
MARDİN ARTUKLU ÜNİVERSİTESİ

FEN BİLİMLERİ ENSTİTÜSÜ

NETWORK TOPLUMUNDA KENT:

KADIKÖY, FATİH VE SULTANBEYLİ

ÖRNEKLERİ

VEDİA DERDA TAŞAR

MİMARLIK ANA BİLİM DALI
LİSANSÜSTÜ PROGRAMI

DOKTORA TEZİ

MARDİN-2018

MARDİN ARTUKLU ÜNİVERSİTESİ

FEN BİLİMLERİ ENSTİTÜSÜ

NETWORK TOPLUMUNDA KENT:

KADIKÖY, FATİH VE SULTANBEYLİ

ÖRNEKLERİ

VEDİA DERDA TAŞAR
13251301

MİMARLIK ANA BİLİM DALI
LİSANSÜSTÜ PROGRAMI

DOKTORA TEZİ

DANIŞMAN:
PROF. DR. BÜLENT DİKEN

DR. ÖĞR. ÜYESİ HALİL İBRAHİM DÜZENLİ

MARDİN-2018

TEZ ONAY SAYFASI

Mardin Artuklu Üniversitesi Fen Bilimleri Enstitüsü'nün 13251301 numaralı Doktora

öğrencisi, Vedia Derda TAŞAR, ilgili yönetmeliklerin belirlediği gerekli tüm şartları yerine

getirdikten sonra hazırladığı ‘NETWORK TOPLUMUNDA KENT: KADIKÖY, FATİH ve

SULTANBEYLİ ÖRNEKLERİ’ başlıklı tezini, aşağıda imzaları olan jüri önünde başarı ile

sunmuştur.

Tez Danışmanı: PROF. DR. BÜLENT DİKEN

Üye: PROF. DR. ZEYNEP SAYIN

 Üye: DR. ÖĞR. ÜYESİ SITKI KARADENİZ

Üye: DOÇ. DR. EDA ÜNLÜ YÜCESOY

 Üye: DR. ÖĞR. ÜYESİ ZEYNEP ATAŞ

ONAY:

Bu tezin kabulü; Enstitü Yönetim Kurulu’nun ………………tarih ve …………..sayılı kararı

ile onaylanmıştır.

…./…./2018

Enstitü Müdürü

DOÇ. DR. Yusuf DOĞAN

Teslim Tarihi:

Savunma Tarihi:

i

ÖNSÖZ

 Bu tezin hazırlanmasında doktora danışmanlığımı yürütmüş olan Prof. Dr.

Bülent Diken ve Dr. Öğr. Üyesi Halil İbrahim Düzenli’ye öncelikli olarak

teşekkürlerimi sunmak isterim. Tez konusunun belirlenmesinden, tezin

tamamlanmasına kadar her safhada beni olumlu şekilde destekledikleri, büyük bir

sabır ve özveri ile tezi yürütmüş oldukları için kendilerine minnettarım. Eğer

yönlendirmeleri ve disiplinli yürütücülükleri olmasaydı bu tez asla ortaya çıkmazdı.

 Tezimin her aşamasında kendileri ile çok faydalı akademik tartışmalar

yapabilme imkanı bulduğum Prof. Dr. Zeynep Sayın ve Dr. Öğr. Üyesi Sıtkı

Karadeniz’e gerek destekleri gerekse de yardımları için çok teşekkür ederim. Ayrıca

Doç. Dr. Eda Ünlü Yücesoy ve Dr. Öğr. Üyesi Zeynep Ataş’a değerli görüş ve önerileri

için teşekkürü borç bilirim.

 Mardin Artuklu Üniversitesi Rektörü Prof. Dr. Ahmet Ağırakça’ya doktora tez

süresince sağlamış olduğu araştırma imkanları için çok teşekkür ederim.

 Tez süresince desteklerini esirgemeyen babam Prof. Dr. Şinasi Gündüz ve

annem Gülten Gündüz’e, kardeşlerim Erkam, Ahmet ve Ömer Faruk’a her zaman

yanımda oldukları için teşekkür etmek isterim. Son olarak eşim Arş. Gör. Emin Selçuk

Taşar ve tezimle birlikte büyüyen oğlum Ali Bera’ya özverilerinden ve göstermiş

oldukları sabırdan ötürü gönülden teşekkür ederim.

Vedia Derda Taşar

Mardin, 2018

ii

İÇİNDEKİLER LİSTESİ

ÖNSÖZ .. i

İÇİNDEKİLER LİSTESİ .. ii

ŞEKİLLER LİSTESİ ... iv

ÖZET .. v

SUMMARY ... viii

GİRİŞ .. 1

1. BÖLÜM: NETWORK TOPLUMU ... 17

1.1. Networkte Teknoloji ve Üretim İlişkileri Bağlamında Toplum 22

1.2. Networkte Toplumsal Uzamın Dönüşümü .. 27

1.3. Network Toplumunda Kültür ... 32

1.4. Network Toplumunda İktidar İlişkileri ... 37

2. BÖLÜM: NETWORK KENTİ ... 41

2.1. Networkte Kentsel Mekanın Niteliği ve Yer İlişkisi 51

2.2. Network Mimarisi .. 59

2.3. Network Kenti Aktörleri ... 61

2.4. Network Kentinde Gündelik Hayat ... 67

2.5. Network Kentinde Üretimin Uzamsal Yapılanması Bağlamında Ağın

Mekansal Analizi .. 75

3. BÖLÜM: NETWORKTE YAKINLIK İLİŞKİLERİ 80

3.1. Networkte Fiziksel Yakınlık İlişkileri .. 88

3.2. Networkte Sosyal Yakınlık İlişkileri .. 104

3.3. Networkte Yeni Uzam ilişkileri ... 113

4. BÖLÜM: ALAN ARAŞTIRMASI: NETWORK ve YAKINLIK

İLİŞKİLERİ ... 118

4.1. NETWORKÜN İÇİNDE OLMAK: KADIKÖY ÖRNEĞİ 119

4.1.1. Kadıköy İlçesi Genel Verileri ve Çalışma Alanı Tanımı 121

4.1.2. Network Kentinde Yakınlık İlişkileri: Seçkin Kimlik Bağlamında

Kadıköy 133

iii

4.1.3. Network Kentinde Toplumsallığın Görünümleri: Kadıköy’de Özel

Mekanlar 149

4.1.4. Network Kentinde Tüketim İlişkileri: Moda Caddesi’nde Teknoloji ve

Kentsel Mekan Kullanımı .. 154

4.2. NETWORKTE ARADA KALMAK: FATİH ÖRNEĞİ 164

4.2.1. Fatih İlçesi Genel Verileri ve Çalışma Alanı Tanımı 166

4.2.2. Network Kentinde Yakınlık İlişkileri: Meşrulaştırıcı Kimlik

Bağlamında Fatih ... 171

4.2.3. Network Kentinde Toplumsallığın Görünümleri: Fatih’te Cemaatler

ve Marjinal Ağlar ... 182

4.2.4. Network Kentinde Tüketim İlişkileri: Fevzipaşa Caddesi ve Vodina

Caddesi’nde Teknoloji ve Kentsel Mekan Kullanımı 204

4.3. NETWORKÜN DIŞINDA OLMAK: SULTANBEYLİ ÖRNEĞİ 214

4.3.1. Sultanbeyli İlçesi Genel Verileri ve Çalışma Alanı Tanımı 216

4.3.2. Network Kentinde Yakınlık İlişkileri: Dışlanma Bağlamında

Sultanbeyli ... 228

4.3.3. Network Kentinde Toplumsallığın Görünümleri: Sultanbeyli’de

Yeniden Kimlik .. 252

4.3.4. Network Kentinde Tüketim İlişkileri: Fatih Bulvarı’nda Teknoloji ve

Kentsel Mekan Kullanımı .. 258

5. TARTIŞMA ve SONUÇ .. 272

KAYNAKLAR ... 292

iv

ŞEKİLLER LİSTESİ
Şekil 1Kadıköy İlçesi Konum ve Ulaşım Haritası ... 122	

Şekil 2 Kadıköy Caferağa ve Osmanağa Mahallelerinin Yıllara Göre Yerleşimin
Gelişimi .. 123	

Şekil 3 Kadıköy İlçesi Çalışma Alanları .. 126	

Şekil 4 Moda Semti Günlük Kiralık Dairelerin Dağılımı .. 161	

Şekil 5 Moda Semtinde Tüketim Alanlarının Dağılımı ve Fotoğraf Paylaşım Oranları
.. 162	

Şekil 6 Fatih İlçesi Konum ve Ulaşım Haritası ... 166	

Şekil 7 Fatih İlçesi Çalışma Alanları ... 169	

Şekil 8 Fatih’te İktidar Bağlantılı Kent Projeleri ... 180	

Şekil 9 Fatih İlçesi Günlük Kiralık Dairelerin Dağılımı .. 188	

Şekil 10 Fatih Fevzipaşa Caddesi Tüketim Alanlarının Dağılımı ve Fotoğraf Paylaşım
Oranları .. 207	

Şekil 11 Balat Vodina Caddesinde Tüketim Alanlarının Dağılımı ve Fotoğraf Paylaşım
Oranları .. 209	

Şekil 12 Sultanbeyli İlçesi Konum ve Ulaşım Haritası ... 216	

Şekil 13 Sultanbeyli İlçesi Yıllara Göre Yerleşimin Gelişimi 218	

Şekil 14 Sultanbeyli İlçesi Çalışma Alanları ... 221	

Şekil 15 Abdurrahmangazi ve Mehmet Akif Mahalleleri .. 233	

Şekil 16 Sultanbeyli Fatih Bulvarı Tüketim Alanları ve Fotoğraf Paylaşım Oranları
.. 259	

Şekil 17 Sultanbeyli İlçesi Günlük Kiralık Dairelerin Dağılımı 262	

v

ÖZET

Bu çalışmada network, kentleşme pratiklerine ve toplumsal yapıya yeni bir

bakış açısı sunmaktadır. Network perspektifinden toplumsal ve kentsel yapıyı ele

almak, enformasyon teknolojilerinin gelişmesiyle birlikte somutlaştırılabilen ilişki

ağlarının ve bağlantılarının ortaya konulduğu bir düzlem içerisinden düşünebilme

imkanı vermektedir. Networkte akışlar uzamı olarak ifade edilen bu düzlem içerisinde

bilgi, enformasyon teknolojilerinin aktivatörlüğünde yeniden üretilmekte,

yapılandırılmakta ve sonuç ürün olarak ağda yer almaktadır. Bu kapsamda bilginin

yönetimi networkün çalışma sisteminin en önemli öğesi olarak, kentsel işlev ve

süreçlerinde de belirleyici olmaktadır. Sonuçta network kendi zaman ve mekan

ilişkileri olan ve bu ilişkileri mevcut kent örgütlenmesinin üzerinde onu saracak

şekilde ortaya koyan bir yapı olarak kentleşme süreçlerine etki etmektedir.

Bahsedilen network ilişkileri bağlamında bu çalışma, yeni bir kentleşme biçimi

olarak network kenti çerçevesinde kentsel ve toplumsal örgütlenmelerin varlığını ve

dönüşümünü yakınlık ilişkileri içerisinden tartışmayı hedeflemektedir. Çalışmanın

sorusu, network kentleşmesinde yakınlığın dönüşen anlamı içerisinde yeni ilişkilerin

hangi kavramlar ve bağlamlar üzerine kurulduğudur. Buradan hareketle çalışmada,

networkün uzam ilişkileri içerisinden toplumsal ve kentsel yapının dönüşüm süreci ilk

olarak network toplumu ve network kenti başlıkları altında irdelenmektedir. Bu

kapsamda toplumsal örgütlenme düzleminde bireysel ve kolektif kimliklerin oluşumu,

kültürel kodların aktarımı ve bu kodlara verilen kabul etme veya tam tersi reddetme

(içselleştirememe) durumlarıyla birlikte ele alınmaktadır. Kentin network pratiği

içerisinde, bilgi endeksli olarak nasıl bir yeniden üretim sürecinin içerisine girdiği

tartışılmakta ve networkün hakim çıkar ve pratiklerine göre odak ve merkez

noktalarının oluşum süreci irdelenmektedir. Aynı zamanda kentsel yapılanma

sürecinde networkün küresel ancak eşitsiz bir dağılım ürettiği öne sürülerek, bu

dağılım yakınlık kavramı ile tartışılmaktadır. Yakınlık kavramı çalışmanın da ana

kurgusunu oluşturarak, çalışmada network kentleşmesinde fiziksel çağrışımlarından

ziyade ilişkisel bir zemin içerisinde fiziksel, sosyal, kültürel, ekonomik ve siyasal

vi

etkileşimlerin kurulumlarının araştırılmasını sağlamaktadır. Bu bağlamda yakınlık

kavramına network perspektifinden bakılarak networkün hakim akışlar uzamının tüm

etkileşimlerinin bu bakış açısından anlaşılması amaçlanmaktadır.

Bu çerçeve içerisinde network pratiğinde yakınlık ilişkilerine çalışmada hem

teorik hem de başta bahsedilen network toplumu ve network kenti bölümlerinin

kavramsal düzlemi çerçevesinde deneysel olarak yaklaşılmaktadır. Alan

araştırmasında klasik kent araştırmalarının ötesinde dinamik ilişki ağları elde edilmesi

amaçlanmaktadır. Bu bağlamda network düşüncesinin kentsel düzlem içerisinde ete

kemiğe büründürülmeye çalışıldığı çalışmada, networkte kentsel düzlemde kurulan

ilişkiler çerçevesinde ‘networkün içinde olma’, ‘networkte arada kalma’ ve

‘networkün dışında olma’ durumları içerisinden yakınlık kavramı irdelenerek konunun

tüm network pratiklerinde ele alınması sağlanmaktadır. Örneklem alanı olarak

bahsedilen pratikler içerisinde sırasıyla seçilen Kadıköy, Fatih ve Sultanbeyli

(İstanbul) ilçeleri bağlamında yakınlık ilişkilerinin farklı toplumsal yapılarda ve kent

odaklarında çalışılması sağlanmıştır. Bu yapılırken teorik irdelemenin yanı sıra alan

araştırmasının önemli bir aracı olan derinlemesine mülakat tekniği kullanılmıştır.

Teorik irdeleme ve alan araştırmasından hareketle çalışmanın ana bulgusu,

kentleşme eyleminin network süreci ile birlikte zaman, mekan, toplumsal ilişkiler ve

kentsel örgütlenmeler bağlamında farklılaştığı odağında toparlanmaktadır. Bu durum

alan araştırmasında networke üç farklı yakınlık ilişkisi içerisinden irdelendiğinde,

yakınlık ilişkilerinin network pratikleri içerisinden yapılandırıldığını ve bununla

ilişkili olarak da networkün üretici bir kültür ve yaşam süreci olduğunun ortaya

konulmasının mümkün olduğu ifade edilmektedir. Bu bağlamda network kapsayıcı bir

bütünlük içerisinde bazı yerleri odak ve merkezler halinde içerisine almakta ve bunun

yanında da ötekileri dışarıda bırakmaktadır. Kentsel ilişki ve bağlantılar da networkün

belirlediği akışlar içerisinden özel bir yakınlıkla şekillenmektedir. Sonuç olarak

çalışmada, teorik ve deneysel irdelemelerle ortaya konulan network pratikleri

içerisinde yakınlığın networkün kavramsal düzleminde mesafe ilişkileriyle

sınırlandırılamayan, herhangi bir coğrafi temele oturtulamayan, güç ilişkilerinin de bu

bağlamda uzamsal ilişkiler içerisinden belirlendiği bir durum olduğu gerçeği ortaya

konulmaktadır. Bu bağlamda irdelenen düzlemle ilişkili olarak, yakınlık ilişkilerinin

ortak pratikler ve çıkarlar içerisinde kurulabildikleri ve bireysel ve kolektif kimlik

vii

örgütlenmeleri içerisinde yeni anlam ve aidiyet ağlarını marjinal şekilde

oluşturabildikleri görülmektedir.

Anahtar Kelimeler: Network, Network Toplumu, Network Kenti, Yakınlık

İlişkileri, Kadıköy, Fatih, Sultanbeyli

viii

SUMMARY

In this study, network provides a novel perspective to urbanization practices

and social structures. In this case, approaching social and urban structure from the

perspective of network requires thinking in a plane where relation networks

instantiated by developing information technologies are present. Within this platform,

which is called as network flow space, information is reproduced, restructured and

outputted in the network with the help of information technologies. Therefore,

management of information becomes the most crucial part of network systems and

plays a decisive role in urban functions and processes. In conclusion network affects

the urbanization processes with its own time and space relations encompassing the

already existing urban organization.

Within the framework of the network relationships mentioned above, this study

will discuss the existence and transformation of urban and social organizations in the

context of network city as a new form of urbanization from proximity relations. The

question of work is which concepts and contexts are established in the new

relationships in the sense of proximity in network urbanization. From this point of

view, in this study, the transformation process of social and urban structure is

examined under the topics of network society and network city. In this context, effects

of creation of individual and collective identities in social organizations, transfer of

cultural codes, acceptance or denial of these codes on network society are examined.

Within cities network practice, the process of information reproduction together with

network’s center and nodal points with respect to main interest and practices. At the

same time, it is suggested that the network creates global yet unjust distribution in

urban reconstruction process. This unjust distribution is discussed with the concept of

proximity. Proximity concept constitutes the mainframe of this study and provides

examination of the physical, social, cultural, economic and political interactions based

on a relational platform instead of its physical associations in network urbanization. In

other words, by observing the concept of proximity from the perspective of network,

it is aimed that all interactions of network’s main flows are understood accordingly.

ix

Therefore proximity relations in network practice are studied both theoretically

and experimentally within the scope of network society and network city. In field

research, besides classical city exploration, it is aimed to obtain dynamic relation

networks. In this study, which supports the notion of network within urban plane, the

concept of proximity is examined according to its position with network; inside,

outside or neutral. The proximity relations for various social structures and city

orientations are studied for sample fields of Kadıköy, Fatih and Sultanbeyli (İstanbul)

districts respectively. In depth interview technique is utilized during the field study.

Based on the theoretical examination and fieldwork, main findings of this study

focuses on that urbanization activity together with the process of network differs due

to the space, time, social relations and urban organization. When it is examined in the

fieldwork with regard to three different relations of proximity it is understood that the

relations of proximity are structured due to the network practices. In this contexts it is

possible to assert that network is a process of producing culture and a process of life.

From this point of view network in inclusionary unity involves some places as focuses

and centers while excluding others. In this sense urban relations and connections are

shaped according to proximity, which is unique for network flows. As a result, it is

argued that proximity is a circumstance that is not limited to relations of distance in

contextual perspective of network and is not based upon any geographical basis, and

that relations of power, in this contexts, is a circumstance determined by spatial

relations. It is also argued that the relations of proximity are established due to the

common practices and interests, and constitute new network of relation and sense

within individual and collective organization of identity.

Key Words: Network, Network Society, Network City, Proximity Relations,

Kadıköy, Fatih, Sultanbeyli

1

GİRİŞ

21. yüzyıl enformasyon teknolojilerinin gelişimi ile birlikte toplumsal yapının

ve kentsel örgütlenmelerin değişiminin söz konusu olduğu bir süreci işaret etmektedir.

Karşımızda kapitalist üretim ilişkilerinin dönüştüğü, iktidar ve birey ilişkilerinin hiç

olmadığı kadar etkileşim içerisinde olduğu ve bunların içerisinden toplumsal yapının

da hareketler bağlamında kentte etkinliklerini gösterdiği durumlar yer almaktadır.

İlişki sistemlerinin üzerinde yeni bir enformasyonel iletişim dili, kenti sararak, tüm

bağlantıları zaman ve mekan ilişkisinden uzak küresel bir bağlantı düzlemine

taşımaktadır. Tüm bu gelişmeler bağlamında kentler daha önce tanımlandıkları, tarım

kenti, sanayi kenti, post endüstriyel kent gibi kavramlar içerisinden açıklanamayan,

çok sayıda kentsel dinamiğe ve örgütlenme biçimine sahip olmaktadırlar. Bireysel

kimliklerimiz bu ilişki sisteminin ortaya koyduğu kültürel ortam içerisinde

şekillenmekte ve yeni değerler elde etmektedir.

Bu çalışma bu bağlamda geçmiş tüm kentsel pratiklerin üzerinde yeni bir pratik

olarak network kavramını, kenti, kentsel örgütlenmeleri ve toplumsal yapıyı derinden

etkileyen bir düşünme biçimi olarak ele almaktadır. Enformasyon teknolojilerinin

kentsel örgütlenmeleri somutlaştırmaya imkan veren yapısı içerisinde, kenti sürekli

yeni kodlara dönüştüren, sınırı olmayan zaman ve mekan diliminde tekrarlanan üretim

süreçlerini ifade eden bir yapılanma olarak network, çalışmanın arka planını

oluşturmaktadır. Hareketin fiziksel bağlamlarından farklılaşarak her yeri saran

karmaşık ilişkiler ağı, kentin fiziksel gerçekliğinin üzerinde yeni bir uzam ve bu

uzamın içerisinde devamlı akış halinde olan bilginin etkileşimiyle dönüşen bir kenti

ve toplumu mümkün kıldığı bu bağlamda düşünülmekte ve çalışmaya ilham

vermektedir.

Toplumsal yapıyı ve kenti network pratiği ile ele almak, networkün hakim

çıkarları etrafında örüntülenen tüm bağlantı ve ilişki ağlarının kentsel düzlemin

şekilleniş ve örgütlenme süreçlerine etki eden bir çeşit bağlantılılık durumunu üretmiş

olduğunu görmeyi gerektirmektedir. Bu bağlamda network, içine aldığı tüm bilgileri

verilere dönüştürerek, kendi uzamsal mantığı içerisinde yeniden bir tarihe, yere ve

2

hatta kimliğe çevirebilen kodlarla her türlü olasılığı hesap edilebilir ve yeniden

tasarlanabilir olarak inşa etmektedir. Bir anlamda networkte sözünü ettiğimiz kent ve

toplumsallık kavramları da bu yapılandırma içerisinde okunaklı birer bilgiye

dönüştürülmektedir. Neticede tüm bu bilgi kümelerinden oluşan odakların birbirleriyle

olan yakınlıkları, bağları ve ilişki kurma şekilleri toplumsal yapının tüm birleşenlerini

network işleyişi altında yıkılabilir ve yeniden üretilebilir bir mantık içerisinde inşa

etmektedir. İnşa etme süreci networkte kentsel örgütlenmelerde çok sayıda göstergeyi,

uzamı belirleyen zaman ve mekan ilişkisinin ürünü olan mesafe, eylemlerin

gerçekleştiği yer, birey olarak bedenlerimizin kentte bulunduğu konum içerisinden

dönüştürücü bir güç olarak karşımıza çıkmaktadır. Dolayısıyla networkten gündelik

hayatı, ilişki ağlarını ve etkileşimleri belirleyen yani tüm gündelik hayat süreçlerimizi

yöneten bir yönlendirme ve kontrol mekanizması olarak bahsedebilmemiz bu

bağlamda mümkün olmaktadır (Castells, 2013a, 89). Bunun en görünür örneği

network uzamında her türlü hiyerarşik yapılanmada (iktidar ağları, sermaye odakları,

piyasa süreçleri gibi) ortaya konulabilir verilerin varlığı olmaktadır. Yani kentsel

örgütlenmelerinde üzerinde bir somut ağ mantığının varlığı bu bağlamda dikkati

çekmektedir. Diğer tarafta ise, değişen gündelik hayat ilişkilerinde yeni bir çalışma

şeklinin, eğlence anlayışının ve seyahat imkanının kültürel kodları bireylere

aktarılmaktadır. Dolayısı ile ortada hem ölçülebilir kentsel mekanın artık bambaşka

bir anlam dünyası, hem de networkün imaj ve sembol dünyası içerisinde yeniden

tanımlanan sembolik bir ilişkiler ağı mevcut olmaktadır. Bu bağlamda bilginin

birleştirici bir güç ile kentsel morfolojiyi sosyal olarak işleyebildiği bir zamandan söz

edebilmemiz mümkündür. Buradan hareketle kentsel örgütlenmelerin networkün

özgül bir üretim süreci olduğunu düşünebilmek olası hale gelmektedir. Network

kentinden yeni bir üretim süreci olarak bir diğer ifadeyle kodların farklı

kombinasyonları ile sürekli olarak üretimi gelişkin kılacak bir süreç olarak

bahsedebilmek bu bağlamda olası olmaktadır.

Network bir anlamda kentsel bilginin işlenerek bir üretim sürecine

dönüştürülmesi sürecinde ortaya koyduğu kültürel, siyasal ve yönetsel argümanlarla

önemli bir bağlantı aracı ve bağlayıcı olarak rol oynamaktadır. Networkte akışların

hakim yönü son derece girift ilişkiler ağı içerisinde hareketlerin birbirine çarpması,

yön değiştirmesi, itelenmeleri ya da çatışmaları ile oluşmaktadır. Bu durumda

3

toplumsal ilişkilerin enformasyon teknolojilerinin imkan verdiği ağ örgütlenmesi ile

kullanılan dil ve bu bağlamda paylaşılan eğilimler ekseninde ortaklıklar oluşturduğu

açıktır. Toplumsal örgütlenme süreci zamanın her anına ve mekanın her noktasına

erişebilen ağlar ekseninde oluşturulan metalar ve değerlerle kaplanmakta, bu

yönlendirme içerisinden toplumsal birikimimizle etkileşime girmekte ve süzülerek

ağın iktidarını yansıtacak söylemler ve davranışlar olarak toplumumuza

yansımaktadır. Bir anlamda bireysel ve kolektif bağlantılarımızın da networkün

kentsel örgütlenme ağı içerisindeki konumumuza göre algı ve anlam farklılıkları

yaşandığı bir zamandan bu bağlamda bahsedebilmemiz mümkün olmaktadır. Bir diğer

ifadeyle birey ve toplum bilgisinin network tarafından bu şekilde kodlanabilir veriler

halindeki sentezi, mevcut olan kültürel bağların da benzer bir anlamlandırma ilişkisi

içerisinden daimi olarak üretmektedir. Bunu gerçekleştirirken de mevcut kentsel miras

ve toplumsal aidiyetler üzerinden bu verileri tekrar üreterek, yeniden anlamlandırarak

yaratıcı bir yıkım sürecini kullanmaktadır.

Günümüzde enformasyon teknolojisine dayalı her türlü iletişim ağının yanı sıra

büyük işbirliği bağlantıları içeresinde olan sermaye ve piyasa ortaklıkları gibi çok

sayıda ağdan söz edebilmek mümkün olmaktadır (Castells, 2013a, 266-7). Tüm bu ağ

yapıları, networkün kentsel pratiklerinde üzerinde yer alan hakim akışlarının etrafında

odaklar oluşturulması ve bu odakların ilişki ağlarına bağlı olarak yeniden bağlantılar

kurarak örgütlenmesiyle gerçekleşmektedir. Dolayısıyla networkte uzamsal bağlamın

akışlar üzerinden kurulduğu ve bu bağlamda odakların değer kazandığı bir üretim

düzleminden söz edebilmek mümkün olmaktadır. Bu şekilde bir üretim ilişkisi

içerisinden günümüzde örneklerini sıklıkla gördüğümüz, megakentler, banliyöler,

ekonomik odaklı ortaklıklar veya daha küçük ölçekli birliktelikler kurulabilmektedir.

Kentler bu üretim süreci içerisinde bazı potansiyelleri öne çıkarılarak yeniden

anlamlandırılmakta ve küresel düzlemin içerisinde yine küresel ilişkiler bağlamında

üretilmiş yerellikleri ile katılmaktadırlar. Benzer şekilde bireysel ilişkilerde networkün

küresel değerleri altında akışlardan gelen kültürel kodları benimseyerek bir etkileşim

içerine girmekte ve uzam değerlerini yansıtan ya da tam tersi marjinalleşebilen yeni

davranışlar geliştirmektedirler.

Tüm bu örneklerde görüldüğü üzere networkte geleneksel ilişki kalıplarını aşan

bir etkileşim düzleminden ve etkileşimin gerçekleştiği yakınlık durumundan söz

4

ettiğimiz ortaya çıkmaktadır. Network geleneksel anlamda fiziksel gerçekliğini

kuramayacağımız bir uzam içerisinden, zaman, mekan ve birey bağlamlarını

dönüştürmesiyle sorgulanması gereken bir konu olarak karşımızda durmaktadır.

Akışların hakimiyetindeki ağlarla örülmüş olan ilişkilerimiz içerisinde, kahve içerken,

çalışırken, alışveriş yaparken ve hatta uyurken olduğu gibi gündelik hayata dair

rutinlerimizde, networkle nasıl bir etkileşim içerisinde olduğumuz sorusunu

cevaplamak zorunluluğumuz bu bağlamda kaçınılmaz olmaktadır. Dolayısıyla

networkü içselleştirdiğimiz süreç içerisinde kentsel düzlem ile olan temasın hangi

yakınlık ilişkileri içerisinde gerçekleşebileceği, kolaylıkla fiziksel mesafeye,

geleneksel bağlara ve kent içerisindeki konum ilişkilerine göre belirlenemeyen bu

network düzleminde önemli bir soru olmaktadır.

PROBLEM, AMAÇ VE KAPSAM

Bahsedilen network ilişkileri bağlamında bu çalışma, 21. yüzyılda yeni bir

kentleşme biçimi olarak görülen network kenti çerçevesinde kentsel ve toplumsal

örgütlenmelerin varlığını ve dönüşümünü yakınlık ilişkileri içerisinden tartışmayı

hedeflemektedir. Çalışmanın sorusu, network kentleşmesinde yakınlığın dönüşen

anlamı içerisinde yeni ilişkilerin hangi kavramlar ve bağlamlar üzerine kurulduğudur.

Bu bağlamda çalışma kentsel örneklemlerle yapılan deneysel bir yaklaşım içerisinden

bu yakınlık ilişkilerini network perspektifinde sınıflamayı, kavramsal olarak

irdelemeyi ve bulguları görselleştirmeyi amaçlamaktadır. Networkün ilişki ağı

içerisinde zaman ve mekan açısından çok daha sıkışmış ve bağlantılığının da aynı

oranda artmış olduğu günümüz dünyasında, network kentinin veri akışına dayalı

yapısında, yakınlık kavramının da geleneksel tanımlarından farklılaştığı bu bağlamda

kabul edilmektedir. Bu nedenle çalışmada yakınlık kavramı, geleneksel kavramsal

anlamını yitirerek artık salt coğrafi temeller içerisinden değerlendirilebilen bir kavram

olamamak koşulu ile ele alınmaktadır. Ancak metaforik olarak gönderme yaptığı,

benzeşme, ilgi kurma, az mesafelenme ve sıkı ilişkilenme durumları göz önüne

alınarak bu ifadelerin network düzlemindeki yeni var oluş şekilleri araştırılmaktadır.

Network toplumunda yakınlık ilişkileri daha önceden oturduğu anlamsal

bağlarından son derece farklılaşmaktadır. Bu durum yakınlığın networkleşme

5

sürecinde bir ilişki kurma biçiminin ötesinde networkün akışlar uzamı içerisinde bir

işlem olarak yer alması ile ortaya konulabilmektedir. Bu bağlamda yakınlık,

bağlantıların tümünün networkün iletişim sistemi içerisinde son derece farklı

kurulduğu bir kod dili içerisinde gerek fiziksel gerekse de sosyal erişim açısından

farklılıklar taşımaktadır. Günümüzde piyasa ve sermaye akışlarının gerçekleşme

düzlemi, üretimin nakledilme şekli, çalışma ve yaşama ortamlarındaki ilişki kurma

biçimleri göz önüne alındığında böylesine bir farklılık bu bağlamda normal

görülebilmektedir. Nitekim içinde yaşadığımız dünya, ulusal sınırların yeterli

olmadığı ilişki ve işlev ağlarını barındıran, bazı yerlerin yer küre üzerinde özerk olarak

karar ve yönetim süreçlerine katılabildiği, kendi bağları içerisinde değerlendirme

sisteminin söz konusu olduğu bir üretim ve tüketim sisteminin söz konusu olduğu

dolaylı ve dolaysız bağlantıların tümünü kapsamaktadır. Bu bağlamda yakınlık

ilişkilerinin kurulabilmesi için gereken etkileşim düzlemi networkün tek bir yer ile

sınırlandırılamayan çıkar bağlamları içerisinde şekillenmektedir. Yani bahsi geçen

çıkarlar, içerisinde hem ağın bağımsız yönetim ve idari kadrosunu barındırırken, öte

taraftan da bunların dışında kalan öteki ilişkilerini ve ağın içerisinde anlam bulamayan

dışarıdakileri de kapsamaktadır. İşte bu ağ içerisinde yakınlık ilişkileri networkün

yaratıcı yıkım kültüründe, mevcut akışlardan beslenen bir yapı olarak tüm bağlantı

şekillerini ifade etmektedir.

Dolayısıyla yakınlık ilişkilerinin network pratiği içerisinden tartışılması

networkün ağ örgütlenmesi içerisinde yakınlık kavramını fiziksel ve sosyal olarak

yeniden ele almayı gerektirmektedir. Bu bağlamda yakınlık networkün akışlar uzamı

içerisinde somut bir zaman ve mekan bağlantısı içerisinden değil de, networkün yerel

coğrafyaları ve tarihsel yapıyı aşan kendi akışı içerisindeki bir bağlantılılıkla

okunmaktadır. Yani mekansal etkileşimler, sınırlar, bölgeler ve diğer kent birleşenleri

sadece nesnel bir yapı olarak bu yakınlık ilişkisi içerisinde var olmamakta aynı

zamanda kendi özgül etkileşim alanlarını network içerisinde inşa edebilmektedirler.

Örneğin networkün hakim akışlarındaki her hangi bir görüntü bireylere daha önce hiç

olmadığı kadar yakın olabilmekte, kişi kendini bu etkileşim ağı içerisinde onun gibi

bu bilgiden beslenen diğerleri ile derin bir duygusal bağ içerisinde bulabilmekte ve

böylece aslında gerçekte hiç var olmayan gruplar arası bir yakınlık

oluşturabilmektedir. Ya da bireysel kimliklerin oluşumunda networkleşme sürecinde

6

akışlar uzamının hakim pratiklerince aktarılan bilgi içerisinde geçici ilişki şekilleriyle

göçebe kimlikler olarak tanımlanabilmektedir. Bir diğer ifadeyle, networkün

toplumsal ve kentsel tüm örgütlenme süreçlerini veriye dönüştürdüğü akış pratiği

içerisinde, yakınlık ilişkileri de yeniden tanımlanan anlam ilişkilerine, daha güçlü

bağlara ve hatta gerisinde aşkın bir yaşanmışlığın hissedilebildiği anlara

indirgenebilmektedir. Öte taraftan networkün bizzat yönetici sınıfı için aynı görüntüler

birer düzen aracı olarak kendilerinin ürettiği ancak bu ağın içerisinde yer almadıkları

bir öteki ile yakınlığı ortaya koymaktadırlar. Herhangi bir network dalgalanmasında

imaj akışının yıkıcı etkisi onlara ulaşamamaktadır. Bunlar dışında bir başka şekilde de,

var olan tüm ilişki bağlarını kopartarak kendi içerisinde kapalı, diğerleri tarafından

dışlanan ve kendi içinde örgütlenen marjinal birliktelikler üretebildiği gibi, bazı

yerlerde de bilinçli olarak dışarıda kalmayı kolaylaştıran bireysel tutumların da nedeni

networkteki aynı yakınlık ilişkileri olabilmektedir. Günümüzde bazı yerlerin

networkün hakim akışlar pratiğinin uzağında olması ve bu ağ örgütlenmelerinin

içerisinde yönetici olarak yer almaması zorunlu bir dışlanmayı üretirken, bazı

durumlarda enformasyon teknolojilerinin ulaşılabilirliğine rağmen erişilebilir

olmamak bilinçli bir uzakta kalma durumunu ortaya koymaktadır.

Buradan hareketle çalışmada, ilişki ağlarının ve etkileşim ortamlarının fiziksel

bir teması ve bedenen var olmayı gerektirmediği networkte, yakınlık gerçekte yakın

olmayan yakınlıkların kurulduğu düzlemsel varlığıyla önemli bir araştırma konusu

olmaktadır. Bu nedenle çalışmada da, yakınlığın inşa şekillerinin networkün kentsel

pratiği içerisinde birey ve toplum ilişkilerinde, kültürel kodların inşasında, kentin

mekansal örgütlenmesinde veya sosyal kabul ve dışlanma durumunda nasıl bir

mesafelenme ürettiği durumu sorulmaktadır. Bu bağlamda çalışma yakınlık

ilişkililerini networkün düşünce ortamı içerisinde ve network uzamının mümkün

kıldığı zaman ve mekan ilişkileri içerisinde irdelemeyi amaçlamaktadır. Dolayısıyla

çalışmada networkün uzam ilişkileri içerisinde farklı yakınlık ilişkilerinin var

olduğunu öne sürülmekte ve bu ilişkileri teorik ve deneysel olarak ortaya konulması

hedeflemektedir.

Bu kapsamda çalışma, networkun kavramsal gelişiminin network toplumu

üzerinden anlaşılmaya çalışıldığı bir bölüm ile başlamaktadır. Network’ün bilgiyi

kullanmaya dayalı olan yapısının ağ kuramı çerçevesinde incelenmesi ile birlikte

7

beden, zaman ve mekan gibi ‘geleneksel’ kent toplumunu oluşturan ana kavramların

network kentindeki dönüşümlerine burada değinilmektedir. Bu bağlamda çalışmada

öncelikli olarak enformasyon teknolojilerinin gelişimi ile birlikte toplumsal ilişkilerin

görünür bağlantı ilişkileri tartışılmaktadır. Networkun toplumsal yapısı, ‘toplumun

network ile olan ilişkisi nasıl geçekleşmektedir’ ve ‘bu ilişkinin kentsel düzlemdeki

yansımaları nelerdir’ problemleri ile irdelenmektedir. Konun ele alınmasında iki farklı

yöntem kullanılmaktadır. Bunlardan ilki Castells’in ağ örgütlenmesi olarak

tanımladığı network düzlemi ve toplumsal yapı arasındaki işlevsel dağılımların ortaya

konulmasıdır. İkinci olarak ise Latour’a yer verilerek networkün fiziksel inşa süreçleri

haricinde bağlantıların sosyal olarak değerlendirilmesinin doğuracağı yeni toplumsal

kavramlar tartışılmaktadır. İki farklı şekilde de toplumsal yapının ortaya

konulabilirliğinin ifade edilmesi çalışmanın network uzamının potansiyellerinin

fazlalığı hakkındaki kabulünü de bu şekilde doğrulanmasını amaçlamaktadır. Bu

kapsamda network ve ağ ifadeleri çalışma boyunca iki temel kavram olarak

kullanılmaktadır. Bu iki kavram birbirleri ile ilişkili olarak yer yer birbirlerinin yerine

kullanılmakta ve bazı durumlarda ise fiziksel ve sosyal ayrışmaların ortaya

çıkarılmasında bir somut metafor olarak ifade edilmektedirler. Tüm bunlarla birlikte

düşünüldüğünde network ve ağ kavramlarının birbirlerini direk olarak çağrıştıran

yapısı içerisinde, ağ kavramı çalışmada daha çok network kentleşmesinin somut

düzlemsel zeminini her türlü fiziksel ve sosyal bağlantılar eşliğinde ifade edebilmenin

bir aracı olarak ortaya konulmaktadır. Bir bakıma ağ enformasyon teknolojilerinin

gelişmesiyle birlikte ölçülebilir hale gelen tüm bağlantı şekilleri olarak ele

alınmaktadır. Bunun yanında çalışmada network ve ağ karşılıklı olarak bağlantı

şekillerini ifade ederken öte taraftan tüm ağların bir araya gelerek birlikte çalışabildiği

bir mekanizma olarak bir anlamda makro ve mikro tüm bağlantı birlikteliklerini işaret

etmektedir.

Bu ilk kavramsal temellendirmeden sonra network toplumunda üretim ilişkileri

bağlamında irdeleme sürdürülmektedir. Üretim ilişkilerinin irdelenmesi bir bakıma

kentsel üretim süreçlerinin değiştiği ve kapitalizmde bu bağlamda farklılaştığı

günümüz kent süreçlerinde bu değişimini ortaya koymakta ve yeni gelişen ilişkisel

yapıları ön plana çıkarmaktadır. Hız, hareket ve akışlar kavramlarının buradan

hareketle hem kentsel hem de toplumsal yapıda yeni örgütlenmeleri tetiklediği bu

8

bağlamda kabul edilmiştir. Bu bölümde aynı zamanda network uzamının değişimi

irdelenerek, zaman ve mekanın geçirmekte olduğu dönüşümler yine Castells ve

Latour’un açıklamaları karşılaştırılarak aktarılmaktadır. Bu bağlamda Castells’in daha

çok teknolojinin gelişimi ile birlikte bağlantı kurduğu uzam ve mekan ilişkileri ve

Latour tarafından ortaya konan zamanın yapısal anlamının networkte tartışılması ile

konu sürdürülmektedir. Kültür ve iktidar ilişkileri de uzam ile birlikte yine network

içerisinden bu bölümde tartışılmaktadır. Böylece networkün toplumsal yapısı ortaya

konularak değişen güç ilişkileri ve uzam algısı içerisinde toplumun dönüşüm süreci

masaya yatırılmaktadır.

İkinci bölümde networkün kentsel mekan örgütlenmeleri üzerinde

yoğunlaşılarak network kentinin tanımı yapılmaya çalışılmaktadır. Bu kapsamda

network kentinin fiziksel biçimlenişini ortaya çıkarabilecek yaklaşımlar networkün

kavramsal yapısını tartışan alt başlıklarla ele alınmıştır. Bu bölümde network kentinin

ağ içerisinden kentsel bir süreç olduğu kabul edilerek tartışmalar yürütülmektedir.

Konu Chicago ekolünden beri kentin geçirmiş olduğu kavramsal dönüşüm süreçleri

ortaya konularak irdelenmeye başlanmaktadır. Networkün işlevsel temelleri ve kentsel

örnekler Castells ile irdelenerek kentin geçirmiş olduğu dönüşüm süreci arasında ilişki

kurulmaktadır. Network uzamı fizikselliğinde kentin biçimlenişi bu bağlamda detaylı

olarak irdelendikten sonra, kentsel mekanın niteliği ölçüm, harita ve mesafe ilişkileri

bağlamında yeniden irdelenmektedir. Bununla birlikte network kentinde yer ile

kurulan ilişki de bu bağlantılar içerisinden değerlendirilerek yer ve mekan arasındaki

etkileşim ortamı ele alınmaktadır. Tüm bu tartışmalar bir anlamda network kentinde

kenti tanımlayan yeni etkileşimlerinin ortaya konulmasını sağlamaktadır. Buradan

hareketle mimari ortak bir dilin varlığının da tartışılabildiği bir ortam elde

edilmektedir. Nitekim çalışmada mimari ortak dil, küresel network uzamının devamlı

hareket halindeki yapısı içerisinde kendi coğrafi ve tarihi değerleri ile ortaya çıkan bir

mekan çözümlemesi olarak kabul edilmektedir. Bir diğer hususta network kentinde

toplumsal yapıda giriş yapılan network uzamı aktörlerinin ve gündelik hayatın

araştırılması olmaktadır. Burada iki farklı kutup yani ağın yönetici sınıfı ve ağdan

dışlanan sınıflar birlikte ele alınmakta ve network kentinde farklı ağ odaklarının

bağlanma şekilleri tartışılmaktadır. Son olarak ise bölüm birinci bölümdeki üretim ve

9

kent ilişkisi sürdürülerek üretimin hiyerarşik yapılanmasının ağ üzerindeki fiziksel

durumu konu edilerek irdelenmektedir.

Üçüncü bölüm networkte yakınlık ilişkilerinin tartışıldığı bölümdür.

Çalışmanın problem kısmında da belirtildiği gibi, yakınlık kavramının tüm metaforik

göndermeleriyle birlikte networkün kentsel örgütlenmesi içerisinde kavramın dönüşen

anlam süreçlerinin irdelenmesi bu bağlamda hedeflenmektedir. Ortaya konulmak

istenen yeni kavramsal düzlemde, yakınlık ilişkilerini fiziksel ve sosyal olarak

örgütlenme düzeylerinde ele alınmasıyla konuya yaklaşılmaktadır. Bu bağlamda

networkün ağ örgütlenmesi içerisinde yakınlığın hem bir arada olma durumunu hem

de diğer sosyal bağları etkilediği düşünülmektedir. Fiziksel yakınlık ilişkileri başlığı

altında networkün akışlar uzamındaki hakim örgütlenmelerle (iktidar, sermaye, piyasa

vb.) kurulan mekansal yakınlık durumlarını tartışarak konuya giriş yapılmaktadır.

Buradan hareketle daha önceki bölümlerde değinilen zamansal ve mekansal

farklılaşma durumları üzerine örneklerle açıklamalar yapılmaktadır. Yakınlık

ilişkilerinde kavramsal dönüşümleri göstermek açısından çalışmada coğrafi mesafeyi

içermeyen yeni yakınlık durumları ve geleneksel kent örgütlenmesindeki mahal,

mahalle, komşuluk sistemleri, yerel ve küresel bağlantılarıyla ve bu bağlamdaki

dönüşüm süreçleri ile de irdelenmektedir. Bu şekilde fiziksel yakınlık ilişkilerinde

networkte ölçek, mesafe, yer ve tahakküm ilişkileri bağlamındaki yeni kavramsal

yaklaşımın ortaya çıkarılması hedeflenmektedir. Diğer bir husus olarak ise yakınlık

ilişkilerinin irdelenmesine sosyal yakınlık ilişkileri içerisinde, networkte imaj üretimi

ve aktarımı, networkün anlam ve algı üretimindeki kültürel kodların kullanımı ve

network ilişkileri içerisinde toplumsal konumlar tartışılmaktadır. Bu bağlamda bazı

kimlik oluşumlarına da yer verilerek, marjinal yapılanmalar, direniş, proje

kimlikleriyle meşru kimlik ve seçkin ağların varlığı da bu irdelenmektedir. Bölüm yeni

bir yakınlık ilişkisinin network uzamından yeniden tanımlandığı ve bu şekilde network

düzleminde yakınlığın kurum şekillerinin de ortaya konulduğu bir mekansal tartışma

ile bitirilmektedir.

Buraya kadar olan bölümlerde konunun teorik kısmı tartışıldıktan sonra,

dördüncü bölümde networkte yakınlık ilişkilerinin üç farklı deneysel alan araştırması

ile irdelenmektedir. Network toplumu, kenti ve yakınlık ilişkileri özelinde yapılan

teorik araştırmalar sonucu çalışmada oluşturulan varsayımların alan araştırması ile

10

deneysel olarak ele alınması bu bölümde düşünülmüştür. Network ilişkileri

bağlamında bu yerler geçirmiş oldukları dönüşümler ve sosyal, fiziksel ilişkilerinin

yanında etkileşim ortamları ile de ele alınmışlardır. Bahsedilen üç farklı deneysel

araştırma durumu: ‘networkün içinde olmak’, ‘networkte arada kalma’ ve ‘networkün

dışında’ olma şeklinde belirlenmiştir. Bu durumlara ilişkin örnekler sırasıyla,

‘Kadıköy, Fatih ve Sultanbeyli’ ilçeleri olarak İstanbul içerisinden seçilmiştir. Bu

örnekler araştırılırken elde edilen veriler, çalışmanın teorik kısmında öne sürülen

varsayımların tartışılabileceği bir zemin elde edilecek şekilde kavramsal olarak da

irdelenmiştir.

Networkün içinde olma durumu çalışmada network uzamındaki kültürel

kodları kullanma becerisiyle uzmanlaşmış olan aktörler ve bunların etrafında gelişen

her türlü yönetici ağın (sermaye, iktidar, teknoloji vb.) varlığını tartışmaktadır.

Kadıköy bu kapsamda networkün içinde olan bir yer olarak çalışmada kabul

edilmektedir. Bu bağlamda belirlenen çalışma alanlarında sosyal, kültürel ve

ekonomik yaşam profili, ilçenin tarihi gelişimi ve fiziksel olarak yapılanma

süreçleriyle İstanbul genelinden farklılaşan bir konumda bulunduğu öne

sürülmektedir. Buradan hareketle ilçenin network düzleminde referans oluşturan

kültürel kodları ve gelişmişlik ilkeleri kullanılarak ilçe seçkinlik, meşrulaştırıcı kimlik

ve tüketim ilişkileri bağlamında sosyal yapı ve mekansal örgütlenmeler bağlamında

irdelenmektedir.

Networkte arada kalma durumu çalışmada, network düzleminde arada kalmış

network bağlantıları anlamak için kullanılmaktadır. Yani bir taraftan güçlü yönetim

ilişkileri olan ve bu sayede küresel bir düzlemi temsil eden bir yapıdan

bahsedebilirken, aynı zamanda bu yönetim ilişkilerinin marjinal şekilde kurulabildiği

bir düzlemin de mümkün olabileceği ifade edilmeye çalışılmaktadır. Bu durumda

içeride olan ve dışlanan ağların bağlantılarından oluşan bir etkileşim ağı söz konusu

olmaktadır. Bir diğer açıdan ise, networkte arada kalma durumundan bahsetmek bir

anlamda çalışmanın genelinde kabul edilen networkün kapsayıcı ağ ilişkilerinin bir

diğer şeklini de ortaya koymaktadır. Bu durum networkün içinde ve dışında olma

halinin keskin bir şekilde ayrılamadığı aradalık düzleminde kendini daha çok belli

etmektedir. Özellikle enformasyon teknolojilerinin bu kadar içindeyken, sermaye

akışında önemli bir üretim merkezindeki çalışanlar gibi örnek olabilecek bazı yerlerin

11

ve bireylerin ellerindeki teknolojiye veya aracı oldukları kültürel akışların bağlamına

rağmen, güçlü bir ağ katılımcısı olmaktan uzak kalmakta oldukları görülebilmektedir.

Bu durumda arada kalma durumu bir form değişimi gibi görünse de networkün içinde

ve dışında yer almanın arasında net bir ayrımı olmayan birbiri ile çoğunlukla ilişkisiz

çok sayıda katılımcıyı barındırmaktadır. Çalışmada da değinildiği üzere, enformasyon

teknolojilerinin gelişmesi ile birlikte somut bir şekilde ortaya konulabilen bağlantı ve

ilişki ağlarının diğer sosyal ve fiziksel bağlantılar, odaklar ve ilişkiler ile birlikte

değerlendirilmesi gerektiğini ortaya koymaktadır. Bu bağlamda networkü bağların

üzerindeki bir araçsal yapı olarak düşünmek yerinde, bağların kendilerinin her bir

karşılaşmada, rastlantıda ya da birleşim de çok daha fazla üretim yapabilme

potansiyelinde olan yapılar olabildiğini görmekte fayda vardır. Nitekim çalışma da bu

durum gerek network aktörlerinin farklılaşması ve gerekse de bu aktörler arasındaki

ilişki şemalarının ortaya konulması ile çeşitli şekillerde aktarılmaktadır.

Bu bağlamda konun örneklem alanı olarak Fatih ilçesi, gerek tarihsel

bağlamları, gerekse de küresel yönetim ağlarının odağında olması nedeniyle önemli

bir etkileşim alanı olarak ele alınmıştır. İlçeyi farklı kılan durum bu yönetici ağ

işlevlerinin yanında marjinal grupları da bünyesinde barınmasıdır. Yakınlık ilişkileri

bu bakış açısı içerisinde, seçkinler ve meşrulaştırıcı kimlik tartışması ile ilçenin

yönetim ağındaki pozisyonu tartışıldıktan sonra, tam tersi şekilde dışlanma durumu ve

marjinal ilişki ağları da ele alınarak, ilçenin ikilikleri ortaya konulmaya çalışılmıştır.

Aynı zamanda networke marjinal ilişkiler üzerinden eklenme ve önemli yönetim

ağlarında vazgeçilemez bir sızıntı olarak var olma durumu da bu kapsamda

tartışılmaktadır. Benzer şekilde tüketim odakları bağlamında örgütlenme düzeyleri ele

alınarak, bireysel kimliğin ve gündelik hayatın bu bağlamda nasıl bir dönüşüm

içerisinde olduğunun irdelenmesi amaçlanmaktadır.

Son olarak ise networkün dışında kalma durumu, akışlar uzamının dışında

kalmayı, kültürel kodlara uzak olmayı ve bunun sonunda da networkte üretilen

dışlanma ilişkilerini tartışmak üzere çalışmada ele alınmaktadır. Sultanbeyli ilçesi bu

konu kapsamında dışlanan bir örnek olarak çalışmada kabul edilmektedir. Bunun

düşünülmesinde ilçenin daha çok geleneksel bağlar ve komşuluk ilişkileri ile kurulu

olan iletişim yapısının yanı sıra kültürel kodların dışlanmışlığı üretmesi ile birlikte

daha da yerelleşen kentsel örgütlenmeleri etkili olmaktadır. Aynı zamanda marjinal

12

örgütlenme biçimlerinin de söz konusu olduğu bu ilçede networke katılmanın bir yolu

olarak tüketim ilişkileri üzerinden kurulmaya çalışılan paralel yaşamlarında ilçede söz

konusu olduğu görülebilmektedir. Dolayısıyla çalışmada Sultanbeyli ilçesi yakınlık ve

dışlanma kavramlarının sosyal ve fiziksel yansımalarının tartışıldığı bir bölümle

başlayarak, bu ilişkilerin alternatif kimlik oluşum süreçlerinin irdelemesi ile

sürdürülmektedir. Teknoloji kullanımı bu bağlamda önemli bir veri olarak ele alınarak

özellikler tüketim ilişkilerinde ve kentsel mekan örgütlenmesindeki rolü

tartışılmaktadır. Bu sayede dışarıda ve dışında kalma durumlarının teknik ve sosyal

yönlerinin ortaya konulması amaçlanmaktadır.

Alan araştırmasından sonra sonuç bölümünde buraya kadar ortaya konulmuş

olan tüm teorik ve deneysel tartışmaların karşılaştırılması ve ortaya bir şimdiki zaman

sentezinin konulması hedeflenmektedir. Bunun yanında networkün yeni bir kentleşme

biçimi olarak ele alınması durumu konu edilerek, yakınlık ilişkilerinin bu kentleşme

biçiminde varlığı ve bu süreçte geçirmiş olduğu olası evrimler tekrar edilmekte ve

yakınlık ilişkilerinin olası geleceği tartışılarak çalışma bitirilmektedir.

 ARAŞTIRMA YÖNTEMİ

Bu kapsam içerisinde çalışmanın metodolojisi olarak hem teorik olarak hem de

deneysel yaklaşımlar (case studies) kullanılmaktadır. Başka bir deyişle konu ile ilgili

sosyal ve kent teorileri deneysel merkezli olarak ele alınmaktadır. Çalışma teorik

olarak network toplumuna ilişkin sosyolojik teorileri kullanmakla birlikte sosyal teori

ve kent teorisinden de konu ile ilgili kısımlarda faydalanılmaktadır. Bu açıdan çalışma,

sosyoloji ve şehir planlama çalışmalarının birlikte kullanıldığı disiplinler arası bir ara

yüz çalışması olarak değerlendirilebilmektedir. Bu bağlamda çalışmada Catells’in ‘Ağ

Toplumunun Yükselişi’, ‘Kimliğin Gücü’ ve ‘Binyılın Sonu’ isimli ‘Enformasyon Çağı:

Ekonomi, Toplum ve Kültür’ üçlemesinden networkün kavramsal alt yapısının

tanımlanmasında ve işlevsel olarak bağlantılarının işaretlenmesinde son derece

yararlanılmıştır. Ayrıca Latour’un ‘Eine Neue Soziologie für Eine Neue Gesellschaft’

çalışması enformasyon teknolojisine ve toplumsal yapıya tamamıyla farklı bir bakış

açısı sunması açısından çalışmada kullanılan diğer bir önemli kaynaktır. Bahsedilen

13

eserlerin dışında, Bauman, Lefebvre, Sennett, Urry ve Tomlinson’un fikirlerinden de

yararlanılmaktadır.

Çalışmayı orijinal kılan durum networkün kavramsal olarak irdelenmesi ile

birlikte, kentsel düzlemde kurulan yakınlık ilişkileri bağlamında network irdelemesini

derinleştirmesi ve bunu yaparken de deneysel bağlamda ele alarak konuyu somut

örnekler içerisinden tartışması olmaktadır. Nitekim network kentleşmesinin kentsel

örgütlenmelerin üzerinde dinamik bir süreç olduğu düşünüldüğünde böylesine bir

deneysel çalışmanın yapılması önemli olmaktadır. Kadıköy, Fatih ve Sultanbeyli’de

bu kapsamda networkte yakınlık ilişkileri temelli deneysel bir çalışmanın da daha

önceden yapılmamış olması çalışmayı hem network düzleminden hem de bu düzlem

içerisinden kurulan yakınlık ilişkileri içerisinden ele almasıyla önemli kılmaktadır.

Deneysel olarak üç farklı durum karşılaştırmalı olarak çalışmada ele

alınmaktadır. Bu durumlar arasındaki ilişki, networkün kavramsal düzlemi içerisinde

var olan kentsel ve toplumsal yapıları üzerinden kurulmaktadır. Bu farklılıkları ve

benzerlikleri bir arada barındıran durumlar hem sosyal teorik malzemenin hem de kent

teorisinin perspektifinden, üç alan çalışmasının karşılaştırmalı olarak okunmasına

fırsat vermektedir. Bunun yanı sıra durumların değerlendirmesinde yapılan alan

araştırmasının spesifik içeriği niteliksel ve niceliksel araştırmayı bünyesinde

barındırması çalışmaya önemli bir katkı sunmaktadır.

Bu çalışmada nitel ve nicel araştırma verileri birlikte kullanılmıştır. Nitel

veriler çalışma alanına dair hem gündelik hayatın hem de genel yaşam

konjonktürlerinin ortaya çıkarılmasında derinlemesine inceleme avantajı sunmaktadır.

Diğer taraftan çalışmada kullanılan istatistiki dökümler gibi nicel veriler de mevcut

kent dinamiklerini ortaya koyması ve alan hakkında nitel veriler ile birlikte

karşılaştırma yapma imkanı sağlayarak konunun ele alınışını zenginleştirmektedir. Bu

veriler aynı zamanda kavramsal olarak konunun irdelenmesinde önemli bir bakış açısı

zenginliği sunmaktadırlar. Çalışmada ‘doküman inceleme’ tekniği kullanılarak,

dokümanlar, literatür taramasının yanı sıra gazete haberleri, belediye bültenleri,

alandan çekilen fotoğraflar ve resmi dokümanlar irdelenmiştir. Bunun yanı sıra

belediye arşivi, gazete yazısı ve mekanlar hakkında yazılmış yazılar derlenip

14

çalışmada tartışılmaktadır. Aynı zamanda niceliksel yerel planlar ve istatistiki

materyaller kullanılmaktadır.

Çalışmanın bir diğer önemli metodu, alan araştırmasında genel gözlem ile

birlikte ‘derinlemesine mülakat’ tekniğinin kullanılmasıdır. Derinlemesine mülakatlar

yüz yüze görüşme tekniği ile 90 dakikalık görüşmeler yapılarak gerçekleştirilmiştir.

Bu bağlamda görüşme yapılacak kişiler iki şekilde belirlenmiştir. Bunlardan birincisi

çalışma alanlarında yapılan kentsel gözlemler sonucu araştırmacı tarafından belirlenen

kişilerden ve ikinci olarak da mülakatlar esnasında görüşmeciler tarafından

yönlendirilen kişilerden oluşmaktadır. Derinlemesine mülakatlar, yarı yapılandırılmış

mülakat tekniği kullanılarak, sorulması planlanan soru taslağı hazırlanmış ancak

görüşme akışı içerisinde sorular farklı yönlere götürülmüş ve konuların her görüşmeci

bağlamında açılması sağlanmıştır. Bu sayede mülakatlar esnasında esnek bir soru

formu elde edilmiştir.

Mülakatların yapılacağı alan sınırlandırılması çalışmada mahalleler bazında üç

ana cadde ve bunların etrafındaki üç sokak olarak kabul edilmiştir. Çalışma alanlarının

belirlenmesinde her ilçede diğer çalışma alanları ile farklılıklar taşıyan bu şekilde de

mukayese edilebilmesi daha belirgin olan yerler tercih edilmiştir. Bunu

gerçekleştirirken de çalışma alanları caddelerin yer aldığı mahalle sınırları ile ifade

edilmiştir. Böylece alandan sınırlı ancak derinlikli bilginin elde edilmesi

amaçlanmaktadır. Bu bağlamda Kadıköy ilçesinde 8, Fatih ilçesinde 11 ve Sultanbeyli

ilçesinde 12 olmak üzere toplamda 31 mülakat yapılmıştır. Yapılan mülakatlar ses

kayıt sistemi ile kayıt altına alınmıştır. Mülakatçılar ile kendi istekleri doğrultusunda,

iş yeri, ev ve kafe gibi yerlerde görüşülmüştür. Katılımcıların sosyal ve kültürel

etkileşim ağlarını ve kentle alakalı olan bağlantılarını ortaya çıkarmaya yönelik sorular

mülakat yapılan ilçenin genel sosyal, ekonomik, siyasal ve fiziksel konjonktürlerine

bağlı kalarak ele alınmış ve bu bağlamda her ilçede network bakış açısından ancak

farklılaşan sorular sorulmuştur. Sorularda yakınlık ilişkilerinin neler olduğunun ortaya

konulması ve network içerisinde kentlerin durumuna göre değişimlerin ve açığa çıkan

ağ örüntülerinin anlaşılması hedeflenmiştir. Mülakatların dağılım yerleri, Kadıköy’de

Caferağa ve Osmanağa Mahalleleri ile Moda Caddesi; Fatih’te Balat ve Aksaray

Mahalleleri ile Fevzipaşa Caddesi; Sultanbeyli’de Ahmet Yesevi (Battalgazi

Mahallesinin bir kısmı ile birlikte) ve Abdurrahmangazi-Mehmetakif Mahalleri ile

15

Fatih Bulvarı odağında gerçekleştirilmiştir. Çalışmada bazı alanların isimlendirmesi

okumayı mülakatların anlaşılırlığı arttırabilmek açısından mülakatçılar tarafından

aktarıldığı şekilde kullanılmıştır. Bu bağlamda Kadıköy’de Caferağa ve Osmanağa

Mahalleri birlikte kullanılarak Moda Semti olarak ve Fatih’te Balat ve etrafındaki

yerleşimler Çarşamba Semti olarak gayri resmi şekilde çalışmada yer yer ifade

edilmektedir. Mülakat yapılacak kişiler, heterojen bir grup içerisinden belirlenen

çalışma alanlarında ikamet eden kişilerden cinsiyet, yaş grubu, meslek dağılımına göre

araştırmayı tek bir tarafa yönlendirmeyecek şekilde belirlenmiştir.

Yapılan mülakatlar tez içerisinde alan araştırmasına konu olan ilçe baş harfi ve

görüşmeci simgesi ‘G’ ile birlikte görüşmeye numara verilerek ifade edilmiştir.

Örneğin Kadıköy’de gerçekleştirilmiş bir görüşme ‘KG1’ şeklinde ifade edilmiştir.

Hazırlanan çalışma alanı haritalarında, görüşmelerin yapıldığı yerler işaretlenmiş ve

ayrıca hangi sokaklarda gerçekleştirildiği belirtilmiştir. Bundaki amaç, çalışma

alanlarını belirlerken genel kabul olan, mahalle sınırlamasıyla üç ana cadde ve bunların

etrafındaki üç sokakta mülakatların yapılmasının çalışmada istenmesidir.

Aynı zamanda çalışmada güncel internet siteleri ve uygulamalarından

yararlanılmıştır. Çalışmanın yapısına uygun olarak network ağlarının

görselleştirilmesi hedeflenmiştir. Bu bağlamda çalışmada kullanılan görseller,

networkün mekansal örgütlenmelerini ve toplumsal yapısını gösterecek şekilde teknik

veriler kullanılarak hazırlanmıştır. Bu açıdan görsellerin veri endeksli yapısının

özellikle basit veriler bağlamında ele alınabilir olmasına dikkat edilmiştir. Örneğin

Airbnb ve Foursquare sitelerindeki verilerin çalışma altlığı olarak kullanılması ve

bunların ilçe haritaları üzerinde çakıştırılması ile görseller elde edilmiştir. Dolayısıyla

görsel üretim sürecinde enformasyon teknolojileri bazlı ve kullanıcı endeksli veri

kullanılarak bu ortam içerisinden kentin uzam ilişkilerinin ortaya konulması

amaçlanmıştır.

Çalışma yöntem kısmında ifade edildiği üzere geniş bir teorik irdeleme ile

birlikte doküman inceleme ve derinlemesine mülakat tekniğini bir arada

kullanmaktadır. Bu tekniklerin kullanılması bir yandan çalışma konusu üzerinde çokça

derinleşme imkanını sağlarken öte taraftan kendi içerisinde bazı kısıtlamaların da bu

tekniklerle birlikte ortaya çıkmasını söz konusu kılmaktadır. Bu kısıtlamaların ilki

16

çalışma alanlarının tayininde, network kentleşmesini derinleştirebilmek adına yapılan

konu sınırlandırmasında görülebilmektedir. Buna göre belirlenen üç farklı network

kentleşmesi şeklinin tartışıldığı üç ilçe, kültürel bir zemin içerisinde öne çıkan

özellikleriyle ele alınarak özellikle birbirlerinden farklılaştıkları noktalara

odaklanılmıştır. Bu durum çalışmada ilçelerin tamamıyla fiziksel ve sosyal

özelliklerinin ön plana çıkartılmadığı ancak çalışma alanı olarak belirlenen sınırlar

içerisinde ilçenin geneli ile örtüşmese de kendi özel kültürel özelliklerine göre ayrışan

mekanların burada ele alındığını göstermektedir. Dolayısıyla çalışmanın vardığı

yargılar bir üst düzlem olarak ilçe geneli başlığı ile ifade edilse de araştırmanın

yöntemi belirli çalışma alanları odaklarında sonuçlar üretmektedir. Bu durumla

doğrudan ilişkili olarak networkün içinde olma, networkte arada kalma ve networkten

dışlanma durumları çalışmada networkün genel kapsayıcılığı içerisinde birer araştırma

konusu olarak çalışma alanlarının birbirlerinden olan kesin ayrımları göz önünde

bulundurularak tartışılmaktadır. Şüphesiz benzerlikler üzerinde de böylesine bir

karşılaştırmanın yapılabilmesi mümkündür ancak bu çalışmada araştırma konuları

farklılıklar üzerinden inşa edilerek irdelenmeye çalışılmıştır. Bu bağlamda çalışma

alanların ölçeği de bu durumla ilişkili olarak birbirleri ile karşılaştırılabilir bir düzlem

içerisinde tutulmuştur. Bir diğer kısıtlama ise derinlemesine mülakatlar

gerçekleştirilirken seçilmek zorunda kalınan mülakatın gündüz veya gece yapılma

zamanlarında ve mülakat gerçekleştirilecek kişilerin profillerinin belirlenmesinde

ortaya çıkmaktadır. Buna göre zaman ve kişilerin belirlenmesi her ilçede ortak bir

zemin içerisinde gündüz saatlerinde ve genellikle ilçe de uzun süre ikamet eden kişiler

aracılığıyla gerçekleştirilmiştir. Bu bağlamda zaman ve kişiler konusundaki

kısıtlamalar, birbirinden sosyal ve kültürel düzlemlerde farklılaşan ilçelerin bu

farklılaşmaların göz ardı edilebilmesine yol açabilmektedir. Ancak çalışmanın süre

kısıtlaması düşünüldüğünde, derinlemesine mülakatın yapılabileceği zaman ve kişi

sayısının bu şekilde bir sınırlama içerisinde olması gerekli görülmektedir. Aynı

zamanda teorik zemin ile karşılıklı olarak alan araştırması verilerinin

sentezlenmesinde esnek sonuçların elde edilebilmesini sağlaması açısından çalışmayı

daha da derinleştirme imkanını sunmaktadır.

17

1. BÖLÜM: NETWORK TOPLUMU

İçinde bulunduğumuz zamanda enformasyon teknolojilerindeki ilerlemelerin

ve yaşanan yeni gelişmelerin, toplumsal yapı üzerinde sosyal, kültürel, ekonomik ve

politik değişikliklere neden olduğu görülebilmektedir. Ancak bu değişikliklerin en

önemlisi toplumsal yapının anlam düzleminde bağlantı kurma ve ilişki sistematiği

içerisinde tetiklediği dönüşüm sürecidir. Nitekim gelinen nokta enformasyon

teknolojisinin network mantığını inşa ettiği teknoloji odaklı hareket ve eyleme geçme

içerisinde olan toplumun enformasyonel olarak ortaya çıktığı bir süreci işaret

etmektedir. Castells’e göre enformasyon teknolojilerinden ayrı düşünülemez bir

bağlantı içerisinde olan toplum için gündelik hayatı, ilişki ağlarını ve etkileşimleri

belirleyen yani tüm süreçleri kapsayan bir yönlendirme ve kontrol mekanizması olarak

enformasyon, teknoloji ile kurulan bağlantı var olmaktadır (Castells, 2013a, 89).

Enformasyon merkezli teknoloji sadece nihai bir ürün olarak teknolojiyi

toplum hizmetine sunmamış, aynı zamanda network mantığının geliştirilmesinde etkili

olarak yeni bir düşünme biçimini inşa etmiştir. Bu durumun en görünür örneği, artık

gündelik hayat gibi oldukça sıradan bir sürecin dahi, zaman ve mekan bağlamlarından

koparılabilen, istenildiğinde ölçülebilen ya da yeniden tasarlanabilen başka bir hale

evirilebiliyor oluşudur. Yani ortada toplumsal yapının tüm birleşenlerinin birer veriye

ya da Castells’in ifadesi ile bu verilerden oluşan bir ‘girdi ve girdiler kümesine1’

dönüştürülüp, bu girdilerden hareketle kurulan yeni bağlantıların olduğu anlamsal

ilişkiler kümesi var olmaktadır. Daha önceden soyut halde olan bağlantıların bu şekilde

somutlaştırılması neticede başka bir düzlem yapısının da düşünülmesini beraberinde

getirmektedir. Castells’in ‘ağ müessesesi2’ olarak ifade ettiği bu yapı, her türlü fiziksel

ve sosyal bağlantının, enformasyon teknolojileri aracılığıyla ‘bilgiye ya da aktarılabilir

koda’ dönüştüğü bir yer olarak, network toplumunda bu işleyiş sisteminin temel

mekanizmasını ifade etmektedir. Bu bağlamda ağ sistemi bilgiyi ‘örgütlü bir ifadeler

dizisine3’ dönüştürerek, içerisinde bir kere yer alınması durumunda durdurulması

mümkün olmayan bir akışın içerisinde, sürekli olarak yeniden üretilen ve yönlendirilen

1 Castells, 2013a, s.88
2 Castells, 2013a, s.88-9
3 Daniel Bell 1976:75 akt. Castells, 2013a, s.20

18

ilişki ağlarını ve bütünde de gelişimi sınırlı olmayan, esnek ve yeniden üretime

dayanıklı ağ strüktürünü ifade etmektedir. Bu açıdan ağlar, Castells’in de ifade ettiği

gibi bilginin hiçbir müdahaleye maruz kalmadan aktarılabildiği otobanlar gibi

kullanılabilmektedirler (Castells, 2013a, 440). Günümüzde enformasyon teknolojisine

dayalı her türlü iletişim ağının yanı sıra büyük iş birlikleri bağlantıları içeresinde olan

sermaye ve piyasa ortaklıkları gibi çok sayıda ağdan söz edebilmek mümkün

olmaktadır (Castells, 2013a, 266-7). Aynı zamanda kültürel anlam ve bağlamların

aktarıldığı siyasi ilişki ağları ve onunla birlikte düşünülen medyanın da önemli birer

yönetim ağı olduğundan söz edebilmek bu bağlamda mümkün olmaktadır. Toplumda

herkesin ne yapması ve nerede durması gerektiğini belirlemekte bu sayede herkesi bir

yere konumlamakta ya da Foucault’un (2011) ifadesi ile mevkilendirilmektedir.

Network toplumu herhangi bir ağ biriminin içerisinde kendiliğinden yer

edinebilmektedir (Foucault, 2011, 291). Sonsuz ve son derece açık bir mekan

içerisinde mesafeler hareket edebilirlikleri ile ifade edilmektedir. Mesafe kavramının

yerini hareket zamanlarına bırakması tam olarak bu nedenle gerçekleşmektedir. Bu

durumda bir boş alandan söz etmek imkansızdır. Network mekanı son derece girift

ilişkiler ağı içerisinde hareketlerin birbirine çarpması, yön değiştirmesi, itelenmeleri

ya da çatışmaları ile oluşmaktadır. Bu durumda toplumsal ilişkilerin enformasyon

teknolojilerinin imkan verdiği ağ örgütlenmesi ile kullanılan dil ve bu bağlamda

paylaşılan eğilimler ekseninde ortaklıklar oluşturduğu açıktır. Toplumsal örgütlenme

süreci bu durumda zamanın her anına ve mekanın her noktasına erişebilen ağlar

ekseninde oluşturulan metalar ve değerlerle kaplanmakta, bu yönlendirme içerisinden

toplumsal birikimimizle etkileşime girmekte ve süzülerek ağın iktidarını yansıtacak

söylemler ve davranışlar olarak toplumumuza yansımaktadır.

Enformasyon teknolojilerinin Castells’in belirttiği toplumsal yapı içerisindeki

somut aracılıklarının yanı sıra, Latour’un teknolojiye eylem ve etkileşim alanı tanıdığı

bir düzlem içerisinden konuya yaklaşmak bu bağlamda toplumsal yapının

enformasyon odaklı ele alınmasına farklı bir bakış açısı kazandırmaktadır. Bu konuda

Latour’un verdiği ‘Arşimet makarası4’ örneği, teknik ağlar ve toplum arasında kurulan

ilişkinin en küçük parçalarının kentsel düzleme etkisini göstermektedir. Örnekte

4 Latour, 2008, s.129

19

görülebileceği üzere makaranın işi başarabilmesinden daha çok, artık güç ilişkilerini

etkileyebilmekte, siyasi ortamı dönüştürebilmekte ya da insandan daha çok eyleme

gücü olacak nesnelerin varlığı daha görünür hale getirebilmektedir (Latour, 2008, 129-

131). Nitekim Latour’a göre enformasyon teknolojileri ile kurulan teknik bağların en

önemli avantajı network uzamında somut bağlantı ilişkileri kurmaları olmaktadır

(Latour, 2014, 312). Yani toplumu betimlemenin ve resmetmenin önemli bir aracı

olarak teknoloji, somutlaştırıcı bir eylemin aktörlerindendir. Bu durumda teknolojinin

de aktör olarak yer aldığı network, toplumsal yapı üzerinde çok daha derin

dönüşümlerin olabilmesinin önünü açmaktadır.

Bu durum toplumu nesnel okumanın aracı ve aynı zamanda da teknik bir alana

sıkışıp kalmayı engelleyecek şekilde yeni bir toplumsal örgütlenme alanını

tanımlamaktadır. Castells’in de ifade ettiği gibi, Latour’da teknolojinin toplumu

belirleyen veya toplumsal bağlamları önceden tanımlayabilen yapısının mümkün

olmadığını öne sürmektedir. Teknolojinin rolü toplumsal değişim sürecini betimlenir

hale getirme ve bu süreçteki aracı bağlantı olarak kendisinin de müdahil olduğu bir ağ

ilişkisini ortaya koyabilmek olmaktadır. Bu bağlamda Latour ağ sistemini bağlantılar

zinciri olarak tanımlamaktadır (Latour, 2014, 302). Bu bağlamda ağlar, yine

Castells’in belirttiği bağlantı kurma mantığı içerisinde birbirine bağlanarak ancak

bütünde bağlantılar zincirinden oluşan esnek bir ağ örgütlenmesini niteleyerek var

olmaktadırlar. Yani network her türlü eylemin, akışın ağ da yer alan aktörler arasında

kurulan ilişkisellikle ele alındığı bir durum haline gelmektedir (Latour, 2014, 310). Bir

anlamda teknoloji ile kurulan ağın ötesinde tüm ilişki sistemleri ile çoğaltılabilecek bir

ağın varlığını nitelenmekte ve bunun üzerinden ekonomik, politik, teknik ve toplumsal

bir ilişkilendirme ve bağlanma mantığı inşa edilmektedir. Networkü bu noktada

Castells’in kurduğu ağ sisteminden ayıran durum, ağın morfolojisinin enformasyon

tabanlı bir veri sistemi ile anlatılmak zorunda olmamasıdır. Latour networkte

bağlamların çokluğu içerisinde yerli hallerini değil de, ilişki ve etkileşim şeması

içerisinde gelişen deformasyonları, yani yeni bağlantıların kurulmasını veya bilginin

yönünün değişmesini sağlayan bağlamları işaret etmektedir (Latour, 2014, 310).

Bunun gerçekleşebilmesi için ise network içerisinde olayların gerçekleşmesindeki

sürecin, diğer bağlantılar ile ilişkisinde geçirmiş olduğu algısal ve anlamsal değişimler

etkili olmaktadır. Latour’un çeviri olarak bahsettiği bu eylem, bir anlamda ağ

20

içerisinde aktörlerin ne olduklarından ve sonuçta neye dönüştüklerinden daha çok

aralarında bağlantıların nasıl dönüştüğüne ve bu bağlantının önemine göre ortaya

konulan hiyerarşik ilişkilenmelere odaklanılması sağlamaktadır. Bu bağlamda çeviri,

her hangi bir aktörden aldığı bilgiyi sadece anlam tercümesine bağlı kalmadan aynı

zamanda da diğer aktöre yeni görevi de yükleyecek şekilde bir yetki aktarımını da

ifade etmektedir. Çeviri eyleminin üretmiş olduğu bu ikincil durumlar tüm ağ

hareketlerini ve bağlantılarını içermektedir. Bu açıdan network kendi içerisinde yer

alan birleşenlerin (aktörlerin) uzun zincirler oluşturabildiği ve bu zincirlerin de

birleşenlerin her birinin önemli olduğu, her birinin sadece aktarıcı olmaktan daha çok

birer eylemi gerçekleştiren olarak ortaya çıktığı bir sürecin varlığından söz edebilmek

mümkün hale gelmektedir. Toplumsal örgütlenmeler de bu bağlamda ağ içindeki

performansa bağlı olarak ortaya konulmaktadır. Yani toplumun ne olduğuna dair yerel

bir verinin yönetiminde olmayan bir anlamsal dünya, networkteki aktörlerin birbirleri

ile olan etkileşimleri üzerinden oluşturulan algısal düzlemde gerçekleştirilmektedir.

Bu durumda Latour tarafından açıklanan network ilişkisinde, Castells’de

olduğu gibi enformasyon teknolojileri ile kurulan ağların sistemsel bir bütünlük

sağladığı ve networkü somutlaştırması açısından önemli olduğu söylenebilmektedir.

Aynı şekilde Castells’in ağ örgütlenmesinde bilginin mevcut toplumsal

örgütlenmelerle sentezlenmesi ve teknolojinin bu bağlamda tek başına bir edilgenlik

üretememesi durumu da söz konusu olmaktadır. Ancak Latour’da teknoloji,

Castells’de olduğu gibi ‘toplumsal yönelimlerin ve çıkarların cisimleşmesi5’ için

networkteki tek aracı durumda olmamaktadır. Latour networkte aktörler arasında

kurulan ilişkinin aracılık durumunun sadece araç olma durumunu kastetmediğini,

aksine sosyal ve fiziksel bağlantıları, odakları ve diğer ilişkileri görebilmenin bir yolu

olarak networkün bir biraraya getirme sistemi olduğunu ifade etmektedir. Bu sistem

içerisinde toplumsal örgütlenmelerde, network ilişkisinde toplumsal ilişki ağlarının

derinlemesine parçalanarak, parçaların tek tek ele alınması durumunda network

bağlamında üretilebilen ikinci bir toplumsallık anlayışından söz edebilmek mümkün

hale gelebilmektedir. Latour networkü ‘aktör dizimi’ olarak ifade etmektedir. Yani bir

bağlantı şeması içerisinde her öğenin farklı bağlamlar ve bağlantılar inşa edebilme

5 Woolgar, editöryel yayın Turner, 2013, s.288

21

potansiyelinin olduğu bir durumdan söz edilmektedir (Latour, 2014, 223). Örneğin

global bir şirketin rakipleri, kendi başına diğer büyük şirketler olmayıp; şirket

mekanizmasında bir arıza, veri depolamasında bir sıkıntı, piyasa değerlerindeki

beklenmedik değişimler gibi basit bir ölçeğe sığdırılamayan olaylardan oluşmaktadır

(Latour, 2014, 308-9). Bir bakıma network, her an birbirine sıkı sıkı bağlanan ve

koptukça farklı zaman ve mekanlarda yeniden bağlamlar üreten ilişkisellikler için son

derece elzem bir bileşen olmaktadır. Çünkü networkün hareketini anlayabilmek ve onu

tasvir edebilmek için bu parçalar, bütünü gösteren bakış açısının ana aktörleridir.

Latour’un tümden parçaya giden tasvirlere alternatif olarak parçadan bütüne giden bir

güzergah önermesi, tam da networkün heterojen yapısındaki görülmeyen aktörlerin

ortaya çıkarılması için yapılan dikkat çekici bir durumdur. Bu bağlamda Latour’un

ortaya koyduğu kavramsal düzlem içerisinde toplumsal yapının network içerisinde

‘yersiz ve delokalize’ olduğunu düşünmek olası hale gelmektedir (Latour, 2014, 310).

Castells ve Latour’da da görülebileceği üzere, günümüzde enformasyon

teknolojilerinin başatlığında ağ mimarisi içerisinden örgütlenen toplumsal bağlam ve

ilişki süreçlerinin varlığından ortak olarak söz edebilmek mümkündür. Enformasyon

teknolojileri hem toplumsal örgütlenme düzlemini görünür kılmakta hem de bir

bağlantı zemini hazırlayarak toplumsal yapıdaki değişimler için bir altlık

olabilmektedir. Aynı zamanda ağ içerisindeki etkileşimlere de dahil olarak, teknoloji

merkezli kültürel kodların üretilmesine ve ağ hiyerarşisinin bu bağlamda

oluşturulmasında da etkili olmaktadır. Network toplumunun zaman, mekan

bağlamlarında ve bireysel algı ve anlamlandırmalarında görülen bir değişim

enformasyon teknolojileri aracılığıyla daha da açığa çıkmaktadır. Network temelini

oluşturan ağ bağlantıları içerisinde teknolojinin kullanımı, uyarlanabilir olması ile

toplumsal bir etkileşim düzlemini mümkün kılmaktadır. Bu bağlamda Castells’e göre

network uzamının yeni coğrafi, ekonomik ve siyasi değerleri, mevcut kentin sosyal ve

fiziksel örgütlenmelerinden beslenerek her yerde farklılaşan toplumsal kültürleri var

etmektedirler (Castells, 2013a, 17). Buna göre değerlerin aktarımı bu toplumsal

farklılaşmalar içerisinden gerçekleştiğinden, ağdan gelen bilgi ile şekillenen

toplumlarda çok çeşitli yeni anlamın üretilmesi durumu söz konusu olmaktadır. Bu

konuda enformasyonalizmin toplumsal yapıya en önemli etkisinin anlamı yeniden inşa

etme, farklı değerler biçme ve davranışları düzenleme olduğu düşünüldüğünde bu

22

görüş önem kazanmaktadır. Network sistemi içerisinde anlamlı bir toplumsal yönetim

biçimi ve sistematiğinin bir aracı olarak karşımıza çıkmaktadır.

Toplum enformasyon teknolojileri ile bir taraftan teknik ağların izleri takip

edilerek somut bir şekilde betimlenebilirken, öte yandan aynı izler anlaşılması çok güç

olan etkileşimlerin üzerinden geçip onları derinleştirmeyerek bir başka durumu yani

temassızlığı da üretmektedirler. Bu açıdan toplumun Castells’in ortaya koyduğu ağ

örgütlenmesi ve network uzamı gibi yapısal bir yaklaşım içerisinden irdelenmesi

kadar, aynı network uzamını bir bağlantılılık ilişkisi içerisinde eylem ve edilgenlik

tartışması ile ele alan Latour’un yaklaşımları da son derece önemli olmaktadır. Toplum

networkte her iki biçimde de bir birlikteliği ve nedensellik ilişkilerinden çok network

uzamında sosyal ve kültürel etkileşim içerisinde oluşmuş akışların aktarımı içerisinde

yer alan bireysel örgütlenmeleri ifade etmektedir. Network uzamında toplum bir araya

gelmiş insan topluluklarıdır. Ancak bu toplulukların anlaşılması bu bağlamda ya

toparlanma şekillerine odaklanmaya ya da bu toparlanmanın neden olduğu etkileşim

dizgilerinin belirlenmesine dayanmaktadır. Bu dizgilerin bilginin çokça birbiri ile

karşılaştığı, karıştığı ve yeniden üretildiği network kentindeki etkileşiminin bu

bağlamda toplumsal ilişkiler içinde bir dönüşüm ortamı hazırladığı kabul edilebilir

olmaktadır.

1.1. Networkte Teknoloji ve Üretim İlişkileri Bağlamında Toplum

Network toplumunda toplumsal yapı üzerindeki değişimleri irdelemek

açısından bir değerlendirme aracı olarak üretim ilişkilerinde enformasyon

teknolojilerinin etkisiyle yaşanan dönüşüm sürecinin incelenmesi önemli veriler

sunmaktadır. Nitekim enformasyon teknolojilerindeki gelişmelerden doğal olarak

etkilenen ilk mercilerden biri olarak üretim süreçleri karşımıza çıkmaktadır. Bu

bağlamda sadece üretim tekniklerinde yaşanan gelişmelerle sınırlı kalmayan bu

tekniklerin imkan verdiği hız, hareket ve aktarım ilişkileri bağlamlarında yeni bir

üretim sürecinin de ortaya çıkmasına neden olmuştur. Castells’in ifade ettiği şekilde

‘enformasyonalizm’ olarak üretimin anlamlandırmasında temel değişikliklere neden

olan süreçte, sadece kar maksimizasyonuna odaklanan kapitalist üretim ilişkilerinin

23

yerine, bilgiyi işlemeye ve yönetmeye dayalı olan bir üretim mantığı yer almaktadır

(Castells, 2013a, 20-1). Yani bilginin bu süreçte üretim ilişkilerini yönlendirmesi ve

aynı zamanda da üretim ile ilgili sonuç ürünün kesinleştirilmesi gibi durumları

belirleyerek yönetim gücünün de bulunması anlamına gelmektedir. Castells bilginin

bu şekilde kullanımının, ‘sermaye ve emek veriminin arttırılması, ürün dolaşımı ve

pazarının güçlendirilmesi, her yerde ve her an en avantajlı kar elde etme fırsatlarının

oluşturulması, üretkenlik anlayışı ve ulusal ekonomilerin rekabet gücünün

sağlamlaştırılması6’ durumlarında son derece etkili sonuçlar ürettiğini ifade

etmektedir (Castells, 2013a, 23). Sözü edilen üretim, duruma göre yeniden

uyarlanabilir kodlara sahip olan, esnek çalışma imkanını beraberinde getiren bir yapıya

sahip olmaktadır.

Üretim süreçlerindeki bu değişime etki eden en önemli yapılanma Castells’in

de belirttiği şekilde network toplumunun ağ sistemi içerisinden inşa edilmiş olan yeni

uzamsal süreçlerdir (Castells, 2013a, 546). Ağ uzamı, mevcut mekan ilişkilerinden

farklı olarak, hem fiziksel kent örgütlenmesini hem de zamanın bu örgütlenme

içerisindeki yerini değiştirecek bazı etkileşim süreçlerinin var olmasını sağlamaktadır.

Farklı uzamsal dinamiklerin bu anlamda varlığı ağ yapısının belirli bir ritim yerine

çok daha hareketli ve takip edilmesi çoklu karşılaşmalar nedeniyle zor olan ağ

örüntüsü içerisinde üretimi de bazı noktalarda yoğunlaştıran ve bazı yerlerde de çok

sık ilişki bağlarının kurulmasına yönelten bazı uzamsal örgütlenme ilişkilerini var

etmektedir. Bu açıdan özellikle üretim sürecinde ağın mekansal analizinin

yapılmasında fayda görülmektedir.

