve 

öznenin bu ilişki içerisinde kent mekanı ve kent planlamacısının yeri ile 

ilişkiselliğine değinilmektedir. Öznenin mekan ile ilişkisinde kent 

planlamacısının mekanı ve bu mekandaki özneyi kuran “yerini” nasıl 

yerinden ederek, başka bir öznellik mekanına dönüştürdüğüne ilişkin bir 

giriş faslıdır aslında mekan ile yer ayrımına ilişkin bu pasaj.     

Bu kontrol mekanizması hiçbir zaman tamamlanmış olma durumuna 

karşılık gelmez. Çünkü kent mekanındaki öznenin pratikleri ve mekanın 

kullanımı kent planlayıcısı tarafından tümüyle kontrol edilemez. Kent 

planlamacısının kontrol arzusuyla şekillenen tasarımı ile kontrole tabi 

kılınan öznenin mekan pratiği arasındaki kapatılamaz olan fark/uçurum 

kontrolün rejimini tehdit eder.  Öte yandan, de Certeau’nun izinden gidip 

                                                           
126

 De Certeau, The Practice of Everyday Life, s. 117. 

 


71 

 

kenti bir metin olarak düşünecek olursak, kentin dikine yükselen 

gökdelenlerinde yaşayan, okur yazar olduklarını iddia eden ama metnin satır 

aralarından çok sayfanın mizanpajına bakan muktedirler de metnin/kentin 

satır aralarında/sokaklarında yaşayan ve yatay, tekrarlanan ve öngörülemez 

öznel hareketlerle mekanları anlamlandıran özneler için çoğu zaman bir 

tehdit olarak algılanmaktadır. Kentin master planları bazı özneler için yeni 

fırsatlar doğursa da, pek çok özne için yerinden edilme, yaşam pratiğinin 

değişime zorlanması anlamına gelebilmektedir. Mekanın gerçekleşmesi 

yorumlama ve bu yoruma dayalı bir temellük etme durumunu gerekli kılar.  

Kent planlayıcısının niyeti mekanı deneyimleyen öznenin pratiği ile ters yüz 

edilir. Öyle ki mekanı oluşturulma niyetine “uygun olmayan” pratiklerle 

dolduran/anlamlandıran özne yazarına direnen roman kahramanına dönüşür. 

 

4.3. Mekanın Kavram Kent Metnini Yeniden Okumak/Yazmak 

Kent mekanını sabit homojen ve statik bir boş kap olarak tanımlayan 

“kavram kent’in yeri”nin mekansallaştırılması sürecini incelemek için de 

Certeau kent mekanının kullanım alanı gündelik hayata başvurur. Gündelik 

hayat pratikleri ile yerin mekansallaştırılması sürecini metinsellik 

metaforunu ile açımlamaya çalışır. De Certeau’nun mekan ve gündelik 

hayat araştırmaları ile yazı pratiği arasında sıkı bir ilişki vardır.  Heterolojik 

kaynaklardan devşirdiği arşivsel materyaller ile çok sesli  (polifonic) 

metinler üretme çabası ve gündelik hayat pratiklerine teorik yaklaşımı bunu 


72 

 

somutlaştırır.
127

 “De Certeau mekanı işaretleri ve izleri olan semiyotik, 

gramatik veya arkeolojik çözümlemeye ihtiyaç duyan bir bir çeşit metin 

olarak kabul eder.”
128

 Özellikle kent mekanına ilişkin tartışmasını anlatıların 

temsili veya anlatıların performansı olarak teorileştirerek ortaya koyar: 

            Anlatılar […] her gün çeşitli yerlerden geçmekte, bu yerleri 

düzenlemektedirler; bu yerler arasında seçim yapmakta ve bunları 

birbirine bağlamaktadırlar; bunlardan tümceler ve güzergahlar 

oluşturmaktadırlar. Bunlar mekan parkurlarıdır […] Her anlatı bir 

yolculuk/seyahat anlatısıdır-mekansal bir pratiktir. Bu anlamda her 

anlatı, gündelik taktiklerle ilişkilidir, bu taktiklerin bir parçasıdır 

[…]
129

 

Kent mekanı, nerdeyse tüm zamanlarda ve durumda zaman döngüsü içinde 

sürekli gelişen ve dönüşen ortamlara sahip olmaları ve bu ortamın bizzat 

deneyimlendiği alanlar olmaları ve birbirinden farklı yaşantıları 

barındırmaları, çok katmanlı kültürel ve toplumsal yapılara sahiplik 

etmeleri
130

 sebebiyle anlatı olma potansiyeline sahiptir. Yaşantı, zaman ve 

mekan ilişkisini kuvvetlendirir ve dinamik bir yapı ortaya koyar. Çünkü 

anlatıya dayalı temsiller, karakterlerin içinde oynadığı olayların ve 

mekanların aktif bir biçimde katıldığı, değişime açık ve zaman içinde 

                                                           
127

 Ben Highmore, Everyday Life and Cultural Theory: an Introduction (London: 

Routledge, 1998), s. 169.  

128
 Sigrid Weigel, “On the topographical Turn: Concepts of Space in Cultural Studies and 

kulturwissenschaften. A Cartographic Feud” European Review, Academia Europia, 17:1 

(2009), s. 194. 

129
 De Certeau, The Practice of Everyday Life, s. 115. 

130
 De Certeau, The Practice of Everyday Life, s. 99-101. 


73 

 

konumlandırılmış bir dünyadan/yerden oluşur. De Certeau’nun kent 

mekanını bu şekilde kavramsallaştırması ile Ronald Barthes’ın; “[…]  şehir 

bir söylemdir ve bu söylem gerçek bir dildir; şehir içinde yaşayanlarla 

konuşur, biz şehirle konuşuruz; bulunduğumuz şehirde yalnızca yaşayarak, 

dolaşarak, bakarak. Ancak sorun “şehrin dili” gibi tümüyle metaforik 

(mecazi) aşamadaki kavramı aşmaktır.”
131

 cümlesiyle aynı çizgide buluşur. 

De Certeau için, Lefebvre ve Foucault’da olduğu gibi, mekanda “beden”  

üzerinden kent öznesi kurgulanır ve yine “gözün ürettiği totalize edici 

tahayyül”den kaçış “beden”in pratiği üzerinden gerçekleşir. Gündelik 

hayatın içinde bedensel pratiğin: 

           İlk ve en önemli olanı içlerinde yürümek eylemidir […] yürüme 

eylemi kentsel bir durumdur ve kentlerde yayaya ilişkin her şeye 

ilişkin yükselen düşmanca tavır gözlemlenmektedir, bu tavrında bir 

neden ve sonucu olarak yürüyüş bir tür direniş hareketine 

dönüşmektedir. Yürüyüş cadde-düzeyindeki yatay bakış ve hızlı 

hareket etme özelliği ile modern kente karşı bir eylem olarak 

görülmektedir.   Kurulmuş olan rotaları çaprazlama keserek ve 

kentin kullanıcıları tarafından unutulmuş marjinal ve unutulmuş 

bölgeleri keşfederek yürüyüş kentin kurumsal temsiliyetine bir tür 

meydan okumaya izin verir.
132

  

                                                           
131

 Ronald Barthes, “Göstergebilim ve Şehircilik” Mimarlık, çev. Korhan Gümüş ve İhsan 

Bilgin. 185:186 (1982), s. 17. 

132
 Merlin Coverley,  Psychogeography (Harpenden, Herts: Pocket Essentials, 2006), s. 12. 


74 

 

Günlük yaşamdaki yürüme eylemini “yürümenin retoriği” metaforu 

şeklinde kavramsallaştırarak “yürüyüşün uzun şiirselliğinin ne kadar 

panoptik olsa da mekansal organizasyonları manipüle edeceği”ni ifade eder. 

Öznelerin mekansal pratikleri (Lefebvre) Cassey ve Bourdieu’nunda işaret 

ettiği gibi mekanı dönüştürür.  

De Certeau bireysel aktiviteleri, öznenin tüm eylemlerinin arka planındaki 

tuzaklar, fakat aynı zamanda da bir birlikte hareket etme aracı olarak 

“kavram kent”  tanımında çerçeveler. “Sosyoekonomik ve politik 

stratejilere” göre içinde mekan ve zamanın ve öznelerin tekrar üretildiği de 

Certeau’nun  “kavram kent”i Foucault’da teknolojik/stratejik ve bilgi ve 

iktidarın ürettiği organize Panoptik mekan,  Lefebvre’de ise mekanın 

temsili’dir. Kent, Bakhtin’in diyalojik tahayyülündeki anlamıyla “çok sesli” 

ve “birleştirici”dir, spekülatif ve sınıflandırma kullanılarak organize 

edilmiştir ve bu yapıya uygun şekilde özneler kentte konumlanırlar.
133

 

Bununla beraber mekansal pratikler soyut mekanın operasyonel şeffaflığını 

istikrarsızlaştırdığı gerekçesiyle de de Certeau, “kavram kent”in saydam 

olmadığını ekleyerek bu şemayı tersine çevirir. Çünkü  “planlamacılar ne 

kadar çaba gösterirlerse göstersinler pratiğin mimari biçim tarafından 

belirlendiği anlamına gelmez, çünkü pratiğin, ne tür sabit temsil şeması 

karşısında olursa olsun, bağlandığı şamandıradan kaçma gibi münasebetsiz 

bir adeti vardır”
134

 

                                                           
133

 De Certeau, The Practice of Everyday Life, s. 94-95. 

134
 Harvey, Postmodernliğin Durumu, s. 231. 


75 

 

Mekansal pratikler aslında mekanı yeniden yazarlar. De Certeau 

Lefebvre’nin soyut mekan olarak kavramsallaştırdığı mekanı, mekansal 

pratiklerin bağlamı olarak kabul eder,  fakat öznelerin gündelik yaşamda 

mekansal pratiklerinin mekanın inşasında üstünlük sağlayacağı varsayımıyla 

soyut mekanın totalize edici ve panoptik özelliğinin tersine çevrileceğini 

düşünür. Bu mekan kavramsallaştırması Foucault’nun heterotopya 

kavramlaştırmasıyla aynı çizgiyi yakalar. Heterotopyada mekansal pratikler 

diğer öznelerin pratikleri ile yan yana gelir-bu özel dinamikler soyut 

mekanla üst üste çakışarak bir mekansallık ağını kurar. 

Kentte yürüyüş pratiği de Certeau’nun kent öznesini ve mekan ile ilişkisini 

açıklamak için oldukça kullanışlı olarak gördüğü ve bu açıklama boyunca 

da merkezi bir rol biçtiği örnektir. Yürüyüş öznelerin kent mekanında 

kendilerine odacıklar şeklinde alanlar açtıkları/mekansallaştırmalar 

ürettikleri gündelik hayatın küçük ama bir o kadar da önemli bir pratiğidir.  

Çünkü yürüyüş kent mekanını deneyim biçimleri içinde duyuların pek 

çoğunu da içeren en somut ve indirgenemez bir pratik olması nedeniyle 

duyuların tetiklemesiyle mekana dahil olma haine karşılık gelir ve öznenin 

dünya ile olan bütünlüğünü bir tür hatırlatma pratiğine çevrilir.  Bu katılım 

ve müdahil olma durumuna karşılık gelen süreç, öznenin etken bir konuma 

sıçrayarak mekana ait bir kavrayışı yakalamasına karşılık gelir. Buradaki 

yaşam gündelik yaşamın içinden gelmiştir.  

Yürümek, söz eylemine benzer bir durumdur yaratıcı bir şekilde öznenin 

niyetini coğrafi bağlama taşır. Adımların oyunları mekanı biçimlendirir. 


76 

 

Adımlar mekanlar arasında mekik dokur, dokular oluşturur. Mekanı 

oluşturan meskansallaşan onlardır. Yürüme pratiği üzerinden özne yerler 

arasında ilişkiler kurarak topografyayı temellük eder. Yürümek kent 

planlamacısının elinden çıkan mekansal düzeni hayata geçirir Kent 

planlamacısının kent metninin tasarlama sürecindeki niyetinden bağını 

koparır. Gündelik hayatın içinde gerçekleşen mekansal pratikler biri 

kurumsal (iktidar) diğeri kurumsal olmayan (gündelik) iki farklı pratik 

formunda “tek içkinliğin düzlemi” olarak yer alır ve birbirine eklemlenerek 

birbirini etkiler.
135

  Mekansal pratikler mekanın temsili ile temsilin mekanı 

arasında mekansal bir dolayımdır. Daha kesin bir ifade ile mekansal 

pratikler mekanın temsili ile temsilin mekanları arasında salınır. Mekansal 

düzenin içinde tortulaşmış olan zamanı değiştirir ve seçme yoluyla 

bireyselleştirir. Kent mekanı burada fiziksel bir yapıdan, mekansal bir 

kaptan daha çok bir pratik sitesi olarak ele alınmıştır. Çünkü ünlü mimar 

Tschumi’nin de ifade ettiği gibi, mekanın var olması bir pratiğin olmasına 

bağlıdır. “Eylem yoksa mekan da yoktur.”
136

 Bu anlamda modern bir  eylem 

biçimi olarak “izinsiz gösteri ve yürüyüşler” kısa süreliğine de olsa mekanın 

ya da kısmen de olsa kentin bir bölgesinin iktidarın gözleri önünde alenen el 

değiştirmesi olarak okunabilir. Erkin “kalabalıklar” olarak gördüğü 

“yürüyen” özneler, kısa süreliğine zapt ettikleri mekanları erkin niyetinden 

bağımsız olarak kullanırlar, farklı işlevler yüklerler. İktidarın buna göz 

                                                           
135

 Ian Burkitt, “The Time and Space of Everyday Life” Cultural Studies 18. 2:3 (2004), ss. 