Ağ biçimsel olarak bir örüntüler dizisini ve dolayısıyla da karmaşık bir bağlantı

organizasyonunu ifade etse de içerisinde belirli yerlerin yoğunlaştığı, bazı yerlerin

sadece bir aktarım üstü olarak kullanıldığı ve bazılarının da tüm bu sürecin dışında

kaldığı bir yapıdan söz edebilmek mümkün olmaktadır. Castells’e göre ‘elektronik

bağlantılar (mikroelektroniğe dayalı aygıtlar, tele komünikasyon, bilgi işlem, yayın

sistemleri, hızlı ulaştırma vb.)’ networke özgün uzam yapılarının eş zamanlı olarak

inşa edilmesinde kilit rol oynamaktadır (Castells, 2013a, 548). Bir bakıma

enformasyon teknolojisi merkezli ağ örüntüsü, networkün mekan oluşumunda

6 Castells, 2013a, s.23

24

niteleyici, biçim verici ve işlev yükleyici görevindedir. Her türlü mekansal pratik bu

ağ süzgecinden geçerek var olmakta veya dönüşüme uğramaktadır. Ağ uzamının diğer

bir önemli noktası, belirli odaklar ve aktarım merkezleri ile tanımlanan ağ içi

mekanlardır. Bunlar ağ üzerinde gerçek birer mekan değildirler sadece yapısal

mantığında mekan olmayan ağ sisteminin durma, toplanma ve aktarma noktalarıdırlar.

Castells ağın çalışma sistemini şu şekilde ifade etmektedir:

‘Akışlar uzamı elektronik bir ağa dayalıdır, ancak bu ağ, gayet iyi tanımlanmış

sosyal, kültürel, fiziksel ve işlevsel özelliklere sahip belli mekanları bağlar. Bazı

mekanlar değiş tokuş yapan, ağ dahilindeki bütün unsurların rahat iletişimi için bir

tür iletişim limanı rolü üstlenen yerlerdir. Diğer yerler ağın merkezleridir; yani ağdaki

belli bir kilit işlevin çevresinde yerelliğe dayalı bir dizi faaliyet ve örgütlenme kuran,

stratejik açıdan önemli işlevlerin bulunduğu yerlerdir7’.

Castells’den hareketle ağın işleyiş biçiminin mekanlardan ziyade ağ içindeki

konumlar üzerinden gerçekleştiği sonucuna varılabilmektedir. Çünkü ağda konumlar

gerçek kent mekanına yansıyacak olan bilginin yönünü ve gelişim şeklini

oluşturdukları hiyerarşiyi tayin etmektedir. Bu durum network kentinde mekanların,

işlevlerine, hiyerarşilerine ve niteliklerine göre konumlanarak tanımlanmalarını işaret

etmektedir (Castells, 2013a, s.550). Bir bakıma network kentin de ağ sistemindeki belli

odaklar etrafında önemli merkezler ve bağlantıları kurulmaktadır. Castells’in

ifadesiyle ‘gelişmiş hizmetler ve bilgi akışı, enformasyonel, küresel ekonomi, şirket

ağlarının sarmal haline gelmiş faaliyetlerini koordine edebilecek, yenileyebilecek,

yönetebilecek, komuta ve kontrol merkezleri etrafında örgütlenmiştir8’. Dolayısıyla

burada, ağda bulundukları konumla her türlü bağlantıyı ve yeni odak noktalarını

yönetebilecek bir idareden söz edilmektedir. Bu bağlamda Sassen’in tüm dünyayı

kapsayacak bir saat dilimi ile gerçek hayatta birbirine bağlanan, böylece farklı

konumlarını bir arada tutabilen merkezleri küresellik kazanmaktadır (Castells, 2013a,

509). ‘Küresel ekonomi gelişip ağa katıldıkça sisteme dahil olan yeni birimleri ve bu

birimler arasında sürekli değişen bağlantıların koşullarını yönlendirmek için gerekli

hizmetlerin üretimini de örgütlemektedir9’. Yani kentsel mekan akışlar uzamının

7 Castells, 2013a, s.549
8 Castells, 2013a, s.508
9 Castells, 2013a, s.509

25

gerekli gördüğü bir yönde yeniden yapılandırılmaktadır. Bu bağlamda her yer ile ağ

uzamları bağlantıya geçmekte mekanları ortadan kaldırmamakta sadece onları küresel

ağlar ile etkileşim içerisine sokmaktadır. Network mimarisi kendini hem yerel hem de

küresel düzlemde ayakta tutacak şekilde yeniden üretmektedir. Bu nedenle mimari her

ne kadar ağ iktidarlarının genel kurallarını barındırıyor olsa da kendi yerelliğinden

gelen kültürü ve tarihi küresellikle sentezleyerek yeni bir yaklaşım geliştirmektedir.

Bu yaklaşım esneklik ve zamansızlık ilişkisinde yeni bir mekan formunu inşa

etmektedir. Ana odaklar etrafında gelişen ekonomik ve sosyal ilişkiler yine bu

odakların imkanı dahilinde yayılma veya en azından dönüşme fırsatı

bulabilmektedirler. Odaklar etrafında kalan diğer bölgeler zamanla küresel düzeyde

birbirine bağımlı hale gelmekte ve işlevsel olarak merkezlere bağlanmaktadırlar. Bu

sayede ağ mimarisi kendini farklı ölçeklerde defalarca üretebilmektedir. Yani aynı

anda hem merkezlerde hem de merkez dışında üretimi gerçekleştirebilecek odaklar

oluşturulmaktadır. Bu sayede daha fazla alana yayılabilen ağ mekanizması üretim

potansiyelini dinamik tutan etkileşimler içerisinde bulunabilmektedir.

Farklı noktalardaki yerlerin birbirleri ile etkileşimi ağ üzerinden kurulan

bağlantıların aglemarasyonuna bağlıdır. Konumlar arası etkileşim mesafe ile

ölçülememekte, etkileşimin miktarı ve değeri ile doğru orantılı olarak kısalıp

uzayabilmektedir. Bu durumda mesafeler matematiksel olarak bir ve sıfır

rakamlarının, sıfır ve sonsuz kombinasyonları ile ölçülebilmektedir. Ağ üzerinde

noktalar, bahsedilen somut ağlar çerçevesinde tekrar tekrar belirlenebilmektedir.

‘Küresel finans akışında düğümler menkul kıymetler piyasası iken, Avrupa

Birliği ağında bakanlar konseyi ve komisyon üyeleridir, ya da dünya çapındaki

ekonomilerde, toplumlara nüfuz eden uyuşturucu kaçakçılığında düğüm noktaları,

kokain ve haşhaş laboratuvarları, havaalanları, sokak çeteleri ve kara para aklayan

finansal kurumlardır. Enformasyon çağında kültürel ifadenin kamuoyunun

kökenlerinde yer alan yeni medyanın küresel ağında ise bu düğümler, TV sistemleri,

eğlence stüdyoları, bilgisayar grafiği ortamları, haber ekipleri, sinyaller gönderen,

alan seyyar aygıtlardır10’.

10 Castells, 2013a, s.622

26

Örnek alınan ifade de görüldüğü üzere odak noktaları işlenen bilginin niteliğine

göre değişmektedir. Bu bakımdan ağ içerisinde sınırsız nokta barındırabilecek bir

potansiyeldedir. Üstelik noktalar arasında ortak değer ve performans paylaşımı olduğu

taktirde yeni noktalar ile uzamsal olarak birliktelik kurularak bütünleşebilen bir yapı

olarak ağ karşımızdadır (Castells, 2013a, 623).

Enformasyon teknolojinin toplumsal yapıyı son derece girift bir şekilde

sarması, çalışma, alışveriş, eğlence, sağlık, eğitim, kamu hizmetleri, yönetim gibi

gündelik işlevlerin dönüşmesine neden olmaktadır. Her şeyden önce zaman ve mekan

sınırlılıkları, her hangi bir zamanda, her hangi bir yerden teknolojik her hangi bir

aygıtla ağa katılabilmemin mümkün olması ile ortadan kalkmaktadır. Örneğin

üretimin bu şekilde dönüşümü beraberinde ağ uzamı içerisinde şirketlerin esnek

yapılanan yer seçim politikalarının yanı sıra, çalışanların çalışma şekillerini de

değiştirmektedir. Sürekli olarak ağdan gelen bilgi ile genişleyen üretim alanı yapılacak

olan işlerinde çoğu zaman çoğalmasına ve buna bağlı olarak da mesai saatleri ile

sınırlandırılamayan bir çalışma gerekliliğin olmasına neden olmaktadır. Benzer

şekilde çalışma pozisyonları da çeşitlenmekte ve çoğu zaman birbirinden farklı

pozisyonların birlikte yürütülmesi gerekmektedir. Özellikle güçlü merkez noktaları ile

kurulan mikro ağlar, bazen sadece bu ağların çıkar ve pratikleri eksenin de gelişen yeni

üretim uzamlarını inşa etmektedir. Castells’in (2013a) bireysel ilişkilerin güdümünde

hareketlenen kilit ağlardan (yönetici ağlardan) örnekle açıkladığı üzere, ağ mantığı

kendi kültürel sistematiği içerisinde defalarca yeniden tanımlanabilen ve üretilebilen

değerler içerisinden üretim ilişkilerini ortaya koymaktadır.

Castells’in teknoloji, toplum ve mekan odaklı olarak sistematize ettiği network,

ağın çıkar ve yönelimleri ile beslenen, bu bağlamda odaklar ve hiyerarşi merkezleri

inşa eden düzlem üstü bir yapıyı yansıtmaktadır. Bu yapı içerisinde vuku bulan her

eylem, ağ yöneticilerinin ve iktidarlarının yönlendirmesi ile kendine bir güzergah, araç

ve hedef tayin edilen tanımlı ve sonucu belli işlemler olmaktadır. Öyle ki ağda

gerçekleşen her bir eylem, öznelliğimize bir şekilde çarpmakta onu etkilemekte ve

değiştirmektedir. Benzer şekilde toplum, teknolojinin taşıyıcı olduğu bu ağdan gelen

veriler ile kültürel kodlarını inşa etmekte ve kendini hem ağa hem de diğer toplumlara

göre konumlandırabilmektedir.

27

1.2. Networkte Toplumsal Uzamın Dönüşümü

Castells network toplumunda uzam ile kurulan ilişkinin zaman ve mekan

kavramlarının giderek birbirinden ayrılması ile bir dönüşüm içerisinde olduğunu ifade

etmektedir (Castells, 2013a, 526). Bu ayrılma süreci enformasyon teknolojileri ile artık

bir bilgi aktarımı haline gelen mekan ve zamanın bireyle kurduğu ilişkinin de bu bilgi

aktarımı üzerinden gerçekleşen anlık ilişkiler olması ve bu bağlamda bireyin kendini

network toplumunda belirli fiziksel ve sosyal bir sınır üreten uzamsal ilişkiler

içerisinde bulmamasından kaynaklanmaktadır. Yani Castells’in de ifade ettiği şekilde

mekanın hareket imkanın genişlemesi ile giderek ‘tekilleştiği’ ve zamanın da aynı

şekilde esnediği bir durumdan söz edebilmek network uzamı için mümkün olmaktadır

(Castells, 2013a, 526). Sonuç olarak network uzamı toplumsal ilişkileri kendi uzam

mantığı ile sararak, belirli bir kentten ya da belirli bir toplumdan bahsedilmek imkansız

hale gelmekte olduğu bir durum üretmektedir. Bu durum network uzamının ağ

sistemindeki yapısal ilişkileri içerisinde ‘hiçbir yere benzemeyen bir coğrafya11’

ortaya çıkmaktadır.

Hiçbir yere benzememe durumu ağ sistemi içerisinde metaforik olarak

düşüldüğünde, kentin mevcut örgütlenmesi içerisinde, nesnelerin birbirine

bağlanmalarını mümkün kılan her türlü enformasyon teknolojisinin, ağ sistemi

içerisinde bir üst kentsel mekanı üretmekte olduğu ve dolaylı olarak onu var olan

mekan ile örtüştürmekte oldukları söylenebilmektedir. Castells’in, networkte uzam ve

toplum arasındaki etkileşimi göstermek üzere verdiği, kentte gelirin ve statü

seviyesinin kolaylıkla anlaşılabileceği konutların hiç istisna göstermeden birer uydu

anten takarak küresel düzlemde bir ortak eylemle yer almaları12 örneğinde olduğu gibi,

devamlı olarak sınır ihlalleri yapılan ve birbirine karışan, iç içe geçen toplumsal

örgütlenmelerden söz edebilmemiz mümkün hale gelmektedir. Bu örgütlenmeler aynı

zamanda sembolik bir birliktelik içerisinde ağ bilgisinden gelen, piyasa ve sermaye

11 Castells, 2013a, s.534
12 Castells, 2013a, s.534

28

akışlarından, medya ağlarından ve siyasal ağlardan etkilenen bir uzamı

nitelemektedirler (Castells, 2013a, 547).

Söz konusu olan durum networkte enformasyon teknolojinin gelişimi ile

birlikte teknik ağlardan oluşan bir bağlantı kurma modelinin ortaya konmasıdır. Bu

durum Latour’a göre, teknik ağların, yerelden küresele ve oradan da evrensele

ulaşabilen düzey farklılıklarını teknolojinin imkan verdiği ölçüde yayabilmeleri ile

ilgili olarak ortaya çıkmaktadır. Bu bağlamda sembolik olarak birleşen ağlar bu işlemi,

kablolar, transfer araçları, alıcılar, makineler ve hem aktarılan hem de aktaran

pozisyonda bulunan bilimsel bilgi ile network topografyası üzerinde

gerçekleşmektedir (Latour, 2014, 306). Görülebileceği üzere Latour network

topografyasının oluşturulmasında teknik ağları birer aracı olarak değil de eylemi

gerçekleştiren aktörler olarak ön plana çıkarmaktadır. Ağın daha çok yeni teknolojik

cihaz ile bağlantı kurabilmesi bu durumda çok daha küresel dağılımlara ya da

Latour’un ifadesi ile ‘uzun ağlara13’ ulaşabilmeyi sağlamaktadır. Bu noktada

Latour’un dikkatimizi çektiği durum, teknik ağların çokluğu ile kurulan bu ilişkinin

küresel olarak atfedilse de aslında gerçekte mekana sirayet etmeyen, bir bakıma

‘yüzeyleri kaplamadan saran14’ ilişki mantığı içerisinde kültürel koda dair bir şey

üretmedikleri durumudur (Latour, 2008, 144). Yani ağı mekansal olarak inşa etmek ve

görünür kılmak ile bağlantı kurmak arasındaki farkı ön plana çıkarmaktadır.

Bağlamından arındırılmış ağlar tüm dünyayı bu şekilde sarıp var olabilmektedirler. Bu

durumda mekanı networkte küresel ve yerel bağlamları ile mümkün kılan olgunun ne

olduğu bir tartışma konusu olmaktadır.

Yerel ve küresel kavramlarının mekansal olarak oluşumu, metaforik olarak bir

çevreleme ve kapsama durumunu düşünmemizi gerektirse de aslında bu daha çok bir

aktarım, anlaşılma ve uyarlanabilme problemi olarak karşımıza çıkmaktadır. Ağ

içerisinde üretilen bilginin bu bağlamda Latour’un ‘tercüme ağı15’ olarak

isimlendirdiği sistem içerisinde teknik ağların içine girilerek bilginin mekan ile

sentezinin sağlanması durumunda gerçekleştirebilmektedir. Örneğin bu konuda

Latour’un düşünme şekli ve teknik ağ arasında kurduğu ilişkiyi irdeleyen mikroskop

13 Latour, 2008, s.138
14 Latour, 2008, s.139
15 Latour, 2008, s.143

29

örneği ilgi çekicidir. Bu bağlamda bir yerin kültürel kodlarının aktarılmasında teknik

ağların tercüme edişinden yararlanılması oldukça faydalı sonuçlar üretmektedir

(Latour, 2008, 117). Burada tercüme aracılığıyla sadece bir bağlantının kurulmasını

değil aynı zamanda bir düşünce şeklinin de aktarılması görevini gerçekleştirmektedir.

Bu sayede bütünleşmenin kurulması ve ağ içerisinde sisteminize edilmesi

sağlanabilmektedir (Latour, 2008, 139).

Görülebileceği üzere networkte mekanın dönüşümü üzerine Castell ve Latour

iki farklı ağ sistemini enformasyon teknolojileri bağlamında inşa ederek

sunmaktadırlar. Her iki durum da birbirinden çok farklı bakış açıları içerse de ana

olarak Castells’in network uzamı ve Latour’un teknik ağlar ile ifade ettiği ağ

örgütlenmesi şekilleri mekanın toplumsal örgütlenmelerini ve ritmini değiştiren bazı

verileri içlerinde barındırmaktadırlar. Bu verilerden ilki networkte ağın kent mekanı

üzerinde gerçekte var olmayan ancak tüm kentsel pratik ve süreçleri etkileyebilecek

şekilde bir etkileşim içerisinde olduğu durumudur. Mekan yapılanmasının değişen

formu, network toplumunda ağın sadece fiziksel bir konfigürasyon olmadığını aynı

zamanda toplumun maddi niteliklerine etki edebilen yeni bir yapılanma olduğunu

ortaya koymaktadır. Toplum ağ etrafında örgütlenmekte, ağdan gelen bilgi ile nitelik

kazanmakta ve her noktada birbirine bağlanarak daha fazla ağ örgütlenmesini

oluşturmaktadır. Bu durum enformasyon teknolojilerinin toplumun her yerine

ulaşabilen yapısıyla birlikte toplum ve mekan ilişkisinin de benzer şekilde birbirine

aktarılan kültürel kodların network uzamı içerisinde kurulmasını sağlamaktadır. Bu

düzlemde zaman eğilip bükülmekte ve yan yana konulabilen, aynı anda yakın ve uzak

olabilen, koparılıp durdurulabilen bir mekan haline getirilmektedir (Foucault, 2011,

291).

 İkinci olarak ise mekan ile birlikte toplumsal uzamın önemli birleşenlerinden

biri olan ‘zaman’ unsuru da enformasyon teknolojilerinin etkisi ile ağ mimarisinin

içerisinde bir takım anlamsal ve simgesel değişimlere uğramaktadır. Zaman

kronolojisinin enformasyon teknolojisi içerisinde bazı yapısal değişikliklere

uğramakta olduğu ve network toplumunda zamanın sınırlayıcılığının aynı mekansal

bağlamın bağlayıcılığını yıkan ilişki sürecinde olduğu gibi ortadan kalktığı öne

sürebilmektedir. Castells’in de belirttiği gibi içinde bulunulan zaman, ‘anlık,

rastlantısal ve derinliği olamayan’ bir yapıda şekillenmektedirler (Castells, 2013a,

30

575). Dolayısıyla zamanın bir durumun nedeni haline geldiği temel nitelendirmelerin

olmadığı bir düzenden söz edebilmek mümkün hale gelmektedir. Enformasyon

teknoloji ile birlikte zaman sürekli olarak akmayı sürdürmeye devam etse de, gündelik

hayattaki esneklik içerisinde o da esnemekte ve böylece toplumsal eylemler üzerindeki

edilgenliğini kısmen yitirmektedir. Onun yerine network uzamı tarafından belirlenen

bir zaman dilimi içerisinde işleyen şimdiyi ve geleceği kapsayan bir zamanın

varlığından konuşabilmek olası olmaktadır. Örneğin piyasa hareketleri bağlamında

düşünüldüğünde bu hareketlerin şimdiki zamandan bağımsız ve belirsiz bir gelecek

üzerine yapılıyor oluşunun bilinmesi bile oldukça ilginçtir. Zaman sermaye üzerindeki

hakimiyetini gündüz gece gibi basit zamansal ayrımları olmayan, her işlemin evrensel

ölçekte ve gündelik dilden farklı özel iletişim bir dilinin kullanıldığı ağ merkezlerinde

yitirmektedir. Bu bağlamda ağın merkezi yönetim noktaları aynı zamanda zamanın da

üretildiği yerler olmaktadır. Bir bakıma network uzamı kendi zaman bağlamlarını

yeniden inşa ederek toplumsal örgütlenmelerle belirli ağ odaklarında etkileşim

içerisinde bunu aktarmakta ve bu durumu kendi çıkar ve pratikleri içerisinden sürekli

olarak tekrarlamaktadır.

Castells’e göre zaman network toplumunda alınıp satılabilir bir şey ve hatta

rant meselesi haline gelebilmektedir. Bu konuda Castells’in verdiği örnek, pazarlama

sürecindeki işlemlerin gelecek üzerinden kurgulanan bir değer ile çalışması durumunu

göstermektedir (Castells, 2013a, 579). Dolayısıyla zamanın bir bilgi gibi istenilen

şekilde yönlendirilebilir olduğunun ve aynı zamanda gerektiğinde yavaşlatılıp,

durdurularak, gerektiğinde de hızlandırılarak tüketilebilmesinin mümkün olduğunu bir

durum karşımıza çıkarmaktadır. Ya da esnekleşen çalışma saatlerine rağmen emek ve

zaman arasındaki ilişki sabit kalabilmektedir (Castells, 2013a, 609). Bir bakıma

zamanın network toplumunda ileri veya geri, çok veya az oluşu değil yönetim ağı

tarafından belirlenen tam zamanında ve belirlenen projeksiyon içerisinde olması

önemli olmaktadır.

Network toplumunda zamana dair bir diğer hususta, zamanın diğer yerler ile

coğrafi mesafeleri aşarak eş zamanlı olarak çalışmaya imkan vermesi durumudur. Bu

bağlamda farklı mesafeler ile kurulan bir yakınlık durumu söz konusu olabilmektedir

(Castells, 2013a, 609). Bu yakınlığın kurulmasında enformasyon teknolojilerinin

bilgiyi yayma hızı son derece etkili olmaktadır. Ancak bilginin yayılışında

31

günümüzdeki olaylar kadar geçmişte yaşananlar hatırlatılarak veya gelecekte olması

istenenler öne sürülerek yeni algıların oluşması ya da toplumsal meselelerde bu

bağlamda temasların kurulması da sağlanabilmektedir. Örneğin medya aracılıyla

bugünkü bir olayın kültürel arka planı çok hızlı bir şekilde bir zamana

uyarlanabilmektedir. Castells zamanın bu şekilde işlenmesini, zamanın kendi

kronolojisinde oynanarak networkün yönetim uzamı tarafından yeniden düzenlemesi

ve ‘zaman dizileri’ olarak üretilmesi şeklinde açıklamaktadır (Castells, 2013a, 610).

Yani zamanın ağ pratiklerine göre düzenlenebilir hale getirilmesi söz konusu

olmaktadır.

Latour zaman ilişkileri ile network toplumunda zamansal bağlamları

irdelemeye, network toplumunda zamanın, durma noktalarını, aksamalarını ve

bıraktığı işaretleri araştırarak devam etmektedir. Latour zamanı bir ilerleme ya da

mesafe kat etme aracı olarak değerlendiren modern anlayışa karşı çıkarak günümüz

zamanın ileri ya da geri gidebilmesini tartışmak yerine, zamanın nesnelerle olan

temasını incelmenin daha farklı sonuçlar üreteceği kanısındadır. Bu bağlamda ‘zamanı

genel bir çerçeve olmak yerine varlık bağlarının geçici bir sonucu olarak görmek16’

perspektifini geliştirmektedir. Zamanı geçici bir sonuç olarak görebilmek, zamanın

varlığını da farklı şekilde ele alabilmeyi mümkün kılmaktadır. Bu bağlamda Latour,

ilerlemeci zamanı pek çok yerinden deforme eden bir başka yaklaşım olan ‘çoklu

zaman’ kavrayışını öne sürmektedir. Çoklu zaman tekleşen zaman tekelini yok eden,

her yeni eylem ve aktör ile tekrar tekrar üretilen ve değişime uğrayan birden çok

zamanı ifade etmektedir (Latour, 2008, 88-9). Bu düşünce içerisinde zamanı, daha

fazla harekete ve eylem çeşitliliğine imkan veren bir yapı olarak düşünmek mümkün

olmaktadır. Yani network zamanı sonucu belirli olmayan olaylar üzerinden aktörler

arasında durumsal bağlantıları bu sayede ortaya çıkarabilmektedir.

16 Latour, 2008, s.89

32

1.3. Network Toplumunda Kültür

Ağ sisteminin toplumun uzam ve mekanı üzerinde yarattığı bozgunun bir

yansıması, en temel toplumsal geçmiş birikimi olan kültür metaforunun değişimi ile

kendini göstermektedir. Ağ toplumunda kültür karşılıklı bir etkileşim aracı olmasının

yanı sıra enformasyon odaklarını hedeflenen sonuçlar doğrultusunda yönetebilmenin

en uygun araçlarından biridir. Yani temel olarak ‘toplum ve kültür arasındaki kadim

ilişki biçimi’ yerini, kısa süreli kararlara ve eylemlere bırakmaktadır. Bir bakıma

kültür, sonradan kodlanabilen, şekillendirilebilen ve kendiliğinden gerçekleşmesi

mümkün olmayan bir ilişkiler dizisini ağ toplumunda ifade etmektedir. Şüphesiz

enformasyon teknolojilerinin her türlü maddeyi bilgiye dönüştürebilme gücü bu durum

üzerinde de etkilidir.

Ağ toplumunun en küçük ayrıntısına kadar geçebilen bilgi akışı, kültüründe ağ

mantığı içerisinde bir yapı bozumuna tabi tutularak, anlamsal ve biçimsel

değişikliklerden geçip aktarılabilmesini mümkün kılmaktadır. Castells’e göre kültür

olarak sözü edilen artık tarih ve coğrafya mirasının uzağında şekillendirilmiş, ağın

hedeflerine hizmet eden ve bu yönüyle her hangi bir güçlü nedensellik verisi

bulunmayan, kodlar yani dijital bilgilerdir ve bu bağlamda etkileşim boyutu iktidar

tarafından sağlanan imaj miktarı kadar olmakta ve sınırlı bir izleyici kitlesi ile

çevrelenmektedir (Castells, 2013a, 630-1). Buradan hareketle Castells’in kültürü

enformasyon teknolojileri ile aktarılan imajlara indirgeyebilecek kadar basit bir veri

haline getirdiği görülebilmektedir. Ancak diğer bir açıdan düşünüldüğünde, kültürün

network uzamı içerisinde yeni bir toplumsal örgütlenme düzeyini oluşturmadaki

başarısı düşünüldüğünde, ağ örgütlenmesindeki bilginin basit bir toplumsal ilişkiyi

tanımlamadığı onun yerine daha kompleks ilişki ağları ve bağlantılar içerisinden

bunların çıkar ve pratiklerine göre geliştiği öne sürülebilmektedir.

Nitekim networkte gerçekleşen olaylar ve bu olayların toplum ile olan

ilişkisine bakıldığında, artık toplumsal meselelerin bireyin ilgi sınırlarının ötesinde,

network uzamı içerisindeki piyasa akışlarını, siyasi istikrarsız ağları veya üretim

sektörünü ellerinde tutanları ilgilendirecek şekilde kalabalık bir kullanıcı kitlesini

kapsadığı görülebilmektedir. Ancak Castells’in de belirtmiş olduğu gibi, network

uzamının belirleyicisi öncelikli olarak bilgiyi ellerinde bulunduranlar ve yönetenler

33

olduğundan bundan ‘üst ağ’ olarak söz edebilmek mümkündür (Castells, 2013a, 631).

Üst ağın toplumsal ilişkiler üzerindeki etkisi kültürel kodlar ve yeni değerlerin ağ

bağlantıları üzerindeki yakınlığı belirleme süreci ile ilişkili olmaktadır. Bu bağlamda

bazı merkez noktaların hem kendi ilişki ağlarını sistematik hale getirecek hem de diğer

yerlerle olan etkileşim alanlarını ve denetimini sağlayabilecek bir kültürel kodu

ürettikleri düşünülebilmektedir. Kültürel kodların üretilmesi aynı networkte mekanın

üretim ilişkileri üzerinden eşitsiz bir coğrafi dağılım ile yerleşmesi gibi, toplumsal

örgütlenmeler arasında hiyerarşik durumların varlığına neden olmaktadır. Bu

bağlamda bazı yerler kodu kullanma imkanına sahip olan ve onu aynı zamanda

yönetebilen odaklar olurken, bazı yerler ise, bu imkanın uzağında kültürel kodlarca

yönetilen ve hatta dışlanan yerler olabilmektedirler. Castells bazı ağ yöneticilerinin

tekelinde olan son derece otomatikleşmiş ve rastgele olaylar dizisi gibi görünen ağ

mantığının, bireyler arasından sosyal düzensizlik veya diğer bir ifade ile adaletsizlik

olarak görülmesini haklı karşılamaktadır (Castells, 2013a, 631). Çünkü ağın

tanımladığı konum bu bağlamda toplumsal açıdan bireyin diğer ağ noktalarına göre

dinamiklerini oluşturmakta ve aynı şekilde bireylerin network uzamının içerisinde ya

da dışarıda kalma durumlarını yakından ilgilendirmektedir. Network toplumunun

ağdan gelen kültürel kodlar uyarınca devamlı bir değişim içerisinde olduğu

düşünüldüğünde, bu kültürel kodların uzağında konumlananların bu bağlamda

dışlanma süreciyle birlikte gelişen bir sınırlılık içerisinde çok daha zor hareket

edebilme koşullarına sahip olduklarını düşünmek kaçınılmaz olmaktadır.

Kültürel kodların üretiminde ortaya konulan yeni değerler ve toplumsal yapının

bu değerlere uyarlanması arasındaki ilişki bir bilgi yönetimi sürecini de gerekli

kılmaktadır. Castells’in ‘yıkım ve yeniden yapılanma’ olarak ifade ettiği bu kültürel

süreç içerisinde bilginin yönetimi son derece esnek şekilde ve network uzamının kendi

maddi temellerinde gerçekleştirilmektedir (Castells, 2013a, 623). Bu temeller kültürel

aktarımın bir yandan toplumsal yapıları birbirine bağlayarak küresel bir kültürel

tutumun oluşmasını tetiklerken, öteki taraftan daha çok yerellikleri örgütleyerek bu

yerellikler içerisinden bireyin kendini tanımlamasını ve toplumsal yapının bu

bağlamda daha çok bireyselleşmesini sağlamaktadır.

Kültür ve toplumsal yapı bağlamında Castells, network uzamının zaman ve

mekan üzerindeki anlam değişimlerinin, ağ örgütlenmesi içerisindeki baskın bilgi

34

akışlarının ve akışlar dahilinde oluşan kültürel kod aktarımlarının nihayetinde network

toplumunda bir ‘kimlik arayışı’ sürecini tetiklediğini ifade etmektedir (Castells, 2013a,

3). Bu durum network mantığı içerisinde bireysel kimliğin en temel noktasını oluşturan

kültürel mirasın kaybolması ve yerine yabancılık ve aşinalık duygularının aynı anda

yaşandığı bir uzam mantığının geçtiği networkün yapısal özelliği düşünüldüğünde,

toplumsal yapı içerisinde de bireylerin kendini tanımlayacak bir kimlik arayışı

içerisinde bulunması olağan olarak görülebilmektedir. Bu bağlamda kimlik sadece bir

hüviyeti değil aynı zamanda içinde bulunulan akışkan düzlemde devamlı değişen

kültürel kodlar içerisinde bireyin kendisini ait hissedebileceği ve hatta kolektif şekilde

ortak görüşte birleşeceği birey toplulukları ile çok daha güvende olacağı bir mekan

arayışı anlamına da gelmektedir. Castells’in de belirttiği gibi kimlik arayışı, çoğu

zaman ilk akla gelebilecek ‘etnik, ulusal ya da dini17’ bağlayıcı temeller üzerinde

kurulan birliktelikleri getirebilmektedir. Ya da çok daha marjinal örgütlenmeleri de

tetikleyerek networkün akışlar uzamı içerisinde bir yerde ve zamanda olmayı isteyen

diğer toplulukların gettolarını da oluşturabilmektedir. Tüm bu durumlar, networkün

mevcut toplumsal örgütlenmesi içerisinde bir çözümleme arayışını ve bireyin kendi

varlığını bir anlamda hissettirme çabasını yansıtmaktadır. Ancak burada atlanılmaması

gereken nokta, networkün kültürel kodları içerisinden gelen kimlik bilgisi dışında bir

kimliklenme arayışının kendisinin de yine aynı network ağının sınırları içerisinden

gerçekleştiriliyor olması durumudur. Bu bağlamda bireyler tarafından üretilen bu yeni

kültürel gruplar da yine bu ağın sınırları içeresinde ve enformasyon teknolojisinin

birleştirici gücü ile var olmaktadırlar.

Networkün kültürel kodlarından kaçıştaki bu ironi, bir bakıma mevcut tüm

kentsel örgütlenmeleri ve toplumsal yapılanmaları saran network toplumundan kaçısın

mümkün olamadığını ortaya çıkarmaktadır. Burada kimlik durumunda olduğu gibi

anlık baş kaldırışlardan söz edebilmek her zaman için mümkün olmaktadır ancak bu

durumun yine ağ kontrolörleri tarafından aktarılacak başka kültürel kodlar içerisinde

yeni kavramsal birlikteliklere yol açmayacağı anlamına gelmemektedir. Bu nedenle

ortada geleneksel zamanda olduğu gibi bireyi varlık nedeni olarak bağlayan köklü bir

kimlik ve kültür yaratma ortamı olmamaktadır. Onun yerine enformasyon teknolojileri

17 Castells, 2013a, s.3

35

ile gelir geçer bir meta haline gelen kültüre itiraz eden gruplar ve kendilerine yine aynı

teknolojinin zaman ve uzamı içerisinde yeni kimlikler belirleyen kimlik grupları

karşımıza çıkmaktadır. Network uzamı içerisinde birey bu bağlamda öznel kodlara

dönüştürülmektedir.

Bu bağlamda sürekli olarak network toplumunda kimlikler üzerinden yaşanan

‘işlev ve anlam bölünmeleri18’ beraberinde bazı sosyal çatışma ortamlarını da

getirmektedir. Bir bakıma birey hem kendini farklılaştıran hem de bir gruba

tutunmasına vesile olan öznelliği kabul ederken bir taraftan da karşısındaki gruplar ile

bağını koparan, onu sınırlayan ve bir şekilde kendisine kabul ettiren bu

bireyselleştirmeyi reddetme durumunda olabilmektedir. Castells’in ‘yapısal şizofreni’

olarak adlandırdığı bu durum, network uzamında araçsal bir işleve göre kimlik ile

bireyin köklü kültürü arasındaki bir çeşit bağlantısızlığı ifade etmektedir (Castells,

2013a, 4). Aslına bakılırsa ortada çok hızlı değişen ve bu hızlı değişim sonucu

kopukluklarının da göz ardı edilemeyecek kadar çok olduğu kültürel bir ortamın

varlığı söz konusu olmaktadır. Bu durumda ortaya çıkan bu gibi bağlantısızlıklar ile

mücadele etmek üzere örgütlenen bir diğer toplumsal tutum olarak başkaldırılar

kendini kentsel uzamda göstermektedir. Günümüzde küresel dünyaya karşı başlayan

ve giderek yaygınlaşan toplumsal hareketler bunun en görünür örnekleridir. Bu konuda

Castells, toplumsal hareketlerin, bireysel kimlik arayışları temelinde toplumsal

örgütlenmede yeni anlamların arandığı, değerlerin yeniden alındığı bir eylem olarak

network toplumunda son derece güçlü etkilerinin olduğunu öne sürmektedir (Castells,

2013c, 23). Bu etkiler toplumsal yapının sosyal işleyişinde kültürel kodların yeniden

sorgulanmasına imkan vermesi durumunu kentsel mekan örgütlenmelerini mevcut

anlamlarını zorlayacak şekilde, sembolik olarak işgal edilmeleri ve yeniden buralarda

bir kimlik bağlamı üretmeleri ile kendini göstermektedir (Castells, 2013c, 23-5).

Sembolik olarak kentsel mekanın işgali aslında network kültürel kodlarının da yönetici

uzamın elinden alınarak işgali anlamına gelmektedir. Bu bağlamda bireysel olarak var

oluşun ispatı olarak bu kültürel kodlar harici bir düşünme şekli arayışı söz konusu

olmaktadır.

18 Castells, 2013a, s.4

36

Toplumsal hareketlerin de gösterdiği üzere network, ağ yapısı gereği değerler

sistemi ile ifade edilebilen bir birleştirici düzlemi oluşturması mümkün olmamaktadır,

onun yerine ortak değerlerin ifade edildiği ancak bunların da sürekli bir akış içerisinde

olduğu bir kültürden söz edebilmektedir. Bu nedenle Castells network toplumunu

‘kültürel kurallar bütünü’ olarak tanımlamaktadır (Castells, 2013a, 270). Yani

networkün değişen ağ konfigürasyonu ile birlikte çıkar ve süreçleri de değişen, tek bir

mekana ve zamana sabitlenemeyen ancak network uzamı içerisinde çokça buna dair

bağlamlar üreten, aynı zamanda da sürekli olarak kullanıcı kitlesinin de ağın merkez

ve odaklarına yakınlıklarının, küresel ve yerel bağlantılarının değiştiği bir düzlem

içerisinden üretilen gelip geçici bir kültür söz konusu olmaktadır. Ancak aynı zamanda

bu kültür networkün kapsayıcılığı kadar kapsamaktadır. Dolayısıyla Castells’in de

belirttiği gibi networkte kültürü sadece ağ sisteminin stratejisi olarak düşünmekte ve

bu bağlamda bir veri olarak üretilen ve uyarlanan bir yapı içerisinde sürekli bir değişim

içerisinde olduğunu görmekte fayda vardır.

 Kültürün network düzlemindeki yerine dair Castells’in kurduğu ilişkide

kurgusal bir yapının hakim olduğu görülebilmektedir (Castells, 2013a, 501). Bu kurgu

içerisinde aslında kültürün neyi aktardığından çok, daha fazla yayılması ve daha çok

toplumsal yapıyı etkilemesi esas haline gelmektedir. Network toplumu da kurgulanmış

bir gerçeklikte rollerini oynayan bireyler topluluğudur. Ancak kültürün esasında

networkte varlığının tartışılması bu bağlamda farklı bir bakış açısını sunabilmektedir.

Aktarılmasının inceliklerinden çok kültürün kendisinin masaya yatırılması ve bu

bağlamda nasıl inşa edildiğinin anlaşılması gerekmektedir. Bu konuda Latour (2008),

kültür ögesinin network düzleminde enformasyon teknolojisi ile oluşan teknik ağların

taşıdığı bilginin somut bir ifadesi olarak kültürün öne çıkarıldığını düşünmektedir. Bu

bağlantı aynı teknik ağlarla kurulan uzun ilişki ağlarının anlamsal olarak birbirine eşit

olması durumundaki gibi, kültürde uzun ilişki ağlarını betimlemeye yarayan hatta

bunlar içerisinden düşünülmesini sağlayan bir ‘bilim’ ya da teknik olarak bu ağ

içerisinde kullanılmaktadır (Latour, 2008, 116).

Kültürel ilişkilerin bu bağlamda düşünülmesi kültürün direk olarak alınıp

sahiplenilmesini ve birleştirici gücüne inanılmasını kolaylaştırmaktadır. Ancak

böylesi bir durumda kültür kavramı olmadan bağlantı kurabilmenin ve etkileşimleri

inşa edebilmenin mümkün olmadığını düşünmek, kültürün kendinin de üretilmiş bir

37

bilgi olduğunu ve bu bağlamda kültürle düşünme yönteminin de bir bilim şekli olarak

korunması gerektiğini ortaya koymak mümkün olabilmektedir. Latour’a göre kültür

zaten bilimsel bilgi içerisinden ampirik oluşturulmuş bir ‘artefakttır’ (Latour, 2008,

123). Bu bağlamda düşünüldüğünde kültür networkte iyi bir bütünleyici olan ancak

aktörlere nüfuz edebilecek bir alanı da aynı şekilde olmayan, uyarlanamadığı

durumlarda karşıtlığı yani kültürsüz kalma düzlemi de olmayan bir veriyi işaret

etmektedir.

1.4. Network Toplumunda İktidar İlişkileri

Castells network toplumunda iktidar ve toplumsal yapı üzerinde kurduğu

ilişkide iktidarı direk bir bağlayıcı olarak öne sürmemektedir ancak iktidarın da

tamamen ortadan kaybolduğu bir ilişki sisteminden de söz etmemektedir. Bu bağlamda

Castells’e göre ağın yönetimini ellerinde bulunduranlar kültürel kodlar dahilinde,

bireylerin düşünme biçimlerini ve uzamın yeniden anlamını da belirleyen bir etkiye

sahiptirler (Castells, 2013a, 553). Kentsel örgütlenmelerini etkileyen düzen ilişkileri,

toplumsal birliktelikler ve bireysel kimlik bu bağlamda iktidar kurumları ile bir ilişki

içerisinde olmaktadır. Bu kurumların varlığı enformasyon teknolojilerinin gelişmesi

örneğindeki gibi, bilginin aktarımını kolaylaştıran imajlar üreterek onun daha çok

yayılmasını sağlamakta ve bu bağlamda bireyleri bu imajlar ile zorunlu bir etkileşim

içerisine sokmaktadır. Günümüzde gözetlenmek alelade yapılan bir eylem olmak

yerine sürekli takip edildiğimizin bilgisinin bizde olması nedeniyle herkes tarafından

kabul edilir bir durum haline gelmiştir. Örneğin kimsenin olmadığı otoyolda kırmızı

ışıkta beklemek gibi bir durum iktidar örgütlenmesinin beden olarak var olmadığı bir

toplumda bireysel oto kontroller üzerinden kurulabilen ve kültürel kodların

devamlılığını sağlayan davranış şekillerini üretmektedir. Bir anlamda bireysel olarak

davranışların yönetildiği bir düzlemden konuşabilmek söz konusu olmaktadır.

Bu düzlem içerisinde iktidar ve network toplumu arasındaki ilişki temel bir güç

ilişkisi çevresinde şekillenen bir yapılanmayı tek başına ifade etmemektedir. Yani

iktidar güç ilişkisinden çok daha fazla olan bir başka tahakküm ilişkisini yani bireysel

örgütlenmeleri kullanmaktadır. Network içerisinde yer almanın aynı zamanda network

38

uzamı akışlarının da kullanılması bağlamında düşünüldüğünde, bireyin konumu ağ ile

karşılıklı etkileşim içerisinde hem ağın bilgisi dahilinde hareket eden hem de bir

katılımcı olarak uzamı özümseyerek etkileşim içerisinde olmaktadır. Tüm bunları

gerçekleştirebildiği zemin ise Foucault’un ifade ettiği gibi, görünmeyen iktidar

düzlemi içerisinde inşa edilen, ‘dispositiflerin’ aracılığını hatırlatmaktadır. Yani

bunlar iktidar ilişkilerinin aktarıldıkları birer araç olarak, çeşitli söylemleri,

kavramsallaştırmaları ve diğer maddi örgütlenmeleri içermektedirler (Foucault, 2011,

18). İktidar ve toplumsal yapı arasındaki ilişki düzlemini belirleyen kavramların yine

iktidar bağlamlarında üretilmiş olduklarını düşünmek, bu bağlamda iktidar ilişkilerinin

dışında bir ilişki kurma biçiminin söz konusu olmadığı bir düzlem içerisinde toplumsal

yapının belirlendiğinden söz edebilmeyi mümkün hale gelmektedir.

Castells’e göre iktidar ve toplumsal yapı arasında kurulan ilişki, kültürel kodlar

içerisinden irdelenmeye devam edilirse, network uzamı bilginin bu ilişkiler içerisinde

alışverişine imkan vermektedir. Yani bir çeşit iletişim mekanizmasını elinde tutarak

yeni anlamların tam yerinde ve tam zamanında ağ içerisinde olmasını sağlamaktadır.

Anlamlar, bu iletişim ortamının sağladığı çeşitliliği bünyesinde barındıracak şekilde

zengin çeşitlilikte ancak aynı zamanda iktidarın istediği formatta sıkışmış bir şekilde

üretilmektedirler (Castells, 2013c, 20). Bunu gerçekleştirirken ise enformasyonel

teknolojinin imkan verdiği iletişim gücünü kullanmaktadır. Bu nedenle iletişim

tekniklerinde ilk akla gelebilecek medya ya da telekomünikasyon bağlantılarındaki her

hangi bir yapısal değişiklik iktidar ve toplumsal yapı arasındaki ilişkileri de yakın

şekilde etkilemektedir.

Castells bu etkileşimin networkteki iletişimin yapısal özelliğinden

kaynaklandığını düşünmektedir. Nitekim bu konuda Castells sadece iktidar bağlantılı

olmadan toplumsal yapı içerisinde üretilen anlamların ve bu bağlamda oluşturulan

toplumsal hareketleri tetikleyen yeni bir iletişim sisteminin varlığını örnek

vermektedir. ‘Öz iletişim’ olarak isimlendirdiği yeni iletişim biçimi, iktidarın kitlesel

olarak yaydığı mesajların, bireyler tarafından bilinçli ve istençli olarak seçilebilmesini,

yine aynı şekilde sadece istenen belirli kişilere iletilebilmesini ifade etmektedir. Yani

bir anlamda iktidarın mesajlarını almak zorunda kalan bireylerin, bu mesajları

kullanma ve yayma konusundaki karar verici mekanizma olma durumunu ifade

etmektedir (Castells, 2013c, 21). Bu bağlamda toplumsal hareketler, iktidar

39

müdahalesinin içine giremeyeceği yerler olarak kendi öz iletişim teknikleriyle

başkaldıran bireylerin ‘ortak’ ayaklanması ve enformasyon teknolojisinin içerisinden

üretilmektedirler.

Dolayısı ile network toplumunda iktidar ilişkilerinin, bireysel edinimler

içerisinden hem toplumsal yapıyı kontrol altında tutabildiği hem de eylem alanlarını

tanımlayarak bireyi istenilen şekilde anlam ve değer üretiminin içerisine koyabildiği

görülebilmektedir. Ancak esas olarak bütün bir toplumsal örgütlenmeden ziyade

bireylerin tek tek katıldığı bir network uzamından söz edildiği görülebilmektedir. Bu

bağlamda tek bir iktidardan bahsetmek yerine Castells’in ortaya koyduğu networkün

akışlar uzamında çok sayıda iktidar odağının ve bağlantısının olduğunu görebilmek

mümkündür (Castells, 2013a, 551). Bahsedildiği üzere siyasi iktidar en kolay görünen

tahakküm biçimi gibi ortaya konulabilirken, sermaye ve piyasa ağları ve ortaklık

ilişkileri ağları arka planda ancak aynı zamanda networkün tüm iktidar ilişkilerinin

kararların alınma odağında, süreçlerin içerisinde yer almaktadırlar.

Networkte ağ örgütlenmesinde akışlar sürekli olarak iktidar imgelerini

taşıyarak bireyin kendine ne kadar yakın olduğunu kestiremediği bir iktidar algısı

üretmektedirler. Bu bağlamda kendini içinde bulunduğu iktidar ilişkileri ile

tanımlayan ancak öte taraftan da bu ilişkilerin güvenilirliğinden kuşku duyan bireyler

ortaya çıkmaktadır. Foucault’un ifade ettiği iktidar ve birey ilişkileri içerisinden

düşünürsek, bu durum iktidarın bireyi net bir şekilde tanımladığı ve grupladığı bir

eyleme dönüşmektedir (Foucault, 2011, 63). Böylece ortaya konan network uzamının

akışkan ve bu nedenle de sürekli yıkılıp inşa edilen bağlantılı içerisinde, göreli olarak

sağlam alanların ve konumların varlığı bireyin algısına etki etmektedir. Bu belirli

yerlerin varlığını bilen bireyler bir anlamda iktidarlar tarafından konulan düzen

ilişkilerine iyice bağlanmakta ve bu bağlamda oluşturulan tarihsel arka plana sürekli

bir özlem içerisinde olmaktadırlar. Buradan hareketle iktidarın daha sıkı bireysel

ilişkiler için negatif değerleri de kullanma becerisi bu yaklaşım içerisinde

görülebilmektedir. Bir şekilde bireyler ile görünmeden bir temas oluşturan iktidar aynı

zamanda toplumsal yapıyı da belirleyecek yeni kültürel kodları da oluşturmaya devam

etmektedir. Toplumsal yapı da bu bağlamda networkün iktidar ilişkilerinin sonuç

ürünleri ve network uzamı ile karşılıklı bir etkileşim içerisinde ortaya çıkmaktadır.

Dolayısıyla toplumsal yapıdan bireylerin bedenen orada olmalarını gerektirmeyen

40

ancak ağ yöneticilerinin kapsama alanı dahilinde bulunan kültürel kodlara

uyarlanabilme becerileri ile networkte konumlandırıldıkları bir sistem olarak

bahsedebilmek mümkün olmaktadır.

41

2. BÖLÜM: NETWORK KENTİ

Kent kavramı Chicago ekolünün hakim olduğu 1930’lu yıllardan, temellerini

ağ sisteminden ve akışlar uzamından alan network kentine giden süreçte çok çeşitli

kavramsal farklılaşmalar geçirmektedir. Bu farklılaşmaların ortaya konulması ve

kentin fiziksel ve toplumsal örgütlenme süreçlerindeki dönüşümlerin görülebilmesi ve

network kentinin bu bağlamda ayrılıklarının ve benzerliklerinin açığa çıkarılması

oldukça gereklidir. Bu kapsamda kentin kavramsal irdelemesi Chicago ekolünün

ortaya koyduğu kentleşme süreçlerinden başlanarak irdelendiğinde genel olarak

Chicago Okulu, kenti bir örgütlenme biçimi olarak kendi dinamikleri olan ve bu

dinamikleri de diğer yerleşimlerden ayrılan bir sosyal ve fiziksel yapı olarak ele aldığı

görülmektedir. Nitekim kent kendi iş bölümü ve kurumsal hiyerarşisi bulunan

mekansal ve toplumsal örgütlenmeleri içerdiğinden, Chicago ekolüne göre hem

ekolojik bağlamlarla nicel olarak hem de kentlilik verileri dahilinde nitel olarak ele

alınması mümkün olabilmektedir. Bu iki farklı ele alma şekli, gelişen teknolojinin

mekan ve zaman verilerini değiştiren bağlantı kurma mantığı altında kentin yapısal ve

toplumsal işlevlerini de değiştiren bazı etkileşim süreçlerini meydana getirmektedir.

Bu süreçte ortaya çıkarılan ‘ekolojik kent’ ve ‘bir yaşam biçimi olarak kentlilik’

yaklaşımları kenti veriler dahilinde irdeleyebilme imkanı veren bir konum

üretmektedir.

Ekolojik görüş19 kenti, fiziksel yapısı içerisinde nesnel göstergelerle ele alan

bir bakış açısını gerekli kılmıştır. Bir bakıma ‘nüfus, teknoloji ve ekolojik düzeni

kapsayan fiziksel bir yapı’ içerisinde değerlendirmeler yapılmaktadır. Chicago

ekolünün araştırmalarında odak noktası olan ‘kentlerin mekansal düzenleme

biçimlerinin toplumsal ilişkilere etkisi ve kentlilerin yaşam biçiminin, geleneklerinin

oluşturduğu kültürel yaşam20’ üzerindeki etkilerinin araştırılması konusunun bir

yöntem biçimi olarak ortaya çıkarılmıştır. Bu bakış açısına göre ekolojik verilerin,

belirli coğrafyalar ve insan grupları arasında sınırlandırılan bir alanda yapılması ile

kültürel kodlara, coğrafi verilere ve diğer etkileşim ortamlarına ve ilişki ağlarına

ulaşılması planlanmıştır. İki boyutlu bir nesne olarak kentin fiziksel ve sosyal

19 Park, Burgess ve McKenzie
20 Wirth, der. Alkan ve Duru, 2002, s. 77-106

42

haritasının çıkartılması esası ana temel olmaktadır. Ortaya konulan haritada fiziksel

coğrafyaya ve sosyal yapıya bağlı olarak çok sayıda zıtlığın, bölgelemenin ve değer

ve kültürel farklılığın mekansal olarak işaretlemesi durumu söz konusu olmaktadır.

Bir diğer yaklaşım ise kenti, sadece mekansal verileriyle değil de aynı zamanda

bir sosyolojik yapı olarak inceleyen Louis Wirth’in kentte yaşamak ve kentlileşme

arasındaki ayrıma odaklandığı irdelemelerinde görülebilmektedir21. Kentin bir kimlik

olarak ele alınması bu bağlamda sosyal yapının da kentlilik içerisinde ayrı bir uzamsal

bağlamı olabileceği durumunu akla getirmektedir. Özellikle kentin üretim ilişkileri

kapsamında yeterli şekilde tanımlanamayacağı dönemde, kente etki eden diğer

ilişkilerle birlikte üretim ilişkilerinin de ortaya koyduğu etkileşimlerin kentsel

örgütlenme düzeylerinin farklılaştığı bu görüşe göre ortaya konulmaktadır. Kentin

nüfus, yoğunluk ve iş bölümü ilişkilerinin irdelenmesinin mekanın sınırlamalarının

ortadan kaldırılmasını sağladığı, kentin diğer dinamiklerini ortaya çıkarmaya

çalışmaktadır. Wirth fiziksel olarak kentin mekansal örgütlenmesini ortaya koymak

açısından, ‘ulaşım ve iletişim teknolojisindeki gelişmelerin’ kenti coğrafi sınırlarının

dışında değerlendirebilme imkanımızın geliştiğini öne sürmektedir. Bu bağlamda

Wirth kentsel düzlemin bazı yoğunlaşmaların odağında olduğunu kabul etmektedir.

Yoğunlaşmalar, ‘sanayi, ticaret, yönetimle ilgili olanakların ve etkinliklerin, ulaşım ve

iletişim ağları, gazeteler, radyo istasyonları, tiyatrolar, kütüphaneler, müzeler, konser

salonları, operalar, hastaneler, yüksek öğretim kurumları, araştırma ve yayın

merkezleri, iş kurumları, din ve hayır işlerine yönelik kurumlar gibi kültürel ya da

dinlenme ve eğlenceye ilişkin donanımların’ varlığı ile ilişkili olarak kentin baskın

faktörünü belirlemektedir (Wirth, der. Alkan ve Duru, 2002, 77-106). Yani ortaya

konulan süreçte Wirth’in de tam olarak ifade ettiği gibi kentlileşme, teknolojiyi ve

ekolojik düzeni kapsayan bir yapı olarak, kent içi kurumsallaşmayı ve toplumsal

örgütlenme ilişkilerini kapsayan bir şekilde, kendi denetim mekanizması olan bir

yapıyı ortaya koymaktadır. Günümüzde kentler, piyasa, sermaye ve üretim akışlarının

odağında, küresel işbirliklerinin sıklıkla görülebildiği ve aynı zamanda kendi

ekonomik, politik ve kültürel kodlarını üreten bir mekansallık içerisinde var

olmaktadır. Bu açıdan kentliler, hız ve hareket ile bağlantılı ve adapte olacak şekilde

21 ‘Bir yaşam biçimi olarak kentlileşme’ Louis Wirth (The American Journal of Sociology, 1938), Der.
Alkan ve Duru, 2002, s. 7-25

43

var olmak durumunda kalmaktadırlar. Ancak aynı zamanda bu durum Wirth’in de

ifade ettiği gibi, toplumsal ilişki bağlarının da değişmesine neden olmaktadır.

Geleneksel yakınlıkların yerini daha çok üretilmiş ve öğrenilmiş olan kentli ilişkileri

almaktadır (Wirth, der. Alkan ve Duru, 2002, 77-106).

 1960’ların sonuna kadar Chicago ekolü ile yer ve mekan ile toplumsal bağlar

arasındaki etkileşimi sorgularken bu sorgulamanın ‘kente ilişkin olmasına karşın,

kaynağının toplumun genel ekonomik sisteminde yattığı görüşü, kapitalist toplumun

eleştirisini’, ‘politik ekonomi’ kapsamında düşünmeyi gerekli kılmıştır (Uzun, 2012,

der. Ersoy, 2012, 207). Politik ekonomi, ‘kentin dinamiklerinin kendi başına kent içine

kısıtlı kalarak incelenemeyeceğini, toplumsal olguların ancak toplumun bütünü ele

alınarak, özellikle de devletin ve politikanın rolü ve sistemin tümü ile’ ilişkilendirilerek

kurumsal çıkarımlar yapılabileceği savunulmaktadır (Uzun, 2012, der. Ersoy, 2012,

207). Küresel politikaların ve yerel etkileşimlerin varlığı bu bağlamda kentsel

etkileşim sürecine etki eden kavramlar olmuşlardır. Marksist mekan anlayışı için Soja

1970’lerde, ‘iktisadi, sosyolojik ve coğrafi’ ilişkilerin ötesinde bir kent anlayışının

gelişmekte olduğunu ileri sürmektedir (Soja, 2017, 129). Dolayısıyla kentleşme

sürecinin de bu bağlamda yeniden ele alınması söz konusu olmaktadır. Sonuçta kentler

küresel süreçlerin etkisi ile aralarındaki rekabet ilişkisinden çok daha fazla şekilde

bağlantılar kurmakta ve bu bağlantılar nezdince yeni kültürel kodlar içeriden

oluşmaktadır. Kentsel gelişim bu süreçte, içinde yerleşen üretim yapılanmaların yer

seçimi ile değil de, üretimin küresel uzamdaki yansıması yani kapitalizmin değişen

anlamı ve üretim süreçlerinin esnekleşmesi ile çalışma ve tüketim alışkanlıklarının

belirlendiği bir yer olarak kentlerin mekansal örgütlenmeleri içerisinde

şekillenmektedir. Bu durum kentler için mevcut akışların çoğalmasını, bu akışlar

etrafında yeni toplumsal yapıların belirlenmesini ve daha çok bağlantı kurulması

sürecini beraberinde getirmektedir. Dolayısıyla kentsel mekanın anlamı üretim,

tüketim ve yeniden örgütlenme ilişkileri üzerinden belirlenen fiziksel ve sosyal

bağlantıları içermektedir. Bu konuda Lefebvre mekansal örgütlenmenin, artık

‘doğrudan doğruya üretimin toplumsal ilişkilerinin yeniden üretimiyle22’ ilişkili

olduğunu ifade etmektedir. Bir bakıma Lefebvre’ın kapitalizmin sermaye ve piyasa

22 Soja, 2017, s.127

44

ağları etrafında şekillenen yeni mekansal ve kültürel kodlarını ortaya koyduğu bu

yaklaşımda mevcut kentsel örgütlenmeler bu ağın içerisinde sıkıştığından kendilerini

sürekli olarak yeniden örgütlemekte ve bağlantılarını belirlemektedirler. Öyle ki

Lefebvre’ın da ifadesi ile ‘aile ve akrabalık ilişkileri içerisinde yer alan ‘biyo-

fizyolojik’ bağlar’, ‘emek gücüne etki eden diğer bağlar’ ve ‘üretimin toplumsal

ilişkilerinin yeniden üretimine’ etki eden bağlar bu yeni ilişki biçiminin etkilerinin en

kolay görülebildiği yapılar olmaktadır (Soja, 2017, 127).

Harvey, Lefebvre’in ‘mekan örgütlenmesi’ ve ‘kentsellik’ konusunda,

‘toplumsal ilişkiler’ bağlamında bir yaklaşım ortaya koyduğunu ifade etmektedir.

Toplumsal ilişkilerin ifadesi olması, kent örgütlenmelerinin toplumsal bir etkileşim

ortamı içerisinden ortaya konulduğunu ifade etmektedir. Sermaye ilişkileri içerisinden

Harvey’in yorumu ile bu durum, ‘sanayi yapılanması veya büyüme gibi iktisadi

sorunlar yerine artık günümüzde kentsel toplum olma sorunlarına inilen bir

düzlemden’ bahsedilmektedir (Harvey’den akt. Soja, 2017, 107). Yani bu durumda

kent ile salt üretim ilişkileri arasında kurulan bağın geri planda kaldığı ve sonuçta bu

ilişkilerin yanında ancak kentsel düzlemin kendisinin daha ön planda olduğu bir

tartışma konusu ve sorun odağı olabildiği bir durum geçilmiştir. Kentlerin ortaya çıkışı

bu noktada sadece sermaye ve piyasa ilişkileri ile açıklanamayan ancak bu ilişki

ağlarının da etkili olduğu bir dizi toplumsal ilişki zeminini kapsamaktadır.

Tam da bu ilişki ağları içerisinde network kentinin akışlar uzamı olarak ifade

edilen ‘sosyal, ekonomik, siyasi ve sembolik hayatlarımıza hakim olan bütün

süreçleri23’ belirleyen akış sistematiği kentsel örgütlenmenin de temelini

oluşturmaktadır. Bu sistem eylemlerin düzenini, sıralamalarını, gerçekleşme

şekillerini ve sonuçlarını yönetebilen bir uzamsal karakteri bünyesinde

barındırmaktadır. Akış kavramının karşılıklı işlevsellik yükleyen, merkezi kastetmek

yerine aynı anda pek çok yöne yönlendirilebilen ileri ve geri aktarımları işaret ediyor

olması düşünüldüğünde, ‘akışlar uzamı’ ağ sistemine çok iyi adapte olabilen bir yapı

olarak karşımızda durmaktadır. Akışların, ağın rastlantısal, büyüme eğilimli, esnek

yapısına uyum sağlayabilecek hafiflikte olan ‘katı ve sıvı arasındaki ara formu’, onu

23 Castells, 2013a, s. 548

45

hem tabiatında hareket etmek olan bir geçiş aşaması olmasına hem de farklı noktalarda

birleşip yeni bağlantılar kurarak daha sonra tekrar ayrılabilmesine olanak

sağlamaktadır (Bauman, 2017, 27). Bu sabitlenemeyen hareketli yapı ise akışların

uzamsal yapılanmalarına işaret etmektedir. Akışlardan oluşan bir uzam, ‘akış üzerinde

işleyen ve gerçekleşen bütün toplumsal pratiklerin ve eylemlerin maddi bir ürünü24’

olarak karşımıza çıkmaktadır. Öyle ki enformasyon kentlerinde görülen toplumsal

eylemler katı kentsel mekan ve zamanlara göre değil, networkün ön gördüğü

geçeklikte bir zaman çizelgesi ile uyumlu, nirengi noktası olarak tanımladığı buluşma

mekanlarında ve diğer sosyal, kültürel, finansal gibi arttırabileceğimiz farklı nitelikteki

akışların yön verdiği kararlara göre belirlenmektedir. Bu bağlamda akışlar, ağın kentle

etkileşimi sağlayan yeni bir uzamsal düzenleme aracı olmaktadırlar. Sadece mevcut

kent ilişkilerini açıklamak ile kalmayan akışlar, aynı zamanda toplumsal pratiklere

etkileri ve toplumsal aktörleri de etki etmektedir (Castells, 2013a, 548).

Bu bağlamda içinde bulunduğumuz dünya Urry’nin de ifade ettiği şekilde pek

çok akışın etkisi altında, küresel bir ağ ve bunların etrafında şekillenen işlem

akışlarının oluşturduğu uzam içerisinden şekillenen bir toplumsal durumu ifade

etmektedir (Urry, 2001, 36). Dolayısıyla direk olarak kentsel örgütlenmelere ve bu

kapsamda toplumsal yapıya etki eden kendi içerisinde çeşitli parçalanmalara ve

birleşmelere neden olabilen akışların, toplumsal ve kentsel ilişkileri sürekli olarak

yeniden yapılandırması söz konusu olmaktadır. Tüm bu yeniden yapılanma ve inşa

sürecinde Urry, akışların hareketini enformasyon kodlarına dönüştürülen veriler

arasında bir akım olarak ele almaktadır. Bir diğer ifade ile network akışlarının içine

dahil olan insan ve nesne birlikteliklerinin kesişimlerini ağlar ve kitlesel hareketlilik

bağlamında açıklamayı hedeflemektedir (Urry, 2001, 3). Hareketin network kentini

tanımlamak açısından yer ile bağlantısını coğrafi veriler üzerinden sabitlemeyen bir

sosyal fenomen olarak düşünülmesi durumunda, networkün kentsel düzlemi de ağ

pratiklerinin karşılaşmalarından ve rastlantılarından beslenen, kendi yeni

bağlantılarını sürekli olarak üreten ve bu bağlamda genel ilişki ağlarını da etkileyen

bir yapı olarak ortaya konulabilmektedir.

24 Castells, 2013a, s.548

46

Network, kendine has toplumsal pratikleri ve bu pratiklerin gerçekleşme

imkanı bulduğu özel uzam mantığı ile yeni bir tür mekan düzenini işaret etmektedir.

Ağ sistematiğine bağlı olarak uzamlar, zaman ve mekan işleyişinden kopuk bir

biçimde, çok boyutlu bir ilişkisellik ile kuramsallaşmaktadırlar. Bu kurumsallaşma

sonucu, mevcut kent fizikselliğinin üzerinde ve onunla etkileşim içerisinde bir ‘üst

mekan’ olarak, her şeyi içine alacak ve kapsayacak şekilde uzamlar

genişlemektedirler. Sonuçta ise fiziksel ve sosyal sınırlarının çizilebilirliği güç olan,

deneyim mekanlarının üzerinde ve aynı zamanda gerçekliği ağ iktidarı tarafından lanse

edilen networkün mekansal bağlamı ortaya konulmaktadır. Bu bağlamda yeni bir

‘gerçeklik mekanı’ olan networkü idrak edebilmek, perspektifimizi yeniden ağ

sistematiğine çevirerek, ağın kentsel uzam ve pratiklerimiz üzerindeki etkisini daha

dikkatlice araştırmamızı gerektirmektedir. Castells’e göre, ağın bir işlev komuta

merkezi olarak kentin fiziksel ve sosyal sınırlarından ayrıldığını ve kendi sistem

mantığı içerisinde yeniden var edildiğini anlayabilmek üzere kentsel zaman, uzam ve

mekan dönüşümleri bu bağlamda yeniden değerlendirilmek mecburiyetindedir

(Castells, 2013a, 546). Bu değerlendirme gerçek kent mekanı olarak

nitelendirebileceğimiz şu an sınırları dahilinde yaşadığımız alanları, network bilgisi

ile örgütlenen sosyal ve fiziksel ağlar olabilme ihtimalini sorgulanır hale

getirmektedir. Bu bağlamda networkün kontrolü ağdan sağlanan pek çok uzamın bir

araya gelmesi ile oluşan yeni bir tür yer ve mekansallığı ifade etmekte olması durumu

tartışılabilir bir platforma ulaşmaktadır.

Toplumsal süreçlerin kendisinden önce var olmuş olan her türlü uzamsal

yapıdan bir şeyler aldığı düşünüldüğünde, bu süreçlerin kente etkisi bir ‘miras ortamı’

yaratılması durumu olağan olmaktadır (Castells, 2013a, 546). Benzer şekilde kent de

aynı toplumsal yapıdaki miras süreci gibi, ağın yönlendirici uzamları ve yaşanan

etkileşimlerin birikimini bir araya getirerek mekanı maddi bir pratiğe

dönüştürmektedir. Bunu gerçekleştirirken akışlar, kentsel mekan üzerindeki ‘sık

dokulu, yoğun herhangi bir toplumsal ilişkiler ağını, özellikle de köklerini belli bir

bölgeye sabit bir şekilde salmış ağları25’ çevirerek bunları networkün özü ile

harmanlamaktadırlar. Açıklayıcı bir ifadeyle, akışlar akış haline gelmeye direnen ya

25 Bauman, 2017, s.39

47

da daha zor akış olabilen her şeyi kendi içlerinde dönüştürerek onların bu dirençli

yapılarını kırmaktadırlar. Bunu yaparken de ortaya çıkan yeni parçalanmış ve

bölünmüş ağları akışlar içerisinden bir tarihsellik ve coğrafya ile özdeşleştirerek

network içerisinde yeni bir örgütlenme şeklinde ağları eklemlemektedirler. Yeni

durumda ağ örgütlenmeleri networkte ‘doğal’ olarak sonradan var edilmiş ve iyi

düzenlenmiş bir kültürel kod içerisinden karşımıza çıkmaktadırlar. Bu süreç öylesine

kendiliğinden gerçekleşiyor gibi görülmektedir ki, sonuçta mevcut kent

örgütlenmesinin üzerinde akışlar uzamı tarafından üst bir kentsel düzlem üretilmesi

şaşırılacak bir durum olamamaktadır. Kentsel düzlem artık akışlar uzamı pratikleri ve

yönlendirmeleri ile oluşan bir süreç olarak networkte inşa edilmektedir.

Bu bağlamda Castells, networkte kentsel oluşumun temelini enformasyonel

ağlar, iş merkezleri gibi çalışan teknolojinin toplandığı odaklar ve aynı şekilde

teknolojinin üretildiği, hizmete sunulduğu ve tüketildiği alanlar üzerinde

oluşturmaktadır. Bir bakıma yönetim, yenileme ve çalışma adımlarından oluşan üç

ayaklı bir network sisteminden bahsedilmektedir (Castells, 2013a). Castells networkün

varoluş mekanizmasının enformasyon olduğunu ifade ederek networkün kentsel

oluşumlarını ‘enformasyonel kent’ olarak adlandırmaktadır. Enformasyonalizimin

networkün önemli bir taşıyıcı elemanı olduğu düşünüldüğünde, enformasyonel

kentlerin akışlar uzamındaki bilginin şekline göre sosyal ve fiziksel olarak değişen,

farklı ağ örgütlenmelerinin bir arada bulunduğu, parçalanıp yeniden birleştiği ve bu

durumun sürekli olarak tekrarlandığı bir süreç olarak enformasyon kentini düşünmek

mümkün olmaktadır. Bu konuda Castells, enformasyonel kentlerin kendinden önce var

olan tarım, sanayi vb. tek bir işletim ve dolayısıyla tek bir iktidarın olduğu kentsel

biçimlenişlerin aksine belirli bir işleyiş mekanizması olmaması nedeniyle kentin tek

bir tanımı olamayacağını örnek göstermektedir (Castells, 2013a, 532). Çoklu

mekansallıklar kentin akışlar uzamı ve bu uzamın gerçek kent mekanı ile etkileşimi

sonucu ortaya çıkan her türlü etkileşimin ayrı ayrı betimlenmesi ile oluşan bir anlama

sürecini gerekli kılmaktadır.

Network kenti her ne kadar kendini baştan yaratan bir uzam ve zaman anlayışı

olarak görülse de, ağ sistemi içerisinde dolaşan bilgi, geçmiş kent deneyimleri ile ilgili

pek çok uygulamayı enformasyon teknolojileri ile entegre etmek amaçlı olarak

dolaşmaktadır. Dolayısıyla networkün öteye geçmiş kültürel yapısı içerisinde mevcut

48

kentlerin makro ve mikro etkileri görülebilmektedir. Bu bağlamda Castells’in network

kentini anlamak üzere, enformasyonunun henüz yaygın olmadığı endüstri sonrası

dönemde kentlerin kültürel ve fiziksel bağlamlarını irdelemesi son derece anlamlıdır

(Castells, 2013a, 532). Bu kapsamda ‘mega kentler ve banliyöler’ enformasyon öncesi

dönemde gerek uzamsal yayılımları gerekse de zaman ve toplumla olan ilişkileri

bakımından ontolojik olarak mevcut kentsel yapıdan farklılaşmaktadırlar. Bu kentsel

sistemlerin ortak özellikleri henüz küreselleşmenin görülmediği kapitalist dünyada

pek çok farklı noktadan birbirine bağlanan ve etkileşim içerisinde olan aynı zamanda

birlikte çalışan kentleri ve daha küçük ölçekte kentsel merkezleri muhteva etmesi

durumudur. Üstelik bu işbirliği aralarında son derece fazla mesafe olan noktalar

arasında adeta toprağın uzamsal değerinin göz ardı edilmesiyle gerçekleşmektedir. Bir

bakıma henüz teknolojinin yaygın olmadığı bu dönemde networkün izleri, ‘dünyayı

sonu gelmez çevre yolları ve fiber optik bağların basitleştirici merceklerinden gören

iptidai teknolojik bakış açısına karşı26’ koyan bu yerleşim formalarında

görülebilmektedir. Yoğun iletişim ağı teknolojinin dönemsel sınırlı imkanları

dahilinde de olsa bir şekilde kurulmuş ve bu durum aynı networkün toplumsal ve

mekansal yapısına etki ettiği gibi tarihi, kültürel ve sosyal değişim ve dönüşümlere

neden olmuştur.

Bu bağlamda göze çarpan ilk kentsel oluşum büyük kent merkezlerinden toplu

göçlerin başlaması ile birlikte kendini gösteren kaçış yerleşimleri yani banliyölerdir.

Banliyöleri networkün geleceği için önemli kılan sadece merkezden uzak olsalar da

merkezle devamlı iletişim halinde olmaları değil, aynı zamanda bu iletişimi kurma

şekilleridir. Teknolojinin merkezde toplanan yoğun erişilebilirliğinden uzak

banliyölerin küresel dünya ile bu kadar içli dışlı olması hatta kendi tarihsel ve kültürel

oluşumlarını yansıtan bir kentsel mimari anlayışını gerçekleştirmesi son derece

etkileyicidir. Castells’e göre bu ‘ulaşım sisteminin ötesinde’ küresel olana katılmak

için kullandıkları uydu antenleri gibi bir takım kısıtlı teknolojik uygulamaların ortak

kültür sonucudur. Bir bakıma banliyöler küresel uzama açılmaya endekslenen ortak

kültürleri ile yere bağımlı olmayan bir uzam anlayışını geliştirmişlerdir. Bu bağlamda

kentsel mekan kullanımları bireysel yaşam alanlarında uydu teknolojisini kullanarak

26 Castells, 2013a, s.532

49

küresel uzama bağlanmak iken, kent fizikselliği içerisinde ise küresel uzam merkezleri

olan alışveriş merkezleri, merkezi iş alanları gibi sınırları tüm dünya markalarına ve

piyasalarına ulaşabilen bir erişimin içinde bulunulması ise küresel uzam bağlantısı elde

edilmektedir. Benzer şekilde banliyölerde üretilen yerelliklerde, küreselliğe katılımın

bir aracı olarak tasarlanan kavramsallaştırmalardan ileri gelmektedirler. Öyle ki bu

konuda en fazla örnek olarak gösterilen Amerikan banliyö evleri, yeni baştan inşa

edilmiş bir tarih ve kültürün küresel uzama katılma arayışının bir göstergesi olarak

karşımızda durmaktadırlar (Castells, 2013a, 534). Bu evlerle inşa edilen kültürel

nesnenin enformasyonelliği, küresel kültürün kilidini açabilecek, ikonik bir formu ve

aynı zamanda kullanıcılarına tarihin derinliklerinden geliyormuş hissini veren,

sahiplenici, koruyucu tavrıyla, zihinlerde mutluluk ve huzuru çağrıştıran uydurulmuş

bir zamansallığı barındırmaktadır. Halbuki gerçekte Amerikan evleri metropolün

uzağında yatakhane görevi gören ve kendi aralarında etkileşimler neredeyse hiç

olmayan ancak aynı zamanda da merkezle de iletişimleri kolay kurulmayan yerleşim

merkezleridirler.

Bu biçimleniş networkün hakim akışları ile şekillenen kültürel pratikte, oluşan

anlam kaymalarını ve yeniden anlamlandırma süreçlerini ortaya çıkarmaktadır.

Böylesi bir süreçte Urry’nin Heidiger’den hareketle değindiği konut ve bina

kavramlarının barınma ve sahiplenme konularında uğradıkları anlam farklılıkları

örneğinde olduğu gibi27, yaşam alanlarının inşa sürecinde yeni bir yerleşiklik ve miras

algısı oluşabilmektedir. Yani akışlar uzamından gelen bilginin süzgecinden geçerek

başka bir yerleşim eylemine dönüşme durumu bu bağlamda söz konusu olmaktadır.

Bir diğer ifadeyle, bu eylem içerisinde inşa etmenin kültürel kodlarını zaten donatılmış

olan mekana kendi yerelliği içerisinde ekleyen ve bir anlamda yaşam şeklini de aynı

şekilde bu kültürel kodlar içerisinden gerçekleşen mahalleri var etmektedir. Bu

durumda Amerikan evleri de küresel sistem içerisinde bu kodlar ile bireysel

gerekliliklerin networkün çıkar ve pratiklerine göre şekillendikleri akışlar ile

etkileşimlerini devam ettirmektedirler.

27 Urry, 2001, s.131

50

Ortaya konulan bu etkileşimlerdeki tek farklılıkları kendi sınırlarında yok

denecek seviyede olan iletişimlerinin yerine merkezle kurdukları zayıf etkileşimin

sıklığı ve bu nedenle oluşan yoğunluğudur. İnşa ettikleri bu zayıf ve sık dokulu ağ,

banliyöleri, küresel uzamın verdiklerini daha çabuk almaya ve uygulamaya yatkın

kılmaktadır. Öyle ki herhangi bir değişimin duyulma hızı kent merkezindeki ile

neredeyse aynı zaman dilimi içerisinde gerçekleşmektedir. Bu bağlamda banliyöler

enformasyon teknolojilerinin imkanlarını seferber ederek, enformasyonu kendileri için

genişleyebileceği son noktaya kadar genişleterek kullanmaktadırlar. Sonuçta ise

geleneksel yapısını dahi küresel uzam içerisinden belirleyen yoğun etkileşim ağlarının

merkez ile kurulduğu bir bağımlılıkla bu yerler varlıklarını göstermektedirler. Bu

hususta banliyöler küresel seçkin grubun yaşadığı alanlar olarak, kentin marka

vizyonunu üstlenebildikleri gibi, Amerika gibi yerlerde toplumsal çeşitlilik arz

etmeyen ve belirli iş gruplarında yaşayan insanların zorunlu olarak tercih ettikleri

alanlar olabilmektedirler. Bu nedenle bu yerler birer imalathane görevini merkeze

bağlı olarak ya da kendi içlerinde kurdukları ağlar aracı ile sürdürmektedirler.

Kent merkezlerinde ise merkezi iş alanı (MİA) networkün kentsel uzamına

genellikle tüm üretim, dağıtım, pazarlama ve tüketim süreçlerinin tasarlandığı geniş iş

kollarının bir arada bulunduğu firmaların ve piyasaların fiziksel olarak toparlandığı bir

yer olarak katılmaktadır. Castells bu konuda, Avrupa gibi genellikle tarihi kent

merkezi etrafında yerleşen merkezi iş alanları çok sayıda küçük işletmenin kurduğu

ağsal ittifakın görülebildiği alanlar olurken, bu durum Amerika’da özellikle ileri

hizmet sektörlerinin etrafında yerleştiği, uluslararası şirket ağların kurulduğu geniş

alanlardan bahsetmektedir. Bu bağlamda hizmet sektörü genel olarak merkezi iş

alanlarının çevresine yerleşirken aynı zamanda bu sektörde çalışanlar, genellikle ülke

dışından gelen yabancılar olarak kent merkezlerinde barınma gettoları

oluşturmaktadırlar (Castells, 2013a, 533-7).

Network düzleminde diğer bir kentsel oluşum biçimi, kentsel mekanın ortak

çıkarlar doğrultusunda devasa yayılım modeli olarak ortaya çıkan megakentlerdir.

Megakent birden fazla kentin birbirleri ile işlevsel olarak ilişkili olması ve bunun

sonucunda ortaya çıkan kentlerden oluşmuş bölgelemeleri ifade etmektedir. Bu

bölgeler işlevsel olarak birbirine bağlı olsa da mesafe ve toprak bütünlüğü olarak son

derece ayrık ancak sosyal ve toplumsal olarak karşılıklı bağımlılık içerisinde olan bir

51

alan formundadırlar (Castells, 2013a, 544). Dolayısıyla hareket metaforuyla birbirine

bağlı olan ve ağ sistemi içerisinde sürekli bir akışkanlığı ifade eden mekanlardan

bahsetmek bu bağlamda mümkün olabilmektedir (Urry, 2001, 131). Megakentler

toprakla ilişkisizliği nedeniyle yersel uzamı çok defa parçalanmış ve fonksiyonunu

kaybederek akışların sürekliliğine mekansal rolü yüklemişlerdir. Bir başka ifade ile,

yere bağlı olmadan parçalanan toprak, networkün akış uzamları doğrultusunda

yeniden birleştirilerek ortak bir kentsel uzam elde edilmektedir. Bu bağlamda ‘uzamsal

bölünmeler, işlevsel parçalar ve toplumsal kesimlerin oluşturduğu süreklilik

taşımayan yapılar28’ olmaktadırlar. Süreklilik kavramının hem mekanın uzam olarak

devamlılığına hem de toplumsal yapının tek tip ilerlemeyişine işaret ettiği göz önüne

alındığında, megakentler küresel alana açılmanın adeta tampon bölgelerini

oluşturduğu düşünülebilmektedir. Öyle ki ekonomik ve siyasi ağların gidişatlarını

belirleyebilecek küresel role sahip olmaları ve kendi kültürel sosyal kodlamalarını

dünya üzerine yayan birer merkez konumunda bir çeşit toplumsal dönüşüm merkezi

gibi çalışmaları bu düşünceyi kuvvetlendirmektedir. Bu açıdan megakentlerin bir ağ

odağı olarak yönetim ve aktarma üstü gibi çalıştıklarını kabul etmek gerekmektedir

(Castells, 2013a, 545).

2.1. Networkte Kentsel Mekanın Niteliği ve Yer İlişkisi

Networkte kentsel oluşum ağın örgütlenme ve yayılmasına bağlı olarak fiziksel

ve sosyal olarak kesin sınırlar ortaya koyulamayacak şekilde var olmaktadır. Mevcut

kentsel mekanlar akışlar uzamındaki bilgi ile sentezlenerek mekanın nitelikleri

üretilmektedir. Bu bağlamda uzam, ‘gittikçe artan akışkanlığı sürekli kılmayı ’

amaçlayan bir düzen olarak var olmaktadır. Sürekliliğin kontrol altında tutulması ve

kentsel mekanın nitelendirilmesi bir değerlendirme aracını gerekli kılmaktadır. Bu

bağlamda ‘ölçülebilirlik’ söz konusu mekansal değişimi, basit bir şekilde insani eylem

ve pratiklere indirgeyecek ve aynı zamanda niteliklerinin sınıflandırılmasını ve ağ içi

konumlarının belirlenmesini sağlayacak bir değerlendirme aracı olarak karşımıza

çıkmaktadır. Ancak bu ölçümler, klasik insani birimlerin (ölçütlerin) de dönüşümüne

28 Castells, 2013a, s.538

52

neden olarak, nesnel mekan deneyimini hareket ve hız gibi başlangıcı ve sonu net

olmayan ve insani pratikler ile kolayca gözlem altında tutulamayan belirleyicilerle

hesap edilmektedirler. Bu bağlamda Bauman, nesnel mekan deneyimindeki en basit

dönüşümün, ‘ilişki çözücü, itaat ettirici ve kural koyucu ’ bir biçim belirleyicinin

elinde networkte ağ iktidarı tarafından şekillendirildiğini ifade etmektedir. Yani

ölçmek karşılıklı yapılan bir eylem olarak hem ölçülen hem de ölçüm şekli olarak

belirlenen bir dizi anlamlandırma çerçevesinde yeniden ele alınmakta ve bu sayede

mekanı tanımlamaya yönelik yapılandırılan yeni bir network ‘ölçüm lügati’,

networkün sonsuz ve sınırsız değişim ve dönüşüm yapısında, sonsuzluğun ve

sınırsızlığın insan edim sınırları içerisinde kalan bir parça olarak mekanı betimlemeye

çalışmaktadır. Bu nedenle mekanın ölçümü deneyimlerimizin belirleyiciliğini

pekiştiren, ‘insan bedenin bazı kısımlarının uzunluğu, bedeni marifetleri ya da

insanların birbirlerine duyduğu sempati ya da antipati değil de, ekvatorun uzunluğuyla

kıyaslanarak ölçmeye meyil ’ şeklinde gelişen yeni bir kavramsallaştırmaya

evirilmektedir. Bir bakıma mekan bu yeni metaforlarla donatılarak ‘fiziksel anlamda

var olanı uzayda yer kaplayan her şey olarak (Descartes)’ yeniden tanımlanmaktadır

(Bauman, 2017, 171). Bu bağlamda varoluş ile özdeşleştirilen mekan bir biyolojik

donanım olarak networkte gerçekten varmış gibi lanse edilmekte ve onu görebilmenin

ve anlayabilmenin gözlüğü olarak ölçütler, sağlam birer inşa yapı taşı ve aynı zamanda

herhangi bir beklenilmeyen durum karşısında arkasına sığınılabilen network ve

gerçeklik arasındaki çeviriciler olmaktadırlar. Dolayısıyla ölçüm networkte mekan

kadar anlamlı ve vazgeçilmez bir ilişkisellik ve etkileşim uzamlarını barındırmaktadır.

Mekanın hareket, hız ve mesafe kavramları ile ilişkilendirilmesi ölçme temelli

bir mekan okuması pratiği olarak karşımıza çıkmaktadır. Bu kavramlardan ilki insani

ilişkilerin temelini oluşturan yakın ve uzak zıtlığının yere uyarlanması sonucu ortaya

çıkan bir deneyimin ürünü olan mesafe kavramıdır. Bauman mesafe kavramının

network öncesinde uzak kavramı ile yakın bir ilişki içerisinde olduğunu ifade ederek,

iki noktanın birbirinden ne kadar ayrı olduklarının sayısal olarak ifadesi olan uzaklık

ile zaman olarak ayrılığı belirten uzak kavramının henüz net şekilde ayrışmadığı

modern öncesi dönemde zaman ve mekan birlikte hareket ederek, mesafeyi oluşturan

zaman bir araç mekan ise bir amaç olarak ortaya çıktığını ve bu nedenle o zamanlar

mekanın ‘belli bir süre içerisinde kat ettiğimiz şey’ olarak görülmesi gerektiğini ifade

53

etmektedir (Bauman, 2017, 167). Ancak mesafe kavramı teknolojik hızın ve network

sürekliliğinin devreye girmesi ile daha uzun mesafelerin daha kısa sürede aşılabildiği

bir tezatlığın içerisine girmektedir.

Yani bir bakıma biyolojik pratiklerimiz ile kısıtlanan mesafe, son derece esnek

ve her hangi bir kısıtlaması olmayan hız teknolojilerinin ortaya koyduğu bir seyahat

tekniğine dönüşmektedir Bu durumda mesafe nesnel ve kişisel olan uzak kavramından

farklılaşarak insan eli ile icat edilebilen bir hareket ve hız donanımı sorunu olmaktadır

(Bauman, 2017, 169). Mekanın katı olmayan bu yüzden de sürekli bir biçimde

genişleyerek kendini aşabilen yapısında hareket uzamların yayılımı tetiklerken, hız

mesafeleri kat etmenin sınırsızlığını inşa etmektedir. Bu bağlamda kentsel mekanın

dinamizmi mesafelerle değil, sadece zamanı kısaltmanın ya da onu mekanı zamandan

bağımsızlaştırmanın aracı olarak değil, aynı zamanda mekanı genişletebilmenin bir

eylem biçimi olan hareketin ve hızın yönetimine girmektedir.

Ancak networkte mekanın ölçülebilirliğinin en güzel ifadesi onu fiziki olarak

mekanı ifade eden bir yer olmaktan öteye götürerek onun üzerinde hak iddia

edebilmeyi mümkün kılan haritalama süreci olmaktadır. Mekanın fethi ‘toplumsal

mekanın resmi olarak onaylanmış, devlet destekli tek bir haritaya tabi kılınmasını ’

hedef haline getiren mekan politikalarının ‘mülkiyet üzerine ‘girilemez’ yazan

alanların çoğaldığı29’ bir kent sisteminde kendini göstermektedir. Bu durumda

haritalama sadece aidiyetin vurgulandığı bir yersel mesele olmaktan çıkarak, herkesten

fazla mekan bilgisine sahip olmanın ve bu sayede ağ iktidarında bu bilgi ile üst bir

konuma yerleşebilmenin aracı olmaktadır. Öyle ki tek bir harita altında birleştirilebilen

mekanların, tarihi sıfırlanarak, bu zamana kadarki tüm kayıtlı fiziki ve beşeri verileri

hükümsüz kabul edilip, mekanların hareketleri ve dönüşümleri tayin edilmiş bir

resmiyet miladı ile başlatılmaktadır. Bu bağlamda haritadaki veriler de, iktidarın

anlayabileceği şeffaflık ve sadelikte iken, ötekiler için gizli ve anlaşılmaz ifadelerle

doldurularak yeni inşa edilen mekan ve zamanın tepeden inmeliği bu diğer

kullanıcılara sezdirilmekte ve ağ iktidarının uzam üzerindeki gücü pekiştirilmektedir.

Bauman’a göre haritaların sadece yöneticiler tarafından anlaşılabilir olması,

29 Bauman, 2010

54

yöneticiler dışında kalanlar için onları doğal yöntemlerle okunamayacak ve dolayısıyla

da anlayamayacakları bir sistem ile karşı karşıya bırakmak anlamına gelmektedir

(Bauman, 2010, 43). Bu durum iktidarın networkte kurduğu tekelin resmileştirilmiş

halidir ve eğer yeni baştan inşa söz konusu ise çok daha kolay şekilde uygulanması

mümkün olabilmektedir. Bu bağlamda harita kesin ve kararlı belirlilikleri olan bir araç

olarak ağ yönetimine güç sağlarken aynı zamanda ötekilerine karşı belirsiz bir

muğlaklık yakıştırması yaparak onların bu kodlara erişimini ve kendilerini anlaşılabilir

kılmalarını engelleme girişiminde de bulunmaktadır. Bir bakıma harita mekanları

kendi içerisinde sağlam, belirsizlikten uzak ve emniyetli mekanlar iken dışarıdan

bakanlar için anlaşılması güç ve geçirimsiz alanlardır (Bauman, 2010, 42).

Aslında var olması mümkün olmayan tüm sınırlar ve alanlar, mekanın

defalarca ve ciddiyetle anlamlandırılması, sınıflandırılması ve fonksiyonlarının

belirlenmesi ile çizilen daha sonra da bu anlayışa uygun veri kodları ile içleri

doldurulan işaretlerin birleşimi ile haritada yer almaktadır. Bu bağlamda harita kentsel

mekanların yerleri belirtmekten de öte olarak onları konumlamaktadır. Bu haliyle

harita daha önce toprağa bağlı olan yerin düzenini resmetme çabasıyken, networkte

harita ağ kararları ile mekanı yeniden veya baştan çizmektedir. Bauman’a göre bu

durum, kaydetme projesinden yönetim aşamasına terfi etmekte, ‘mekanın

haritalanmasından, haritanın mekansallaştırılmasına’ evirilmektedir. Estetik bir sorun

olarak kentsel mekanlar pek çok kentsel tasarım projesinde genellikle ütopya adı

altında tasarlanan ideal kent projelerinde rahatlıkla görülebilen örnekler

barındırmaktadır (Bauman, 2010, 44). Örneğin Palmonova veya Le Courbusier

tarafından tasarlanan Plan de Voisen örneğindeki gibi, aynı network networkteki gibi

evrensel normlar ve standartlar altında belirlenmiş tasarım ve kullanım koşullarına

sahip olarak, yeni baştan inşa edildikleri için o zamana kadar yerin sahip olduğu tüm

tarihi ve yeterli verileri yok sayarak yeni baştan yapılmış olan tasarımların ürünleri

olmaktadırlar. Tarihsel tortudan arındırılan ve biyolojik bağı network ile sanki hep

varmışçasına ortaya konan bu yerler, maneviyattan arındırılmış ve bu eksiği fazlaca

kararlı ve kesin tanımlamaları olan bir mekan anlayışı çerçevesinde maddileştirilmiş

mekan pratikleri olarak karşımıza çıkmaktadırlar.

Haritalamanın ortaya koyduğu yeni coğrafya her ne kadar mekanı ölçerek

çizgilerle kontrolü altında alıyor gibi görünse de zamanın ve mekanın sınırlarının

55

devamlı değiştiği network kentlerinde bu durum yer ile bağları kopmuş yeni

mekansallıkların ifade edilmesinde son derece zorlayıcı olmaktadır. Networkte

‘uluslararası iletişim ve görüntü ağlarının yarattığı yeni uzamsallığın doğası ’

mekanları her yönü ile sarmaktadır. Ağ iktidarının beğeni ve kararları ile şekillenen

mekanlar küresel bir görüntünün ekranları haline gelmektedirler. Bu bağlamda

yüzeysel bir anlamları, küreselliğe dayanan bir geçmişleri ve aynı küresellik

bağlantısında bir boyut gerçeklikleri var olmaktadır. Adeta ilk ütopya mekanların

örneklerindeki gibi, networkte ortaya konan bölgeler, kentler ve mahalleler networkün

mekansal yerellikleri olarak bu yeni lügat ile var edilen yeni coğrafyalar olmaktadırlar.

Bu yeni coğrafyalar içerisinde networkte mekan ve yer arasındaki ilişkinin

dönüşümü dikkat çekmektedir. Networkte mekanın yer ile olan ilgisi, öncelikle

küreselleşme süreci ile birlikte zaman ve uzamın tanımlarının yeniden yapıldığı

modernizim sürecinin etkilerini network kentinde kabul etmemizi gerekli kılmaktadır.

Bu bağlamda yer ile ilgili olan tüm verilerin küreselleşme süzgecinden geçerek

doğallaştırıldığını ve bu bağlamda katı homojenliklerini yitirdikleri kabulü ile yer ve

mekan ilişkisi ele alındığında, ağ sisteminin yeri kendi mantığı ile özeyerek ortaya

koyduğu mekansallaştırma sürecinin etkileri görünür hale gelebilmektedir.

Modernlik networkte eski ve yeninin bir aradalığını sunarken, içinde

bulunduğumuz şimdiki zaman bireylere eski zamanın bir tasvirini ve şu anda

gerçekleşen olayların betimlemesini vermektedir. Yani eski şimdinin mekanı

içerisinden bir tasvirle daha ilgi çekici ve talep edilir hale getirilmektedir (Augé, 1997,

119). Bu durumda içinde bulunduğumuz dönem modern olandan farklı olan, Augé’nin

‘üst modernlik’ olarak ifade ettiği tarihin, mekanın ve zamanın yeniden betimlemesi

dönemidir. Üst modernlik, yerin tanımını ve nitelemelerini değiştirerek onu, eski ve

yeni olarak ikiye ayıran ve ‘eski yerleri dizgelenmiş, sınıflandırılmış, anı yerleri katına

yükselten’, yeni olarak ise, tarihsel ve ilişkisel olarak herhangi bir kimlik ve aidiyet

barındırmayan mekanı eskilerle bütünleşemeyen yerleri üretmektedir. Uzam şimdiki

zamanda bu kimlik ve aidiyetlik vasıflarında koparılarak o ana ait bir yer haline

dönüştüğünde yerin zaman, mekan ve hatta antropolojik toprakla olan ilişkisi kayarak,

ilişkisizlenmeye doğru onu değiştirmektedir. Ortaya çıkan yine Augé’nin (1997)

ifadesi ile ‘yer olmayanlardır’. Yer olmayanlar, yerin Certau tarafından ifade edilen,

‘ögelerin ortak yaşam, ortak birliktelik ilişkilerine bağlı olarak dağılımının yapılmasını

56

sağlayan düzenler’ (Certau, 2008, 216) olmaktan çıkarak, toplumsal ile organik bağı

tanımlanamayan ve ancak ağ bilgisinden gelen çağrışımlar, kurallar, simgelerle

tarihlenebilen mekanlar olarak yerden kopmaktadırlar. Bu bağlamda yer olmayanlar:

‘klinikte dünyaya gelinen ve hastanede ölünen, geçiş noktaları ve geçici uğraşların

(otel zincirleri ve eğlence mekanları, tatil köyleri, mülteci kampları, yıkımın ya da

yozlaştırıcı sürekliliğin pençesindeki gecekondu mahalleleri) ya gösterişli ya da insani

olmayan kipsellikler halinde çoğaldıkları aynı zamanda yaşanan mekanlar da olan

ulaşım araçlarının girift bir şebeke halinde geliştikleri, geniş alanlara,

bankamatiklere ve kredi kartlarına alışkın kişinin ‘dilsiz’ tecimin jestleri ile yeniden

tanıştığı bir dünya…30’ olarak karşımızdadırlar. Yani yer olmayanlar yalnızca

bireyselliğe, kendi halinde oluşa, geçip gitmeye, geçişe ve aynı zamanda yer

olmayanın içindeki yere ait olmayan kimlikle harekete imkan veren yerler bir başka

ifade ile hareket ettiğimiz alanlardır.

Yer olmayanların adı ile çağrışım yapan ‘olmama halini’ yeni yerin

karşıtlığının bir tezahürü olarak düşünülmemek gerekmektedir. Yer olmayan, yer ile

kurduğu uzam ilişkisinin yer değiştirme hızının çok daha hızlı olmasından

kaynaklanan bir hareket problemidir. Uzamın yere kıyasla, ‘sayısız uzlaşımlardan

oluşan, şimdinin edimi olarak ortaya konduğu ve ardışık yakınlıkların yol açtığı

dönüşümlerde değiştirildiği zaman hali olduğu ’ düşünüldüğünde yer olmayan onu

şimdiki zaman ile ardışık kılacak olan tarihselliğini zamana göre değil de modernlik

seyrine göre belirlenmiş olması yer olmayanı uzam ve yer tabiatından ayırmaktadır.

Bunun yanı sıra yer olmayanların hem mekansal kimlikleri hem de kullanıcılarının

yabancılık durumu ve süresine göre değişen isimlendirmeleri imgeler ve yazılı

olmayan kuralları üzerinden sosyal bir ortam oluşturmadan sadece bireysel olarak

bulunacak şekilde gerçekleşiyor olması da yer olmayanın uzamsal farklılığını ortaya

koymaktadır. Bir diğer ifade ile yer olmayan terimi, ‘bir takım araçlarla (taşıma,

transit, tecim, dinlence) ilişkili olarak oluşturulmuş uzamlar ve bireylerin bu uzamlarla

sürdükleri ilişkileri ’ ifade etmektedir. Ancak yer olmayanların network kentinde

mekanları maruz bıraktıkları zaman ve mekan kırılması kendini ‘kimlik, tarih ve

ilişkiler ile ifade edilen sembollerin olmadığı yerler ’ olarak göstermektedir. Bu

30 Auge, 1997, s.86

57

bağlamda yer olmayanlar, toplum olmaktan ziyade geçici bir sözleşme durumu yer ile

oluşturarak mekansallaştırmaktadırlar. Havaalanları, otoyollar, otel zincirleri, toplu

taşıma araçları gibi yer olmayanlar, bireyin sosyal bağlamlardan çok simgeler ve yer

ile yalnız başına kuruduğu sessiz ilişkinin mekanlarıdır. Buralarda simgeler bireye ne

yapması gerektiğini söyleyecek anı çağrışımları yapmaktadır. Örneğin otoyollar

üzerindeki yer bildiren tabelalar, yol üzerinde görülebilecek manzarayı anlatan ve

onları servis eden aracılar olarak karşımıza çıkmaktadır. Bu noktalar yer olmayanda

dikkate değer olarak nitelik kazandırılmıştır, onun dışında otoyoldaki yolculuk

esnasında yanınızdan geçip gidenler yolcu için yok mekanlar, görmesi ve idrak

edilebilmesi önemli olmayan yerlerdir (Augé, 1997, 105). Bir bakıma yer olmayanlar

yerin ağ yöneticileri tarafından yorumlanmış bilgisinin, nirengiler, cazibe merkezleri,

durma noktaları ve daha da arttırabilecek mekansal fiziksellikler olarak çevrildikten

sonra o yere aktarılmış halinden oluşmaktadırlar. Bu nedenle de yer olmayanlar

bireylerde deneyim ilişkisi yerine bir aşina olma durumunu yaratmaktadır. Hiç

gidilmeyen yerlerin bilgisine aşinalık vardır, yer olmayanlarda nasıl davranılması

gerektiğine dair bir ön bilgi ya da yardımcı bir işaret muhakkak erişilebilir bir

konumda olmaktadır.

Havaalanlarında, otoyollarda, hastahanelerde, vb. yer olmayan yerlerde bireyin

kimliği bireyselliğinden arındırılarak o mekanda kullanılabilecek bir sıfata; ‘yolcu,

hasta ya da müşteriye’ dönüşmektedir (Augé, 1997, 111). Bir bakıma yer gibi yer

olmayanda tarihin ve mekanın ona yüklediği tüm eskilerden (kimlik ve kültür gibi)

kurtularak yeni bir hüviyete sahip olmaktadır. Bu durum onları sadece bireysel olarak

davranış kalıplarına mahkum etmek anlamına gelmemekte aynı zamanda yer

olmayanların içinde bir toplum olarak davranabilmelerini zora sokmaktadır. Çünkü bu

bireyler ağın onlara verdikleri kimlikler usulünce isim, meslek, doğum yeri, adres gibi

bazı sosyal ve fiziksel kategori araçları ile kategorilenmiş ve tanımlı olarak

toplumsallaştırılmışlardır (Augé, 1997, 120). Bu nedenle mekanla ilişkileri

üstlendikleri rollerin dışına çıkamamaktadır. Yer olmayanların iletişim dili küresel

dünyanın yapay bir ürünü olan metinler ve yazılı olmayan kurallar olarak sadece

küresel dünya ile ilişki içerisindedir.

Bu nedenle bu mekanların kullanıcıları yersiz yurtsuz, yani küreselleşme süreci

ile bağlantılı olarak, yerellikten çıkarılmış ve yer değiştirmeleri tetiklenmiş olan

58

bireyler olarak bu yeni mekanı deneyimlemektedirler (Tomlinson, 2004, 148). Yersiz

yurtsuzluk bir çeşit yeni yer olmayan pratiklerinin aktarıldığı kültürdür. Bu kültür,

mekanın sabitliğini üst bir gerçeklik gibi sunarak, gerçekte asla yerleşik olamayacak

olan mekanlar sunmaktadır. Bauman’a göre yer olmayanlarda yabancı olmak olası ve

kabullenilir bir durumdur ancak orada bulundukları süre içerisinde mekan ile temasları

sadece yüzeysel kalacak şekilde tutulur ve böylece yabancılar sanki aynılarmış gibi

kültürel kodlar içerisinde harekete zorlanırlar (Bauman, 2017, 157). Yer olmayanlara

dair Bauman tüketim mekanlarını örnek olarak vermektedir. Bu bağlamda alışveriş

merkezleri iki zıt sıfatı bünyelerinde barındırmaktadırlar; ‘medeni ve tam zıttı’

(Bauman, 2017, 149). Bu mekanlar networkün kamusal alanları olarak sadece tüketim

diskuruna hizmet eden, bu fonksiyonun dışındaki tüm tesadüfleri engelleyen korunaklı

yerlerdir. Bu nedenle ‘buyurgan’ bir halde bireyi bünyesine çekerek, onu her türlü

tüketim fonksiyonunu etkileyecek karşılaşmalardan, bireysel çelişkilerinden ve dış

dünya bağlamlarından uzakta tutmaktadır. Bu sayede birey, karşılıklı etkileşime

girmeden, eylemini bireysel olarak ve çoğunluğu yani orada olan diğer tüketici

bireylerin desteği ile gerçekleştirir (Bauman, 2017, 149-151). Ancak eylemin

gerçekleştiği mekanlar, dış dünyada bulunamayacak sterillikte, terbiye edilmiş bir

çeşitliliğe sahip ve aynı zamanda dış dünyanın arıtılmış halini andıran yerlerdir

(Bauman, 2017, 153). Bu nedenle bu mekanlara dış dünyada ulaşmak mümkün

olamazken aynı şekilde de onları tüketim dışında sahiplenmek ya da geçicilikleri çok

olmayan sabit bir mekan olarak zihin haritamıza yerleştirmek mümkün

olamamaktadır. İçerisindeki markaların bile sürekli vitrin yenilediği, kullanıcı

durumuna göre kendilerini büyütüp küçülttükleri alanlar, bireyler ile sadece tüketim

üzerinden ilişki kurmaktadırlar. Tüketici profilinin oluşması bu bağlamda her

markanın arzu ettiği sadık tüketim sınıflarının olmasına imkan vermektedir.

Dolayısıyla tüketicinin mekana ulaşabilmesi, mekanın tüketiciye ulaşabilmesinden

çok daha zor ve sınırlı bir eylem olarak görülmektedir. Tüketim mekanları kendi

ritminde zaman ve mekan özelliklerine sahiptir. ‘Burada olmak ‘başka bir yerde olmak

gibidir ’’. Gerçekten de bu mekanlarda olmak kentin uzamlarına takılmadan, başka bir

bağımsız zamanda, mekan içerisinde geniş bir yolculuk gibi olmaktadır (Bauman,

2017, 152). Kendi içinde kapalı olan bu mekanın tek açıldığı kapı küresel dünyadır.

Bu nedenle gerçek kentin gelip geçici mekanlarının aksine bu mekanlar birer yer

olmayan olarak daha uzun süre tüketicileri ya da diğer bir ifade ile yabancıları buyur

59

etmektedirler. Bunu yaparken de denetimli bir çeşitlilik ve yazılı olmayan kuralları

olan bu liyakat kurallarını mekanın genelinde ilan etmektedirler. Bu sayede yer

olmayan tüketim mekanları, tüm yerel bağlamlardan uzaklaşarak küresel olana daha

çok yaklaşmaktadırlar.

2.2. Network Mimarisi

Networkün küresel uzamında mimari ortak bir dilden konuşabilmek üstelik

kentsel mekanlar üst bir gerçeklik uzamına takılı iken zor bir tecrübe olmaktadır.

Castells bu konuda daha önceden var olan hiçbir üsluba benzemeyen, belli bir tarihe

ait olmayan ve herhangi bir yerde durmayan, mekan çözümlemesiyle network kenti

mimarisi karşımızda durduğunu ifade etmektedir. Bu nedenle kesin bir mimari çizgiyi

aramak yerine akışlar uzamı içerisinde bu yabancı mekan anlayışını görmeye çalışmak

network kentsel mimarisinin anlaşılmasında daha etkili olabilmektedir. Castells’e

göre, network kenti ağda dağınık duran pek çok pratik ve süreçlerin bir birlik üzerinde

toplanması ve örgütlenmesi ile elde edilmeye çalışılan bir mimari dil birliği

içerisindedir (Castells, 2013a, 555). Bu sonradan geliştirilmiş mimari dil birliği ağ

mantığından gelen bilgiye göre sayısız ihtimalin ve dolayısıyla belirsizliklerin hakim

olduğu bunun yanı sıra zaman ve mekan kavrayışının bir metafora dönüştüğü bir

dünyayı ifade etmektedir. Network mimarisi ‘bütün biçimlerin tek bir mekanda

keşfedilebilmesinin’ mümkün kılındığı bir mekanı yani bir çeşit mimari bir

soyutlamayı barındırmaktadır (Castells, 2013a, 555). Bu soyutlama kentin tüm mimari

mevcudiyetinden kaçarak, networkü kültürel, tarihsel ve toplumsal bağlamlardan

ilişkisiz hale getirmekte, böylece kendi ideolojik geçmişini var ederken, geleceğine de

kendisi yön vermektedir. Castells networkte mimarinin hiçbir mekana ve hiçbir kültüre

ait olmadığından toplum ile bağını giderek kopardığına inanmakta ve bu nedenle de

network mimarisini akışlar uzamının bir sonucu olarak düşünmektedir (Castells,

2013a, 557). Devamlı iç içe geçen ve sonra ayrılıp tekrar birleşen akışların bulanık

mimarisi bir bakıma network kültürünün yeniden yıkım tarzının açığa vurulmuş hali

olmaktadır. Bu haliyle bir tarihin sonunu vurgularken öte taraftan mimari bir başka

tarihin devamı olarak var olmakta ve toplum geçmişte olduğu gibi yine bu mimari ile

kendilerini zamana ve mekana aktarmaya çalışmaktadır. Dolayısıyla network mimarisi

üzerinde durduğu enformasyon ağının anıtsal bir ifadesi şeklinde karşımızda

durmaktadır.

60

Networkün kentsel mekanda çizdiği şekiller bu bağlamda netlikten uzak ve

geçici ifadeleri bünyesinde barındırmaktadır. Bu ifadeler, dışarıdan bakıldığında

mimarinin doygunluğunu yansıtacak kadar sade ve basit görünürken, anlamları hızla

değişerek networkün kültür düzleminde ani çarpıtılmalara uğramaktadırlar.

Networkün ortaya koyduğu sonuç ürün, network mimarisini belirgin bir genelleştirme

ile var ederek, akışlar uzamını görünür kılmaya çalışmaktadır. Zamanın ve mekanın

sınırsızlığında içine tüm mimari kuşakları sığdırabilen bu yeni mimari somut bir

mekan olarak, kapsayıcılığının yalınlığı ve sessizliği ile enformasyon uzamının maddi

temelleri ile network kültürünü harmanlayarak yorumlar yapmaktadır. Bu bağlamda

Castells’in Barcelona havaalanı network mimari açısından irdelediği örnek dikkat

çekicidir:

‘Bu havaalanının soğuk güzelliği için de yolcuların gerçekle yüzleşmesi gerekiyordu:
Yalnızlardı, akışlar uzamının ortasında; bağlantılarını yitirebilirlerdi; geçisin boşluğunda
askıya alınmışlardı. Kelimenin tam anlamıyla Iberia Havayollarının elindeydiler. Ve kaçışları
yoktu31’.

Burada söz konusu olan mimari dil, network uzamlarının çok boyutluluğunu

ve kendine has zaman ve mekan iradesini yansıtan bir fizikselliği barındırmaktadır. Bu

dil networkün ağ mantığı gereği mimari ürünün tüm yüzeylerini kapsarken, içinde

bulunanları bilerek es geçmektedir. Dolayısıyla kullanıcıya nüfuz edemeyen ve

kullanıcının da herhangi bir zaman ve mekanla tarihsel ve kültürel bir ilişkilendirme

kuramadığı bu mekanlar Castells’e göre birer ‘boşluğa’ ve kullanıcıları da ‘yalnızlık’

içerisine düşmektedir. Bu bağlamda mimari geçişi açık ederek hem fiziksel ve hem de

sosyal olarak bireyi bu mekana belirlediği sınırlar içerisinde hapsetmekte ve buradaki

yolculuğunun adımlarını akışlar uzamının ön gördüğü güzergahta çizmektedir. Mimari

ürünün tüm zaman ve mekanlara açılabilen yalınlığı yolcunun kaybolmaması için

bağlantıları daha dikkatle tutmasına teşvik olmaktadır.

Castells bir diğer örneğinde, Madrid’de bir parkın içinden geçen hızlı treni

içinde bulunduğu mekansallık ile karşılaştırarak bir yanda trenin hareketleri ile

vurgulanan küresel akışı ve öteki tarafta parkın durgun ve adeta donmuş doğasını

karşılaştırmaktadır. Ortada ‘tuhaf’ bir uzamlar çakışması vardır; bir tarafta sanki hiçbir

yerle bağlantısı yokmuş gibi yerli yerinde duran ağaçları, kuşları ve dinginliğiyle park

31 Castells, 2013a, s.558

61

bir durma durumu oluşturarak tam olarak içinde durulmasını çağrıştırmakta, diğer

taraftan tüm o dinginliğin zıttı olarak saniyeler içerisinde hareket eden hızlı tren

zamanın ve mekanın içerisinden hızla geçerek akmaktadır (Castells, 2013a, 559).

Ortaya konan bu park tasavvuru networkün akışlar uzamından kopmayı başarmış ve

trenin yere bastığından daha ağır şekilde yere basan yeni park uzamını

tanımlamaktadır. Bu haliyle park içinden akıp geçen tren için geçici bir yer iken,

network düzleminde bir yanıyla hala küresel ancak öteki taraftan akışlardan

kopabilmeyi başarmış bir yer mimarisini işaret etmektedir.

2.3. Network Kenti Aktörleri

Bauman enformasyonel ağların kullanımında daha fazla söz sahibi olanları,

‘seçkinler’: ‘jet sosyete üyeleri, faks ve eposta gönderenler, uluslar arası konferans

çağrılarını elinde bulunduranlar32’ olarak ifade etmektedir. Yani ayrıcalıklı küresel

oyuncular, bir yandan teknolojiyi en güçlü şekilde kullanabiliyorken, öte taraftan

küreselliğin sunduğu fiziksel ve mekansal üst sınıf ayrıcalıklarından da

yararlanabilmektedirler. Bu bağlamda ‘enformasyonel seçkinler33’ enformasyon

tabanlı teknoloji örüntüsü üzerinde kurgulanan ağ yapının, en üst hiyerarşik konumuna

sahiptirler ve yönetici bir ağ olarak kendilerini networkte göstermektedirler. Ağda

kendi çıkarları doğrultusunda çok sayıda mikro bağlantı ile yeni makro mekanlar inşa

ederken bir yandan da özelleşmiş olan kültürlerini bu mekanlara aktararak, çoğalan

çok sayıda yeni uzam inşa etmektedirler. Oldukça geniş bir alana yayılan seçkin ağları,

bir yandan networkün kozmopolit yapısını diğer ağ kullanıcıları için örneklik teşkil

ederek teşhir ederken, ortaya koydukları kültürel kodlara erişmek mümkün

olamamaktadır. Çünkü bu kodlar kendi yerel uzamlarını belirlemenin yanı sıra ağ

yönetimini de ellerinde bulundurmalarının aracı olmaktadır. Bauman’ın da altını

çizdiği şekilde, enformasyonel seçkinler, kendi kültürlerini kendileri dışındakilerle

aynı sınır içinde yaşayan ama seçkin olmayanlara kıyasla daha çok şey

paylaşmaktadırlar (Bauman, 2010, 20). Dolayısıyla burada mevcut tüm ağların

32 Tomlinson, 2004, s.180
33 Castells, 2013a, s.553

62

üzerinde kendi akışında bir seçkin uzamından söz edebilmek mümkün olmaktadır. Bu

uzam her türlü toplumsal ve kentsel bağlantının dışında kalmaktadır. Castells’in kayıt

dışı olarak nitelendirdiği bu davranış şekli seçkinlerin diğer uzamların kontrolünden

kaçabilmelerinin ifadesi olmaktadır (Castells, 2013a, 552).

Seçkinlerin akışlar uzamı yönetiminde her türlü yeni biçimlendirme süreci

Bauman’a göre ‘bedenen fiziksel yer değişimini’ zaman ve mekan mesafelerini

sıfırlayan teknoloji vasıtasıyla ortadan kaldırmaktadırlar (Bauman, 2010, 26-7).

Ellerinde bulundurdukları fiziksel olmayan güç, ‘ağırlıksızdır34’ ve bu haliyle onları,

hareket ettikleri ağda bıraktıkları uzunluk ve sıklık izlerinin mahkumu

yapmamaktadır. Bu açıdan seçkinler durdukları yerde bir çeşit yurtsuzlaşmayı da inşa

ederken aynı zamanda ötekiler için de yeni sınırlar, kimlikler ve kültürler

belirlemektedirler. Kendilerinin mekanı öylesine büyüktür ki neredeyse küresel olanı

işgal etmekte ancak aynı zamanda asla networku niteleyen temel mekansal özellikleri

taşımamaya çalışmamakta ve kendi yerelliğini bu büyük ağda ayrı ve özel tutmaktadır.

Bu konuda Castells’in verdiği örnek dikkat çekicidir:

‘Odaların tasarımından, havluların rengine kadar, tüm dünyada dekorasyonları aynı
olan, böylece iç dünyalar arasında bir aşinalık yaratırken, dış̧ dünyaların soyutlanmasının
beraberlerinde getiren lüks oteller; akışlar uzamının otobanlarında toplum karşısında
mesafeyi korumak üzere tasarlanmış̧, havaalanlarının VIP salonları; telekomünikasyon
ağlarına mobil, kişisel, online erişimin, böylece seyahat edenin hiç kaybolmamasının
sağlanması; bütün ülkelerde tapınılan benzer usuller sayesinde, şirketlerin seçkin
kesimlerinden yakın bir çevreyi bir arada tutan karşılıklı ev sahipliği, sekreterlik hizmetleri ve
seyahat düzenlemeleri sistemi35’.

Castells’in seçkinlerin gündelik hayatından alıntılayarak verdiği bu örnek, hem

özel mekanların kültürünü hem de ortaya çıkan yeni uzamı karşılaştırabilmemizi

sağlamaktadır. Bu bağlamda ortaya konulan yeni uzam, ‘kimliği belli bir toplumla

değil, küresel bir kültürel yelpazede enformasyonel ekonominin yönetsel çevrelerine

üye olmakla bağlantılı uluslar arası bir kültürün sembollerini36’ barındırmaktadır. Bir

başka ifade ile seçkinlerin mekanları, iktidarın kendine yakın bulduğu seçkinlerin

iktidardan ayrı olarak inşa ettikleri karmaşık deneyimleri ile ikinci bir fenomen olarak

başka bir uzam inşa etmektedir.

34 Bauman, 2010, s.27
35 Castells, 2013a, s.554
36 Castells, 2013a, s.554

63

Enformasyonel bağlantılar içerisinde seçilmişlerin yönetiminde ve aynı

zamanda faydasında olan sermaye yoğunlukları küresel mekanlarda özel bir yerellik

bağlamında deneyimlenmektedir. Seçkinlerin gücü, ‘kadiri mutlak, fiziksellikten

arınmış ve gerçeklik oluşturma gücü ile dünya ötesini oluşun garip ve bir o kadar da

korkunç dünyevi olmayışı deneyimi37’ olmaktadır. Bir üst gerçeklik olarak sunulan bu

ağ mekanları Bauman’ın ifadesi ile siber mekanlardır ve bu mekanlar zamanın ve

mekanın birbirinden bağımsız şekilde kuramsallaşmasını, network toplumunun

kültürel yapısına da etki ederek, ebediyet odaklı ve bedensiz ilişkilerden oluşan bir

sanallık kültürünü inşa etmektedirler. Bu kültür içerisinde network kentinde mekanlar,

olaylar karşısında toplumsal ilişkilerin eş zamanlı tepkisi ile karşılaşmakta ve

enformasyon teknolojilerinin sıralaması, yönlendirmesi ve değer vermesi ile

elektronik bir zaman içerisinde inşa edilmektedirler (Castells, 2013b, 504). Bu

bağlamda siber mekanlar üst gerçeklik alanları olarak, ağ dünyası dışındaki bir

dünyanın hiçbir şekilde etkileyemediği bir erişilmez uzama sahip olmaktadırlar. Bu

yerler, ‘mekansal boyuttan yoksun olarak, anlık bir yayılmanın bireysel zamansallığı

içerisinde kazınmıştırlar38’ ve bu bağlamda fiziksel engeller ve zamansal uzaklıklar

olmadan, her şeyin birbirine kısa ve net bir şekilde bağlanabildiği alanlar

olmaktadırlar.

Enformasyon teknolojileri ile dünyanın bir araya getirilmesi ile küresel

mekanda gerçekleşen eylemler toplumları nasıl etkilediğinden ziyade, daha önemli

olan konu herkesi etkilediği gerçekliği olmaktadır. Bu gerçeklik bazılarını tamamen

içine alırken bazılarını ötelemektedir. Küreselleşmenin bu bağlamda Massey’in de

ifade ettiği şekilde ‘ayrıksı bir güç geometrisi’ olarak görülebilmesi mümkündür

(Tomlinson, 2004, 180). Burada ayrıksıdan kasıt, bir tarafta ağın yönetime yakın olan

seçkinleri ve öteki tarafta da bu alandan dışlananları ifade etmektedir. Teknolojiye

erişimleri kısıtlanmayan ancak onu yönetme hakkından ziyade yönetilme durumları

olan diğerleri bu bağlamda Bauman’ın (2010) ifadesi ile enformasyonel seçkinlerin

dışındaki ‘ötekileri’ oluşturmaktadırlar. Bu kesim teknolojiye bu kadar yakın

olduğunu hissederken, küreselliğe fazla uzak olduğundan dışarıda kalmakta

dolayısıyla da sınırlı harekete tabi olmaktadır. Bu mahrumiyet küreselleşmenin satın

37 Bauman, 2010, s.27
38 Bauman, 2010, s.22

64

alınabilir bir deneyim olmasından ziyade, temas şansı ile doğrudan ilişkili olan bir

durum olmasından kaynaklanmaktadır. Yani hareketin sunduğu fırsat ve özgürlükler

networkün tamamı için değil ancak hareket hakkına sahip kısıtlı bir topluluk için

geçerli olmaktadır. Tahakküm hareket imkanı ile direk bir ilişki içerisinde, ‘kişinin

kaçıp gidebilmesi, bağlarını koparıp özgürleştirmesi ‘başka bir yerde olma’ becerisi

ile39’ bağlantılı olarak, bunları hangi hızda ve zaman aralığında yapabildiği ile de kesin

bir ilişki içerisindedir. Hızlı hareket edemeyenler, hareketleri onlardan daha hızlı

olanlar tarafından durdurulmaya, sınırlandırılmaya mahkum olmaktadırlar. Bu

bağlamda hareket networkte mekan üzerinde bir tahakküm mücadelesi olarak,

hızlandıran ve yavaşlatan bir güç çatışması olarak belirmektedir.

Tahakkümün sonucu olarak seçkinler dışında kalan ötekilerin hayatları yine

onlar tarafından hazırlanmış küresel bültenlerle ve iletişim ağları ile

öğrenilebilmektedir. Öyle ki seçkinler tarafından gerileyişleri kayıt altına alınan,

durumları listelenen ötekiler ile küresel uzamın simge ağırlıklı dilinden başka bir

iletişim aracı tercih edilmemektedir. Bu bağlamda simge dili küreselleşmenin

seçkinler ve ötekiler arasındaki keskin ayrımı ve temassızlığı uzun süreli muhafaza

etmeye yönelik bir nevi koruyucu görevindedir. Bir yandan iletişime geçildiğini öne

sürülen teknolojik belgeler ile kanıtlayan küresellik, öte taraftan seçkinler ve ötekiler

arasındaki her türlü sızıntıyı önleyecek anlamlandırmaları inşa etmektedir. Örneğin

aynı haber dili içerisinde küreselliğin neden olduğu sıkıntıları ötekiler için ustaca

kategorize ederken, ötekilerin yoksulluk ve sefaletini arkasındaki küreselleşme

süreçleri sonucu işsizliğin arttığı, iş gücünün zorunlu olarak göç ettiği, cehalet, hastalık

vb. yoksun durumların çoğaldığı sosyal koşullar unutturularak sadece bir ‘açlık’

durumuna indirgenmektedir (Bauman, 2010, 85). Bu durumda haberi izleyenlerin

yapması gereken küreselliği eleştirmek yerine, kendi vicdanlarını rahatlatacak

yardımları bu insanlar için seferber etmelerinden başka bir şey olamamaktadır. Başka

bir örnek olarak, savaş mağdurlar (göçmenler) ve hareket özgürlükleri de aynı şekilde

tartışılabilmektedir. Uluslararası İnsancıl Hukuk bağlamında küresel olarak belirlenen

savaş mağdurluğu ve göçmenlik politikaları bu insanlara sınırsız hareket ve onların

güzergahlarında olanlara da davetkarlık önermektedir. Ancak günümüzde

39 Bauman, 2010, s.181

65

göçmenlerin hareketlerinin belirli sınırlar ile fiziksel olarak engellenmesi ya da hareket

imkanlarının kişisel sermayelerine, eğitim durumlarına ya da kültürel entegrasyona

gösterebilecekleri uyuma göre ülkeden ülkeye farklı değerlendirilmelere tutularak

belirlenmesi, küresel dünyanın sunduğu hareket etme yetisinin savaştan kaçmak gibi

insani olarak son derece zor olan bir durumda dahi küresel olamayanlar için

kullanılamadığını bize göstermektedir. Küresel düzlemin kendi belirlediği kurallara

dahi uyamaması sadece bir hız ve değişim problemi olarak görülmemelidir. Bu durum

küreselliğin yere intikalinin yüzeysel oluşundan kaynaklanan bir intikal problemidir.

 Enformasyonalizmin bir şekilde tüm dünyayı sardığı bu zamanda bazı

coğrafyalar bu etkileşimin dışında kalarak kendilerini küresel mekandan dışlanmış

hissetmektedirler. Castells’e göre bu durum, enformasyon doğasının küresel süreçte

seçilmiş ekonomileri ve toplumları belli iktidar ağları içine alması böylece bazılarını

değerli kılması ötede kalanları ise değersiz olarak nitelendirmesi nedeniyle

gelişmektedir (Castells, 2013b, 214). Bir bakıma bu yerlerin ağa katılımı teknolojiyi

bir şekilde kullanabilseler de sınırlandırılmış olmaktadır. Çünkü öncelikle bu yerler

küresel olana uzak olan mekanlar olarak akışlar uzamı içerisinde merkez ve odaklarla

kurulan çok sınırlı bağlantılarla tanımlanmaktadırlar. Bu sınırlı bağlantılar sadece ağın

etkileşimi dışında yer almayı değil aynı zamanda ağdan ‘dışlanma’ durumunu da

tanımlamaktadır. Castells’in ‘enformasyonel kapitalizmin kara delikleri’ olarak

adlandırdığı bu mekanlar, gerçekten de işaret ettikleri kara delik metaforu gibi, içine

girildiğinde çıkabilmesi mümkün olmayan ve kendi içindeki iletişimi dışarıdan net

olarak anlaşılamayan ama kesin şekilde dışarı ile çok kısıtlı bir iletişim imkanı olan

alanlardan oluşmaktadırlar (Castells, 2013b, 214). Kısıtlanma süreci bu yerlerde hem

dış dünya tarafından hem de kendi içlerindeki siyasi işleyiş içerisinde

gerçekleşmektedir. Bir diğer ifade ile buralar küresel dünyada uğruna zaman

harcamaya değmeyecek değersiz bölgeleri ve niteliksiz nüfusu ifade ederken aynı

zamanda kendi içlerinde de ulusal politikalar ya da illegal örgütlenmeler nedeniyle

daha da sıkışan dışlanmış yer ve insanları ifade etmektedir. Öylesine sınırlandırılmış

yerlerden söz edilmektedir ki, yerel kaynakları son derece fazla olan ancak bunları

değerlendirmekten dahi aciz kalan bir halkın varlığından söz edebilmek mümkün

olmaktadır. Bu acizlik hastalık, imkansızlık ya da girişimcilik eksikliği gibi

nedenlerden daha çok Castells’in de değindiği gibi küresel süreçlerin alanı

66

değerlendirmeye layık görmemesinden kaynaklanmaktadır (Castells, 2013b, 217). Bu

durumda alan kendi kaderine terk edilmiş ve diğer tüm küresel bağlamlardan da

dışlanmış ve hatta yok sayılmış olmaktadır.

Dışlanan coğrafyaları sadece gelişmişlik seviyesi içerisinde değerlendirmek

Castells’in de belirttiği şekilde yetersiz olmaktadır (Castells, 2013b, 217). Ortada olan

az gelişmişlik seviyesine rağmen küresel ağa bir şekilde katılım gösteren ve ağ

örgütlenmelerini dışa açık şekilde kuran pek çok yerden bu bağlamda söz edebilmek

mümkündür. Ancak öte taraftan bazı yerler marjinal bir kentsel örüntü içerisinde

sadece kendi içlerinde sürdürdükleri bir ilişki ile dünya da var olmaktadırlar. Gettolar,

gecekondu yerleşimleri, göçmen mahalleleri gibi bu konuda ilk örnek olarak

verilebilecek yerler küresel sınırlar dahilinde dahi olsalar küreselleşme tarafından

dışlanmaktadırlar. Bu yerlere dair genel tanımlamalar ağ yöneticileri tarafından

belirlenmiş ve akışlar uzamına çoktan yüklenmiş olduğundan buralara dair görüşün

diğer network kentlileri için çok keskin olması tahmin edilebilir bir durumdur.

Dolayısıyla bu yerlerde yaşayan halkın da gündelik hayatlarına dair yapabilecekleri

şeyler ağın genellikle nahoş karşıladığı işler olmaktadır.

Bu yerlerin bu kadar tanımlı ve sınırlandırılmış olmaları ve küresel dünya ile

bağlantılarının ya da küresel dünyaya dahil olabilme imkanlarının neredeyse hiç

olmaması, bu yerleri mecazi bir anlatım ile ‘havasız’ bırakmaktadır. Nasıl ki vücudun

hava alması gereken bir dokusu uzun süre tıkalı bırakıldığında zamanla enfeksiyona

dönüşürse bu yerler de aynı şekilde enfekte olmuş dokular olarak küresel vücutta

hayatta kalma mücadelelerine devam etmektedirler. Bu bağlamda bir yerin yaşaması

için öncelikle gerekli olan sermaye akışının bu yerlerde ‘kirli ya da kara para’

üzerinden yapılıyor oluşu son derece olağan görülmektedir. Castells’in özgül piyasalar

olarak adlandırdığı yapılar kendi işleyiş sistemlerine sahiptir. Bu ‘kara para

sermayeleri’ mevcut ağa paralel olarak ve belki de ondan çok daha fazla grift şekilde

network kentini saran uzamlara sahiptir. İllegal sermaye küresel ağa takılmamak üzere

çok sayıda hareket etmekte bu nedenle de arkasında bıraktığı iz takip edilemeyecek

kadar karmaşık olmaktadır (Castells, 2013b, 216). Öylesine hızlı ağlardır ki, network

ile olan bağlantılarının tespit edilmesi oldukça zor olmaktadır. Ancak Castells’in de

belirttiği gibi, uluslararası düzeyde finansal krizler ve spekülasyonlar bağlamında

düşünüldüğünde kara paranın networkteki tüm bağlantılara sızma kapasitesinin olduğu

67

ortaya çıkmaktadır (Castells, 2013b, 270). Öyle ki dünya çapında çok uluslu bir şirket

gibi çalışarak, küresel medyaya çoğu zaman heyecanlı polisiye serüvenleri malzeme

olarak vererek ya da kendi hareketli zamanın hızını küresel sermayenin hızından çok

daha hızlı hale getirerek küresel dünya ile göz ardı edilemez bir işbirliği

içerisindedirler.

Network uzamı aktörlerinde görüldüğü üzere, akışlar uzamının çıkarlarına

göre dünya yeniden bölgelenirken, büyük paylar küresel olanlar tarafından alınmakta,

küresellikten dışarıda kalanlar ise onlar adına verilen kararlar ile belirlenen miktara

sahip olabilmektedir. Bu durumda network küreselliği mekanları ve coğrafyaları eşit

olarak bölmemekte ancak kaynakları da bu bağlamda eşit olarak dağıtmamaktadır.

Akışlar uzamının hızında hareket edebilenler bu hıza erişemeyecek olanlar için ironik

bir biçimde hızları konusunda kararlar alabilmektedirler. Buradaki ironi bir taraftan

küresel uzamlar nedeniyle gerilemeye maruz kalan ötekilerin diğer taraftan aynı

küresellik tarafından dışlanmaları ve gerilemelerinin kayıt altına alınması durumundan

kaynaklanmaktadır. Bir başka ifade ile küresel süreçlerin dışında kalanlar, karantina

altına alınarak, sefaletleri ve mutlak yoksulluklarının kaynağı küreselleşme değilmiş

gibi ağ iktidarları tarafından davranılmaktadır. Bu ikili oyuna karşı ötekilerin kendi

aralarındaki mikro uzamlardan oluşan ve yer yer bütün dünyayı sarabilecek düzeyde

güçlenen illegal ağları bir anlamda küreselliğin legal uzamlarının dışlayıcılığına

verilen bir cevap niteliğinde olmaktadır. Networkün ağ mantığının durdurulamayan

çoğalışı küresel uzamların dış dünya ile bağlantılarını istememesine rağmen bu

mekanlarda yeni uzamların filizlenmesine ve yayılmasına neden olmaktadır. Ayrıca

yayılan illegal uzamlarla bağlı olarak aynı küresel uzamın kültür endüstrisi gibi

standartlaşan bir illegal kültürün de bu çerçevede dünyaya sızdığı görülebilmektedir.

Bugün dünya üzerindeki tüm kriminal alanlarda ortaya çıkan ve giderek yaygınlaşan

muhalif kültür bu durumun önemli bir örneği olmaktadır.

2.4. Network Kentinde Gündelik Hayat

Networkte birey ve kent arasındaki ilişki küresel kültür eksenin gelişen

hareketlilik durumuna işaret etmektedir. Bu küresel uzam içerisinde kentsel mekanın

68

deneyimlenmesi sadece içinde bulunan yer ile direk ilişkilendirilemeyecek kadar çok

ağ referansı ve girdisi barındırmaktadır. Zaman ve mekan kavramlarından kopan

akışlar kültürü hareketi sınırsızlaştırarak bireye sonsuz hareket imkanı sunmaktadır.

Kent mekanları bu bağlamda deneyimden uzak düşen ancak sınırsız erişimi olan

alanlar inşa etmektedirler. Küresel uzamların network mekanını yeniden inşa

edebilmesi bu bağlamda ağın akış kültürünü yerelleştirerek ve networke özgün olarak

yerin yeniden canlandırılması anlamlarına gelmektedir. Bugün alışveriş yaptığımız

süpermarketler zinciri, kahve içtiğimiz küresel marka, havalimanları ve otoyollar gibi

arttırabileceğimiz çok sayıda örnek küresel uzamın bir ürünü olarak network

mekansallığı içerisinde ağdan gelen bilgiler ile sentezlenerek üretilen deneyim

mekanları olmaktadırlar. Buralardaki yabancılıktan ziyade aşina davranışlarımız,

küresel uzamın etkileşimlerini benimsediğimizi ve gelip geçen bu uzamsal akışın

geçiciliğine iyi şekilde adapte olduğumuzu ortaya koymaktadır.

Aşina olma durumu, bireyin yorum yeteneğinin bulunmadığı networkte küresel

olanlar tarafından dönüştürülen mekanları küresel olarak varlıklarını bildikleri halde,

sanki tarihin başından beri oradaymış ve o yerin organik gelişiminin ve yerelliklerinin

bir parçasıymış gibi davranmamızda açığa çıkmaktadır. Halbuki bu durum her hangi

bir ülkede karşımıza çıkan ‘Deichman’ ayakkabılarının o ülkeye menşeli olmadığını

bildiğimiz halde yerel özelliklerinden dolayı ayakkabı rahatlığımızı temin

edebileceğimiz tek marka gibi onu değerlendirmemizden öte bir durum değildir. Bir

yandan küresel olanın müdahalesini ayan beyan görebiliyorken öte taraftan küresel

olanın yerel jestlerini kabul ederek sanki bu yerellik geçmişin tortusunda yoğrulmuş

geleneklerimizi taşıyormuşçasına ona sarılmamız durumudur. Burada bahsi geçen

durum Morley ve Robins’in ifadesi ile ‘yeni kültür endüstrisi’ adı verilen ve yaşam

biçimlerinin, yerel kültürlerin ve tüketici davranışlarının dünyanın tamamında aynı

olabileceği inancını taşıyan küreselliğin bir ortak kültür yaratma deneyimi, bir diğer

ifade ile kültürel küreselleşme yaratma durumudur (Morley ve Robins, 2011, 155). Bir

bakıma kültür burada yere bağlı kalmadan küresel piyasanın yön verdiği şekilde

kapsam ve ölçek ekonomileri belirleme çabasında olmaktadır.

Kültür endüstrisi, networkte mekanın bağlamını hedefleyen görüntüleri

kullanarak; ‘bağlam, ulusal alan ve kültür’ üzerine odaklanan görüntü mekanları

üretmektedir (Mac Cabe’den 1988 akt. Morley ve Robins, 2011, 56). Bu mekanların

69

asıl amacı networkün sürekli hareket halinde olan ve bu nedenle hızla birbirinden

uzaklaşan zaman ve mekan metaforları karşısında yerin başıboş genişlemesinin elde

tutulması ve hala bir birlik kurma umudunun diri tutulmasıdır. Görüntü üreten ve

pazarlayan tüm teknolojiler bu bağlamda küreselleşme ve yerelleşme arasındaki bireyi

yönlendirme görevini üstlendirmektedir. Bir yandan küreselliğin faydalarını

savunurken, öteki taraftan yerelliğin özgünlüğünü bireylere empoze etmekte ve bu ikili

durum karşısında ağı ve yöneticilerini görünmez kılmaktadır. Bir anlamda

görüntülerden oluşan bir başka kentsel uzam oluşturarak onu çıkış noktası küresellik

olan ancak yerelliklerde biten ikinci bir duruma dönüştürmektedir. Görüntü bir

sermaye aracı olarak ağda aktarılmaktadır ve diğer görüntü odakları ile ittifakı

mümkün kılınmaktadır.

Kültür endüstrisi için bireylerin bedenleri önemsiz olsa da, bedenlerimiz için

yaratılan akımın önemi vazgeçilmez seviyede olmaktadır. Elektronik bir kod olarak

bize aktarılan zaman ve mekan değerleri, her eylemimizde ya da hayat pratiğimizde

bizi de bir veri olarak kodlayarak içlerine dahil etmektedirler. Beden olarak

kapladığımız her alan, küresel sektörün ortaya koyduğu cazip veri tabanlarında

birbirine bağlanmakta, izlenmekte hatta yönetilmektedir. Konuya ilişkin olarak

Bauman kredi kartı kullanımını örnek olarak göstermektedir. Kredi kartları hem bir

özgür alan yaratmakta hem de bireyleri bu sistem içerisinde kıyaslanabilir şekilde

eşitlemektedir (Bauman, 2010, 61). Buna göre ‘değer, sabıka, sınıf’ gibi çokça

arttırabilecek toplumsal normlar kredi kartları harcamalarından ve ödemelerinden

çıkarılabilmektedir. Sanal bir mekan olan kredi kartı bağlantılarından oluşan mikro

uzamlar, bir taraftan bireye güven ve ev sıcaklığı sağlarken, öteki taraftan onu evinde

dahi izleyen bir göz olarak her hareketini not almakta ve ileride birey için fiziksel ve

sosyal bir sicil oluşturmaktadır. Bu nedenledir ki, teknolojiye dayalı mekanların

kullanımındaki davranışlarımız evdeymiş gibi davrandığımızdan son derece farklı ve

hatta gerçek üstü olmaktadır. Bauman’ın yer olmayanlar örneğinde kullandığı şekliyle,

ağ mekanlarında belirlenmiş bazı yazılı ve yazılı olmayan kurallar, kalabalık insan

topluluklarını bu gibi yerlerde tek bir kişi tarafından yönetiliyormuşçasına uyumlu

hareket etmeye ve birbirlerini anlamaya iteklemektedir. Bu bağlamda birey kendini

‘kimlik kartı’ ve ‘seyahat belgesi’ ile orada olma nedeninden yolculuk güzergahına ya

da gerçekleştirmek istediği eyleme kadar konuşmadan anlatabilme imkanı

70

bulmaktadır. Bu imkan aynı zamanda bireye geçici olarak inşa edilen anlaşılırlık

bağlantılarında kendiliğinden kurulan bir aidiyet imkanı da vermektedir (Bauman,

2017, 158).

 Networkte gündelik hayatın diğer bir belirleyicisi de, teknolojinin imkan

verdiği sosyal iletişim ağları olmaktadır. Networkte uzam hem kentsel mekanda hem

de toplumsal yapı bu teknolojinin tetiklediği bir değişim ve dönüşüm süreci

geçirmektedir (Castells, 2013a, 506). Castells’e göre bu süreç beraberinde kestirilmesi

mümkün olmayan bazı olayları ve sonuçları getirmektedir. Bu süreçlerin en görünür

örnekleri, toplumsal hareketler ve birleşmeyi sağlayan enformasyon ağının, bir

soyutlama aracından ziyade toplumsal bir aktivist olarak rol almasında

görülebilmektedir. Bu konuda Castells, enformasyon teknolojisinin network kentine

etkisini ilk kitle iletişim aracı olan Fransız Minitel’in kullanılmaya başlandığı

kalabalık kent ortamını ele alarak örneklemektedir (Castells, 2013a, 506). Teknoloji

ve sosyal etkileşim arasındaki ilişkiyi irdeleyen bu örnekte görüldüğü üzere teknoloji

yüz yüze kurulan ilişkileri sekteye uğratsa da, ağ mekanın da bireylere söz hakkı

tanıyarak iletişimlerini bu ortamda kuvvetlendirmekte ve böylece toplumsal

hareketlerin oluşum süreçlerini kolaylaştırmaktadır. Öyle ki ağlar kurma artık bir

yaşam biçimi haline gelmekte ve toplumsal bir yandan bireyleşirken öteki taraftan

daha çok ağ kurarak kolektif hale gelişi sağlanmaktadır (Castells, 2016, 9). Benzer

şekilde işin tanımlanması, organize edilmesi ve çalışma şekillerinin belirlenmesinde

teknoloji kullanılması gündelik hayat ritmimizin değişimine sebep olmaktadır.

Teknolojinin fonksiyonları tek bir mekanda toparlayabilmeye imkan vermesi ile,

çalışma, barınma, eğlence, vb. rutinler neredeyse aynı uzam ve istenilen her hangi bir

zaman diliminde gerçekleşir hale gelmektedir. Bu bağlamda aynı anda hem evde

bulunmak hem de buradan çalışmak mümkün olabilmektedir. İş teknoloji ile, uzun

süreler çalışılmayı gerektirmeyen sadece yeterince çalışmanın ve gerektiğinde ağlar

üzerinden kısıtlı ancak belirlenmiş herhangi bir saat diliminde üretim ve yönetim

ağlarına sunulabilmeye hazır olmayı gerektirecek şekilde esnekleşmektedir (Castells,

2013a, 515). Bu duruma bağlantılı olarak işin gerçekleştirildiği çalışma şekilleri,

‘geleneksel iş ortamlarında yapılan işi, evde yapanlar, serbest çalışanlar (evlerinden

71

teknoloji ile çalışanlar), bürolarından eve ek iş getirenler40’ olarak ayrılmaktadır.

Çalışma şekillerindeki bu değişim enformasyon teknolojilerinin toplumsal eğilimlere

göre networkte iş gücünün mekansal yer seçimini ve iş gerçekleştirme stratejilerindeki

değiştirici etkisi nedeniyle gerçekleşmektedir. Networkün temel yapı malzemesi olan

hareket edebilme imkanın bu bağlamda esnek çalışma saatleri ile kısmen özgürleşen

bireyleri geniş uzam yelpazesinde en uygun mikro ağı bulmaları yönünde bir itici

kuvvet olduğu görülmektedir. Yani network teknolojisi ondan beklendiği gibi evden

iş yapanların sayısını arttırmak yerine daha fazla küresel uzama ulaşmak isteyen ve bu

yönde saha araştırmaları yapanların sayısını arttırmaktadır. Üstelik bu işlem sadece

üretim sürecinde değil aynı zamanda tüketim sürecinde de gerçekleşmektedir. En

uygun tüketici bulmaktan ziyade tüketime uyarlanabilir çok sayıda tüketici bulmak

üzere küresel uzam her yönüyle keşfedilmeye çalışılmakta hatta bu yolda bir takım

yerellikler keşfedilerek üretim sürecine geri besleme yapılmaktadır. Örneğin e-ticaret

ile değişen tüketim kültürümüzde beklenenin aksine alış veriş merkezlerine gitmek

daha da bir ihtiyaç haline gelmektedir. Çünkü evinde oturup geniş ürün kataloğuna

erişen tüketici için tüketim mekanına gitmek ve ürünleri bir de burada teftiş etmek

gerekliliğin dışında bir sosyal kültüre dönüşmüştür. Benzer biçimde uzaktan eğitim

yapan üniversitelerin sayısı ve öğrenci miktarı hızla artarken, örgün eğitime devam

eden üniversitelerin ve öğrencilerinin sayısı da hızla artmaktadır. Yani enformasyon

teknolojileri gündelik bir pratik olarak eğitimi mekandan ve zamandan rahatça ayırıp

özgürleştirdikleri halde toplumsal eğilimimiz daha çok bu eğitimin eğitim mekanında

gerçekleştirilmesi yönünde seyretmektedir. Şöyle bir sonuç ortaya çıkmaktadır ki

teknolojinin çalışma ve iş konularındaki esnek yer seçimi, toplumsal normlar

tarafından benimsenerek tekrar bir özeme süreci içerisine girmektedir. Dolayısıyla

toplum bu bağlamda teknoloji ile daima bir geri besleme süreci içerisinde mekan

kullanımını belirlemektedir.

 Anlaşılabileceği üzere network kentinde gündelik hayat, sosyal ilişki ağları,

çalışma biçimleri, kültürel yapılanmaları ve tüketim ilişkileri gibi pek çok durumu

kapsayacak şekilde olumlu bir bağlam üzerinde etkilerde bulunmaktadır. Ancak bu

olumlamanın yanında networkleşme sürecinin aynı konular üzerinde toplumsal ve

40 Quvortup 1992 aktaran: Castells, 2013a, s.527

72

kentsel yapılanma süreçlerinde bazı kısıtlamaların da yaşanmasına neden olmakta

olduğunu ve hatta bazı durumlarda networkün akışlar uzamına ayak uyduramayan

kitlelerinden dışarıda kalmalarının dahi bu bağlamda mümkün olduğu ikinci bir

gündelik hayattan da bu kapsamda söz edilmesi gerekmektedir.

 Bu durumun en görünür örneği, networkleşme sürecinin kendisinin de

başlamasında önemli bir aktivatör olan enformasyonelleşme pratiklerinin, bir şekilde

insan ilişkilerini de kapsayarak, bunları birer ilişkiden ziyade Sennett’in ifade ettiği

şekilde ‘işleme41’ dönüştürme süreci olmaktadır. Bu süreç networkün hakim çıkar ve

pratikleri düşünüldüğünde, insan edimlerinin akışlar sistemi içerisinde işlemler

halinde opresyonel bir görev üstlenmesinin ekonomide, piyasada ve iktidardaki

akışların hızlı dönüşüm süreçlerinin bir sonuç ürünü olarak ortaya çıkması durumuyla

direk ilişki içerisinde olmaktadır. Yani işlem süreci zaman kaybının yerine geçerek,

akışlar pratiğine daha kolay adaptasyonun, esnek bağlanabilirliğin ve her an

yapılandırılma ihtimalinin önemli bir taşıyıcısı olarak ilişkiden daha fazla anlam yükü

taşımaktadır.

Nitekim Sennett enformasyonel süreçlerin beraberinde getirdiği büyük

sıkıntıları: ‘düşük kurumsal sadakat’, ‘işçiler arasında enformel güvenin azalması’ ve

‘kurumsal bilginin zayıflaması’ olarak ifade etmektedir (Sennett, 2015, 50). Bütün bu

sıkıntılar bir açıdan bakıldığında olumlu görünen ağ ticaretinin hızlı ve esnek üretim

ve merkezsiz denetim avantajı karşısında aslında bireysel olarak çalışanların içlerinde

bulundukları durumu sürekli bir risk, denetim ve rutin eksikliği olarak görmesinden

kaynaklanmaktadır. Networkün akışlar uzamında ilerleyen bilginin yapılanma hızı göz

önüne alındığında bu tarz bir çalışma eylemi içerisinde güven ilişkisinin karşılıklı

fedakarlık gerektiren eski meslek çalışması kadar normal görülememesi olası

olmaktadır. Üstelik bu güvensizlik durumu sadece herhangi bir kriz anında çalışılan

yere duyulan sorumluluğun ölçülmesinde veya krizin atlatılmasında çalışanların

üzerlerine alacakları tasarruf davranışlarında görülemeyeceği gibi aynı zamanda

çalışanlar arasında enformel olarak kurulan güven bağının da zayıflamış olmasından

kaynaklanmaktadır. Gerçekten de günümüzde pek çok çalışma imkanın grup

içerisinden yürütüldüğü ve bu grupların yapılacak işe göre sürekli olarak revize

41 Sennett, 2015, s.26

73

edildiği düşünüldüğünde çalışanlar arası iletişimin aynı işveren ve işçi ilişkisinde

olduğu gibi enformasyon teknolojileri aracılığıyla kurulmuş olduğunu düşünmek çok

daha hızlı kararların alınabilmesi için gerekli olmaktadır. Yani grup içerisinde herkes

ne yapması gerektiğini bilir şekilde sadece sonuca odaklanmakta ve sonuca

götürmeyen bütün ilişkiler bahsedildiği üzere işlem bandından çıkarılmaktadır.

Dolayısıyla bu şekilde bir düzende yakınlığın kurulması bir anlamda geçici ve sonuç

odaklı olarak işe yararlık ve kolay adapte olabilirlik üzerinden şekillenmekte olması

kaçınılmaz olmaktadır.

Bir diğer açıdan, network kültürünün gündelik hayatlarımızdaki işleyişe mal

olduğu durumlardan biri de tüketim ilişkilerimizdeki değişimlerde karşımıza

çıkmaktadır. Tüketim kültürü bir anlamda bize networkün önemli araçlarından biri

olan enformasyon teknolojileriyle aktarılan bir neden ve sonuç ilişkisi içerisinde arz

ve talep ilişkileri bağlamında belirlenmektedir. Öyle ki günümüzde tüketimin

gerçekleştirilmesi için ne ürünün üretim değerinin bilinmesine ne de ihtiyaç düzeyinin

yoksunluk aşamasında olmasına gerek olmaktadır. Bu konuda Sennett küresel

piyasanın pazarlama aşamasında en iyi işinin ürünün üretim sürecini saklaması ve bu

bağlamda farklılıklara odaklanarak bu farklılıkları tüketicilere altın tepsi içerisinde

sunması olarak ifade etmektedir (Sennett, 2015, 103). Farklılıklara odaklanması

üretim için benzerliklerin kamufle edilerek daha az işlemle daha çok kar elde

edebilmeyi sağlayan markalaşma sürecini de bu kültür içerisinde yerleştirmektedir.

Networkte hakim akışların aktarıldığı enformasyonel teknoloji ile bu durum daha da

kuvvetlendirilmekte ve bir anlamda üretim sürecinin tüm arka planı, üretilen yerin

ucuz iş gücünden, tüm firmaların ortak bantlarda üretim yapmasından ya da yerel ilişki

ağlarından arındırılarak sonuç olarak tüketilecek nesnenin markasının farklılıklarına

ve bu tüketimin hangi neden ve sonuç ilişkisi içerisinde gerçekleştirilmesi gerektiğine

bireyi odaklamaktadır. Bu durumda meydana gelen olay bir algı operasyonundan çok

daha fazlası olmaktadır. Çünkü her ürün sadece tüketilmek amacı ile ortaya konan ve

aslında ürünün sahip olmadığı ancak kısa süreli olarak vaat ettiği şeyleri satın almak

istemektedir. Bu nedenle Sennett, tüketme duygusunun bu süreçteki biçimlenişini,

‘imaj yaratımına etkin katılım’ ve ‘güç vasıtasıyla tahrik’ olarak açıklamaktadır

(Sennett, 2015, 110). Bir anlamda tüketimden beklenen şey bu kültür içerisinde nerede

durulduğunun da sembolik olarak ifade edilmesi ihtiyacıdır. Nitekim bu ihtiyaç anlık

74

bir şekilde şekillenen birbirleri ile bu kültür üzerinden yakınlık kuran bir aidiyet

ortamını çağrıştırmaktadır.

Bütün bu durumlar gündelik hayat üzerinde bir kısıtlama süreci olarak mal olsa

da bir açıdan da networkleşme sürecinin kapsama alanına bir şekilde girebilmeyi de

aynı anda ifade etmektedir. Ancak bazı yerler bu işlem sürecine dahil olabilmeyi

başaramayan yerler olarak bu bağlamda network kentinin boşluklarını

oluşturmaktadırlar. Örneğin networkte belirlenmiş kurallarla donatılan mekanların

aksine kentin genellikle çeperlerinde veya gelişme bölgelerinde kalan alanlar da ayrı

bir kentsel birim olarak yer almaktadır. Bu alanlar Bauman’ın boş alanlar olarak,

‘fiziksel olarak tel örgülerle veya bariyerlerle çevrilip başka yerlerden ayrılmayı

gerekmeyen, yasaklanmış yerlerden değillerdir, fakat görünmez olmalarından dolayı

ulaşılamazlardır. Anlamlandırma şablon oluşturma anlama ve anlam yaratma

eylemiyse, boş alan deneyimlerimiz anlamlandırma eylemini barındırmaz42’ ifade

ettiği alanlardır. Bir anlamda kent zihninde bulanık bırakılan ya da anlaşılamayan

alanlar olarak, fiziki boşluğu ifade etmek yerine, ağ bilgisinde henüz kategorize

edilememiş olan ileride doldurulmak üzere boş bırakılan kentsel boşlukları temsil

etmektedirler.

Her türlü anlamlandırma denemesine karşı dirençli olduklarından, küresel

güçler tarafından bu direncin kırılmaya çalışılması, mekanın Bauman’ın ifade ettiği

şekilde ‘her türlü yabancılığı uzaklaştırmaya ve asimile etmeye odaklanması’ ile

sonuçlanmaktadır (Bauman, 2017, 159). Bir anlamda geçici bir tampon bölge olarak,

zihinsel bir haritalama da enformasyonel seçkinler tarafından ihmal edilmektedirler.

Bu bağlamda metropollerin çeperlerindeki kenar mahalleler küresel uzamın içinde bir

boşluk iken, ötekiler için bir ulaşım güzergahı olabilmektedir. Benzer bir biçimde

havaalanı gibi hızlı bir transitin söz konusu olduğu yerlerde transit alanları dışında

kalan personele özel alanlar, yolcuların zihninde açık olmayan bir deneyimi

çağrıştırmaktadır. Bu yerler oralarda çalışanlar için gerçek birer tanımlı mekan iken,

gelip geçen yolcular için birer boş alanlar olmaktadırlar.

42 Kociatklewicz ve Kostera’dan aktaran Bauman, 2017, s.158

75

2.5. Network Kentinde Üretimin Uzamsal Yapılanması

Bağlamında Ağın Mekansal Analizi

Network kenti, temellerini ağ sistematiğinin oluşturduğu bir mekan mantığı ile

çalışmaktadır. Bu bağlamda mekanı nesneleştiren, onun fiziksel ve sosyal sınırlılıkları

değil, enformasyon teknolojilerinin gelişimi ve yayılımı ile ortaya çıkan güçlü iletişim

ağlarıdır. Networkün ortaya konan esnek ve zamansız formu, ekonominin de yere

bağlı kalan sınırlı kaynaklı yapısını kırarak, enformasyonel teknolojilerinin gelişimi

ile birlikte küresel boyuta daha hızlı bir şekilde ulaşabilme imkanını ekonomiye

vermekte ve aynı zamanda ağ mantığını kendi içerisinde tekrar ederek hem küresel

alanda hem de kendi yerel bağlantıları ile yeni ekonomik ağlar oluşturabilmektedir.

Bu yeni durum üretim sürecini bilgi endeksli olarak networkten gelen veriler ile

devamlı yenileyen ve böylece diğer ağ üreticileri karşısında rekabeti devamlı canlı ve

net tutmaya çalışan bir üretim süreci planlamasını karşımıza çıkarmaktadır. Planlama

sürecinin vuku bulduğu uzam ise sermaye ve kaynak akışından oluşan uluslararası ve

ulusal ya da şirketler arası kurulabilen ağ sisteminin üzerinde durmaktadır. Çalışma

mantığı olarak üretim, kar ve verimi öncelikli olarak arttırmayı hedeflediğinden bu ağ

mekanın sabit kalması mümkün olmadığı gibi değişen şartlarla birlikte kendini revize

etme yeteneği de bulunmaktadır. Bu revize süreci genellikle küresel piyasalar ile olan

etkileşimin arttırılması ve rekabetin canlı tutulması amacıyla şirketlerin iletişim

teknolojilerini yakından takip etmeleri ile gerçekleşmektedir. İletişimin maksimum

seviyede kurabileceği ortak yasal yükümlülüklerin kalktığı, ekonominin bir anlamda

serbest ticarete eriştirildiği bölgeler tam olarak böyle bir durum içerisinden yeni yasal

ekonomik ağ mekanları yaratmaktadır. Castells’e göre, ‘dünya ekonomisi’,

‘enformasyon ve iletişim teknolojilerinin sağladığı yeni altyapıya bağlı olarak,

hükümetlerin ve uluslararası kurumların oynadığı yasal düzenlemelerden muaf tutma

ve liberalleşme politikaları sayesinde gerçekten küresel hale gelmektedir’ (Castells,

2013a, 128). Bunun sonucunda ortaya çıkan Avrupa Birliği gibi ticari bloklar ya da

Kuzey Amerika Serbest Ticaret Anlaşması (NAFTA) gibi ekonomik bölgeler uluslar

arası sermayenin kontrolünü sağlayan yeni ekonomik sermaye ortaklıkları ve

birliktekileri dahilinde kurulmuş olan bağlantılardır. Bu gibi alanlar küreselleşmenin

mantığı gereği sermaye akışını ve ticareti kendi aralarında sınırsız hale getirirken, öte

taraftan dışarıda kalanlara ticaret için engellerini sürdürmektedirler. Ekonomik

76

yeniden yapılanma ile rekabeti diri tutacak merkez ve çevreler oluşturan bu bölgeler

aynı zamanda yeni bölgeler ve hiyerarşilerinde oluşumunu tetikleyerek, network

kentlerinde yeni ilişkisel bağlamlar ve biçimlendirmelere neden olmaktadırlar. Bu

durum akla ulus düzeyindeki farklılaşmaların yerini alan bölgesel düzeydeki

yapılandırmaları getirmektedir (Morley ve Robins, 2011, 151).

Bahsedilen yapılandırmalardan biri olan Avrupa Birliği, yerel olarak elde

bulunan sermayenin ve enformasyonun küresel alana aktarımını kolaylaştırmak üzere,

ekonomik işbirliği içerisinde oluşturulan uluslararası bir birleşim olarak karşımıza

çıkmaktadır (Castells, 2013b, 459). Bu bağlamda Avrupa birliği kendi yerellik tarihini

networke uyarlayarak yeni bir oluşum miladını başlatmıştır. Küresel finans

piyasalarının para birimlerinin eşitlenmesi, serbest dolaşım hakkının tanınması ve

Avrupa vatandaşlığının getirmesi gibi durumlar pek çok yerelliğin silindiğini ancak

bir yandan da yeni yerelliklerin üretildiğini göstermektedir. Bu bağlamda Avrupa

birliği Keohane ve Hoffman’ın ifade ettiği üzere bir üst egemenlik oluşumu değildir.

Onun yerine burada paylaşılan bir düzlemin üretilmesi söz konusu olmaktadır

(Keohane ve Hoffman 1991 akt. Castells, 2013b, 478). Bu ağ devleti, bir paylaşım

mekanı olarak, kendi içinde farklı hiyerarşilerin ve odakların olduğu bir yapı olarak

karşımıza çıkarmaktadır. Yapı içerisinde yerel olarak kurulan temaslar tek bir denetim

mekanizmasında toplandığı ve ortak paydaşlıklar getirildiği için her türlü etkileşim

çok daha hızlı gerçekleşebilmektedir. Sermaye aktarımı da bu etkileşimlerden biri

olarak, birliğin yasaları ile denetlenen güvenilir bir akış düzlemini bu sayede

edinmektedir ve bu sayede yeni bir coğrafya içerisinde daha da güçlenmektedir. Bir

bakıma bu yeni güç politikası, coğrafyayı çıkarlar nezdinde bölerek kendi isteği

doğrultusunda bütüne ulaşan birlikler var edilmektedir. Dolayısıyla Castells’in de

belirttiği gibi artık sermaye akışının veya üretim ilişkilerinin muhatabı ülkeler yerine,

birbirleri ile anlaşma içerisinde olan kurumlar ve şirketler olmaktadır (Castells, 2013a,

145). Bu bağlamda üretim ağlarının sayısız şekilde çoğalabileceği bir dünyadan söz

edebilmek de mümkün olabilmektedir.

Dünya üzerinde ağ yapılanmasını hem şirketlerin küresel ekonomiye ayak

uydurmak amacı ile kendi aralarında ve dışarı ile yaptıkları etkileşim ağlar hem de bu

ağların üretim süreçlerinde gerekli gördükleri mekansal ihtiyaçlar bağlamında ele

almak ağın yer seçimini etkileyen faktörlerin ortaya konulabilmesi açısından bir fırsat

77

sunmaktadır. Buna göre, Castells küresel şirketlerin inşa ettikleri ağ yapılarını ‘tedarik,

üretim, müşteri, koalisyon ve teknoloji iş birliği ağları’ şeklinde sınıflamaktadır (Ernst,

1994 akt. Castells, 2013a, 261). Bütün bu ağlar kendi içlerinde farklı

kombinasyonlarda bağlantılar kurarak değişik bölgeleri ve bireyleri muhatap alan

bağlantılar ve etkileşimler ağlarını oluşturmakta ve buradan gelen bilgilerle akışlar

uzamına katılmaktadırlar. Üretim sürecindeki dikkat çekici ağ yapılanmalarına

Castells, belirli merkezlerde üretim süreçlerini geliştiren geri besleme çalışmalarının

yapıldığı ve bağlantıların sürekli olarak gelişmiş ve güncel tutulmaya çalışıldığı,

‘yenilik ortamlarını43’ örnek olarak göstermektedir (Castells, 2013a, 520-4). Bu

yerlerde bir anlamda üretim süreçleri küresel bir ortaklık içerisinde ancak özgün olarak

yapılması hedeflenerek gerçekleştirilmektedir. Özgünlük içerisinde kültürel

farklılıkların korunması ve yeni düşünme şekillerinin geliştirilmesi sağlanmaktadır.

Giderek zamanın daha hızlı aktığı networkte piyasalar birbirleri ile olan

rekabetlerini sürdürebilmek için bu hıza ayak uydurmak ve bu nedenle de daha hızlı

işlem yapmak zorunda kalmaktadırlar. Bu nedenle üretim süreci zaman ve mekan

sınırlarını aşarak kendine has bir geliştirme, dağıtım ve tüketim akışını benimser hale

gelmektedir. Bu akış, merkezsiz ya da çok merkezli şirketlerin yönetiminde küresel

olan ürünlerin küresel standartlarda üretilerek tüm networke dağıtılmasını ve

tüketilmesini içermektedir. Bir anlamda Morley ve Robins’in belirttiği gibi, ‘küresel

şirketler bütün dünya tek bir pazarmış gibi’ hareket etmektedirler (Morley ve Robins,

2011, 153). Bu bağlamda ürünlerini tek tek tüketici yerelliklerine uygun hale

getirmektense, bir beğeni kültürünü küresel olarak yayıp ona uyarlanabilir genel bir

standart anlayışını benimsemektedirler. Bu nedenle ürünler her yerde aynı

olabilmektedir. Aynı şekilde üretim sürecini kolaylaştırmak, yeni ürün fikirlerinin

araştırma ve geliştirmelerini yapmak, tüketim istatistiklerini kontrol etmek ve rakip

şirketlerin büyümelerini takip etmek gibi bir küresel şirket için son derece hayati olan

hususların takibi, tamamıyla elektronik olan bir uzam, diğer bir ifade ile teknoloji ağı

üzerinde gerçekleştirilmektedir. Network üzerinden üretim sürecine dair gelen tüm

verilerden oluşan güçlü bilgi akışı bu uzamın en önemli besleyicisidir. Networke

eklemlenmek ağ üzerinden gelen sanal taleplere göre şekillendirilmekte ve şirketler

43 Castells, 2013a, s.524

78

kendi konumlarını bu durumlar üzerinden yeniden tayin edebilmektedir. Örneğin

internette yakın zamanda yaptığınız basit bir ürün aramasının kaydı, sizin bilginiz

dışında ağ ile paylaşılmakta ve bu konuda size yardımcı olabilecek firmalar ve

teklifleri bir sonraki bilgisayar işleminizde karşınıza gelebilmektedir. Yani pazarlama

sürecini sırtlanan teknolojik ağ en ufak bilgiyi es geçmeyecek en fazla tüketimi

sağlamak üzere fırsat arayışında olmaktadır. Bu bağlamda kendilerini mevcut yerellik

arayışında olan küresel şirketler teknolojik ağ vasıtasıyla kendilerini piyasada görünür

kılabilmektedirler.

Sonuç olarak network kentinde üretim merkezleri, ağ sisteminin uzam ve

zaman mantığına göre yeniden şekillenmektedir. Gerek kent içi yer seçim ve

dağılımlarındaki tercihler gerekse de sonuç üründe elde edilen farklılaşmalar bu yeni

şekillenmenin görünür işaretleri olmaktadır. Öncelikle üretim yerel ve küresel ölçekte

iki farklı boyuta taşınmaktadır. Ağın imkan verdiği güçlü kişisel ağlar aynı zamanda

küresel sürece eklemlenebilmenin anahtarını oluşturmaktadır. Kişisel ağlardaki

herhangi bir güç değişimi ya da farklı ağlardan gelebilecek bir girişim, ağın

hiyerarşisini ve dolayısıyla etkileme alanı potansiyelini arttırmakta veya

azaltmaktadır. Küresel ağa katılmadan önce üretimin net tanımının yapılması, mevcut

şartlara göre güncellenmesi ve geliştirilmesi bu açıdan son derece gerekli olmaktadır.

Network dünya çapında sermayenin akış imkanını sağlayan ağ teknolojileri ile,

sermaye akışını bir yandan serbest bırakarak öteki taraftan kendi finans mekanlarını

inşa ederek iş, finans enformasyon akışını yer küresel boyutlardan belli odaklara

indirgemektedir (Bauman, 2010, 8). Bu odaklar, yerel olarak değil küresel olarak

referansları ve çalışma pratikleri olan yerlerdir. Her bir iş olanağı, mekana katkısından

ziyade ona yatırım yapan ağ yöneticilerine fayda sağlamaktadır. Denis Duclos’dan

hareketle ‘bir şirket ne çalışanlarına, ne tedarikçilerine ne de kurulduğu yöreye aittir,

ona yatırım yapan insanlara aittir44’. Yani basit bir aidiyet nedenselliğinin dışında

networkte istihdam, yatırımlar kapsamında gerçekleşen bir eylem olarak

karşımızdadır. Dolayısıyla dünyanın her yerinden gelerek, networkte ağlar üzerinde

birbirleri ile iletişime geçen hissedarlar ya da yatırımcılar mekana bağlı olmadan

ticareti yönlendirmektedirler. Örneğin Hindistan’da kurulan kola üretim fabrikalarının

44 Denis Duclos’dan (1997) aktaran Bauman, 2010, s.13

79

ham maddeleri farklı ülkelerden getirilirken, çalışanlar ucuz iş gücü nedeniyle

istihdam imkanı bulmakta ancak üretilen ürün Hindistan’a değil Amerika’ya menşeli,

küresel bir ürün olmaktadır. İleride doğacak en ufak bir sıkıntıda fabrikanın ve ham

maddelerin temin yerlerinin değiştirilmesi pekala mümkündür ve bu durumda

etkilenecek olan Amerika değil, yerel olarak oyuna katılan Hindistan olacaktır. Kola

fabrikasındaki durum, enformasyon teknolojileri sayesinde parçaların üretiminde

esnekliği sağlayan üretim sürecinin her yere dağılabilmesinin networkte mümkün hale

gelmesinden kaynaklanmaktadır. Üretimin parçalı bir süreç olduğu göz önünde

bulundurulduğunda, iş gücünü tekil ve konusuna uygun bir istihdam içerisinde elde

edilmesi, iletişim imkanları artan şirketlerin farklı coğrafyalarda merkezlerinden çok

uzak şekilde hammadde üretmelerine, ya da birleştirmelerine olanak vermektedir.

Aynı şekilde üretim sonucunda pazarlama da küresel ekonominin tüketici profiline

göre üretim merkezinden son derece uzakta gerçekleşebilmektedir.

80

3. BÖLÜM: NETWORKTE YAKINLIK

İLİŞKİLERİ

Network kentinde toplumsal ve kentsel örgütlenme süreçleri kendisine etki

eden pek çok akış içerisinde şekillenmektedir. Urry’nin ‘mobil melezlik’ olarak

isimlendirdiği bu durum, networkte semboller, veriler ve kodlar arasında kurulan

ilişkiye yeni bir bakış açısı ortaya koymaktadır (Urry, 2001, 14). Bu bakış açısına göre

yakınlık ilişkileri, network pratikleri ve kentsel örgütlenme süreçleri bağlamında

networkte ağ içerisinde dolaşan imajlar, semboller ve kodlarla, sosyal ve fiziksel

etkileşim sınırları kesin olmayan bir düzlem içerisinde kurulabilmektedir. Bu durumda

networkün hakim akışları ve kentsel örgütlenmeler arasındaki ilişki, ancak bahsi geçen

networkteki bilginin hareketiyle anlamlandırılacak bir yakınlıkla anlaşılabilmektedir.

Bu bağlamda network düzleminde yakınlık, enformasyon temelli teknolojik gelişmeler

ile birlikte ortaya çıkan bağlantılılık durumlarının yanı sıra, ağ konjonktüründe yapısal

örgütlenmeleri, ağ uzamında ortaya çıkan yeni fiziksel mekan ve konumlarla birlikte

kurulan meşru ve marjinal diğer sosyal birliktelik şekillerini de işaret etmektedir. Bir

diğer ifade ile yakınlık, bir yandan küresellik süreci sonrası yaşanan her türlü

yoğunlaşma ve yaklaşma durumu iken diğer taraftan networkte önüne geçilemeyen

bilgi akışlarının, sermayenin, görüntülerin ve imgelerin, sembollerin ve aynı zamanda

da sosyal ilişkilerin ve karşılıklı bağlılıkların da örgütlenmelerini ifade etmektedir. Bu

durum yerelliklerin bu bağlam içerisinde coğrafi bir yakınlık gerektirmeyecek bir

zeminde herhangi bir anlam düzlemine sıkışmadan ve yer ile temassız etkileşim

içerisinde var edilmeleri anlamına geldiği gibi aynı şekilde bireysel ve kolektif

ilişkilerde networkün akış bilgisiyle sadece geleneksel insani bağlantılarla kurulan

ilişkilerle sınırlı kalamayacak bir yakınlık ilişkisini de networkün yapılandırdığını

ortaya koymaktadır (Urry, 2001, 131). Bu özelliği ile yakınlık ilişkilerinden hem

networkün hareketinde bir bağlantılılık durumu hem de bir toplumsal ve kentsel

örgütlenme süreci olarak bahsedebilmemiz mümkün olmaktadır.

Bu bağlamda yakınlık ilişkilerinin kurulum şeklini ve networkteki sosyal ve

fiziksel bağlamlarını somut olarak tartışma imkanı vermesi açısından bir turizm ajansı

tarafından verilen örnek son derece ilgi çekicidir. Buna göre Japonya’da bir turizm

81

ajansı tarafından reklam amaçlı hazırlanan ‘Japonya’da ‘sanal gerçeklik turizmi’

başladı45’ isimli haber, Japon bir tur firmasının 2016 yılından beri faaliyette olan bir

hizmetle, normalde seyahat etme imkanını vakit ve zaman açısından külfetli bulan

müşterilerine ‘sanal gerçeklik gözlüğü’ ile, normal bir uçağa binme işlemi ile başlayan,

kabin içi tüm uygulamaların (koltukların standartları, uçuş sınıfı, uçuş öncesi kural

anonsları ve yemek servisi gibi) gerçek uçuş standartları ile aynı olduğu bir ortamda

iki saat içerisinde cüzi bir ücrete (62 Dolar) Roma, Hawaii, New York ve Paris gibi

yerleri turlama imkanı vermekte olduğunu aktarmaktadır. Şüphesiz ki bunun benzeri

pek çok haberle günümüzde sıklıkla karşılaşmamız artık normal kabul edilmektedir.

Bu haberi de ilgi çekici kılan durum, enformasyonel toplumda, sosyal ve fiziksel

olarak kent ile girilen ilişkinin geleneksel zaman ve uzam yapısından sapma

derecesinin büyüklüğünü göstermesidir. Bu ilişki biçimde networkte yer almanın

fiziksel ve sosyal açıdan nasıl bir yakınlık durumu oluşturduğu birey ve etkileşim

içerisinde olduğu toplumsal yapı ve dolayısıyla içinde bulunduğu fiziki çevre ile

doğrudan ilişkili olarak ilgi çekici olmaktadır. Bu bağlamda toplumun coğrafi ve

sosyal yakınlık içerisinde birlikte düşünülmesi durumu ile hem fiziksel olarak

networkte yakın olma durumunun hem de sosyal olarak yakınlığın mümkün

olabilirliğinin tartışılması gerekmektedir.

Bu tarz haberlerde işleyen sürecin ürettiği yakınlık durumu, uzam ve zamanı

ekonomik durumlarımızı çok da zorlamadan birbirinden nasıl koparabileceğimizi ve

erişilebilirlik adı altında nasıl yeniden anlamlandırabileceğimizi göstermektedir.

Böylesine kurulan yakınlıklar somut bağlar ile soyut insani ilişki ağları arasında

networkte kurulan hız ve enformasyon temelli birleşimleri anlaşılır kılmaktadır. Bir

bakıma dijital olarak kurulan yakınlıklar Urry’nin belirttiği gibi insan ve enformasyon

teknolojileri arasındaki ilişki ile bir çeşit sosyal birliktelik durumunu üretmektedir.

Bunlardan biri olarak mobilite, enformasyon toplumda zaman ve mekan farkı

olmaksızın birlikte yaşamanın ve ortak değerleri paylaşmanın fiziksel hareketi

gerektirmediği bir ilişki biçimi şeklinde karşımıza çıkmaktadır (Urry, 2001, 70-1).

Yani mobilite network pratiği içerisinde, imajların, sembollerin, kodların belirli bir

aşinalık dili içerisinde aktarılmasının da aracı olmaktadır.

45 https://www.airlinehaber.com/japonyada-sanal-gerceklik-turizmi-basladi/, erişim: 17 Şubat 2018

82

Benzer bir şekilde Tomlinson’un hızlı hareket imkanı sağlayan uçak

yolculukları ile yer değiştirme arasında kurduğu ilişki, sanal turizm ile aynı benzeşim

süreçlerini içermektedir. Bu bağlamda mesafeleri kısaltan teknoloji, farklı kültürlere

hızlı adaptasyon ve küreselliğin getirdiği aşinalık süreci yakınlığın anlamını ciddi

derecede yeniden şekillendirmektedir. Bu şekilde yer değiştirmek bir rutine ve kısıtlı

zamanda yapılabilecek bir eyleme dönüşmektedir. Burada dikkat çekici olan

Tomlinson bu durumu, sadece mesafe aşma başarısına değil aynı zamanda toplumsal

ve kültürel uzaklık içerisinde ortaya konan ‘gerçek somut uzaklık tarafından korunan

toplumsal ve kültürel uzaklık’ olduğunu belirmektedir (Tomlinson, 2013, 17).

Dolayısıyla Tomlinson’un örneğinde yer, mekan, uzam ve toplumsal yapı ve kültürler

üzerindeki anlamlandırmaların akışlar uzamının ortaya koyduğu bağlantılar ve

örgütlenme imkanları içerisinde yeniden şekillendiği açıkça görülebilmektedir. Bu

yeni durum ağ sisteminin yakınlık üreten süreçlerini maddi ve sosyal temelleri

içerisinde tekrar düşünmeyi gerektirmektedir.