211-227, s. 211. 

136
 Bernard Tschumi, Questions of Space (Londra: Architectural Association, 1990), ss. 87-

95. 


77 

 

yummadığı durumlarda toparlanmak ve mekanı tekrar ele geçirmek üzere 

ara sokaklara, başka bir ifadeyle paragraf aralarındaki boşluklara dağılmak 

ise taktiksel bir geri çekilmedir:        

           […] Yürüme edimi dilde ya da dile getirilen sözcüklerde, sözceleme 

(speech act) neyi ifade ediyorsa odur.  En temel anlamda bu edimin 

aslında “sözcelemeye ilişkin” üç işlevi vardır: Yaya tarafından 

topografik sistemin benimsenmesi işlemi (bir konuşmacı dili nasıl 

özümsüyor ve benimsiyorsa), yerin mekansal olarak 

gerçekleştirilmesi (nasıl söz edimi dilin ses anlamında 

gerçekleştirilmesiyse) ve son olarak da farklı konumlar arasında 

ilişki kurulmasını gerektirmesidir; yani hareketler biçimindeki 

pragmatik sözleşmeler” arasında ilişki kurmayı gerektirir […]. 

Dolayısıyla yürüme bir sözceleme mekanı olarak ilk kez bir tanıma 

kavuşturulmuş olur
137

  

Çünkü yürüyüşün modalitesi dilin modalitesi kadar zengindir ve yürümek, 

onaylar, kuşkulanır, düzeltir, ihlal eder, uyum sağlar ve en nihayetinde,  

“konuşur”.   

De Certeau öznenin mekanla ilişkisini yürüme gibi süreklilik ve hareket 

yoğunluğu içeren bir eylemle somutlaştırarak aslında öznenin mekan ile 

ilişkisini sıradan bir birey, salt bir tüketici olarak konumlandırmaktan ve 

“uysal” bir kent öznesine “tahakküm eden” bir kent mekanı kurgusunun 

                                                           
137

 De Certeau, The Practice of Everyday Life, s. 97-98. 


78 

 

dışına taşımaya çalışır.
138

 Kent planlamacısının (iktidarın) üretmeye çalıştığı 

kent öznesine karşı mekanı deneyimleyen bireylerin kendi öznelliğini ortaya 

koymaya çalıştığını ima eder. Bu şekilde mekanın özne ile ilişkisi mekansal 

iktidar zemininde bir tür iki farklı öznellik gerilimini imler. 

Dolayısıyla kent mekanının en belirgin ve karakteristik pratiği olarak 

yürüme, böylece içinde hareket ettiği kavram kentin mekanına, öznelliğine 

itiraz etme ve bu mekanı iptal etme potansiyeline sahiptir.  Kent 

planlamacısının mekanı yürüyüş sürecinde “sürekliliği bozulan”, “kesilen”,  

“yoğunlaştıran” uygulamalarla işlenir ve çevrimlenir. Bu süreç mekansal bir 

tümce oluşumunu meydana getirir.  Yürüme soyut mekanın zemininde 

gerçekleşir. Soyut mekanın özelliklerini kullanır ve değiştirir. De Certeau 

burada konuşma figürlerini kullanır, özellikle de kapsamlama (dar anlamlı 

bir sözcüğü geniş anlamda kullanma) ve bağlaç dışılık figürlerini kullanır. 

Yürüyüş bir mesajın iletişimini kuran ve bu mesajın öznenin bütünlüğü 

olarak dikkate alınabilmesini sağlayan bireysel dil ile paralellik arz eder. 

Buna ek olarak, hikaye; öznenin pratiği, hem soyut mekanın hem de diğer 

öznelerin benzer pratikleri tarafından kurulan mekanın birlikte var olduğu 

soyut mekanın değiştirilmesi ile yaratılmış olan bir mekan kurar.  

Tam da bu noktada hem eylemi (yürüyüş) gerçekleştirmeyi hem de 

gerçekleştirilen bir eylem olarak “anlatı” olgusunun devreye girdiği 

görülmektedir. Gerçekleştirilen pratik  (yürüyüş) söylem alanın tam da 

göbeğinde durmaktadır. Fakat salt bir söylem olmaktan daha fazlasını ifade 

                                                           
138

  Fran Tonkiss,  Space, the City and Social Theory: Social Relations and Urban Forms   

(Polity Prres, 2005),  s. 127. 


79 

 

eder. Söylemin eyleyen hali ya da eyleyen söylemdir. Çünkü yürüyüş bir 

pratik olarak, kent planlamacısının bilgisi ve Foucault’da olduğu gibi bu 

bilgiye içkin ve bu bilgiyle birlikte tezahür eden iktidar ilişkisini mekanda 

performans olgusunun içerisine taşımakta ve bu taşıma sürecinin son 

aşamasında da kendi ifade düzlemiyle (yürüyüşün retoriği) 

dönüştürmektedir.   

 

4.4. Mekanın Strateji Kurgusunda Öznenin Taktik Oyunu 

De Certeau, mekanın öznelerle ilişkisini mekan ve yer ayrımına benzer bir 

ayrım şeması sunarak ve kent planlamacısının “yer”i (kavram kent’i) ile 

gündelik mekansal pratikler (en belirgini olarak yürüme eylemi) arasındaki 

farkı ve karşılıklığı strateji ve taktik kavramsallaştırması ile açıklamaya 

çalışır. Strateji ve taktik olarak mekanın yaratım ve kullanım süreçlerini 

analiz eden de Certeau niyetinin “öznelerin gündelik yaşamda “strateji”ye 

karşı (mekansal iktidar yapılarına) cevap vermek için geliştirdikleri 

“taktikleri”  araştırmak olduğunu ifade eder.
139

  Strateji;  “[…] güçler 

arasındaki ilişkilerin ancak bir istek ya da erk öznesinin (işletme, ordu, kent, 

bilimsel kurum) yalıtılabilir olduğu anda gerçekleştirebileceği oyun ya da 

hesaplaşmadır (veya manipülasyondur).
140

 Dolayısıyla strateji bir tür erk 

öznesinin mekansal pratiği olarak okunabilir. “[…] bir mülkiyet olarak 

çerçevesi çizilebilecek bir mekanın varlığını ön kabul olarak benimser.” 

                                                           
139

 De Certeau, The Practice of Everyday Life, s. xix. 