Yolculuk örneğinde olduğu gibi, network toplumunda bağlantının ağ

örgütlenmesinin en önemli yapılarından biri olması, yer bilgisini tamamıyla

değiştirmektedir. Bu konuda Bauman, gelişen enformasyon teknolojisi ile birlikte daha

az riskli ve bıktırıcı kılınan yolculuklardan bahsetmektedir. Bir anlamda bu kendi

ifadesi ile ‘maddi ve sembolik açıdan serbestleşmeyi’ ifade etmektedir. Ortaya çıkan

yakınlık durumlarını Bauman bu nedenle bağlantılılık ile sık olarak kurulan ancak

kolaylıkla kaybedilebilen yapılar olarak açıklamaktadır (Bauman, 2017b, 87-8). Bu

kapsamda ağ örgütlenmesini önemli bir yakınlık oluşturma biçimi olarak Castells ağ

örgütlenmesinin sadece teknik bir eylem olmadığını aynı zamanda içerisinde iktidar

yapılarını, toplumsal ilişkileri ve mekan ile olan etkileşimleri belirleyen bazı ilişki

ağlarını oluşturma yeteneği içerisinde olduğunu ifade etmektedir. Castells’in

enformasyonel toplumun temel çalışma sistemi olarak nitelendirdiği ağ yapısı, sosyal

ve maddi temeller üzerinde bağlantılar kurmaktadır. Bu konuda Castells öncelikli

olarak girişim ağlarının, biçimsel ve kültürel farklılıklarını örnek vererek, ağın

toplumsal yapıya da etki eden durumlarını açıklamaktadır. Örneğin aileye dayalı ağlar,

bazı teknolojik merkezlerden çıkan ağlar, hiyerarşik veya cemaatçi ağlar, kendi

örgütlenmelerini yeniden kuran veya sadece müşteri ve tedarikçilerden oluşan ağlar,

şirketler arasında kurulan ağlar, ileri hizmet ağları gibi çok sayıda ağ hem maddi hem

83

de ilişkisel düzlemde bünyesinde çok sayıda birleştirici unsur bulundurmaktadır

(Castells, 2013a, 266).

Bahsedilen ağların en görünür şekli teknolojik aygıtlarla kurulan ağ

ittifaklarıdır. Castells’in ifadesi ile ‘telekomünikasyon ağları, yeni ve güçlü masaüstü

bilgisayarlar, güçlü server’lara bağlanmış olan her yerde hazır ve nazır bilgisayar

cihazları; yeni, uyarlanabilir, kendi kendini geliştiren yazılımlar; herhangi bir

zamanda herhangi bir mekanla on-line bağlantı kurabilen, yeni mobil iletişim

aygıtları, görevler ve performans etrafında birbirine bağlanmış, aynı dili, dijital dili

konuşabilen yeni çalışanlar ve yöneticilerden’ oluşmaktadır. (Castells, 2013a, 266-7).

Bu ağ sistemi, her türlü süreci, piyasayı, sermaye ve bilgiyi etkileyen ekonomik

koşulları da kapsayarak, küresel rekabete varıncaya kadar bir dönüşüm yaşatmaktadır.

Devletler ile direk bir etkileşim söz konusu olmaktadır. Hem kalkınmacı hem de yıkıcı

bir konumda uzama etki etmektedir. Yeni birliktelikler inşa ederek bir araya gelmenin

yollarını arttırmaktadır. Yerel ya da bölgesel yapılandırmaları içermektedir. Kendi

coğrafyasını ve tarihini, topluma yeni misyonları yükleyebilecek potansiyeldedir

(Castells, 2013a, 267).

Bu bağlamda ağ sisteminin kapsayıcılığı ile ortaya konulan sistem hem sadece

sayısal dizinler bütününden oluşan bir sistemi hem de insani tüm anlam ve

işlevlendirmeler ile yer ile kurulan bağlantılar arasındaki ilişkinin boyutlarını

etkileyebilecek bir yapının varlığını barındırmaktadır. Böylesine kapsayıcı bir yapının

yakınlık ilişkilerini derin bir şekilde etkilemesi olağan bir durum olmaktadır. Bu

konuda Mitchell’in ağ örgütlenmesi için ‘sızıntı yapan korunaklar’ olarak engellemez

bir ilişki bütününe dönüşen bağlantı kurma durumunu ifade ettiği açıklamasını daha

da anlaşılır kılmaktadır:

‘Etrafımı çevreleyen çeşitli sınırlarla kesişen yollar, borular, kablolar ve diğer

kanallar ve bunlar insanların, diğer canlıların, çeşitli şeylerin, gazların ve sıvıların, enerjinin,

bilginin ve paranın içeri ve dışarı akışını mekansal olarak bir araya topluyor. İçinden

çıkılamaz bir biçimde hava, su, atık tahliyesi, enerji, ulaşım ve internet hizmeti sağlayıcılarına

dolanmış durumdayım (Mitchell46, 2017, 215).

46 Skyes, A. Krista, editöryel yayın, 2014, s.215

84

Mitchell’in ifade ettiği kadarıyla ağın tanımı, bu her türlü yakınlığın

kurulmasını sağlayan hem teknolojik, hem bilgi hem de maddi ve sosyal bağlantıları

içinde barındıran bir sistemi ifade etmektedir. Bu yapı içerisinde sınırın nerede

başlayıp bittiği belirsiz kalmaktadır. Belirsizlik içerisinde de yakınlığın nerelerde

kurulabileceği ancak teknik, sosyal veya fiziksel ne kadar bağlantı varsa bunların açığa

çıkarılıp akışlar uzamı içerisindeki yer ve mekan ile olan ilişkisi ortaya konularak

gerçekleştirilebilecektir. Ağ örgütlenmesinde yakınlık ilişkileri, tüm toplumsal

yapıların içerisinden geçerek, ağın odaklarındaki piyasa, sermaye ve yönetim

ilişkilerini ve bunun akışlar uzamından gelen yeni süreçlerin etrafında gelişen anlık

durumların birleştiriciliğinde toparlanan ve akışlar uzamı üzerinden tüm fiziksel

sınırları aşarak bir araya gelen bir birbiri içine geçme, karışma ve karşılaşma içerisinde

kurulmaktadır. Bu nedenle yakınlık ilişkileri için fiziksel konum ile direk olarak

ilişkilendirilemeyen ancak teknoloji aracılığıyla da tamamen soyut olarak

atfedilemeyen hareket etme hali öne sürülebilmektedir.

Castells ağ örgütlenmesinde oldukça önemli olan teknoloji ağ tabanının, üstün

bir güç ya da tam anlamıyla değiştirici bir motor olarak görülmesi yerine, teknolojinin

de toplumsal yapıya etki eden sürekliliklerinin göz önünde bulundurulmasının önemli

olduğunu vurgulamaktadır. Bu bağlamda network toplumunda enformasyonel terimi

‘enformasyon üretimi, işlenmesi ve aktarımının’ bir toplumsal örgütlenme biçimi

olarak değerlendirilmesi gerektiği ve bu nedenle de teknoloji ve toplumsal yapı

arasında ilişkinin, sosyal yakınlık ilişkilerinde değişikliğe yol açacak şekilde

dönüşebildiğini ortaya koymaktadır (Castells, 2013a, 25). Dolayısıyla Castells’in

enformasyon teknolojileri aracılığı ile ortaya koyduğu yakınlık, toplumsal süreçleri

direk olarak etkileme yetisine sahip olan, dönüşüm ve değişim dinamiklerini

sürdürülür halde tutan bir ilişki biçimi olmaktadır. Castells’in ifadesi ile ‘toplumsal ve

teknik üretim ilişkileri alanın ötesine geçen, kültürü ve iktidarı da derinden etkileyen’

bir yapıdan bahsedilmektedir. Zaten bu bağlamda ağ örgütlenmesi içerisinde meydana

gelen akışlar uzamının kendi coğrafyası ve tarihi olduğu düşünüldüğünde kendi

kültürel kodlarını üreten ve kullanıcı ile karşılıklı etkileşim içerisinde olan bir yapı

olarak teknoloji ve ağ örgütlenmesi ilişkisi ortaya çıkmaktadır (Castells, 2013a, 630).

 Castells’in öne sürdüğü ‘üretim, deneyim ve iktidar’ ilişkilerinin network

içerisinde enformasyonel süreçlerin akması ile birlikte ortaya çıkan dönüştürücü

85

etkisinin yakınlık ilişkilerini ne yönde etkilediği konusunda bu bağlamda tekrar

düşünülürse, toplumsal yapıda oluşan kimlik ve kültürel biraradalık oluşturma

süreçlerinin etkilenişine dair bir fikir edinilebilmektedir. Bu bağlamda

düşünüldüğünde Castells’in ağ örgütlenmesinin, uzam ve zamanı yeni baskın bir

toplumsal yapılandırma içerisinde dönüştürdüğü görülebilmektedir. Bu yapı içerisinde

mesafeler sosyal yapı açısından son derece fazla olan ancak bir yandan da küresel ve

yerel bağlamlar içerisinde daha fazla sıkı ilişki ve bağlantı kurulmasını sağlayan bir

haldedir. Yeni bir düzenin kurulması ve bu düzenin belirsiz eylemler ve ulaşılamaz

bir üst kültürel kod içinden yürütülmesi aynı zamanda kendi uzamını üretmesi ve

eylemleri de bu uzam içirişinde sürdürmesi durumu olarak ‘insani deyimlerde

niteliksel değişimlere’ söz konusu olmaktadır (Castells, 2013a, 631). Bir ‘olaylar

dizisi’ olarak ağa yaklaşıldığında ‘otomatikleşmiş ve rastgele’ gerçekleşen akışlar

uzamındaki bilgi aktarımının bir ürünü olarak öznenin niteliğinin insandan, etkileşim

şekillerine kaydırmaktadır. Bu kayma piyasa, teknoloji, sermaye ya da kent

mekanlarının devamlı değişen bilgi akışı içerisinde özneyi etkisiz hale getirmekte

ancak bir yandan da oyuna dahil ederek etkileşim dizisinin sabit kalmasını

sağlamaktadır (Castells, 2013a, 269, 631).

Bağlantının kurulmasında hem küreselleşme sürecinin getirdiği veri alış verişi

sonucu artan ilişki şemaları, teknoloji aracılığı ile artan hız ile çok saha farklı şekil ve

potansiyellerle aktarılabilen akışlar uzamı pratiklerinin varlığı ile yine teknoloji ile

kurulan somut bağlar bunların en görünür yanlarını oluşturmaktadırlar. Yani ortada

hem somut hem de soyut yollar ile birbiri ile bağlantı halinde olan bir akış şeması

mevcuttur. Bu açıdan Tomlinson’un Giddens’dan hareketle belirttiği gibi,

‘bağlantılılık kavramı ile mekansal yakınlık kavramlarının iç içe geçmesi’ durumlarını

değiştirerek küresel mekanda yakınlık anlamında ele alınabileceği durumunun yanı

sıra, yakınlık eylemi insani tüm pratiklerimizi, deneyimlerimizi, siyasi ve ekonomik

kaderlerimizi belirleyen önemli araçlar olmaktadır (Tomlinson, 2013, 13-15). Bu

durumda yakınlığın hem fiziksel bir küçülme ve yaklaşma durumunu hem de ilişki

kurma sürecinin artan dolaysızlığına ve etkileşimin sürekliliğine işaret ettiği öne

sürülebilmektedir (Tomlinson, 2013, 14-5). Bauman’a göre ağ sisteminde sürekli

kurulan ilişkiler, ‘bağlantıda kalma ihtiyacının’ bir sonucu olarak ortaya çıkmaktadır.

Bağlantıda kalmak bu anlamda sadece ‘gevezeliği sürdürmek’ yani bir şekilde varlık

86

durumunu ağ içerisinde ifade etmeye devam etmek anlamına gelmektedir (Bauman,

2017b, 55).

Ancak yakınlık kavramının sadece bağlantı kurulması olarak düşünülmesi hem

fiziksel hem de sosyal anlamda anlam kayıplarına neden olacağından yakınlığı yerel

ve küresel ilişkiler bağlamında değerlendirmek gerekmektedir. Bu bağlamda yakınlık

kavramı için Bauman, Sennett’in kardeşlik ifadesi ile birleştirerek, ‘paylaşılan

çıkarların yerine paylaşılan kimliğin’ geçtiğini ifade etmektedir (Bauman, 2017b, 52).

Bauman’ın sosyal bir zemin üzerinden kurduğu ilişkide, yakınlık ilişkilerinin

‘gündelik yaşamın arka planına geçerek’ hem küresel dünyada yer ile temas halinde

hem de yaşam politikası içerisinde sürekli yeni birliklerin (koalisyonların) kurulduğu

ve yeniden yıkıldığı, değişen tüm süreçlerin yenileri ile değiştirildiği bir ilişki

sisteminden bahsetmektedir (Bauman, 2017b, 54-5). Bu ilişki içerisinde her türlü

yoğunlaşma Bauman’ın benzerlik cemaatleri olarak isimlendirdiği ancak öte taraftan

‘olaylara, idollere, paniklere veya modaya’ uyan birliktelikler sunan durum

cemaatlerini var etmektedirler. Bir şekilde kurulan ortaklık kısa vadeli ancak maddi

temellerini akışlar uzamının içinden alan güçlü bir birliktelik durumunu zayıf ancak

sık dokunmuş bilgi ağları içerisinden sunan bir yapı içerisinde anlamlandırmaktadır

(Bauman, 2017b, 55). Bu bağlamda yakınlık illaki de uzun uzaya birbirini sıkıca saran

ağları kapsamamaktadır. Bu şekilde Bauman son derece kısa yaşama umudu olan bu

ağlarla da bir birliktelik kurulabildiğini göstermektedir. Yani etrafında toplanılan,

bazen kaçamak duyguların da yaşandığı ancak her halükarda yoğun duyguların

üretimine neden olan birliktelikler bu açıdan kısa olsa da bir yakınlığı

tanımlamaktadırlar (Bauman, 2017b, 55).

Teknoloji temelli yakınlıklar konusunda Bauman, yakınlığın ‘sanal’ bir

ortamda kurulabilmesi durumunu ve bu bağlamda ortaya çıkan ‘sanal yakınlıkları’

irdelemektedir. Bu tarz yakınlıklar daimi olarak gözetim altında tutulan ve üçüncü bir

şahıs ile temas edebilme imkanın her zaman olduğu bir ortam üretmektedirler. Bu

nedenle kurulan yakınlıkların, gerçek anlamda bir ‘uzak olma’ durumuna göre

mesafelendirilebilecek anlamları ortandan kalkmaktadır. Yakınlık böylesine el altında,

esnek, süprizlerle dolu ve değişken hale sahip olarak var olmaktadır (Bauman, 2017b,

87). Bu bağlamda daha önce de belirtildiği gibi, burada sanal yollarla, ‘topografik

komşulukların’ ortadan kalktığı bir süreç yaşanmaktadır. Fiziksel yakınlık ve

87

komşuluk arasında kurulan ilişki bu noktada, yakınlığın artık fiziksel bir birliktelik

gerektirmeyecek bir halde kurulması ile sağlanmaktadır aynı şekilde mevcut fiziksel

yakınlıklarda komşuluğu belirlememektedirler (Bauman, 2017b, 88). Tıpkı başlarken

verilen ‘sanal turizm’ örneğinde olduğu gibi, yakınlık bu kapsamda temas ile

ölçülemeyen bir mesafelenme içerisinden kurulmaktadır. Ağ örgütlenmesinin gereği

olarak daimi bir yakınlığı değil, her an yıkılabilecek bir birliktelik durumunu işaret

etmektedir. Ancak bağlantıların sıkılığı nedeniyle ne kadar koparsa kopsun yeniden

kendini üretebilme yeteneğine aynı zamanda sahip olmaktadırlar. Yani söz konusu

olan devamlı iletişimde olan ancak yerleşik olmayan bir ilişki biçimidir. Bauman’ın

iletişim ve ilişki arasındaki farkı süreklilik ve sağlamlık üzerinden tanımlaması gibi

(Bauman, 2017b, 89), networkte yakınlık ilişkilerinin de yerleşik olmayan bir ilişki

içerisinde kendini sürekli olarak yeniden üretebildiği bağlılıklar kurarak var

olmaktadırlar. Bu bağlantılar bir ilişkiden öte iletişimi önceledikleri için sağlamlıkları

uzun vadeli olmamakta ancak bahsedildiği üzere süreklilik arz eden bir yapıda sürekli

olarak üretilmekte, etkileşim içerisine girmekte ve farklı şekillerde fiziksel ve sosyal

olarak örgütlenmektedirler. Dolayısıyla enformasyon temelli hareket özgürlüğünün

networkün belirlediği akışlar sistemi içerisinden sınırlaması yakınlık ilişkilerinin de

networkün verili bilgi ve kişileri arasında kurulan bir örgütlenme biçimi olduğunu

düşünmeyi bu bağlamda mümkün kılmaktadır.

Bir diğer taraftan ise, Urry’nin de belirttiği şekilde enformasyon

teknolojileriyle bireylerin belli ortak pratiklerde buluşması durumu medya üzerinden

sağlanan bir yakınlık ilişkisi içerisinde ve ‘yoğun, kişisel, derin ve duygusal’ bağlar

olarak networkte tanımlanmaktadır (Urry, 2001, 7647). Böylesine bir ortaklığın ortaya

koyduğu sanal topluluk ilişkisinde bu bağlar aslında gerçekte hiç var olmayan bir

birliktelik için son derece pekişmiş olarak görülebilmektedir. Ancak aynı şekilde bu

bağlılıklarının tüketim hızı da networkün akışlar dinamiği ile orantılı olarak son derece

hızlı olmaktadır. Nitekim bu konu da Urry’nin Makimoto ve Manners’den (1997)

alıntılayarak kullandığı ‘dijital göçebe’ kavramı bu bağlamda son derece ilgi çekicidir.

Dijital göçebelik seyahat kavramının bir akış olarak kullanıldığı network içerisinde bir

kanal olarak, kişiye sosyalleşme imkanını her an tanıyan mecralar üretmektedir (Urry,

47 Rheingold 1994:237’den aktaran Urry, 2001

88

2001, 74). Bir bakıma seyahat kanalları, kişiye hem sanal olarak akışlara eklenme

imkanı sunarken bir yandan da farklı ağ dizilerinde hareket imkanını da networkün

imkan verdiği ölçüde mümkün kılmaktadır. Bu durumda seyahat metaforundan da

hareketle, bahsi geçen hareket eylemi, belirlenen akış anlam ve değerlerine kismi

zamanlı olarak girmeyi ve buralardan aynı anda pek çok defa çıkabilmeyi olası

kılmaktadır. Nitekim göçebelik kavramının da yer ile direk ilişkisini kalıcılık

üzerinden kurulamayan devamlı seyahat etmeye yönelik bir eylemi barındırdığı

düşünüldüğünde, networkte bireylerin alternatiflerini her zaman kolayca

erişebildikleri çok sayıda ortamın varlığından bu bağlamda söz edebilmek de mümkün

olmaktadır.

3.1. Networkte Fiziksel Yakınlık İlişkileri

Yakınlık ilişkileri bugün daha önce kurduğumuz anlamsal bağlarından

tamamıyla kurtulmuş gibidir. Sennett’in küresel ekonomi ile birbirlerine bağlanan

yerler için ifade ettiği şekilde daha öncekinden çok daha farklı bir iletişim kurma şekli,

malların nakledilme biçimi ya da yaşanılan ve çalışılan yer arasındaki erişim

farklılıkları bu bağlamda normal görülmektedir48. Bu durumda içinde yaşadığımız

kentler birer ulusal yapı değil de birbirleri ile çeşitli bağlantılar içerisinde olan ulusal

siyasi sınırlamalardan çoğu zaman özerk kurallar ile ayrışmış, kendi bağları içerisinde

değer kazanan ya da kaybeden yerler olmaktadırlar. Çalışma şekilleri bu bağlamda tek

bir yer ile sınırlandırılamayan bir çıkar arayışı içerisinde şekillenmektedir. Öyle ki

yerellikler de bu düzlem içerisinde coğrafi yakınlığa gerek duyulmadan

üretilebilmektedir49. Bu bağlamda bahsi edilen çıkar içerisinde enformasyon

teknolojilerinin yönetiminden, diğer akışların bağlantılı olduğu yönetici seçkinleri,

siyasi organları ve hatta bunların dışında kalan ötekileri ve dışarıdakileri de

kapsayacak şekilde genişleyen bir mülkiyet dağılımı söz konusu olmaktadır. İşte bu

mülkiyet yapılanması içerisindeki yakınlık kavramının, ekonomi, üretim, piyasa –

48 Sennett, 2015, s.21
49 Bell ve Newby’den (1976) akt. Urry, 2001, s.133

89

finansın küresel dağılımı ve teknolojilerinin kullanımı gibi networkün yaratıcı yıkım

kültürünün temel aktive edicileri ile ilişkili olması kaçınılmaz olmaktadır.

Bu bağlamda Castells akışlar uzamında, fiziksel kent mekanı ve ağ sistemi

arasında kurulan örgütlenmeleri toplum ile direk ilişki içerisinde olan somut ve soyut

temelleri bulunan bir bağlantı kurma durumu olarak açıklamaktadır. Akışlar bir

anlamda networkün ekonomik, siyasi ve sembolik tüm alanlarında ağ

örgütlenmelerine hakim yönetici kesimin etrafında şekillenen pratikler ve çıkar

ilişkileri etrafında kurulan tüm sosyal ve fiziksel etkileşim süreçlerini

belirlemektedirler (Castells, 2013a, 548). Tüm süreçlerin yanında toplumsal mantığı

da bilinçli şekilde yönlendiren imge akışını sağlayan örgütlenmeleri de içerisinde

barındırmaktadırlar. Bu sayede akışlar uzamının meydan verdiği dinamik gelişim

süreci, kentsel mekanı ve toplumsal ilişkileri network düzleminde sıkı bir şekilde

birbirine bağlayarak ya da birbirinden metaforik olarak uzaklaştırarak yeni yakınlık

düzlemlerinin inşa edilmesini tetiklemektedir. Örneğin Castells’in küreselleşme

süreci ile birlikte Avrupa’da orta ölçekli işletmeler arasında kurulan ittifakları

Cappelin’in50 (1991) çalışmasında kullandığı örneklerle açıklaması bahsedilen

yakınlık durumu için güzel bir örnek olmaktadır. Buna göre Avrupa’da özellikle orta

ölçekli kent merkezleri arasında hizmet ağları üzerinden giderek artan bir karşılıklı

bağımlılık sürecinin varlığından söz edebilmek mümkün hale geldiği bir örgütlenme

biçiminde söz edilmektedir(Castells, 2013a, 510). Nitekim bu sürecin ortaya çıkışı ve

beraberinde getirdikleri, klasik merkez çevre ilişkileri ya da sadece sermaye akışı ile

açıklamayan çok daha karmaşık süreçleri bünyesinde barındırdığını Castells bu

bağlamda ortaya koymaktadır. Bir açıdan birbirinden çok farklı olan yerleşimlerde

görülen bu bölgesel, uluslararası veya kentler arası oluşumlar, piyasa süreçleri

üzerinden geniş bir üretim, tüketim ve ileri hizmetleri içine alan, buna göre çok farklı

noktalarda yoğunlaşabilen ve bu sayede yeni ölçek ekonomilerinin oluşmasına izin

veren bir sistemin networkte geliştiği böylece görülebilmektedir (Castells, 2013a,

510). Dolayısıyla yakınlık ilişkilerinin, mekansal mesafelerin kısıtlamalarından uzak

şekilde, belirli etkileşim alanların yoğunlaşması odağında kurulan bir bağlantılılık

sürecinden geçtiğini ifade etmek doğru olabilmektedir. Bu bağlamda Cappelin’in

50 Cappelin, 1991’den aktaran Castells, 2013a, s.510

90

ortaya koyduğu ilişki şeması fiziksel yakınlığın anlamını yitirerek yerine çıkar ve

pratikler üzerinde uzmanlaşılan bir başka yakınlığın gelişmiş olduğunu bize

göstermektedir. Mekan ile kurulan ilişki, direk olarak fiziksel çevre ile temas etmeyen

daha çok çevrenin ağ örgütlenmesindeki konumu ve etkileşim alanındaki diğer ağlar

ile ilişki kurarak yoğunlaşan konumsal bir ilişki olmaktadır. Yani bazı yerler yönetici

hakim uzamların çıkarları doğrultusunda diğer yerlerle karşılıklı bir kazanç için özel

bir işleyiş içerisinde etkileşimde bulunabilmektedir. Bu mekanizma akışlar uzamı

içerisinden üretilen yeni mekan ve zaman kavramlarını içermektedir.

Castells bu işleyiş mekanizmasının kentsel mekan ile ilişkisini bir şekilde

sürdürerek (yerellikler üzerinden dahi), her toplum için yeniden üretildiği ve özel

olarak şekillendirildiğini ileri sürmektedir. Yani meydana gelen her örgütlenme

küresel ilişkiler ve akışlar uzamının belirlediği süreçler çerçevesinde bir geri beslenme

içerisinde üretilmektedir. Bu duruma networkün yönetici seçkin grubu ve bunun

yanında networkte dışarıda kalan marjinal gruplar arasında kurabilecek olan ittifaklar

örnek olarak verilebilmektedir. Toplumsal yapı içerisinde iki farklı ucu temsil eden bu

grupların fiziksel ve sosyal bağlamda ortak noktada buluşabilmelerini düşünmek bu

anlamda şaşırtıcı olabilmektedir. Ancak networkte akışlar uzamına hakim olanların

arasındaki yakınlık ilişkisinin hem direk olarak networkün üst ağ hiyerarşisi ile

kurabilecek bir temas ile, öte taraftan bu temasın mümkün olmadığı akışlar uzamı ile

uyumsuz, kendi içine kapalı ve marjinal bölgelerde, bu örgütlenmelerin dışında ancak

kendi ağ işlevleri ile katılımları sağlayan ikincil yakınlık ilişkileri inşa edecektir. Bu

konudaki en önemli bulgu, günümüzde küresel ekonominin illegal tüm piyasa akışları

(kara para akışı) bu şekilde kurulan devlet, marjinal toplumlar ve network arasında

kurulan ittifaklar sayesinde kurulması örneğidir. Bu durumda networkte dışlanma

durumunun klasik olarak yakınlık ilişkileri içerisinde bazı yerlerde tam anlamıyla bir

dışarıda bırakma ya da ağa uzak kalma durumu üretmediği ortaya çıkmaktadır. Bu

yerlerde yakınlık kendi içerisinde mevcut diğer sosyal bağlantılar ve fiziksel veriler

kullanılarak farklı şekillerde ancak diğer yerlerde olduğu gibi mesafelere ve zamana

bağlı kalamadan network süreci içerisinde tekrar üretilmektedir.

Networkte akışlar uzamında Castells, fiziksel kent mekanına etki eden

unsurları maddi birer temellendirme içerisinde ele almaktadır. Bu bağlamda uzamın

birleşenleri olan zaman ve mekanın network kentinde değişimine dikkat çekmekte

91

fayda vardır. Uzam Castells’in açıklamalarında (2013a) akışlar uzamının tarihsel ve

coğrafi tüm soyutlamaları ve toplumu yeniden anlamlandırma süreci içerisinde ancak

aynı zamanda maddi olarak kent içerisinde de soyut bir ortamın varlığından söz

edilmesi anlamına gelememektedir. Uzam bir bakıma kentsel mekanın ve zamanın

yeniden üretimi ve ilişkilerinin belirlenmesi olarak anlam bulmaktadır. Networkte

uzamı etkileyen en önemli unsur ‘eş zamanlı’ ve dolayısıyla da toplumsal yapı ile de

‘eş güdümlü’ olarak dönüşen süreçler olmaktadır. Castells’in ‘toplumsal pratikler ve

zaman ve mekan ilişkisi içerisinde, ‘zamanı paylaşan sosyal pratiklerin maddi desteği’

olarak tanımladığı uzam kavramı, bir bakıma bu eş zamanlı gerçekleşen pratiklerin de

etkileşim alanlarını kuvvetlendirmektedir. (Castells, 2013a, 547). Nitekim piyasa ve

sermaye süreçleri gibi maddi temellendirmelerin yapılabildiği süreçlerde eş zamanlı

hareketler, mesafeye bağlı kalınmadan tüm kentsel yapıyı değiştirebilecek, çalışma

biçimlerini, gündelik yaşamı ve kentin kendi iç dinamiklerini değiştirecek şekilde yeni

ağ örgütlenmelerinin kurulmasına ve yeni çıkar ve pratikler üzerinde uzlaşılan bilgi

akışının bu ağlarda servis edilmesine neden olabilmektedir. Bu nedenle yakınlık

ilişkilerinin kurulumunda bahsedildiği üzere networkün temel belirleyicisi olan

teknoloji gibi ilk bağlantı kurulan araçların diğer akışlarla olan etkileşimlerinin kentin

politik zeminini, sosyal yapısını ve iktidar ilişkilerini dönüştürecek potansiyeli olduğu

söylenebilmektedir. Mevcut maddi tüm sistemler mekana ve zamana direk olarak etki

edecek sosyal örgütlenmeleri de bünyelerinde barındırmaktadırlar.

Bu örgütlenmelerin temel oluşumlarını bilebilmek ve networkteki

dönüşümlerini görebilmek açısından tekrar Castells’in ağ sistemi içerisinde belirlediği

fiziksel mekan mantığına bakmak gerekmektedir. Buna göre Castells, akışlar uzamının

ilk katmanını oluşturan ve onu dinamik şekilde besleyen uzamın, elektronik bağlantılar

yani enformasyon teknolojisine dayalı her türlü aktarım unsuru olduğunu

belirtmektedir (Castells, 2013a, 548). İlk etapta kendi kendilerine somut ve mevcut

kent fizikselliği üzerinde bağlantısız gibi görülen bu teknoloji alt yapısının, kent

üzerinde iletişimi ve aktarımı sürekli tutan somut noktalarının birleşimi

düşünüldüğünde ikincil bir yer tanımı yapılabilecek kadar fiziksel veriye sahip olduğu

görülebilmektedir. Ancak bu somut durumu daha da önemli kılan, akışlar uzamının

temel mekanizması olma durumudur. Nitekim Castells networkte ikincil katman

olarak akışlar uzamını göstermektedir. Akışlar uzamı ‘iyi tanımlanmış, sosyal,

92

kültürel, fiziksel ve işlevsel özelliklere sahip mekanları birbirine bağlamaktadır’

(Castells, 2013a, 549). Castells’in tanımlı mekanlar olarak ifade ettiği alanlar bir

bakıma günümüzde ekonomik, sosyal ve fiziki kent yapısı üzerinde etkili olan

merkezleri, bilginin yoğunlaşma noktalarını ve hatta buralardan zaman zaman dışlanan

ve dışlandığı için ağda etkili olan diğer yerleri kapsamaktadır.

Networkte fiziksel mekan ile kurulan yakınlık ilişkilerinde görüldüğü üzere

teknoloji ve akışlar uzamı son derece önemli bir rol oynamaktadır. Lefebvre

Castells’in belirttiği gibi enformasyonel ağlara örnek olarak, ‘havayollarının,

demiryollarının, tramvayların, metroların ve otobüslerin’ yani hızlı ulaşım araçlarının

teknolojik bir ürün olarak piyasa ekonomisi ile kurdukları ‘ulusal ve uluslararası

mekan örgütlenmelerini’ örnek vermektedir. Üretim ilişkilerinin mesafeler ve hız

bağlamında değişmesi merkez ve çevre açılımını da değiştirmiş ve yeni kentsel

örgütlenmeleri bu yakınlık içerisinden inşa etmiştir (Lefebvre, 2014, 28).Castells’in

ağın odak noktaları örneğinde olduğu gibi, Lefebvre için de yoğunlaşan noktalarda

mekanın örgütlenmesi ‘hem siyasal iktidara hem de maddi üretime51’ yaramaktadır.

Bu noktalar aynı zamanda mekanı ‘ulusal ve yerel olarak bütünleştirip, parçalayan52’

yeni bir mekan ölçeği inşa etmektedirler. Dolayısıyla dünya genelinde genel bir

işbölümünden bahsedebilmektedir.

Castells’in enformasyon teknolojisi dinamiğinde kurduğu uzam ilişkisinin

fiziksel mekanda oluşturduğu etkileşimi, yakınlık kavramının bu bağlamda mesafe

ölçek, yer ve tahakküm ilişkileri gibi diğer kentsel birleşenler içerisinde incelenmesini

gerekli kılmaktadır. Bu konuda Moore’un, Agnew’den hareketle teknoloji temelli ağ

örgütlenmesi içerisinde yer hissi kavramını (‘bir yerde olmanın içine işleyen yerel bir

duygusal yapı’) oturtmaya çalışmasında olduğu gibi, sayısal verilerden oluşan

enformasyonel teknik ağın pek çok defa, bir yer bağlamında okunabilmesi mümkün

olabilmektedir. Bu bakış açısına göre, mekansal bir kavram olarak teknoloji, hem bazı

akışlar gibi aşırı belirlenmiş yerlere sahipken, bir yandan da daha zayıf olan kavrayış

alanını kapsamaktadır (Moore53, 2017, 342-4). Dolayısıyla bu iki durum için teknoloji

bilgi ve pratik arasında bağı kuran güçlü bir aracı zemin olmaktadır. Yakınlık ilişkileri

51 Lefebvre, 2014, s.29
52 Lefebvre, 2014, s.29
53 Skyes, A. Krista, editöryel yayın, 2014, s.344

93

bu bağlamda teknoloji ve yer arasında kurulacak dinamik bir ilişki içerisinden

incelenme imkanı da bulabilmektedir.

Bir bakıma Castells’in enformasyon teknolojisi ve akışlar uzamı ile ortaya

koyduğu yeni mekansal durumlar, mevcut kent mekanının üzerinde onu saran ve

kapsayan aynı zamanda da anlamını ve etkileşimlerini belirleyen yeni bir sistemi işaret

etmektedir. Bu sistem içerisinde yakınlık ilişkilerinin fiziksel olarak kurulabilmesi

yine kent mekanı üzerindeki akışlar uzamı ile direk bir etkileşim içerisinde kentsel

süreçleri yönlendirecek hakim tüm pratik ve süreçler içerisinden, aktarılan bilgi ile

etkileşime girilerek gerçekleşmektedir. Bu durumda mekanın Castells tarafından

tamamıyla ortadan kaldırıldığını söylemek mümkün değildir. Sadece mekan üzerinden

kurulan her türlü ilişki akışlar uzamı içerisinde ağ örgütlenmelerinin imkan verdiği

yeni üst mekanlarda gerçekleştirilmektedir. Castells’in öne sürdüğü network ilişkileri

toplumsal yapıda ve kentsel düzlemde bitmeyen bir yapbozun parçaları gibi birbirine

sürekli eklenen ve büyüdükçe daha geniş bir resmin görülebilmesini sağlayan bir

fiziksel yakınlığı üretmektedir.

Fiziksel olarak yakınlığın mekansal çağrışımlar barındırması ve bu bağlamda

üzerinde konumlandığı coğrafi mekana ve ilişkili olduğu zaman ile ilgi kurulmasının

olağan olması network kentinde de fiziksel yakınlık ilişkilerinin akışlar uzamı

içerisinde irdelenmesini gerekli kılmaktadır. Bu uzam kapsamında mekansal

etkileşimler, sınırlar, bölgeler ve diğer kent birleşenleri sadece nesnel bir yapı olarak

bu yakınlık ilişkisi içerisinde var olmamakta aynı zamanda kendi özgül etkileşim

alanlarını network içerisinde inşa edebilmektedirler. Etkileşimleri ortaya çıkarmak ve

networkte fiziksel yakınlık uzamını irdelemek üzere, mevcut bazı geleneksel kent

kavramları üzerinden yapılacak değerlendirmeler, mekan ve zamanın dönüşümü ve ağ

sistemi kurulan bağlılıklar konularında tartışabilmeyi sağlayabilmektedirler.

Akışlar uzamının imkan verdiği fiziksel yakınlığın kentsel düzlemde kurulumu

açısından Birleşmiş Milletler, Küresel Yönetişim Komisyonu tarafından 1995 yılında

hazırlanan raporda yer alan ‘küresel komşuluk’ başlığı önemli bir örnek olmaktadır

(BM Raporu, 1996, 53-6)54. Küresel yönetişim süreçlerini açıklamak üzere hazırlanan

54 Bknz. Tomlinson, ‘Kozmopolitanizm Olasılığı’, 2013, s.261-297

94

raporda, dünya üzerindeki yerleşimlerin bir araya geldiği zorunlu bir birliktelik

durumu, kentsel mekanlar arasında kurulan etkileşim ve bunların fiziksel yakınlık

durumları tartışılmakta ve komşuluktan hareketle dünyadan ‘küresel köy55’

bahsedilmektedir. Nitekim bu kullanım yeni bir ifade değildir. BM kuruluş

gerekçelerinde benzer şekilde ‘insanlık ailesinden’ ve ‘iyi komşulardan’ söz

edilmektedir. Ancak raporu networkte fiziksel yakınlık ilişkileri bakımından ilgi çekici

kılan, ‘güvenlik, ekonomik bağlılık ve küresel çevrenin korunması’ konularında

toparlanan ortaklık arayışının değişen zaman ve mekan durumlarına göre fark edilerek

yeniden bir denetim kurulması için uğraşılması durumunun ortada olmasıdır. Bu

konuda en dikkat çekici gelişme, raporun komşuluk gerçekleri olarak, gelişen

enformasyon teknolojisi ile eş zamanlı olarak yaşanan olayların bir yandan iyi bir

‘ortaklık’ sağladığı iddia edilirken diğer taraftan bunun son derece bölücü bir güç

olduğu öne sürülmüş olmasıdır.

Bu bağlamda ‘küresel köy’ terimi, ‘uzakta yaşayan insanları birbirine komşu’

ilan eden bir kavram olarak bahsedilmektedir. Raporda da belirtildiği üzere, komşuluk

mesafe yakınlığı ile tanımlanan ve ‘mekanı paylaşma durumundan kaçılamayan

etkilerinden’ kurtulmanın mümkün olamadığı bir yakınlık çeşidi olmaktadır. Buradaki

nitelemeye göre eğer dünya tüm bir komşuluk mekanı olarak düşünüldüğünde buradan

çıkabilmenin başka bir yolu veya gidebilecek bir başka yer bulunamamaktadır.

Tomlinson’a göre rapor, komşuluk ve küresel köy kavramı ile fiziksel mekanı, ‘yerel

yaşamlarımı ve kültürel deneyimimizle, bunları süratli bir biçimde dönüştüren

küreselleştirici yapılar ve güçler arasındaki diyalektik ilişkiyi56’ kuran önemli bir

yapıya işaret etmektedir. Tomlinson bu yapıyı, kurulan komşuluk ilişkilerinin, raporda

yer alan fiziksel yakınlık şeklinde kurulabilmesi için, birleştirici diğer bir güç olarak

coğrafyanın önemli olarak ortaya sürülmesiyle açıklamaktadır (Tomlinson, 2013, 262-

3). Ancak bu birleştirici zeminin kurulması günümüzde kısalan mesafeler ve değişen

zaman karşısında coğrafyanın rolü tartışılır hale gelmektedir. Küresel dünyada

yakınlık kurma bu bağlamda ‘karşılıklı bağımlılıklar ve uzaklığın azalması sonunu

zorunlu yakınlılık dediğimiz şeye dönüşmektedir’. Diğer güç birliktelikleri bu

55 Raporda yer alan ‘küresel köy’ ifadesinin orijinali ‘Global Neigborhood’ şeklindedir. Bu açıdan
çalışmada köy yerine fiziki betimleme olarak mahal ve mahalle kavramı da kullanılmaktadır.
56 Tomlinson, 2013, s.262

95

beraberliğin altında yatan ilişkiler olarak kültür ve evrensellik başlığında

toplanmaktadırlar (Tomlinson, 2013, 262).

Görüldüğü kadarıyla komşuluk ilişkilerinin fiziksel yakınlıkla kurulduğu

geleneksel toplum yapısından çok daha farklı bir yakınlık ilişkisinin küresel komşuluk

bağlamında kurulduğu ortadadır. Buna göre raporda mahrem ve aynı zamanda

kaçınılmaz olarak birarada yaşamlar için kullanılan bir komşuluk kavramı mevcuttur.

Bu yapılar mahremdir, çünkü Mayol’un da ifade ettiği gibi komşuluk ilişkilerinin

kentsel düzlem içerisinde oturduğu mahalleler, ‘mahrem olan (konutun kişisel uzamı)

ile en bilinmeyen (kentin bütünü ya da dünyanın geri kalanı) arasındaki süreklilikte

kopmayı sağlamak olan pratik bir düzen olmaktadır57’. Yani kamusal ve özel

arasındaki bir ara durum olarak tüm özel birleşimleri bünyesinde barındırmaktadırlar.

Ancak aynı zamanda salt fiziksel yakınlıkla sınırlandırılamamaktadırlar, çünkü küresel

bir düzlemin içerisinde bu etkileşimin kurulması istenmektedir. Komşuluk alanı

eskiden olduğu gibi birkaç blok ötesini değil tüm dünya genişliğini kapsamaktadır. Bu

açıdan bir yönü ile korkutucu bir kalabalık olarak görülse de tüm kentlerin ve tüm

insanların mahrem temaslarından oluşan büyük bir yakınlığı işaret etmektedir.

Bu bağlamda raporun başlığı olan ‘küresel komşuluk’ farklı bir uzam ve ölçek

ilişkisini ve coğrafyayı üretmektedir. Nitekim raporda komşuluk ilişkilerinin sosyal

düzlemini belirtmek için kullanılan ‘komşumuz dünya olunca’ ibaresi, bu geniş ve

kapsamını idrak edebilmenin zor olduğu alanda kurulmaya çalışılan mahalle yakınlığı

ilişkilerini de sorgulatılmaktadır. Mahalleyi inşa edebilmek, Mayol’un da öne sürdüğü

gibi, istatistiki bir birliktelik ile nicel bir sınırın ortaya konulamadığı ya da haritaya

aktarımının da çok da anlamlı olmadığı çok sayıda soyut veriyi barındırması nedeniyle

kolaylıkla sınırların çekilemediği bir eylem olmaktadır (De Certau, Giard, ve Mayol

2015, 35). Bu duruma bir de alanın dünya ölçeğine büyümesinin sebep verdiği çokça

tanımsız birey ve mekan arasında kurulan etkileşim durumu eklendiğinde, yeni

sınırların nereler olacağı ve hangi tahakküm ilişkileri içerisinde kurulabileceği yeni bir

tahakküm ilişkisini beraberinde getirmektedir. Bahsedilen mekanın genişliği

üzerinden konuyu ele alırsak, tıpkı Virilio’nun özgür denizler üzerindeki hak

sahipliğini tartışmaya açtığı ve denizin geleneksel dünyada kara kadar kolay ölçüp

57 De Certau, Giard, ve Mayol, 2015, s.34

96

biçilemeyen ve dolayısıyla da sınır ilişkileri (havada da olduğu gibi) kolaylıkla

konulamayan muamma alanında mülkiyet hakkında, bazı gelişmiş teknolojilerin (radar

sistemleri, deniz ölçüm araçları ve askeri haritalar gibi) mekan ve tahakküm ilişkilerini

değiştirmesi (Virilio, 1998, 46-9) örneğinde olduğu gibi yeni bir ilişkinin var olduğu

ortaya konulabilmektedir. Dolayısıyla Virilio’nun deniz örneğinde hak sahipliği

durumu mekana dair ilişkilerin yeniden üretilmesi gereken bir değerlendirme zeminini

beraberinde getirecektir. Bu yeni durum Virilio’nun ifadesi ile ‘denizi toprak gibi

işlemek istemekle’, ‘tüm toplumsal, dini, ahlaki zorlamaları, siyasi ve ekonomik tüm

baskıları ve yerçekimine, kıtasal alan darlığına bağlı olan fizik yasalarının getirdiği

sınırlamaları’ dönüştüren, onlara yeni anlamlar yükleyen bir yapıyı içermektedir

(Virilio, 1998, 47). Bu bağlamda mekan, zamansal mesafe kayıplarının aşıldığı,

sürekli bir geri besleme durumunun yaşandığı ve pek çok ilişki ağının kurulduğu bir

yer haline gelmektedir.

Virilio’nun ortaya koyduğu süreç, fiziksel mekan anlayışındaki kırılmaları,

mesafe, zaman sıkışması ve mekan üzerindeki askeri müdahale teknolojileri ile

genelleşen tahakküm ilişkilerinin imgelere dönüştürülmesi bağlamında ortaya

koymaktadır. Bu bağlamda teknolojinin imkan verdiği hız yeni bir politika olarak

fiziksel mekanlar arasındaki bağlantılı olma durumunu istenildiğinde sürekli hale

getirmektedir. Bu bağlamda Virilio, askeri müdahalelerde kullanılan teknolojideki

gelişim ile mekan arasındaki etkileşimi hız metaforu üzerinden kurarak kentsel mekanı

da hızın sağladığı yeni kavramsallaştırmalar üzerinden anlamlandırmaya

çalışmaktadır. Virilio Castells’in seçkinlerin düzen sağlama araçlarından biri olarak

kültürel kodları kullanmaları örneği gibi, burjuvanın düzen sağlamak için hareketi bir

araç olarak kullanmasını önemli bir tahakküm aracı olarak öne sürmektedir. Bu

bağlamda hız Virilio’ya göre kentsel mekanda her şeyden önce fiziksel olarak

‘mesafelerin kısalmasını’ sağlayan, bu nedenle de kentsel ekonominin ve siyasetin

içerisinde stratejik olarak değişiklikler yapabilen önemli bir bağlantıda olma durumu

olmaktadır. Hıza dayalı olarak ‘manevralar da’ değişen mekansal düzlem içerisinde

hareket yetisini kaybetmekte ve yeni anlamlandırılmaları içerisinde oldukları stratejik

durumlarla alakalı hale gelmektedir. Virilio’nun ilişki kurduğu hız ve mekan

arasındaki etkileşim, bir metafor olarak mekansız olan hız kavramı ile mekanın

niteliğini değiştirmektedir. Bu durumda Virilio geleneksel mekan tahakkümleri ve

97

coğrafya arasındaki ilişkinin giderek bozularak, kendine has bir hız formu etrafında

yeniden şekillendiğini öne sürmektedir. Hatta bu durum hem tahrip edici hem de ele

geçirici yani sızıcı bir konuma yükselebilir bir haldedir. Öyle ki mesafe anında

gerçekleşebilen her eylem karşısında zaman ve mekan daha çok değersizleşmektedir

(Virilio, 1998, 127). Bu durumda Virilio’nun mekan üzerinde fiziksel mesafelere

dayalı olan yakınlık kurma ilişkilerinin bu fiziksel mesafeyi yaklaştırmakta etkisiz

kalan hareket metaforu üzerinden tamamen bir değişime uğradığını söylediği

anlaşılmaktadır. Virilio’nun ortaya koyduğu askeri konum üstünlüğünü sağlayan güç

noktalarının belirlenmesinde konum tek dayanak değildir. Mekan hareket arasındaki

ilişki bu bağlamda stratejik bir veriye ve yer ile kurulan ilişki arasındaki farklılaşmaya

işaret etmektedir.

Birbirine çok daha yakın ve askeri müdahalenin gereği olarak daha sıkı denetim

altında olan mekanlar arasındaki yeni boşluksuz yapı, hareketi de ağdan gelen bilgiler

ışığında şekillendiren bir akış haline dönüştürmektedir. Bir durum hareket olarak

bilgiyi kullanmada mesafe aşmayı değil, ağ örgütlenmesindeki konumu belirlemeyi

sağlamaktadır. Virilio askeri bölgelerin dönüşümünü kontrol noktalarının

anlamsızlaşan yer seçimlerini örnek vererek açıklamaktadır. Buna göre herhangi bir

yerde olma halinin yeterli olduğu günümüzde, ‘güç merkezlerinin ‘jeostratejik’

dayanak noktaları olması çok da önemli olmamaktadır. Konum artık önemsizleşmiştir

önemli olan teknolojinin aşabileceği ölçüde menzilin genişliği ve kontrolün

yayılabildiği alanlar olmaktadır. Bu bağlamda Virilio’ya göre kabul edilmesi gereken,

‘coğrafi yerleşim stratejik değerini kendi olarak kaybetmiştir’. Ortada olan belirsiz bir

yeri olan hareketli bir güçtür. Önemli olan yeterince hızlı ve hıza adapte olması

durumdur (Virilio, 1998, 128). Mekan için Virilio’nun kurduğu ilişkide hareket mekan

etkileşimlerinde belirleyici bir ivme olmaktadır. Hareketsizlikten harekete geçerek bir

bakıma ilişkinin kuvvetini arttırmışlardır. Hareketi temel alan bir toplum modeli hız

kaynaklı olarak bu bağlamda sınırları, ekonomik ilişkileri, zamanı ve coğrafi temelleri

değiştirmektedir. Hızın iktidar ilişkilerini de şekillendiren ve onu elinde tutmanın ve

yönetebilmenin genişletip daraltabilmenin tahakküm ilişkilerini direk belirleyici bir

yapıda olduğu söyleyebilmektedir.

Mekan üzerindeki değişimi tahakküm ilişkileri içerisinden inceledikten sonra,

tekrar komşuluk ilişkilerinin mekansal boyutları hakkındaki irdelemeye devam

98

edersek, raporda kurulan yakınlık ilişkilerinin ortak çıkar ve tehditlere yerel düzlemde

birlikte odaklanılmasını öneren, sorumluluk ve çıkarları kapsayan bir toplumsal

yapının oluşturulmasını istediği görülebilmektedir. Bu kapsamda kurulan yakınlık

ilişkisinin sanki gerçek bir mekan üzerinde kuruluyormuşçasına, belirsizlik ve

karmaşayla karşı karşıya kalan insanların neler yapabileceklerine ilişkin olarak bir

denetleme ve kontrol sistemi getirdiği görülebilmektedir. Bu nedenle kültürel

çatışmaların önüne geçilmesi ve çok kültürlü yaşam ile yaşamaya alışılması gibi

tavsiye niteliğinde çok sayıda madde bulunmaktadır (BM, 1996, 55). Genel olarak

çatışmalar örneğindeki gibi, yıkıcı durumlardan kaçınmak açısından raporda,

‘karşılıklı bağlılığın’ güçlendirilmesi, bağlantıda olmaya angaje olunması ve daha

fazla ortalık bulunarak, bunlar üzerinden beraber hareket edilmesi için daha fazla

katılımın sağlanması öne sürülmektedir. Bu nedenle diğer tüm bağlantıları,

‘vatandaşlık, egemenlik, self detarminasyon’ gibi kavramların aşındığı ve sonuçta

toplumları, kültürleri ve devletleri birbirinden ayıran fiziksel veya diğer anlamlardaki

sınırlar, entelektüel ve teknolojik değişim tarafından bozuldukça, bu yakınlığa daha da

ihtiyaç duyulmaktadır (BM, 1996, 56).

Bu nedenle yerellikleri de düzen altında tutabilecek küresel bir etkileşim

sürecinin zincirlerini elinde bulunduran dünya düzeninin komşuluk ilişkileri üzerinde

kurulması istenmektedir. Zaten komşuluk ilişkilerinin geleneksel düzeyde bireyi

ilgilendiren direk etkileşimi düşünüldüğünde komşuluk ilişkileri ile ortaya konulmak

istenen düzenin bir bakıma devlet ölçeği bireyler aracılığıyla yakalama girişimi olduğu

ortaya çıkmaktadır. Raporda ısrarla vurgulanan kişilerden dönüşmeye başlanması

durumu bu bağlamda bireyi anlam olarak bu büyük düzlemin içerisinde önemli

rollerde var etmektedir. Bu noktada Mayol’un mahalle ve birey arasındaki ilişkisel

düzlemine geri dönmekte fayda vardır. Bu bağlamda Mayol bireyin mahalle içerisinde

sürekli olarak kentsel uzamında içinde yer alacak olan kişisel ve özel güzergahları

ürettiğini ve bunu bir şekilde yer ile etkileşeme geçerek mahalle ve kent düzlemine

taşıyabildiğini öne sürmektedir (De Certau, Giard, ve Mayol 2015, 34). Buradan

hareketle bireysel etkileşimlerden, çıkarlardan ve pratiklerden etkilenen bir süreç

içerisinde kendiliğinden gerçekleşen mekansal komşuluk ilişkilerinin de dünyayı

kapsayan bir komşuluk ilişkisinde bireysel edinimler doğrultusunda ilişkinin

kurulmasında tüme varım yöntemiyle bireyden komşuya, mahalleye ve dünyaya varan

99

etkileşim ortamını sağlayabileceği bu bağlamda raporda masaya yatırılmaktadır. Bir

başka ifade ile raporda oluşması istenen ‘toplumsal düşümselliğin artması’ duyarlılığı

içerisinden, bireysel yaşam tarzlarının ve küresel diğer sonuçlar arasındaki etkileşimin

bu sayede güçlendirilmesi hedeflenmektedir. Bu açıdan yerellik vurgusu ile başlamak

raporda geniş komşuluk düzlemenin sebep olabileceği belirsizlikleri saklamanın ve

yerel birlikteliklerin daha güçlü aidiyet bağları oluşturabileceğinin altını çizmenin bir

yolu olmaktadır.

Mayol, Lefebvre’nin ‘nitelikli uzamlar ile nicelikli uzamlar arasında bir giriş

ve çıkış kapısı58’ mahalle için kullandığını ve bu bağlamda ‘mahalle sosyolojisinin

‘uzama ve mimariye ilişkin nicel verilere ayrıcalık tanıdığını ve ölçüler (alan,

topografya, yer değiştirme akımları vb.) meydana getirdiğini ifade etmektedir. Bu

durumda mahalle kendi içerisinde maddi ve yönetimsel örgütlenmeleri olan bir birim

olarak çalışmaktadır (De Certau, Giard, ve Mayol 2015, 29). Dolayısıyla mahalleden

pek çok açıdan insani ölçeklerde ilişki kurmanın ve özel ve kamusal bağlantısını

sağlamanın fiziksel ilk aracı gibi bahsedebilmenin mümkün olduğu görülmektedir.

Nitekim raporda özellikle bireylere ve küresel ölçek yerine daha küçük topluluklara

ve gruplara yakınlık kurulması konusunda önerilerde bulunulması bu bağlamda,

komşuluk ilişkilerinin ön plana çıkarılması, komşuluğun el erimindeki ve herkesin ilk

etapta ulaşabileceği şey olduğu düşünüldüğünde mantıklı olmaktadır. Bu bağlamda

Tomlinson’un da ifade ettiği gibi, küresel komşuluk (mahalle), ‘sıklıkla kendi

yaşamlarının kontrolünü eline almak isteyen insanların kapasite ve iradelerinde büyük

bir artışı yansıtan küresel bir sivil toplumun çıkmasını’ akışlar uzamında

hedeflenmektedir (BM raporu 1995, akt. Tomlinson, 2013, 263). Bu noktada

Giddens’in mekansal yakınlık ilişkilerini, yoğunlaşma ve etkileşim ortamlarına sahip

olan fiziksel bir bölge içerisinden açıkladığı ‘mahal’ kavramını da hatırlamakta fayda

vardır (Giddens’dan akt. Soja, 2017, s.197). Giddens’ın mahal kavramı, ‘belirli bir

coğrafyada yer alan toplumsal eylemi çevreleyen fiziksel koşullar’ anlamına

gelmektedir (Giddens, 1998, akt. Tomlinson, 2013, 82). Ancak bu kavramı yakınlık

ilişkileri açsından önemli kılan, mahalin fiziksel bir durumdan öte olarak etkileşim

içerisinde bulunan çok sayıda fiziksel ve sosyal yapıyı bir arada bulunduran

58 De Certau, Giard, ve Mayol 2015, s.34

100

örgütlenmesi olmaktadır. Bu nedenle Giddens’in yerel yani yere bağlı olarak

gerçekleştiğini ifade ettiği pek çok örgütlenme için mahaller önemli ağ bağlantılarını

içermektedirler. Bir örnek üzerinden açıklamak istersek, her türlü yüz yüze iletişimin

kurulduğu ve bu şekilde ‘mevcudiyet ilişkilerinin’ kurulduğu yerler somut bir fiziksel

coğrafya üzerinde yer alan ve etkileşim alanları sınırlandırılabilen bir yerellik

içerisinden bağlamlar kurmaktadır. Kent örgütlenmesi içerisindeki tüm donatı alanları

(pazarlar, konutlar, yeşil alanlar vb.) bu sistemin içerisinde yer almaktadır (Tomlinson,

2013, 83). Bu bağlamda mahal Soja’nın da ifade ettiği gibi, ‘belirli düğümler etrafında

toplanmış toplumsal yapıların, mekansal olarak kümelenmesi ve yığılması durumu59’

olmaktadır. Böylelikle küresel süreçlerin denetimini içeriden yoğunlaşmalarla yerel

olarak disiplin altında tutacak gönüllü katılımcıların ve fiziksel mekanların oluşması

durumunun mahal örneğinde olduğu gibi daha küçük yer ölçümüne sahip ancak

etkileşim alanı küresel mekansal bağlantılarla sağlanması durumu söz konusu

olmaktadır.

Raporda kullanılan komşuluk ilişkisinin de bu bağlamda ifade ettiği yakınlık

ilişkisinin küresel süreçlere adaptasyon için alanın yeniden okunması sürecinde

sağladığı dinamizm düşünüldüğünde, mekan ile kurulan yakınlığın aynı zamanda

bağlantıların da sürekli olarak yeniden üretilmesi ilişkisini canlı tutmaktadır. Bir diğer

ifade ile Mayol’un ortaya koyduğu mahalle ‘kamusal uzamın özelleştirilmesi biçimi

altında’ bir ‘tüketim nesnesi’ olmaktadır. Örneğin mahalledeki tüm fiziksel birleşenler

toplumsal ve kültürel düzeni farklı biçimlerde yeniden üretmekte ve

düzenlemektedirler. Bu bağlamda oluşturulan komşuluk bağları, esnaf ilişkileri ve

toprağın olduğundan fazla sahiplenilmesi bu düzeni kendi içerisinde farklı

bağlantılarca sıklıkla üretmekte ve düzenlemektedir (De Certau, Giard, ve Mayol

2015, 37). Küresel komşuluk terimi bu nedenle sadece komşuluk ilişkilerinin

yaşandığı geleneksel dönemdeki yakınlık ve sosyal yapı üzerinden düşünülmemelidir.

Komşuluk akışlar uzamı içerisinde üretilen bir bilgi olarak, tüm dünya coğrafyasını

kapsayan ve yakınlık ilişkileri de bu uzamın imkan verdiği erişim onayları ile

denetlenen, küresel piyasa düzeni, uluslar arası politika ilişkileri ve yerel mekansal

verileri de içinde alan geniş bir mekan ve zaman ilişkisini bünyesinde

59 Soja, 2017, s.200

101

barındırmaktadır. Komşuluk Giddens’in mahal ile kurduğu, Mayol’un mahalle ile

açıklamaya çalıştığı tanımların da ötesinde ağ örgütlenmesinde kurulmak istenen

etkileşim düzleminin, yeni makro ve mikro ağların ifade edilme şekli olmaktadır.

Dolayısıyla mekan ve yakınlık ilişkileri, toplumsal bir üretim ve yeniden üretimin

ürünü olan mekansallıklar içerisinden oluşturulmaktadır (Soja, 2017, 174).

Lefebvre’e göre mekan, toplumsal ilişkilerin yeniden üretildiği bir

mekansallığı barındırmaktadır. Yani mekan üretim ilişkilerini yeniden üretmek için bir

yer olarak var olmaktadır. Bir bakıma Lefebvre kapitalizmin mekanı işgal ederek ve

mekanı üreterek ortaya koyduğu durumun bugün mekanda gerçekleştiğini ifade

etmektedir (Smith, 2017, 141). Bu durumda Lefebvre mekanın toplumsal bir ürün

olarak kabul edilmesini öne sürmektedir. Buradaki amaç, kapitalist sistemin ‘üretim,

ürün ve bunlar arasındaki ilişkiden’ hareketle ortaya koyduğu eylemsel düzlemin,

mekanı da etkileyerek onu ‘pasif ve boş’ olmaktan çıkarıp, bir örgütlenme ve etkileşim

düzlemi içerisine yerleştirmektedir. Bu düzlem Lefebvre’in ifadesi ile ‘karşılıklı

mübadelede bulunmaktan, tükenmekten ve yok olmaktan başka anlamı olmayan bir şey

olarak düşünülemez. Bir ürün olarak mekan, etki ya da tepki yolu ile bizzat üretime

müdahale eder: Üretken emeğin örgütlenmesi, ulaşım, hammadde ve enerji akışı, ürün

paylaşım ağları…60’ üzerinde inşa edilmektedir. Bu yaklaşımdaki ana tutum

Harvey’in zaman ve mekan sıkışması örneğinde olduğu gibi dönüşüm süreci içerisinde

bulunan uzamın yeni anlamının bir üretim ilişkisi üzerinden belirlenebilen bir durum

olmaktadır. Dolayısıyla mekandan hem bir ürün hem de bir üretici olarak tüm ağ

örgütlenmelerinin kaynağında bahsedebilmemiz mümkün olmaktadır (Lefebvre, 2014,

24). Günümüzde mekanı mülkiyet ilişkileri üzerinden düşündüğümüzde, yakınlık

ilişkilerinin ‘mübadele, kurumlar, kültür ve bilgi ile ilişkili61’ olduğu ortaya

çıkmaktadır. Bu durum mekanın jeofizik bir özellik olmaktan daha çok, düzey

ilişkilerinin dışında bir yapı olarak tayin edilmesini sağlamaktadır.

Dolayısı ile fiziksel yakınlık ilişkilerinin kurulumunda komşuluk örneğinde

olduğu gibi birbirinin içerisine geçen zaman ve mekan içerisinde gerçekleştiği ortaya

çıkmaktadır. Küresel komşuluk, mikro ve makro ölçeklerin birarada yeniden

60 Lefebvre, 2014, s.24
61 Lefebvre, 2014, s.25

102

üretilmesini ve böylece Giddens’in mahal konusunda belirttiği şekilde ‘uzaklaşmış

ilişkiler’ önemli bir rol oynayarak mekansal boyutlardaki etkileşimleri

belirlemektedirler (Giddens, 1998, akt. Tomlinson, 2013, 83). Bu bağlamda yerellikler

de küresel süreçler tarafından belirlenen ve bulundukları coğrafyaya sabitlendikleri

için değil, o yer ile yakınlık kurabildikleri için ağ tarafından tekrar mekansal anlam

kazandırılan yapılar olmaktadırlar. Her şekilde en yakın oldukları durumlar,

yerellikleri herkes tarafından anlaşılır ve erişilir hale getiren akışlar uzamı ile

kurulmaktadır. Teknolojik ağ yapısında ele alındığı üzere, enformasyonel mekanlarla

birlikte her türlü mekansal ölçek, Giddens’in ifadesi ile ‘uzmanlık sistemlerine62’ yani

kolaylıkla etkileşim kurabilecekleri tanımlı bir iletişim diline bağımlı hale

gelmektedir. Teknoloji ile birlikte öne sürülen bu bağımlı sürecin yansıması olan

akışlar uzamı kaçınılmaz bir şekilde zaman ve mekan ilişkileri üzerinde de bir

esnekliğin oluşmasına neden olmaktadır. Bu bağlamda Harvey, zaman ve mekanın

artan teknolojik gelişim ve mesafelerin anlamsızlaşması ile daha yoğun kurulan üretim

ve tüketim ilişkileri sürecinde yaşanan bir belirsizlik durumu olarak nitelendirdiği

zaman mekan sıkışmasından söz etmektedir. Harvey’e göre, enformasyonel gelişim

süreçlerinin toplumsal yapıdaki ve kentsel işbirlikleri açısından önemi, tüm piyasa

ekonomilerinin ve daha alt ölçekte tüketim pozisyonlarının bir arada girdikleri güçlü

ilişkileri kapsamasından kaynaklanmaktadır. Bu durum kentsel mekanları öyle

sarmalayıcı ve yer yer görünür şekilde yoğunlaşmacıdır ki, mesafenin aradan kalkması

ağ içerisinde sürekli dolaşan bir ‘dünya pazarı’ ile mümkün hale gelmiştir. Bu sistem

içerisinde bireyler ağ örgütlenmelerinden gelen bilginin algılarında yarattığı yeni

mekansal algı ortamını, kendi içinde işleyen çoklu ve aynı zamanda eş zamanlı zaman

ve mekan koordinasyonu içerisinde bir belirsiz durum olarak tahayyül etmektedirler.

Harvey’in bu noktada algının değişen bu durumu için kullandığı zaman ve mekan

sıkışması kavramı, mekanın zaman aracılığıyla yok edilmesine götüren sürecin bir

yandan da zamanı da mekansallaştırdığını ve böylece hızlı, hareketli ve devamlı akış

halinde kavramlar olarak zamanı ve mekanı birbirinden bağımsızlaşmıştır (Harvey,

2010, 270-4). Lefebvre’in da (2014) değindiği şekilde giderek daha çok sıkışan ve bu

nedenle kendilerine yer bulamayan, varlık tehlikesi yaşayan her kavram gibi zaman ve

62 Giddens, 1991, akt. Tomlinson, 2013, s.86

103

mekan da dönüşerek iç içe geçmişler ve fiziksel ve sosyal yeni bir tanım içerisinden

farklılaşmışlardır.

Zaman ve mekanın networkte belirtildiği üzere fazlaca sıkışması, etkileşim

içerisinde oldukları yakınlık ilişkilerinin ölçeklerini de etkilemiştir. Küreselleşmenin

getirdiği eşitsiz gelişim içerisinde, etkileşimlerin kurulabildiği ölçekler, hem avantajlı

coğrafyalar, ağın yönetimindekiler ve her türlü koda erişimi ve kullanım hakkı olan

hareket özgürlüğü olanların ellerinde olan küresel boyuttaki ilişkileri hem de bu

ilişkiler içerisinde sınırlanan veya dışlanan kesimlerin, ters bağlantılarını ya da etnik

ya da geleneksel bağ ilişkilerini kapsayan yerelliklerini kapsamaktadır. Eş zamanlı

hareket eden akışlar fiziksel kent mekanın üzerinde bir uzam olarak kendi ölçek

ekonomilerini ve iktidar ilişkilerini üretmektedirler. Öyle ki akışlar uzamının etki ettiği

mekanlar arasındaki etkileşim, kentsel mekanda farklı şekillerde de

deneyimlenebilmektedir. Bu konuda Sassen’in ‘küresel mesafeye sahip mikro

çevreler63’ örneği ilgi çekicidir. Buna göre Sassen, yerel olarak deneyimlenen ve kendi

sınırlı mekanları içerisinde görünmesine rağmen çok fazla küresel bağlantısı olduğunu

ifade etmektedir (Sassen, 2014, 170). Yani bu duruma göre yerel ve küresel arasındaki

mesafe sanıldığından çok daha iç içe ve yakınlık ilişkilerin küresel bir mesafe

içerisinden kurulabilmesini mümkün olmasını sağlayacak şekilde var olmaktadır.

Sassen’e göre bu durum artan hareket imkanı sonucu nesnesi maddesizleşen ve

akışkanlaşan etkileşimin boyutlarını ortaya koymaktadır (Sassen64, 2014, 172).

Nitekim sürekli olarak hareket eden ve bu hareket içerisinde sürekli karşılaşmalar,

birleşmeler ve bölünmelerle karşılaşan akışlar uzamının anlık ve derinliği çok olmasa

da çok geniş alanlara yayılıp kapsayabilmesi pek ala mümkün olmaktadır.

Bu durum bir bakıma ölçeğinde mekan gibi tamamen ortadan kaybolmadığını

ve network içerisinde yeni yakınlıklar için kurucu bir araç olarak hala kullanıldığını

bize göstermektedir. Smith’in de belirttiği üzere, ölçekler her şekilde küresel ve yerel

olarak, piyasa akışları içerisinden büyük şirketlerin odağında veya en küçük kapsama

alanı olan evlerin içerisindeki mahremiyet ilişkilerinde görüldüğü gibi tekrar tekrar

üretilmektedirler (Smith, 2017, 244-5). Bir bakıma ölçeklendirme mekan ile kurulan

63 Skyes, A. Krista, editöryel yayın, 2014, s.170
64 Skyes, A. Krista, editöryel yayın, 2014, s.172

104

yakınlık ilişkisinin birleşme şekillerini, kentsel mekanı ve toplumsal örgütlenmeleri,

hatta kontrol ve denetim açısını düzenleme rolünü networkte de akışlar uzamı

içerisinden sürdürmektedir. Bu açıdan sadece coğrafi bir kapsayıcılığı değil, aynı

zamanda mevcut ağ örgütlenmeleri ve yoğunluklarını belirleyen bir etkileşim boyutu

olmaktadır.

3.2. Networkte Sosyal Yakınlık İlişkileri

Sosyal yakınlık kavramı ile networkte kurulan aidiyet ilişkilerinin içine

oturduğu etkileşim süreçlerinin irdelenmesi istenmektedir. Bu bağlamda Castells,

sosyal olarak networkün akışlar uzamındaki ağ örgütlenmeleri ve bu ağ içerisinde

merkez ve odak noktalarına yakınlıklara göre kültürel kodların değiştiğini öne

sürmektedir. Kültürel kodları kullanma becerisi, ağ hiyerarşisi içerisinde de yakınlık

derecesinin belirlenmesine, koda hakim olma süreci ile birlikte akışlar uzamını da elde

tutmaya ya da buradan dışlanmaya varan nitelikler üretmektedir. Daha da önemli

olarak akışlar uzamı kimlik üretiminde ve bu kimlikler aracılığıyla kurulan ilişkilerde

de son derece önemli bir rol oynamaktadır. Castells (2008) anlam ve işlev arasındaki

bölünmelerden ortaya çıkan belirsizlik ortamında direniş ve proje kimliklerinin yanı

sıra meşrulaştırıcı kimliğin de varlığından bu şekilde söz etmektedir. Aynı zamanda

sosyal yakınlık içerisinde marjinal cemaatler kendi gettolarını kurarak bir alanda

akışlar uzamına karşı kendilerini savunmakta ve başka türlü olarak bu uzama

katılabilecek yeni bağlantıları bu yolla üretmektedirler. Castells’in enformasyonel

toplumun benlik süreci ile teknoloji arasındaki etkileşimden doğan bağları ortaya

koyması ile Moore’un teknolojiyi sosyal bir inşa süreci olarak değerlendirmesi aynı

güzergahta yer almaktadır. Bu bağlamda Moore, sosyolog Donald Mackenzie ve

Judith Wajcman’ın teknolojinin üç niteliğini, ‘insan bilgisi, insan etkinliklerinin

örüntüleri ve fiziksel nesne dizileri’ olarak savunduğu savı irdelemektedir65. Sosyal bir

inşa süreci içerisinde teknolojiyi düşünmek onu sadece bir üretim ve ürün olma

durumunun dışında sosyal yapı ile kurduğu etkileşim ve ona olan etkilerini de

görmemizi gerektirmektedir. Bu durumda bir yandan kendi kurumsal yapısını ortaya

65 Skyes, A. Krista, editöryel yayın, 2014, s.344

105

koyan bir araya gelme sürecinden bahsedebilirken, öte yandan diğer yerlerle olan

ilişkiselliği de tartışmaya açılabilecektir (Moore66, 2017, 344).

Ağ sisteminde sosyal yakınlık ilişkilerini belirleyen en önemli katman Castells

tarafından elektronik uzam, merkez ve odak noktalarından sonra gelen akışlar

uzamının ‘bilgiyi işleme ve güç yaratmada’ belirleyici olarak hakim yönetici ağlarını

kapsamaktadır. Bu ağlar Castells’in ‘seçkinler’ olarak tanımladığı ağa yön verme,

akışlar uzamındaki bilgiyi kontrol etme ve düzen kurma beceresine sahip olan bu

kültürel kodları ellerinde bulunduran ağ örgütlenmelerini kapsamaktadır. Kendi

çıkarları ve pratiklerinin uzamsal desteği konusunda etkili bir ağ nüfusuna sahiptirler

(Castells, 2013a, 551-2). Castells’in genel olarak kültürel kodları kullanma ve elinde

bulundurma yeteneği ile açıkladığı ağ yönetimi hakimiyeti kurarken, diğer yerleri de

tahakkümleri altına alacak alt düzenleri ve hatta gerekirse kaos ortamını yaratmakta

kendini göstermektedir. Bu bağlamda seçkinlerin uzamı için öne sürülen düşünce,

kendilerinin iktidar ve zenginlik ilişkilerinin dünya çapına yayılmış olduğu gerçeğidir.

İçinde bulundukları hayat ve deneyimler bu ağ üzerinde kendi kültürel ve tarihsel

yapısını inşa etmektedir. Dolayısıyla seçkin uzamdan söz etmek, akışlar uzamı içinde

üretilmiş mekanın ve zamanın da mantığını aşan bir kültür ve tarihten söz etmek

anlamına gelmektedir. Bu bağlamda seçkinler networkte akışlar uzamına yön veren ve

kendileri de akış olan önemli bir ağı oluşturmaktadırlar (Castells, 2013a, 552).

Bu kültürel kodlar Castells’e göre seçkinler için ayrıcalık yaratacak bir

sınırlama rolü görmektedirler. Nitekim Castells, seçkin ağ ve siyasi yapı ile kurulan

ilişkinin de iktidarı seçkinlerde tutan kültürel kodlara erişime izin verilmeden sınırlı

bir ilişki içerisinden kurulan ittifaklarla düzenin sağlandığını belirtmektedir. Bir

bakıma iktidar ve denetim ilişkileri ile kentsel mekan arasındaki etkileşimde önemli

olan bu kültürel kodların akışlar uzamında istenilen şekilde kullanılması olmaktadır

(Castells, 2013a, 552). Bu bağlamda seçkinlerin içinde bulundukları uzam, networkte

kendi iç sınırları içerisinde sosyal bir yakınlık üretirken aynı zamanda dışarısı ile

sadece kendisinin verici olduğu tek yönlü bir ilişki kurulduğu söylenebilmektedir.

66 Skyes, A. Krista, editöryel yayın, 2014, s.344

106

Bunun güzel bir örneğini Bauman, çağdaş şehirleşmeyi, ‘modern akışkan

toplumun kötü imal edilmiş ya da deforme olmuş bir çöplük’ olarak açıklamasında

kullanmaktadır (Bauman, 2017b, 156). Bu örnek bir yandan düzen kurulmasında

yönetici seçkinlerin belirleyici ve mekanı paylaştırıcı rolünü yansıtırken, diğer yandan

düzene uyum sağlayamayanların ya da networkün bilgi akışı içerisinde akışlar

uzamına yeterince adapte olamayan bir kesimin de dışarıda kalması durumunu

belirtmektedir. Bauman’ın ifadesi ile ‘insan artıkları’ düzenin inşa sürecinde dışarıda

bırakılması gerekenleri işaret etmekteydi. Atık olabilmenin ancak bir işlenme

sürecinden geçerek mümkün olduğu düşünüldüğünde, dünya zeminin tüm toplumları

ve kentsel mekanları ile birlikte akışlar uzamı içerisinden geçtiğini ve bunun

sonucunda bazı yerlerin işlenmeye değersiz olarak görüldüklerini söylemek mümkün

olmaktadır. Dolayısıyla yakınlığın mecburen akışlar uzamı zemininden geçen bir

uzaklık da kurabildiği bu durumda ortaya çıkmaktadır.

Bauman’ın ifade ettiği şekilde ağ örgütlenmesinin üst mekansallığı içerisinde

‘seçkinler hiçbir zaman yer için savaş vermemektedirler67’. Ancak enformasyon

teknolojilerinin gelişmesi ile birlikte etkileşim biçimlerinin sadece ekran üzerinden

gerçekleştirildiğini öne sürmek doğru olmayacaktır. Bu bağlamda mekanın da hala

geçerli bir belirleyici etkisi olduğunu Castells, seçkinlerin mikro ağ örgütlenmelerinde

verdiği örnekle açıklamaktadır. Bu bağlamda seçkinlerin sınırsız hareket özgürlükleri

ve sembolik olarak kendilerini diğerlerinden ayıran kültürel kodların sağladığı

yönetim pozisyonunda olma durumlarına rağmen ‘bir araya gelmek’ ve ‘birlikte

görülmek’ önemli bir ihtiyaç haline gelmektedir. İmge olarak mikro ağların daha

görünür şekilde gerçek mekanlarda kurulması bu bağlamda şaşırılmayacak bir durum

olmaktadır. Castells’in de belirttiği gibi seçkinlerin kişiler arası ilişkisel ağları bu tarz

ufak jestler ile daha da belirlenimli hale gelmektedir (Castells, 2013a, 553).

Tahakküm ilişkilerinin kurulması konusunda Bauman iktidar ilişkilerini

belirleyen ana durumun seçkinlerin elinde geliştiğini belirterek, akışlar uzamı

içerisinde iktidarın yere bağlı kalmadan kurulduğunu ancak bunun yanında siyasal

kurumların daha yerel etkinlikler içerisinde olduklarını ifade etmektedir (Bauman,

2015, 76). Castells’in meşrulaştırıcı kimlik olarak ortaya koyduğu durum tahakküm

67 Bauman, 2017b, s.133

107

ilişkilerinin networkteki belirleyiciliği üzerine daha fazla fikir verebilmektedir

(Castells, 2008, 14). Bu bağlamda meşrulaştırma eyleminin, açık bir onaylama

sağlayarak yasal bir zeminde eylemleri belirleme ve bu zeminde içerisinde

denetlemeyi sağladığı düşünüldüğünde, tahakküm ilişkilerini kabul edilebilir kılmanın

yolu olarak meşrulaştırıcı kimliğin toplumsal yapıyı değiştirdiği öne sürülebilir bir

durum olmaktadır. Castells’in öne sürdüğü gibi meşrulaştırıcı kimlik ile burada öne

sürülen durum, hem tahakkümü iktidar seçkinlerinin elinde tutmasını sağlayan

kurumsallaşmayı sağlarken, hem de kendi düzenini akılcı şekilde kabul edecek olan

‘sivil toplumu’ durağan değil akışlar içindeki yapısı ile var etmektedir (Castells, 2008,

15).

Virilio bir başka açıdan enformasyonel kentte kurulan yakınlık ilişkilerinin,

hızın artması ile birlikte anlamsızlaşan mekan ve zaman birlikteliğinde savaş gibi son

derece yıkıcı etkilere sahip olan eylemlerin birer ‘görüntüye’ dönüşme imkanından

oluştuğunu söylemektedir (Virilio, 2003, 12-7). Ses ve resme indirgenebilen eylemler,

her yerden ulaşılabilirlik sunmasıyla mekanı daha da anlaşılmaz hale getirmekte ve

aktarım görevini görüntülere yükleyerek sosyal yakınlıkların kurulmasındaki rolünü

zayıflatmaktadır. Castells’in ortaya koyduğu gibi akışlar uzamı içerisinde mekan ile

kurulan tüm kültürel ilişkiler, akışlar uzamının kendi tarih ve coğrafyasından beslenen

ve ağın teknik alt yapısı ile sürekli bir aktarım halinde olan imajları aktarmaktadır.

İmajların aktarımında kullanıcı ile kullanılan ilişki veri kaynağının bilinmemesi ve

önemsiz olmasına rağmen, karşılıklı bir etkileşim kurma görülmektedir. Örneğin bu

bağlamda medyanın rolü, siyaset ilişkilerini direk etkileyebilecek hatta bazı

zamanlarda medya üzerinden siyasetin yapılabileceği çok sayıda bilgiyi örgütlemek ve

ağda aktarım halinde tutmak olmaktadır. Castells’in öne sürdüğü gibi bu bağlamda

daha da ‘kişiselleşmiş’ ve ‘imaj yapımı’ bir siyasetle iktidar üretimi olarak

karşılaşmamız olağan olmaktadır (Castells, 2013a, 630). Bir bakıma Castells’in

enformasyon dili ile kurduğu imaj ve akışlar uzamı ilişkisinin Virilio’da ekran

görüntüsüne indirgenebilmesi bu anlamda uyumlu görünmektedir. Savaşın bir ekran

görüntüsünden ibaret olması68 ya da TV programlarının geçici akıl tutulmalarına yol

68 Virilio, 2003, s.17-8

108

açması gibi durumlar bu bağlamda sosyal yakınlık ilişkilerinde günümüzde sıradan

olarak kurulabilen etkileşim çeşitleri olabilmektedir.

Bu kapsamda Morley ve Robins’in ‘görüntü dağıtım merkezleri’ olarak işaret

ettiği akışlar uzamının merkez ve kontrol noktaları ‘mekan ve toplum arasında yeni

bir tarihsel ilişkiyi inşa etmektedirler’ (Morley ve Robins, 2011, 53). Eylemlerimizin

kaydedildiği ve tanımadığımız sayısız insana aktarıldığı görüntü akışı düzleminde

hareketlerimizin de bu bağlamda şekillenmesini düşünmek kaçınılmaz hale

gelmektedir. Bu durum seçkinlerin uzamsal örgütlenmesinde yaşandığı gibi, ötekiler

içinde akışlar uzamı içerisinden bir kültür politikasının oluşturulmasına yerini

bırakmaktadır. Bunun anlamı mekan ile kurulan ilişkilerin belirli yönelimler sağlayan

bilgiler ışığında bireylerin tercihi ile gerçekleşiyor oluşudur. Yani mekan sosyal

yakınlık açısından küresel ve yerel tüm verilerin üzerinde yerleşebildiği somut

gerçeklik üzerinde bir mekansal süreci ilgilendirmektedir. Bu bağlamda hakim ağ

örgütlenmeleri tarafından üretilen küresel görüntüler ile kurulan aşinalık ve yakınlık

durumu, aynı zamanda network ile de kurulan ‘imaj aracılığıyla69’ sağlanan

yakınlıklara işaret etmektedir. Bireyler arası ilişkiler ‘mutlak bir yakınlık üzerine, her

şeyin anında olup bittiği, savunma hissinin olmadığı, geriye dönüşün olmadığı’ bir

dünya içerisinde kurulmaktadır (Morley ve Robins, 2011, 65). Dolayısıyla bu sistem

içerisinde ağ örgütlenmeleri sadece görüntüleri değil, ekranları ve tüm bedenleri

yönetme hakkına sahip olmaktadırlar. Görüntüler gerçek sınırları aşarak, seçkin

piyasasını ve çıkarlara göre gelişen yeni yerel reklamları içermektedirler. Bir bakıma

küresel ölçekte bir beğeni ve dolaylı şekilde bürokrat ve teknokratlar aracılığıyla

sağlanan bu özel alan içerisinden gerçekleştirilmektedir. Geriye kalanlar akışlar uzamı

içerisinde yerel olarak var olmaktadırlar.

Bir diğer açıdan ise networkte imajları bir gözetim ve denetleme aracı olarak

düşünebilmemiz mümkün olmaktadır. İmajlar networkün akışkan dinamiği içerisinde

kendi konumumuzu ve kimliğimizi belirlememiz hususunda bazı verileri

barındırırken, aynı zamanda bir izleme ve denetim durumunu da üretmektedirler (Urry,

2001, 76). Network toplumunda ağ yönetimini ellerinde tutanlar için bu durum iyi bir

düzen sağlama aracı olurken, ötekiler için bu tarz izlenme eylemleri, bilgilerinin

69 Morley ve Robins, 2011, s.64

109

kaydedildiği, davranışlarının belirlendiği, geleceğe yönelik kararlarının dahi

şekillenip, sorgulanabildiği ve bu bağlamda hareket özgürlüklerinin

sınırlandırılabileceği araçlar olarak ortaya çıkmaktadır. Bu durum Virilio tarafından

bir vizyon oyunu olarak görülerek, ‘vizyon algının otomasyonu, vizyonun

sanayileşmesi ve olgusal ve sanal kaynaşmayı içeren ‘vizyon makinelerinin’ gelişimi’

olarak ifade edilmektedir (Urry, 2001, 59-6170). Bir başka ifadeyle, izleme ve

denetleme sadece bugünkü zamanın kontörlünü değil aynı zamanda kişisel algı ve

anlayışları da tahakkümü altına alacak bir yakınlık çerçevesi oluşturmaktadır. Bu

çerçeve içerisinde yaşayanlar için aktivitelerinin kontrol altında tutulduğu bir ortamda

bir arada kalmanın ve ortak değerleri paylaşmanın ortaya koyduğu yakınlık ilişkisinin

farklı olduğu düşünülebilir olmaktadır.

Bu bağlamda Urry, imaj aktarımının ve denetim mekanizmasının gücünü

gösterebilmek adına, televizyon örneğini kullanarak enformasyon teknolojisindeki

gelişmenin bireysel yakınlık ilişkilerimizde ve gündelik hayatlarımızdaki ne türlü

değişimlere neden olduğunu irdelemektedir. Urry’e göre televizyon enformasyon

teknolojilerinin satın alınmasının kolaylığını her evde olması ile gösteren güzel bir

örnektir. Satın alınmasından sonra ev içerisinde yerleşiminde de diğer eşyalardan

farklı olarak merkezi bir konumda bulunması ve bu bağlamda ev içi diğer ilişkileri de

şekillendirmesi (odanın televizyona göre dizayn edilmesi, açık olan televizyonun

kişisel iletişimi anlık olarak durdurması gibi) olası olmaktadır (Urry, 2001, 67).

Bu kadar merkezde ve iletişimin odağında olan bu aracın bu bağlamda artık

sadece bir teknoloji ürünü olarak düşünülmesi mümkün olamamaktadır. Televizyon

küresel dünyanın tüm süreçlerini ve pratiklerini aktaran bir kültürel arabulucu

görevinde yer almaktadır. Bunu yaparken de gerek mekanı gerekse de zamanı bölerek

(haftaiçi, haftasonu, özel günler ve mevsimler gibi) ikincil bir ilişki ağını inşa

etmektedir (Urry, 2001, 68). Tüm bu zaman mekan atmosferi içerisinde izleyici ise

interaktif bir kullanıcı olarak, ağ ile kendi seçme hakkı ile direk iletişime geçen ve

fiziksel olarak bulunduğu mekandaki yakınlıkların ötesinde network akışlarına sosyal

olarak bağlanmayı sağlayan bir paydaşlık ortamı üretmektedir. Nitekim televizyondan

70 Virilio, The Vision Machine, 1994, aktaran Urry, 2001

110

aktarılan bilginin sentezinin küresel süreçlerin yerel olarak sınırlandırılması durumu

olduğunu düşünmek bu bağlamda olasıdır. Yani bir bakıma ortaya konulan yakınlık

ilişkisi derin bir kişiselleştirmenin ve akışlar uzamındaki tüm eylem ve süreçlerin yerel

standartlar içerisinde yeniden üretilmesinin bir sonucu olmaktadır. Bir diğer ifadeyle

bu şekilde oluşan yakınlık ilişkilerinde tüm nedensel ilişkiler akışlar düzleminden

gelen veriler ile şekillendirilerek aktarılmakta ve nasıl yaşanması, nasıl davranılması

gibi konularda tepki şekillerini belirlemekte ve yerellikler bireysel zaman mekan

bağlamda yeni baştan inşa edilmektedir.

Networkte mekanlar bahsedildiği üzere küresel ve yerel bir ayrımın içerisine

girmektedirler. Yereller hareket imkanı daha kısıtlı olan ve bir mekan ile küreselleşme

süreci içerisinde zorunlu ilişkisi kurulmuş toplumsal yapıdaki anlamlandırmaları

içermektedir. Öte taraftan hareket imkanı fazla olanlar ise, serbest bir dünyanın ve

mekan-zaman ilişkisinden farklı bir uzamın varlığının geçerli olduğunu söyleyebilmek

mümkün olmaktadır. Bauman yerelliklerin akışlar uzamı içerisinde oldukça sınırlanan

tahakküm alanlarının onları, kendilerini bir şekilde dışlayan bu alan içerisinde

‘ellerinin altındakiler ile meşgul olmaya’ ve ‘kendi gündemlerini erişebildikleri ile

sınırlamaya’ ittiğini söylemektedir (Bauman, 2017b, 136). Ancak yerelliklerin küresel

süreçlerin dolayımında ortaya çıktıkları düşünüldüğünde, sürekli olarak akışlar

uzamından gelen pratiklerle beslenmeleri ve zaman zaman küresel süreçlerin gündemi

ile kendilerini meşgul edebilmeleri olası hale gelmektedir. Örneğin herhangi bir yerde

yaşanan haksızlığa karşı herkes tarafından ortaya konulan tepki Bauman’a göre

kişilerin ‘can sıkıntılarından kurtulmalarını sağlayan’ durumluk ortaklıklar

olmaktadır. Nitekim görüntülerin networkte bireylerle karşılıklı etkileşimi tekrar

hatırlandığında bilgi akışının imgeler ile somutlaştığı bir düzlemde, birey için

ekrandaki ‘güçlü görüntü’ çoğu zaman ‘gerçeğinden daha gerçek imgelere’ ve

‘yaşanmışlığa’ dönüşmektedir. Bu açıdan başka meseleler hiç olmadığı kadar, ‘neyin

gerçek ve neyin de gerçek dışı olabileceğinin standartlarını’ belirlemektedir (Bauman,

2017, 132-3). Bu bağlamda sıkıntıdan kurtulmak aynı zamanda akışlar uzamında yer

almayı ve mümkün olduğunda bu uzam imajlarını arzulayarak yaşamayı hem yerel

düzlemde daha somut bir ihtiyaç olarak küresel süreçlerce var etmektedir.

Networkte sosyal yakınlık ilişkilerini etkileyen belki de en önemli süreç

kapitalizmin değişmesinde ve yeniden inşa edilmesinde görülmektedir. Sanıldığı üzere

111

bu değişim sadece belirli yerleri kapsamayan aynı zamanda tüm diğer insanı ilişkileri

ve kentsel etkileri de üreten bir yapıyı ortaya koymaktadır. Bu bağlamda küresel

sermaye, yönetim ve bilgi ağları etrafında örgütlenen ağ sisteminin, en önemli etkisi

ekonomik süreçte şirketler arasındaki örgütlenmeleri de etkilemesinde

görülebilmektedir. Bu bağlamda ‘geleneksel ayrımı aşan, farklı sektörleri kesen, başka

başka coğrafyalarda kümelenmiş ekonomik birimlere yayılan ağlar halde

örgütlenmelerden71’ Castells söz etmektedir. Bu örgütlenme biçiminin network

toplumunun gündelik hayatına yansıması ise, çalışma saatlerindeki farklılaşmalarda,

iş üretim sürecinin esnekleşmesinde ve mesafelerin önemsiz olduğu güçlü bağlantı

odaklarında işin gerçekleştirilmesinde kendini göstermektedir (Castells, 2013a, 624).

İş ve emek gücü üzerindeki bu değişim ile birlikte akışlar uzamının öne sürdüğü yeni

üretim ve tüketim yönelimler göz önüne alındığında bu durumun gerek çalışan sınıf

gerekse de onlar dışında kalanlar için etkisinin giderek bireyselleşmeye doğru ilerleyen

sosyal yakınlık ilişkilerini etkileri öne sürülebilmektedir. Nitekim emek

performansının bu süreçler bağlamında akışlar uzamının etkisi ile sürekli olarak

bölünen yapısı düşünüldüğünde sınıf ilişkilerinin de bu bağlamda dönüştüğünü

görebilmek mümkün olabilmektedir. Castells’e göre bu ilişkilerin dönüşümünün en

belirgin yansıması, ‘en tepedeki ile en altta kalan’ arasındaki ayrımın kapanmak yerine

eş zamanlı olarak büyümesinde görülmektedir (Castells, 2013b, 496).

Yaşanan ayrım süreci ve ortaya çıkan eşitsizlikler bir yandan küreselleşme

sürecinin en belirgin etkisi olurken diğer taraftan hem akışlar uzamı içerisindeki

görüntüler bağlamında hem de diğer çalışma saatleri gibi süreçlerin değişimi

çerçevesinde ortaya konulan süreçte bireylerin anlam ve kimlik durumları üzerinde

Castells’in de bahsettiği bazı ayrılma durumları yaşanmaktadır. Bu durumun en

marjinal örneği olarak networkte akışlar uzamının içine giremediği ya da bir şekilde

anlamlandırmasının sekteye uğradığı, değişime dirençli ‘yerselliklerden’ söz

edebilmek mümkün olmaktadır (Bauman, 2017b, 138). Bu tarz durumlar Castells’in

belirttiği gibi, belirsiz küresel süreçler karşısında kendi içerisinde aidiyet arayan ve

yere daha yakın durmak isteyen bazı oluşumları tetiklemektedir. Savunmacı bir

duruşla bilinmeyen karşısında bir yer öneren bu kimlikler aynı zamanda ‘bilineni

71 Castells, 2013a, s.624

112

kendilerine siper almaktadırlar’ (Castells, 2008, 86). Örneğin cemaat örgütlenmeleri

bireyselleşme ve parçalanma durumlarına karşı önemli birer sığınak olarak ortaya

çıkmaktadır (Castells, 2008, 85). Bir başka durum olarak da yine aynı belirsizlik

içerisinde yakınlıklar genellikle dışlanan ya da network ile yeteri kadar temas

kurabilme şansı bulamayan ötekilerin biraradalıklarında görülen akrabalık, hemşerilik

ya da etnisite gibi birleştirici bağlantıları içermektedir. Bu tarz ortaklıklar için

Bauman, güvenlik yitimi durumundan hareketle networkün ortaya koyduğu tekinsizlik

atmosferinde, en fazla aşina olunanla yapılacak çok belirgin konuşmaları ve ilişki

ağlarını kurmaktan geçen bir yakınlığın ortaya çıkacağını ifade etmektedir (Bauman,

2017, 164).

Yerellikler Soja’nın mahal için açıklamalarında kullandığı üzere, ‘insan failliği

ve önceden var olan mekansal ve zamansal koşulların birleşiminin yarattığı

şartlandırıcı etkiden ileri gelen mekansal ve zamansal yapılaşmalar72’ olmaktadırlar.

Bunun ana tetikleyicisi ‘yere duyulan kolektif bağlılık’ sonucu bireylerin daha sıkı

ilişkiler içerisinde yoğunlaştıkları yapılı bir çevre ve ölçek elde etmelerinden

geçmektedir (Soja, 2017, 203-4). Yerellik durumunu bu bağlamda kapsayıcı bir

toplumsal sistem olarak küresel ağ içerisinden üretilen birliktelikler ve yakınlıklar

anlamına gelebilmektedir.

Bu tarz örgütlenmeler networkün belirsiz ortamına karşı hem bir savunma hem

de direniş durumlarını birlikte göstermektedirler. Hatta Castells’in belirttiği gibi

birbirleri içerisinde de dönüşebilmektedirler. Ancak bir şekilde ‘iktidar ve zenginlik

ağlarının’ dışında kalan toplumsal aktörler için, ‘dinsel, ulusal ya da bölgesel temele

dayalı’ ‘kültürel cemaatler’ anlam inşasının temelini oluşturmaktadırlar (Castells,

2008, 91). Kültürel cemaatler olarak adlandırılmaları bir bakıma kendilerini birer

sığınak olarak network karşısında konumlandırmalarından kaynaklanmaktadır. Bu

bağlamda kendi mensuplarınca paylaşılan ve dışa da aynı şekilde açılan bir anlam ve

öz tanımları olmakta ve network tarafından ‘yerelliğin coğrafyasıyla damgalanmış bir

değerler kümesi etrafında örgütlenmektedirler’ (Castells, 2008, 91). Kendilerini

savunmanın yanında birer direniş olarak var olmaları da mümkündür. Bunlar

genellikle Castells’in de ifade ettiği üzere, genel toplumsal kabullerin reddine ve

72 Soja, 2017, s.203

113

alternatif durumların ilanına varan açıklamaları içermektedirler (Castells, 2008,92).

Zaten yersel olmaları da bilinmez karşısında kendilerini belirli bir zaman ve mekanın

içerisinde denetimli tutmalarından kaynaklanmaktadır.

3.3. Networkte Yeni Uzam ilişkileri

Günümüzde hem çokça sınırlandırılmış hem de çok açık bırakılmış bir düzen

içerisinde hareket ilişkilerimizi kurmaktayız. Bu ilişkiler genel olarak bağ ve

örgütlenmeler üzerinden geniş bir kültürel düzene erişirken, diğer taraftan yerel

kültürel düzenleri aşan bazı bağlantılar aynı küresel süreçler ile iç içe geçmiş durumlar

olmaktadırlar. Tüm bu gelişmeler network kentinde yakınlık ilişkilerini inşa etmenin

zaman ve mekanın geleneksel durumlarından farklılaşan ve sonuç olarak akışlar uzamı

içerisinde yeniden inşa edilen bir coğrafyanın varlığını işaret etmektedir. Virilio’nun

‘coğrafyanın sonu’ olarak ifade ettiği durum, teknolojik gelişmelerin, askeri

müdahaleleri genişleten ve iletişimi sınırsız hale getiren, küresel süreçler karşısında

‘fiziksel konumu’ fazla önemsenmeyen bir hale getirmesidir (Virilio, 2003, 14).

Sonuçta bu bağlamda mekanın anlamını yitirdiğini gerçek olmaktan öte, küresel

medya ağları, finans ağları, olağan üstü çevre hareketleri gibi durumlarda örgütlenme

yeteneğine gerçek mekana bağlı kalmadan sahip olabilen bir üst mekanın varlığından

söz edebilmek mümkün hale gelmektedir. Bu durum sadece küreselleşme ve

bağlantılılık süreci ile açıklanamayan aynı zamanda mevcut sınırların yıkıldığı ve

farklı şekilde inşa edildiği, bir fiziksel mekan ve bu fiziksel mekanda kurulan yakınlık

ilişkileri söz konusu olmaktadır. Virilio bu durumu ‘modern çağın telekomünikasyon

araçlarının elektronik atmosferi içine sıkışmış küçük bir gezegenin’ ortaya çıkması

olarak ifade ederek bunun aynı zamanda ‘mekanın sonunda’ anlam kazanması

olduğunu öne sürmektedir (Virilio, 2003, 12).

Mekanın sonu bir bakıma akışlar uzamında bilgi akışı dinamizmi ile sürekli

olarak güncellenen ve her noktayı istenen her nokta ile bağlayan ağ örgütlenmesinin

yanında fiziksel sınırların ortadan kalkması ile sonsuz şekilde algılanabilen mekan için

önemli bir imge olmaktadır. Ortaya konulan durum mesafelerin ortadan kalkması ile

birlikte zaman ve mekanın sıkışması ve yerin onu sınırlandıran tüm mekan

114

ilişkilerinden ayrılarak kendini ağ örgütlenmesi içerisinde bulma durumu olmaktadır.

Morley ve Robins’e göre bu durum, ‘sermayenin ve kapitalizmin yeni ekseninde’

görülen gelişmelerin coğrafi dinamikler üzerine yansımış şeklidir. Sonuçta ortaya

üretim ilişkilerine dayalı olarak, üretim, tüketim ve rekabet ortaklıklarının kurulduğu

toplumsal ilişki örgütlenmelerinin olduğu bir yakınlık çıkmaktadır. Yani her eylemi

birbirine bağlayabilir potansiyelde bir coğrafyanın varlığı söz konusu olmaktadır.

Coğrafyanın yeniden yapılandırılmasında bu bağlamda yerin anlamı ekonomik, siyasi

ve kendi içinde fiziki alt birimlere (kent, bölge ve ulus gibi) ayrılırken aynı zamanda

yeni olarak güçlü bağlantılarda kurabilen bir yapıyı inşa etmektedir (Morley ve

Robins, 2011, 108). Morley ve Robins sonuç olarak bir coğrafyanın oluşturulduğunu

ifade etmektedirler. Buna göre coğrafya baştan oluşmamakta ancak mevcut olanın

akıntı mekanları içerisinde güncellenmesi ile oluşmaktadır. Bir bakıma bu coğrafyalar

artan belirsizlik ortamı ve ayaklarımızın altından kayan mekan ve uzamın ayrılması

sonucu daha fazla yer hissine sahip olunması açısından kurulan yeni coğrafi birlikleri

ve bütünleşmeleri barındırmaktadır. Bu bağlamda genel küresel bir bağlam içerisinde,

bölgesel farklılaşma ulusal değil, bölgesel düzeyde örgütlenmeleri sağlamaktadır.

Yerellikleri de bu bağlamda inşa etmektedir. Gittikçe artan ve sıkılaşan ilişki ağları bu

bağlamda yakınlığı oluşturmakta önemli olmaktadır. Hem küresel hem de yerel

süreçler içerisinden daha fazla bağlantı kurulabilmesi için sürekli bir talep olmaktadır.

(Morley ve Robins, 2011, 150-1, 165). Yakınlık ilişkilerinin nihayetinde somut bir

mekan ve zaman ilişkisinin hakim olduğu bir süreçten üretilmediği görülebilmektedir.

Akışlar uzamında Castells’in (2013a) belirttiği gibi tamamıyla kendi etkileşim

dinamiklerini ağdaki örgütlenmelerden alan ve toplumsal yapının üzerine kendi

anlamlandırmaları ile tarihsel ve coğrafi bir ağ konumu belirleyebilen bir ilişki

biçimden söz edilmektedir. Bu bağlamda tüm yersel coğrafyaları aşan ve sürekli

aktarım halinde olan bir mekanın varlığından söz edebilmek mümkün hale

gelmektedir. Söz konusu olan mekan ve toplumsal yapı arasındaki ilişki farklılıkların

yakınlığın sosyal ve fiziksel temelli etkileşim şekillerini de değiştirebileceği durumu

olmaktadır. Bahsedildiği üzere mekanın ‘toplumsal bir ürün’ olarak değerlendirilmesi,

mekan ile etkileşim içerisinde olan diğer kentsel örgütlenmeleri de değiştirmektedir.

Lefebvre’ın farklılaşan üretim ilişkileri ve kentsel mekan üzerindeki etkileriyle

belirttiği gibi son dönem kapitalist (yeni kapitalist) ilişkiler içerisinde mekansal

örgütlenme biçiminde ve bununla birlikte toplumsal yapıda değişiklikler

115

yaşanmaktadır. Nitekim bu durum ‘biyo-fizyolojik bağları (aile ve akrabalık

ilişkilerini de kapsayan), emek gücüne etki eden bağları ve toplumsal ilişkilerin

yeniden üretimini73’ kapsayan ve böylece geniş üretim coğrafyasını her düzeyde kent

ile etkileşim içerisine sokan bir yapının varlığını ortaya koymaktadır.

Lefebvre’in Soja’ya göre yeni kapitalizmden bahsetmesi bu bağlamda,

‘kentleşmiş mekanın toplumsal üretimi’ üzerinde şekillenen, coğrafi mesafelere ve

sınırlara takılı kalmadan çok daha geniş alanların yönetilmelerinin söz konusu olduğu

bir durumla karşı karşıya kalındığı ortaya çıkmaktadır. Bu konuda toplumsal kent

hareketlerinden örnek veren Soja, kent hareketlerinin, dışlanma içerisinde olan küresel

ölçekteki yayılmacı ekonomik politika içerisinde kendilerine yer bulamayanlar, devlet

politikaları altında ezilenler ve merkeze yaklaşamayan ve devamlı itilip

sömürülenlerin politik tepkilerinin ortaya konulmasını sağlayan mekansal yapısının da

aynı bağlamda okunabileceğini ifade etmektedir (Soja, 2017, 132). Yani bu öngörüden

hareketle mekanın artık hem toplumsal hareketler gibi birleştirici ve ortak hareket

eylemlerinin zemini olarak hem de üretim ilişkileri dahilinde kendi uzam yapılanması

olan bir sosyal ve fiziksel yakınlık zemini olarak okunması mümkün olabilmektedir.

Uzamsal yapının algılanmasındaki değişimler Giddens’in yüz yüze etkileşim

konumundan uzak, yerden bağımsız ve eş zamanlı olarak etkileşimlerin

gerçekleştirildiği bir ortam olarak ortaya koyduğu mekan ve zaman arasındaki ayrılma

sürecini işaret etmektedir (Giddens, 2010, 24). Giddens’in ortaya koyduğu zaman ve

mekan uzaklaşmasını, network açısından önemli kılan bunun açıkça akışlar uzamına

dönen temel anlam kaymalarına ve yeniden tanımlanan zaman ve mekan kavramına

izin vermesi durumudur. Buna göre Giddens’in ‘yerden çıkarmalar’ ve sonrasında

soyut sistemler olarak isimlendirdiği, ayrılma süreci ile birlikte değişen anlamların,

‘ortaya konulan standartlaşma süreci ile birlikte, ‘toplumsal etkinlik’ ve bu etkinliğin

‘mevcudiyet bağlarının’ koparılıp atıldığı bir mekan düzeni kurulmaktadır. Zaman ve

uzam birbirinden ayrılarak standart boyutlar haline gelmekte dolayısıyla da herkes

tarafından anlaşılabilecek bir dilin içerisine yerleştirilmektedirler. Bu nedenle her

hangi bir yerde bulunmalarının ya da içlerinde bulundukları toplumsal yapılara göre

73 Soja, 2017, s.127

116

yeniden üretilmelerinin kolaylığı buradan kaynaklanmaktadır. Giddens’in yerinden

çıkarma olarak tanımladığı bu durum gerçek anlamda da tüm yerleşmiş bağlantıları

koparmanın ve kendi yeni konumlarını belirlemenin aracı olmaktadır. Benzer şekilde

Castells’in akışlar uzamı olarak ifade ettiği uzamlar bu bağlamda, yerinden çıkarılmış

tüm zaman ve mekan bilgisinin bir araya toparlandığı ve bilgi olarak başka şekillere

dönüşebildiği alanlar olmaktadır. Akışlar uzamında olduğu gibi Giddens da zaman ve

uzam ayrılmasının verdiği özgürlük alanın bir çeşit yerellikten kurtulma deneyimi

olarak aktarmaktadır (Giddens, 2010, 25). Dolayısıyla meydana gelen bu örgütlenme

süreci yerel ve küresel arasındaki ilişkiyi bu uzamsal düzlem içerisinden

örgütlendirmektedir. Bu durumun kendi tarih ve coğrafi gelişimini yere bağlı

kalmadan yazabilme imkanı vermesidir. Giddens’in bu konuda ‘takvim ve harita

sistemlerini’ örnek verdiği gibi, çoğu zaman tek bir temelde toparlanabilen bir uzam

dili geliştirilebilmektedir (Giddens, 2010, 26). Bu durumda ayrılma sürecinin

birleştirici bir güç olarak uzamı tekrar inşa edebildiği ortaya konulabilmektedir.

Sonuç olarak yakınlık ilişkilerinin, network toplumunda Castells’in ortaya

koyduğu ağ örgütlenmesinin yönetimsel hiyerarşisinin tepesinde olanlar ve diğerlerine

göre farklılaştığı öne sürülebilmektedir. Bir taraftan ağın akışlar uzamı içerisinde yere

bağlı olmadan ve diğer tahakküm ilişkileri altında kalmadan kendi düzen bağlamlarını

yaratan ve karar alma süreçlerini ağ içerisindeki sermaye veya iktidar seçkinliği

içerisinde ellerinin altında bulunan teknolojiyi kullanma özgürlüğüne göre

gerçekleştirebilen bir grubun sosyal yakınlık ilişkilerinin kurulması da aynı şekilde

kendi aralarındaki kültürel kodların paylaşımı ve aktarımı ile gerçekleştirilmektedir.

Öte taraftan seçkinlik dışında kalan ve yer ile bağlantıları onlara göre daha fazla

olanlar, yakınlık ilişkilerinde akışlar uzamının onlar için ürettiği düzen içerisinden

kurulan birliktelikler ile öne çıkmaktadırlar. Bu birliktelikler bir yandan belirsiz

süreçlere karşı kendi aidiyet ve var olma zeminini inşa eden sığınılacak limanlar

olabilirken, diğer yandan meşru kimliğin ortaya koyduğu bir sivil toplum olarak da

meydana gelebilmektedir. Ancak asıl olarak etki eden yerelliğe küresel süreçlerden

daha yakın olan bu grubun, yakınlık ilişkilerini networkten dışlanma ya da yeterince

ayak uyduramama durumunda geleneksel bağlar ya da etnik köken yakınlıkları gibi el

altındaki tüm belirli bağlantıları kullanmaya çalışarak yakalamasında

görülebilmektedir. Kimliklerdeki değişim kadar, çalışma hayatının da değişen

117

enformasyonel süreç ile birlikte esnekleşmesi ve yeni bir kapitalist mantığın içerisinde

yeniden üretilmesi sonucu, bireysellikler konusundaki etkileşim düzlemleri de

değişmiştir. Bu bağlamda akışlar uzamından gelen çok sayıda bilgi ile karşılaşan

bireyin bir ekran yüzü olarak davranması ya da gündemini bu maddelere göre

belirlemesi kaçınılmaz olmaktadır. Görüntüler üzerinden kurulan yakınlık ilişkileri

çoğu zaman gerçekten daha güçlü olan birliktelikleri üretebilmektedir.

118

4. BÖLÜM: ALAN ARAŞTIRMASI: NETWORK ve

YAKINLIK İLİŞKİLERİ

Yöntem kısmında detaylı olarak irdelendiği üzere, alan araştırmasında

kullanılan konu başlıkları belirli bir kavramsal çerçeve içerisinde oluşturulmuştur.

Çalışmada alan araştırmasına yön veren üç ana kabul bulunmaktadır. Bunlar

yerleşimlerin, ‘networkün içinde olduğu’, ‘networkte arada kaldığı’ ve ‘networkten

dışlandıkları’ durumlardır. Network kentinin üç ayrı açıdan ele alındığı kabullerde,

ortaya çıkan bakış açısıyla kentlerde yakınlık ilişkileri irdelenmektedir.

Kabullerde sırasıyla, networkün içinde olma durumu, üst ağ ve bu üst ağa ait

kültürel kodların kullanımı bağlamında fiziksel mekan ve var olan sosyo-kültürel çevre

arasında kurulan, teknoloji, sermaye, piyasa ve kültürel ağların varlığı ve bu bağlamda

gelişen toplumsal yapı ve kent etkileşimi tartışılmaktadır. İkinci olarak networkte

arada kalma durumu, hem küresel dünyadan bir yönüyle dışlanan ancak öteki taraftan

küresel dünya için olmazsa olmaz bir belirleyiciliği olan sermaye, piyasa ve kültürel

ağların ortaya çıkarılması hedeflenmektedir. Bu bağlamda çalışmada her türlü ağın üst

üste binmesi, çakışması veya ters bağlantı ile ağa eklemlenmesi tartışılmaktadır.

Üçüncü olarak networkün dışında kalma durumu, ağ örgütlenmelerinden dışlanma ve

dışarıda kalma durumlarının yarattığı yakınlık ilişkilerini ve bunun yanında tetiklediği

alternatif networklerin varlığını ele almaktadır.

Alan araştırması bu bağlamda üç farklı örnek ve networkte yakınlık durumunu

kapsamaktadır. Örneklerin özerkliklerine göre konu dağılımı kendi içerisinde

belirlenmiştir. Bu bağlamda: Networkün içinde olmak, networkte arada kalmak ve

networkten dışlanmak durumları sırasıyla, Kadıköy, Fatih ve Sultanbeyli ilçelerinde

gerçekleştirilen alan çalışması ile irdelenmiştir. Bu bağlamda alanda kavramsal

çalışmanın yol gösterdiği üzere kavramsal durumlar network çerçevesinden yapılan

mülakatlarla analiz edilmeye çalışılmıştır.

119

4.1. NETWORKÜN İÇİNDE OLMAK: KADIKÖY ÖRNEĞİ

Networkün içinde olma durumu, Castells’in belirttiği gibi, üst ağ içerisinde

tanımlanan yeni bir ilişki sisteminde ve buna bağlı olarak da ağ hiyerarşisinin

tepesinde toplumsal bir gruba üye olunması anlamına gelmektedir (Castells, 2013a,

551-5, 631). Üst ağ tanımı tüm işlevleri dünya çapında birbirine bağlayarak network

uzamında yeniden bir kentsel örgütlenmenin ifade edilmesi için kullanılmaktadır. Öyle

ki içinde bulunduğu zaman ve mekan verilerinden soyutlanan ve bu sayede akışların

baskın uzam ve zaman örgütlenmesi içerisinde yeniden üretilen ağ uzamında, kendi

çıkar ve pratikleri dışındaki tüm alanları gündem dışı bırakarak onların hareket

imkanını kısıtlamakta ve kendi evrenselliği karşısında onları yerel olarak

bırakmaktadır. Bahsedilen yeni durumda toplumsal ilişkiler, sermaye akışının, piyasa

durumlarının, kiriminal ağlar gibi arttırılabilecek çok sayıda örneğin etkisi altında

gelişen yeni bir düzenleme olmaktadır.

İlişki biçimlerinin enformasyonel olması üst ağın neden olduğu bir

mesafelenmeyi geleneksel dünyanın imkan verdiği fiziksel veriler ile gerçekleşmese

de, bireyler, etkinlikler ve yerelliklerle hakim akışlar arasında önüne geçilemez bir

mesafelenme durumu oluşabilmektedir. Nitekim Castells, networkün içinde olduğunu

öne sürdüğü enformasyonel seçkinleri de bu bağlamlar içerisinden tanımlamaktadır.

Bu bağlamda onlar etrafında oluşan mikro çevrelerin çok geniş makro düzlemlere etki

edebilecek potansiyeli barındırdıklarını ifade etmektedir (Castells, 2013a, 551-5). Bu

çevreler küresel dünyanın toplumsal statü bağlamındaki eşitsiz dağılımı kapsamında

ağın merkez ve odak noktalarının en tepesindeki grubun varlığına dikkat çekmektedir.

Bu grup networkün içinde olduğu gibi, onun komuta merkezi ve odağıdır. Bu

bağlamda seçkinler, teknolojiyi ellerinde bulunduran ve aynı zamanda bu teknoloji ile

yönetme ve yönetim gücüne de hakim olan, akışlar uzamında kendi toplumsal

pratiklerini yansıtan, iktidar ağlarının, sermaye ağlarının üzerinde yönetici olarak yer

alan ve kültürel akışlar uzamında bilgiyi yöneterek toplumları gerek fiziksel gerekse

de sosyal olarak yönlendirme yetisine sahip olan ağ üzerinde bir grup olarak

networkün içinde olma durumunun irdelenebileceği iyi bir düzlemi işaret

etmektedirler.

120

Networkün içinde olarak çalışmada ele alınan Kadıköy, gerek sosyo-ekonomik

ve sosyo-kültürel profili ile gerekse de ilçenin fiziksel yapılanması ve bu yapılanma

sürecine etki eden siyasi ve tarihi ilişkileri ile İstanbul genelinden ayrılan bir konumda

bulunmaktadır. Bu bağlamda bir örnek olarak Kadıköy Belediyesinin ilçe tanımında

kullandığı, ‘Kadıköy geçmişi, bugünü ve geleceği ile, özlem, beklenti ve umutlarıyla,

tüm maddi ve manevi varlığı ile ‘Küçük bir Paris’ değil mi?... Kadıköy devingen bir

şenliktir, çünkü Paris Devingen bir şenliktir74’ ifadesi dikkat çekicidir. Çünkü ilçeden,

var olan bir tarihsel mirasın tekrar edilmesine gerek kalmadan, farklı bir zaman ve

mekan anlatımın içerisinde betimlenme yapılmaktadır. Bir bakıma ilçe ağ düzleminde

sadece bir mekanı değil, gelişmişlik, zenginlik ve kültürel ayrıcalığı ile yereli aşan bir

statüye sahip olarak gerek tarihsel gelişiminde yer alan kozmopolit ve çok kültürlü

yapısı gerekse de modern yaşamın fiziksel sembolü olarak ağ tarafından ön görülen ve

kodlanan kimliği ile network içerisinde ayrıcalıklı bir konum olarak mevcut diğer

İstanbul içi kentsel düzlemlerden ayrışmaktadır.

Kadıköy’ün sahip olduğu sosyal, ekonomik ve kültürel özellikler bu bağlamda

fiziksel kent düzleminin de içinde olduğu şekilde ilçeyi network ilişkileri bağlamında

irdelemeyi gerekli kılmaktadır. Bu bağlamda çalışmada Kadıköy’ün ve çalışma alanı

olarak Moda Semti’nin networkün içerisinde olduğu kabul edilerek, bahsi geçen

sosyal, kültürel, ekonomik ve fiziksel özellikler bu bakış açısı içerisinden kavramlarla

irdelenmektedir. Dolayısıyla çalışmanın kabulü olarak, Kadıköy’ün geneline dair

veriler toparlanıp, ortaya konularak genel bir sosyal kültürel profil çizilmiş olmakla

birlikte, networkün içinde yer alma durumu Moda semtinin gerek sosyo-kültürel

birikimi, yerleşimcilerin ekonomik, siyasi ve sosyal konumlanışları bakımından

sermaye sahipliği, yönetimdeki idare gücü, fiziksel olarak homojen yaşam alanlarının

inşa edilmesi, üst standartlarda kentsel ihtiyaçlar ile diğer yerlerden belirgin olarak

farklılaştığı düşünülmektedir.

Bu bağlamda networkün içinde olma durumlarının kentsel mekandan alınan

fiziki örnekler, sermaye sahipliği ve bu bağlamda iktidar ve sermaye ilişkisinin

irdelenmesi ve ortaya çıkan genel perspektifin yakınlık ilişkileri bağlamında

irdelenmesi çalışma alanı olan Caferağa ve Osmağa mahalleleri ile Moda Caddesinde

74 Ernest Hemingway’den uyarlama, Kadıköy Belediyesi tanıtım bülteninden (2018).

121

mülakatlar yapılarak sağlanmıştır. Mülakatlarda ilçenin kimliğinin dönüşen anlamı,

sermaye sahipliği ve enformasyon teknolojilerine bağlı olan kaymalar anlam

değişiklikleri, iktidar ilişkileri ve bağlamındaki kimlik tartışmaları ile mekanın fiziksel

ve sosyal tüketimi üzerine gerçekleştirilmiştir. Çalışma alanları bu kapsamda Caferağa

ve Osmanağa Mahallelerinde ve Moda Caddesinde gerçekleştirilmiştir75. Mülakat

yapılan kişiler de bir genellemeye gitmek yerine daha çok oturdukları bölgeler ile

yakından alakalı olacak şekilde heterojen bir dağılım yapılmıştır. Mülakatçıların

profili şu şekildedir:

- KG1, 26 yaş, erkek, satranç ve spor öğretmeni
- KG2, 70 yaş, erkek, emekli
- KG3, 55 yaş, erkek, esnaf
- KG4, 22 yaş, erkek, öğrenci
- KG5, 35 yaş, erkek, esnaf
- KG6, 70 yaş, erkek, emlakçı
- KG7, 30 yaş, erkek, partime çalışan
- KG8, 42 yaş, kadın, çalışan

4.1.1. Kadıköy İlçesi Genel Verileri ve Çalışma Alanı Tanımı

Kadıköy İlçesi İstanbul’un Anadolu yakasında, Boğaz’ın Marmara ağzının

doğusunda yer almaktadır ve Maltepe ilçesi, batıda İstanbul Boğazı, kuzeyde Üsküdar

ve Ataşehir ilçeleri ve güneyde Marmara Denizi ile çevrilidir76. İstanbul içerisindeki

konumu itibariyle Kadıköy’ün ulaşım imkanları çeşitli ve erişilebilirliği yüksektir. Bu

bağlamda ilçede, metro ulaşımı (Kartal-Kadıköy Metrosu), D-100 karayolu ve O-1

çevre yolu bağlantısı ile Birinci köprü bağlantısı mevcut olmaktadır. Ayrıca vapur

seferleri, Karaköy, Eminönü, Kabataş, Beşiktaş ve Adalar ulaşımını sağlayarak ilçeyi

hem transferin hızlı olabilmesi açısından geliştirmekte hem de hızlı bir ulaşım olarak

ilçenin diğer ilçelerle olan ilişkisini kuvvetlendirmektedir (Şekil 1). Bunlar dışında

kalan Haydarpaşa İzmit arasında faaliyet gösteren demiryolunun işlevi de aynı şekilde

75 Çalışmanın yöntem kısmında da belirtildiği üzere, mülakatların yapıldığı Caferağa ve Osmanağa
Mahallelerinin Kadıköy’de yaşayanlar tarafından Moda Semti olarak ifade edilme durumundan dolayı
çalışmada bu iki mahallenin adının geçtiği alanlar genel olarak Moda Semti olarak aktarılmaktadır.
76 http://www.kadikoy.bel.tr/Kadikoy/Cografi-Konum, erişim: 06 Ocak 2018

122

İstanbul dışından erişimi kolaylaştırarak ilçenin yapılaşmasında önemli bir etken

olarak var olmuştur.

Şekil 1Kadıköy İlçesi Konum ve Ulaşım Haritası77

Kadıköy ilçesi toplam 41 kilometrekarelik alan içerisinde 452302 kişinin

yaşadığı bir yerleşimdir (2016, TÜİK). Yerleşimcilerden kadın nüfusu, erkek nüfusuna

oranla daha fazladır78. Nüfusun yaş oranı dağılımına bakıldığında en fazla 65 yaş üzeri

kadın yerleşimcilerin sayısının erkek yerleşimcilerden yüzde 4 oranında fazla olduğu

görülmektedir. Daha genç yaş aralıklarında ise kadın nüfusu 25 yaşından 45 yaşına

kadar erkek nüfusundan fazladır. Hane halkı büyüklüğü 2,60’dır79. Okuma yazma

oranı İstanbul’un en yüksek değerine sahip olup (%99), toplam nüfusun üniversite ya

da yüksek okul mezunu oranı yüzde 40’dır (TÜİK, 2016). Dolayısıyla ilçede iyi

eğitimli bir nüfusun çokluğundan söz edebilmemiz mümkün olmaktadır. Meslek

gruplarının dağılımı incelendiğinde üniversite mezunlarının çok yüksek olduğu

Kadıköy’de öğretmenler, doktorlar ve akademisyenlerin yerleştikleri görülmektedir.

Bu da alana entellektüel bir kimlik kazandırmaktadır.

77 Kadıköy Belediyesi Kent Rehberi kullanılarak hazırlanmıştır, ölçek 1:75000 (2017).
78 Kadıköy Belediyesi, erkek yerleşimci nüfusu: 204.382; kadın yerleşimci nüfusu: 247. 920 kişi, TÜİK,
2016
79 2013 İstanbul Sayısal Verilerle İstanbul Araştırması, TÜİK, 2015

123

1970 Tarihli Uydu Görüntüsü 1982 Tarihli Uydu Görüntüsü

Şekil 2 Kadıköy Caferağa ve Osmanağa Mahallelerinin Yıllara Göre Yerleşimin

Gelişimi80

20. yy. sonlarına gelindiğinde Kadıköy, sosyo ekonomik olarak üst refah gelir

grubunun yaşadığı bir yerleşim haline gelmiştir. Ulaşım konusundaki gelişmeler ile

birlikte Caferağa ve Osmanağa mahallelerinde konut ihtiyacı artmakta ve beraberinde

apartmanlaşmaların yaşandığı bir süreç geçirilmektedir (Şekil 2). İstanbul’un en geç

gecekondulaşan bölgesi olmasına rağmen, hızlı bir sosyal nüfus el değişiminden söz

edebilmek mümkündür. 1980’li yıllarda göçün hızlanması ile birlikte, Büyükşehir

Belediyesinin ihdas edilmesi, yeni imar planlarıyla Kadıköy’ü yine gözde yerleşim

yeri olarak öne çıkartmıştır. Bu dönemde yaşanan yeni imar planları, peş peşe

çıkartılan imar afları, tapu tahsis belgeleri kentimizde yapı yoğunluğuna yol açmış ve

sosyal donatı alanlarının azalmasına yol açmıştır. 1999 yılındaki depremden sonra

yapılardaki yenilenme ihtiyacı ve buna çözümmüş gibi ortaya atılan kentsel dönüşüm

kavramı belirli bir kesime rantsal bölüşüm olarak, bir tehdit unsuru olarak karşımıza

çıkmıştır81. Ancak sonuç itibariyle Kadıköy, bir yandan Haydarpaşa iskelesi ve tren

80 İstanbul Büyükşehir Belediyesi haritaları kullanılarak hazırlanmıştır (2018).
81 http://www.kadikoy.bel.tr/Kadikoy/Gecmiste-Kadikoy, erişim 06 Kasım 2017

124

garı etrafında ulaşım odaklı olarak yerleşim gelişimini konumlandırırken, öte taraftan

Caferağa ve Osmanağa Mahalleleri üst seviyede bir yaşam standartı sunan bir biçim

şeklinde yerleşmektedir. Yerleşimin yapılaşma süreci düşünüldüğünde hem eklektik

yapıların görüldüğü Levanten ailelerin yerleşiminde, hem de göç sonrası gelişen hızlı

yapılaşma ve dolayısıyla apartmanlaşma sürecinde, fiziksel olarak alanın yoğunlaştığı

ancak genel olarak fiziksel çevrenin kullanım şekillerinin değişmediği görülmektedir.

Genel olarak bu alanda dört veya beş katlı, avlulu ve bitişik nizamlı yerleşme

örüntüsünün olduğu söylenebilir. Bu bağlamda yerleşim tipolojisinin bahçe ve açık

alanlarının kullanımını direk olarak cadde ve sokakla ilişki kurabilecek şekilde

örgütlemektedir. Bir diğer açıdan ise yerleşimde daha geniş açıklıklar kamusal açık

alanlar olarak park vb. kullanımlar donatı alanları ve konut alanlarından kalan yeşil

alan ihtiyacını karşılamak üzere yerleştirilmektedir.

Arazi kullanımı incelendiğinde sosyal ve kültürel faaliyetlerin çokluğu dikkati

çekmektedir. Kadıköy’ün sanatsal faaliyetlere ve sergilere verdiği önem Caferağa ve

Osmanağa Mahallelerinde olduğu üzere çok sayıda müze, sergi, tiyatro ve sinema

alanın yerleşimde yer alması ile görülebilmektedir. İlçe İstanbul geneline göre İstanbul

Büyükşehir Belediyesi bünyesinde ayrılan en fazla özel ve genel müze harcamaları

payına sahiptir82. Bu bağlamda günümüzde sanatsal faaliyet eğitimleri veren, sergiler,

müzeler ve kültürel aktiviteler ile tiyatro ve sinema konusunda yerel ve küresel çapta

belirleyici bir etkisi olan, butik sanat kütüphanesi gibi özelleşmiş alanlarda deneysel

projeler üreten ve opera binası olan belediyesi83 ile İstanbul’un genelinden

farklılaşmaktadır. Günümüzde eskiden Caferağa Mahallesinde yer alan ancak zamanla

Kadıköy’ün diğer yerlerine dağılan çok sayıda kulüp bulunmaktadır. Bunlardan Moda

Spor Kulübü, Yelken Kulübü ve şuanda Çifte Havuzlarda yer alan Büyük Kulüp

isimleri en fazla duyulanlardır. Bunun dışında idari yönetim tarafından desteklenen ve

gönüllü birleşimler ile yürütülen organizasyon birlikleri, gönüllü projeler ve destek

gruplarından da yerleşimde söz etmek mümkün olmaktadır.

İlçede faaliyet gösteren mikro ekonomik çevreler, kafeler, barlar ve lokantalar

gibi tüketim mekanları kendi özel konseptleri ile aynı belirleyici konsepti gerek müzik

82 İstanbul Büyükşehir Belediyesi, Sektörel Değerlendirme Harcama Payları, Fatih, Kadıköy ve
Sultanbeyli İlçelerinin müze harcama payları karşılaştırılarak değerlendirilmiştir, 2017
83 Bknz. http://www.kadikoy.bel.tr/Kadikoy/kadikoy-de-ilklerimiz, erişim 06 Ocak 2018

125

gerekse de mimari alanda taşımaktadırlar. İstanbul’da yatırım ortamı araştırmalarına

göre (2014), Kadıköy gıda ağırlıklı harcama yapma sıklığının hipermarket ve mini

marketlerde en fazla yapıldığı ilçe olarak karşımıza çıkmaktadır. Sosyal refah

seviyesini ifade etmek bağlamında, haftada en az üç gün et, tavuk ya da balık

yiyebilenlerin oranının İstanbul içerisinde en fazla tespit edildiği ilçeler arasında

Kadıköy’ün bulunmakta olduğu belirtilmiştir84. Çalışmaya göre gıda dışında, ev

eşyası, dekorasyon, ev tekstili, mobilya birimlerinde Kadıköy mevcut işletmeleri

yeterli bulmaktadır. Gençlerin yoğunlukta olduğu Moda Caddesinde de fastfood,

market, GSM, Telekom ve iletişim sektöründe işletmelerin yeterli olduğu

belirtilmektedir85.

Siyasi ve politik duruş açısından insanların bürokrasi yanlısı ve devletten yana

oldukları Akerman tarafından ileri sürülmüştür (Akerman, 2009, 100). Bu durum için

yerleşimcilerin büyük kısmının devlet memuru oldukları görüşü ileri sürülmektedir.

Ancak kendisinin de belirttiği gibi 2000’den itibaren bu tablo değişmektedir. Genel

olarak sol görüşün ağır bastığı siyasi düzlemde, seçim sonuçlarında en fazla sol parti

desteklenmektedir. Bunun yanında Türkiye Komunist partisi gibi partiler, ilçe

içerisinde sempati oluşturuyormuş gibi görünseler de, seçim sonuçlarında aldıkları oy

oranları düşüktür. Bir bakıma Kadıköy bir görüş birlikteliği içerisinde, siyasi

görüşlerinde birleştirici bir tavır içerisinde toparlanmaktadır. Bu birleştirici tavır

sadece seçimlerde değil, Kadıköy Belediyesi’nin ifadesi ile ‘29 Ekim Cumhuriyet

Bayramlarında resmi törenler dışında Fener Alayı ve halkın katıldığı Cumhuriyet

Yürüyüşlerinin ilk kez 1994 yılında Kadıköy de başladığını ve diğer ilçelere de

yayıldığı’ gibi eylemlerde de görülebilmektedir.

İlçede dikkat çeken bir başka özellik enformasyon teknolojilerinin

kullanımında görülmektedir. Bu bağlamda, Kadıköy belediyecilik hizmetini internet

üzerinden kullanıma açmış ilk belediye olarak İstanbul’dan farklılaşmaktadır. Küresel

dönüşüm bağlamında bir yönetişim projesinin gerçekleştirilmesi için, belediyecilik

hizmetini mobil ve stabil teknoloji vericileri arasına aktaran ilk belediye olduğu

söylenebilir. Bu bağlamda ‘her Kadıköylü ve her "Kadıköy Dostu" artık, dünyanın

84 Bknz. İstanbul’da Yatırım Ortamı Değerlendirme Raporu, 2014
85 Bknz. İstanbul’da Yatırım Ortamı Değerlendirme Raporu, 2014

126

neresine giderse gitsin; dünyanın neresinde olursa olsun, Kadıköy'ü hep diz üstü

bilgisayarında, cep telefonunda, ama hepsinden daha çok yanında, kalbinde

taşıyacaktır’86 ifadesi belediyenin kent bilgi sistemi ve rehber kullanımı ile bir

konutun kime ait olduğu, kaç kişinin oturduğu, oturanların meslekleri, konutta

doğalgaz, su, elektrik olup olmadığı gibi bilgilere ulaşılabileceğini87’ ifade etmektedir.

Aynı zamanda yerel gazetecilik bu alanda çok gelişmiş olup, Ekspres ya da Kadıköy

Life gibi çok sayıda gazete gönüllü olarak çıkarılmaktadır.

Şekil 3 Kadıköy İlçesi Çalışma Alanları88

Çalışma alanı olarak belirlenen yer, Kadıköy ilçesinde Caferağa Mahallesinin

tamamı ve Osmanağa Mahallelerinin bir kısmını kapsayan, Yoğurtçu Parkı ve

Söğütlüçeşme ve Kuşdili caddeleri arasında yer alan deniz ile çevrili yarımadayı

tanımlamaktadır. Mülakatların yapıldığı noktalar, Moda caddesi ve ona bağlı olan

Sakızgülü, Murat Bey Sokak ile Leylak Sokak; Tuğlacı Eminbey Sokak, Küçük

Modaburnu Sokak, Şair Nefi Sokak ve Söğütlüçeşme Caddesine bağlı olarak;

Kırtasiyeci Sokak ve Neşet Ömer Sokak’ta ele alınmıştır (Şekil 3). Bu alan çalışmanın

86 http://www.kadikoy.bel.tr/Kadikoy/Gunumuzde-Kadikoy, erişim: 06 Ocak 2018
87 http://arsiv.ntv.com.tr/news/36174.asp, erişim: 06 Ocak 2018
88 Kadıköy Belediyesi Kent Rehberi ve https://maps.google.com/ haritaları kullanılarak hazırlanmıştır
(2018). haritaları kullanılarak hazırlanmıştır, ölçek sırasıyla 1:20000 ve 1:75000 (2018).

127

yöntemi kısmında da belirtildiği üzere, mülakatçılar tarafından Moda Semti olarak

isimlendirildiğinden çalışmanın bundan sonraki kısmında çalışma alanından Moda

Semti olarak bahsedilmektedir.

Moda Semti hem Kadıköy’e bahsedilen Levanten ailelerin ilk yerleşim yeri

olarak gelmesi hem de yerleşik halkın kendine has kimliği ve gece ve gündüz nüfusu

arasında değişen sosyo-kültürel ve çok kültürlü durumların farkları tarih boyunca

ayrıcalıklı bir toplumsal konumda bulunmaktadır. Bu durumda Moda Kadıköy’ün

merkezi ve belirleyicisi olarak, kendi içerisinde özel ve kapalı bir alan olan ancak

gerek ulaşım imkanlarının fazlalığı gerekse de yaşam standartlarının yüksekliği ile

dikkat çekmektedir. Mahallem İstanbul verilerine göre (2017) sosyo-gelişmişlik

seviyesi ortanın üzerinde yer almaktadır. Caferağa’da orta ve orta üstü sınıf yaşadığı

genel olarak söylenebilmektedir. Ekonomik refah seviyesinin orta ve üstü olması ilçe

genelinin en az bir araç sahibi89 olması durumunu oluşturmaktadır. Ancak aynı

zamanda parklanma ihtiyacının çok olduğu ve buna rağmen caddeye park etme oranın

beklenildiği kadar yüksek olmadığı da aynı verilerde görülebilmektedir. Aynı verilere

göre, mahalle yaşam endeksi, eğitime erişim ve kültür sanata erişim endeksi çok

yüksektir. Ulaşım endeksi de beklenin aksine çok yüksektir. Ancak Kadıköy’ün

mevcut olan geçiş güzergahı özelliği içerisinde Moda erişimin yüksek olmasına

rağmen, kasti olarak gelinmemesi durumunda geçilip gidilemeyecek bir yerdir. Bu

bağlamda ulaşım özelinde kendi içinde korunaklı bir yaşam alanı olabilme

potansiyelinden söz etmekte fayda vardır.

Kadıköy nüfusunun yüzde 5’i bu alanda ikamet etmektedir. Kadınların oranı

erkeklerden fazladır. 65 yaş üzeri kadın nüfusunun yoğun şekilde görülebileceği bu

alandır. Bunun dışında 30 ve 40 yaş arasında nüfus piramidinde yoğunlaşma

görülmektedir. Ortalama yaş 43’dür. İş gücü nüfusunun toplam nüfusa oranı yüzde

41.5’dir. Özellikle emekli kesimin fazlalığı bu sonuca etki etmektedir. Okur yazarlık

oranı yüzde yüze yakın olup, mahallede her bin kişinin içerisinde 448 kişi üniversite

mezunudur. Kültür sanat merkezlerinin, sinema ve tiyatroların erişim noktasında yer

almaktadır. Mahallem İstanbul’a göre market yoğunluk endeksi orta seviyededir90.

89 İsyaka.org,erişim 06. 01. 2018
90 http://www.mahallemistanbul.com/, erişim: 06 Ocak 2018

128

Ancak daha önce de belirtildiği gibi İstanbul’da yatırım araştırmalarına göre

Kadıköy’ün üst seviyede market yatırım endekslerine yakınlığı bulunmaktadır. Kiralık

konut miktarı satılık konut oranından fazla olup alanda kiralık konut neredeyse

bulunamayacak seviyededir. Satılık konut miktarında ise artış İstanbul’un tamamında

olduğu gibi Caferağa mahallesinde de yüzde iki ile gerçekleşmiştir91.

Kentsel yapılanma bakımından Moda semtinin de içinde bulunduğu Caferağa

Mahallesi’nde kişi başına düşen yeşil alan miktarı 3 metrekaredir92. Bu oran İstanbul

için belirlenen 10 metrekarenin oldukça altında olmasına rağmen kent içi

standartlarına göre yüksektir.

Mevcut istatistiki verilerin çalışma alanı olan Moda Semtindeki etkileşimlerini

ortaya çıkarmak üzere, alanda yerleşimcilerin sosyal ve fiziksel davranışlarını

belirleyen hareketleri ortaya çıkarmak üzere mülakatlar yapılmıştır. Mülakatların

okunurluğunu kolaylaştırabilmek için, çalışmada iki farklı kısım yapılmıştır. İlk

kısımda alanın fiziksel ve sosyal yaşamı alanın içinde doğan ve burada yaşayanlarca

nasıl algılanıyor bu ortaya çıkarılmaya çalışılırken, ikinci kısımda alana sonradan

gelenlerin bir tercih nedeni olarak Moda’da yerleşme nedenleri irdelenmeye

çalışılmıştır.

Bu bağlamda Moda Semti içinde doğanlar ve burada hayatlarının büyük

kısmını sürdürenler tarafından sosyal ve kültürel yapının algılanışı şu şekilde

gerçekleşmektedir:

 ‘Moda’da semt ile ilişkiler kendiliğinden kurulan bir akış içerisinde
gerçekleşir. Yani sonradan öğrenilen şeyler aslında burada bulunduğunuz süre
içerisinde Moda’da yaşamanın size verdiği değerlerdir. Farklı diller ve kültürler bu
açıdan çok merkezli bir hayat vardır (KG3, 55 yaş, esnaf)’.

 ‘Grupların birbiri ile ilişkisi iç içeydi gayrimüslim, müslüman ayrımı yoktu.
Kurban ile paskalya bir kere birleşti. Koçi usta İki oğlu var ikisi de arkadaşım, bunlar
Rumdular, Yorgi’yi sordum ‘gavuru bırak kurban bayramı bitti gavur bayramını
kutluyor’ dedi. Bu grup nasıl ayrılır, bu Musevi ya da diğerleri olarak ayrılmazdı.
Sıradan bir olaydı birarada yaşamak. Kimse kimsenin lafına hiçbir zaman alınmazdı.

91 https://www.zingat.com/, erişim: 06 Ocak 2018
92 İstanbul Büyükşehir Belediyesi, İstanbul Otopark Ana Planı, 2016

129

Kasabımız Ermeniydi, yakın zamanda bıraktı gitti. Çok yeni Moda’yı terk edenlerden
biridir kendisi. Şoförler eskiden Rumlardan olurdu (KG2, erkek, 70 yaş, emekli)’.

‘Moda’da yaş ortalaması yüksektir. Genellikle eskiler sessiz ve sakin bir yer
olarak Moda’da yaşarlardı. Tek neden bu değildi tabi. Moda farklı bir kültürel
havzaya sahiptir. Burada İngilizler, Ermeniler, Rumlar birlikte bir arada yaşamak
normaldi. Ayrıştırma ya da gruplaşma yoktur ya da eskiden olmazdı. Uzun yıllar yurt
dışında çalışmış, emekli olmuş çok insan görürsünüz. Sanatçılar, eski askerler,
eğitimciler gibi orta ve üst gelir grubu burada toparlanırdı genellikle. Şimdilerde
Moda sakinliği için tercih edilmiyor (öyle de değil zaten), o zamanlar geride kaldı
(KG3, erkek, 55 yaş, esnaf)’.

‘Moda geç apartmanlaştı ancak bırakın apartmanı aynı anda sahilini de
dolduran bir kentsel dönüşüm yaşadı. Bir dönem hızla göç aldı ancak göçler
Hasanpaşa ve Fikirtepe üvey evlatlardır, diğerleri genellikle gelir seviyesi yüksek
olanlarca dışarı kaçarak gerçekleştirildi. Sonuçta eski İngiliz ailesinin oturduğu
Whitall çıkmazında 8 tane apartman yapılması gibi, yüksek katlı binalar yapıldı.
Buranın yerleşikleri çok eski yerleşimcilerdir. Moda’da satın almak için ev bulmak
zordur. Onun yerine burada yirmi yıl aynı evde oturan kiracı olsa dahi çıkmayan
insanlar görürsünüz. Fazla yerleşik yaşarız… (KG2, erkek, 70 yaş, emekli)’.

‘Moda’da bulunmak eskilerde bir ayrıcalıktı, iki şeyi orada gördüm: bir İstiklal
Caddesinde üstünüz başınız derli toplu değilse kötü kişi olarak bilinirdiniz. İki
Moda’da akşam tura çıktığınızda kötü bir kılıkla çıkamazdınız çünkü hemen
ayrıştırılırdınız (KG2, erkek, 70 yaş, emekli) ’.

‘Yüz yüze iletişim kurmak Kadıköy’de hala elzemdir. Emekliler genellikle bunu
yaparlar, gençler ise genellikle yurtdışında eğitim aldıklarından ya da Kadıköy
dışında oturduklarından dolayı sosyal medya üzerinden iletişime geçmekteler. Eskiden
yazlık mekan, bir sayfiye yeri olan Kadıköy şimdiler de gece gündüz yaşanan bir yer.
Ama buranın yerleşikleri artık yazları daha az kalabalık olan yazlıklarına tatile
gitmeyi tercih ediyorlar (KG3, erkek, 55 yaş, esnaf)’.

‘Moda demek, vapur yolcuğu demektir eskiden beri. Önceleri vapurda hangi
kamerada oturduğumu herkes bilirdi. İsmimi verdiğiniz andan itibaren lüks kamerada
bulabilsin derdi insanlar. Grubumuz vardı her gün birlikte seyahat ettiğimiz,
Kadıköy’e iş çıkışı gelmek sanki başka bir diyara gelmişsiniz gibi hissettirirdi (KG2,
70yaş, erkek, emekli)’.

‘Çocukluğumuzda okul dönemini Avrupa yakasında geçirirdik. Okulların
kapandığı gün Mühürdar Caddesindeki evimize döner burada yazlardık. Kış aylarında
arkadaşlarımızın doğum günlerini, evlilik kutlamalarını ya da sporla ilgili
faaliyetlerimizi yine Kadıköy Moda’da gerçekleştirirdik (KG2, erkek, 70 yaş, emekli)’.

 Mülakatların Moda’da hayatının büyük bölümünü geçirenler ve doğal olarak

burada olanlarla yapılmasındaki amaç onlar tarafından yer ile kurulan doğal sosyal ve

fiziksel ilişki ağının ortaya çıkarılmasıdır. Bu açıdan bakıldığında Moda Semti olarak,

mülakatlarda da görüldüğü üzere toplumsal ilişkilerin orta ve orta üstü gelir grubuna

130

mensup insanlarla, çok kültürlü yapıya yani Rumlar, Ermeniler vd. gibi alanda yaşayan

diğer gruplarla ortak yaşam değerlerini benimseyerek geliştirildiği bir yerleşim olarak

ifade edilmektedir. Bu bağlamda mekan ile kurulan ilişki, insan ilişkilerini, ticaret

bağlarını, erişim mesafelerini kapsayan doğal bir ağ oluşturmaktadır. Bu ağın

içerisinde sosyal ve kültürel atmosferin sınırlarını Moda, kendi kozmopolit yapısı ve

yerel nüfusu ile belirlemektedir. Mesleki dağılımdan mülakatlarda söz edildiği şekilde,

kalifiye çalışanların ve yine bu mesleklerde emekli olanların varlığından söz

edilmektedir. Bu açıdan mesleki dağılım değerlendirildiğinde Moda’da yaşamak, aktif

olarak mesleki yaşamda bulunmuş olan, memur olarak sınıflandırılacak bir kesiminde

içinde bulunduğu93 ancak aynı zamanda yurt dışında eğitim alan genç bir neslinde söz

konusu olduğu profesyonel bir çalışan grubunu da işaret etmektedir.

 Bunlar dışında Moda’da bulunanlar için, yerleşim alanı sınırları aynı zamanda

bir özerk alan gibi algılanan bir ayrıcalık durumunu ürettiği yönündeki ifadeler dikkat

çekmektedir. Özellikle bu ayrıcalığın eskilerde kaldığının belirtilmesi, bir anlamda

90’lı yıllarda başlayan göç ve akabinde gerçekleşen apartmanlaşma döneminde alanın

değişen yerleşimci profilinden dolayı yaşanan dönüşüm sürecini hedef almaktadır.

Moda’da oturmanın kültürel bir ayrıcalık olarak görüldüğü dönemde Moda kültürel

sermayesi ve yaşam standartları ile bir farklılık ortaya koymaktadır. Bu bağlamda basit

bir örnek olarak Vapur seferlerinin belirli bir grupla yapılması örnektir. Bu örneğin

sürdürülmesi sonradan Moda’ya yerleşen kişilerin davranışlarında da

görülebilmektedir.

Moda Semti’ne sonradan gelen ve burada yaşamaya kendi tercihleri ile kabul

edenlerin Kadıköy ve Moda’nın sosyal ve kültürel düzlemine yönelik olarak

mülakatlardaki ifadeleri şu şekildedir:

‘Kadıköy sınırı şuradan başlar: Beşiktaş Kadıköy vapurundan başlıyor, şimdi
o iskelenin önünde bulunan tipler kendini belli eder bunlar dışarıda sigara içer, son
anda koşarak vapura yetişir, ya da bir arkadaşı gelir birlikte Kadıköy’e geçilir, daha
Beşiktaş iskelesinden başlar, Beşiktaş Kadıköy vapuru gerek içince çalınan müzikler,
caz ya da Sertap Erener’in şarkı söylemesi gibi sosyal medyaya da yansıdığı üzere,
Beşiktaş Kadıköy vapurunun çevresi bile çok farklı o diyardan o diyara geçiyormuşuz
gibi kurtarılmış bir bölge gibi adeta… Beşiktaş Kadıköy vapurunda hiç bir yabancılık

93 Bknz. Akerman, 2009, s.100

131

çekmeden bu süreci yaşayabilmekteyim. İskeleye gelmek Kadıköy’e gelmek demek ve
o yolculukta bu duruma dahil olmakta zaten (KG1, 26 yaş, erkek, eğitimci)’.

 ‘Nerede biter peki Kadıköy derseniz, Bağdat caddesine çıkarken bitmekte.
Çünkü Bağdat caddesi de şehrin yenileşmesi ile birlikte şu an yeniden dönüşüm kentsel
dönüşüm ile birlikte eski havasını kaybetti… Nereye kadar, Fenerbahçe stadına kadar,
boğayı da geç stat benim için Kadıköy’ün sınırıdır. Fiziksel olarak bir sınır ancak
orada oturan kızıl topraklılar Kadıköylü değil demiyorum ancak ben oraya bir yere
gitmem kendimi davet edildiğimde Kadıköy sınırlarının dışında hissederim. Aslında
burada bir Kadıköy uzaklık birimi jargonu söz konusu; çünkü 15 dakikadır,
Kadıköy’de yaşaya yaşaya şunu yaparsınız, mesela sizle buluşalım muhtemelen siz 15
dakika uzaklıktasınızdır, 15 dakikada buluşma lafı vardır, her yer 15 dakika
uzaklıktadır, Kadıköy’de. Oturanların evleri de öyledir. Biraz ötesi aslında
Kadıköy’de değildir aslında (KG1, 26 yaş, erkek, eğitimci)’.

‘Kadıköy’de yaşama diye bir şey var buradakilerin çoğunun arabası yoktur,
araba park edecek yer yoktur. Ya motoru vardır ya da yürüyerek gider, taksiyi taksim
dolmuşunu ya da motoru bilir. Son vapur saatlerini ve son dolmuş saatlerini bu
nedenle bilirsiniz. Sizin yuvanıza dönüşünüzün belli bir saati vardır. Taksinin ne kadar
yazdığını bilirsiniz. Hacı Osman’dan buraya taksi ne kadar yazar biliriz Moda kafası
denilen şeyi o zaman anlarsınız. Sokak sokak ayıramayız ancak Rexx’i bilmek
İstiklal’de Fransız kültür merkezini bilmek gibi bir şeydir. Bir daha görüşmek için
Rexx’i kullanırız. Yel değirmeni tarafı öğrenci kesimidir, ancak politik olarak bir
ayrım yapmak pek fazla mümkün değildir. Sola yatkındırlar ancak buradan birinin ben
gidip saadet partisine oy verebileceğini kesinlikle düşünmemekteyim. Ben gidip
sormadım kimseye ancak ihtimali azdır (KG1, 26 yaş, erkek, satranç ve spor
öğretmeni)’.

‘Moda kendi kabuğunda bir yer gibidir. Davetkardır ancak korunaklıdır da.
Burası (Bomanti Çay Bahçesi) özellikle hafta sonu Kadıköy’ün diğer semtlerinden çok
sayıda insanı görebileceğiniz bir yerdir. Eskiden beri çay bahçeleri ve parklar
İstanbul’dan uzaklaşmadan dinlenme imkanı sunan yerler olmaktadır (KG8, kadın, 42
yaş, şirket çalışanı)’.

‘Moda’da yapılaşma kendi içerisinde bazı farklılıklar göstermektedir. Eskiden
Anadolu mimarisinden farklı olarak Moda Avrupa tarzı evlerin sıklıkla görülebileceği,
eklektik ama kendi aralarında uyumlu bir fiziksel düzen barındırmaktaydı. Yangından
sonra yapılan planlama hareketleri ile açılan o döneme göre sekiz ve on metrelik
caddeler ile bahçeli evler bir bakıma Avrupa kentlerinin bir benzerinin orada inşa
edilmesi durumunu yansıtıyordu (KG4, erkek, 22, öğrenci)’.

‘Sosyal ve kültürel hayat açısından Moda, Anadolu yakasının kalbi gibidir. Bir
eser İstanbul’a açılmadan önce burada gösterime girer, buradan İstanbul içerisine
kendi lansmanını yapar. Piyanistler, sanat eleştirmenleri, yazarlar bu çevrede
toplanmışlardır. Sahaflar, sinema, özel müzeler vb. (KG1, erkek, 26 yaş, satranç ve
spor öğretmeni)’.

 ‘…farklı bir albenisi var; nasıl, her adımda bir sürü kitapçı var, sahile
iniyorsun, kafe, bar ve çeşit çeşit insan var, ilginç turistik bir yer İstanbul içinde
kendine has bir dokusu var. Bir yandan hem evli barklı yaşını almış insanların

132

yaşadığı bir yer, aile evi, örnek olarak Etiler gibi ama diğer yanıyla inanılmaz bir genç
nüfus var yani curcuna… Sadece cumartesi pazar yeme içmeye vs. buraya gelen bir
milyon insan vardır benim tahminim. Burada bir elit havza ve inanılmaz bir büyü var
(KG1, 26 yaş, erkek, satranç ve spor öğretmeni)’.

‘Genel olarak bir vasıta ile ya da en fazla iki vasıta ile hareket etmekteyim.
Hayatımı bu nedenle bu vasıtalara göre kurmaktayım. Dolayısı ile bir kıyı
güzergahınız var sizde derseniz: Evet ben vapura binmeyi çok sevmekteyim. Bunun
içinde moda elverişli bir mekan haline geliyor, Zincirlikuyu’ya giderken bile vapura
binmekteyim bu sayede kıyıdan rahat bir şekilde hareketlerimi vapur aracılığı ile
gerçekleştirebilmekteyim (KG1, 26 yaş, erkek, satranç ve spor öğretmeni)’.

‘İster istemez Moda’da olmayan bir yere gitmem çok zor iki üç saat yolda
geçecek metrobüse bineceğim ki bunu hiç sevmem bundan çok uzaklık duyuyorum.
Metrobüse binerken insanlığımdan oluyorum. Ona binebilmek için ‘İstanbul’un
Bedeli’ filmindeki gibi insanlığımdan vaz geçiyorum, düşünün operadan dönüyordum
burada oturan arkadaşımla, ‘bir daha metrobüse binmeyeceğim’ dedi, düşünsenize
operadan çıkmışız Zorlu’da ve itiş kakış o hengamede biniyorsunuz metrobüse.
Metrobüs’ ‘dehşeti’ yaşatıyor bana. Sanki Kadıköy’ün her yanı sularla cam bir fanusa
konulmuş gibi, kendimi başka bir ülke de gibi hissediyorum, suya ne kadar yakınsam
o kadar rahat ediyorum (KG1, 26 yaş, erkek, satranç ve spor öğretmeni)’.

Mülakatlardan anlaşılacağı üzere, Moda Semti’nde yaşamayı tercih edenler

için Moda, Kadıköy’ün merkezi ve odağı konumunda fizikselliğini ulaşım ilişkileri

bağlamında kuran, kolay erişilemeyen ancak erişildiğinde de bir ayrıcalık sağlayacağı

varsayılan bir yer konumundadır. Vadettiği bir kültürel ortaklık düzlemi

bulunmaktadır ve bunun farkında olan katılımcılarına evlerinde bulabileceklerinden

daha fazla olarak bir merak ve daha eğlenceli bir gündelik yaşam vaat etmektedir.

Kültürel havuz içerisinde kurulan bütün yakınlıklar ulaşım akslarından tutun da ev

yaşamı pratiklerine kadar, sınırları net olarak çizilebilen bir kültürel eylemler dizgesini

içermektedir. Örneğin ilçenin popüler olarak tercih edilen deniz yolu ulaşımı, sadece

bir rahatlığı nedeniyle seçilen bir ulaşım şekli değil, aynı zamanda bir grup

Kadıköylünün birarada kendilerinden olanlarla yolculuk edebilecekleri ve kendi özgül

davranışlarını sürdürebilecekleri bir alan olmaktadır. Deniz ulaşımının alanla kurduğu

bağlantıda, denizin Kadıköy’ü İstanbul’dan ayıran bir ayıraç olarak, onu çevreleyen

ve mülakatlarda görüldüğü üzere, kale gibi oluşu metaforunu da içine katarak, burada

yaşama tercihinin bir erişim problemi olmadığı, davranış kalıplarının siyasi ve kültürel

ortam ile ilgi kurarak, bir özgürlük ve rahat hareket etme imkanı vermesi ile diğer baskı

ve çekingen kalınan ortamlardan kaçış yeri olarak görülmektedir.

133

Diğer bir açıdan ise mülakatçılar için alanın kültürel havzası, ’15 dakikalık

buluşma’ sınırları içerisinde çizilmektedir. Bu sınır aynı zamanda mekanla kurulan

yakınlığı ve aidiyet duygusunu da ifade etmektedir. Aidiyet öncelikle deniz ile kurulan

yakınlık ve bağlantı ile başlatılmaktadır. Bu bağlantının yerleşimciler için hareket

güzergahlarını belirlemesi ve aynı zamanda da hareketlerini etkilemesi ayrıca bir

durumdur. Mülakatçılar tarafından Kadıköy’de yaşama mantığı olarak adlandırılan bu

durum, yerin sınırlarını çizerek iç ve dış arasındaki kültürel ayrımı da aynı zamanda

nitelemektedir.

Sıklıkla ifadelerde yer alan ‘korunaklı mekan’, ‘başka bir ülke’ ya da ‘kale’

ifadeleri bu bağlamda Kadıköy’ün içinde bulunduğu sosyal ve kültürel durumun

İstanbul’un geri kalanı ile olan farklılaşmasını ortaya koymaktadır. Bu farklılaşma

kendini gerek toplumsal yapının kültürel kodlarında gerekse de ilçenin fiziki

şekillenişindeki yeşil alan kullanımı, kültür sanat birimlerinin fazlalığı, eğitim

endeksinin yüksekliği gibi durumlarda da kendini göstermektedir. Mülakatlarda da

ifade edildiği üzere alan İstanbul’a ve buradan da tüm dünyaya açılan kültürel

sermayenin merkezi konumundadır. Bu açıdan ilçenin içinde bulunduğu ağ uzamı,

kent dinamiğini harekete geçiren kültürel süreç ve pratikleri, piyasa sermayesinden ve

iktidar garantörlüğünden farklı olarak akışlar uzamında bağımsız bir yer edinmektedir.

4.1.2. Network Kentinde Yakınlık İlişkileri: Seçkin Kimlik

Bağlamında Kadıköy

Network toplumunda ağ sistemini çok sayıda mikro ağ ve onların birbirine

bağlanması ile birlikte oluşan makro bir sistem olarak ele aldığımızda, bazı mikro

ağların belirli odaklar etrafında toparlanarak yeni toplumsal aktörleri ve statüleri

belirlemede önemli bir rol oynadığı düşünülebilmektedir. Bu bağlamda ekonomik,

siyasi veya kültürel bazı maddi verilerin etrafında kurulan ağ odaklarının mevcut

toplumsal yapıyı yöneten, kendisini ondan sosyal olarak farklılaştıran ve ağda bilginin

üretiminde, yönetiminde ve dolaşımında etkili olan bir üst grubun varlığı mümkün

olabilmektedir. Castells’in akışlar uzamının elektronik bağlantılar ve odak

noktalarından sonra üçüncü önemli katmanı olarak tanımladığı bir katman olarak

‘seçkinler’, etrafında örgütlendikleri ağ uzamının yönetici işlevlerini yerine

getirmektedirler (Castells, 2013a, 551). ‘Teknokrat-finansal-idareci seçkinler’ olarak

134

Castells’in maddi temellendirmelerle ifade ettiği bu grup, yine bu grubun kendi çıkar

ve pratiklerinin uzamsal koşullarını sağlamak üzere ağda örgütlenmektedir (Castells,

2013a, 552). Ancak bu örgütlenmenin diğer ağ bağlantıları üzerindeki etkisi daha

belirleyici olmaktadır. Seçkinler, ağın yönetici konumundaki aktörleri olarak, ağdaki

bilgiye diğerlerinden daha fazla ulaşabilme ve hatta diğerlerini bu konu da kısıtlama

ihtiyacı duymadan onları dezenforme edebilme yetisine sahiptirler. Aynı zamanda ağ

çıkarları ve işlevlerini, kendi çıkarları bağlamında revize etme ve yönlendirme ve bu

bilgi etrafında yeni mikro ağlar kurabilme imkanını da diğerlerinin erişmesi mümkün

değilken, bu durum onların elinde şekillenmektedir. Böylesi bir durumda seçkin

grupların, sermaye, piyasa, değerler akışlarını ve iktidarı kullanarak belirleyici bir rol

benimsediklerini iddia etmek mümkün olabilmektedir.

Bahsedilen network toplumunda seçkinlik durumunun Kadıköy ilçesinde

aranması, bu ilişkiyi ortaya çıkaracak, yerleşimcilerin sermaye sahipliği ve finansal

ağlarda oynadıkları roller, fiziksel mekanda yüksek yaşam standartları arayışları,

kültür havzası olarak yerleşimin belirleyiciliği ve yalıtılmış bir sınır tayin eden

yerleşimde, enformasyon ağının üst hiyerarşisine işaret ettiği düşünülerek konunun

irdelenmesi gerekli görülmüştür. Bu bağlamda Moda Semti’nde yapılan mülakatlarda

servet sahipliği, yönetimdeki belirleyicilik ve alanın sosyal ve kültürel yaşamının

ortaya koyduğu fiziksel etkinlikler bağlamında değerlendirilerek enformasyonel

seçkinlik durumu irdelenmiştir:

‘Burası mahalle adı olarak Caferağa, ancak çoğu kişi bilmez ben adres
yazdığımda yemek sepetine abi Caferağa neresi diyorlar. Burada Moda bir bakıma
semtin adı, mahallenin adını almış. Moda’da olmak yani adalı olmak, hafta sonu
Moda’ya gitmek ya da Modalı bir kız/erkek arkadaşı olmak kültürel sermayede artı
bir nokta. Çünkü Moda bir şeyleri temsil etmekte; Adamlar konseri demek, Gaye Su
Akyol demek… Siz bir yere oturduğunuzda ister istemez onu taşırsınız, Kadıköy
Belediyesi bir sembol, bunu yadırgasam ya da yadırgamasam da lafın içinde
konuştuğunuzda bundan kaçınmak bence imkansız. Kültürel ve coğrafi bir temsil var.
Kadıköy belediyesi gezi direnişine en çok sahip çıkan belediye idi. Bunu belki buradaki
kitleye oynamak için de yapıyor olabilir niyetini bilemeyiz ancak bu tür eylemleri
örneğin Haydarpaşa eylemlerini de düzenleyen bir kimliği var. Bu durum ister istemez
size politik olarak ters ise sizi rahatsız eder. Ama ben içindeyim (KG1, 26 yaş, erkek,
satranç ve spor öğretmeni)’.

 ‘Moda kültürün ve kültürel sermayenin şu an başkenti. Cihangir’den buraya
doğru bir taşınma var, eskiden Cihangir ile özdeşleştirdiğimiz bütün sermaye buraya
doğru akmakta. Artık burada Moda Sahnesi var mesela, insanlar Moda Sahnesi ne
izletiyorsa onu izlemeye başladılar. Rexx çok popüler bir hale geldi film festivalleri

135

buralarda gösterilmeye başlandı Moda Sahnesi film gösterimi oldu. Eskiden
Taksim’di bu Emek sineması vardı Emek sineması gitti… Beyoğlu sineması vardı
Beyoğlu sineması kapanmamın eşiğinden döndü, hala kapanıp kapanmayacağı belli
değil (KG1, 26 yaş, erkek, satranç ve spor öğretmeni)’

‘Burada insanlar neyden para kazandığının haricinde izlediği filimler,
okuduğu kitabı dinlediği grubu muhabbet konusu ederler. Arkadaş arkadaşı bu şekilde
tanır. Entelektüel paydaşlık ya da siyasi yakınlık üzerinden bu muhabbetler kurulur.
Benim arkadaş çevrem ya siyasi konjonktürden bana yakındır ya da eğitimcidir (KG1,
26 yaş, erkek, satranç ve spor öğretmeni)’.

‘Biz Moda’da kişilerin nerden ne kazandığı ile pek ilgilenmezdik. Balıkçılıkla
uğraşan da vardı, kendi fabrikası olanda. Sadece üst gelir grubu yoktu yani ama
sayıca çok olduğunu söyleyebilirim. Bizim için önemli olan Modalı gibi davranıp
davranmadığıydı. Temiz giyiniyorsa, medeni davranıyorsa, adap ve edep biliyorsa o
zaman rahat arkadaş olurduk… Bu yüzden İngilizler burada uzun yıllar yaşadılar.
Moda Spor Kulübü’nde beraber top oynayabildik (KG2, 70yaş, erkek, emekli)’.

‘İnsanın gittiği her yere kendini götürdüğünü düşünmekteyim…Turistik olarak
Avrupa’da bir çok yer dolaştım ben Danimarka’da kendimi çok yakın hissettim çünkü
insanlar rahatlıkla alkol alabilir, ot içerebilir ve yanınızda bir Japon turist o esnada
fotoğrafınızı çekmenizi isteyebilir. Ben genellikle açık toplum yani kafa olarak aynı
düşünen örneğin yaşlıya yer veren de aynı otobüste, alkol alıp kafayı çeken de aynı
yerde ve bu hoşgörülüdür. Bu hoşgörü içinde ben gece üçte eve geldiğimde ‘lan ne
yapıyon delikanlı!’ denmesini istemem ama bu durum Etiler’de bile var. Kadıköy bu
açıdan essiz bir hoşgörü mekanı. Her şeyden önce onu böyle davranmaya itecek bir
çatışma mekanı yok yani ötekisi. Modanın bir ötekisi yok, sosyo-kültürel olarak
Fikirtepe oraya oturuyor ancak Fikirtepe maddi imkanından dolayı orada, burada
ötekisi ya da düşmanı denilebilecek bir yer yok. Yakınında onu sınırlayan bir şey yok.
Burada kız arkadaşımla bira içerken rahatlıkla dolaşabilirim, kendimi yakın ve
Danimarka’daki gibi rahat hissederim. Ama başka yerde içim içimi yer gerginlik ve
yanlış anlama imkanı çok fazla. Moda’da en klasik esnaf bile bir hoşgörü içerisinde
neden çünkü müşteri profili bu şekilde (KG1, 26 yaş, erkek, satranç ve spor
öğretmeni)’.

Mülakatlarda seçkin bir grup için Castells’in belirtmiş olduğu yönetici

teknokrat, finansal ve idari seçkinlerin kendi çıkar ve pratiklerinin maddi uzamlarını

yansıtan ağların aksine bir yapı ile karşılaşılmıştır. Bu yapı daha önce Kadıköy

genelinden de bahsederken kullanılan, iş gücü dağılımının bürokrasiden beslenen bir

garantör bulmasının dışında genellikle kalifiye elemanlardan ve eski kuşağın memur

olarak çalıştığı yeni kuşağın ise kalifiye eğitim görerek genellikle profesyonel şekilde

(özel eğitimci, tercüman, büyük firma çalışanları gibi) iş gücüne katıldıkları bir

ortamın varlığı ortaya çıkarmaktadır. Bu nedenle yapılan iş ve kazanılan paranın

haricinde, Moda’da daha çok içinde bulunulan ve herkesin de burada buluşabilme

136

imkanı bulduğu bir yönü ile kültürel, diğer yönü ile de fiziksel verileri barındıran

coğrafi bir havzadan bahsetmek daha mümkün olmaktadır.

Moda’nın içinde bulunduğu kültürel düzlem bu bağlamda sermaye sahipliğinin

de etkisi olduğu ancak direk olarak bu sermaye sahipliği durumu ile de

açıklanamamaktadır. Bunun yerine sosyal verileri etkileyen, politik zemin, yaşam

standartlarının ve kalitesindeki tercihin yüksek birleştirici gücü ve Moda’nın yalıtılmış

bir hareket alanı gibi görülmesi mekanın network ağına katılımında daha belirleyici

rol oynamaktadır. Bu ağa bir bakıma tüm sosyal ve kültürel etkinliklerin ilk basamak

durağı olarak görülmesi dolayısıyla kültürel sermayenin başkenti olarak

nitelendirildiği bir başka enformasyon ağından katılmaktadır. Diğer taraftan ise

Moda’da olmak bir çeşit sınırları yerde olan ancak hareket imkanı yere bağlanamayan

bir sembol ve kültürel kod dizisini üretmektedir. Örneğin Moda’da yaşayan çok sayıda

çalışanın profesyonel şekilde yurt dışı bağlantıları ile ya da sürekli hareket imkanı

gerektiren koşullarda çalışması ancak aynı zamanda Moda’nın yalıtılmış bir mekan

olarak görülmesi önemli bir ilişki biçimine işaret etmektedir. Bu ilişki biçiminde Moda

gerçekte yerleşik olmayan pek çok kişi tarafından yerleşik bir noktada tayin edilen bir

odak olarak görülebilmektedir. Bu odağın içerisinde olmak bu nedenle kültürel

sermayede inşa edilen artı noktalarla ağa bağlanmak anlamına gelmektedir.

Öte yandan sermaye sahipliği ve network toplumu arasındaki seçkinlik

durumunun Moda’da iktidar garantörlüğünde bir sermayenin varlığı söz konusu

olmadığından daha farklı bir şekilde ağa katılmaktadır. Bu ağ sermayenin kullanımını

kültürel bir zemin içerisinde kentin içine sızan diğer ağlar ve bunlar etrafında

şekillenen toplumsal örgütlenme ile sembolleşmiş hale getirmektedir.

Tekrar Castells ile düşünmeye devam edecek olursak, Castells seçkinler ve

sermaye sahipliği arasındaki ilişkinin oldukça sınırlı olduğunu ortaya koymaktadır.

Onun yerine seçkinler ve ağ sisteminde onların, bilgi işleme ve güç yaratmadaki

önemli rol ve ağırlıklarına bağlı olarak değişen bir eklemlenme süreci söz konusu

olmaktadır. Bu bağlamda ağın toplumlarımızdaki hakim süreçleri belirleyen kendi

mikro bağlantılarında oluşan yoğun ağ örgütlenmelerinin bir temeli olduğu

düşünüldüğünde, seçkinlerin durumu bu ağ içerisinde ağır bir yol ve ağırlığı atfeden

bir ağın içerisinde birbirlerine bağlanmaları durumu olmaktadır (Castells, 2013a, 551).

137

Geçmişte olduğu gibi sermaye tek başına bir güç ifade edememektedir.

Enformasyon toplumunda sermayenin birikimi ancak ağ sisteminin içerisinde akışlar

uzamına katılabilmesi ile mümkün olmaktadır. Bu durumda artık kapitalizm denen

şeyin, şirketlerin ve bireylerin kendi aralarında ve ekonomik ortam üzerinde

örgütlenmeleri ile ortaya konan bir yapı olduğu açıkça ortaya çıkmaktadır. Sermaye

akışı denilen şey üretim sürecinin başlamasından itibaren yönetim ve dağıtım

etkinliklerinde birbirine bağlı ağlar üzerinden ancak gerçekleşmektedir.

Dolayısıyla Castells’in ifade ettiği gibi tek başına yönetimin başında olmak,

belki kendi küçük ağ sistemini kontrol etmede yeterli olsa da, ağın tamamındaki

finansal akışları, bilginin devamlı değişen anatomisini kontrol altına alabilmek

mümkün olamamaktadır (Castells, 2013a, 626). Bu durumda ağın sistemli hareketinin

kontrolü bir sınıf aracılığıyla değil, bir sürecin varlığı ile sağlanabilmektedir. Bu

aktörler yönetici olarak siyasi ve kültürel bağlantıları ellerinde tutan kişiler

olmaktadırlar.

Bu bağlamda seçkinliğin Castells’in belirttiği şekilde, teknokrat, finansal ve

idari seçkinlerin maddi varlıklarından oluşan bir sınıf olma durumu kendisinin de

özellikle sınıf şeklinde ifade edilmeyeceğini düşündüğü bir örgütlenme biçimini işaret

etmektedir. Bu noktada Castells’in bu katmanı özellikle sınıf dışı olarak nitelendirmesi

ağ yapısının kendisinden kaynaklanmaktadır (Castells, 2013a, 551). Bu bağlamda

ağda hiyerarşi sistemi daha önce de belirtmiş olunduğu gibi sadece maddi akışlar

etrafında şekillenen bir durum olmadığından daha kompleks ilişkiler ve ağ

örüntülerinin bir araya gelmesi ile direk sınıf olarak isimlendirilemeyen ancak bir

katman olan yapıyı oluşturmaktadır. Bu katman kendi aralarında ve diğer noktalarla

kurdukları bağlantılarla hayatlarımıza etki eden eylemleri üreten, anlamları belirleyen

ve değerlendiren bir etkinliğe sahiptir. Dolayısıyla seçkinlerin en önemli belirleyicileri

servetleri, iktidar üzerindeki hakları ya da güvenlikli yaşam alanları gibi maddi

verilerle açıklanamayan bir sınıfsal ayrım olarak seçkinler, ağ hiyerarşisinin en

tepesinde mevcut akışlara yön veren, onlara yenilerini ekleyen ve hareket edebilme

potansiyeli oldukça fazla olan ve akışlar uzamını iyi kullanan bir grup olarak

tanımlamak daha uygun olmaktadır.

138

Castells’in kod üretimi ve ağ toplumu arasında kurduğu ilişki kültürel

konjonktürünü belirlemesi ve ağların oluşturulması açısından önemli olmaktadır.

Castells ‘sadece kodlara erişimin’, bu kodları doğru kullanma becerisi ile birlikte ağ

yönetimini de erişim anlamına geldiği ortaya koymaktadır (Castells, 2013a, 553).

Hakimiyet kurmak bu bağlamda ellerinde sadece kodları olan seçkinler için yeni bir

temsil aracı oluşturmaktadır. Çalışmada daha sonra da irdeleneceği üzere hiyerarşik

üstünlük sadece sermaye sahipliği ya da yönetici konumda olunması ile açıklanamayan

bir durum olarak, ‘kodları kullanabilme becerisinin’ bu duruma imkan verdiği bir

gelişmişlik düzeyi inşa etmektedir.

Moda’da akışlar uzamından gelen kodları kullanabilme becerisi bu bağlamda,

bir iktidar ya da servet sahipliğini değil, sadece bu kodlara erişim imkanını ve onları

yönetebilme gücünü gerektirmektedir. Modalı olma ayrıcalığının sağladığı şey, orada

bulunmamanın haricinde bir vizyon geliştirme sürecine hakim olma durumunun ortaya

çıkarılması durumudur.

Mülakatların başında bahsedilen ve oldukça dikkat çekici olan bir diğer

durumda, yer ile kurulan ilişkinin bir yerleşiklik ifadesinden ziyade hareket etme

durumunu ve bu duruma uygun olarak aslında yerleşik olmayan Modalılar gerçeğini

üretmesidir. Moda’da insanın gittiği her yere kendini götürebiliyor olmasının mümkün

olduğunun ifade edilmesi bir anlamda bireyi ağırlıksız ve daha çok hareketli

kılmaktadır. Bir bakıma sınırlar fiziksel olarak ortada yoktur, tek sınır enformasyonel

seçkin zümrenin hareketinin şeklini belirleyen akışlar uzamına nasıl etki edeceğinden

ibaret olmaktadır. Bu etkileşim süreci bizim için bir çeşit hareket iken, hareketin

belirleyicisi ve yönü önemsiz olarak bu sürecin içerisinde bize etki eden bir hale

dönüşmektedir. Yani bir yönüyle seçkinlik ağ üzerinde enformasyon teknolojilerini

elinde bulundurmaya, onları kendi yararına kullanabilme özgürlüğü ve yeteneğine,

hareket imkanı ve akışlara erişilebilirlik bağlamında ayrıcalıklı konumda bulunma

halidir.

Bauman hareket ve seçkinlik arasındaki ilişkiyi, seçkin grubu ayrıcalıklı bir

küresel oyuncu94 olarak bahsedebilmenin mümkün olduğu bir düzleme götürerek ifade

94 Bknz. Bölüm 2.

139

etmektedir. Küresel oyuncular akışlar uzamının mantığı içerisinde mesafelerin

geleneksel anlamı olan yakınlığı yitirmesi onun yerine düğümlere ve aktarım

merkezlerine olan mesafelerinin ve bilgiyi kullanmadaki becerilerinin belirleyici

olması durumu, bir bakıma bahsedilen grup için diğerlerinde olmayan bir anlam

üretimini gerçekleştirmektedir. Bu anlam üretiminde, diğerleri için ‘artık bir şey ifade

etmeyen mesafelerle birbirinden ayrılmış yerellikler anlamlarını yitirirken’ , öte

taraftan seçilmiş olan grup için tam tersine anlam üretme sürecinin ve diğerleri için

tahakküm belirlemenin aracı olmaktadır (Bauman, 2016, 26).

Bauman hareket imkanı bu denli artan grubun hareket ile olan ilişkisini

enformasyonun ‘taşıyıcısından bağımsız olarak’ yani kimin gönderdiği belli

olmayacak şekilde hareket edebilmesini, bir bakıma ‘bedenen’ orada bulunma

durumunun gereksiz ve anlamsız olduğu bir düzlemi işaret ederek ilişki kurmaktadır

(Bauman, 2016, 27). Bu durum hareketin artık anlamının değişerek, ‘gücün fiziksel

olmaktan çıkarılması ve yeni ağırlıksız olma’ durumunu ifade etmektedir. Söz konusu

olan durum kendi bedenlerini olabildiğince, fiziksel ve sosyal yerellik düzleminden

çekerek bunun yerine kendilerinin ilişki ağlarını ve bağlantılarını güçlendirecek

bağlantılar kurmaya çalışmaları durumudur. Bauman’ın ağırlıksızlık olarak

adlandırdığı bu durumu, Castells seçkinlerin akışlar uzamının kendi zamansız, tarih

dışı ve coğrafya dışı mantığı ile kurdukları yakın ilişki durumu ile ilgi kurmaktadır.

Buna göre seçkinler, ağın bağlantı kurma ve bilgi işleme mantığı içerisinde, kendi

toplumsal konumlarını belirlemektedirler (Castells, 2013a, 552). Bu tavırdaki amaç

seçkinlerin, akışlar uzamına birinci dereceden etki eden kişiler olmasına rağmen,

kendilerini akışlar uzamı içinde eriyip gitmeden koruyarak yani bir akış olma

durumunun önünde geçerek, kendi aralarında oluşturdukları yeni bir ağ ve dil sistemi

geliştirmektedirler.

Bu sistem, bahsedildiği üzere, ‘kurallar ve kültürel kodlar’ belirleyerek

seçkinlerin kendi aralarında iletişimi sürekli kılarak ve aynı zamanda kendileri dışında

kalanlar üzerinde ise tahakküm kurabilecek bir niteliktedir. Böylece seçkinler kendi

alanlarını belli eden sınırları bu kurallar ve kültürel kodlar aracılığı ile elde

edebilmektedirler (Castells, 2013a, 552). Bu durum bir bakıma, seçkinlerin hakim

toplumsal pratiklerin üzerinde akışlar kuramı pratiklerinin verilerini benimseyerek bu

140

pratikler dahilinde kendileri için mevcut hakim görüşten en uzak noktada onları

konumlandırabilecek bir ağ düzleminde yer almaları gerçeği ile açıklanabilmektedir.