140
 De Certeau, The Practice of Everyday Life,  s. 35-36. 


80 

 

Stratejinin mekanı kendi erkinin uygulanacağı bir tür (boş) alan olarak 

görmesi onun halen Kartezyen felsefenin etkisiyle Foucault’cu anlamda bir 

tür iktidarın aracı (milleu) olarak görmesinin sonucudur.  “Bu mekan 

hedeflerden ya da tehditlerden (müşteriler ya da rakipler, düşmanlar, kentin 

etrafında bulunan taşra bölgesi, araştırmanın amaçları ve konuları vb.) 

oluşan dışardakiler kümesiyle kurmuş olduğu ilişkileri yönlendirebileceği 

bir üstür” 
141

 

Stratejiler planlamacının sözlüğünün parçasıdır. Stratejik plan mekanları 

betimler/çizer,  işleme tabi kılar ve yerin kimliğini tanımlar ve böylece onu 

her anlamda “özneleştirir”. Stratejilere karşı taktik ise; ne bir aidiyet 

üzerinden ne de ötekinin görünür bir bütünlük olarak ayırt edilmesini 

sağlayan bir sınır üzerinden yapılan bir hesaplamadır. Taktik uygulama 

alanı olarak sadece ötekinin alanına sahiptir. Taktikler ötekinin alanına bu 

alanı bütünüyle kapsamadan, bu alana belirli bir mesafede kalmayı 

başaramadan yavaş yavaş, parça paraç sızar. Hiç şüphe götürmez şekilde 

mekansal donanım ve içermelere sahip olsalar da zamansaldırlar. Taktikler 

gündelik yaşamın mekanlarını yaratır ve kurarlar.
142

   

Michel de Certeau strateji kavramının karşıtı olarak “taktik” kavramını şu 

şekilde ifade etmektedir:  

            Stratejilere kıyasla […] bir mülkiyetin var olmamasıyla nitelenen 

hesaplı eyleme taktik adını veriyorum […] Taktik mekan olarak 

                                                           
141

 De Certeau, The Practice of Everyday Life,  s. 35-36. 

142
 De Certeau, The Practice of Everyday Life, s. 29. 


81 

 

sadece ötekinin mekanını kullanır. Bu nedenle yabancı bir gücün 

yasalarıyla düzenlenmiş haliyle kendisine dayatılan alanda 

oyununu kurmak zorundadır. Geri çekilme, öngörme ve kendini 

toparlama konumunda, kendisine mesafeli durmak için 

kullanabileceği bir yöntem yoktur […] Düşmanın görüş açısı içinde 

ve düşman tarafından denetlenen mekan içinde gerçekleşebilen bir 

harekettir. Hamle üstüne hamle yapar. Fırsatları değerlendirir ve 

bunlara bağlıdır. Kazançlarını depolayabileceği, mülklerini 

çoğaltabileceği ve çıkışları öngörebileceği bir üsse sahip değildir. 

Kazandıklarını saklayamaz. Bu mekansızlık ona hareketlilik de 

sağlar. Ancak bu hareketlilik, bir anın ona sunduğu olasılıkları 

kuşbakışı kavrayabilmek için, zamanın iniş çıkışlarını uysallıkla 

karşılayan bir hareketliliktir.
143

 

Öznenin mekan ile olan yoğun ve üretici ilişkisinde çokça ortaya çıkan 

taktikler, mekanın özne tarafından biteviye üretimini açıklığa kavuşturur. 

Özneyi kurgulayan kent planlamacısının soyut, geometrik, teknik mekanı 

aynı öznenin aynı mekanı kullanımında bilinçsiz bir biçimde söz konusu 

soyut mekanın taşıyıcısı olan öznelliğin üretim sürecini çarpıtmakta ve ters 

yüz etmektedir. 

“Taktikler, belli bir müdahale anında uygun bir fırsat haline gelen koşullara, 

mekanın düzenini değiştiren hareketlerdeki çabukluğa, bir ‘hamlenin’ ardı 

ardına gelen anları arasındaki ilişkilerine, ayrışık ritimlerin ve sürelerin olası 

                                                           
143

 De Certeau, The Practice of Everyday Life, s. 36-37. 


82 

 

kesişimlerine öncelik verir.”
144

  Stratejiler bir mekanın oluşumunun zamanın 

yıpratıcı gücüne karşı gösterdiği dirence önem verirler; taktikler ise zamanın 

ustalıkla kullanımı üzerine oynarlar, ortaya çıkan fırsatlar ve iktidarın 

oluşumunun temelinde yer alan oyunlar üzerine oyunlar kurarlar. Mekansal 

anlatılar örneğinde strateji “yer”dir, taktik ise “mekan”dır. 

Kent, öznelliklerin üretiminin gerçekleştiği toplayan ve bütünleştiren bir 

kavram olarak kent planlamacısının, mimarın, iktidarın, kentsel yönetimin 

ve diğer kurumsal oluşumların stratejik bir modalite ve bilginin pratik 

manevraları üzerinden, (yukarıdan) bakışın görsel ve zihinsel rejimler içinde 

kurgulanmış bir plan ile üretilirken,  kentte yerleşik öznelerin kentle 

deneyim, kullanım ve katılıma dayalı “mesafesiz” ilişkisi içinde kentin 

mekanı ters yüz edilerek dönüşüme uğratılır.  De Certeau’nun mekanın özne 

ile ilişkisini analiz eden yaklaşımı söz konusu iktidar hiyerarşisi 

çerçevesinde – kent plancısı, mimar, politikacılar ve diğer iktidarın özneleri 

tarafından kent mekanı “metinselleştirmeleri” (stratejileri) ve kent 

öznelerinin gündelik “sözcelemeleri” (taktikleri)- linguistik olarak 

kaynaşık/bükümlü söz dağarcığının genel yayılımının göstergesidir. 

De Certeau için stratejik mekan daima tasarlanan mekandır ve sürekli olarak 

ideoloji, iktidar ve bilgi, bu temsiliyetin içine yerleştirilmiştir, taktiksel 

mekanın temel karakteristiği ise planlama ve tasarımdan ziyade üretimin 

momentinde ortaya çıkan karşılaşmadır ve deneyimsel algılamalardır.
145

 

                                                           
144

 De Certeau, The Practice of Everyday Life, s. 38. 

145
 Merrifield,  “Henri Lefebvre: A Socialist in Space,” s. 174. 


83 

 

Strateji ve taktiklerin farklı mekan çeşitlerinin üretimini gerçekleştiren 

davranış modları olarak tanımlanması Lefebvre’nin tahakküm mekanı ve 

temellük edilmiş mekan arasındaki ayrımına karşılık gelir. Lefebvre 

tahakküm mekanını (dominant space) stratejik olarak tasarlanan teknoloji 

aracılığıyla dönüştürülen ve yönetilen; politik güç orijinli, sürekli büyük bir 

projenin ürünü olan kavramsallaştırılmış mekan olarak tanımlar.
146

 Buna 

karşın temellük edilmiş mekan (appropriated space) mekanın öznelerinin 

aktiviteleri aracılığıyla üretilen mekandır (de Certeau buna taktik 

demektedir); daha önce tasarlanarak kent öznesine sunulan tahakküm 

mekanı öznelerin ihtiyaç ve arzularına hizmet etmesi amacıyla modifiye 

edilir. Temellük edilmiş mekan de Certeau’nun taktik mekanına benzer 

şekilde ele gelmez bir üretimdir
147

  ve üretimi stratejik olmaktan daha çok 

taktikseldir.  