Bu bağlamda siyasi seçkinlerin bahsi geçen ağın yönetici grubu olan

seçkinlerden de uzak bir konumda olmaları olağan bir durum olmaktadır. Yani iktidar

seçkin ağının bir uzantısı ya da daha alt bir sembolü olarak kentsel mekanda varlığını

sürdürmekte ve seçkinlerle bu bağlamda teması bilinçli olarak seçkinler tarafından

sınırlı tutulmaktadır. Bir bakıma network toplumunda hiyerarşinin en tepesinde yer

almak ve bu bağlamda ağın iletişim gücünün de yönetimini elinde bulundurmak bir

yandan bu gücü enformasyon teknolojilerini uzakta kalabilmek için kullandırırken,

diğer taraftan ötekiler için bunu erişilemez bir konuma getirerek iletişim ve siyaset

arasında anlamlı bir bağ kurulmasını sağlamaktadır. Bu durumda ‘uzakta kalanların

temasa geçmeleri, temasa geçenlerin ise uzakta kalmasını95’ sağlayan bir ağ

ortamından söz edebilmek mümkün olmaktadır.

Nitekim Moda’da yapılan çalışmalarda iktidar seçkinleri ve Moda’nın sosyo-

kültürel durumu arasındaki ilişki şu şekilde mülakatçılar tarafından ifade edilmiştir:

 ‘Siyasi etkinliklerin dışındaydık bizler devamlı olarak sporla uğraşırdık,
yüzmek ve su topu oynamak bizim için çok önemliydi. Böyle bir hava yoktu ve Kadıköy’
de olamazdı hiçbir zaman (KG2, 70 yaş, erkek, emekli)’.

 ‘Siyaseti genellikle sosyal medyadan izliyorum ama ben genellikle trollük
yapıyorum. İnsanların sosyal medyayı çok fazla önemsediklerini düşünüyorum. Kendi
kişiliğimi çarpıtıyorum orada. İnsanlar çok çabuk tuzağa düşüyorlar. Ben yapı olarak
yaşımında verdiği tecrübe ile bir çok siyasi partiye ve oluşuma girip çıktım, bir tarikat
veya dini gruba üye değilim ancak denedim, tavsiye edildim ancak beni sarmadı ben
genel olarak, yapı olarak bir gruba bağlı olmayı sevmiyorum, mezunlar derneğine
gitmeyi de sevmem: Kategorize edilmeyi sevmiyorum, çünkü kategorizeler her zaman
bir öteki yaratıyor, ister istemez Avusturya lisesi isen mezunlar derneği çıkıyor ve o
zaman başka bir liseyi dışlamaya başlıyorsunuz. O tip grupları yavan ve sahtekar
buluyorsunuz (KG1, 26 yaş, erkek, satranç ve spor öğretmeni)’.

‘Ben genel olarak siyasi okumalarımı yaptığım liseye girişten itibaren kendimi
Türkiye’nin içinde hissetmiyorum ve kendimi burada bir kusmuk olarak görüyorum,
Oğuz Atay’ın romanının bir kahramanı gibi hissediyorum Hikmet Benay gibi. Ne
yaparsam yapayım bana karşı olan ön yargılar çok daha fazla, Avusturya Lisesi
mezunuyum, özel üniversitede okudum. Alkol nedeniyle belli bir kesim benden soğur
aynı şekilde oruç tuttuğumda da yine açıklıyorum. Bunlar benim içinde doğduğum
koşullar değil tercihlerdir. Metroda bile dua ediyorum kimse ile kavga etmeyeyim diye,

95 Bauman, 2017b, s.86

141

ya da taksici ile konuşamıyorum korku ile yaşıyorum…(KG1, 26 yaş, erkek, satranç ve
spor öğretmeni)’.

‘Politically correct’e’ inanmıyorum ama illüzyon dediğim gibi: Moda bir imaj
satıyor bu nedenle moda bence gerçek değil. Bu noktada bunu bağlıyorum kendimi bu
nedenle son derece rahat hissediyorum burada, çünkü zaten herkes bir kurgu içinde.
Bu nedenle burada herkes yabancı burası bir Disneyland, nereden tutmak isterseniz
burada oradan yaşıyorsunuz burada kimse diğerini sorgulamamakta bu yüzden,
yaşamakta sadece (KG1, 26 yaş, erkek, satranç ve spor öğretmeni)’.

‘Gençlik yıllarımda politika konuşmak istediğimiz son şeydi. Ülkedeki politik
olaylar sert olsa da Moda kendi halinde akardı. Müzik, edebiyat, sahne sanatları vb.
konuşurduk. Farklı görüşten olan var mıydı pek anlayamadım, sanırım çok önemli
değildi. Bugün Moda caddesindeki gençler arasına siyaset konuşulur dersem, pek
inandırıcı gelmiyor bana (KG3, 55yaş, erkek, esnaf)’.

‘Burada bir ortak fikir var siyaset konusunda ama bu her yerde yok mu?
Etrafta başka yerlerde stant açamayacak partilerinde flamalarını görebilirsiniz. Bu
durum Moda’nın onlara karşı sempatisini belli etmez. Moda’nın düşünce özgürlüğüne
önem verdiğini gösterir (KG8, 42yaş, kadın, çalışan)’.

‘Moda İstanbul’dan nasıl ayrılır. Moda kalburüstü insanların oturduğu
yerlerdi, Fatih de mesela bazı insanlar çok mutaassıptı ancak burada modada çok
sayıda gayri Müslüm vardı. Eskiden cemaatler yoktu ayrımcılıklarda yoktu hepsi Milli
Selamet partisinde başladı bu ayrımcılık Moda’da 29 Ekim’de dükkan açılmazdı. 29
Ekim’de tepki olarak Milli Selamet partisindekiler dükkan açmaya başladılar. İlim
Yayma Cemiyeti o zaman kuruldu. Siyasi etkinlikleri olmayan kendi hallerinde
ibadetlerini yapan insanlardı Modadakiler (KG2, 70 yaş, erkek, emekli)’.

Mülakatlarda ilçenin içinde bulunduğu siyasi atmosfer net bir şekilde ortaya

koyulmaktadır. Buna göre Moda’da yaşamak siyasi zemin olarak bir birlikteliği ve

ortak siyasal düşünme düzlemini içinde barındırıyor gibi görünse de bireylerin

Moda’da yaşama öncelikleri arasında ikincil sırada yer almaktadır. Eskiden beri

mekanda siyasetin konuşulmaya yanaşılmaması bu durumun gerekli görülmediği

algısını oluşturmamalıdır, aksine siyasi ağlar alanın fiziksel ve sosyal gelişiminde

doğal olarak etkili olsa da bireyler apolitik bir duruşu, sembolik olarak

sergilemektedirler.

Bu sembolik durumu Castells, ağ toplumunda seçkinler tarafından kendi

kültürel kodlarını korumak ve akış haline gelmemek için kendilerini ayrıştırarak, siyasi

temsilcilerin içeri sızmalarını engellemek olarak açıklamaktadır. Dolayısıyla üst

yönetimdeki seçkinler kendi sosyo-uzamsal hiyerarşilerini örgütleyerek, alt basamakta

olanlar için bunu yansıtabilecekleri bir ayrıştırma ortamı hazırlamaktadırlar. Sonuçta

142

seçkinler ve diğerleri bir araya geldiklerinde bu semboller kendilerini tecrit

edebilmeleri için yeterli olmaktadır (Castells, 2013a, 552-3).

Siyasi seçkinler üzerinden düşünüldüğünde siyasetin enformasyon toplumunda

aldığı anlam bu açıdan ilgi çekicidir. Çünkü enformasyon toplumunda siyaset

Castells’in de belirttiği gibi ‘aktörler’ ve ilişkili oldukları ‘kurumlar’ aracılığı ile

yürütülen bir alan haline gelmektedir (Castells, 2013b, 500). Yönlendirilen, tekrar

anlam verilen ya da anlamı değiştirilen siyaset ağ uzamında sadece sembolik olarak

var olmaktadır. Arka planda akışlar uzamı her türlü gündemi belirleme gücüne

sahiptir. Castells’in ‘startejik oyunlar, ısmarlama temsil ve kişiselleştirilmiş liderlik’

örnekleri bir anlamda bu yeni siyaset şeklini yansıtmaktadır (Castells, 2013b, 500).

Dolayısıyla siyasetin bağlayıcılık ve tahakküm bağlamında iktidar olma yeteneğini

kaybettiği network toplumunda, iktidar ilişkileri seçkin ağların kültürel bağlantıları ile

kurulmaktadır.

Moda örneğine geri dönecek olursak, iktidar ilişkilerinin kültürel bir zeminden

kurulduğunu ve bu zeminin kendi etrafında yeni bir toplumsal yapı beraberliğini

getirdiğini görmek mümkün olmaktadır. Öte taraftan siyasi bağlantıların da ötesine

geçen bu ilişki biçimi yerleşimin ağ ile kurduğu temasında belirleyicisi olmaktadır.

Yani iktidar sermaye sahipliği veya siyasi seçkinlikle kurulamamakta ancak

sermayenin desteklediği bir iktidar ile seçkin kültürün ağı yönetiminde akışlar

uzamında önemli bir belirleyicilik elde etmektedir. Bu açıdan apolitik gibi görünen

mülakatçılar, siyasi seçkinlerin tavırlarının aksine bir tavır sergileyerek kendi akışlar

uzamlarının içerisinde politik kurumlardan garantörler sızmasını engellemeye yönelik

tepki göstermektedirler. Zaten uzun vadede kimin iktidar olduğundan ziyade, network

kentinde kodların kimin elinde şekillendiği önemli olmaktadır.

Aynı zamanda İktidar bir yandan maddi bir gerçeklik olarak var olurken,

bireylerin toplumsal kararlarında belirleyici ve yön verici olarak görünürken, öte

taraftan akışlar uzamında gerçek bir iktidar olarak var olamaması durumu beraberinde

savunmacı bir tavrın da gelişmesini tetiklemektedir. Mülakatlarda fark edilen devamlı

eldeki özgür ortamın yitirilmesi ve yanlış davranıyor olabilme korkusu bu tavrı

tetiklemektedir. Castells savunmacı tepkiler altında yatan nedeni ‘siyasetin karmaşık

halindeki belirsizlik’ olarak nitelerken, bu belirsizliğin yurttaşlara etkisinin devamlı

143

değişen siyasi ilişkiler karşısında ‘devleti kendi iradeleri ile korumak yerine, devletten

gelecek zararı önlemek üzere oy kullanmak96’ şeklinde açıklamaktadır.

Devletten kendini koruma hali Moda’da da benzer şekilde, savunmacı bir tavrı

yerleşimcilerin hem kendilerini apolitik bireyler olarak tanımlamalarından hem de

hakim oldukları akışlar uzamındaki kültürel kodları, siyasi ve bu zeminde kazanç

sağlayan sermaye sahipliğinden uzak tuttukları ve böylece kendi iç sınırlarını en iyi

şekilde tayin edebildikleri görülmektedir. Kültürel kodlardaki hakimiyet onları, yere

basması zor olan bir zeminde, tarihin ve coğrafyanın tüm belirleyiciliğinden ayırarak

kendi etraflarında örgütlenen yeni bir toplumsal akışın var olmasını sağlamaktadır.

Bauman enformasyon teknolojilerinin kentlerin zaman ve mekan dinamikleri

üzerinde yaptığı etkinin, bir ‘sıfırlama’ durumu olduğunu ifade ederek, bu durumun

toplumların sosyal ve fiziksel şartlar bağlamında kutuplaşmaları sürecinde önemli bir

etmen olduğunu ileri sürmektedir. Bu bağlamda bir taraftan sınırlarından arınan ve

kendini yere bağlı olan tüm tehditlerden ırak bir grubun hareket etme potansiyeli

diğerleri ile eşitlenmek yerine daha da fazla yapabilirliğe erişmektedir. Bu kişilerin

diğerleri üzerinden aldıkları eyleme yeteneği, onlar için tahakküm altına alabilmenin

ve yönetebilmenin aracı olabilecek kadar güçlenmektedir (Bauman, 2016, 26).

Kadıköy’de yaşamak ötekisi olmayan bir yaşam biçimini içinde barındırdığı

var sayılsa da asıl olarak burada yaşamak, ‘devamlı korkutulmaya çalışmayı’, ‘ciddi

bir sıkışmışlık hissine sahip olmayı’ ve bu bağlamda tehdit korkusu ile gelen bir isyan

algısı oluşturmaktadır. Bu tehdit istendiği yaşayamama ve bu sınırlar içerisinde

yaşamayı kendine yeterli görme çabasının, sermayenin hızlı bir biçimde buradan

uzaklaşması ve yerleşimin rant yüksekliği düşünüldüğünde, kendi siyasi, ekonomik ve

toplumsal yapısına sahip bir yapı inşa etmek kaçınılmaz olmaktadır. Dolayısıyla var

olan bir isyan halinin yanında savunma psikolojisi olarak, kendini her şeyin merkezine

koyma, buradan çıkan her eylemi kendilerinin istediği dışında gelişen makul ve kendi

aralarında birlikte olmalarını gerektiren bir eylem olarak açıklamaları gerekliliği bu

nedenden kaynaklanmaktadır. Bu durumda bir yanda geçmişin apolitik bireyleri

96 Castells, 2013b, s. 500

144

görülürken öteki tarafta bu bireylerin tehdit algısına karşı konulan ciddi bir başkaldırı

durumu söz konusu olmaktadır.

Castells kimlik ilişkilerini açıklarken ‘kimlik ve iktidar arasında’ güçlü bir

bağın olduğunu ortaya koymaktadır (Castells, 2008, 14). Bu bağ, kimliğin beslendiği

toplumsal verilerin, yine toplumu belirleyen ağın akışlar uzamındaki belirleyicilik ile

anlam kazandığı düşünüldüğünde ağ iktidarının buradaki konumunun da belirleyici

olması olağan gelmektedir. Dolayısıyla kimlik ağ örgütlenmesinde yeni ağları

tanımlamak için semboller üreten ve bu sembollerin kullanımına göre bir çeşit

özdeşleşme ve dışında kalma durumu üreten bir yapı olarak ağın merkezindeki iktidar

ile temas halinde olmaktadır.

Böyle bir yapı içerisinde Castells, bazı kimliklerin, ‘toplumun egemen

kurumları tarafından toplumsal aktörler karşısında egemenliklerini genişletmek ve

akılcılaştırmak için inşa edildiğini97’ öne sürmektedir. Bu bağlamda kimliğin

meşrulaştırılması, yani idari organlar ve devlet tarafından tanınır hale gelmesi

sağlanmaktadır. Castells bu durumu ‘meşrulaştırıcı kimlik’ olarak adlandırmaktadır

(Castells, 2008, 14).

Kadıköy, devlet ideolojilerini taşımayı yüklenen bir yer bağlamında,

‘cumhuriyetçi ve halkçı’ bağlamında kodlanmış ve bu zemini güçlendirmek üzere

kurumlar ve diğer bağlantılar iktidar tarafından ortaya konulmuş çok sayıda veri

barındırmaktadır. Nitekim o dönemin halkevleri bu bağlamda devletin kimliği

güçlendirici bir örgütlenmesi olarak ortaya çıkmıştır. Halkevi’nin kuruluşu gerek

kurumsal yapısı gerekse de yaptığı kimlik tanımı açısından önemli veriler

barındırmaktadır. Söz konusu olan durum halkevinin kuruluşu ile, mevcut egemenlik

ve idare zemini meşru kurumlar aracılığı ile kendi fikirlerini, toplumsal örgütlenmesini

ve aktör kimliğini ortaya koyabilmektedir. Bu açıdan Castells’in belirttiği

meşrulaştırıcı kimlik yapısındaki, belirttiği yapısal egemenlik ve hakimiyet

kaynaklarını akılcılaştıran kimliği yeniden üreten kurum ve örgütlenmelerin ve

toplumsal aktörlerin ortaya çıkması98 ile zıtlaşmayan bir durum söz konusu

olmaktadır. Halkevlerini bu bağlamda devletin dinamiklerinin sürdürülmesini

97 Castells, 2008, s.14
98 Bknz. Castells, 2008, s.15

145

sağlayan bir pekiştirici kurum olarak görmekte fayda vardır. Bu tarz kurumlar

ayrıcalıklı bir siyasi değişim alanı olarak devletin iktidar aygıtları arasındaki iletişimi

kurmaktadırlar. Diğer açıdan Kadıköy’ün kimliğini meşrulaştıran tek kurumsal

açıklamanın Halkevi kaynaklı olduğunu söylemek yanlış olur. Cumhuriyet

döneminden itibaren Kadıköy Belediyesi gibi resmi kurumlar bu meşru olan kimliği

destelemektedir.

Ancak 1950’lerde başlayan İstanbul içi göç hareketlerinden itibaren, siyasi

düzlemdeki değişmeler ve kültürel ortamdaki anlamlandırmadaki farklılaşmalar

nedeniyle, ilçenin kimliği konusunda bir kırılma ortamının meydana geldiği

görülmektedir. Bu kırılma Moda’da yaşayan mülakatçılar tarafından kimlik erozyonu

ya da dışarıdan kimliğin yıpratılması ve yok edilme tehdidi ile karşı karşıya bırakılması

gibi ifade edilmektedir. Hem fiziksel kent planında hem de ilçeye uygulanan siyasal

kararlarda farklı siyasal zeminin etkisi kendini göstermektedir. Devlet yapılanması ile

Moda’nın kendi kültürel sermayesi ve kimliği arasında bir uyuşmazlığın varlığını dile

getirmektedir. Bu açıdan alanın sahip olduğu kimliğin kırıldığı sürecin irdelenmesi, bu

kırılmanın bir güç dengesinin dönüşümü ile ilgili olduğunu akla getirmektedir. Bu

değişim de çatışmanın başladığı nokta, Moda’nın daha eski sakinleri ile 1950’li

yıllarda Kadıköy’e çeşitli nedenlerle göç etmek zorunda kalan yerleşimciler arasında

yaşanmaktadır.

Akerman, bu çatışma sürecini şu şekilde aktarmaktadır:

‘Bir kesim katı tavır koyuyor bu çirkin. Her iki kesimden de pırıl pırıl aydınlar
var Kadıköy’de. Her iki kesimin de ‘münafığı’ var ne yazık ki. Onlar türbanları ile
gelip kendini kabul ettirdiler. Ötekiler paşa babalarının konaklarını o çocukların
babalarına verdiği inşaatlarla onları zengin etti. Bu yaptığının kendi kesimine
vereceği zararı düşünmedi. Şimdi torunları lisan biliyor ama işsiz ya da az para
maaşla dolaşıyor ‘ötekiler bu tarafa, berikiler o tarafa’ sanki biri böyle bağırdı. O
kasabadan çocuklar okudu, bürokratların yerini aldı. Bürokrat çocukları onların
yanında çalışıyor. Konaklar yerine siteler yapılıyor Kadıköy’de. Bu siteler köylü,
rençper babalarının isimlerini veriyorlar. Bir döneme damgasını vuran bürokratların
köklerinin yerinde yeller esiyor. Tüccarlarında öyle. O tüccarlar da sürdürmedi
ticaretlerini, onlarında çocukları da köşklerini ötekilere sattı99’.

99 Akerman, M. Tanju, 2009, s.94

146

Çatışmayı network toplumu ilişkileri üzerinden irdelediğimizde, ağın sermaye

ve iktidar sahipliği tarafında olan Moda’nın değişen siyaset zemininde öteki bir grup

olarak görülen muhafazakar toplum örgütlemesinin artan kültürel kodları kullanma

becerisi ile birlikte gelen bir pratik ve çıkar savaşı olduğu görülmektedir. Dolayısıyla

Moda kimliği üzerinde siyasi olarak yerleşimciler tarafından hissedilen baskının ve

fiziksel olarak bir yere sıkışmışlık hissinin olduğu söylenebilmektedir.

Mülakatlarda güç ilişkilerinin değişimine katılımcılar şu şekilde değinmiştir:

‘Bir kültürel değişim var, sermaye çok elverişli bu yüzkırk burns? diye yazılar
var ya Taksim çok değişti… Mesela bu kadar kebapçı yoktu benim sevdiğim bütün
kitapçılar kapandı, el değiştirip kafeye ya da bara dönüştü, sermaye el değiştirdi Arap
ve çok fazla dükkanların çoğunluğu sahibi Arap burada ırkçılık yapmaktan ziyade
sermayenin el değişimini kastediyorum bu durum bu mekanları Arap turistlere yönelik
bir yer haline getirdi eskiden çok fazla Fransız ve alman görürken ben şuan Türk
alman kitabevi dışında yabancı dille konuşan insan görememekteyim, herkes Arapça
konuşuyor (KG1, 26 yaş, erkek, satranç ve spor öğretmeni).’

‘Askere veda zamanı Fikirtepeli gençler bizde varız deyip havaya silah sıkıyor
ve buraya çıkarma yapıyorlar bunu aslında modanın temsil gücüne ve iktidara karşı
yapılmış bir hamle olarak görmek mümkün. İnsanların siyasi tercihleri belli, hükümet
ve iktidara muhalif insanların oturduğu bir yer burada yaşayanlar hükümete yakın
değil ve buralardan para kazanan insanlar değiller buranın milletvekilleri, burada
yaşamaz. İçsel olarak bu bilgiye sahibim burada yaşamak ta istemez keşke yaşasa
düşmanlaştırılmasa (KG1, 26 yaş, erkek, satranç ve spor öğretmeni)’.

‘Şöyle bir hikaye var: göçle Moda’ya gelen bir kapıcı, zamanla apartmanın
tamamını alacak kadar ve kendi ailesini yerleştirecek kadar servete sahip oluyor.
Birileri kaçıyor yani Modadan, ondan kalanlara kendi yerleşiyor böylece. Çocuklarını
okutuyor, tahsilli adamlar yapıyor onları, eskilerin yerlerine onlar geliyor. Zaten
çatışma da bundan sonra başlıyor (KG8, 42 yaş, kadın, çalışan)’.

‘Moda’da her iki kesimde işini yapamaz halde. Moda Kulübü kendine bir yer
alıp ihya etmek istiyor ona gerekli izinleri alamıyorlar. Moda Cami’de kendisi için
gerekli yerlerde faaliyetlerde bulunmak istiyor onlar da izin alamıyorlar. Tam bir
ikilik var. Aslında her ikisi içinde işleyen bir bürokrasi tepeden engel oluyor (KG6,
70yaş, erkek, emlakçı)’.

‘Genç, dinamik, özgür kitle kendini Kadıköy’e attı. Burada hem iktidarın
karşısında hem de tüm özgürlüklerin karşısında protesto edercesine oturan insanlar
var. Varlığımız bile yetiyor çoğu zaman eylem yapmaya gerek kalmıyor. Ancak burası
da dönüşüyor her geçen gün. Sosyal medya da haberlerde buraya dair çok spekülatif
haberler yapılıyor. Yeri geliyor Fikirtepeli gençler çıkarma yapıyor gövde gösterisi
gibi yeri geliyor, insanlar aşırı bir özgüvenle diğerlerine saygısızca davranabiliyor
(KG1, 26 yaş, erkek, satranç ve spor öğretmeni)’.

147

‘Burjuvanın kendi alanlarını koruma isteği var. Kadıköy belediyesi aykırıdır
kuran kursu açmaz açılsa da rağbet görmez, öyle bir şey olsa ancak İsmek açar,
belediye yapsa zaten yanlışta anlaşılır, bir kültürel aidiyet var ve diğer toplara bu
nedenle kimse çıkmaz adalet yürüyüşüne Kadıköy belediyesi otobüs kaldırır ve
buradan bir katılım olur (KG1, 26 yaş, erkek, satranç ve spor öğretmeni)’.

‘Kadıköy kurtarılmış bir kale, belediyesi neden iktidara karşı belki
buradakilere yaranmak için ancak buradaki insanlar sadece iktidara değil, genel
olarak toplum yargılarına karşılar… (KG1, 26 yaş, erkek, satranç ve spor öğretmeni)’.

‘Nasıl daha mutlu olunur, gerilimin ve baskının dışında nasıl kalınır? Burada
bu iki düşünce hakim: Gündemden uzaklaşmak ve kendi gündemi olmak (KG8, 42 yaş,
kadın, çalışan)’

Seçkinlerin örgütlenme biçimlerinde Castells, örgütlenme kapasitesinin

seçkinlerin çıkarlarının gerçekleştirilmesini bir yandan sağlayan bir uzam etrafında

şekillenirken, öte taraftan diğer uzamların bu örgütlenmeyi bozacak tüm erişimlerini

ortadan kaldırmaya ve bozmaya yönelik bir çalışma kapasitesini kapsadığını ileri

sürmektedir (Castells, 2013a, 552). Dolayısıyla seçkinlerin bir araya toparlanması

Castells tarafından ikili bir yapıyı harekete geçirdiği yönünde ifade edilmektedir. Bu

mekanizma bir yandan kendi örgütlenmesini kurarken öte taraftan diğerlerinin ağlarını

bozarak daha güçlü ağlar kurulmasını engellemeye yönelik olmaktadır. Bu nedenle

seçkinlerin kozmopolit ve dünya çapına yayılan iktidar ve zenginlik uzamları

bulunmaktadır. Diğer yandan ise hayatları ve deneyimleri, mekanlara, kültürlere ve

tarihe kök salmaktadır. Ancak asla onları bağlayan bir yerleşiklik olmamaktadır bu

durum. Çünkü Castells’in de belirttiği gibi, ‘akışlara ne denli fazla dayanılırsa,

küresel iktidarın mantığı da, tarihsel bakımdan özgül yerel/ulusal toplumların sosyo-

politik kontrolünden de o kadar kurtulacaktır100’.

Ayrıksı rutin içerisinde eylemler sürekli olarak etraftan gelen politik bilgilerle

kendilerini yenilemek için bir gündem inşa etmektedirler. Kadıköy’de bu araç

alışılagelmiş toplumsal normların dışında davranışlar sergileyebildiğini düşünen

toplumsal hareket süreçleri olmaktadır. Kültürel bir birliktelik içerisinde bu hareketler

network uzamında bir arada kalabilmenin ve sembolik eylemlerin kaynağı tam olarak

bu düşümsellikten kaynaklanmaktadır. Kendini ağ akışına bırakmak ve böylece

100 Castells, 2013a, s.552

148

umurunda olmayan bir siyasi düzleme sahip olmak bu bağlamda, seçkinlerin yerel ve

ulusal toplumların sosyo-politik kontöründen kurtulmalarının bir aracı olmaktadır.

Moda’da yaşanan değişken süreç, yerleşimcileri kendi sınırlarında yaşamaya

ve bu sınırlar içerisinde kendi kültürel kodlarını sürdürebildikleri kadar sürdürmeye

itmektedir. Aslına bakılırsa durum, bir zamanlar meşru olarak görülen ilçe kimliğinin,

değişen şartlarda artık eskisi kadar meşru olmaması durumudur. Bu durumu ‘meşru

kimlik eksikliği’ olarak tanımlamak, Moda’yı direniş kimliği ya da savunmacı

kimlikle açıklamak yerine çok daha anlamlıdır. Devletin benimsediği kimlikten uzak,

kendi kültürel kodları içerisinde inşa edilen Modalı olma durumu bu bağlamda

içerisinde devlet tarafından çok sayıda kurum ve organizasyonla değiştirilme durumu

ile karşılaşabilmektedir. Dolayısıyla yerleşimcilerin hem sermaye açısından güçsüz

kalması hem de iyi eğitimlerine rağmen memurluk gibi idari birimlerde çalışma

imkanları bulamamaları bir çeşit ötelenmişlik duygusunu alanda var etmektedir.

Sonuçta meşru kimlik kurumları hem sermaye akışını hem de kültürel kodları,

Moda’nın bulunduğu ağdan farklı bir ağa doğru akıtmaktadır. Bu duruma mülakatlarda

Modalıların çocuklarının tahsilli ancak işsiz olmaları ya da Moda’nın daha 55

yıllarındaki yoğun kentleşme sürecinde planlama faaliyetlerinde101 bile göz ardı edilen

bir yer olması durumlarının nedenleri desteklenmektedir. Bu durumda meşrulaştırıcı

kimliğin değişen siyasi atmosfer ile birlikte yön değiştirmesi süreci, network

toplumunun yerden ve zamandan ayırdığı kodlanabilir ve yönetilebilir somut bir veri

haline gelen kimlikle, ağın seçkin uzamında kendini bu uzamın örgütlenmesi ile

işleyecek bir süreci inşa etmektedir. Bu açıdan meşru kimliğin devlet ile olan yakın

ilişkisi, Moda’da daha güvenli olan tecrit edilmiş bir kimliği bu sınırlar dahilinde

yaşama durumunu anlamlı hale getirmektedir.

Tomlinson, zayıflayan bağlılıklar, güçlenen anlam ilişkileri karşısında, kendini

sürekli bir anlam inşasının ve yıkımının içinde bulan bireyin tedirgin olarak ortak

anlamların ve işlevlerin sürekli değişen durumlarına adapte olabilmek üzere çok fazla

enerji harcamakta ve yerel olanın iktidarını yeniden tesis etmeyi amaçlayan karşı

eğilimler içerisinde bulunmakta olduğunu ifade etmektedir (Tomlinson, 2013, 51).

101 Akerman, 2009, s.88

149

Tomlinson’un görüşünden hareketle, Moda’nın içinde bulunduğu kimliğin, yerel

olarak bir direniş halinde olunduğunu söyleyebilmekteyiz. Ancak öte taraftan kendi

bağlarını küresel olarak akışlar uzamının zaman ve mekanında tanımlayan ve seçkin

sermaye ve iktidar odaklarından beslenen Moda kimliğinin bir akış olarak aslında çok

da yer ile alakalı olamayacağını da ortaya koymamız gerekmektedir. Mevcut yerel

düzlemin dışında, kendi kültürel kodları içerisinde yerleşim, korunaklı bir mekan

olarak yerel sınırlar içerisindedir.

 Meşru kimliğin olmamasının önemli bir etkisi de, sonradan gelenlere karşı

mülakatlarda ortaya konulan tepki de görülmektedir. Bu bağlamda devamlı bir korku

ve düzen bozumu yaşayan yerleşimciler, kendi kültürel kodları içerisinde, dışarıdan

gelen ve bu kodları kendilerince yeniden yorumlayan ötekilere karşı tepki

duymaktadır. Bu korkunun nedeni kendi kimliklerinin ve örgütlenme biçimlerinin

diğerleri tarafından tehdit edildiğine karşı duyulan güvensizlik ortamı olmaktadır.

4.1.3. Network Kentinde Toplumsallığın Görünümleri:

Kadıköy’de Özel Mekanlar

Seçkinlerin akışlar uzamının kültürel kodlarını kullanabilme becerisi, network

kentinin mekansal yapısına zamana ve uzama etki ettiği gibi etkilemektedir. Bu

bağlamda seçkinlerin mekanları, kendini mevcut yerel ortamdan çekip çıkaran yani

yalıtılmışlık üreten bir yapıda olmaktadır. İki çeşit mekansal durumdan söz edebilmek

mümkündür. İlk olarak seçkinler, ağ örgütlenmesinde akışları kendi çıkarları

konusunda iyi bir şekilde yönetebilme yeteneğine sahiptirler. Bu nedenle sınırsız

hareket imkanları onları nereye ya da nasıl hareket ettiklerinden ziyade ağda hareket

etmeleri ve bu hareketin oluşturduğu uzamsal etki etrafında kişilerin toparlanması ile

network kentinde belirleyici olabilmektedirler.

Bauman seçkinlerin kendilerini izole ettikleri yerleşim alanlarının

fizikselliğine metaforik bir yaklaşım öne sürmektedir. Buna göre seçkinler, kendi

yurtsuzluklarını yalıtılmış bir ortamda muhafaza etmektedirler. ‘Giriş kartı olmayanın

giremeyeceği’ mekanlar bu bağlamda, rahat yerleşilemeyen, işi olmayanları dışarıda

tutan, hatta onları cezalandıran dikenli ve erişilemeyen mekanlar olarak orada

150

bulunmaktadırlar (Bauman, 2016, 29). Dolayısıyla kentlerde fiziksel olarak örnekleri

mevcut olsa da, yerden bağımsız olarak hareket ettikleri ve yere dair güvenlik

önlemlerinin, örneğin güvenlikli yaşam alanlarının ya da iş yerlerinin sınırlarının

göstermelik olduğu düşünülebilmektedir. Sonuçta yer ile bağlantı kurmayan ve yersiz

olan bir yapının, yere dair bilgiler ışığında korunabilmesi ancak içinde bulunduğu yer

düzlemi için bir anlam ifade edilir. Öte taraftan akışlar uzamında bu yer kültürel

kodlardan ibaret olan bir uzam olarak var olmaktadır.

Seçkinlerin tarihten ve coğrafyadan arındırılmış mekansal uzamları

düşünüldüğünde, Moda’nın kentsel mekanlarına etki eden etmenlerin ortaya

çıkarılması, bu özel mekanların varlığını araştırmak açısından gerekli görülmüştür. Bu

bağlamda çalışmada mülakatçılara içlerinde bulundukları kentsel mekanı

tanımlamalarına yönelik özel sorular sorulmuştur:

‘Bir kadın olarak Moda’da yaşamak benim için tercih sebebiydi. Sessiz sakin
değil ya da alkol alan gençler yüzünden gece geç saatlerde pek tekin değil. Ancak
başka yerlerde yaşadığım korkudan daha az korku duyuyorum Moda’da. Korunaklı
hissediyorum kendimi ((KG8, 42 yaş, kadın, çalışan)’.

‘Su anda her halde son kalelerden biri son kale derken neyi kastetmekteyim.
Kendimi bir yere biz olarak koymuyorum ancak benim içinde bulunduğum sosyo-
kültürel çevrenin yerleşebileceği nadir alanlardan biri olarak Moda karşımızda.
Eğlenceli bir hayat istiyorum ama aynı zamanda oturmuş evlerde olsun. Moda,
Karaköy, Asmalı mescit tarafları olabilir, balat aynı şekilde popüler. Benim içinde
bulunduğum arkadaş ortamı genelde buraları tercih etmekte (KG1, 26 yaş, erkek,
satranç ve spor öğretmeni)’.

‘Gençliğimizde Moda Spor Kulübüne her parası olan giremezdi, üye olacak
olanlardan belirli şartlar aranırdı. Bunlardan biri de onların Modalı kimliğine uyum
sağlamalarıydı (KG2, 70 yaş, erkek, emekli)’.

‘Büyük Kulüp, Moda Spor Kulübü ya da Yelken Kulübü buralara girmek
eskiden belki zordu ancak bugün belli bir meblağ ödediğiniz zaman içeride
olabiliyorsunuz. Şöyle ki bu yerlerde yemek yemek, toplantı, düğün gibi etkinleri Büyük
Kulüp’te yapıyor olmak hala bazı maddi ve manevi yapı farklılıklarını temsil ediyor
gibi görünüyor. Ancak esasında artık sadece simge olarak kalmış, kozmopolit
alanlardan konuşuyoruz (KG8, 42 yaş, kadın, çalışan)’.

Mülakatlarda görüldüğü üzere mekan kullanımına ilişkin sorular iki şekilde

cevaplandırılmıştır. Bunlardan ilki, mekanın kültürel kodlarına uyumlu olarak ortaya

koyduğu, özgür ve korunaklı yerleşim algısını yansıtmaktadır. Bu bağlamda Moda

sınırları belli bir kale gibi görülerek dışarıdan gelecek her türlü saldırıya kapalı bir

151

alandır. Dolayısı ile seçkin davranış olarak kendini yerellik bağlarından soyutlayarak

bunların dışında bir yer olarak ağda olmak önemli olmaktadır. Bu bağlamda iç

dünyalar arası bir yakınlık yaratırken, dış dünyaları soyutlanmasının beraberinde

geleceği bir uygulama olarak sembolik bir birliktelik kurma şekli olarak kültürel

sınırları aşan enformasyonel seçkinler giderek birbirine benzeyen alanlarda yaşamaya

başlamaktadırlar. Moda’nın fiziksel şekillenişinde yer alan çok sayıda kültürel odak

ve bunların etrafında örgütlenen toplumsal yapı bu durumu örneklemektedir.

Bauman seçkinlerin uzamlarını, her türlü yerel müdahalenin erişimi dışında ve

ayrışmış olma durumunu bir ihtiyaç olarak görmektedir (Bauman, 2016, 28). Bu aynı

zamanda birlikteliğin kurulmasının ve sembolik olarak oturulan mekanın da inşa

edilmesinin aracı olmaktadır. Bauman’ın seçkin uzamlarındaki fikirlerinin yanı sıra

Castells’de enformasyon toplumunda seçkinlerin uzamları için, ‘dünya çapındaki

seçkinlerin sembolik ortamlarını birleştirmeyi’ eğilimli olduklarını ifade etmektedir

(Castells, 2013a, 554). Bu bağlamda inşa edilen hayat tarzları, akışlar uzamının

pratikleri, ayırıcı sembolik bağlamlar içererek, network kentinde seçkinlere aynı

düzlem üzerinde hareket ediyormuş hissi veren, kullanıcılarına benzerlik ve

dolayısıyla da aşinalığın getirdiği rahatlığı sunan yüksek standartları barındırmaktadır

(Castells, 2013a, 554). Bu örnekler bir toplumsal yapıyı nitelemeyen aksine ağ

toplumunda seçkin birlikteliğini kolaylaştıracak mekanları ve pratikleri barındıran bir

üst mekan oluşumlarını içermektedir. Dolayısıyla seçkinler yerel olmayan bir ağ

toplumu grubuna ait mekanlarda yaşamaktadırlar.

 Moda’da network içindeki mekanları değerlendirmeye geri döndüğümüzde,

Castells’in bahsettiği seçkin uzamının, fiziksel ve sosyal olarak ayırt edilebilen hayat

tarzı benzerliği sunarak var olması dikkat çekicidir. Yani bir anlamda standart bir

anlam düzlemi bu mekanlar için geçerli olmaktadır. Ancak üretilen anlam gündelik

hayat pratiklerimizin bir toplamı ya da sonucu da olmamaktadır. Bu süreç tamamıyla

network değerleri içerisinden tanımlanan bir kimliğin kendini mekansal olarak bir yere

adapte edebilirliği ile doğrudan ilişkili olmaktadır. Yani mekana dair yerel hareketlerin

networkte meydana getirdiği etkiler, bir şekilde mekan içerisinden kendine bir yer

bularak gerçekleşebilirliğini deneme imkanı bulmaktadır. Bireyler bu pratikler

içerisinden çıkarılan bir anlam üretimi ile bu sayede bütünleştirici bir etki altına

girmemekte ancak belirli bir hareket sürecine dahil olarak, bu hareketin bütünlüğünü

152

sağlama hususunda hemfikir ve birleştirici olabilmektedirler. Dolayısı ile Kadıköy’de

ortaya konabilen hakim kimlik ve bu kimliğin yine parmakla gösterilen karşıtlığı böyle

bir sistem içerisinden var edilebilmektedir.

 Castells seçkinlerin yalıtılmış konumlarını, ‘akışlar uzamının, elitlerin

çıkarlarını küresel çaptaki akışlar uzamının işlevsel makro ağlarına yansıtan kişisel

mikro ağlardan oluştuğu varsayımını ileri sürerek’ ifade etmektedir (Castels, 2013a,

553). Yani bir bakıma akışlar uzamında seçkinlerin hakimiyet alanlarının dışa

yansıması, uzamsal olarak dışarıda kalanlara yalıtılmış ancak kendi aralarında son

derece sıkı bağlantıların olduğu bir mekansal ilişki şemasını barındırmaktadır. Bu

şema içerisinde ağın odak noktaları etrafında ‘sanat, kültür ve eğlence kompleksleri’

örgütlenerek diğer uzamlara seçkinlerin ‘sembolik örgütlenmelerini’ aktarmaktadırlar

(Castells, 2013a, 553).

Moda’da mülakatçıların öne sürdüğü başka yerlerden farklı olma duygusu ve

bu bağlamda ortaya konulan, sanat ve kültürel etkinlerin baskın vurgusu, kendi

sembolik uzamını bu bağlamda daha alt birimlere dağıtmaktadır. Moda’nın sunduğu

fiziksel kent imkanları, yüksek yaşam standartları, eğitim ve kültüre erişim endeksinin

yüksek olması, yeşil alandan faydalanma imkanın diğer yerlere göre fazla olması veya

erişim imkanlarının kullanıcıya sunduğu özel olma duygusu bu bağlamda buna uygun

olan diğer ağlarda da yapabileceğimiz bir dizi benzerliği sunmaktadır. Bu benzerlikler

aynı Kadıköy’e yerleştiğimiz zaman ‘Avrupa’daki gibi jogging yapabilme,

eğlenebilme, diyet yemek yeme ve geleneksel söylemden uzak daha rahat hareket

edebilme’ hakkını kazanmamız anlamına gelmektedir. Bu bağlamda Bauman’ın ortaya

koyduğu küresel mesafeler ve yakınlık arasındaki ilişki tam tersi yönde de

çalışmaktadır. Yani küresel mesafelerle güçlü bir şekilde bağlantılı olan mekan ve

bölgeleri, fiziksel olarak yakın ancak sosyo ekonomik açıdan uzak insan ve yerler

karşısında somut ve büyüyen bir yerel bağlantısızlık duygusunun ortadan

kaldırılmasını amaçlamaktadır (Stephen Graham ve Simon Marvin, akt. Bauman,

2017b, 133). Bir bakıma bir yandan arınmışlık duygusu pekiştirilirken öteki taraftan

bu duygu ağ örgütlenmesinde de bir yere oturtulmaya çalışılmaktadır.

Bir diğer açıdan Moda’da mekansal hafıza, eylemlerin ortaklaşa yapılması ile

anlam kazanan bir birarada olma durumu üretmektedir. Bu bağlamda kültürel bir

153

paydaşlığın, modern yaşamı simgelemesiyle, katı toplumsal normlardan ayrıksılığını

ifade etmektedir. Burada bulunmak bu mekanı paylaşmak, burada görülmek ve birlikte

orada olmak olgusu ayrılmış olan bu mekanları kültürel, dilsel, inançsal, ideolojik ya

da diğer farklılıklara rağmen bir kaynaşma ortamı inşa etmekte ve Bauman’ın

seçkinlerin bir arada olma tavrı ile ilgili olarak belirttiği gibi ‘birlikte yol alma

duygusu’ mekanda uyandırılmaktadır (Bauman, 2017b, 154). Mekan ile olan ilişki ilk

bakışta, bir grup ya da bir topluluk hareketi olarak değil küresel bir düzlemde inşa

edilmiş oturaklı bir kültürel nezaketin hal ve hareketlere yansımış hali olarak karşımıza

çıkmaktadır. Bu bağlamda mekanın birleştirici gücü alışılagelmiş yakınlık ilişkilerini

oluşturan, akrabalık hemşerilik gibi bazı faktörleri daha az içermektedir. Kadıköy’de

direk olarak bir ortak kültürel duruş ve ona bağlı olarak gösterilen bireysel yakınlıklar

söz konusu olmaktadır. Yakınlık ilişkisi daha çok benzerlikler üzerine kurulmaktadır.

Bir bakıma ortak zevklerin, kaygıların, görüşlerin ve düzen beklentilerinin küresel

düzlemde kendine daha rahat ittifak bulabildiği bir mekan bağlamıdır.

Mülakatlarda diğer bir cevap ise, kentsel mekanın kullanım şeklinin kamusal

ve özel arazi kullanımlarıyla özelleşmesi durumunu ifade etmektedir. Bu konuda

Bauman, network toplumunun kentsel mekana olan en büyük etkisinin mekanı ağlar

etrafında örgütlenmesini kolaylaştıracak yeni kentsel biçimlenmelerin ortaya çıktığını

öne sürmektedir. Kulüpler gibi kesin kuralları olmayan bu yeni formlar, kentsel

mekandaki kamusal alanın varlığına etki ederek, üzerinde bir takım değişimler

yapmaktadırlar. Bu bağlamda Bauman kentsel düzlemde Cornelius Castoriadis’ten

alıntılayarak ‘özel/kamusal agoralar’ olarak tanımladığı kamusal alanların, bireyleri

kamusal düzeleme taşıyan ve ortak bir görüş belirleyebildikleri bu uzamların, seçkin

toplum tarafından kontrol altına alınmasını buraların satın alınması durumu ile

karşılaşıldığını belirtmektedir (Bauman, 2016, 29). Bir bakıma anlamı değişen

kamusal mekanlar birer tüketim mahaline dönüşmektedir. Bu bağlamda tüketimin

arttığı mekanlar direk ya da dolaylı olarak sermaye ve piyasa ağının etkisinde gelişim

imkanını kontrol altında tutularak bulabilmektedir.

Bauman’ın güvenlikli tüketim mekanlarından kastı elbette ki alışveriş

merkezleri gibi sınırları ve kullanıcıları belirli olan yerlerdir. Bu tüketim mekanları bir

bakıma giriş ve çıkışın kontrol altında tutulabileceği, hangi işlemlerin yapılması

gerektiğinin bilinebileceği çok boyutlu mekanlardır. Seçkinler Bauman’ın ifade ettiği

154

üzere ‘kendi rahatlarından ve yalıtılmışlarından vaz geçmemek üzere bol para

ödemeyi göze alabilen kişilerden’ oluşmaktadırlar (Bauman, 2016, 30). Kamusal

alanın kentlerin farklı toplumsal yapı ve sınıflardaki bireylerin karşılaşması ile oluşan

sosyal ortamda bireyler daha fazla karşılaşma, bir araya gelme ve bu bağlamda farklı

şekillerde birbirleri ile iletişim kurma becerilerini elde ettikleri yerler olduğu

düşünüldüğünde, bu para ödeme eyleminin, gönüllü bir tecridi sağlamakta olduğu

ortaya konulabilmektedir. Kültürel, psikolojik ve politik her türlü bağlamdan kaçarak

kendilerine özel bir alanda yaşamayı tercih edebilme imkanın bir ürünüdür.

Moda’daki duruma gelindiğinde, yapıların el değiştirme sürecinde,

dönüşümünün, konutların barlara ya da küçük ölçekli işletmelere ya da mikro

ekonomilere bırakılması şeklinde yaşandığından genel çalışma alanı verilerinde

bahsedilmiştir. Kamusal alanların değişimi de bu bağlamda bu el değiştirme

sürecinden etkilenmiş ve yerleşimin karşılaşma ve konuşma mekanı olarak görülen

çay bahçeleri gibi kamusal alanlarının haricinde çok sayıda işletme faaliyet

göstermeye başlamıştır. Bauman’ın alışveriş merkezleri gibi ‘özel olarak inşa edilen,

özel olarak sahiplenilen ve yönetilen tüketim mekanlarının102’ kamusal alanda yaptığı

dönüşümü tespit etmek daha kolay ve elle tutulur veriler sunabilmektedir. Ancak

Moda’da yaşanan kamusal mekanın dönüşüm sürecindeki gibi tek bir yerde

odaklanmayan ve yerleşimin tamamına yayılarak onu belirleyen tüketim mekanlarının

yarattığı bir sınır algısı ve sosyal ve kültürel ayrışma ortamı koyduğu açıktır. Alışveriş

merkezi örneğinde olduğu kadar açık olmasa da bu tüketim alanlarında mekanın

dönüşümü seçkinlerin akışlar uzamında belirlediği semboller etrafında

örgütlenmektedirler. Bu bağlamda ticaretin akışı, seçkinlerin yönetimindeki kültürel

kodlardan etkilenmekte ve alanın genel kimliği ve kullanıcı kitlesi de bu bağlamda

oluşmaktadır.

4.1.4. Network Kentinde Tüketim İlişkileri: Moda Caddesi’nde

Teknoloji ve Kentsel Mekan Kullanımı

Castells’e göre ağ toplumunda tüketim ilişkileri, ‘verimlilik ve rekabet

ilişkileri’ bağlamında, ‘küresel sermaye, yönetim ve bilgi ağları’ etrafında örgütlenen

102 Bauman, 2016, s. 29

155

yeni ekonomi içerisinde sürdürülmektedir (Castells, 2013a, 624). Ancak tüketim

ilişkilerinin asıl belirleyicisi, bu ilişkilere yön veren akışlar uzamından gelen bilginin

küresel ölçekteki etkinliği olmaktadır. Hem mevcut tüketim alışkanlıklarını bireyler

bazında hem de küresel ölçekte rekabet ilişkilerini etkileyerek tüketim ağlarının

örgütlenmesinde etkili olmaktadırlar.

 Tüketim ilişkileri bağlamında düşünüldüğünde Kadıköy’de görülen mikro

ekonomik kentsel faaliyetler, küresel ölçekte tüketim alışkanlıklarını yansıtan,

yoğunlaştıkları noktalarda bu tüketim kültürünü sembolleştiren ve bir bakıma alanın

networkteki tüketim değerini belirleyen yerler olarak ortaya koyabilmemiz

mümkündür. Özellikle Moda Semti’nde küçük ve orta ölçekli işletmelerin yoğun

olarak faaliyet gösterdiği, gündüz nüfusunun hafta sonunda yarı oranda düştüğü,

hakim bir mikro ekonomik çevrenin varlığının bazı odaklarda yoğunlaştığı

görülmektedir. Daha önce de bahsedildiği gibi, bu çevre gıda ağırlıklı tüketim

etrafında yoğunlaşan, büyük ve küçük market işletmelerinin de aralarında olduğu bir

kullanımı tanımlamaktadır. Çarşı içi alışveriş olarak nitelendirebileceğimiz bu

kullanım, Kadıköy’ün İstanbul genelinde yüksek olan AVM içi market alışverişinin

yanında103 fark edilebilir bir kullanım yoğunluğuna sahiptir.

 Çarşı içi alışverişin kullanım yoğunluğunu, kullanıcı kitlesini ve mekanın

tüketim ilişkilerini irdelemek üzere mülakatlar yapılmıştır:

 ‘Yakınlık alışverişte benim için çok fazla önemli ama yakında alışveriş
yapacağım yer yok, sinemaya gittiğim Avm’ler Akasya Park ya da yürüme mesafesinde
Natulise giderim Avm kültürüm yok ama sinemadan dolayı o sırada alışverişlerimi
yaparım. Ama kahve kitap daha önemli ihtiyaçlarımı Kadıköy’de marketlerden alırım,
ben hatta Bağdat caddesinde küçük esnafları yaşatmak için balımı falan bizim
sokaktaki Balkaymaktan alıyorum. Adam beni tanıyor beni görünce balı sarıyor,
kaymağım var diyor soruyor Etiler de bu samimiyeti bulamazdınız orada ondan sonra
tüm hayat biter (KG1, 26yaş, erkek, satranç ve spor öğretmeni)’.

‘Barlar sokağında bir eve çıkmazdım, barlar sokağı Kadife sokaktır burası
Moda’nın kalbi, bütün hayat burada akmaktadır, bu ‘Kaybedenler Kulübü’ filmi,
onunla birlikte çok popüler oldu insanlar Moda’ya gelip Modalı olmak istemekte.
İnstegrama bakın, Moda’ya dair çok büyük bir paylaşım olduğunu görmektesiniz
(KG1, 26yaş, erkek, satranç ve spor öğretmeni)’.

103 Bknz. İstanbul’da yatırım ortamı araştırması, 2014

156

‘Eskiden tramvay, taksi durağına kadar iner, Altıyol’dan dolaşır Kadıköy’e
giderdi. Şimdi tamamen öylesine konulmuş bir şey hangi nostalji ben anlamıyorum.
Sahile inmek mümkün değil artık. Modanın içinde Moda Cami’nin itibaren küçük
Moda vardı. Ancak şimdiki ana caddeyi al cem sokağın oraya kadar küçük Moda idi.
Kadıköy sahil kısmına kadar küçük derdik. Moda’dan kaçmamıza en büyük etken
dondurmacının trafiği kapatmasıdır. Şimdilerde buranın sakinleri değil, yabancılar
dışarıdan sürekli olarak Moda’yı ziyaret etmek istemekteler (KG2, 70yaş, erkek,
emekli)’.

 ‘Sanki Moda’da oturan insan yok ve kafe ve barlardan oluşurmuş gibi
düşünülüyor Moda. Bu bence mekanı nasıl daha iyi tüketirim düşüncesinin bir ürünü.
Burada yaşayan yerleşimcilerin önceliğinin kafeler ve barlar olmadığını tahmin
edersiniz. Tamamen dışarıdan gelenlerden para kazanmak için diye düşünüyorum
(KG8, 42 yaş, kadın, çalışan)’.

 ‘Taşınabilir elektronik eşyalar konusunda ileri hizmet veriyorum. Bakım, tamir
veya yükseltme işlemleri için çok sayıda sabit müşterim var Moda’da. Genellikle
yükseltme için geliyor insanlar buraya. Geçenlerde bir bayan müşterim telefonundaki
bir arızayı gidermek için geldi. Yaklaşık bir iki hafta tamir süresinin olduğunu ve ayrı
kalması gerektiğini söylediğimde neredeyse ağlayacaktı. Haberim olmuyor diyor dedi
olup bitenden (KG5, 35 yaş, erkek, esnaf)’.

‘Kadıköy’deki bir kafede bir laf var: bizi bir kahve arkadaş yapmaz iki kahve
belki…Bu benim bakış acım birini tanımak için birkaç sefer görüşmemiz gerekir.
Sosyal medya tamamen yalan bence bir illüzyon, ben mesela, en son noktada Moda’nın
da bir illüzyon olduğunu düşünüyorum, modanın vaat ettiği şeylerin bilincine varıp
buna kanan insanlarda var mesela: Adam hafta sonu buraya gelir, barlar sokağında
ya da Zeplin bara oturur, sosyal medyada paylaşım üzere bir çekim yapar bir bakıma
diğerlerine sınıfsal bir farklılığını böylece belirtir. Aynı şekilde Modalılarla
karşılamak tanışmak büyük bir mesele olur dışarıdakiler için (KG1, 26yaş, erkek,
satranç ve spor öğretmeni)’.

‘Moda nasıl bir illüzyon peki neyi vaat etmektedir? Bu illüzyon John Wood’un
Hollywood ya da Disneyland’ı tanımlaması gibi, burası bir Disneyland Moda
insanların kafasında söyle tanımlanır, yanınızda oturan kişi gey olabilir, HDP’li
olabilir, arkadaş ortamında bir araya gelince ‘Apo iti’ diyemezsiniz ve sosyal çevreniz
rahatsız olur bundan hakeza AKP’yi kimse sesli övmez. Çünkü dışlanma ihtimali
olabilir, ayrıştırılırsınız. Karşıdaki taraf her zaman başka bir tarafta olabilir (KG1,
26yaş, erkek, satranç ve spor öğretmeni)’.

Mülakatçıların tüketim şekillerine dair yaptığı açıklamalar, Moda’nın

içerisinde olan ve alana dışarıdan gelen kullanıcılar arasında tüketim konusunda bazı

farklılaşmaların yaşandığını ortaya koymaktadır. Bu ayrım bağlamında, Moda

içerisinde yaşayan yerleşimcilerin tüketim ilişkilerini, sosyal etkinliklerini de

yakından belirleyen bir yakınlık ve mesafe kavramı üzerinden yaptıkları

görülmektedir. Bu açıdan AVM’lerin hem alışveriş yapılan, hem de sinema ve benzer

aktivitelerin gerçekleştirebileceği bir alan olarak görüldüğü ortaya çıkmaktadır.

157

Konjonktürel ihtiyaçların dışında kalan ihtiyaçlar, daha çok küçük ölçekli

işletmelerden temin edilmektedir. Dolayısıyla bu temas bir çeşit yer ile ilişki kurma

anlamına gelmekte ve bu sayede bir yakınlık ilişkisinin kurulduğu ifade edilmektedir.

Öte taraftan dışarıdan gelenler için, aynı tüketim ilişkileri mekanın kültürel

kodlarının deneyimlenmesi için tüm imkanların keşfedilmesi arzusu oluşturmaktadır.

Bu bağlamda dışarıdan gelenler, hemen her yerde aynı olan AVM’lerdense alanın

mikro ekonomik tüketim yapısını deneyimlemeyi tercih etmektedirler. Bu açıdan daha

önceden öğrenilen Moda’ya dair her türlü kültürel kodun yerinde tatbik edilmesi

arzulanmaktadır. Dışarıdan gelenler için Moda’nın kültürel kodları, yerleşim

sınırlarının içerisinde girildiği andan itibaren, burada yaşamaya dair ağda ortaya

konulan bilgilerin deneyimlenmesinin keşfedildiği ve bir şekilde tadıldığı bir uzam

olmaktadır. Dolayısıyla alan ile kurulan ilişki düzlemi, ağın ön gördüğü davranış

şekillerini gerçekleştirilmesi ile sağlanan yüzeysel bir yakınlık olmaktadır.

Bu yakınlık içerisinde mekanın tüm verileri tüketilerek, deneyimden alınan haz

daha da arttırılmaktadır. Bauman, esasında yalnız bir eylem olan tüketimin, kalabalık

ile ve bu tüketimi yapmak için hevesli biraradalıkla gerçekleşmesinin, bu zevki

yoğunlaştırdığını ve yerin imkanlarının sonuna kadar kullanılabilmesinin de önünü

açtığını ifade etmektedir (Bauman, 2017b, 105). Örneğin Moda’dan bir fotoğraf

paylaşmak, paylaşılan fotoğrafın çok hızlı bir şekilde tepki alması, sadece orada

bulunma durumunun ilan edilmesi değildir. Aynı zamanda kaçak yollardan ve

tüketimin sınırları kaldıran geçiş izni ile farklı bir ağın içinde olmanın ya da olmak

istenen ağın bu olduğunun tebliğ edilmesi daha doğrusu bireyin bu halinin

meşrulaştırılmasıdır. Bir şeyler paylaşmak, aslında orada olmayan dışarıdakileri anlık

olarak o yere aitmiş hissi ile birbirine kenetlemektedir. Bu bağlamda Moda belirli bir

düzlemdeki imajları satmaktadır. Bu imajların muhataplarının kim olduklarından daha

çok imaj ile adapte olabilme yetisi daha önemli bir soru haline gelmektedir. Bu durum

Kadıköy’ün kültürel kimliğinin meşruluğunu arttıran bir eylem olmaktadır.

Mekanın bu tüketim durumuna tepkisi ise, akışların bu yönde örgütlenmesi ile

tüketilebilecek mekan verilerinin her gün sayıca daha da arttırılması olarak kendini

göstermektedir. Bu çerçevede sıradan küçük ölçekli işletmeler sırf bu alan içerisinde

olduklarından, daha özel bir anlama kavuşmuş olabilmektedirler. Bir başka şekilde

158

yeşil alan imkanı gerçekte fiziksel olarak deneyimlenebilecek yegane yerlerden biri

olan Moda’nın dinlenme alanları, efkar dağıtmanın ya da form tutmanın yegane

mekanı olabilmektedirler. Aynı şekilde mülakatlarda geçen tramvay hattının, nostalji

olarak eskide gitmediği bir güzergahtan gitmesi muamma bir durum olabilmektedir.

Urry, mekanın kültürel değerini diri tutabilmenin yolu olarak, ‘canlandırıcı

çeşitli ritüellerle pekiştirilmiş belirli bir kolektif bellek yapısına104’ ihtiyaç

duyulduğunu ifade etmektedir (Urry, 1999, 215). Bu bağlamda düşünüldüğünde

Moda’da geçmişte güzergahı ve kullanım amacı bu şekilde olmayan tramvayın

kültürel bellek açısından önemi onu estetik eğilimlerce sonradan uydurulmuş olmaya

itelemekte olduğu söylenebilmektedir. Bir yere ve tarihe oturmayan kentsel mekanlar

ve eylemler bu açıdan ağ uzamının varlığının en iyi görülebileceği alanları ifade

etmektedirler.

Tüketim ilişkileri üzerinden bireyin ağ toplumunda değişen anlamına yeniden

değinmekte bu noktada yarar vardır. Bauman postmodern koşullar altında bireylerin

‘tüketici ve oyuncu olarak inşa edildiklerini’ ve dolayısıyla bu niteleme içerisinde

kendilerinden beklenen görevleri yerine getirmelerinin beklendiğini ileri sürmektedir.

Bu bağlamda tüketici ve oyuncu bireyin bir takım benzer davranışlar gösterdiğini

açıklamaktadır. Bu davranışlar arasında bireyin akışlar uzamını sıkı bir şekilde takip

ederek, ağdaki her uyarana karşı alıcı ve deneyimleyici olarak tetikte olmasını,

değişmeyi ve dönüşmesini engelleyecek bağlılıklarının ve bağımlılıklarının olmaması

gibi durumlar ilk etapta dikkati çekmektedir (Bauman, 2014, 212).

Bauman’ın ortaya koymuş olduğu birey tanımı, hızla değişen ağın akışlar

uzamına kendini adapte edebilme durumunu yakından ilgilendirmektedir. Ağın

değişen örgütlenmesi ve akışların sürekli farklılaşan çıkar ve pratiklerinde, birey

akışlar uzamında bulunduğu uzam içerisinde bir oyuncu olarak var olmakta ve değişen

süreçte adaptasyonunu bu şekilde kurmaktadır. Öte taraftan ise, ağ içerisinde aynı

akışlar uzamını kullanma becerisini, bir tüketici olarak var olarak içinde bulunduğu

uzamda kendi kalıcılığını sağlamak ve anı en hızlı ve doyumlu şekilde yaşamak için

kullandığını da görmekteyiz. Bir bakıma tüketiciler, hem ağdan gelen bilgiye cevap

104 Urry, 1999, s.215

159

verme, hem kendi konumunu belirtme hem de daha fazla bilgi ile ağda daha aktif olma

durumlarının deneyimlenebildiği kimlik alanı olmaktadır.

Başka bir açıdan dışarıdakilerin mekanın kültürel kodlarını bu şekilde

tüketmeleri karşısında, içeriden kendilerinin ötekileştirildiğine, siyasi iktidar

baskısının bu bireyler üzerinden kurulmaya çalışıldığına ve dahası dışlanmaya

çalışıldıklarına dair ifadeler mülakatlarda yer almaktadır:

 ‘Herkesin burada Moda sahilinde oturma hakkı vardır ancak kimsenin
bozgunculuk yapıp başkasını rahatsız etme hakkı yoktur. Bazen sahildeki kayalıklarda
oturanlar, doğulu bir türkü açıyor, etrafa sataşıyor, uzaylı gibi bakıyor insanlar…
ancak görmezlikten gelmek zorunda kalır, birlikte yaşamak istemezsin (KG1, 26 yaş,
erkek, satranç ve spor öğretmeni)’.

 ‘Moda daha rahat dolaşılacak bir yerdir. Dükkanlar, barlar bunlar bir de
varoşlar eline bir torba bira alıp içenler yüzünden cılkı çıktı. Burası sporcuların
yelkencilerin kürekçilerin ve balıkçıların mekanıydı. Şimdiki gençleri ise Moda’da
sahilde rahat bira içebilmeleri ve kafelerde saatler öldürmeleri daha fazla özgürlük
dedikleri için onların çok fazla hoşuna gidiyor. Çocukların deşarj olabilecekleri bir
saha yok ancak onun yerine onlara ikram edilen böyle sıkıntılı alanlar var. Çengelköy
ya da Üsküdar da davranamadığı gibi davranabiliyor burada bu insanlar. Geldikleri
yerde sıkılan çocuklar rahat bir ortamda daha çok gevşiyor. Kafeden başka rahatlama
alanı olmayan çocuktan beklentiniz çok sınırlıdır. Eskiden moda plajında yüzme
yarışları olduğunda iskele çökecek sanırdık bu gelenlerin yüzde onu yüzenlerin yakını
geri kalanı seyir amaçlı gelirdi (KG2, 70 yaş, erkek, emekli)’.

‘Moda’nın son yıllarda gençler tarafından rahat alkol alınan bir yer olarak
benimsenmesine, her yerden gencin buraya gelmesini ve ‘rahat’ dedikleri ortamın,
saygı sınırlarını aşarak, diğer insanları rahatsız etmenin de onların da hakkı olduğuna
inanarak davranmalarına neden oluyor. Kolay kazanç mı denir yoksa gereken onarımı
yapacak kadar desteği resmi makamlardan bulamadıklarından mı denir, pek çok
köhne mekan (daire olarak konut olamayacak) hızla bara dönüştü, ruhsat aldı ve
dönüştükçe de etrafındaki konutlar aynı hızla boşalmaya başladı. Gece gürültüden,
kapıların önüne tüneyen gençlerden rahatsız oluyoruz. Rahat dedikleri şeyi yanlış
anlıyorlar (KG8, 42 yaş, kadın, çalışan)’.

 ‘İnsanlar çok yalnız geliyor burada bana. Modalılar ile Moda’ya gelenler
arasındaki fark, daha aşırı davranmaları, sanki hiçbir yerde bulamadıkları bir aidiyeti
burada bulamaya çalışıyorlar. Ama bence çok yalnızlar ve bağırıp çağırmaları,
gürültü yapmaları, etrafı kırıp dökmeleri hep bundan (KG7, 30 yaş, erkek, partime
çalışan)’.

‘Geçenlerde burada (Karga) toplandık, çekirdek arkadaş grubuyla 23.yılımızı
kutladık. Kendimizi yabancı hissediyoruz şuanda mesela hani şimdi ki nesil bize
dışlıyormuş gibi geliyor. Kadıköy'de öyle bir kalabalık var ki, yürünmüyor artık.
Sokakta bir kalabalık var, bu gençler için çok güzel bir şey belki ama o kalabalığın içi

160

dolu değil. Bir şey üretmiyorlar, buraya sadece içmeye geliyorlar, kültür olarak hiçbir
şey yok 105’.

Moda’da dışarıdan gelenlerin, kültürel kodları paylaşmayan, onları ahlaki bir

değer niteliğinde görmeyen ve bu sayede kendilerini tahakküm altında olmaktan

kurtaran bireylerin davranışları bu bağlamda Bauman’ın söyledikleri ile anlamlı bir

uyum içerisinde olmaktadır.

Bauman’ın ortaya koyduğu birey, geçmiş ve gelecek mefhumları üzerinde

düşünmek yerine anı yaşayan, sürekliliği olamayan ilişki ağları içerisinde bir bakıma

parça parça yaşayan ve kendi içinde olup biten bir yaşam sürecini benimsemektedir.

Dolayısıyla bu yaşam sürecinde yükümlülükler ahlak temelleri ve sorumluluk

duygularının etrafında, kalıcı bir karşılıklı anlaşma gerektirecek şekilde yapılması

gereken diğer şeyler gibi reddedilmektedir. Bu açıdan Bauman insani ilişkilerin büyük

bölümünün hatta en temel olanlarının ahlaki yargı nesnesi olmaktan çıkarıldığını

söylemektedir (Bauman, 2014, 214-5). Bu bağlamda kendi dışında misafir olduğu bir

alanda daha rahat davranma özgürlüğünün tadılması isteğinin gerçekten yaşandığını

bilmek düşündürücü olmaktadır.

Moda’nın kültürel kodlarına erişimin bu denli fazla olmasının ana nedeni, ağ

toplumunun da önemli bir etkileşim alanını oluşturan enformasyon teknolojilerinin

kullanılması olmaktadır. Moda enformasyon teknolojilerinin yakından kullanıldığı bir

zemin olarak yaşamın neredeyse bu alanlar üzerinden tayin edildiğini öne

sürebileceğimiz bir tüketim zeminini var etmektedir.

105 http://www.gazetekadikoy.com.tr/roportaj/90lar-turkiyeye-bir-daha-gelmez-h9872.html, erişim:10
Ocak 2018

161

Şekil 4 Moda Semti Günlük Kiralık Dairelerin Dağılımı106

Enformasyon teknolojileri temelli tüketim zeminlerinden biri olarak Airbnb,

dünyanın her yerinden günlük olarak daire kiralama imkanını bireylere bir hizmet

olarak sunmaktadır. Bu tüketim alanı içerisinde, Moda sahip olduğu yüz ölçümüne

göre diğer pek çok ilçeden daha fazla ilan sayısına sahip olarak ön plana çıkmaktadır

(Şekil 4). Bu bağlamda alanın satılık veya kiralık konut ihtiyacının normalden fazla

olması, dışarıdan gelenler tarafından tam bir Modalı olma deneyiminin paylaşılması

gibi çekici etkenler bu durumda etkili olduğu düşünülebilmektedir.

106 Airbnb.com haritaları kullanılarak hazırlanmıştır, erişim: 9 Şubat 2018

162

Şekil 5 Moda Semtinde Tüketim Alanlarının Dağılımı ve Fotoğraf Paylaşım

Oranları107

Şekil 5’de Moda’da yer alan yeme içme, alışveriş mekanları Foursquare

uygulamasına yüklenen fotoğraf sayıları ile orantılanarak verilmiştir. Daha önce de

belirtildiği üzere Moda küçük ve orta ölçekli işletmelerin yoğun olarak bulunduğu

ticaret akslarını barındırmaktadır. Noktaların yoğun olduğu yerlerde, özellikle Moda

Caddesi’nin üzerinde, Küçük Modaburnu’nda ve özellikle kafe ve barların olduğu

yerlerde çok sayıda fotoğraf paylaşımı yapıldığı görülmektedir.

Bu bağlamda teknoloji uygulamalarının Moda’da olduğu gibi, viral bir şekilde

networkte yayılan yere dair paylaşımlar sunması, yer ile doğrudan fiziksel bir temas

sunmayan ve bu açıdan da yerin yerelliği üzerinde dönüştürücü etkileri olan bir

kullanıcı kitlesi üretmektedir. Söz konusu kitle, Moda’nın kültürel kodları ve kendi

aralarındaki mesafeyi, akışlar uzamı üzerinden kurdukları yakınlıkla aşmaktadırlar.

107 Foursquare’de 2018 Şubat’da paylaşılan yemek, kafe ve kahvaltı işletmeleri ile alışveriş ve eğlence
mekanlarının paylaşım oranlarına göre Googlemaps üzerine işaretlenmesi ile elde edilmiştir. Daire
büyüklükleri fotoğraf paylaşılma oranı ile doğru orantılıdır. Bu bağlamda sınıflandırma 0-50; 51-300;
300 ve üzeri şeklinde sıralamaya göre artan büyüklüklerle yapılmıştır.

163

Örneğin yerleşim hakkında fikrini beyan etmek, o yer ile bir aidiyet kurma alanını ve

bu alan içerisinden yaşanılan bir zorlama katılım duygusunun daha çok sahiplik üreten

paylaşımla ilan edilmesini gerektirmektedir. Enformasyon teknolojilerinin bu

toplumsal hareketteki rolü son derece önemlidir. İki yönlü olarak çalışmaktadırlar: İlk

olarak network akışkanlığını dinamik tutarak kimlikler üzerinde devamlı olarak

yükleme yapılması gereken bir imaj üretmektedirler. Yani network mekanının

koşullarını sürekli olarak somut verilerle kullanıcıların gözüne iliştirerek, bazı özel

konumdaki kimlikleri henüz dışarıda olanlar için çekici hale getirmektedirler. Bu

süreçte bu kimliğe dahil olunduğunda neler yaşanabileceği bireyin hayalini inşa

edecek düzeyde netleştirilmektedir.

Bu bağlamda Castells, enformasyon teknolojileri ve etki ettikleri toplumsal

yapının dönüşüm süreci arasındaki ilişkinin karşılıklı bir etkileşim içerisinde

gerçekleştiğini öne sürmektedir (Castells, 2013a, 630). Aynı tartışma çerçevesinde,

Tomlinson enformasyon teknolojisinin etkilerini televizyon üzerinden sınadığı bir

açıklamasında, bireyleri birbirine yaklaştırması durumunu, enformasyon teknolojisi

aracılığıyla üretilen bir yaklaşma durumu olarak nitelemektedir. Bu yaklaşma, hem

hayata dair aradaki ‘kültürel ve ahlaki mesafeyi’ kaldırırken, hem de bireyleri

birbirlerine kenetleyen durumun nasıl gerçekleştiğini sorgulanır hale getirmektedir

(Tomlinson, 2013, 249). Bu durumda mekanın enformasyon teknolojileri ile tüketim

zemininde görüldüğü gibi teknik bir üretim olduğunu düşünmek yerine, Castells ve

Tomlinson’dan hareketle mekan ve ağdan gelen bilgi arasındaki etkileşimi görmekte

fayda vardır. Tüketim mekanlarından yapılan her paylaşım içerisinde kişisel ilişkilerin

de bulunduğu ağ örüntüleri ortaya çıkarmaktadır. Örneğin en fazla paylaşım yapılan

noktalar sayıca çok kişinin gitmesinin yanında, ağda o yerlere dair oluşan kültürel

kodların bireyler tarafından alınıp sentezlenerek yeniden üretilmeleri sürecini de

göstermektedir.

164

4.2. NETWORKTE ARADA KALMAK: FATİH ÖRNEĞİ

Network bir yandan küresel finans ve piyasaların odağında, enformasyon

kaynaklarını ve her türlü teknolojik gelişimi ellerinde bulunduran, iktidar ağlarına

yakın ve fiziksel yerleşim açısından son derece gelişmiş kentsel standartlara sahip ağ

odakları üzerinde konumlanan kentler sunabilirken, diğer taraftan networkun akışlar

uzamından gelen olumsuz değerlendirmelere mahkum edilmiş, kendi iç sınırlarından

dışarı çıkılması mümkün olmayan, networkün ekonomik, siyasi ve kültürel kodlarının

uzağında dışlanmış yerleri de var etmektedir. Bu iki ayrı kutup arasındaki solid bir

ayrım yapmak mümkün olmasa da aralarındaki etkileşim zaman zaman sınır

ihlallerinin yapıldığı ve ortaya her iki kutbun da özelliklerinin birbirine karıştığı,

kendiliğinden bir dönüşüm yaşamış ve hatta mevcut hali çarpıtılmış olan ‘arada

kalmış’ kent formları meydana getirmektedir. Ters bağlantılar olarak

nitelendirebileceğimiz bu durumlar, ortaya koydukları üst üste binmelerle küresel ve

yerel, içeride olan ve dışlanan yerler arasında bağlantı kurmaktadırlar.

Networkte arada kalma durumunun irdelendiği çalışma alanı olarak, Fatih

ilçesi, İstanbul’un tüm farklılıklarının bir arada görülebileceği bir havuz olarak

karşımıza çıkmaktadır. Bu havuz içerisinde networkü anlamaya çalışmak, eski kent

merkezini ve tarihsel bellek ağları ile enformasyonel seçkinlerin kentsel düzlemdeki

müdahalelerini, yerellik ve güven ilişkisinin iktidar ağları ile bağlantılarını, aidiyet

zeminin ‘inanç’ ekseninde kurulduğu cemaat oluşumlarını görebilmeyi gerekli

kılmaktadır. Bunun yanı sıra ağdan dışlanan ve kendi marjinal sınırlarını inşa eden

ötekiler ile ağa yaptıkları sızıntının ortaya çıkarılması ağa bakış açısını değiştirerek üst

üste binen ağı görebilmeye imkan vermektedir. Ayrıca bireysel ilişkiler ve ağın

anlamlandırma ve tüketim sürecini anlamak için ilçenin networkteki bilgi akışının,

geçmişi ve geleceği, mekanı ve üst mekanı, içeriyi ve dışarıyı ayırt edilemeyecek kadar

yakınlaştırıp, bir yandan da birbirlerinden zıt anlamlar barındıracak kadar ayrıştırarak

inşa ettiği bir alışverişi irdelemek önemli olmaktadır.

Bu bağlamda Fatih ilçesi networkte arada kalmış bir yer olarak çalışmada kabul

edilerek irdelenmektedir. Networkte arada kalmak hem networkün içinde olma

durumunun hem de networkten dışlanma durumunun bir arada görülebileceği bir

yapıyı bir yandan var ederken öte taraftan tahmin edilemeyecek şekilde networkten

165

dışlanan bazı yerlerin ters bir bağlantı ile tam da networkün kendisi olduğu

metamorfoz geçirmiş bazı network durumlarını da beraberinde getirmektedir.

Fatih ilçesinin kentsel mekan kullanımı network kenti bağlamında hem veriler

hem de mülakatlar yardımıyla çalışmada irdelenmektedir. İlk olarak mekanın ilçede

fiziksel ve sosyal kullanım koşullarını belirleyen kentsel dinamikler tespit edilmeye

çalışılmaktadır. Bu bağlamda merkezi iş alanları, eski kent merkezi, kentsel dönüşüm

alanları, kültürel sermayeler, ibadethaneler, idare birimleri ve eğlence merkezlerinin

dağılımı belirlenerek kentsel mekanın işleyiş şeması çizilmektedir. İlçe genelinde ve

çalışma alanları özelinde toparlanan istatistiki bilgiler, gazete dokümanları ve diğer

yayınlar ile ilçenin ekonomik, siyasi ve kültürel bağlamları hakkında detaylı bilgi

verilerek mülakatlar ve değerlendirme ile irdeleme sürdürülmektedir.

 Bu açıdan çalışma alanlarının tayininde hem direk olarak, networkün içinde ve

dışında olma durumlarına atıfta bulunan yerlerin varlığı araştırılarak yer seçimine

karar verilirken, ters bağlantıların kurulduğu alanlar da bu bağlamda çalışmada

irdelenmektedir. Diğer taraftan çalışma alanlarının tayininde seçkinlik, arada kalmışlık

ve dışlanma gruplarından örneklerle yerlerinde derinlemesine mülakat yöntemi

tekniğiyle analiz edilerek çalışma yapılmıştır. Bu bağlamda çalışma, Balat Mahallesi

(Çarşamba Semti), Aksaray Mahallesi ve Fevzipaşa Caddesinde 11 mülakat ile

toplamda 18 saatlik görüşme, resmi istatistik, dokümanlar ve yayınlar kullanılarak

gerçekleşmiştir. Mülakat yapılan kişiler de bir genellemeye gitmek yerine daha çok

oturdukları bölgeler ile yakından alakalı olacak şekilde yapılmıştır. Mülakatçıların

profili şu şekildedir:

- FG1, 36 yaş, erkek, yazar
- FG2, 25 yaş, kadın, öğrenci
- FG3, 45yaş, erkek, sahaf
- FG4, 50yaş, kadın, ev hanımı
- FG5, 55yaş, erkek, öğretmen
- FG6, 75 yaş, erkek, akademisyen
- FG7, 45yaş, erkek, yönetici
- FG8, 27yaş, kadın, öğrenci
- FG9, 22yaş, erkek, öğrenci
- FG10, 40yaş, erkek, işletmeci
- FG11, 35yaş, erkek, memur

166

4.2.1. Fatih İlçesi Genel Verileri ve Çalışma Alanı Tanımı

Fatih ilçesi İstanbul’un Avrupa yakasında tarihi yarım ada olarak adlandırılan,

kent merkezinin ilk kurulduğu ve geliştiği kabul edilen bölgenin tamamını kapsayan

yarımada üzerinde bulunmaktadır. Kuzeyde Eyüp, kuzeydoğuda Haliç, güneyde

Marmara Denizi, batıda Zeytinburnu ve kuzeybatıda Bayrampaşa ilçeleri ile komşu

olarak tarihi yarımada, Fatih sur içi denilen bölgede yer almaktadır. Bulunduğu konum

itibariyle İstanbul’un ulaşımını sağlayan Fevzipaşa Caddesi, Vatan Bulvarı ve Millet

Caddesi gibi önemli üç ana caddenin de geçiş güzergahında bulunmaktadır. Aynı

zamanda güneyde Kennedy Caddesi sahil yolu olarak Sirkeci’yi Bakırköy’e

bağlamaktadır (Şekil 6). Bunlar dışında tramvay hattı Karaköy, Atatürk havalimanı ve

Esenler Otogarına ulaşım imkanı sunmaktadır108.

Şekil 6 Fatih İlçesi Konum ve Ulaşım Haritası109

İlçe eski kent merkezi etrafında önemli idari birimlerin merkezlerinin, borsa ve

piyasaların, ticaret ağlarının, teknokrat, bürokrat ve entelektüel kesimin

yerleşimlerinin olduğu bir kentsel ağ düzleminde konumlanmaktadır. Aynı zamanda

108 http://www.fatih.bel.tr/, erişim: 29 Ocak 2018
109 Kadıköy Belediyesi Kent Rehberi kullanılarak hazırlanmıştır, ölçek 1:75000 (2017).

167

büyük bütçeli kentsel dönüşüm projeleri ve iş birlikleri gibi çeşitlendirilebilecek çok

sayıda resmi mikro ağın da merkezinde yer almaktadır. Bunun yanı sıra kentin marjinal

gruplanmaları, kentsel çöküntü alanları, yoksulluk ve illegal yapılanmalar ile yer ile

direk marjinal bir ilişki içerisinde olan cemaat ağları dikkati çekmektedir.

Fatih ilçesinin kentsel örgütlenmesinde temel mekansal veriler öncelikle eski

kent merkezi etrafında toparlanmaktadır. Eski kent merkezi, Suriçi olarak bilinen,

Haliç, İstanbul boğazı ve Marmara Denizi ile çevrili olan, ilk yerleşimin inşa edildiği

ve yönetimsel organların bulunduğu bölgedir. Kültürel sermayenin önemli bir bölümü

burada bulunmakla birlikte, önemli mimarlık eserleri, anıtları ve ibadethaneleri ilçe

genelinde oldukça yoğun bir dağılım göstermektedir. Günümüzde alanın fonksiyonu

ikametgahtan ticaret işlevine doğru evirildiğinden, hizmet sektörü tarafından

kuşatılmıştır.

İbadethaneler etrafında oldukça geniş alanlara yayılan yer seçimleri ile

cemaatler Fatih’in bir diğer önemli mekan ağlarından birini oluşturmaktadır.

Çarşamba semti bu bağlamda, gerek sosyal yapısındaki gerekse de kent bütünündeki

farklılıkları ile dikkat çekici bir yerleşim olarak görülmektedir. Bu bağlamda görünür

bir sınır olmadan ilçenin en kapalı ve sınırlı yerleşimlerinden olmaktadır.

 Eski kent merkezi dışında ilçe çeperlerinde kentsel dönüşüm alanları ilan

edilen Sulukule, Fener ve Balat, Yedi Kule Surları gibi alanlar gelir seviyesinin alt

düzeyde olduğu niteliksiz iş kollarında çalışanların çoğunlukla yerleştiği yerler olarak

karşımıza çıkmaktadır. Genel olarak çöküntü bölgesi kapsamında bir el değiştirme

sürecinden geçerek mutenalaştırılan bu alanlar, üzerlerinde tasarruf yetkisi olan iktidar

ağları ve el değişikliklerinin neden olacakları değer artışının, soylulaştırmanın ve

yerinden edindirmenin farkında olanlar arasında çatışma ortamlarının yaşandığı

merkezler olmaktadırlar. Bunun dışında çöküntü alanı olarak ilan edilmeyen yerlerde

ilçenin marjinal yapılanması, sembolik olarak idare ve eğlence birimlerinin

yoğunlaştığı Vatan ve Millet Caddelerinin kesişiminde yer edinmektedir. Bu bağlamda

yerellik ve yabancılık durumları, erişimin en kolay olduğu yerlerde aleni olarak ortaya

konulan çeteleşmeler ve yabancı düşmanlığı ile birbirini beslemektedirler. Yabancı

nüfusun yoğunlaştığı Aksaray bu marjinal yapının yaşam stratejilerinin görülebileceği

bir alan olmaktadır.

168

 İlçe yüz ölçümü 15,6 kilometrekare olup bu alanda 417285 kişi yaşamaktadır

(TÜİK, 2016). Fatih ilçesi ortalama olarak İstanbul genelinin özelliklerini yansıtan

sosyoekonomik verilere sahiptir. Bu bağlamda ilçe hane halkı büyüklüğü 3.17 olarak

İstanbul genelinde 31. sırada yer almaktadır (TÜİK, 2015). İlçenin eğitim durumu okur

yazarlık oranına göre İstanbul ile yakın iken, üniversite ve üzeri eğitim oranı genel

ortalamadan yüksektir110.

Fatih ilçesinde ikamet edenler İstanbul’da oturma süresi bakımından

çoğunlukla 30-40 yıl arasında bulunurken, 50 yılında üzerinde de önemli bir pay alarak

yer almaktadırlar111. Siyasi tercih bağlamında referandumda ilçenin yüzde 51,4’ü Evet

oyu verirken, yüzde 48,6’sı Hayır oyu kullanmıştır (TÜİK, 2017). Dolayısıyla siyasi

olarak resmen tam bir ayrışmadan bahsedilemese de ilçenin imajı muhafazakar

kesimin yoğunlaştığı bir alan olarak belirlenmektedir.

Kentsel yaşam kalitesi ilçede yaşanılan konuttan memnuniyet bağlamında orta

seviyededir112. Memnuniyetin düşük olmamasında ilçenin ana ulaşım eksenlerinin

odağında, hem kara, hem de deniz ulaşımının merkezi olarak işlev görmesi etkili

olmaktadır. Erişim konusundaki yüksek imkanlara rağmen, Fatih ilçesinde sokağa

parklanma oranı 0,75 ve 1000 kişi başına düşen araç sayısı 89 otomobil olarak

belirlenmiştir (2012)113. İstanbul ortalaması ile karşılaştırıldığında Fatih ilçesinde

otomobil sahipliğinin ve sokağa park etme oranın yüksek olduğu söylenebilmektedir.

Bu durum kentsel mekanın kullanımında fiziksel olarak yetersizlikler olduğunu

göstermektedir.

110 TÜİK, 2016
111 İsyaka.org, erişim: 11 Kasım 2017
112 İsyaka.org, erişim: 11 Kasım 2017
113 İstanbul Ulaşım Ana Planı Hanehalkı Araştırması, 2012 ; İstanbul Otopark Anaplanından alınmıştır.

169

Şekil 7 Fatih İlçesi Çalışma Alanları114

Çalışma alanı olarak belirlenen Balat Mahallesinde, Ayan Caddesi, Hacı İsa

Bostancı Sokak, Vodina Caddesi, İsmailağa Sokak (Çarşamba Semti115); Fevzipaşa

Caddesinde, At Pazarı Meydanı Sokak, İmam Niyazi Sokak, Akdeniz Caddesi ve

Aksaray Mahallesinde; Katip Muslahattin Sokak, Abacı Mahmut Sokak’ta mülakatlar

gerçekleştirilmiştir (Şekil 7).

Mevcut istatistiki veriler ve Fatih’te kentsel mekan kullanımının ve

sosyokültürel ağların açığa çıkarılması ve karşılaştırılabilmesi amacıyla

yerleşimcilerle yapılan mülakatlar şu şekildedir:

‘Burada yaşamak şöyle bir şey: Küçüklüğümde evimizde kuyudan su çekerdik,
babam motor aldığında eve su musluktan gelmeye başladı. Şaka gibi diye düşündüm,
musluğu açıyorum ve su akıyor…Hayretim uzun süre sürdü. Burada olan ve diğer

114 Kadıköy Belediyesi Kent Rehberi ve https://maps.google.com/ haritaları kullanılarak hazırlanmıştır,
ölçek sırasıyla 1:20000 ve 1:75000 (2018).
115 Çalışmanın yöntem kısmında da belirtildiği üzere, çalışma alanlarında Çarşamba semti ifadesi
mülakatçılar tarafından Balat ve etrafındaki yerleşim alanlarını ifade edebilmek için kullanıldığından
çalışmada da aynı şekilde ifade edilmektedir.

170

yerlerde olmayan bir yaşanmışlık ve hafıza da böyle işte. Geçmişe dair bir metni
okuyorsunuz burada. Kodlar, sınıfsal hikaye, politik duruş buranın hayret duyulan bir
İstanbul hakimiyeti var (FG1,36yaş, erkek, yazar)’.

‘Beyazıt Cami ve Meydanı, tramvay yolundan Çemberlitaş’a masal gibi
yürüdüğüm yerler var. Meydanın boşluğundan geçerek, sahaflardan yürümeye devam
ediyorum. Geçmesem buradan olmaz aynı Kapalıçarşı’da aldığım zevki alıyorum.
Sirkeci ve Eminönü hattı gibi burada kendimi anne kucağında hissediyorum. Çünkü
sanki her şey oradan çıkmış gibi geliyor bana ve sanki oradan İstanbul başlıyor
(FG1,36yaş, erkek, yazar)’.