De Certeau’nun stratejisi ile Lefebvre’nin mekanın temsilleri aynı çizgideki 

kavramsallaştırmalardır. Çünkü her ikisi de kurumsallaşmış bir iktidarın 

dominant mekanını üretirler. Benzer şekilde,  de Certeau’nun taktikleri ile 

Lefebvre’nin temsilin mekanları arasında bir bağlantı kurmak mümkündür. 

Diğer yandan mekansal ve toplumsal düzenin mevcut durumunu devam 

ettirmek ve güçlendirmek için sürdürülen “coğrafi tahayyül”den beslenen 

düzenleme/planlama pratikleri (stratejiler) ve bu pratikleri kritik eden ve 

sorunsallaştıran pratikler (taktikler) arasında bir ayrım görülmektedir.  

Kritik eden, sorunsallaştıran pratikleri Jane Rendell, “eleştirel mekansal 

                                                           
146

 Lefebvre, The Production of Space,  s. 164-165. 

147
 De Certeau, The Practice of Everyday Life, s. 165. 


84 

 

pratikler” olarak yeniden tanımlamaktadır. Eleştirel mekansal pratikler, hem 

gündelik yaşam aktivitelerini hem de küresel işbirlikçi kapitalizmin egemen 

toplumsal düzenine karşı direnişi içeren yaratıcı pratiklerin tanımlanmasına 

hizmet eder.   Rendell’e göre; yeni bir terim olarak “eleştirel mekansal 

pratikler” mekansal pratiklere dikkat çekmekle birlikte mekansallık ve 

eleştirellik arasında bir ilişki kurmaktadır. “Teori” terimi çoğunlukla 

bilimde tümden gelim veya tüme varım şeklinde işleyen soruşturma 

modlarına karşılık olarak anlaşılır.  

Eleştirel teori yirminci yüzyılın erken döneminde Frankfurt Okulu olarak 

adlandırılan bir gurup teorisyen ve felsefecinin çalışmaları için 

kullanılmaktadır.  Bu ekipte Theodor Adorno, Jurgen Habermas, Max 

Horkheimer, Herbert Marcuse ve Walter Benjamin yer alır. Frankfurt Okulu 

temsilcilerinin çalışmaları, ilgilerine göre, Hegel’in idealizmi, Karl Marx’ın 

ekonomi politiği ve Sigmund Freud’un psikolojisi’nin metinleri ile 

ilişkilendirilir.  Çalışmaları birlikte ele alındığında yirminci yüzyılın ilk 

yıllarında kültürel ve ekonomik olarak toplumda yaşanan değişimlerle 

ilişkili olarak Marxist düşüncenin yeniden yorumlanması veya gelişimi 

olarak karakterize edilebilir.”   

De Certeau kentsel mekanı bu anlamda yazılabilen ve okunabilen bir ifade-

metin olarak kurgulamaktadır. Yazılabilen ve okunabilen bir metin olması, 

kent mekanının çözümlenebilir, kodlanabilir ve kodlarının tekrar tekrar 

üretilebilir olduğu anlamına gelir. Kent mekanının bu kodlanabilir ve 

yeniden kodlanabilir anlamlara açık olma durumu, kent mekanını 


85 

 

tamamlanmış ve anlamı sabitlenmiş olma özelliği saikıyla planlayan kent 

planlamacısını niyetini sürekli boşa çıkaran bir durumla karşı karşıya 

bırakır. Çünkü kent öznesi mekansal pratiklerle ya da eleştirel mekansal 

pratiklerle kent mekanını sürekli kritik eden (taktiksel pratikler) okumaya 

tabi tutarak kent mekanını tekrar kodlar (yazar). Taktiksel okuma, aynı 

zamanda tekrar yazma eylemi olarak kent mekanının diyalojik olarak 

yazılışını imlemektedir. 

Mekan, gerçekten de Foucault’nun açık ve detaylı bir biçimde gösterdiği 

gibi uzmanlaşmaya kaynaklık eden bir bilgi süreciyle eş zamanlı olarak 

işletilen toplumsal iktidarın kendine zemin bulduğu bir tür “kaplar” sistemi 

olarak düşünülürse ve aynı kapların içinde de Certeau ve Lefebvre’nin 

ortaya koyduğu şekilde gündelik hayatın işleyişinde çeşitli “taktiksel 

pratikler” ve “toplumsal üretim”le tekrar üretildiği göz önüne alınırsa, bu 

çerçevede kent planlamacısının, haritacının, mimarın dayandığı sermayenin, 

iktidarın “bu mekanı/mekanları”nı devamlı olarak bir yapıbozuma 

uğratıldığı sonucuna rahatlıkla varabiliriz. Başka bir ifadeyle mekanı 

karşılıklı olarak (kent planlamacısının pratiği-gündelik hayatta ise öznelerin 

pratiği) sürekli bir biçimde yeniden kurma, tersinden söylemek gerekirse de 

yapıbozuma uğratma ya da yerinden etme yönünde her örtük ya da açık 

mücadele ile bu ilişkinin (kent mekanı-kent öznesi) mekansal temellerini ve 

biçimini yeniden düzenlemeye açıkça gönderme yapan bir sürece işaret 

eder.  


86 

 

Karşılıklı olarak mekan üretimi ya da “mekanı yerinden etme”, 

“yapıbozuma uğratma” kent mekanı ile kent öznesi arasındaki diyalojik 

ilişkiyi bir yandan hem sürdürür bir yandan da istikrarsızlaştırır. Bu 

mekansal sürecin istikrarsızlaşma durumunu Zizek’in Kojin Karataniden 

ödünç aldığı pralaks (parallax) kavramınına başvurarak daha anlaşılır hale 

getirebiliriz; “paralaks” yaygın tanıma göre, gözlem konumunda yaşanan ve 

yeni bir görüş hattı sağlayan değişim sonucunda, nesnenin görünürdeki 

yerinin değişmesi (bir arka plana yaslanıp bakıldığında konumunun 

değişmesi) anlamına gelir. Bu bağlamda eklemlenmesi gereken felsefi 

yorum şudur: Gözlemlenen farklılık salt “öznel değildir; zira “orada duran” 

iki farklı bakış açısından görülen aynı nesnedir. Daha ziyade, Hegel böyle 

derdi herhalde, özne ile nesne içsel bir şekilde “dolayımlanmıştır”; 

dolayısıyla, öznenin bakış açısındaki “epistemolojik” kayma daima 

nesnenin kendisindeki bir “ontolojik” kaymayı yansıtır.” 
148

 

  

                                                           
148

 Slovaj Zizek,  Ahir Zamanlarda Yaşarken, çev. Erkan Ünal (İstanbul: Metis Yayınları 

2011), s. 303. 


87 

 

BÖLÜM V 

 

 

5. SONUÇ 

 

Kent mekanı ve kent öznesi arasındaki ilişkiyi açımlamaya odaklanan bu 

çalışma, özellikle mekan dönemi olarak adlandırılan, mekanın çeşitli 

akademik disiplinlere, postmodern ve postyapısalcılık tartışmalarına 

kaynaklık eden mekanın öznelliği çerçevesindeki kuramsal izlekler 

üzerinden temellendirilmiştir. Mekan ve özne arasındaki ilişkinin çeşitli 

düzeydeki boyutları temelde mekan döneminin üç önemli kuramcısı olan 

Foucault, Lefebvre ve de Certeau’nun çalışmaları üzerinden Bakhtin’in 

diyaloji kavramsallaştırması çerçevesinde tartışılmıştır.  

  

Mekan uzun zaman boyunca Kartezyen felsefenin elinde a priori, soyut ve 

özne nesne ayrımına dayalı ikili bir yapı çerçevesinde tanımlanarak ele 

alınmış, toplumsal ve öznel süreçlerden bağımsız olarak değerlendirilmiştir. 

Mekanın toplumsal ve kültürel süreçlerle ilgisini konu alan tartışmaların 

başlangıç noktasını Foucault’nun müjdelediği ve akademik disiplinlerde 

mekansal dönem (spatial turn) şeklinde adlandırılan mekan tartışmalarına 

ilişkin ilginin yoğunlaştığı dönem oluşturur. Bu tartışmaların merkezinde ise 

üç Fransız düşünür ve kuramcı yer alır; Michel Foucault,  Henri Lefebvre ve 

Michel de Certeau. Her üç düşünürün ortak özelliği, mekana kendinden 

menkul bir simgesellik atfeden Kartezyen felsefenin ve Öklid geometrisinin 


88 

 

elinden mekanı kurtararak mekan ile toplum ve özne arasındaki iletişime 

dayalı bir perspektifin imkanını sunmuş olmalarıdır. Bunu yaparken de 

özellikle büyük anlatılarının retoriğinden bilinçli bir şekilde kaçınarak 

bakışlarını mekanın üzerinden gündelik olma hali ve öznellik çerçevesinde 

belirlenim ilişkilerine çevirirler. Foucault, Lefebvre ve de Certeau, mekanı 

içinde/üstünde aktivitelerin meydana geldiği, boş bir kab olarak tanımlamaz; 

tam da aksine mekan aktif bir biçimde yukarıdan çizilen/tasarlanan ve 

kontrol edilen içindeki özneleri denetleyen inşa edilen bir durum ile 

toplumsal pratikler üzerinden üretilen, tekrar ve tekrar üretilen, 

dönüştürülen, yeniden tanımlanan bir süreç/oluş olarak kavrarlar.   

Mekansallığın bu şekilde alternatif bir tahayyülü iddiası (Foucault’nun 

heterotopya,  Lefebvre’nin üçlü yapı kavramsallaştırmaları ve de 

Certeau’nun mekansal pratiklerinde görüldüğü üzere) doğrudan doğruya 

mekansal düşüncenin konvansiyonel biçimine meydan okuyarak yerinden 

etmektedir.  Her üçünün kavramsallaştırması “öteki mekanları” coğrafi 

düşünceye eklemlemekten daha fazlasına hizmet etmektedir.  Kent mekanını 

kontrol eden/düzenleyen mekansal düşüncenin karşısında kent mekanını 

deneyimleyen/pratik eden öznelerin kendince mekanı yeniden yorumlayarak 

mekanın üretimine dahil oluşuna dikkat çekmektedirler. Her üç düşünür de 

mekanı iktidar, kontrol ve daha spesifik bir şekilde özne ve kent mekanı 

açısından dikkatle incelerler. Foucault, mekanın öznellikle ilişkisini bilgi ve 

iktidar bağlamında inceleyerek öznenin kaçış mekanı ya da ötekilik mekanı 

olarak heterotopya terimini mekan çalışmalarına dahil eder. Lefebvre, 

Marxist düşünce geleneğinin kapitalist üretim teorilerinden mülhem 


89 

 

mekanın bilim, pratik ve kültürün ve toplumun iç içeliğinin ürünü olduğunu 

açıklamaya dayanan üçlü (triad) bir kavram oluşturur. De Certeau ise özne 

ile mekanın kontrol temelindeki ilişkilerini kent planlayıcısı ve kavram kent 

kavramlaştırmaları ile gündelik hayat pratikleri zemininde açılımlar.  

Mekan, Foucault, Lefebvre ve de Certeau’nun iddia ettiği gibi, ölü, sabit ve 

tevarüs etmiş bir şey ya da nesne değil, fakat organik, akışkan ve canlı 

olarak kentin özneleri tarafından tekrar tanımlanır; mekanlar (iktidarın 

mekanı-öznenin deneyimlediği mekan)  birbirleriyle ilişkisellik içerisinde iç 

içe geçer, çarpışır ve birbirlerine eklemlenerek şimdinin ve buradanın 

mekanını yaratırlar. Bu anlamda mekan ve öznenin ilişkisi canlı ve bir 

hayatiyet sarmalına içkindir. Yaşar ve yaşatır. Üretir ve de üretilir.     

De Certeau’nun strateji’si/kavram kent’i ile Lefebvre’nin soyut 

mekan’ı/mekanın temsilleri ve Foucault’nun panoptikon’u aynı çizgideki 

kavramsallaştırmalardır. Çünkü her üçü de kurumsallaşmış bir iktidarın 

tahakküm mekanını üretirler. Benzer şekilde, de Certeau’nun taktikler’i 

Foucault’nun heterotopya’sı ve Lefebvre’nin temsilin mekanları kent 

öznesinin tahahkküm mekanına karşı geliştirilen bir eleştiri pratiği olarak 

aynı çizgide buluşmaktadır. 

Mekan, gerçekten de Foucault’nun açık ve detaylı bir biçimde gösterdiği 

gibi uzmanlaşmaya kaynaklık eden bir bilgi süreciyle eş zamanlı olarak 

işletilen toplumsal iktidarın kendine zemin bulduğu bir tür “kaplar” sistemi 

olarak düşünülürse ve aynı kapların içinde yine Foucault, de Certeau ve 

Lefebvre’nin ortaya koyduğu şekilde gündelik hayatın işleyişinde çeşitli  


90 

 

“heterotopyalar”, “taktiksel pratikler” ve “toplumsal üretim”le tekrar 

üretildiği göz önüne alınırsa, bu çerçevede kent planlamacısının, haritacının, 

mimarın dayandığı sermayenin, iktidarın “bu mekanı/mekanları” devamlı 

olarak bir yapıbozuma uğratıldığı sonucuna ulaşılır. Başka bir ifadeyle 

mekanı karşılıklı olarak (kent planlamacısının pratiği-gündelik hayatta ise 

öznelerin pratiği) sürekli bir biçimde yeniden kurma, tersinden söylemek 

gerekirse de yapıbozuma uğratma ya da yerinden etme yönünde her örtük ya 

da açık mücadele ile bu ilişkinin (kent mekanı-kent öznesi) mekansal 

temellerini ve biçimini yeniden düzenlemeye açıkça gönderme yapan bir 

sürece işaret eder.  Bu şekilde karşılıklı olarak mekan üretimi ya da “mekanı 

yerinden etme”,  “yapıbozuma uğratma” kent mekanı ile kent öznesi 

arasındaki diyalojik ilişkiyi bir yandan hem sürdürür bir yandan da 

istikrarsızlaştırır. 