‘Dini atmosferi yoğun bir yer olarak tanınır ilçe. Genelde muhafazakar ve
mutaassıp kişiler tercih eder. Ama her kesimden insanı görebilirsiniz. Mesela seçim
sonuçlarında herkes nerdeyse aynı oranda oy aldı. Kıl payı diyebilirim Fatih için…
(FG11, 35yaş, erkek, memur)’.

‘Fatih’e kolay erişilir ancak herkese nasip olmaz. Burada evi olup da kiraya
verip çekip gidenleri anlamakta zorlanıyorum. Tercihleri belki fiziksel çevrenin iyi
olması… Ancak çocuğum rahat yürüyemese de kaldırım da, konforlu bir evim olmasa
da, dışarı çıktığımda yaşadığım sıkışma hissi sadece fiziksel dünyamda kalıyor.
Mekanı dilediğim gibi tüketebiliyorum ve mekan da bunu yapmam için beni teşvik
ediyor (FG3, 45yaş, erkek, sahaf)’.

‘Fiziksel çarpıklıktan ve manevi çöküşünden ilçenin kaçmaya çalışsam da
Fatih’ten, inancım ağır basarak her seferinde tahammül etmem gerektiğini söylüyor.
Yıllardır içinde bulunduğum karmaşaya alışamıyorum, bazı zamanlar oksijen
yetmiyor bana bu ilçede, bazen yabancılar arasında kendimi yalnız hissediyorum
ancak her seferinde ayrılığı aklımın bir kenarına not ederek, kalıyorum. Yabancılar
da geldi çok fazla kalabalık oldu Fatih, zaten İstanbul’a her yerden ciddi bir göç vardı
şimdi Suriyeliler, Afrikalılar ve başka bilmediğim yerlerden de insanlar var. Sakin bir
anı ancak Pazar sabahı sadece sabah namazında bulabilirsiniz, arabalar insanlar her
yerde, dinlenme alanlarımız oldukça az. Çok az park yeri var Çukurbostan’ın
arkasında…(FG4, 50yaş, kadın, ev hanımı)’.

Mülakatlarda katılımcıların Fatih’i, fiziksel çarpıklık ve yaşam standartlarının

zorlayıcılığı bağlamında memnun olunamayan bir yerleşim olarak eleştirdiği

görülmektedir. Ancak aynı zamanda sosyal bir statü ve güven ortamı olarak bağlayıcı

bir gücünün bu durumu egale edebilmek için yeterli olduğu da ifade edilmektedir. Bu

bağlamda, hem tarihsel miras hem de inançlar manevi bir bağlayıcı olarak akışlar

uzamının belirsiz ve güvensiz ortamında, bireyi hayatın hala anlam taşıdığına

güvenmek ve kişinin yapmakta olduğu ya da yapmaktan kaçındığı şeyin uzun vadeli

olmasına inandırmak bağlamında bir aidiyet zeminini inşa etmektedirler. Networkte

ortaklıklar tarihten ve coğrafyadan soyutlanmış bir çerçevede kendi uzam mantığında

üretilmeye çalışılsa da, yerellikler geçmişin tortularını yanlarında taşıyarak bu ağlarda

hantal ancak fiziki çevre ve tarihi geçmiş bakımından ilintili birliktelikler

171

sunmaktadırlar. Kurulan her aidiyet ağı, daha çok benzeşim ile fazladan ön görülemez

eylemle karşılaşma ihtimalini ortadan kaldırmak, daha hızlı hareket edebilmek için

tüm yüklerini bırakarak hafiflemeye çalışmaktadır.

Bu bağlamda Fatih networkte iki çeşit yakınlık kurmaktadır. Bunlardan ilki,

yakınlığın öz anlamını metaforik olarak koruyan, erişilebilirliğin yüksek olduğu bir

küçülme durumunun söz konusu olmasıdır. Bir bakıma Fatih’te olmak ‘İstanbul’da

olmak’ demektir. Bu bağlamda miras olarak kültürel sermayeye yakın olmak bir sosyal

statü ifadesi olarak kullanılmaktadır. Fatih merkezi bir konum sunarak, her türlü

yönetim, sosyal hayat ve kültürel birim ağlarının etrafında konumlanarak, ağın hareket

merkezinde olma duygusunu yerleşimcilerine vermektedir.

İkinci olarak ise, ilçe sınırları dışında da kurulan ağlar ile de önemli bir

etkileşim alanı oluşturması diğer bir bağlanma durumunu işaret etmektedir. Örneğin

ilçe piyasa ağları, satış ve tüketim konjonktürünü belirleyen önemli bir tüketici

kitlesine sahiptir. Bunun dışında işletmelerin yönetici birimleri birbirleri ile daha yakın

olmayı tercih ettiklerinden Fatih’te yoğunlaşmakta ve İstanbul’u ilgilendiren yeni

ticari fonksiyon ve yatırımlar bu kapsamda buradan yönetilmektedir. Yönetim

birimlerine yakınlık gerek işin hızlı ilerletilmesi gerekse de ağa erişimi kısıtlı olanlar

için eylemler vb. etkinliklerle seslerinin duyurulması açısından önemli olmaktadır.

Uzamlar arasındaki görece kolay irtibatlarla ilçe, networkün akışlar uzamı içerisinde

küresel güç merdiveninde ağlar ile en fazla bilgi yayan ve şekillendirenlerin

konumuyla belirleyici olmaktadır.

4.2.2. Network Kentinde Yakınlık İlişkileri: Meşrulaştırıcı

Kimlik Bağlamında Fatih

Kentsel düzlem içerisinde fiziksel ve sosyal yapıyı sıkı bir şekilde saran ağ

sistemi bazı noktalarda yönetim ve üst hiyerarşi noktalarına birebir yakın olmasını

sağlayan ayrıcalıklı bazı ağ konumlarını kapsamaktadır. Network kentinde hareket

edebilme imkanına en fazla sahip olanlar ve onlar çevresinde inşa edilen ağlar, kısmen

geçirimliliği olan ancak aynı zamanda sınırı kolaylıkla tayin edilemeyen mekansal bir

düzlemi üretmektedirler. Bu bağlamda ağın üst hiyerarşisine, yönetim ve sermaye

172

bağlantılarını izleyerek ulaşmak ağların inşa sürecini anlamlandırmak bakımından

akla gelen ilk alternatif olmaktadır. Ancak bunun dışında kentsel düzlem içerisinde bu

ağların diğer alt gruplarla da teması izlenerek ağın aldığı şekiller ve geçirdiği dönüşüm

süreçlerinin izlenmesi konunun irdelenmesi daha geniş bir ağ perspektifi sunmaktadır.

Bu bağlamda Fatih ilçesinde ağın üst hiyerarşisindeki grupların mikro ağları ve

bağlantılarının, birbirlerine ve networke temas ettikleri noktalar, kentsel mekanı ve

sosyal yapıyı etkilemesi bağlamında çalışmada irdelenmesi gerekli görülmektedir. Bu

amaç doğrultusunda Fatih ilçesinde Fevzipaşa Caddesinde mülakatlar

gerçekleştirilmiştir:

‘Osmanlının ilk dönemlerinde Fatih, çoğunlukla halkın oturduğu bir yerken,
ulemanın buraya yerleşmesi ve yönetim birimlerinde çalışanlarında bu bölge de
yaşamayı tercih etmesi sebebiyle zamanla bürokratların ve zengin halkın özellikle
yaşamayı tercih ettiği bir yer haline gelmiştir… Fatih’te özellikle kültürel sermaye
olan camilerin etrafında buranın manevi havasını soluyan çok sayıda ünlü insan
yaşamıştır. Bugün iktidarın önemli mercilerinde yer alan bu isimlerin büyük
çoğunluğu oturdukları yerleri satmamış ancak başka yerlere taşınmak mecburiyetinde
kalmışlardır (FG6, 75yaş, erkek, akademisyen)’.

 ‘Fatih’in ortası kenarlara açıldıkça biraz taşra kısmı gibi olur: Tepede Hırka-
ı Şerif aşağı taraf Rum, ortada Sulukule ve eskiden çingeneler, şimdi bir de kenarlarda
Suriyeliler… O güzel yapı dışarı doğru açıldıkça halka halka bozuluyor ancak kültürel
kıymeti burayı özellikle entelektüel birikimi olanlar için bir çekim noktası haline
getirmektedir (FG4, 50yaş, kadın, ev hanımı)’.

‘Günümüzde Fatih’te yaşamayı tercih edenler, bu bölgede yaşamayı kendisi
için hem manevi besleyiciliği hem de erişim kolaylığı gibi maddi faydalarını gözeterek
burada eski binalarda yaşamayı kasıtlı olarak seçen ve bu bağlamda kendilerine
Fatih’in doğal ritminden farklı bir ritim tutturan kişilerdir (FG1, 36yaş, Erkek,
Yazar)’.

‘Yerli ve yabancı önemli iş adamlarının pek çok iş yerinin merkez noktası
muhakkak Fatih’te yer almaktadır. Çünkü buradan işi yönetmek, diğer kurumlarla
irtibata geçmek ve yeni yatırımları takip etmek, piyasadan haberdar olmak ya da
dünyaya açılmak diğer yerlere göre daha kolaydır. Burada yaptığınız her iş anında
hem müşterileriniz hem de meslektaşlarınız tarafından izlenebilir ve takip edilebilir
(FG6, 75yaş, erkek, akademisyen)’.

Mülakatlarda daha önce de ifade edildiği gibi ilim adamları, sermaye sahipleri

ve bürokratlardan oluşan elit bir kesimin bu alanda yaşadıkları ortaya konulmaktadır.

Bu bağlamda merkez çevresinde kademeli bir sınıflandırma yapılarak, kentsel düzlem

bu ağ örüntüsünün içerisine oturtulmaktadır. Merkeze yakınlık temasta kalmanın ve

173

yönetime yakın olmanın simgesi iken aynı zamanda erişim imkanlarının da üst

düzeyde olması ile ayrıcalıklı bir konumu ürettiği görülmektedir. Diğer taraftan

manevi bir bağlayıcılık kurularak kentsel ağın içinde yeni aidiyet düzlemleri

oluşturulduğu da dikkati çekmektedir.

Öne çıkan merkez ve üst sınıf kavramları doğrultusunda Fatih’teki üst ağ

yapılanması Castells’in enformasyonel seçkinler kavramına temas ettiği düşünülerek

network kenti çerçevesinde bu kavram bağlamında irdelenmeye çalışılmaktadır.

Akışlar uzamında Castells, toplumların başlıca konumunda ‘teknokrat,

finansal ve idari seçkinlerin kendi aralarında inşa ettikleri örgütlenmelerin’ kent

içerisinde farklı bir sosyal sınıfı oluşturduğunu ve etraflarında buna bağlı bir seçkinler

topluluğun ortaya çıktığını ileri sürmektedir (Castells, 2013a, 551). Ağın bilgi üretimi

ve yayılımının, temas ettiği bireylerce karar alma ve icra edilebilirliğinin meydan

verdiği karşılıklı etkileşim ortamı düşünüldüğünde, ağ seçkinlerinin toplumsal

örgütlenme sürecinin bir ürünü olarak ortaya çıkması olağandır. Ağın merkez ve

düğüm noktaları üzerinde ve onlara yakın olacak şekilde seçkinler sahip oldukları

mikro ağlarını birbirlerine ekleyerek, kendi uzamları çevresinde yönetsel işlevleri bir

‘yönetici seçkinler’ grubu ile networke dahil olmaktadırlar.

Aynı zamanda kendilerini tamamen kentin fizikselliğinden soyutlayarak

mecazi olarak merkezde yer almaya devam ederken, yani her türlü yönetim ve bilgi

üretimi işlevini geliştirip ağda aktif rol oynayıp, ötekiler tarafından algılanamayacak

kadar da biçimsiz veya diğer bir ifade ile görünmez hale de gelebilmektedirler.

Seçkinlerin network kentindeki uzamlarının diğerlerinden ayırt edilebilmesi

Castells’e göre (2013a) tek başına sermaye akışı gibi somut verilerin dahilinde

gerçekleşemeyecek kadar kompleks bir durumdur. Seçkinler kendi aralarında çok sıkı

bağlantılar kurarak, kendi dışında kalanlarla direk bir bağlantı içerisinde olmayan

ayrıcalıklı konumu tanımlamaları bu bağları oluşturmalarını sağlayan kültürel kodlar

aracılığıyla gerçekleşmektedir. Bu kodlar içerisinde yönetimin yürütülmesi kendileri

için hareket bağlamında bir özgürlük alanı oluştururken, aynı zamanda dışarıda

kalanlar için girilemeyen sosyal ve fiziksel sınırları teşkil etmektedir.

174

Fatih ilçesinde Castells’in belirttiği gibi bir seçkin ağın varlığını ortaya

çıkarmak üzere, öncelikle ilçenin siyasi bir toprak zeminin ötesinde geleneksel

dünyada bizzat devletin başlangıç noktası ve merkezi konumu olarak kabul edilen

durumu ve bağlantıları yazılı kaynaklardan incelenerek ortaya konulmuştur:

‘Sur dışına taşan bugünkü İstanbul metropolü ile bu tarihi bölgenin organik
bağları, daha önce de Eyüp, Galata ve Üsküdar ile sınırlıydı. İstanbul Osmanlı
teşkilatında ‘nefs-i İstanbul’ (bugünkü Fatih ilçesi), yani şehrin kendisini nitelerken
‘bilad-ı selase’, yani üç belde, Eyüp, Galata ve Üsküdar idi. Burada haliyle nefs-i
İstanbul yahut ‘şehir’ ana merkez olarak öne çıkacaktır. Bu bölüm zaten ilk kurulan
kadim kenti işaret eder. İlginç olan husus, kentin surlar yoluyla sınırlarının tam
anlamıyla belli olmasıdır116’.

‘Resmi belgelerin deyişiyle ‘nefs-i İstanbul’, sadece fiziki sınırları ile değil,
idari ve hukuki açıdan da bir vahdet oldu. Sarayın ve yönetim alanlarının bulunduğu
alan aynı zamanda siyasi olayların da cerayan ettiği merkez konumu kazandı…Fatih
Sultan Mehmed payitahtını nüfus nakilleriyle ve büyük imar hareketleriyle yeniden
ihya ederken gayrimüslim tebaa için de bazı yeni uygulamaları devreye sokmuş,
Ortodoks Patrikliğini devam ettirerek, şehre yerleşimi desteklemiş, inşa ettirdiği cami
ve medrese ile aynı zamanda İslami bir merkez olmasını sağlamaya çalışmıştı. Şehrin
Osmanlı idaresindeki ilk önemli dönüşümü böylece gerçekleşmiş oldu117’.

‘Osmanlı Türk yaşam tarzının ve mimarisinin en güzel örneklerinin
görülebileceği bir merkez olan Fatih… İlk İstanbul ya da asıl İstanbul olarak
bilinmektedir118’.

İlçenin tarihi açıdan değeri, her türlü stratejik kararın alınmasının merkezi

olduğuna, bu merkezden yönetimin gerçekleştirildiğine ve toplumsal yapı üzerindeki

her türlü siyasi, ekonomik ve sosyal verinin bu alanla ilgili olarak alındığına dikkat

çekmektedir. Merkezdekilerin davranışları, Castells’in de belirttiği seçkin davranışı ile

karşılaştırıldığında, buradakilerin kendilerinin dışında kalanlar için mekanın sosyal

örgütlenmesini yeniden tasarladıkları görülmektedir. Bu bağlamda sembolik olarak

merkez ilçenin, İstanbul ile bağlanan tüm kültürel odakları, sermaye akış alanlarını ve

siyasi karar alma süreçlerini birbirine bağladığı ortaya konulmaktadır. Diğer taraftan

ötekiler için bu odaklar etrafında kümelenen yeni gruplar inşa ederek onları da

kendilerinden ayıran bir sınırda tutabilmeyi de aynı zamanda başarmaktadırlar.

116 Canatan, editör: Ortaylı, s.170
117 Canatan, editör: Ortaylı, 2017, s.183
118 Fatih Belediyesi, Fatih Tanıtım Rehberi, 2017

175

 Bu bağlamda Fatih’teki seçkin gruplar iki farklı kategori altında

irdelenebilmektedir. Bunlardan ilki kendi varlığını, ‘öz İstanbul’u’ temsil edecek

şekilde diğerlerini ötekileştiren ve tüm kültürel temellerin kaynağına kendini koyan

birinci grup seçkinlerdir. Fatih’in kentsel kademelenmesi içerisinde bu grup

hiyerarşinin en tepesinde yer almaktadır. Merkezde yer aldıklarından, kendilerini

akışlar uzamının yönetiminde yeni ağlar oluşturan bilgi akışının önemli bağlayıcılar

olarak görmektedirler. Bağlantılılık durumları onları merkezin dışında kalanlar içinde

yeni anlamlar üretecek kadar güçlü hale getirmektedir. Bu nedenle, sınıfsal ayrımlara

dayanan veya güvenlik kaygısının neden olduğu bir araya gelme durumlarını kendi

dışında kalanlar yani ötekiler için, yerel konumlara çevirmektedirler. Bir bakıma kendi

hareket özgürlüklerinin ve coğrafyasız mekanlarının yanında yere bağlanmış yeni

kentsel mahaller inşa ederek bir ikiliği inşa etmektedirler.

 Seçkinlerin kentsel düzlemi sembolik bir ayrıcalık yaratmak için kullanma

ihtiyacı bağlamında, Fatih’te bulunma durumunun benzer bir sosyal ve siyasi

biraradalık sunduğu açıktır. Bir arada bulunmak ve eylemlerin buradan gerçekleşiyor

oluşu, sadece bu mekanı kullanmak için orada olmak bu bağlamda seçkinlerin

mekanlarını nitelendirmelerinin bir aracı olmaktadır.

 Bauman seçkinlerin aynı mekanlarda toparlanma isteğini sadece bir aynı yerde

görünme arzusundan kaynaklanmadığını öne sürmektedir. Bu durum aynı zamanda

birleştirici ağların varlığının tüm diğer dış etkenlere rağmen ortaya konulabilmesini

göstermektedir. Yani ortaya konulmak istenen durum seçkin kesimin içerisinde yer

almanın bir şekilde sembolize edilmesi ya da Bauman’ın ifadesi ile ‘bir arada yol alma

duygusunun pekiştirilmesidir’ (Bauman, 2017b, 154).

Bu bağlamda Fatih örneğine geri dönecek olursak, yerleşimde sembolik olarak

çok sayıda idari seçkinin şu an orada olmasalar bir konutunun olması ya da bir vakıfın

en fazla kullanıcıyı yakalamak üzere toplantılarını Fatih’te düzenlemesi gibi durumlar,

erişim veya imkanlarla açıklanabilecek durumlar değildir. Burada ortada duran sosyal

ve kültürel ağların odak noktası olarak merkez ilçede toplanmasının önemli etkileri bir

statü ifadesi olarak yer almaktadır. Bu durumda sadece sembolik olarak, seçkinlerin

ilçede direk yer ile ilişkiye girmeden kurdukları bilgi akışı ve yayılımındaki güçleri,

176

onları kendi aralarında da güçlü bir birlikte olabilme durumuna kent üstü bir düzlemde

yönlendirmektedir.

 Bir diğer husus düzen koyma ilişkilerinde seçkinler ve ötekiler arasındaki

etkileşim düzlemlerinde görülmektedir. Networkte seçkinler yarattıkları ikili ağ

mekanında ötekilerle birlikte yaşamanın görünmeyen sınırlarını, tüm diğer olumsuz

karşılaşmalarını, hoş olmayan durumlarını ve dolayısıyla ‘kaosu’ manipüle edecek bir

sistem olan düzen kurmakla ve kontrol altına almakla ötekiler üzerinde bir güven

ortamı inşa etmektedirler. Bauman’ın ‘kaostan düzen çıkarmak’ olarak ifade ettiği bu

durum bir bakıma seçkinlerin kendi kültürel kodlarını diğer ağlar üzerinde yayarak

belirli bir hiyerarşik düzenin inşa edilmesini sağlamaları sonucu gerçekleşmektedir.

Bu bağlamda her türlü sınırın çizilebileceği ve toplumsal kategorinin

oluşturulabileceği durumlar bu kültürel kodlar aracılığı ile yapılabilmektedir (Bauman,

2015, 49).

Düzen ilişkileri ile ilgili olarak Fatih’te erken dönemden itibaren görülen

kentsel mekanın hiyerarşik bir sınıf düzeninde istimlaki, sosyokültürel örgütlenmenin

merkeze yakınlığa göre sağladığı kademelenmeyi ön plana çıkarmaktadır. Bir bakıma

ortaya konan düzen ile kentsel mekanda her birey ve yer belli bir kültürel kodun

içerisinde yer alması sağlanarak, muğlak olmayan ve bu sayede insanların kafasında

belirsizlik ve karmaşa yaratacak her türlü yapı ortadan kaldırılmaktadır. Fatih’in

kentsel yapı düzenlemesinde de görülen durum açıkta müphem olan her durumu

ortadan kaldırmaya yöneliktir. Örneğin herkesin oturması gereken yerden,

yapabileceği işlere kadar bu çerçevede bir belirleme olduğu ortadadır. Nitekim

belirsizlik seçkinlerin tahakküm kurma yetkinliklerini de etkileyen bazı

olumsuzlukları barındırabilmektedir.

Ancak Bauman’ın değindiği üzere belirli kültürel kodların olması durumu hem

seçkin grubun gelecek pratik ve süreçlerini garanti altına almakta hem de ötekileri

kendiliğinden kontrol altına alınmalarını sağlayan yeni düzenler inşa etmektedir

(Bauman, 2015, 47-49). Bir başka ifade ile düzen kurmak görünmez sınırları olan

güvenli yerleşimler inşa etmek ile aynı anlamda olmaktadır.

 Seçkinlerin düzen kurmalarını yansıtan bir başka eylem olarak Castells,

seçkinlerin kent içerisinde mevcut rant ve arazi spekülasyonlardan uzak, kendi

177

içerisinde dışarı ile ayrışmış halde olan yaşam alanlarını örnek vermektedir (Castells,

2013a, 553). Bu görüşten hareketle, Fatih ilçesinde bir karşılaştırma yapıldığında,

yerleşimde bu tarz kapalı yaşam alanlarının bulunmadığı görülmektedir. Ancak buna

rağmen seçkin kesimin orada bulunmayı tercih etmesi, hem yerel ağları kontrol altına

alabilecek bir düzlemde ilçeyi görmeleri, hem de mevcut tüm sosyal ve kültürel ağları,

diğer iktidar ağları ile birlikte kullanabilme imkanını yerleşimin sunması nedeniyle

gerçekleşmektedir.

 İktidarlar ağ seçkinlerinden farklı olarak yer ile daha çok temas ederek bu

ilişkilerini ağdan gelen kodlar üzerinden ötekiler ile kurdukları tahakküm ilişkileri ile

gerçekleşmektedir. Bauman’a göre bu durum, iktidar küresel süreç içerisinde bir

yandan akışın içerisinde ve yerle alakası olmayan bir yönetim sürecini var ederken,

öte taraftan bu aracılık ile siyasetini son derece yerel ve yerleşik siyasi kurumları ile

ötekiler üzerinde faal kılmaktadır (Bauman, 2015, 76). Faal kılınan bu yönetim

tablosunda seçkinler alt bir hiyerarşik sınıf içerisinde kendilerinden ikincil bir grup

çıkarmaktadırlar ki bu ‘meşrulaştırıcı kimliği’ ifade etmektedir.

Castells’e göre meşrulaştırıcı kimlik, iktidarın kendi gücünü aktörler karşısında

kabul ettirmek, kendini tek dayanak ve aynı zamanda sığınak yapmak için inşa ettiği

bu kimlik, bir anlamda bir taraftan otorite sağlamanın bir aracı olarak kullanılabilirken,

öte taraftan meşru bir rol oluşturarak bazı semboller etrafında milliyetçilik, inançlar

gibi yeni odakları iktidar seçkinlerinin baskısı ile oluşturabilmektedir (Castells, 2008,

14).

 Fatih’te 1990 sonrasındaki dönemde görülen kentsel yapılanmadaki farklılıklar

ve toplumsal yapıdaki değişimler meşru bir kimlik etrafında yapılandırılma

durumunun irdelenmesini gerektirmektedir. Bu bağlamda dönemin önemli olayları ile

ilçenin yaşadığı dönüşüm süreçlerini açığa çıkarak mülakatlar yapılmıştır:

 ‘Bedrettin Dalan döneminde Haliç boşaltıldı ve Rumların, Fener’i almaları
sağlandı. Rusya’dan ticaret için çok sayıda işyeri kuran işadamı bu bölgeye yerleşti.
Bölgede her çöp satıldı. İnsanlar ticaret için gelince buradan ilk gidenlerde artık
oturamamaktan şikayet eden zengin kesim oldu. Fener’in üst kesimleri otel ve işyeri
olarak açılırken, şehir boşaldı (FG5, 55yaş, erkek, öğretmen)’.

‘Elit kesim ellerindeki mülkleri satarak, sanayinin taşındığı Başakşehir ve
civarındaki yeni yerleşim bölgelerine taşındı. Doğulu ve Güneydoğulu esnaflar bunun

178

üzerine Fener’den Balat’a taşınmaya başladılar. Terör bağı nedeniyle bölge de ciddi
bir korku hakim oldu. Süleymaniye’nin ıslah edilemeyeceğini düşünmüş olmalı ki
dönemin belediye başkanı Erdoğan Süleymaniye’yi yıkarak yerine nezih bir konut
alanı inşa etmeye niyet etti. (FG5, 55yaş, erkek, öğretmen)’

 ‘Fatih’de Tayyip bey yeni bir islami kültür mekanı var etmek istedi. Bu nedenle
ticaret ile dolan ve varoşlaşan Fatih’de önemli noktalarda çok sayıda vakıf ve dernek
kurulmasını sağladı. Bunlar İslami seviyesi yüksek kurumlardı. Bir diğer önemli olay
ise, İstanbul Müftülüğünün yer tayininde yaşandı. Yeniçeri ocağının lağvedilmesi ile
yerine bu kanlı tarihi silecek bir makam olarak müftülük geçirilmişti. Yani bir bakıma
bir lanet ortadan kaldırıldı yerine Müslüman bir odak inşa edilmişti. İstanbul
müftülüğünün taşınma talebine çok sert bir dille karşı çıkan Tayyip, şehri bu sayede
ihya edeceğini belirtmiştir(FG7, 45yaş, erkek, yönetici)’.

‘…alınan her bina vakıf oldu, vakıfların hiçbir mali getirisi olmuyordu,
mahalleyi kendi içinde döndürecek bir değer sağlamıyorlardı, sonunda kendimize
şehrin siluetini bozduğumuzu itiraf ettik. Ancak bunu Patrikhane’nin her kış
döneminde denizden haç atıp çıkarma eylemleri karşısında elimizdeki koruma adına
yaptığımızı düşünüyorduk (FG5, 55yaş, erkek, öğretmen)’.

‘Fatih’te zenginler örneğin İskenderpaşanın cemaati İskerpaşa’ya yakın
olayım diye merkeze yerleştiler, İstanbul demek sur içi, sur içi demek ise, Babali,
Sultanahmet, Zeyrek, Fatih ve Eyüp demektir. Sokak isimlerine bakın, Hattat Efendi,
Neyzen Efendi, Mehmet Akif Ersoy gibi önemli şahsiyetlerin isimlerini almışlardır.
Burası İstanbul sur içidir ve sur içinin elit merkezi özelliği geçmişten gelmektedir
(FG6, 75yaş, erkek, akademisyen)’.

‘Apartmanların hepsi Kuran Kursu olduktan sonra buranın yerlisi olmayan
zenginler boğazda yalılarını bırakıp, çocuğumun ortamını kontrol edemiyorum,
birlikte camiye gideriz, Kuran okuruz, ailemi daha kolay kontrol edebilirim gibi
kaygılarla binaları almaya başladılar. Sonunda İsmailağa camisinin etrafı, Ahmet’in
evi, Mehmet’in evi gibi şahsa ait mülklerle doldu (FG5, 55yaş, erkek, öğretmen)’.

Mülakatlardan anlaşılacağı üzere iki çeşit dönüşüm sürecinden

bahsedilmektedir. Bunlardan ilki 1989 sonrasında özellikle Haliç ve çevresinde

görülen ticari dönüşümün neden olduğu ilk el değişimidir. Bu dönüşüm alanın arazi

kullanım işlevini etkileyerek konut alanlarının hızla ticaret veya hizmet birimlerine

dönüşmesine neden olmuştur. Akabinde ise dönemin siyasi konjonktürü içerisinde

inançlı ve varlıklı kesimlerin alanda yerleşmelerinin sağlandığı ve bu bağlamda pek

çok idari birimin yeniden canlandırıldığı görülmektedir. Bu kişiler kendi özel

ortamlarında ilçenin bütününden yarı bir yaşam biçimini sürdürmeye başladılar. Bir

bakıma akışlar uzamının değişken süreçlerinden kaçabilmek için, iktidarın eli altında

kendilerine korunaklı bir kentsel ortam bulmuşlardır. Öte taraftan Fatih’i terk edenler

için de benzer bir şekilde Başakşehir korunaklı bir yerleşim olarak ortaya çıkmıştır.

179

Benzer bir süreç vakıfların ilçede örgütlenmesinde de görülmektedir. Vakıflar

genel müdürlüğünün 2017 verilerine göre 213 kayıtlı vakıf, 38 yabancı cemaat vakfı

bulunmaktadır. Fatih ilçesinde 1995 ve 2000 yılları arasında Refah Partisinin iktidar

olduğu dönemde en fazla yeni vakıf kurulmuş ve bu tarih aralığından sonra kurulum

hızı yılda ikiye gerilemiştir ve en fazla 2004 ve 2016 yıllarında yeni vakıf kapatılmıştır.

Vakıfların niteliğine bakıldığında bunların büyük çoğunluğunun dini bir inanca hizmet

eden ya da bir cemaatin beraberinde kurulan vakıflar oldukları görülmektedir. Vakıflar

bir bakıma iktidar ve seçkinler arasındaki korunaklı bağın aracı olarak bu meşru

kimliğin devamlılığını sağlamanın aracı olarak görülmektedirler.

Günümüzde iktidar seçkinlerinin kentsel mekandaki mikro ağları içerisinde

çok sayıda yönetim kurumunu ve buna bağlı özel ve tüzel sermaye sahibinin kurumsal

ortaklıkları çok geniş ağ yapılanmalarını sermaye, seçkinler ve iktidar arasında

kurulduğuna işaret etmektedir. Bu çerçevede bir örnek olarak, ‘Mülksüzleştirme

Ağları’ isimli bir çalışmada Fatih ilçesinde yapılan bazı kentsel dönüşüm projelerinin

ortaklık ilişkileri bir şema ile ifade edilmiştir (Şekil 8). Bu bağlamda alanda belirli

kurumsal yapıların ana idari yönetimin etrafında pek çok işi üstlenebildiği

görülmektedir.

180

Şekil 8 Fatih’te İktidar Bağlantılı Kent Projeleri119

Seçkinlerin kentsel mekan üzerindeki kurumsal mikro ağlarının en önemli

etkileri kentsel mekana yönelik yaptıkları kentsel dönüşüm projelerinde göz önüne

gelmektedir. Bu bağlamda kurulan iş ortaklıkları, toplumun var olması mümkün

olmayan sınır ve mekanlarının yeniden anlamlandırılmasını toplum içerisinden değil,

evrensel bir dille gerçekleştirmektedir. Sınıflandırma ve fonksiyon verme kent

üzerinde bir ağ tarafından o kentin fizikselliğinden beslenen ancak kendi hareket

imkanını kent üzerinde üst bir konumda bulunanlarca belirleyen bir baştan çizme ve

ittifak kurma çabası olarak karşımıza çıkmaktadır. Bu ittifak tek taraflı olmayıp,

gayrimenkul kuruluşları, medya ve basın organları ve en sonunda ev sahiplerini de

içeren bir ağı da içerisinde barındırmaktadır. Kentsel mekanın iş göremezliği

çerçevesinde ağız birliği yapan bu ağ, ötekileri üzerindeki baskıyı arttırarak, ağın

ortaya koyduğu yeni kentsel anlamı özendirmeye ve kabul ettirmeye çalışmaktadır. Bu

bağlamda kentsel bir mekanın iş göremezliğinin, onun artık kentin hafızası içerisinde

tutunamamasından, ahlaki bir çöküntüyü ya da fiziksel bir çarpıklığı taşımasından

kaynaklandığı ve bunu düzeltmenin yolunun akışlar uzamına uygun mekanlar

üretmekten geçtiği genellikle bilinen bir argümandır. Bu noktada planlama önemli bir

119 https://graphcommons.com/graphs/10ba12bd-dc4d-4b34-9585-79ffc95bc8f6?auto=true, erişim: 6
Aralık 2017

181

araç olarak her türlü belirsizliği gidermenin, çarpıklığı aşmanın, gündelik hayatı

tasarlamanın ve bireysel mekanı networkün içerinde yeni bir anlam akışına göre

konumlandırmaktadır. Bir bakıma kentsel planlama ile geleneksel bağ kurulamayan

ve kültürel sermayenin tarih ve coğrafyadan arındırılarak kullanıldığı bu türlü

ittifaklarda kendi etraflarındaki toplumsal aktörlere meşrulaştırıcı kimliğin verileri ağ

tarafından yüklenmektedir.

Bu bağlamda Castells’in seçkinlerin kendi cemaatlerini yaratma

mekanizmalarına dair açıklamalarında geri dönmekte fayda vardır. Castells’e göre bir

kültür olarak tanımlanabilen seçkin cemaatler, dışarıya kapalı ancak kendi içlerinde

çok sıkı örülmüş ve yoğun bir akış içerisinde olan kültürel kodları paylaştıkları ağlara

sahiptirler. Bu ağ içerisinde her örgütlenme yoğun kültürel beslenme ile, sembolik

olarak birbirine benzeyen sosyal ve fiziksel yapıların oluşmasını sağlamaktadır. Dış

dünyadan tamamen bir soyutlanma ile birlikte, dış dünyayı yönetebilecek bir güçte bu

kültür içerisinde mevcuttur (Castells, 2013a, 551-3).

Bu yönetim gücüne örnek olarak, Fatih’te iktidar bağlantılı kent projeleri

örneğine tekrar bakacak olursak, tüm eylemlerin kentsel bir yenileme barındırması bu

sefer şaşırtıcı olmayacaktır. En uygun yaşam biçiminin ve biriminin icadında ağın

seçkinleri, yere bağlı olan diğerleri için tasarımlar yapmaktadırlar. Planlama sürecinin

ideal olanı araması kentsel dönüşüm alanlarının da bu bağlamda yeniden revize

edilmesini gerektirmektedir. Bauman Bazcko’dan alıntı ile ‘bu tarz planlama

eylemlerinin yüzyıl boyunca bütün yaptıkları aynı kenti sürekli biçimde yeniden icat

etmekte olduğunu ileri sürmektedir’ (Bauman, 2015, 91). Koatik olan her şeyin ve

herkesin def edilmesi, ön görülebilir bir yaşam ritmi ile bu yerler mükemmel ve çarpıcı

bir düzen oluşturmaktadırlar. Aynı enformasyon toplumunun seçkinlerinin ortak

tasarım ve erişilebilirlikteki mekanları gibi, ütopik olan yerler de hiçbir belirsizliğe

mahal vermeyen bir düzgünlüğe ve benzerliğe sahip olmaktadırlar. Bu durum

seçkinlerin hem kaosu hem de düzeni ellerinde tutma ve yönetebilme becerisini bize

göstermektedir.

182

4.2.3. Network Kentinde Toplumsallığın Görünümleri: Fatih’te

Cemaatler ve Marjinal Ağlar

Seçkinlerin kendi ağ hiyerarşilerini güçlendirmek üzere inşa ettiği güvensizlik

ortamı, ötekiler için yer ile teması güvenliğin bir gerekliliği olarak algılandığı bir alan

yaratmaktadır. Güvenlik Bauman’ın ifade ettiği gibi, üç temelden, ‘kendi

bünyemizden, dış dünyadan ve öteki insanlardan’ gelecek olan acılara karşı korunma

mecburiyetini, akışın getirdiği belirsizlik ortamının yıkım ve yapım sürecine kolayca

adapte olmayan bireyler için gerekli kılmaktadır (Bauman, 2015, 61). Güvensizlik

ortamında yere daha fazla bağlanmak ve kendi korunaklı mekanlarını inşa etmek üzere

ağın etkileşimine direk olarak maruz kalma durumunda kalanlar kendilerini daha iyi

hissedecekleri kentsel mekanlar arayışına girmektedirler.

Fatih ilçesinde 28 Şubat 1997’de gerçekleşen askeri darbe sürecinden

toplumun hemen hemen her kesimi etkilenmiştir. Bu dönemde sanayinin Başakşehir’e

taşınması sonucu, yeni ticaret birimleri gelişen ve arsa fiyatları hızla artan ilçenin el

değişim sürecinde zenginlerin buraya taşınmasından sonra yaşanan önemli bir gelişme

daha ortaya çıkmıştır. Bu zamana kadar var olan cemaatler ve dini gruplar kendi

ağlarını bu bölgede örgütleyerek genişlemeye başlamışlardır.

 ‘97’den sonra dini gruplar öbeklendi Fatih’e, çünkü burada kolay mürit
bulunabileceğine dair bir görüş hasıl oldu. Sofu evleri açıldı örneğin. Buralar dış
dünyadan elde ettikleri paralı dostlarının yardımları ile vakıfa döndürüldü. Çok
sayıda bina bu sayede Kuran Kursu ya da dergah haline getirildi. Bir yandan büyük
bir kitle bizden daha çok okul talep ediyordu ancak öteki yandan Fatih’te mahalle
hayatı ortadan kalkıyordu. Binalar bizim oldukça tek tip bir hayat tarzı buraları esir
almaya başlıyordu (FG5, 55yaş, erkek, öğretmen)’.

‘Buranın manevi atmosferi insanları çekti, 97’den sonra Mahmud Efendi
Beykoza çıkmak zorunda kalınca, orta ve orta üstü kesim İsmailağaya yakın olalım
diye geldi buraya ve özellikle camilerin etrafında doldu yerler (FG7, 45yaş, erkek,
yönetici)’.

‘Mahalle aralarında sübyan mektepleri adı altında ilkokul çağındaki çocukları
formata soktukları çok sayıda hücre evi vardır. Giriş ve çıkış dışarıdan kolay değil,
etrafıyla bağımsız ve kopuklar. Sadece dışarı çıktıklarında görebiliyorsunuz o evlerde
olanları…(FG3, 45yaş, erkek, sahaf)’

 ‘Çarşamba’da yaşayan cemaatler genellikle ticaret ile uğraşan insanlardır.
Her yerde olduğu gibi aralarında lüks arabaları ile dolaşan çarşaflı hanımlar ve
cübbeli beyler de vardır. Memuriyetten uzak durmaktadırlar, özellikle 28 Şubat

183

sürecindeki baskılardan sonra inançlı insanlar kendilerine bir arada
yaşayabilecekleri bir sığınak olarak Çarşamba da yer edinmektedirler (FG4, 50yaş,
kadın, ev hanımı)’.

İsmailağa Cemaati ile yapılan mülakatlarda ifade edildiği üzere, gerçekleşen

darbe sürecinden sonra toplumsal bir hareketlenme durumu meydana gelmiştir. Bu

bağlamda çok sayıda birey inancın birleştiriciliği altında bir araya gelerek kendilerine

akışlar uzamının yıkıcı etkilerinden koruyacak yeni aidiyet arayışlarına girmişlerdir.

Siyasi dalgalanma süreci içinde Çarşamba Semti bölgesinde büyük cemaat grupları

yerleşerek daha görünür halde inançlarını yaşamaya başlamışlardır. Bu bağlamda

cemaatlerin ağ düzlemindeki yeri Castells üzerinden çalışmada irdelenmiştir.

Castells’e göre akışlar uzamı, ikili bir strüktür üretmektedir. Bir tarafta küresel

seçkinleri ve onların sınırsız hareket özgürlükleri yer alırken, öteki tarafta hakim

akışlar tarafından ve yer ile bağı insani yaşam düzeyinde yoksunluklarla baş etmeye

çalışan ve hatta bu duruma direnç gösteren cemaatçi kimlik, seçkinliğin karşı kutbu

olarak durmaktadır (Castells, 2008, 536). Bu bağlamda cemaatçi kimlik, bireylerin

kendilerini güvende hissettikleri yer ve kitle ile, küresel akış içerisindeki her türlü

bilgi, anlam ve davranış kalıbına karşı geliştirdikleri savunmacı ve direnişçi tutumu,

kendi aralarındaki aidiyet ve birlik duygularını güçlendirecek şekilde

anlamlandırdıkları bir kimlik etrafında örgütlenmeleri olarak açıklamak mümkün

olmaktadır (Castells, 2008, 85).

Bir anlamda bu tutum, ağın içerisindeki dalgalanmalara karşı, hakim gücün

tavrına tam da kendi içerisinden oluşturduğu bir ağ ile cevap vermektir. Yeni bir

anlamlandırma ve değerlendirme çabası olarak cemaatler seçkinlerde olduğu gibi

yerellerde de bir kimlik inşa ederek, toplumsal bir toparlanma eylemi ortaya

koyabilmektedir. Bu bağlamda Castells, cemaatleri düzenin çözülmesi ve belirsizliğin

artması durumunda oluşan kaos ortamında, seçkinlerin hareket imkanlarını diğerleri

için bir tehdit olarak sunması sonucu ortaya çıkan bir çeşit koruyucu ortam ve bunu

destekleyen direnişler olarak görmektedir (Castells, 2008, 14). Aslına bakılırsa bu

durum aktörlerin ayakta kalma ve kendilerine korunaklı bir alan arama süreçlerinin bir

sonucu olarak gelişmektedir ve sonunda büyük toplulukların yada cemaatlerin

oluşumu ile sonuçlanmaktadır. Cemaatler birer toplumsal kimlik olarak, siyasi,

ekonomik ya da toplumsal açılardan haksız bir dışlanma duygusunun sonucunda bir

184

onaylama, değer görme ve bir araya gelebilme imkanı olarak bir savunma mantığı

kurabilmektedirler. Bu bağlamda Castells cemaat oluşumlarının itiraz ettikleri şey her

ne olursa olsun tamamen bir devam edebilme isteği ile ortaya konduğunu

açıklamaktadır. Devam edebilmek, savunulacak aşkın bir değer etrafında

örgütlenebilmek, bir anlamda kolay yıkılamayacak bir sığınak bulmak anlamına

gelmektedir (Castells, 2008, 92).

Fatih ilçesinde cemaat örgütlenmesine bakıldığında, bu örgütlenmenin

geçmişten beri var olduğu bilinmesine rağmen, mürit sayısının bir anda artmasına ve

kendi korunaklı yerleşiminin hızla inşa edilmesine vesile olan ana aktivatörün darbe

süreci olduğu görülmektedir. Toplumsal yapıdaki etkisi bağlamında bu süreç, bireyleri

ortak paydada ve belirli bir aidiyet zemininde buluşmaya iten toplumsal hareketin

kendisi olmaktadır. Bu durumda burada ikili bir karşılaşma ve çatışma sürecinden

bahsetmek mümkün olmaktadır. 97 darbesinden önce iktidar seçkinleri aracılığıyla

gerçekleştirilen mekansal organizasyon bu süreçten sonra ciddi bir sarsıntı geçirmiştir.

Geride kalanlar dini inanışlarını yansıtabilecekleri yaşam tarzlarını destekleyecek bir

birliktelik mekanı arayışına girmişler ve bu bağlam da yerleşimlerini belirli

mekanlarda yoğunlaştırarak akışlar uzamı içerisinde kendi değer ağlarını inşa etmeye

çalışmışlardır. Fikir ayrılıkları nedeniyle birbirleri ile anlaşamayan pek çok cemaatin

bu bağlamda kendilerini oluşan kaos sürecinden koruyan bu mekan içerisinde

karşılıklı dayanışma ilişkileri kurduğu görülmektedir.

Çatışmanın başladığı asıl nokta, ağın yıkım sürecine direnemeyenlerin, bu

durum karşısında tepkisi, bir yandan bu yeni düzen ortamında sürdürmek istedikleri

hayatı kurarken yeni rutinlere angaje olmak ve öteki taraftan da kısıtlamaların onlarda

oluşturduğu sıkıntıyı giderme açısından direnişe geçmeleri ile ortaya çıkmaktadır.

Verdikleri tepki kendini savunmaya alacak bireylerin verdikleri tepki ile aynıdır.

Castells bir başka cemaat olarak dini fundamentalizmden bahsederken, burada ortaya

konan tepkinin sanılanın aksine çok basit bir şekilde, küresel süreçler sonucu değişen

toplumsal yapıdaki, ekonomik, sosyal ve siyasi davranışları hedef aldığını

açıklamaktadır. Bu tarz yapılanmalarda ve diğer cemaat örgütlenmelerinde en temel

sorun başlıca olarak, ortaya çıkan ‘istikrarsızlık’ durumudur. Nitekim istikrarsızlık

güvensiz alanların oluşumunun temel sebebi ve bireylerin tutunacak daha güçlü ilişki

ağları aramalarının tetikleyicisi olmaktadır (Castells, 2008, 92).

185

Bunun tam tersi olarak cemaatlerin sunduğu sağlam zemin ve kurallara

uyulduğu sürece güvenli ilişki ağı bir çeşit rahatlamayı beraberinde getirmektedir. Bu

açıdan cemaatler, korunaklı yapısı altında yeni bir sosyal düzen, ağda direniş ve

savunma halinde olanlarca ortaya çıkarılırken, kendi içinde de yeni düzene tahakküm

ilişkilerine sabır derecesinde bir bağlılık sunmaktadır. Nadir radikal gruplarla birlikte,

genellikle daha yumuşak bir iletişim zemini içerisinden dikkati ve ateş oklarını

üzerlerine çekmeyecek şekilde yaşamayı tercih etmektedirler. Bu durumda devlet yada

seçkin iktidar ağları ile kurdukları ilişki ağlarının nasıl işlediği ilgi çekici olmaktadır.

Castells’e göre direniş kimliği içerisinde olanlar ya da savunma durumundaki

diğer cemaatler, devlet ile ilişki kurmak bir yana kendi aralarında yani diğer

cemaatlerle bile ilişki kurma konusunda isteksiz ve hatta uyumsuz davranmaktadırlar.

Bunun ana nedenini Castells ortaya koydukları iç ve dış sınırlarının belirli iletişim

şekillerini dışlamak zorunda bırakması ile açıklamaktadır (Castells, 2008, 536).

Fatih ilçesi bazında düşünüldüğünde ise bu durumun bir iletişimsizlikten daha

çok siyasi konjonktüre göre devlet ile yakın ya da uzak kurulan ilişki ağlarının ve

sürekli iletişimin varlığı kesin olduğundan kesin bir tecrittin mümkün olmadığı

görülmektedir. Hatta ileride değinileceği gibi meşrulaştırıcı kimliğin cemaatlerin

gelişiminde büyük payları olduğu düşünülebilmektedir.

 Cemaat içinde bulunmanın yerleşimciler için nasıl bir anlam ifade ettiği

mülakatlarda şu şekilde ifade edilmiştir:

 ‘Gece teheccüd namazını kılar ve sabah namazına kadar seccademizin
üzerinde ailecek Kuran okuyarak bekleriz. Erkekler cemaate yetişmek için evden biraz
erken çıkarlar. Birlikte namazımızı eda eder ve gün ağarana kadar Kuran’ımızı
okumaya devam ederiz. Pazartesi ve Perşembe muhakkak oruçlu oluruz. Günlük
işlerimizin arasında namazı mutlaka camide kılmaya özen gösteririz. Çocuklarım
hafızlık talimi yapıyorlar, eşim de kadınlar ile gün içinde İslami sohbetlere katılır.
Kapımız herkese açıktır kimseyi yaptıklarından ötürü yargılamayız ancak yaptıkları
inancımıza uygun değilse onu güzel dille uyarırız (FG5, 55yaş, erkek, öğretmen)’.

‘Fatih’te yerleşmem, mekanın çocuklarım için çok fazla sosyal ortam imkanı
vermesi nedeniyle oldu. İstanbul içinde Fatih ‘İslami kimliği’ ile manevi havası ile
farklı bir atmosfer oluşturmaktadır. Ne kadar çarpık yapılaşırsa yapılaşsın her adım
da bir cami var, kültürel dokusu ile tarihi hissiyatı yaşayabiliyorsunuz. Bu bizi hizada
tutuyor, manevi olarak eteklerimizden bizi tutup çekiyor ve dünyaya bizi geri çekiyor
(FG4, 50yaş, kadın, ev hanım)’.

186

‘Çarşamba’da Mahmut Efendi cemaati ile birlikte oturdum. Orada her ev birer
medreseye çevrilmiştir, bir yerden Kuran sesi gelir, çocuklar takkeleri ile sokakta oyun
oynar, sokak diyaloglarını İslami terimler süsler…Bunların hepsi kendimize uygun ve
korunaklı bir sosyal zemin arayan bizim için birer avantajdı (FG4, 50yaş, kadın, ev
hanımı)’.

Mülakatlarda cemaatten, zamanı ve mekanı birbirine karıştıran akışların sürekli

değişen tavrı karşısında, bireyin nasıl davranacağının önceden belirli olduğu düzen

mekanları olarak bahsedilmektedir. İnanç gibi kuvvetli bir bağlayıcı güç etrafında

birleşen bireyler için bu durum, korunaklı alanın ya da diğer bir ifade ile dayanağın

oluşması anlamına gelmektedir. Cemaat onlar için kendi toplumsal verilerinden

beslenen ancak doğal olarak orada olamayacak bir toplumsal yapıyı ifade etmektedir.

Kendi rutinleri bağlamında bu yapı kendini diğer kentsel mekanlardan izole ederek

birey ile akış arasına set kurmaktadır. İnsanlara yeni bir yaşam tarzı vaat ederek, bu

vaat içerisinde homojen, yeri belli ve bireyselliği tanımlı mekanlar inşa etmektedirler.

Bu tanımlı mekanlarda cemaatler onları oluşturan bir tarihsel hafızaya geri

dönebilmeyi, networkün anlam dünyasının dışında aşkın değerler bulabilmeyi ve bu

sayede mekana demirlemeyi amaçlamaktadırlar.

Bauman’a göre cemaat mekansal olarak, kolektif bir hareket olarak, sonradan

dahil olunan ancak dahil olunduğu andan itibaren tüm yaşam gayesinin belirlendiği,

geçmişi olmayan ancak gelecekte her türlü fırtınadan koruma sağlayan mekanlar

olmaktadırlar (Bauman, 2017, 249). Bauman’ın cemaat için kullandığı büyük ve

korunaklı ev metaforundan hareketle bu yerlerde diğer kamusal kent mekanlarından

ayrı olarak, belirli davranış kalıpları ile çeşitli kuralları değerli kılarak, bireyin

güvenliği ve bu kalıpların uygulanması arasında güçlü bir bağlantı kurulduğu kesindir.

Örneğin, Fatih ilçesinde görüldüğü gibi, cemaatin kılık ve kıyafetinin ilçenin

tamamından ayrı olması ve bunun dini gerekliliklerle tavsiye ediliyor olması bu

durumun arkasında güçlü bir karşılıklı desteğin varlığını hatıra getirmektedir. Tekrar

Castells’i hatırlarsak, bu destek aslına bakılırsa bireyler arası iletişimi güçlendiren ve

paylaşılan ‘ahlaki bir geleneği’ ortaya koyan birleştirici bir güç olmaktadır (Castells,

2008, 91).

Bu ahlaki gelenek içerisinde Fatih’te cemaatler kendi korunaklı alanlarını

benzer davranışlar sergileyerek kurmaktadırlar. Küresel süreçlerden kaçmadan ancak

çok sınırlı şekilde onları da kullanarak kendileri tahakküm alanlarını

187

belirlemektedirler. Bir başka ifade ile erişilemez bir yerellik üretmektedir. Bu

bağlamda, cemaat mekanlarının yabancıların uzun süreli muhafaza edildiği bir geçiş

alanı olarak düşünülmesi, yer ve bireyi kesin tanımlarla netleştiren cemaatler için

mümkün olamamaktadır. Ancak bu mekanların cemaatler dışında kalanlar için içinden

geçip gidildiğinde sadece kısmı olarak algılanabildiği ve kentsel hafızada belirli

imgelerle bütünleştiği düşünüldüğünde buraların Bauman’ın ifade ettiği boş mekanlar

olduklarını düşünmek olasıdır. Cemaate dahil edilmeyenler için bu alanlar, kentsel

hafızanın değişiminden son derece yavaş şekilde etkilenen ve kendilerini izole etmek

için her türlü sembolik etkileşimi kullanan yerler olmaktadırlar. Cemaat mekanları

arındırılmış ve mutenalaştırılmış sosyal ve fiziksel yapısı içerisinde, akışın içerisindeki

tüm geçiş durumlarından kendini izole edebilmenin en güvenceli yapısı olmaktadır.

 Fatih ilçesinde cemaatlerin mekansal etkileşimlerini ortaya çıkarmak üzere,

cemaatlerin yoğunlaştıkları yerlerin internet üzerinden yerleşilebilirliği, günlük ev

kiralama sitesi Airbnb’deki ilanlarla karşılaştırılmaya çalışılmıştır (Şekil 9):

188

Şekil 9 Fatih İlçesi Günlük Kiralık Dairelerin Dağılımı120

 Görüldüğü üzere, Fatih ilçesinde bazı konservatif bölgelerde ağ üzerinden

kiralanabilecek bir ikametgah bulmanın mümkün olmadığı görülmektedir. Bunlardan

biri olarak İsmailağa cemaatinin yoğunlukta bulunduğu Çarşamba semtinde günlük

kiralık evlerin olmadığı ya da ancak çok az sayıda olduğu görülmektedir. Haritanın

ortaya çıkardığı şekil aslına bakılırsa bir şekilde cemaatin etkileşim alanın iç ve dış

sınırlarını göstermektedir. Cemaat fiziksel ortamla kurduğu bu sınırlı bağlantı ile

kendilerini güçlü kıldıkları bir alana sahip olmaktadır. Ancak aynı sınırlar, cemaatin

120 Airbnb.com haritaları kullanılarak hazırlanmıştır, erişim: 6 Kasım 2017

189

müdahale gücünün de sınırlarını belirlediği için gücün yanında bir zayıflığı da

doğurmaktadır. Ağ ile kurulan sınırlı ve denetimli bağlantı, iç işleyişi korumaya

konsantre olmuştur ama dışarıdan gelecek her hangi bir müdahaleye karşı hazırlıklı

değildir. Bu nedenle cemaat ağlarının enformasyon kullanımları genellikle kurumsal

bir kimlik üzerinden denetimli olarak gerçekleşmektedir. Paylaşımın ne olduğu ve

paylaşımcıların kimler olacağı belirli olan bir ağ kullanılmaktadır.

Cemaatler belirli bir kimlik etrafında toparlansalar da kimi zaman bu kimliği

korumak ve alanlarını genişletmek üzere bazı farklı davranışlar göstermektedirler. Bu

bağlamda son zamanlarda yeni davranışların şekillenmesinden mülakatlarda da söz

edilmiştir:

‘Bir ara gündemdeydi, Cübbeli Ahmet’in Fener’in Rumlarca işgal edildiği
haberinden sonra, bu cemaatin zenginleri Fener’den ev almaya ve bazı inançlı üyeler
Fener’de gezmelere çıkmaya başladılar. Şimdilerde çarşaflı kadınların ve cübbeli
erkeklerin burada araçları ile geçtiğini görmekteyim. Özellikle hafta sonları dört, beş
kadın birleşerek, o bölgeden geçmekteler ve farklı bir atmosfer oluşturuyorlar,
sonradan konulmuş gibi fark edilir bir yoğunluk oluşturuyorlar. Sadece Fener’in üst
bölgesinde yaşarken ve orada bile bu kadar dışarıda olmazlarken, bir anda sahilde
topluca görünüyorlar ve kafelere girmeden, etrafta oyalanmadan, sahilde hızlı bir
yürüyüş yapıyorlar (FG2, 25yaş, kadın, öğrenci)’.

 Cemaatin yer ile olan ilişkisindeki bu değişiklik ağın enformasyon akışının

yönlendirmelerinin cemaat üzerindeki etkilerini göstermektedir. Bu bağlamda cemaat

kendi korunaklı evinden çıkarak tahakküm alanını genişletmeye çalışmaktadır.

Fener’de yapılan gezmeler, cemaatin kendi varlığı ile karşısında duranlara karşı açmış

olduğu bir gövde gösterisidir. Bu durumda akla, cemaatin Feneri meşru konumunu

yansıtacak bir yer hissi ile ele alıp almadığı sorusu gelmektedir. Cemaatin kendine

özgü giyimli insanlarının sahilde kalabalık gruplar halinde yürüyüş yapması ya da

oradan lüks araçlarının içerisinde geçmeleri, temassız ancak direk yer ile ilişki kurulan

bir eylem biçimidir. Dışarıdakiler için bu anlık ve zorunlu birkaç dakikalık temas,

heyecan verici ya da o anlık bir zihin kayması olabilirken, cemaat üyeleri için bu anlar

diğerleri ile temas edilmeden kendi bireyselliklerinin egemenliğini kurmak zorunda

oldukları bir görev anını işaret etmektedir.

 Bauman’a göre cemaatler içindekileri dışarıya karşı koruyor gibi görünseler de,

kendi varlıklarını içindekiler tarafından sıkı bir şekilde ‘korunmalarına’ borçlu

olmaktadırlar (Bauman, 2017, 246). Bu düşünce cemaatin, uzamın siyasal ve

190

ekonomik bilgilerinden beslenmemesi bir açıdan kendini tüm akışlara kapatıp

marjinalleşmesi durumunda anlaşılır olabilmektedir. Gerçekten de akışlar uzamından

uzak bir cemaat, manevi hazların ve deneyimlerin ancak bir hayal ile bir arada

tutulabileceği akla gelmektedir. Öte taraftan küresel süreçler içerisinde en marjinal

cemaat grubu için bile radikal olabilecek olan bu eylem, gerçekleştirilmesi pek

mümkün olmadığından, başta Bauman’ın bahsettiği gibi bir tasavvur olarak

kalmaktadır.

Ancak Fatih örneğinde görüldüğü üzere küresel süreçler cemaatin sosyal yapısı

ve hatta kent içerisindeki fiziksel yerleşimini direk olarak etkilemektedir. Bu bağlamda

cemaat ile direk bağlantısı olmayan ancak bu duyguyu deneyimlemek için alana

yerleşen ikinci grup yerleşimciler ile cemaat arasında oluşturulan birliktelik önemli bir

örnek olmaktadır. Nitekim bu yerleşimciler cemaat olmasalar da bir birliktelik sunarak

onlara da iktidar sembolleri etrafında korunaklı ve güvenli bir alan oluşturmuştur.

Dolayısıyla ilçede her zaman cemaatlerin ve küresel süreçlerin özellikle iktidar

ilişkileri bağlamında etkileşim içerisinde olduklarından söz edebilmek mümkün

olmaktadır.

 Bir başka açıdan Fatih’te görülen küresel süreçler karşısındaki davranış

değişikliği bu bağlamda sadece egemenlik alanını arttıran bir cemaatin gövde gösterisi

dışında şu şekilde de okumak mümkündür; burada akışlar ve anlam kaymaları arasında

toplumsal ortamı yeniden gerçekçi haline getiren rutinler ve alışkanlıklar tekrar var

edilmektedir. Yani yeniden akışlar uzamında yerler, kısa süreli ve değişebilirliği olan

zaman ve mekan üzerinden yeni eylemler aracılığıyla sabitlemeye çalışmaktadır. Bir

diğer ifade ile hem kimlikleri kendilerini güven duydukları bir alana sürüklerken, öte

taraftan anlık sabit durabilen, bilgisini akıştan alan ve kendi uzamı mayalanma

sürecinde olan bir cemaat kimliği ortadadır. Dolayısıyla marjinalliği bir sınırdan öte

değildir, orada olup olmamak akışın bize bilgisini verdiği kadarıyla tarafımızdan

konulan sınırlarca belirlenmektedir.

‘Cemaatlerde belki sırrını paylaşmıyorsun ancak farklı bir şey paylaşıyorsun.
Başka türlü bir birliktelik oluyor, sır paylaşımından da öte bir alana gidiyor. Seninle
dünya arasındaki bir problemi tartışırken, gündelik bir sorunun (ben bunu yaşadım
demenin) ötesine kanlı canlı bir konuyu tartışırken buluyorsun kendini, oradaki
ihvanlar birbirlerini her şeyi bilmeseler de nasıl oluyorsa sıradan ve olağan bir
akıştan çekip alıyorlar (FG1, 36yaş, erkek, yazar)’.

191

‘Cemaatte bireyselliğini yitirmesin, yitirsem kötü olur mu bilmiyorum keşke bir
yitirsem.. Anlık zikir halkasında onun dışında zikrettiğin şeyin dışında çok fazla bir şey
yok demek ki ben has kullardan değilim. Bireseyselliğimle ferdiyetimin ötesine
geçiyorum bu ilişki esnasında ancak sıra dışı bir formdan yeniden ürüyorum (FG2,
25yaş, kadın, öğrenci)’.

‘Bireysellik senin ile dünya arasında senin her an yapıp etmelerinden var olan
bir şey, ferdiyette bir şekilde hafıza var birileri üzerinden akan bir şey, sorumluluk ağı
içerisinde. Cemaatin içinde rahat hissediyorum ancak sorumluluklarım var ve beni
takip eden bir göz var. Ancak bu göz sadece dışımı değil, içimi de görüyor, üstelik
hareketimi kısıtlamıyor sadece nasibimi azaltıyor ya da arttırıyor (FG2, 25yaş, kadın,
öğrenci)’.

‘Orada sizin yol arkadaşlarınızın ve muhabbetiniz olduğu kişilerin değerini
takdir ederek fakat son kertede onların değeri düşürmeden birlikte başka olduğunuz
bir şey üretiyorsunuz sadece bireyselliklerimizin içinde bu atmosferi
oluşturamamaktayız. Belirli rollerimi ancak rol kesemediğim zaman fark ediyorum.
Yalanları görebildiğiniz anlar örneğin karşınızdakinin ağladığı zamanlardır. Bu
sahici ise öbürü nedir? Mesela birine nasılsın dersin iyiyim der, nasılsın dersin tekrar
iyiyim der, ancak tekrar ettiğinde ya çok iyi değilim der. O zaman bu zaman kadar
adamın söylediği yalan mıydı, hayır, ancak samimi değildi soru anı ile önemli bir giriş
bu protokol kodu ise soru açılış gibi. O zaman tabi ki cevap hayır olur ancak beni
sorarsan gerçek zemin başlar (FG1, 36yaş, erkek, yazar)’.

Cemaatte yer alanların bireysellikleri ve yerel olarak varlıkları arasındaki ilişki

mülakatlarda teslimiyet durumu olarak aktarılmaktadır. Bu tabloda Fatih ilçesindeki

cemaatlerin belirli bir inanç birlikteliği duygusu içerisinde bir limana sığınarak ortak

davranışlar sergileyen bireylerden oluştukları gözlemlenmektedir. Bu bağlamda

cemaatlerde belirli bir düzen içerisinde hareket edilerek tüm farklılıklar aşılmakta ve

birlikler biz olabilme durumu ile pekiştirilmektedir. Söz konusu olan dayanışma,

bireyi kendi olmanın ötesinde bir zaman ve uzama götürerek, bireye üst ölçekli bir

görüş açısına ulaşabilmesini bahşetmektedir.

Bu konuda Bauman, cemaatin benzerlik üretimindeki aşırılığın sonucunda artık

hiçbir farkın kalmaması ile birlikte oluşan homojen ortamı ‘arındırılmış’ olarak

nitelendirmektedir. İronik olarak bu arınma temizlenmeyi değil, içine yabancı olan

kimseyi almayarak korunan temiz ortamı nitelemektedir. Bu bağlamda cemaat

içindekilerin aşırı benzerliğinden oluşan belirlilik ve düzen içindeki davranışlar ‘biz’

olma duygusunu inşa etmektedir (Bauman, 2017, 261).

Konu ile ilgili olarak benzer şekilde Fatih’teki mülakatlarda, bireylerin

benzerlikleri bir toparlanma ve bir araya gelme durumu olarak yansıttıkları

192

görülmektedir. Yani bu durumda topluca yapılan eylemler bireyi o yere bağlayan ait

olma süreçlerini inşa etmektedirler. Eylemler bu noktada, birlikte hareket edilmesi

gereken ve ortamı son derce homojenleştiren aktiviteler olarak cemaat içerisinde

tezahür etmektedir. Networkün ritminden farklı olarak an ile değil, belirsiz bir gelecek

zaman ile baş etmeye yarayan formüller geliştirmektedirler. Eylemlerde sanki orada

olmayan ve nerede olduğu da bilinmeyen bir aşkınlığa ulaşmayı hedeflemektedir.

‘Çarşamba’ya yerleşenlerin çocukları tüm iyi niyetlerine rağmen bu ilçede
yaşamayı istemediler. Hem refah seviyeleri yüksek olduğu için, hem de bizim burada
özellikle İstanbul kültürünü bilmeyen talebelerimizin hoca olmalarından kaynaklı
sorunlar nedeniyle onlar bu islami çevreden uzaklaşmayı tercih ettiler (FG5, 55yaş,
erkek, öğretmen)’.

 ‘İskenderpaşa’nın, İsmailağa’nın ilk kuşak sakinlerinin dağılması
(Başakşehir’e göç etmesi) onların yerlerine doğulu ailelerin ya da çok varlıklı bu
çevreden ailelerin sırf bu cemaat havasını yaşayabilmek için gelmesini ve
Çarşamba’da her yerde kozmopolitliği getirdi. Bu sanıldığı üzere huzurlu bir ortam
değildi, mahalle havası yıkıldı, cemaatler bloklaştı. Eğitim görülen apartmanlar
dışındaki her ev, bekar evlerine döndü (FG7, 45yaş, erkek, yönetici)’.

‘İlk talebelerimizden sonra özellikle doğudan gelen öğrenciler eğitim alıp,
onlarda kendi öğrencilerini yetiştirmeye başladılar. Ancak doğudan gelen bu
öğrencilerde ihmal ettiğimiz durum bunların İstanbullu olmadıklarını unutmamız
oldu. Kendi kültürlerini de yaptıkları işte yanlarında getirdiler bu nedenle, çarşafsız
tesettürün yoktur, cübbesiz yarım kalırsın gibi yanlış söylemleri de buralarda insanları
iten, uzaklaşmalarına neden olan bir davranış olarak görmeye başladık (FG5, 55yaş,
erkek, öğretmen)’.

‘Çarşamba’da büyüdüm annem çarşaflı bir hanımefendi, sağlam bir dini
eğitim aldım ancak cemaat hayatına hiçbir zaman alışamadım. Bana öyle geliyor ki
herkesi içlerine almıyorlar, bakışları ile, sözleri ile rahatsızlık duyuyorum. İşsiz
olduğum şu dönemde her gün bir bahane ile evden dışarıya kendimi atıyorum. Eğer
çok fazla orada kalırsam, manevi olarak yıpranacağımı biliyorum (FG8, 27yaş, kadın,
çalışan)’

‘Sınıfsal bir ayrışma var ancak bunun ötesinde de bir ayrılık durumu var
toplum ve cemaatler arasında. Örneğin twitter fenomeni olmuş entelektüeller bunların
arasından. Bir şeyi yazıp yüklüyorlar ve bekliyorlar ki kendi toplumundan olmayanlar
onları retwittlesin. Tamam diyor beğenebilirsin ama bekle önce başkaları paylaşsın
yazımı sonra sana sıra gelir diyor. Olur da beğenilmezse hemen beni yanlış anlıyorlar
anlamaları lazımdı diyor bu yazar çizer takımı. Kendi toplumundan özür dilemeyi
bilmiyorlar ama yeri gelince üst elit kesimden kolaylıkla diliyorlar. Ama buna rağmen
safları sıkı tutarız. Hatta bunun için adım başı dernek, vakıf bile var (FG9, 22yaş,
erkek, öğrenci)’.

193

Özellikle 90’ların sonunda başlayan ilk sakinlerin daha mutena semtlere

taşınması ve akabinde farklı kesimlerden insanların bir araya gelmesi ile sonuçlanan

süreç, cemaatler açısından bir takım problemleri beraberinde getirmektedir. Bunlardan

ilki, cemaatin yerleşim sürecinde mutenalaşan mahallelerin aşırı arındırılması

nedeniyle gelişen aynılaşma ve homojenleşme durumunun, kendi dışında kalanlarla

iletişimi kısıtlaması veya neredeyse koparmasından kaynaklanmaktadır. İkinci

problem ise, ikincil neslin enformasyon teknolojileri ile olan aşırı birlikteliğinin doğal

olarak, cemaat hayatı ile akışın onlara sunduğu bilgileri birleştirme konusunda

yaşadıkları sıkıntılardan kaynaklanmaktadır. Nitekim mülakatlarda korunaklı yapının

içinde olmalarına rağmen, kendi kimliklerini cemaatle özdeşleştirememeleri ya da

ebeveynlerinin aksine varlık sebeplerini bu yapı içerisinde bulamamaları gibi ikilemler

yaşamaktadırlar. Akışlar etrafında yeni neslin kendinden öncekilerden çok daha hızlı

adaptasyon göstermesi, bireyin cemaatin sınırlı iletişime açık yerelliğini, bir koruma

durumu olarak değil de sıkışma ve hareket özgürlüğünün olmadığı bir saplı kalma

durumu olarak algılamasına neden olmaktadır. Bu bağlamda korunma duygusu yerini

daha ağır basan özgürlüğe bırakmaktadır.

Bauman’ın ifade ettiği gibi cemaatler bir yandan kendilerini korurken öte

taraftan aşırı davranışlar ve bunların sonucunda oluşan zorlama ve baskı hissi, bir

zaman sonra dirençli olamayan bireyler üzerinde yıkımlar ile karşılaşmaktadır

(Bauman, 2015, 61). Bu yıkımlar özellikle mülakatlarda da görülebileceği üzere

enformasyon teknolojilerini kullanma konusunda çok daha etkin olan yeni nesil yani

cemaat içerisinde doğan çocuklar üzerinde daha baskın olmaktadır. Çünkü bu nesil

akışlar uzamının farkında olarak kentin sosyal yapısına dahil olmaktadır ve bu

durumda yere tam anlamıyla sağlam basan cemaatler ve kesin kuralları onlar için

anlamlı olmamaktadır. Bu bağlamda örneğin korkmaları gereken durumlarda,

dışarıdan gelecek tehditlere karşı yere bağlanıp kendilerini düzen içerisinde koruyan

bir grubun içinde hareketsiz durup saklamaktansa, mümkün olabildiğinde hareket

imkanını seçmektedirler. Alışkanlıkları ve bağlılıkları bu bağlamda benzeşme ve tek

tipleşme gibi aşırılıklar olarak görüp bunlara iç tepkilerini ortaya koymaktadırlar.

Aynı nesille bir diğer çatışma iletişim kurma aşamasında yaşanmaktadır.

Cemaatlerin kendi müritleri ile olan iletişim şekli hem karşılıklı ilişki kurulabilmesi

hem de bağlantıların devamının sağlanması açısından son derece önemli olmaktadır.

194

Bu bağlamda yere en fazla bağlılığı bulunan cemaatlerin genişlemesi için,

enformasyon teknolojilerini bir şekilde kullanmaları gerekmektedir. Günümüzde

karşılaştığımız çok sayıda sosyal medya aracı bu cemaatlerin video ve görüntülerini

bulabileceğimiz yerler haline gelmişlerdir. Hatta bu sayede dışarıdan insanlarında

katılımına açık çok sayıda toplantı, konuşma gibi oturumlar düzenlenebilmektedir.

Bu bağlamda Castells enformasyon teknolojileri kullanımının toplumsal

süreçler üzerinde ciddi bir etkisi olduğunu düşünmektedir. Bu bağlamda akışlar

uzamından haberdar olmak sembolik gücün güçlü tutulması anlamına gelmektedir

(Castells, 2013a, 500). Buradan hareketle İsmailağa cemaati düşünüldüğünde, her ne

kadar marjinal bir yaşam biçimi uyguladıkları düşünülse de, sosyal medyayı aktif

olarak da kullandıkları görülebilmektedir. Ancak zaten çok sıkı ilişkilerin olduğu

böylesine bir yapının bu paylaşımları, kendi müritlerini haberdar etmek yerine

dışarıdaki kullanıcı kitlesinin zihninde cemaatin imajını diri tutmak üzere yaptığını

düşündürmektedir. Yeni nesil ile yaşanan sorun da bu noktada başlamaktadır. Çünkü

mülakatlarda da ifade edildiği gibi zorlama ilişkiler üzerinden bağ kuramayan bireyler

üzerinde enformasyon teknolojileri aracılığı ile yakınlık kurmak ya da ilgi çekmek de

mümkün olamamaktadır. Bu bağlamda ortada nesiller arası kültürel bir çatışmanın

aynı iletişim platformu araçlarının kullanılarak bile aşılamadığı görülmektedir.

Network kentinde bazı yerler seçilmiş ağ odaklarının, iktidarın meşrulaştırıcı

kimliğinin ya da tutunacak bir savunma hareketinin dışarısında, kendi başlarına

bırakılmıştır. Ağ mensuplarınca dışlanan bu yerler hareket imkanlarındaki zayıflıkları,

bir araya gelmekteki zorlukları ve toplumsal hafızada çağrıştırdıkları olumsuz

düşüncelerle kent bütününden kopuk olmakla birlikte sosyal ve fiziksel bir çöküş

halindedir. Castells’in ifade ettiği gibi küresel olana uzak kalan bu coğrafyalarda

eşitsizlik ve yoksulluğun ötesinde ‘dışlama’ ile ağ ile kısıtlı iletişimli alanlar var

edinilmektedir (Castells, 2013b, 214). İçeridekilerin içeride kalmalarını bu denli

netleştiren bu yerlerde yoğun göç, kayıt dışı nüfus, hastalıklar, istihdam problemleri,

gayrimeşru işler, yüksek suç oranı ve fiziksel kent hayatından mahrumiyetlerin

yaşanması günümüz küresel dünyasında normal kabul edilmektedir.

Dışarıda kalmanın bir yanı bu şekilde olumsuz bir tablo çizerken öteki taraftan,

networkte dışarıda kalmak, herhangi bir cemaate üye olamamak, yeterli hareket

195

imkanından mahrum olmak ve etkileşimin dışında kalmak kendi içinde marjinal ve

bağlantısızlık durumlarını oluşturmaktadır. Marjinal bağlantılar kendilerini küresel

dünyada bir şekilde yer edindirerek bir bakıma üst üste binen farklı ağ çevrelerine

neden olmaktadırlar. Bu bağlamda dışlanmayı, erişimsiz ve kopuk olarak nitelemek

yerine kapalı bir ağ sistemi ile networke sızacak kadar ağı iyi tanıyan, esnekliklerini

ve zayıflıklarını bilen bir birliktelik durumu olarak görmek bu çerçevede daha farklı

bir bakış açısını bize kazandıracaktır.

 Bu bağlamda Fatih ilçesinde dışlanma ve bununla birlikte marjinal ilişki ağları

ile inşa edilen mikro çevrelerin varlığı Aksaray Mahallesinde irdelenmiştir. Aksaray,

Fatih en büyük yüz alanı ölçümüne sahip olan ilçelerinden biridir. Nüfusun yaş

ortalaması 34 iken, en geniş yaş endeksini 25-29 yaş olarak görülen çalışan nüfus yaş

aralığı oluşturmaktadır. Genç nüfusun fazlalığına rağmen, iş gücünün toplam nüfusa

oranı yüzde 32’dir. Bu açıdan resmi çalışma oranı Fatih ilçe genelinden oldukça

düşüktür. İlçenin en fazla kiralık daire sayısına sahip olup, bir önceki yıla göre yüzde

8 oranında fiyat arttırarak şu anda Fatih ilçe ortalamasının üzerinde bir emlak

endeksine sahiptir121. Alan dışında gerçekleştirilen mülakatlarda, uzun süredir Fatih

ilçesinde ikamet edenlerin, Aksaray’ın maddi ve manevi havasını beğenmediklerini,

hatta bazı yerlerde bunun ırkçılık ya da milliyetçilik gibi şiddete yol açacak eylem

boyutlarına vardığı görülmektedir.

‘Fatih’te merkezde tutunamayan Kürt varoşları, Aksaray, Laleli civarına
doğru kaydılar. Buralar İstanbul’a entegrasyonda birer geçiş bölgesi oldu.
Gayrimeşru çok fazla iş yapılır oldu. Aksaray’da sabah sekiz akşam sekiz herkesin
gözü önünde fuhuş pazarlığı açık olarak yapılır ve uyuşturucu çok güçlü çetelerin
tekelindedir (FG7, 45yaş ,erkek, yönetici)’.

 ‘Tarihsel bir hikayesi olmakla birlikte (Rusların Bavul Ticareti, Laleli de
tutunmaya çalışan varoş kesimler gibi) bugün Aksaray adeta bir suç yuvasına dönmüş
durumda. Karakolun hemen yanında et pazarı kuruluyor. Geçen gün bir işim için
mecbur oradayken, aniden bir dükkana girdim ve dışarının hali ne böyle dedim? Köşe
başlarında aleni olarak kadınlar müşteri bekliyorlar. Muhabbet ettik esnafla. Onlar
kabullenmişler bu durumu, çöküntü bölgesi ilan edilmiş bir nevi Aksaray, daha önce
Süleymaniye’nin temizlenmesi gibi buranın da temizlenmesi ancak kurtarırmış onları.
Hem siyaseten hem de ekonomik olarak en fakirler burada en kirli yerler buralarda
bulunmaktadır. Kirli işler açıkça yapılabilmektedir (FG1, 36yaş, erkek, yazar)’.

121 zingat.com, erişim: 06.01.2018

196

 ‘2014’den sonra her milletten insan buraya gelmeye başladı. Yerliler kayıtsız
denetimsiz olan bu insanlarla oturmamak için daha uzak semtlere taşındı. Daireler
aynı anda yirmi kişiye kiraya verildi. Kiralar hızla arttı (FG5, 55yaş, erkek,
öğretmen)’.

 ‘İllegal işler Aksaray’da uzun zamandır zaten vardı, bavul ticareti ile olsun,
kara para olsun göçten önce de burada olurdu. Son yıllarda değişen tek şey, burada
oturan yerli nüfuzun taşınması ile birlikte bölgenin yabancılara kalması oldu. Doğal
olarak insanlar hır gürden kaçtılar. Geride kalanlar ise kendilerini aralarında
kurdukları başka bağlarla, mesela çeteler, gruplar kurarak daha güçlü hale getirdiler
(FG7, 45yaş, erkek, yönetici)’.

 ‘Buradan sadece geçer giderim, akşamları yürümek istemiyorum, metrodan
iniyor, durağa kadar gidiyor ve diğer vasıtaya herkesle birlikte biniyorum. İçeride
karnımı doyurmak yada durup alışveriş yapmak aklıma gelmiyor. Bir nevi her akşam
Aksaray’ı teğet geçiyorum. Aksaray zaten kendimi bildim bileli bir geçiş yeridir.
Aksaray bir iki diye bağıranları bilirsiniz, minibüsçüler bile kendi aralarında burada
çalışmayı bir statü meselesi yaparlardı. Şimdi ulaşım imkanları genişledikçe, metro,
otobüs, taksi vs. onlarda kendi işlerini yapar oldular. Ama hala şoförler yabancı
olmaz. O ağ hala korunmuş gibi (FG2, 25yaş, kadın, öğrenci)’.

 Mülakatlarda Aksaray’ın kent imajı hakkında olumlu yorumlar yapılmadığı

görülmektedir. Bu bağlamda ilçe bir yandan hızlı göç ve buna bağlı suç oranlarının

yüksekliği ile eleştirilirken öte taraftan aşılamayan ve dışlanmaya sebep olan

yabancılık metaforundan söz edilmektedir.

 Mülakatlarda sıkça bahsedilen yüksek göç oranlarına göre, İstanbul şu anda

sadece ikamet izni alabilen üç yüz bine yakın göçmenin barınma merkezi haline

gelmiştir. İstanbul içerisinde ise, Avrupa yakasında Fatih ilçesi diğer ilçelere göre

yabancı göçün ilk durağını oluşturmaktadır. Aksaray Mahallesinin 2014- 2016 yılları

arasında nüfus artış hızı artmak yerine azalışa geçmiştir122. Bunun nedenleri arasında

mahallenin yoğun göç alması ile birlikte yerleşimcilerin bu alanları terk etmesi ve yeni

gelenlerin resmi olarak kayıtlarının tutulamaması durumu akla gelmektedir. Bunun

yanı sıra metrekareye düşen kişi sayısının diğer yerlerden çok daha düşük görülmesi

ancak buna rağmen nicel olarak kalabalık bir yerleşim olması benzer şekilde bu kayıt

dışı durumu kanıtlamaktadır. Diğer yandan sigortasız işçi çalıştırma oranları diğer

122 http://mahallemistanbul.com/Mahalleminfo-web/, erişim: 10 Aralık 2017

197

yerlere göre çok daha yüksektir. 2007 yılında hazırlanan suç haritasına göre, Aksaray

yüksek suç oranına sahip bir yer olarak görülmektedir123.

 Suç oranının Aksaray’da bu denli yüksek oluşu alanın kontrol altında

tutulamayan nüfusunun marjinal bir birliktelikle bir arada bir yaşam biçimi

oluşturduğunu işaret etmektedir. Bu yaşam biçimi zorunlu şekilde orada bir araya

gelenlerin birbirlerine deneyimlerini aktardıkları ve daha rahat yaşamak için

birbirlerini destekledikleri bir yer iken, aynı zamanda para kazanabilmenin ve kendini

ait hissedebileceği bir yeri de tanımlamaktadır. Dışarıdan sosyal olarak izole

edilmesine rağmen, İstanbul içerisinde ulaşım noktalarının kesişiminde ve idari

merkezlere çok yakın olması, kendi içerisinde giriş ve çıkışları gizleyebilecek kadar

ustaca davranmasını engelleyememektedir.

 Diğer bir açıdan ilçenin ilişkilendiği yabancılık durumunu hem içerideki

göçmenler için ifade ettiği anlamı hem de dışarıdaki yerleşik yerleşimciler için

yarattığı yakınlık düzleminin boyutunu sosyal olarak incelemek mümkündür.

Bu bağlamda Bauman yabancılık konusunda Levi Strauss’dan hareketle bir

arada yaşama konusundaki davranış şekillerini ortaya koymaktadır. Buna göre Levi

Strauss ‘ötekilerin ötekilerle mücadelesi’ olarak ifade ettiği bu yaşama şeklinde,

geleneksel toplumdan esinlenerek iki farklı davranış şeklini öne sürmektedir.

Bunlardan ilki, başa çıkılamaz denli yabancılık ve dışarılıklı olan bu grup ile fiziksel

teması kesmeyi, diyaloğu, toplumsal ilişkiyi ve her türlü alışverişi engellemeyi içeren

bir kusma eylemidir. Her türlü fiziksel izolasyon durumu, gettolar ve kimlerin girip

çıkabileceğinin ve kimlerin yararlanabileceğinin kontrol edildiği kent mekanları bu

kapsamda yer almaktadır. İkinci olarak ise, yabancı unsurları sözde yabancılıklarından

kurtarmayı ve ‘ev sahibi vücut ile yekvücut olmasını’ amaçlayan zorunlu asimilasyon

eylemlerini ifade etmektedir. Bu strateji bir bakıma dışarıdakilerin ötekiliğini

gidermeye yönelik olmakta ve bir bakıma durumu ortadan kaldırmaya çalışmaktadır

(Levi Staruss’dan aktaran Bauman, 2017,155-6).

123 Özden, P. Pınar, Ün, K. Hakan, İnce, Yusuf, Kentsel Suç, Mekan ve Dönüşüm: Üsküdar ve Fatih
İlçeleri Üzerinden Sorgulama, 2007

198

Bauman yabancılarla ilişki halinde ortaya konulabilecek davranışları şu şekilde

sıralamaktadır: Seçkinler yani hareket yeteneği sınırsız olanların istedikleri zaman yer

değiştirmeleri ve yabancılardan uzakta onlarla yaşama mecburiyeti duymamaları;

seçkinler dışında kalanlar için ise, yabancılardan uzak durma yeteneği yani bir çeşit

kaçınma durumudur (Bauman, 2015, 123). Kaçınma eylemi yada görmezden gelmek,

sadece fiziksel olarak bir uzaklaşma eylemini değil aynı zamanda zihin olarak da

mekanın verilerini boşta bırakarak anlamsız bir yer olarak içinden geçilen alanın

tariflenmesi ile görünmez hale gelen yabancılar üretmektedir. Bu konuda Jerzy

Kociatkiewicz ile Monika Kostera, bu yerleri her gün içinden geçilen ancak anlamsal

olarak boş yerler olarak şu şekilde ifade etmektedirler: ‘herhangi bir anlam

yüklenemeyen yerlerdir. Fiziksel olarak tel örgüler veya bariyerlerle çevrilip başka

yerlerden ayrılmaları gerekemez. Yasaklanmış yerlerden değillerdir, fakat görünmez

olmalarından dolayı ulaşılamazlardır124’. Yani bu alanlar üzerinde henüz bir

tanımlama yapılmamış ya da yapılmışsa bile doku uyuşmazlığı ile tanımı üzerinden

atmış yerlerdir ve kendiliklerinden görünmez olarak, dikkatimizi çekmemektedirler.

Bir diğer ifade ile anlamsız kalan bu yerler, kent içerisindeki görünmez sınırlarımız

olmaktadırlar.

Aksaray’da bu durum, fiziksel bir izolasyon sistemine gerek kalmadan bazı

mekanlar kent içerisinde içindekileri içeride tutmaya mahkum eden, dışarı çıkmaları

halinde dışlanma, geride bırakılma ve içeriye alınmama tehlikesini canlı tutan, dışarıda

kalanları ile dışarıda kalmaları konusunda çeşitli şekillerde ikna eden bir ilişki sistemi

kurmaktadır. Öyle ki mülakatlarda Aksaray dışındakilerin devleti kontrolü

sağlayamamakla suçlaması, entegrasyon programı uygulayamamasını eleştirmesi ve

hızla gettolaşan bu yerdeki illegal oluşumlara sessiz kalması gibi şikayetler bir eyleme

dönüşmekten çok tek çarenin göz ardı edilmesi olduğunu empoze etmektedirler.

Bunun yanında anlamsızlaştırılan Aksaray yerli nüfusun içinden hızlıca geçtiği ya da

temkinli hareket ettiği temassız bir güzergaha dönüştürülmesi için haklı sebeplerin

varlığı her gün ifade edilmektedir. Şiddet ve suç bu bağlamda, networkten

dışlananların, bağlantısızlıklarının ve terk edilmişliklerinin göstergesi olarak kentsel

hafızada yerleşikler tarafından kabul edilmektedir.

124 Aktaran: Bauman, 2017, s.158

199

Sosyal açıdan ise yabancılık durumu geleneksel normların dışında bir ahlaki

değerlendirme ile karşılaşmaktadır. Bu tavır ahlaki açıdan kesin yargıları genel geçer

bir zemin içerisinde üretmektedir. Örneğin bu genellemelerin en barizi olarak, büyük

ve kalabalık yerlerin ahlaki açıdan sıkıntılı çöküntü bölgeleri iken, özlenen ahlak

yuvalarının daha küçük ve daha az nüfuslu, hatta yeşillikler içerisindeki yerleşimler

olması Moore tarafından gösterilmektedir125. Bu bağlamda yapılan direk bir okumada,

bunun tersi olan her durumun bir ahlaki kırılma meydana getireceği

düşünülebilmektedir. Kayıt dışı bir nüfusun olduğu ve bu nüfusun marjinal sınırlarını

kolay kolay terk etmeyecek davranışlar sergilemeleri, sırada suçu ve şiddeti getirmesi

gereken normal bir kalabalık yerleşim olarak görülmesi bu nedenle gerçekleşmektedir.