Kent mekanı, kent öznesi tarafından deneyimlenir. Kentin öznesi kentte 

farklı zamanları ve farklı mekanları ilişkilendirir. Bu mekanın ilişkiselliği 

durumu olarak; mekan ve özne artık karşıt güçler değil, daha çok ortak 

yaşama dair diyalojik bir sürece dönüşür. Böyle bir ilişkide mekana 

atfedilen hiyerarşik durum her iki tarafın da karşılıklı olarak kendini ürettiği 

bir sürece dönüşür. Kent öznesi böylece kent mekanın bir sonucu ve kent 

mekanı da kent öznesinin bir sonucu olarak belirginleşir; özne artık radikal 

bir biçimde mekandan ayrıştırılamaz, fakat her ikisi de karşılıklı olarak 

birbirini üretir. Kent mekanının tasarımı, yönetimi ve kontrolünü 

simgeleyen, iktidar ve bilginin mekanı/panoptikon (Foucault), stratejik 

mekan/kavram kent (de Certeau) soyut mekan/mekanın temsili (Lefebvre) 


91 

 

bakış/vizyon/perspektif/optiğe dayanır. Kent öznesinin mekanı, heterotopya 

(Foucault), taktiksel mekan (de Certeau) ve temellük edilmiş 

mekan/temsilin mekanları (Lefebvre) gündelik hayatın içinde yer alan 

dile/anlatıya/hikayeye/deneyim ve pratiğe dayanır ve eşzamanlılıkla 

bağlantılandırılabilir. Mekanı bakış/vizyon/optik/perspektif aracılığıyla 

izleme/gözlem (düşünce) modeli üzerinden kurgulamak kenti deneyimleyen 

özneyi kontrol mekanizmasının merkezine yerleştirir. Coğrafi tahayyülün ve 

kavram kentin araçları ile hareket eden kent planlamacısı/kent 

yönetimi/iktidarın çeşitli formları tarafından homojen, totalize edici bir 

biçimde tasarlanan kent mekanında kent öznesinin sürekli olarak panoptik 

bir modelleme üzerinden izlenmesine karşın ve rağmen kentin öznesi, çeşitli 

pratiklerle kent mekanını sürekli olarak geliştirdiği taktikler/temsiller 

aracılığıyla deneyimler. Bu deneyimleme süreci Foucault’nun heterotopya, 

Lefebvre’nin yaşanan mekan, de Certeau’nun taktiksel mekan 

tanımlamalarında başvurdukları şekilde soyut/panoptik/stratejik mekandan 

bir tür kaçış ya da mekanı kent planlamacısının/iktidarın/ideolojinin elinden 

kurtarma/kendinin kılma/ Lefebvrian anlamda temellük etme veya de 

Certeau’nun tabiriyle kurgusuyla oynama/yerinden etme denemesidir. Kent 

mekanı ile kent öznesi arasındaki ilişki bu açıdan diyalojik bir biçimde bir 

tür politik mekansal tahakküm/kurgulama ve bu tahakküm ve kurguyu 

yerinden etme/yapıbozuma uğratma ve kritik etme gerilimi şeklinde tezahür 

eder. Kent mekanı ve kent öznesi arasındaki bu diyalojik ilişkinin dayandığı 

rejim ise tasarım/kurgu ve deneyim/pratik arasındaki ilişkisellikte yatar. 


92 

 

  

KAYNAKÇA 

 

Armstrong, David.  The Political Anatomy of the Body. Cambridge: 

Cambridge University Press, 1983. 

 

Bakhtin,  Mikhail.  “Discourse in The Novel.” The Dialogic Imagination: 

Four Essays. Yay. Haz. Michael Holquist. Austin: University of Texas 

Press, 1981. 259-422. 

 

 
Bakhtin,  Mikhail. Karnavaldan Romana Edebiyat Teorisinden Dil 

Felsefesine Seçme Yazılar. Çev. Cem Soydemir. İstanbul: Ayrıntı Yayınları, 

2001. 

 

Barthes, Ronald. “Göstergebilim ve Şehircilik” Mimarlık. Çev. Korhan 

Gümüş ve İhsan Bilgin. 185:186 (1982): 15-19. 

 

Borden Ian M,  “Beyond Space: the Ideas of Henri Lefebvre in Relation to 

Architecture and Cities” Journal of Chinese Urban Science  3:1 (2012).  

156-193. 

 


93 

 

Burkitt, Ian. “The Time and Space of Everyday Life” Cultural Studies. (18) 

2:3 (2004): 211-227. 

 

Cemil Schick, Irvin.  Batının Cinsel Kıyısı Başkalıkçı Söylemde Cinsellik ve  

Mekansallık. Çev. Gamze Sarı ve Savaş Kılıç. İstanbul: Tarih Vakfı 

Yayınları, 2001. 

 

Connor, Steven. Postmodernist Culture.  Oxford: Blackwell, 1997. 

 

Coverley,  Merlin.  Psychogeography. Harpenden, Herts: Pocket Essentials, 

2006.  

 

Crampton, W. Jeremy ve Elden, Stuart. Space, Knowledge, and  Power: 

Foucault and Geography.  London: Ashgate, 2006. 

 

Crang, Mike. “Rhythms of The City: Temporalised Space and Motion,”  

Timespace: Geographies of Temporality, yay.haz. John May, Nigel J. Thrift. 

London:  Routledge, 2001. 206-207. 

 

 

 


94 

 

De Certeau, Michel. The Practice of Everyday Life.  Berkeley: University of 

California Press, 1984. 

 

 
Deleuze, Gilles.  Foucault. Çev. Seán Hand. Minneapolis : University of 

Minnesota Press, 1988. 

 

Elden,  Stuart. “Between Marx and Heidegger: Politics, Philosophy and 

Lefebvre’s The   Production of Space.”  Antipode. USA: Blackwell 

Publishing, 2004. 86-105. 

 

Elden,  Stuart. Understanding Henri Lefebvre: Theory and the Possible. 

London: Continuum, 2004. 

 

Foucault, Michel The History of Sexuality Vol. 1. London: Penguin, 1981. 

 

Foucault, Michel. “Of Other Spaces,”  Diacritics.  Çev. Jay Miskowiec. 

16:1 (Spring, 1986) 

 

Foucault, Michel. Discipline and Punish. London: Penguin, 1977. 

 


95 

 

Foucault, Michel.  Power/Knowledge: Selected Interviews And Other  

Writings 1972-1977.  London: Harvester Wheatsheaf, 1980. 

 

Foucault, Michel. Security, Territory, Population. Lectures at the Collège 

de France, 1977 78.  Hampshire: New York, Palgrave Macmillan, 2007. 

 

Foucault, Michel“Space, Knowledge and Power,”  The Foucault Reader 

içinde, Yay.Haz.  Paul Rabinow. Harmondsworth: Penguin,1986.  

 

Gardiner, Michael E. Critiques of Everyday Life: An Introduction. London: 

Routledge, 2000. 

 

Gómez, Alberto Pérez-ve  Pelletier,  Louise.  Architectural Representation 

and the Perspective Hinge. Cambridge (MA): The MIT Press, 1997. 

 

Gottdiener,  Mark.  Postmodern Semiotics. Material Culture and the Forms 

of Postmodern Life. Oxford: Blackwell, 1995.  

 

Harvey, David. Postmodernliğin Durumu: Kültürel Değişimin Kökenleri. 

Çev. Sungur Savran.  İstanbul: Metis Yayınları, 1997 

 


96 

 

Harvey, David. Sosyal Adalet ve Şehir. Çev. Mehmet Moralı.  İstanbul: 

Metis Yayınları, 2003. 

 

Harvey, David. Umut Mekanları. Çev. Zeynep Gambetti. İstanbul: Metis 

Yayınları, 2011.   

 

Highmore, Ben.  Everyday Life and Cultural Theory: an Introduction. 

London: Routledge, 1998. 

 

Holloway Julian ve Kneale, James. “Mikhail Bakhtin; Dialogics of Space.” 

Thinking Space, Yay. Haz. Mike Crang ve Nigel Thrift (London: New 

York: Routledge, 2000.  71-89. 

 

Holquist, Michael. Dialogism Bakhtin and His World (London: Newyork: 

Routledge,  2002. 

 

John B., Harley.  “Deconstructing the Map” Cartographica.  26:2  

(Summer, 1989):  1-20 

 

Işık, Oğuz. “Değişen Toplum/Mekan Kavrayışları: Mekanın Politikleşmesi,  

Politikanın Mekansallaşması.” Toplum ve Bilim  64: 65 (1994): 7-38 


97 

 

  

Lacoste, Yves. Cografya Savaşmak İçindir. Çev. Ayşin Arayıcı. İstanbul: 

Özne Yayınları, 1998. 

 

Lefebvre,  Henri. “Reflections on the Politics of Space.”   Radical 

Geography: Alternative Viewpoints on Contemporary Social Issues. Yay. 

Haz. Richard Peet. London: Methuen & Co, 1997. 339-52. 

 

Lefebvre, Henri.  The Production of Space. Oxford; Cambridge: Blackwell, 

1991. 

 

Liggett, Helen ve  C. Perry,  David. “Spatial Practices: An Introduction”  

Spatial Practices: Critical Explorations in Social/Spatial Theory. Thousand 

Oaks: Sage, 1995. 

 

Lyon, David. “An Electronic Panopticon? A Sociological Critique Of 

Surveillance Theory” Sociological Review 41 (4): (1993). 653-678. 

 

Massey,  Doreen. For Space. London: Sage, 2005. 

 

Massey, Doreen. Space, Place and Gender.  Cambridge: Polity Press, 1994. 


98 

 

 

Merrifield,  Andy. “Henri Lefebvre: A Socialist in Space.” Thinking Space. 

Yay. Haz.   Mike Crang and Nigel Thrift. London: Routledge, 2000. 

 

Morales, Ignasi de Sola R. Sömürgeleştirme, Şiddet, Direniş. Any Seçmeler 

içinde.  Yay.  Haz. Haluk Pamir. İstanbul: Mimarlar Derneği, 1998. 

 

Pavlov, W. Russel.  Space in Theory: Kristeva, Foucault, Deleuze. 

Amsterdam: Newyork, 2009. 

 

Petkova, Sonya. “Mikhail Bakhtin: Edebiyatın Gerekçelendirilmesi.” Çev. 

Murat Çakmakçı Uluslararası Sosyal Araştırmalar Dergisi, 2:6 (Kış-2009): 

99-100 

 

Pickles,   John.  A History of Spaces. Cartographic Reason, Mapping and 

the  Geo-Coded World. London: Routledge, 2004.  

  

Pickles, John.  Geography, GIS, and The Surveillant Society,  Papers  and  

Proceedings of Applied Geography Conferences 14: 1991. 80-91 

 


99 

 

Pile Steve ve Keith, Michael. Place and the Politics of Identity. New York: 

Routledge, 1993. 

 

Rabinow, Paul Michel Foucault ile Söyleşi, Çev. Mehmet Adam. TMOBD 

Ankara Şubesi Dosya 30 (Aralık 2012) : 10-19.  

 

Sandercock,  Leonie.  Towards Cosmopolis: Planning for Multicultural 

Cities. Chichester: John Wiley, 1998. 

 

Schmid, Christian.  “Towards a Three-Dimensional Dialectic: The Theory 

of the Production of Space.” Space, Difference, Everyday Life: Reading 

Henri Lefebvre. Yay.Haz. Kanishka Goonewardena v.d. London: Routledge, 

2008. 

 

Serra, M. Folch. “Place, Voice, Space: Mikhail Bakhtin’s Dialogical 

Landscape.” Environment and Planning D: Society and Space.   8:3 (1990):  

255- 274. 

 

Sharp, P. Joanne.  Entanglement of Power Geographies of 

Domination/Resistance. London: Routledge, 2000. 

 


100 

 

Shields, Rob. Lefebvre, Love and Struggle: Spatial Dialectics. London: 

Routledge, 1999 

 

Smith, Neil. Uneven Development. Oxford: Basil Blackwell, 1984. 

 

Soja, Edward W. Thirdspace: Journeys to Los Angeles and Other Realand- 

lmagined Places.   Oxford: Cambridge: Blackwell, 1996. 

 

Spain, Daphne. Gendered Spaces. Carolina: University of  North Carolina 

Press, 1992.  

 

Tonkiss,  Fran. Space, the City and Social Theory: Social Relations and 

Urban Forms. Polity Prres, 2005. 

 

Tschumi, Bernard. Questions of Space. Londra: Architectural Association, 

1990. 

 

Urry,  John.  Mekanları Tüketmek.  Çev. Rahmi G. Öğdül. İstanbul: Ayrıntı 

Yayınları, 1999.   

 


101 

 

Valentin Nikolaevich Voloshinov, Marxism and the Philosophy of 

Language. Çev. Ladislav Matejka ve Irwin R. Titunik. Cambridge, MA: 

Harvard University Press,1986. 

 

Warrington,  Marnie Hughes.  “The ‘Ins’ and ‘Outs’ of History: Revision as 

Non-Place” History and Theory, 46: 4 (2007), 61-76 

 

Weigel, Sigrid.  “On the topographical Turn: Concepts of Space in Cultural 

Studies and kulturwissenschaften. A Cartographic Feud” European Review, 

Academia Europia, 17:1 (2009): 187-201. 

 

Zizek,  Slovaj. Ahir Zamanlarda Yaşarken. Çev. Erkan Ünal. İstanbul: 

Metis Yayınları, 2011. 

 

 