 Bunların dışında yabancılık durumunu ve tüm bu karmaşa ve farklılıkları kaos

olmaktan çıkarak ilgi çekici bulan bir kesimden de söz etmek mümkün olmaktadır.

Mülakatlarda görüldüğü üzere yabancılar gündelik sınırlılıkların dışına çıkan

eylemleri yapanlar olarak tanımlanmaktadır. Burada üretilen ürünlerin tadına bakmak,

yabancılar arasında dolaşmak ve onlarla alış veriş yapmak yeni bir bilgiyi keşfetmek

kadar haz vermektedir.

‘Sanki küçük bir Ortadoğu semti burası. Ben Fevzipaşa’da yemek yemektense
burayı tercih ediyorum öğlen yemeklerinde. İlginç tatlar var çoğunluğu yabancıların
olduğu lokantalarda daha ucuza yiyorum. İlginç şeyler bulabilirsiniz mesela tatlılar
gibi. En güzel tatlılar burada yapılır, az ötesinde sahipleri yabancı olan bir kitap caz
kafe var mekanın atmosferini çok değiştiriyor (FG9, 22yaş, erkek, öğrenci)’

‘Eskiden turistler en fazla buradan yemek yerlerdi, şimdi hala bu durum devam
ediyor. İyi mekanları yakaladığınızda gidebilirsiniz, her yer için aynı şeyi diyemem
ama öğrenciler ucuz olduğu için, turistler de tam erişim noktalarının kesişiminde
olduğu için burayı tercih ediyor (FG10, 40yaş, erkek, işletmeci)’.

 Bauman ağ seçkinleri ve yabancılar arasındaki ilişkiyi karşılıklı çıkara

dayanan, kısa vadeli bir etkileşim olarak ifade etmektedir. Buna göre yabancılar talep

edilen bir düzlemde kendi yerelliklerini seçkinlerin verdikleri bir izin ile sunma imkanı

bulmaktadırlar (Bauman, 2015, 124). Tahakküm yetkisi ellerinde olanlar, kendi

uzamlarından zaman zaman kaçamaklar yaparak buralarda farklı olanları tecrübe

edebilmenin keyfini ve macerasını yaşamakta ve bunun karşılığında dışlananlar da

kendilerini bu ağın içinde olma güvenini kısmen de olsa elde etmektedirler. Bu

125 Skyes, A. Krista, editöryel yayın, 2014, s.340

200

düşünce tarzının her iki kesim tarafından kabul edilmesi ve bu bağlamda davranılması

Beck’in söylediği gibi ‘kişinin yaşadığı sistemsel çelişkilere biyografik bir çözüm126’

olmaktadır. Aksaray’a dışarıdan gelen bazı kişilerle yapılan mülakatlarda şaşırtıcı

şekilde mahallenin egzotik bir yerleşim olma ihtimali konuşulmuştur. Biraz daha

derinleştirildiğinde göçün yoğun olarak başladığı 2014 sonrası medya haberlerinin

pozitif şekilde göçü desteklediği ve hatta bu tarz bir oluşumun yaratacağı yenilikçi

kentsel atmosferi konuştukları görülmektedir. Ancak bu egzotik çekicilikten,

medyanın kamerasını Aksaray’ın belirsizlik ve güvensizlik dolu yabancı ortamına

kaydırması uzun bir zaman almamıştır. Misafir olma durumunun yerini kalıcı ikamete

bırakması beraberinde çalkantılı bir süreci de getirmiştir. Süreç her türlü ilişkide,

ortaklıklarda, komşuluklarda, iş ortamında ve diğer toplumsal ilişkilerde bu belirsizlik

ve güvensizlik ortamını kentsel düzlemde yer edinmeye çalışan bu yeni sınıf için

diğerleri ile aynı oranda hakim kılmaktadır.

Ancak sosyal dışlanmışlığın dayanılmaz rencide ediciliği, bu tarz yerleşimlere

kaybedecek bir şeyi olmama duygusunu birlikte yaşatmaktadır. Dolayısı ile

kaybedecek bir şeyimiz olmadığında, akışlar uzamından gelen her türlü anı

dalgalanmaya hatta şiddetli fırtınalara dayanabilecek gücü sadece oyunda kalmayı

bilerek dayanmak mümkün olabilmektedir. Suriyeli ilk göçmen gruplardan olan Pages

kafe, verdikleri demeçte yabancılık ve kalıcılık arasındaki çizgiyi şu şekilde ifade

etmektedir:

‘Diyorsun ki ‘Benim evimde misafirsin. Evimi bir hafta, iki hafta kullan,
tamam’. Ama evini iki haftadan sonra benim evim gibi kullanırsan sinirlenirsin. Ben
de benim evim gibi kullanmazsam gerilirim. Bana kurallarımı söylersen, bu tarafı
kullan, saat 10’dan sonra şunu yapma. Tamam. Sen de ben de rahat olurum. Kuralları
biliyorum. Haklarımı ve kuralları bilmeliyim. Bir Türkle herhangi bir nedenden dolayı
problem yaşamaktan çok korkuyorum. Haklarım ne? Bir otobüste birinin ayağına
yanlışlıkla değsem, bana kızsa, ben de sinirlensem kavga etsek ne olur?127’.

 Yerinden edilmeye karşı verilebilecek bir tepki olarak hakların ortaya

çıkarılması, akışın içerisinde kimin içeride ya da kimin dışarıda olduğunun

bilinemediği ve dışlananların bir şekilde düzenin içinde var olmaya çalıştıkları

126 Bauman, 2015, s.68
127 https://m.bianet.org/bianet/yasam/170328-istanbul-da-yasamayi-secen-suriyeliler-anlatiyor, erişim:
17 Kasım 2017

201

durumda anlamlı olabilmektedir. İnanç değerlerinin ve ahlak ilkelerinin getirdiklerine

rağmen, ahlaki bir kırılmanın bu bağlamda yaşandığı açıktır. Örneğin gayri resmi

yollardan geldikleri bilindiği halde, konut sahiplerinin fazla kazanma hırsı, iş yeri

sahiplerinin sigortasız işçi çalıştırması gibi durumların medya tarafından ört bas

edilmesi ve neredeyse normal karşılanması bu bağlamda ahlaki bir kırılmanın kentsel

düzlemde nasıl vuku bulabileceğini ortaya koymaktadır. Ahlak, Bauman’ın ifadesi ile,

‘networkün rekabetçi, çıkar odaklı piyasa eğilimlerinin yanında etik görüşü etkisiz

ancak refah devletinin elinde kalan yegane savunma hattıdır128’. Kayıt dışı nüfusun

hareketi kendi görünürlüklerini bir yandan herkese açık ederken, öteki taraftan aşırı

hareketlilik odaklanılması gereken ağ bağlantısını kaçırmamıza sebep olmaktadır. Bu

bağlamda yabancılığın bir güven problemi ve dışlanma sorununa dönüşmesi ile

yerleşikler gibi yabancıların da bu durumu kabullenmesinin altında yatan nedenlerin

ortaya çıkarılması gerekmektedir.

Aksaray Mahallesinin yaşam standartları incelendiğinde, ilk dikkati geçen,

kalabalık nüfusuna rağmen iş gücü oranın düşüklüğü ve dolayısıyla sosyoekonomik

gelişmişlik seviyesinin geride kalmışlığı olmaktadır. İkinci olarak dikkat çekici olan,

‘mahalle yaşam, eğitime erişim, kültür sanat, ekonomik ortama erişim, ulaşım ve

sağlık erişim endekslerinin’ beklenenin aksine çok yüksek olmasıdır. Örneğin

İsmailağa cemaatinin de yerleşimci olduğu Balat Mahallesi ile karşılaştırıldığında,

aynı endekslerin sosyogelişmişlik seviyesi yüksek olmasına rağmen Aksaray’dan daha

düşük olduğu görülmektedir129.

Mahalle yaşam endeksindeki bu şaşırtıcı durum, Aksaray’da beklenenden çok

daha sıkı bağların kurulduğunu ve bu sayede yerleşimcilerin kendi özgün

birlikteliklerini ortaya koyduklarını ortaya çıkarmaktadır. Diğer bir taraftan ise, kendi

bölgesine sıkıştırılan ve içinden geçip gidilen Aksaray’ın kendi yabancı kimliğini

avantaja çevirerek makro ağlara sızma çabası olarak değerlendirilebilmektedir.

Genellikle erişilebilirlik düzeyi yüksek ve en kalabalık yerleşimlerde olan bu marjinal

ağlar, hep var olmaya ve varlığını ifade etmeye yönelik bir yaşam stratejisinin

yansımasıdır. Mahallenin marjinal ağları, idare ve eğlence bölgelerinin tam üzerinden

128 Bauman, 2015, s.109
129 http://mahallemistanbul.com/Mahalleminfo-web/, erişim: 10 Aralık 2017

202

geçerek, en yoğun ulaşım noktalarını takip edip, illegal şekilde networkle bağlantılar

kurmaktadırlar. Bu sayede kendi kimliklerini belli ederek çevrelerinde onlara

katılmaya hazır çok sayıda bireyi kendi ağlarına katarak büyümektedirler.

 Castells networkten dışlananların içinde bulundukları bu ağır durum karşısında

kendi örgütlenme sistemlerini geliştirdiklerini öne sürmektedir. Ortak bir paydada

toplanmak üzere dışlananlar, kendi mikro ağlarını çeteler üzerinden kurmaktadırlar.

‘Başlıca birlik, çalışma ve kimlik kaynağı olarak çeteler bu bağlamda illegal bir öz

tanımla sürecini işaret etmektedirler’ (Castells, 2008, 89). Birleştirici güç olarak bu

illegal yapılanma, dışlananların networkle olan temasına aracılık sağlamaktadır.

Hareket imkanı sınırlandırılan ve akışa erişimi kısıtlanan dışlananların bu konumda,

ağın ara yüzü olarak iktidarın yerine geçmekte ve kendilerine dışlananların varlık

sebebi olarak bir bağlılık duyulmasını sağlamaktadır.

 Aksaray’daki mahalle yapısını birleştirici güç, tahmin edilebileceği üzere,

yardımsever yerleşiklerin kucaklamaları ile kurulan nezih beraber yaşamlar değil,

göçmen gruplarının etrafında kurulan ve sayıları her geçen gün artan çeteler

olmaktadır. Çeteler, esnek ağ yapısını ve devletin her türlü açığını en iyi şekilde

kullanarak, kendilerini resmi kent düzleminin dışında konumlandırıp ters bir ağ akış

sistematiğini üretmektedirler. Bireyler sistem içerisinde bir taraftan yaşam mücadelesi

verirken, öteki taraftan koruyucu bir çetenin içerisinde kendilerini bulma

mecburiyetinde kalmaktadırlar. Bu bağlamda kendi saflarını sıkı tutmak, networkün

uzamında daha az kaynağa, hareket imkanına ve seçme kabiliyetine sahip olan kişiler

için, daha fazla kendileri gibi olanlarla bir araya gelerek daha güçlü olma fırsatını

vermektedir. Ortak çıkarlar dahilinde toplanan yoksunlar, bu sayede hem bir

dayanışma ortamına sahip olmaktadırlar hem de karşılarındaki dünya güçleri ile daha

rahat mücadele edebilmektedirler.

Göçmen ağları Castells’in de değindiği üzere ‘organize suçlar tarafından

topluma sızmak’ için kullanılmaktadır. Çeteler akışa katılmanın anahtarı olarak, kara

parayı kullanmaktadırlar. Günümüzde kara para akışı, kendi yerel sermayeleri olarak,

küresel finans akışlarının ve borsanın sorunlu bir bileşeni olarak görülmektedir

(Castells, 2013b, 270). Bu bağlamda paranın aklanması ağ akışından çok daha hızlı

ikincil bir kapalı ağın sürekli olarak yer değiştirmesi ile gerçekleşmektedir. Bu

203

hareketlilik sayesinde takip edilemez bir hızı yakalayabilmektedir. Üstelik her türlü

finansal ağın içine sızarak en ufak çatlaktan kendini besleyen spekülasyonları bulması

olası haldedir. Dolayısıyla Castells suçun artık küresel bir ağda, kendi olağan dışı

büyük ekonomisi ve etkinliği ile var olduğunu ve bu sistemin hem ekonomik hem de

siyasi yönden diğer uluslararası ağları da etkilediğini ifade etmektedir (Castells, 2008,

407).

Aksaray’da çetelerin etkisi, hem son yıllarda hızla artan kira oranlarında, hem

de geçmişte bavul ticareti olarak bilinen çok sayıda enformel ve illegal ticaretin ortaya

çıkarışında görülebilmektedir. Özgün sermaye akışı, kendine yer edinmeyen

dezavantajlı grupların, anlık ve hızlı kararlar ile bir araya gelerek, şimdiki zamanı

illegal yollardan ağ uzamına bağlama çabası olarak karşımıza çıkmaktadır. İllegal

ticaretin ilk örneklerinden biri olan Bavul ticareti, Sovyet Rusya’nın çöküş döneminde,

vatandaşlarının acil ihtiyaçlarını kendilerinin karşılaması gerektiğini açıklaması ile

başlayan bir karşılıklı alış veriş sürecidir. Bu amaçla uzun bir süre boyunca turizm

ticareti olarak Rusya ile karşılıklı gümrüksüz mal alış verişinde bulunulmuştur.

Aksaray bu bağlamda hem hızlı üretimin yapıldığı hem de erişim kolaylığı ile bu

ticaretin merkez noktalarından biri olmuştur. Öyle ki kayıt dışı ilişki ağı, giderek

büyüyerek imalat sektörünün her basamağında baskın bir güç olarak var olmuştur. Bir

diğer açıdan da çetelerin ilgisi ile, kadın ve uyuşturucu ticareti gibi diğer illegal

durumları da bu ağ içerisine çekmiştir. Rusya, Türkiye ve hatta Avrupa arasındaki bu

gizli hat uzun bir süre ticaret akışına yön vermiştir. Üstelik bavul ticaretinin resmi

kurumlarca sıkı denetlendiği dönemlerde bile, kendilerini güvenli ağlar oluşturmak

için, ağ içinde başka çatlaklar aramaktan çekinilmemiştir. Örneğin bireysel taşıma

kısıtlamalarına karşı, kargo şirketleri, çete ilişkileriyle çok daha fazla malı daha hızlı

taşıyabilir hale gelmelerine imkan vermiştir. Bir bakıma sadece nakliyenin şekli

değişmiş ancak ağ ile olan bağlantı koparılmamış aksine daha fazla sermaye ile ağ

finansına daha çok etki eder hale gelinmiştir.

Bir diğer etki de, ağın esnekliğinden hareket imkanı bulan ve açıklarını

kullanan çetelerin devletle olan güven ilişkileri üzerinde olmaktadır. Castells’e göre,

suç ağları kara para aklamaktaki başarında olduğu gibi devamlı hareket halinde olarak,

meşru devlet zeminin tüm engellemelerini aşmaktadır. Bunun yanında dikkat çekici

bir biçimde resmi kurumların denetiminden kaçma başarısı, bu suç ağlarının devletin

204

açıklarını kullandığını düşündürmekte ve marjinal herhangi bir örgütten daha tehlikeli

halde meşru zemine olan inancı sarsmaktadır (Castells, 2013b, 271).

Nitekim bu sarsıcı etkinin sonuçları Aksaray’da yapılan mülakatlarda da

görüldüğü gibi, devletin yasaları uygulamakta ve güvenliği sağlamaktaki yeterliliğini

sorgulamayı başlatan ifadelerde görülebilmektedir. Sonuçta ise dışlananlar tarafından

da yerleşikler tarafından da güvenilmeyen devlet, yabancı düşmanlığı, kentsel çöküntü

gibi durumlarla yüzleşmek durumunda kalmakta ve asıl darbeyi kendisi almaktadır.

4.2.4. Network Kentinde Tüketim İlişkileri: Fevzipaşa Caddesi

ve Vodina Caddesi’nde Teknoloji ve Kentsel Mekan

Kullanımı

Networkun hızı içerisinde üretim süreci akışlar uzamının etkisi ile özel üretim,

dağıtım ve tüketim akışı gelişmektedir. Ürünlerin en fazla kitleye ulaşması ve alıcı

sayısının artması bu bağlamda firmaların birbirleri arasında kurdukları özel ağlar ile

piyasayı belirlemeleri, yeni trendleri akış içerisinden anlamlandırarak ürünlerine

yansıtmaları ve bu bağlamda küresel standartlarda üretimi gerçekleştirmeleri ile

mümkün olabilmektedir.

Bu bağlamda tüketim yerel olarak bazı farklılıklar gösterse de ağ içerisinde

belirlenen sınıfların ana ihtiyaçları dahilinde bir erişim sürecinde network kentinde

paylaşılarak, kendi özel simgesel diline dönüşmekte ve diğer ağlar ile bağlantıya

geçebilmektedir. Tüketim sektöründeki tüm gelişmeler bu bağlamda akışlar uzamının

verdiği değerler ekseninde kontrol altında tutularak bir rekabet ortamı içerisinde

hareket edilmektedir. Rekabet ortamı akışlar uzamının içerisinde firmaların birbirleri

ile bağlantısı ağdan gelen güçlü bilgi akışı ile gerçekleşmektedir. Bu akış bünyesinde

çok önemli veriler barındırsa da güvenilirliği her zaman mümkün olmadığından belli

merkezlerde bilginin yoğunlaştığı yerlerde bulunmayı gerekli kılmaktadır (Castells,

2013a, 511). Bu bağlamda yerel ticaret ağının ayakta kalabilmesi küresel ağ ile olan

bağlantılarını ne kadar koruduğu ile yakından ilişkili olmaktadır. Tüketici için ise,

akışlar uzamından aldığı bilgilerle alışveriş mekanları, sahip olmanın ve bu sayede

akışta kalabilmenin aracı olmaktadır. Castells’in belirttiği gibi, her şey çok hızlı bir

biçimde eskitilmekte ve yeni şeylere sahip olabilmek üzere bir mücadele içerisine

205

girilmektedir. Bu bağlamda tüketim, kentsel düzlemde alışveriş caddeleri gibi özel

anlamı olan yerlerde gerçekleştirilmektedir.

 Fatih ilçesinde 2015 yılı İstanbul geneli yatırım ortamı sonuçlarına göre,

İstanbul geneli ile paralel olarak en fazla sektörel harcama fastfood sektöründe

görülmektedir. Bunun dışında Fatih’te elektronik ve beyaz eşya sektörü İstanbul geneli

üzerinde bir paya sahiptir. Fevzipaşa Caddesi olarak bilinen alışveriş caddesi,

kırtasiye, kitap, müzik, eğlence ve hobi, aksesuar ve takı, erkek giyim, ayakkabı, deri

ve çanta, mücevher ve kuyumculuk alanlarında diğer fastfood ve elektronik ve beyaz

eşya sektörü ile birlikte ilçenin merkezi alışveriş alanlarından birini oluşturmaktadır.

Bu bağlamda tüketim ilişkilerine yönelik Fevzipaşa Caddesinde tüketim alışkanlıkları

ve mekanın kentsel düzlemdeki bağlantılarını ortaya çıkarabilecek mülakatlar

yapılmıştır:

‘Eskiden iletişim gözün görebildiği kadardı, okul ve mahalleden arkadaşlık
kurulurdu ve eğlenceler bu şekilde yürütülürdü, günümüzde mahallenin dışına çıkma
isteği çok fazla özellikle genç nesil Fatih dışında eğlenmek üzere sosyal medya
arkadaşları ile buluşuyor, mahalle kahvelerinde eğlenilebilirken artık sadece Avm’ler
de eğleniyor insanlar (FG7, 45yaş, erkek, yönetici)’.

‘Fevzipaşa Caddesi Surlardan başlayıp, Macar kardeşler Caddesine kadar
uzanır, Çarşamba Pazarı, At Pazarı, Gelinlikçiler Çarşısı bu yol üzerindedir. Fatih içi
ana erişimi sağlayan yoldur bu bakımdan ticari aktivite için iyi bir sirkülasyon
oluşturmaktadır (FG3, 45yaş, erkek, sahaf)’.

 ‘Buranın genelde İslami elit camiadan ve diğer elit kesimlerden çok fazla
müdavimi var. At pazarındaki kafeler bu açıdan önemliydi, ancak son zamanlarda
fazla tanındıklarından ve rahat edemediklerinden gelmiyorlar. Bu nedenle kafe
sahipleri kendi mekanlarından artık paylaşım yapmaz oldular, çok fazla bilinsin
istemiyoruz, buranın daimi kullanıcılarının rahatsız olması benimde hoşuma gitmiyor.
Bana bu kadarı yeter diyorum ve eskisi gibi sabahlara kadar kafemi açık tutmuyorum
(FG10, 40yaş, erkek, işletmeci)’.

 ‘Fevzipaşa Caddesi’nin kullanıcıları, toptan nikah şekeri alanlardan tutunda,
lüks mağazaları tercih edenlere kadar herkestir. İlişkiler diğer yerlere göre daha
samimi, ancak hızlı yaşanan bir yer olduğundan çabuk kurulup unutulur. Her
işletmenin internet üzerinden muhakkak bir sitesi vardır ancak insanlar yine de buraya
gelip dokunarak bir şeyler almayı ve yemek yemeği tercih ediyorlar. Helal kesim
olarak bilinen yerler de yemek için diğer yerlerde olmayan bir imkanı sunuyor (FG4,
50yaş, kadın, ev hanımı)’.

 ‘Fevzipaşa’da ikidir atlar ve arabalarla gösteriler düzenleniyor. Belediye
Başkanı tarafından burası resmen alışveriş caddesi olarak ilan edildi. İlginç bir

206

lansmandı, atın üzerinde gelinler ve eski arabalarla… Sonradan öğrendiğimize göre
gelinlikçilere ilgi çekebilmek üzere yapılıyormuş (FG1, 36yaş, erkek, yazar)’.

Fevzipaşa caddesi kentsel erişilebilirliğin en fazla olduğu yer olarak ürün

satışının gerçekleştirilebileceği önemli bir sirkülasyon alanı üzerinde bulunmaktadır.

Geleneksel ilişkilerle yürüyen ticaret fonksiyonu, networkün dönüştürücü piyasa

düzlemi içerisinde bir etkileşime girmektedir. Enformasyon teknolojileri ve üretim,

pazarlama ve satış süreçleri arasındaki bu süreç, alanda yer alan işletmelerin kendi

aralarında ve genel piyasa ile bağlantısını ağ üzerinden kurarak bu bağlamda

işlemlerini belirlemelerini tetiklemiştir. Aynı ağ tüketici ile de birebir ilgili olarak, ne

tükettiğinden tutun da, nerede tüketmesi gerektiğine kadar ağdan gelen bilgi akışının

kontrolünde gerçekleşmektedir. Bu bağlamda sadece enformasyon teknolojilerini

kullanarak alıveriş caddesinin yoğunlaşma noktalarını ve aksini belirlemek mümkün

olabilmektedir.

207

Şekil 10 Fatih Fevzipaşa Caddesi Tüketim Alanlarının Dağılımı ve Fotoğraf
Paylaşım Oranları130

Network kentinde mekansal ilişkileri okumak bağlamında, enformasyon

teknolojilerinin kullanımı anlamlı sonuçlar vermektedir. Şekil 10’da Fevzipaşa

Caddesi’nde yer alan ticari mekanların lokasyonlarını ve buralardan Foursquare’da

fotoğraf paylaşılma oranlarını vermektedir. Şekilden görüldüğü üzere en fazla

paylaşımın yapıldığı alanlar Fatih Camisi arkasında At pazarının bulunduğu alanda yer

alan kafeler, Karagümrük istikameti üzerinde belirli yeme-içme noktaları ile

Gelinlikçiler Çarşısı’nın olduğu alanlardır. Fatih’teki ticaret akışı geleneksel ticaretten

beslenen, yerel olarak faaliyet gösteren firmaların çoğunlukta olduğu bir düzlem

olarak Fevzipaşa caddesi kullanılmaktadır. Diğer önemli ticaret akslarının aksine bir

geçiş güzergahı olarak içinden geçilmek zorunda bırakılan ve bu sayede çok sayıda

130 Foursquare’de 2017 Kasım’da paylaşılan yemek, kafe ve kahvaltı işletmeleri ile alışveriş ve eğlence
mekanlarının paylaşım oranlarına göre Googlemaps üzerine işaretlenmesi ile elde edilmiştir. Daire
büyüklükleri fotoğraf paylaşılma oranı ile doğru orantılıdır. Bu bağlamda sınıflandırma 0-50; 51-300;
300 ve üzeri şeklinde sıralamaya göre artan büyüklüklerle yapılmıştır.

208

kullanıcı kitlesine erişebilen bir yapıya sahiptir. İçerisinde bulunan bazı firmalar

(özellikle gelinlik ve düğün işlerinde faaliyet gösterenler) kendi üretim, dağıtım,

pazarlama ve geri hizmet süreçlerini aralarında kurdukları geniş haberleşme ağı ile

gerçekleştirmektedirler. Bugün internetten rahatça erişilebilen gelinlikçiler çarsının

web sitesi kurumsal bir hizmet imkanını da sunarak bu ticaretin yurt dışına

taşınabilmesine de olanak vermektedir. Aynı çatı altında toparlanan aksesuar firmaları

ve moda evleri bir merkez olarak bu ağ üzerinden hizmet verebilmektedir. Bunun yanı

sıra çok sayıda giyim firmasının bir şubesinin de Fatih’te olması buranın piyasa

koşullarını şekillendiren bir yer olarak görülmesi ile açıklanmaktadır. Aynı zamanda

iktidar ağları da kullanılarak yapılan kent şovlarında, aleni bir destek sunularak

tüketimin diri tutulması ve tüketicinin bu bağlamda tüketme isteğinin güvence altında

olduğunun bilinmesi sağlanmaktadır. Bunun dışında Fevzipaşa caddesinin alışveriş

caddesi olarak ilanı, mekanın sosyokültürel yapısına iki farklı şekilde etki etmektedir:

bunlardan ilki caddenin yeme içme, alışveriş yapma ve eğlenme gibi tüketim

fonksiyonlarının resmi bir merci tarafından onaylanması ve dile getirilmesi ile akışlar

uzamında yeni bir anlam verme durumu oluşmaktadır. Diğer açıdan ise cadde,

alışverişin sadece ilçe içerisinde bir sirkülasyonla değil daha geniş kitleler tarafından

yapılabileceği bir genel ortam olarak ilan edilmektedir.

 Tüketim ilişkileri ağdan gelen yeni değer ve anlam süreçlerinden

etkilendiklerinin bir göstergesi olarak tüketim bazlı bazı toplumsal hareketler

gösterilebilmektedir. Örneğin Fatih’teki ‘Gıda Hareketi’, sağlıklı yaşamı ve insanın

topraktan ayrılması ile ortaya çıkan sorunları konuşarak ilaç sektörünü ve endüstrisini

hedef alarak bu bağlamda ortaya çıkmaktadır. Bu bağlamda ağın işleyişi öncelikle

akışlarla oluşturulan güçlü bir doğal yaşam imajının kolektif veya bireysel olarak

hafızalarımızda yer edindirilmesi ile başlamaktadır. Bu durum etrafında ortak görüşte

olan bireylere daha güçlü bağlayıcılar sunularak aralarındaki her türlü farklılık

minimalize edilmekte ve hedefe yönlenmeleri sağlanmaktadır. Örneğin Gıda

Hareketinin, ‘farklı inanç sahiplerinin inançlarına saygılı, insan tüketimine uygun,

temiz, kaliteli ve ekonomik beslenmelerini sağlamak131’ ifadesindeki gibi inanca

uygun gıdanın sağlıklı olması gerektiği gibi bazı birleştiriciler bireylerin eyleme

131 http://www.gidahareketi.org/Hareketimiz-3-sayfasi.aspx

209

geçmeleri, örgütlenmeleri ve bu konuda duyarlı olmaları sürecini daha da

hızlandırmaktadır. Yeni bir pazar alanının oluşması bu bağlamda kaçınılmaz olarak

doğal ürün satın alma ihtiyacı ile birlikte var olmaktadır. Bu bağlamda Fatih’te orta

gelir grubunun yararlanabileceği çok sayıda doğal gıda pazarı ve marketi

bulunmaktadır.

Network kentinde tüketim sadece sermaye akışları içerisinden

gerçekleştirilmemektedir. Akışın içinde yer almak, ağ üzerinden edinilen her türlü

bilginin denenmesi ve yaşanması, uzun vadeli olmasa da anlık sahiplikler

üretmektedir. Bir bakıma bu sahiplenme içerisinde birey kendi varlığını kentsel

mekana imajlar, görseller ve paylaşımlar yolu ile yerleştirerek, mekanı da bir anlamda

tüketmektedir. Günümüzde mekanın böylesine kullanımına dair enformasyon ağında

çok sayıda veri vardır. Balat Mahallesi bu bağlamda kentsel mekanın tüketimine ilişkin

fikir verebilecek önemli bir yerleşim yeridir.

Şekil 11 Balat Vodina Caddesinde Tüketim Alanlarının Dağılımı ve Fotoğraf
Paylaşım Oranları 132

132 Foursquare’de 2017 Kasım’da paylaşılan yemek, kafe ve kahvaltı işletmeleri ile alışveriş ve eğlence
mekanlarının paylaşım oranlarına göre Googlemaps üzerine işaretlenmesi ile elde edilmiştir. Daire
büyüklükleri fotoğraf paylaşılma oranı ile doğru orantılıdır. Bu bağlamda sınıflandırma 0-50; 51-300;
300 ve üzeri şeklinde sıralamaya göre artan büyüklüklerle yapılmıştır.

210

 Şekil 11’de Balat’ta yer alan Vodina Caddesi’ndeki yeme içme ve alışveriş ve

eğlence mekanları ve Foursquare’da paylaşılma oranları orantılanarak üst üste

konulmuştur. Böylece bireylerin Balat sahilini tüketim bağlamında kullanımları

hakkında bir genelleme yapılmaya çalışılmıştır. Beklenildiği üzere en fazla paylaşım,

kafelerin yoğun olduğu alanlardan yapılmaktadır. Ancak bununla birlikte antikacılar,

fotoğraf atölyeleri ya da sergilerin paylaşılma oranlarının da yüksek olması dikkati

çekmektedir133. Bu durum Balat’ın sosyokültürel kimliğinin tüketim ilişkisi arasında

önemli bir etkileşim olduğunu akla getirmektedir. Nitekim gerek mekansal kullanımı

gerekse de kültürel sermayesi ile Balat Fatih’te ayırt edilebilir özgünlük taşımaktadır.

Dolayısıyla kentsel mekan kullanımını Balat’ta yaşamak ve dışarıdan gelmek

durumlarına göre, kent bütününe hangi ağlar ile bağlandığını ortaya çıkarmak üzere

mülakatlar yapılmıştır:

‘Balat’ı kahve içebilmek için seçtim desem yeridir. Hiçbir zaman durmadığını
düşünüyorum burada hayatın. Bir akış var ve herkes bir şekilde bu akışın içerisine
katılıyor. İş dönüşünde arkadaşlarımla bir araya gelebiliyorum, bir etkinlik mutlaka
karşıma çıkıyor, manavdan bir şeyler alırken, birkaç yeni kişi ile tanışıyorum. Buraya
yerleşen insanlar genellikle bilinçli bir şekilde, sanat, müzik ve fotoğraf ile uğraşan
insanlar. Toplanmadan geçirdiğiniz veya müzik dinletisine katılmadığını bir akşam
olamaz burada. Neredeyse buranın kimliği diyebilirim. Organik beslenmeye dikkat
edilir. Pazar kültürü gibi geleneksel kültürleri yaşamaya çalışırız, üstelik bütün
bunları Balat’ta yapmak Cihangir’de yapmaktan çok daha ucuz ve kolay (FG2, 25yaş,
kadın, öğrenci)’.

‘Fatih ve Balat ayrı birer yer gibiler, burası Fatih’in içinde değilmiş gibi,
Fener Rum Patrikhanesi ve Kiliseler farklı bir atmosfer içinde buraya gelince burası
Fatih değil, Fatih’in aile yaşantısı, esnafı, mahallelisi, Malta Pazarı ve Fatih Caminin
etrafı ayrı bir kültür ve iç içe geçmiş bir kalabalık var. Ev sahipleri ve esnaf fazla
kapitalist bir ortamı oluşturuyor, esnafla muhabbet edilmez. File taşırlar, bakımsız
evler ama çok fazla kira alınır ve ilgisiz ev sahipleri vardır (FG3, 45yaş, erkek, sahaf)’.

‘Balat soyutlanmış bir yer gibi, Fatih ve Karaköy ile hiçbir bağlantısı yokmuş
gibi ancak lokasyon olarak her yerin tam ortasında Balat’a gelince pek çok yerle
bağlantınız kesiliyor. Ne kadar son dönemde popülerleşse de, Fener’de özellikle
sosyal medyada sürekli paylaşımlar yapılmaktadır; o mekanı keşfettim yada burası
yeni açılmış, ilk ben gittim gibi… Bu nedenle Fener’de sürekli mekan açılır ve kapanır,
dört liraya çay verip Karaköy’ün ortamını Fener’de yaşatma durumu vardır (FG2,
25yaş, kadın, öğrenci)’.

‘Fener’de, Balat’ta burayı bilmeden gelen ve sadece sosyal medyada
paylaşmak üzere gelen çok insan var. Bu tarz mekanlar bu paylaşımlar sayesinde daha

133 Foursquare paylaşılma oranları üzerinden mekanın kullanım niteliğine göre oran elde edilmiştir.

211

kıymetli gibi oluyor. Herkes belirli noktaların fotoğrafını paylaşıyor, belirli kafeleri
beğeniyor, aynı fotoğraf kareleri dolanıyor. Arap turistlerin sahilde takıldıkları ayrı
yerler var. Mesela Fener’e doğru ‘Sultan Sandalları’ var. Bunlar ışıklı, müzikli ve
şaşalı şeyler. Balattan, Eyüp’e kadar gidip geliyorlar bu nedenle kıyıda nargilelerini
alıp oturuyorlar, mangal, nargile ve sandal sefası yapıyorlar (FG2, 25yaş, kadın,
öğrenci)’.

Mülakatlarda Balat ve kentsel mekan kullanımı arasındaki ilişki, estetize edilen

taşınma durumlarını, mekanın yerleşikler tarafından değil de daha çok dışarıdan

gelenlerin sirkülasyonunda şekillendiğini ve tüketimin mutenalaştırılan fiziksel çevre

merkezinde gerçekleştirildiğini ortaya koymaktadır. Akışların mekanın tüketimine bir

etkisi, bilgi akışının kentsel mekana yeniden bir anlam vermesi ile, mekanın

geçmişinden ve coğrafyasından farklılaşarak yeniden değerlenmesinde görülmektedir.

Ortaya çıkan yeni kentsel mekan cazibe ve çekim alanı olarak mekanın tüketim

ilişkileri üzerinde etkili olmaktadır. Balat’ta görülen fiziki çevre yenileme hareketleri

bu bağlamda hem işlevsel hem de arazi kullanımı olarak alanda bir dinamik

oluşturmaktadır. Bu dinamik yerleşimcilerin yaşam alanlarını dönüştürerek, akışlar

uzamının çıkarlarına göre şekillenen talepler doğrultusunda yeri yeniden

tanımlamaktadır. Örneğin konut alanlarının hızla atölye ve sergi birimlerine yada

kafelere dönüşmesi bu bağlamda mekanın kendi tarihi ve coğrafi yapılanmasının

dışında ağ uzamının belirleyiciliği ile gerçekleşmektedir. Bu bağlamda sosyal ilişkiler

ve mekanın mevcut kullanıcıları arasında bir ilişkisizlik durumu göze çarpmaktadır.

Networkte seçkinlerin idaresindeki ağ komutası angaje olmayı yaşamayacak şekilde

yer ile ilişki kurmaktadır. Ancak ötekiler için bu durum, değişen sosyal ilişkiler

bağlamında mekana yeniden entegrasyon sürecinin de yaşanması mecburiyeti

anlamına gelmektedir. Bu bağlamda mutenalaştırma, şimdiki zamanda yaşayan ve

geleceğe yön verme gücü olan seçkinler tarafından ötekiler için, yeniden tanımlanan

kentsel mekan kullanımını, toplumsal yapıdaki hızlı demografik değişimleri, yeni iş

kollarını ve toplamda akışın getirdiği ağda bağlı kalma durumunun yitirilmemesini

içeren bir mecburiyet alanında yaşamak olmaktadır. Bugün Balat hakkında internet

üzerinden yapılacak bir aramada, kentsel mekanın nasıl gezilebileceği ve nasıl

etkinliklerle ‘orda yaşama hissinin’ tadılabileceğine ilişkin çok sayıda rota ve güzergah

tarifi alabilmek mümkündür. Üstelik son dönemlerde popüler olan ‘Photowalking’

gibi grup etkinlikleri bu türden eylemlerin hem bir imaj koleksiyona dönüştürülmesi

212

hem de alana dair hızlı bir tecrübe sürecinin yaşanılması açısından diğer

alternatiflerdendir.

Bu bağlamda akışa dahil olmak, aynı zamanda bütün ifade biçimlerini

bütünleştirebilen bu sistem içerisinde bir takım hareket kabiliyetlerine sahip olmayı

gerektirmektedir. Örneğin ağ mantığına, ‘diline, giriş noktalarına, şifrelenmesine ve

şifre çözümüne uyarlanmak’ bunun başlıca özelliklerinden biri olmaktadır (Castells,

2013a, 500). İmajların üretimi ve ağda paylaşımı da bu aşamada en belirleyici kültürel

akış elamanı olarak öne çıkmaktadır. Castells, iletişim araçları kullanımının artışını

paylaşılan imajlar üzerinden değerlendirerek, bu davranışı ‘insanlar, tatillerinden aile

kutlamalarına dek kendi yaşadıklarını kaydetmeye, böylece foto albümlerinin ötesine

geçip kendi görüntülerini üretmeye başlamaktadır134’ olarak dile getirmektedir. Bu

ifadede dikkat çekici olan fotoğrafın enformasyon teknolojilerinin gelişmeye

başlaması ile geldiği noktanın gündelik hayatın vazgeçilmez bir parçası olarak herkes

tarafından ve yardım alınması gerekmeden yapılan doğal bir eylem olma durumudur.

Kendi kendine, istenilen sayıda ve istenilen zamanda üretilebilen görüntülerin varlığı,

anlam üretmenin tek yönlü akışını değiştirerek onu akışlar ve bireyler arasında hızlı

bir değiş tokuşun içerisine sokmuştur.

Ses, video, animasyon, tipografi veya grafiklerin aynı anda kullanılarak

sunulabilmesinin enformasyon toplumuna temel etkisi kültürel farklılaşma düzeyinde

gerçekleşmektedir. Bu durumda Castells’in belirttiği gibi, karşılıklı bir etkileşim

içerisinde kullanıcılar, piyasalar ve medya arasında veriler seçimlere tabi tutulmakta

ve bu bağlamda farklılaşmaktadır (Castells, 2013a, 495). Dolayısıyla ortaya birden çok

kullanıcı kitlesi çıktığı gibi aynı zamanda kültürel bir ayrışmanın neden olduğu sınıfsal

bir farklılaşma da oluşmaktadır. Bu sınıfsal farkın eylemleri, enformasyon verisine

ulaşılabilirliğine göre olduğu kadar bu veriyi kullanabilme kabiliyetine göre de

belirlenmektedir.

Akışlar bağlamında kültürel ayrışma durumu düşünüldüğünde, Balat’ta ikamet

eden yeni nesil yerleşimcilerin kendilerini Fatih’ten soyutlanmış gibi hissetmelerinin

önemli bir nedeni ağ ile olan yerel münasebetlerini koruma bağlamında kendilerini

134 Castells, 2013a, s.453

213

gizleme durumlarında görülmektedir. Orada bulunma sebepleri de bir bakıma akıştan

gelen bilgiyi kendileri için seçip almak ve pratiğe geçirmekken, diğerlerinin gelip bu

alanlardan haberdar olmaları yada orada sürekli olarak bulunmalarından rahatsızlık

duymaktadırlar. Bu durum, yer ile kurulan ilişkinin sağlamlaştırılması için, aidiyet

düzleminin diğerlerini içine almayacak şekilde dışarıda bırakılması istemi ile ilişkili

olmaktadır. Bir bakıma belirli kültürel birliktelikleri olan insanlar, alanın cazibe

merkezi haline gelmesi ile olabilecek ön görülemez bayağılaşma durumları ile

mekanın tüketilmesinden uzak durmaktadırlar.

214

4.3. NETWORKÜN DIŞINDA OLMAK: SULTANBEYLİ
ÖRNEĞİ

Castells enformasyonel süreçlerin dünyayı bir taraftan zenginlik ve iktidar

ağları ile kapsayan yapısının bazı yerleri içine alırken bazılarını da dışarıda bırakarak,

küresel dünyayı, eşitsiz, toplumsal kutuplaşmaların yaşandığı, yoksulluk ve sefaletin

arttığı bir düzlem ile karmaşık bağlantılar kurduğunu ileri sürmektedir. Bu durumda

enformasyonalizmin değerli ve değersiz insanlar ve bölgeler arasında kesin ayrımlar

yaptığı ortaya konabilmektedir(Castellls, 2013b, 213-4). Enformasyonalazim ile bir

taraftan refaha erişen ve diğer taraftan ise içinden çıkılması güç bir eşitsizlik ve

yoksulluk durumu ile karşılaşan öteki yerlerin arasındaki bu dengesiz ve karmaşık

ilişki beraberinde başka bir ağ tepkisini de beraberinde getirmektedir. Bahsedilen tepki

Castells tarafından enformasyonel kapitalizmin tetiklediği bir dışlama ve yapısal

olarak ilgisiz konuma itilme süreci olarak açıklanmaktadır (Castells, 2013b, 214).

Dışlama sürecindeki bölgeler, ağın kültürel kodlarına erişim imkanı olmayan, hareket

edebilirlikleri sınırlı yada çok az olan ve bu nedenle de mevcut toplumsal ağ

kültüründen uzak, kendi içlerine kapanmış şekilde hareket eden yerler olmaktadırlar.

 Ancak ağ örgütlenmesinin uzamsal mantığının her yeri saran ve böylece kendi

içerisinde sürekli olarak odak ve merkezlere yakın veya uzak şekilde yeni ağlar ürettiği

düşünüldüğünde, networkten dışlanmanın da bir çeşit ağ içerisine alınma durumu

olduğu ortaya konabilmektedir. Çünkü bu dışlanma sürecini yaşayan yerler, kendi

kapalı ağlarını kullanmaya yönelik başka mikro uzamlar ve hatta illegal yapılarla ağa

zorla dahil olmayı sağlayacak yapılar inşa edebilmektedirler. Bu açıdan networkün

ortaya koyduğu eşitsizlik durumlarının, kaybedenleri yada kazananları olmasından

ziyade ağın kültürel kodlarını yönetebilme yetisine göre denetim süreçlerinde,

tahakküm altına alınmada veya tabi kılınmada görülen bir ayrışma durumu olduğu

ifade edilebilmektedir.

 Bu bağlamda çalışmada Sultanbeyli İlçesi, fiziksel kent yapısı, toplumsal

örgütlenmeleri, ekonomik ve kültürel bağlamları ile çalışmada networkün dışında

kalan bir yer olarak ele alınmıştır. Sultanbeyli küresel sisteme mesafeli, kendi içine

kapalı, yerel ilişkilerin yoğun olduğu, sadece kendinde kendini güvende hisseden ve

215

yer ile bağını aidiyet, yakınlık duygularının ve kimlik üretimi durumunun sıcak ve

samimi olduğu bir etkileşim alanını işaret etmektedir. Bu bağlamda öteki kent

yaşamları ile benzeşmeyen yapısı ve kendi enformel ilişki ağları ile networkün bazen

ürkek ve çekingen, bazen de asi çocuğu olarak karşımıza çıkabilmektedir.

Bu açıdan networkte Sultanbeyli ağ içerisinde farklı bir kültürel sunuma sahip,

yabancılığın, düzen dışılığın ve marjinal ağ örgütlenmelerinin olduğu bir yapıda

kendini ortaya koymaktadır. Bir dışlama eyleminden söz edebilmek öncelikle dışlanan

ögenin bir başkası tarafından yok sayılmasını, kabul edilememesini ve

ilgilenilmemesini gerektirmektedir. Bu bağlamda Sultanbeyli’de kötü namı, kaçak

kentleşme, kaçak yerleşim, gecekondu/varoş gibi betimlemeler ile network içerisinde

ücra bir konumda, tek başına bırakılmak istenmektedir. Diğer taraftan ise

Sultanbeyli’nin kendi bakış açısı ile networke olan yakınlığını irdelemek, bu

dışlamanın varlığını tartışılır hale getirmektedir.

Bu bağlamda Sultanbeyli’nin networkten dışlanma durumu, ilçenin sosyo-

ekonomik ve sosyo-kültürel karakterinin ortaya konularak çalışmada irdelenmeye

başlanmıştır. Sultanbeyli ilçesinin genel ilçe profilinin belirlenmesi üzere, Türkiye ve

İstanbul verileri ile ilçenin sosyo-ekonomik ve sosyo-kültürel verilerinin

karşılaştırılması ortaya konularak, ilçenin gelişim ve kentleşme ilişkiselliklerinin

‘Network’ penceresinden irdelenmesinin sağlanması hedeflenmiştir. Bu çerçevede,

çalışma alanlarında mülakatlar yapılmıştır. Mülakatlarda içinde bulunulan sosyal ve

kültürel sınıfa uygun olarak Sultanbeyli’nin networklerini anlamaya yönelik sorular

sorulmuş ve ayrıca günlük hayatlarını anlatmaları istenmiştir. Bu sorular genel olarak

‘yerleşim algısı ve hareketler şekline; bilişim teknolojilerinin kullanımına; işgücü ve

istihdam durumuna ve enformel ağların tespitine’ yönelik olmaktadır.

Mülakatlarda 12 kişi ile görüşülmüş olup, toplamda 18 saatlik mülakat

görüşülmesi gerçekleştirilmiştir. Mülakatlar Ahmet Yesevi (Battalgazi Mahallesinin

bir kısmı ile birlikte) ve Abdurrahmangazi-Mehmetakif Mahallerinde sırasıyla Bosna

Bulvarı ve Petrolyolu caddesi üzerinde ve Fatih Bulvarında kendi içinde sosyal ve

fiziksel ayrılık gösterdiği noktalarda gerçekleştirilmiştir. Bu bağlamda mülakatçıların

profili şu şekildedir:

- SG1, 32yaş, erkek, yönetici

216

- SG2, 46yaş, erkek, memur
- SG3, 65yaş, erkek, toptancı
- SG4, 35yaş, kadın, yönetici
- SG5, 62yaş, erkek, emekli
- SG6, 41yaş, erkek, işçi
- SG7, 50yaş, kadın, ev hanımı
- SG8, 30yaş, erkek, öğretmen
- SG9, 18yaş, kadın, öğrenci
- SG10, 50yaş, erkek, emlakçı
- SG11, 40yaş, kadın, ev hanımı
- SG12, 22yaş, erkek, öğrenci

4.3.1. Sultanbeyli İlçesi Genel Verileri ve Çalışma Alanı Tanımı

Sultanbeyli İlçesi, kuzeyde, güneyde ve batıda Kartal İlçesi’ne bağlı Paşaköy,

Sancaktepe ilçesine bağlı Samandıra ile doğuda Pendik İlçesine bağlı Kurtköy ile

çevrilidir135. Ulaşım konusunda ilçenin içerisinden geçen TEM yolu önemli bir geçiş

güzergahı oluşturmaktadır (Şekil 12).

Şekil 12 Sultanbeyli İlçesi Konum ve Ulaşım Haritası136

Yüz ölçümü 29,1 kilometrekare olan yerleşim alanında 324.709 kişi

yaşamaktadır (TÜİK, 2016). Genel nüfus verilerinin yaş aralıklarına göre dağılımı

135 http://www.sultanbeyli.istanbul/, erişim: 29 Ocak 2018
136 Sultnabeyli Belediyesi Kent Rehberi kullanılarak hazırlanmıştır, ölçek 1:75000 (2017).

217

incelendiğinde 0-4 yaş arası nüfusunun en yüksek aralığa sahip olduğu görülmektedir.

Bunu 25-29 yaş arası genç nüfus takip etmektedir. En az kişi sayısının olduğu nüfus

yoğunluğu 60 yaş ve üzeridir (TÜİK, 2016). Hane halkı büyüklüğü 4,67’dir ve

İstanbul’un hane halkı büyüklüğü en yüksek olan ilçesidir137. İlçede okuma yazma

bilmeyenlerin oranı okuma yazma bilenlere göre yüzde 4’dür (TÜİK, 2016). İstanbul

genelinde okuma yazma bilme oranın bilmeyenlere göre yüzde 2 olduğu

düşünüldüğünde, hala okuma yazma bilmeyen bir nüfusun ilçede ortalamanın

üzerinde bulunduğu görülmektedir. Üniversite veya dengi bir yüksekokul bitirenlerin

ilçe nüfusuna oranı yüzde 5’dir (TÜİK, 2016). İlçe sosyoekonomik gelişmişlik

bakımından alt ve orta sınıfın yer edindiği bir yer olarak görülmektedir. İsyaka’nın

araştırmasına göre hane geliri, 1000 liradan düşük olmakla birlikte en fazla 3000

liradır. İş gücünün mesleki dağılımı incelendiğinde genellikle kalifiye eleman

aranmayan fabrika işçiliği, konfeksiyon atölyesi çalışanları, ara elemanlar (taşıma,

temizlik vb. güç gerektiren işlerde çalışanlar) ile serbest meslek gruplarının varlığı

dikkati çekmektedir. İstanbul’da yatırım ortamı araştırmasına göre Sultanbeyli,

İstanbul içerisinde en düşük kira ödenen ilçeler arasındadır (2014)138.

Sultanbeyli’nin kuruluş ve gelişiminde göçmen iskanın büyük yeri vardır. 1937

ve 1938 tarihleri arasında Bulgaristan’dan Türkler alana yerleşmişlerdir139. Bu alan

aynı zamanda ilçenin ilk tapulu ve planlı arsalarını işaret etmektedir. Ağırman, bu

arazilerde mülkiyetin tanzimi açısından daha az sorun yaşandığını belirterek bunun

nedenin, bahsi geçen Bulgar göçmenlerine 1953 yılında devlet tarafından yapılan

kamulaştırma çalışması olduğunu ileri sürmektedir. Bu çalışmada toprakların yirmi yıl

süre ile satılması engellenmiştir. Ancak buna rağmen tapu devri yapılmadan satış vaadi

sözleşmeleri ile bazı topraklar satılmış ve bu nedenle Sultanbeyli’nin tapusuz olan

diğer arazilerinde yaşanan bir sorun olan ‘tapusu olan vatandaşın arazide yerinin

olmaması ve fiili kullanımı bulunan vatandaşların ise ellerinde tapularının

bulunmaması’ problemi bu alanda da ortaya çıkmıştır (Ağırman, 2014, 63).

137 2013 İstanbul sayısal verilerle İstanbul araştırması, TÜİK, 2015
138 İstanbul Yatırım Ortamı Araştırması, 2014
139 Yılmaz, Coşkun, İstanbul’un Kapısı Sultanbeyli Tarihi, Yeditepe Yayınevi, İstanbul, 2013, s.132-
133

218

Sultanbeyli fiziksel yapılanmasını öncelikle eski İstanbul-Ankara karayolu

üzerinden, sonrasında ise açılan TEM otoyolu ile sürdürmüştür. Bu açıdan ilk yerleşim

ilçede TEM otoyoluna göre güneyde kalan mahallelerde (Mehmet Akif ve

Abdurrahman Mahalleleri) başlamaktadır. Bu mahallelerin fiziksel dokusuna

bakıldığında diğer yerlerden ayrılan gridal bir sistemin üzerinde oturmaları, yerleşimin

ilk aşamalarda planlı bir şekilde iskanın şekillendiğini göstermektedir. Ancak bu

süreçten sonra hızla gelen göç sonucu bu planlı yerleşim yerini diğer imar sorunlarına

bırakmıştır.

Sultanbeyli ilçesinin 1980 ve 1985 yılları arasındaki nüfus artışı ortalama 1000

kişi iken, 1990 yılına gelindiğinde bu oran anormal bir artış göstererek, 78.557 kişi

olarak artmıştır (TÜİK, 2017). 1985 ve 1990 yılları arasındaki bu hızlı nüfus artışını

Hem güneydoğudaki köy boşaltmalarının hem de şehirlerin iş imkanı açısından daha

verimli alanlar olarak düşünülmesinin önemli bir rolü vardır. Bunun yanında TEM’in

de ilçe içinden geçen güzergahının 1998’de tamamlanmasının payı vardır.

 Şekil 13 Sultanbeyli İlçesi Yıllara Göre Yerleşimin Gelişimi140

Şekil 13’de 1970 tarihinde Sultanbeyli’nin İstanbul-Ankara karayolunun kuzey

ve güneyinde yol boyunca yerleşimin izi görülebilmektedir. 1982 yılında bu izin

genişlediği görülmektedir. 2006 yılına gelindiğinde yapı yoğunluğunun ve paralel

şekilde yerleşimin nüfusunun da arttığı ortadadır.

140 İstanbul Büyükşehir Belediyesi haritaları kullanılarak hazırlanmıştır (2018).

219

Hızlı gelişen göç sürecinin Sultanbeyli’nin kent planlamasına olan en önemli

etkisi, resmi olarak planlama çalışması bulunmayan alanlarda, gayri resmi satış

belgeleri, noter anlaşmaları gibi paylaşımlarla alanların resmi kayıtlar olmadan

satılması durumunu getirmesidir. Alanda tapu konusunda hiçbir girişim olmadan

yapılan bu satış sözleşmeleri zamanla kullanıcı sayıları artarak, illegal şekilde

hisselendirilerek ve bu hisselerinde çok sayıda insanın hak iddia edebildiği yeni satış

sözleşmeleri ile gayri resmi şekilde beyanı ile ortaya günümüzde de zorlukla

çözülmeye çalışılan bir planlama problemi ortaya çıkarmıştır. Öyle ki bu problem

yüzünden ilk geniş ölçekli planların (1/5000 Nazım İmar Planı) yapıldığı 2004

tarihinde alandaki kadastral dağılım bu illegal hisseli yapılaşma nedeniyle uygulama

görememiştir141.

Günümüzde Sultanbeyli, plan uygulamalarına rağmen hala hızlı yaşanan göç

sürecinin yıkıcı etkilerini fiziksel yerleşimin şekillenişi üzerinde taşımaktadır. Bu

etkiler aynı zamanda ilçenin arazi kullanım fonksiyonlarına da etki ederek, kentsel

ihtiyaçların büyük bölümünün orantısız olarak dağıtılmasına neden olmuştur. Örneğin

kültürel sermayenin önemli bir birleşeni olan tiyatro, sinema, müzeler ve sanat evleri

gibi yerlerin dağılımı incelendiğinde ilçenin nüfusuna göre bu oranların düşük olduğu

görülmektedir142. Aynı konuda İstanbul Büyükşehir Belediyesi’nin müze harcama

yatırım paylarına bakıldığında burada ilçenin bütçesinin düşük olduğu

görülmektedir143.

İlçenin yerleşim alanlarının dağılımında, konut alanlarının yüz ölçümünün

yüzde 92’sini kapladığı görülmektedir. Kişi başına düşen yeşil alan miktarı orman

alanları haricinde 2.7’dir. Orman alanları ilçenin büyük bir bölümünü kaplayıp donatı

alanları içerisindeki payı yüzde 40’dır. Aynı zamanda bu alanlar kaçak yapılaşmanın

da içerinde olduğu 2B imar uygulamalı arsaları da kapsamaktadır. Bunun dışında İSKİ

imar yönetmeliğine göre yüzde 98 oranında uzun mesafeli havza sınırı içerisinde yer

141 Ağırman, 2014, s. 64
142 İlçede toplamda 2 adet mevcut olan kültür merkezinde tiyatro faaliyetleri düzenlenmektedir. Aynı
zamanda sanat etkinlikleri de bu merkezlerde gerçekleştirilmektedir. İlçede 2 adet sinema
bulunmaktadır. Müze mevcut değildir (2017).
143 İstanbul Büyükşehir Belediyesi, Sektörel Değerlendirme Harcama Payları, Fatih, Kadıköy ve
Sultanbeyli İlçelerinin müze harcama payları karşılaştırılarak değerlendirilmiştir, 2017

220

almaktadır144. Bu durum aslına bakılırsa ilçenin sulama havzası üzerinde kurulduğunu

göstermektedir.

İsyaka’nın araştırmasına göre, yerleşimcilerin İstanbul’da oturma süresi on

yıldan az ve en fazla yirmi yıldır. İlçede yaşayanların konuttan memnuniyetleri, çok

düşük ve orta seviyesidedir. Bulunduğu evde oturma süresi de İstanbul’da oturma

süresi ile benzer şekilde genellikle on yıldan az ve en fazla da yirmi yıldır. Yaşadığı

konutun sorunları bakımından ve gidilen iş veya okuldan memnuniyet orta ve altıdır.

Toplamda İstanbul’da yaşamaktan memnuniyet oranı TEM’in güneyinde orta

seviyedeyken, kuzeyinde ise düşüktür145. Bu durumun temel nedenlerinden biri TEM

otoyolunun yapılması ile hızla dolan Sultanbeyli’nin güney yerleşim alanlarının yol,

elektrik, kanalizasyon ve su gibi temel fenni ihtiyaçlardan diğer yerlere göre daha

evvel yararlanabilmesidir. Kuzeyde hem tapulu arsaların fazla oluşu nedeniyle

yaşanılan hak sahipliği sorunları, hem de donatı alanları için daha fazla boş arsanın

bulunması nedeniyle yerleşimciler, güneydeki gibi rahat koşullarda yerleşimlerini

gerçekleştirememektedirler. Bu durumda kuzeyde daha yasal ancak daha yavaş bir

yerleşimin görüldüğü ortaya çıkmaktadır.

Bu istatistiki veriler neticesinde genel olarak Sultanbeyli’nin İstanbul

gelişmişlik standartlarından sosyal, ekonomik ve fiziki yerleşim dağılımı bakımından

daha düşük olduğu ortaya çıkmaktadır. Bu kapalı hal enformasyon teknolojileri

üzerinden Sultanbeyli’ye erişmeye çalışıldığında da kendini göstermektedir. Bu

bağlamda enformasyon teknolojileri ile Sultanbeyli’nin sosyo-kültürel kent yaşamına

erişilmeye çalışıldığında mevcut veriler diğer yerlerde olduğu gibi yeterli oranda

bulunamamaktadır.

Sultanbeyli’nin dış dünyaya kapalı, kendi içerisinde gelişen yapısını, ortaya

koymak üzere, çalışmanın ana varsayımı olan ‘networkten dışlanma’ durumu, Ahmet

Yesevi (Battalgazi Mahallesinin bir kısmı ile birlikte) ve Abdurrahmangazi-

Mehmetakif Mahallerinde sırasıyla Bosna Bulvarı ve Petrolyolu caddesi üzerinde ve

Fatih Bulvarında, yapılan mülakat çalışmaları ile irdelenmiştir. Seçilen çalışma

odaklarında, ilçenin sosyo-kültürel karakterine uygun olarak bu caddeler

144 Sultanbeyli Belediyesi arşivinden veriler elde edilmiştir (2018).
145 İsyaka.org, erişim 06. 01. 2018

221

barındırdıkları nüfus açısından hem demografik veriler bağlamında hem de yaşam

biçimleri bakımından ciddi farklılıklar göstermektedir. Özellikle fiziksel ve sosyal

gelişiminin ana belirleyici olan ‘göç’ etkeninin yansımaları bu caddeler üzerinde

rahatlıkla görülebilmektedir. Bu bağlamda Sultanbeyli’nin üç farklı göç ekseninde

şekillendiği varsayılarak, çalışma alanları şu şekilde belirlenmiştir (Şekil 14);

Şekil 14 Sultanbeyli İlçesi Çalışma Alanları146

Çalışma alanlarının tespitinde alanın nüfus yoğunluğunun hızlı bir şekilde

artmasına neden olan göç hareketinin etkisi göz önünde bulundurulmuştur. Bu

kapsamda Abdurrahmangazi-Mehmetakif Mahallerinde (Petrolyolu Caddesi

doğusunda) 90’larda Doğu’dan zorunlu göçü ve aynı zamanda batısında

Karadeniz’den gelen iç göçü alan, kendilerini Sultanbeyli’nin kurucuları kabul eden

nüfusun olduğu alandır. Bu cadde üzerinde Ziya Ülhak Caddesi, Tekke ve Sayfiye

Sokaklarda mülakatlar gerçekleştirilmiştir. Ahmet Yesevi Mahallesi (Bosna Bulvarı)

ve Battalgazi Mahallesinin bir kısmı, 50’lerde Balkanlardan zorunlu olarak göç eden

146 https://www.openstreetmap.org/ ve https://maps.google.com/ haritaları kullanılarak hazırlanmıştır,
ölçek sırasıyla 1:20000 ve 1:75000 (2018).

Fatih	Bulv.	

222

ve kendileri devlet tarafından koruma altına alınarak, yerleştirilen ‘muhacir’

statüsündeki halkın bulunduğu alan olarak ve Fatih Bulvarı, ilçe tarihinin en eski

caddesi olarak günümüzde geçmişteki iç ve dış göç haricinde 2014 yılında yaşanan

Suriyeli göçünü de sırtlayan, tüketim merkezlerinin yoğun olduğu ana cadde olarak

çalışma kapsamında ele alınmıştır. Bu kapsam Bosna Bulvarında Muhacir, Kiraz ve

Rüstem Sokaklar ile Şark Caddesinde, Fatih Bulvarı’nda ise Semerkand, Amir ve İspir

Sokaklar ile Hayat Caddesinde mülakat çalışmaları yapılmıştır.

Sultanbeyli’nin sosyal ve kültürel hayatının sıfır noktasında yer eden göç

gerçeği, yapılaşmanın her aşamasında göç ile birlikte etkileşim halinde olan bir

kronolojik yapılaşma tarihini üretmektedir. İlçenin yerleşik nüfusunun çok farklı

yerlerden gelerek, Sultanbeyli’de yerleşen kişilerden oluşması ilçenin fiziksel

gelişiminin yanı sıra, sosyal hayatına da etki ederek, sokak isimlerinin dahi aleni bir

şekilde, göçün alındığı yerlerin isimlerini barındırmaktadır: Hassan el-Benna, Kuran

kursu caddesi gibi yerleşime ideolojik düzlemde ana kaynaklık eden isimlerin yanı sıra

sonradan alınan iç göç sonucu oluşan yerler, Trabzon, Giresun, Karadeniz, Sivas gibi

isimler de bulunmaktadır.

Sultanbeyli’nin fiziksel planlama geçmişine ilişkin sorulan sorulara

mülakatlarda şu şekilde yanıtlar alınmıştır:

‘İlk Yahudiler geliyor. 29-30 aile, Arnavutköy ve Sultanbeyli’ye. 1930’larda
ilk defa geliyorlar. Devlet arayışı ve devlet çalışması üzerine üç noktaya tarımı daha
iyi öğrensinler vb. destek bulsunlar diye gönderiliyorlar. İbranice belgeleri var.
Politikadan vazgeçilince buradan gidiyorlar. Ali Başkan Kırklareli’nde bir mahalleyi
toplayarak Sultanbeyli’ni satın alıyor. İlk göç göçmenlerin, nüfus sadece seksen
binler, TEM otoyolundan sonra iç göç patlıyor. Erzurum, Trabzon, Gümüşhane,
Bayburt hepsi geliyorlar. Doksanlardan sonra Hamidiye mahallesi civarının göçü
terör olayları ile birlikte başlıyor. Köylerin boşaltılmasına ilişkili olarak. İlk buranın
göçü Trabzon ve Erzurum ağırlıklı iken. Hamidiye tarafından hangi şehirlerden göç
var: Genellikle doğudan, Van, Siirt, Bitlis, Bingöl (Adaklı). Ondan sonra da malum
Suriye olayları Suriyeliler (SG1, 32yaş, erkek, yönetici).’

‘Kendince çok plansız gelişmeyen, özel parselasyon haritalarındaki gibi bir
acemilikle hiçbir resmiyeti olmayan mülkiyet haritasını 85’lerde yaşanan yoğun göç
ile, muhtarlar, emlakçılar ve vatandaşlar arasındaki anlaşmalarla planlar! yapılıyor.
Elimizdeki hisse senetlerinden bunların varlığını ortaya çıkarabiliyoruz(SG1, 32yaş,
erkek, yönetici)’.

‘Belediye olmadan önce insanların kendi estetik algıları ile yaptıkları şeyler
değil bu planlar, onun yerine muhtarın bizzat kendi fikrine göre yaptığı düzenlemeler.

223

Mesela muhtar ilçe merkezi geniş olsun diye büyükçe bir boşluk tasarlıyor, sokak ve
caddeleri özellikle geniş bıraktırıyor ya da dağıtım yaparken kimine çok, kimine daha
az pay veriyor...(SG2, 46yaş, erkek, memur)’

 ‘Sultanbeyli’de ilçeler çok farklı ve sistem yavaş yavaş yerine oturmaya
başlıyor. Uzun bir süre Sultanbeyli’de 80’li yılların başından beri tapusuz parseller
tapulu parsellerden daha değerliydi. Tapusuz parsellerin muhatabı yoktu. Daha da
önemlisi karşısında her hangi bir kamu kurumu yoktu. Niye vatandaş bunu tercih
ediyor. Devlet ile ilişki girmeyi istemiyor ve belediye bürokrasisi çok ağır. Dayak
yiyorsun ve üzerine para veriyorsun. Planlamacı olarak tapusu olmayan parsellerin
avantajı terk yok satın almıyor. Uygulama görmüş parselde ya terk y satın alma vardır
bu işkencedir. Parasal bir karşılığı vardır. Haritacıya para verilir ve harç ödenir.
Minimum üç ayda terke edilir. Tapusuz parsellerde bu sıkıntılar yol terk yok (SG3,
65yaş, erkek, toptancı)’.

‘Aynı zamanda sınır tecavüzü yok devlet yok ancak sert bir düzen var. Fiktif
bir çizgi kağıt üzerinde aynı zamanda araziye taşınıyor. Kimse kimsenin hakkına bu
nedenle girilemiyor. Çeviriyor boş bir araziyi sonra siyaset giriyor ve orası tamamı
olmasa da tapuya dönüşüyor. Bunun imar hiçbir zaman geriye gitmiyor devamlı
olarak ileri gidiyor (SG3, 65yaş, erkek, toptancı)’.

‘Mafya değil, mafya hiç gelmedi buraya, herkes hakkını bilirdi. Herkes
yerleşmeye çalıştığından garip bir hava vardı Sultanbeyli’de, en azından mafya adi
suçlar haricinde görünür değildi (SG1, 32yaş, erkek, yönetici)’.

‘Geçmişte gelenler ev yapacakları yeri çeviriyorlar. Nedir bu çevirme, tellerle,
duvarla ya da çitle uzun süredir boş olduğunu düşündüğü arsanın etrafına yerleşiyor.
Gerekirse gece, gündüz nöbet tutuyor. Çok katı bir ilişki var diğer yerlerle, devletin
arazisine tecavüz ediyor ancak yanındaki komşuların arazilerine girmekten daha çok
korkuyor. Yaptırımı daha fazla oluyor çünkü, kan davalarına kadar gidebilen. Bir süre
sonra siyasi ortamın yatışmasını bekliyor ve toprağın kullanım bedelini ödeyerek, tapu
alma yoluna giren süreç başlıyor (SG1, 32yaş, erkek, yönetici)’.

 ‘Küçük Türkiye say burayı. Her yerden gelen var. Türkü, Kürdü
hepsi…Çalışıyoruz, emekli olan da çalışıyor, ev de olanda mandal işi yapıyor, temizlik
yapıyor, ürün paketliyor. Mal geliyor diğer yerlerden, siparişle ürünleri yapıyoruz
sayıyla (SG6, 41yaş, erkek, işçi)’.

Mülakatlarda görüldüğü üzere ilçede yerleşimin kurulduğu ilk aşamalardan

itibaren kendiliğinden yönetilen bir planlama çalışmasının varlığı ortaya

konulmaktadır. İlçenin kendi içinde dışarıya hesap vermeden yürüttüğü bu imar

çalışması, hak sahipliği tespitinde, kendi aralarında rıza ile alım satım yapan ve bundan

üst makamları haberdar etmeyen, bir bakıma kendi ayrı karşılıklı güven ilişkisine

dayalı kapalı ağları ile imarı inşa eden bir ilçe olarak Sultanbeyli görülmektedir.

Sultanbeyli’nin enformel ilişki ağlarının belki de başlangıcı ve düğüm noktası,

mekan, sermaye, güç ve ideoloji arasında kurulan ve merkezinde Sultanbeyli

224

sosyolojisi olan bir bağlantılar zinciridir. Tapusu olmayan yerden bir şey inşa

edebilmek beraberinde önemli bir avantajı da elde etmeyi sağlamaktadır. Uygulama

görmüş parseller, imar kanununca yapılacak terkler ve diğer işlemler nedeniyle hem

maddi olarak hem de manevi olarak kişisel bir bunalım sürecine sahibini sokmaktadır.

Arabulucular karşılıklı olarak kazanç sağlamak üzere birbirine güvenen arsa sahipleri

olunca, zamanında gayri resmi makamların kağıt üzerinde çizdiği fiktif çizgiler,

gerçek hayatta mekanın sert düzenlemesinin bir aracı olmaktadır. Kendi içinde

kurduğu enformel imar ağları, hak sahipliklerini yasal zeminden daha katı olan gayri

resmi toprak paylaşımlarına bırakarak bir anlamda yasal ve yasal olmayan arasındaki

güç farkını ortaya koymaktadır. Bu bağlamda ifade edildiği üzere tapusuz arazi hem

bürokratik işlemlere gerek kalmadan hızla bir yerleşim imkanı vermesi ile göçün ve

hızlı çözüm arayışlarının bir alternatifi olmaktadır.

 Bunun yanında toprağın da aynı şekilde rant ilişkileri ile hızlı dağıtımına ve

sahiplenilmesine aracı olan kapalı ağların varlığını da ortaya koymuştur. Üzerinde

durulan zeminin kayganlığı, yerleşimciler için politik kriterler her değiştiğinde

mutabakatların varlığının değişmesinde ve çoğu zaman ispat edilemez bir toprak

sahipliğinin ortaya konmasında kendini göstermektedir. Yani kuralsız davranışların

bir zaman sonra affedilmesi ve tekrar kurallı hale gelebilmeleri yasa dışı kullanımın

zamanla yasa içerisine dahil edilebilmesi anlamına gelmektedir. Ancak parasal

karşılığı olmayan ve zamansal açıdan da bekleme gerektirmeyen tapusuz parsellerin

sonra bir gün tapu alınarak ‘af edileceği’ inancı ile ele geçirilmesi Sultanbeyli’nin arsa

ekonomisinin en önemli çatlağıdır. Sonuçta kaçınılmaz bir emlak usulsüzlüğü, hak

tecavüzlerini ve dışarıdan devamlı konuşulan ‘çarpık ve kat kat yapılaşmayı’

beraberinde getirmektedir. Bu durum kentsel dönüşüm yada yenileme gibi basit

planlama araçları ile aşılamayacak boyutta bir başka ilişkiselliği Sultanbeyli

bünyesinde var etmektedir.

Sultanbeyli mülakatlarda yerleşimin yasal temellerinin büyük imar

sıkıntılarının yaşandığı bir ‘suç mekanı’ haline dönüşmesi, onu üst bürokrasi

tarafından ‘denetim altında tutulan’ bir yer haline getirmektedir. İlk olarak ruhsat

verilerek kullanımı yasallaştırılan imar, daha sonra ‘kendisine dokunulmayarak’

dağılması engellenen ve bu haliyle ‘hastalığın’ yayılmasının gözetim altında tutulduğu

bir uygulama ile karşılaşmaktadır. Dolayısıyla mafya gibi direk olarak kriminal

225

grupların işin içine girmediği ifade edilen Sultanbeyli yerleşim planlamasında, siyasi

süreç enformel ilişkinin kurulmasını farklı şekilde destekleyen bir yapıyı işaret

etmektedir.

Daha önce de değinildiği üzere göç edilen yerlerin isimlerinin yerleşime

verilmesi örneğinde olduğu gibi, yerleşimcilerin alanda kendi kültürel aidiyetlerini

kurdukları gözlenmektedir. Bu durum ilçeyi ‘kendi içinde’ özelleştirmenin ve

sunmanın farklı bir yoludur. Sultanbeyli sadece mecburen oraya göç etmiş insanların,

derme çatma hayatlarını barındıran bir yer değil, aynı zamanda ‘Anadolu’nun bir

yansıması’ olarak bürokrasiye sunulabilecek bir vitrin mekanı ve ‘ilk ziyaret makamı’

olmaktadır.

Kentsel rant, spekülasyonlar ve ucuz arsa gibi dışarıdan dile getirilen göç

sebeplerinin aksine, burada yaşanan kentleşme süreci Sultanbeyli’nin geleceğini

hesaplamaya yönelik karar verme yetkisi olan, kendi içinde üst bürokratik bir sınıfı ve

bu yetkilendirmeye inanmaya muhtaç edilen yani bir diğer seçim şansı bulunmayan

yerleşim talebi olan bir kitleyi ilgilendirmektedir. Bu kitle için ana mesele çalışabilme

imkanının burada mevcut olmasıdır. Üstelik refahı için değil sadece hayatını idame

ettirebilecek bir çalışma imkanının varlığının birleştirici etkisinden bahsedilmektedir.

Diğer açıdan ise ilçeye göç ile gelen ve yerleşenlerin Sultanbeyli’nin hangi

ağların odağında olduğunu düşündüklerini tespit etmek amacıyla, mülakatlarda sosyal

ve kültürel etkileşimlerini açığa çıkarmak üzere katılımcılardan ilçede yaşamaya

onları iten nedenlerin açıklanması istenmiştir. Bu nedenler ile ilçenin kültürel kodları

arasında nasıl bir ilişki kurulduğu irdelenmektedir:

‘İstanbul’da yaşamak için geldik, köyde geldiğimiz yerde iş kalmamıştı,
çocuklar iyi eğitim alamıyordu, sınavları kazanamıyordu, herkeste bir bıkmışlık vardı.
Gelişimiz öyle aniden olmadı. Çok düşündük ama ne yapacaksın dert karın doyurmak
olunca mecbur kalıyorsun bazen. İşte bizden önce hemşerilerimiz gelmişler buraya,
imkanları çok dediler, zor ama yaşaması işte trafiğiydi, koşuşturmacasıydı falan, hepsi
alışana dek dediler. On beş yaşında kızım var. İstanbul’da doğdu hala alışamadık
(gülüyor). Kocam işçi oldu önce sonra kendi ufak işini açtı kredi ile. Çok şükür
durumumuz iyi şimdi. Arkadaşlar hep birlik olduk yoksa çok yalnız kalır insan (SG11,
40, kadın, ev hanımı)’.

‘Eşim tekstil işi yaptı, konfeksiyonda ara elemandı. Zor geldi, maaşı az, parça
başı çalışıyorsun. Tamircilik yaptı sonra duvarcılık, badana, boya işi de yaptı. Ben de
ara ara çalıştım, çocuklar okula gidince devam edemedim. Bundan büyük iş mi var,

226

beş çocuk büyüttüm, okuttum. Eve iş aldım epey, şeker sardım, çiçek dizdim…
Çalışacaksın mecbur (SG7, 50yaş, kadın, ev hanımı)’.

‘Beğenmiyorlar Sultanbeyli’yi, burayı medya özellikle dışladı.İstanbul’un
merkezinden uzak gibi görülüyor da burası, adı çıktığı için, Pendik ve Tuzla’dan çok
daha iyi bir konumu var. Sancaktepe’den de daha iyi konumu var çünkü TEM’e çok
daha iyi giriş yapılabiliyor burada. Dört tarafı orman, havası güzel Aydos’a yürüyüş
güzel, İstanbul’da itibari kötü ancak öyle bir yer değil. Sonradan göç aldı bir seferde
daha ucuz olduğu için özellikle…(SG2, 46yaş, erkek, memur)’.

‘Sultanbeyli geneli dışarıda çalışıyorlar, neden dışarısı, İSKİ’den dolayı.
Sanayi sitesi ve büyük kapasiteli fabrikalar kurulamıyor. İSKİ havzasında bir çok
faaliyetleri yasaklıyor. Mecidiye ve Akşemsettin Mahalleleri civarında. Asıl
imalathaneleri dışarı çıkmıştır. Mobilya için düzce de faaliyet gösteriyorlar (SG1,
32yaş, erkek, yönetici)’.

 ‘Birde böyle bir kitle var, Sultanbeyli dışarıda bir yer biz burada tavuk
besleyelim, kendi sakin yerimizde yaşayalım bahçeli iki katlı yerimiz olsun, biraz
şehrin karmaşasından kaçalım, imkanları çok iyi olup da geldiği yerin çevresine
bakmadan bunu yapan da var. İki dönüm arazide üç dört katlı yer yapmış kendine,
basket sahası, çocuk parkı yapmış, çoluğu çocuğu ile orada yaşıyor. Baldan asfalt
ofisini bile evinin yanına koydu. Necip Fazıl’da çıkmam diyor, yer bulayım her yeri
alırım diyor (SG1, 32yaş, erkek, yönetici)’.

‘Dışarıdan buraya Sultanbeyli’nin hiçbir şeyi için gelinmez gelinecekse bir
gezmesine gelinir. O da durumu iyi olanlar gelir. İçeri girmezler pek sanmam.
Viaport’a gidiyorlar, Rings’e (Sancaktepe) geliyorlar (SG6, 41yaş, erkek, işçi)’.

Mülakatlarda tekrar görüldüğü üzere, Sultanbeyli’de yerleşimlerin büyük

çoğunluğu göç odaklı olarak genellikle daha iyi iş imkanları, daha yüksek yaşam

standartları ve eğitim imkanlarının fazlalığı göz önüne alınarak gerçekleştirilmektedir.

Bu açıdan İstanbul’un Sultanbeyli’ye gelenler için bir fırsat alanı olarak ortaya

konduğu söylenebilmektedir. Yerleşimciler için Sultanbeyli’de yaşamak, gelir

seviyesinin düşüklüğünün ve büyük kente yaşama mecburiyetinin birleşimi ile daha

ucuz bir yerde yaşayabilme alternatifinin bir zorunluluğu olmaktadır. Konum olarak

ana geçiş güzergahı üzerinde bulunması ve otoyol bağlantıları gibi pozitif erişim

koşulları, alana göçü başlıca kolaylaştıran etmenler arasında bulunmaktadır. Yerleşim

içinde yerleşimin orman ve askeri alanların fazlalığı genel olarak, burada çalışma

imkanını da sınırlamaktadır. Sultanbeyli’nin istatistiki verileri ışığında mesleki gücün

daha çok fiziksel güç gerektiren, kalifiye olmayan iş kollarında olduğu

düşünüldüğünde ilçe sınırları dışında büyük bir kitlenin çalışmak üzere gidip geldiği

görülebilmektedir.

227

Sultanbeyli nasıl bir yerdir sorusu, yerleşimciler tarafından Sultanbeyli’nin

kuruluş aşamasının dikte edilerek, kurulan yakınlıklar içerisinden

cevaplandırılmaktadır. Yerleşim esaslı bu anlatım, kalıcılık ve dolayısıyla da aidiyet

iddiasının dışa vurumu olmaktadır. Aidiyetin inşasının en önemli verisi, kuruluş

aşamasında yerleşimin her anına tanıklık ederek, inşanın çoğunlukla gayri resmi olan

adımını yüceleştirmek ve kendini bu aşamalar içerisinde bir tanık olarak

yerleştirmekten geçmektedir. Bu bağlamda anlatılan hikaye, içinde yaşayanlarca

fiziksel bir gerçekliğe indirgeme ihtiyacı duyacak kadar muğlak diğer taraftan ise

kendine atanan sert imajı kabul etmeyen ve dolaylı olarak networkle devamlı sürtüşme

halinde olan bir topluluğun savunmasını içermektedir.

Bir diğer açıdan mülakatlarda ilçe için ifade edilen güvenlik problemi

nedeniyle, bir tekinsizlik algısının oluşturulduğunu bu nedenle de ilçenin kendi fiziki

ve sosyal artılarının göz ardı edildiği ortaya konmaktadır. Bu bağlamda ilçenin

irdelenen istatistiki verilerinin ortaya koyduğu, sosyo-ekonomik ve sosyo-kültürel

refah seviyesinin düşüklüğü, yaşam standartlarının düşüklüğü ve illegal

yapılanmaların ve çözümlerin olduğu bir yer halinde düşünülmesi bu durumu

tetiklemektedir. İlçede yerleşimciler tarafından da yaşanan siyasi kutuplaşmaların bir

ürünü olarak görülen bu kötü imaj bir anlamda Sultanbeyli karakteri üzerinde yıkıcı

etkiler oluşturmuştur.

Bunlar dışında, zorunlu haller dışında Sultanbeyli’de yaşamayı tercih edenlerin

olduğu bir grubun varlığından da söz edilmektedir. Bu grup ilçeyi İstanbul’un

karmaşasından uzaklaşmak için bir yer gibi gören, her türlü imar probleminden, hak

gaspından ve siyasi tartışmadan uzak, yerleşimin içinde fiziksel olarak yer edinen

ancak onunla ilişkiye girmeyen insanları kapsamaktadır. Bu bağlamda bu

yerleşimcilerin, büyük şehirlerin yapı yoğunluğuna ve insan kalabalığına alternatif

olarak bir yaşam yeri arayışının sonucunda Sultanbeyli’yi tercih ettikleri

görülmektedir. Genellikle gelir seviyesi yüksek bir kesim ikinci bir yaşam alternatifi

olarak bu alanlara yerleşmektedir. İlçe ile genel olarak temasları kısıtlı olan bu

yerleşimciler, bir anlamda kendi sermayelerinin almaya el verdiği kaliteli yaşam

standartlarını ucuza mal etmektedirler.

228

4.3.2. Network Kentinde Yakınlık İlişkileri: Dışlanma

Bağlamında Sultanbeyli

Network akışlar uzamının kendi sistemi ve sistemin kapsadığı uzak ve yakın

odaklar arasındaki sistemde belirli bir yakınlık ilişkisini ortaya koymaktadır. Giddens

kişisel kimliklerimizi belirleyen mahremiyet ilişkilerinin dönüşümünü açıklarken, bu

ilişkilerin küresel süreçler içerisinde kimliklerimizi de belirleyen bir ‘yayılma ve

yoğunlaşma’ süreci geçirdiklerini ifade etmektedir. Yani kişiler ilişkilerini kendilerine

uygun olan bir ağ içerisinde tanımlamak zorunda kalmaktadırlar. Bunu sağlamanın en

kolay yolu ise olabildiğinde kendini ifade etmek ve benliklerini güvenli bir alanda

dışarı çıkarmaktadır (Giddens, 2010, 113). Bu bağlamda bir yere ait olabilme yakınlık

kurma biçimlerinin de temel sorusu olmaktadır. Sultanbeyli gibi farklı göç süreçlerinin

sonucunda bir araya gelen bireylerin sonuçta geldikleri yer ile olan yakınlıkları

birbirleri ile olan bu ilişkilerinin sonunda ortaya çıkarak netliğe kavuşmaktadır.

Sonuçta yakınlık Sennett’in de geniş göçmen gruplarının toparlanması

durumunu açıklaması gibi, yaşam politikasının benzerliği, ortak noktaların çokluğu ve

doğal paylaşma iç güdüsünün bastırılamayışı gibi durumların sonucunda oluşan bir

pratik sebep olduğunu ifade etmektedir. Bu bağlamda bilginin yorumlanması ve

yargılanması da bir ihtiyaç olarak bu geniş birliktelikler içerisinde oluşan bir ağ ile

giderilmeye çalışılmaktadır (Sennett, 2012, 103). Sennett’ten hareketle kent içerisinde

birleşmeyi kolaylaştıran alanların varlığının, yoğun bir aktarım ortamı oluşturarak

çıkar birliklerinin kurulabileceği bir yakınlık ortamı inşa ettikleri söylenebilmektedir.

Sultanbeyli’nin görüntüsü içerisinde yabancı, ‘yakınlık’ ve ‘uzaklığı’, gündelik

yaşamın arka planına geçerek, toprak ve insan ile olan koparılmamış bağı görerek

deneyimlemektedir. Networkün dağınık ve istikrarsız yoğunluklarda dünyanın her

yerine dağılan ‘bağlanmışlığı’ karşısında Sultanbeyli, ‘kendi’ bağlantılarını göç ile

gelen bu özel insan yığının çakışan gündelik yaşamında, oraya buraya dağılan küçük

ağların birbiri ile temasında ve bir açıdan muhakkak yoksul olduğu için birbirini bir

şekilde tamamlayan birlikteliklerinde var etmektedir. Bu çoklu düzenek, yakınlığı yere

bağlanan bir metafor olmaktan öteye götürüp bireyler arasında kalıcılık iddiasının

yapıldığı bir sıralama düzlemine bireyi çekmektedir.

229

‘Sultanbeyli’nin kabul noktası, Fatih Bulvarı’nda yürürseniz vitrinlere
sırtlarını çevirmiş banklar üzerinde oturan Sultanbeylileri görürsünüz. Koyu bir
sohbet, gelip geçen insanların kim olduklarından tutun da dış politikanın nereye
varacağına kadar burada ortam bulmaktadır (SG1, 32yaş, erkek, yönetici).’

‘Buraya köyken geldik, akrabalarımız daha da önce gelmişler, arsa ucuzdu,
yer de çoktu, kendimize iki yer yaptık, tüm akrabalar birlikte Sultanbeyli’nin en zor
zamanlarına göğüs gerdik. Onlar olmasaydı bu kadar sebat eder miydik bu yokluğa
bilmiyoruz? Hem iş buldular, hem dışarının pisliğine bulaşmadan bizi evlendirdiler,
ev sahibi de olduk çok şükür… Biz de ne pişse bugün onların da hakkı, payı hep saklı
kalır. Başkasına hiç ihtiyaç duymadık…(SG2, 46yaş, erkek, memur)’

‘Köyden 86’da çıktık İzmit’te bir kaza oldu, şartlar buraya gelmeyi zorladı 90
yılında geldik. Gelince buralar çok boştu, köyden farksızdı. Elektrik, yol yoktu, su
yoktu. Burası alım gücü daha ucuzdu, büyüklerimizde burada otururdu ondan buraya
geldik. Gelince 91 de tekstile başladık en çok tekstil vardı, meslek edindik gitti ondan
sonra. İstanbul çarşısında 7-8 yıl çalıştım. Sultanbeyli’de oturup dışarı giden çok oldu
arkadaşlarım bıraktı bu mesleği, maaşı düşük mesaisi çok bıraktılar genelde. Eskiden
çalıştırıp kaçan da çok oluyordu. Arkadaşlığımız genellikle köylü insanlarımızla,
akrabalarımızla (SG6, 41yaş, erkek, işçi)’.

 ‘Dışarıya karşı güven yok ancak kendi içlerinde güven tam olarak sağlanmasa
da hemşerilik değerleri ile küçük mahaller inşa edilmiş durumda. ‘Biz Sultanbeyli’nin
köylüsüyüz’ sözü, burada yaşayan ve sahipliğini söz hakkı üzerinde bir eylem tutumu
olarak sayan Mehmet Akif ve Abdurrahman Çelebi Mahallelerinde oturanlar
tarafından ifade edilmektedir (SG1, 32yaş, erkek, yönetici)’.

‘Herhangi bir organizasyon, konu komşunun çağırıldığı, eğer çok önemli
meseleler ise, başkanın, muhtarın da katıldığı hemşeri derneklerinde yapılır. Günlük
işlerde de her türlü düğün, dernek, ölüm haberleri derneklerde konuşulur. Bir araya
gelmek için facebook tabi kullanılır ancak genellikle bu dernekler gençler buralarda
takılsın, kitap okusun diye ya da pinpon oynasın diye bir apartman dairesinde
kurulurlar. İlçe dernekleri köy derneklerinin bir üst kuruluşu olarak, seçkinler ve vakti
ve ekonomik kaynağı olan insanlar tarafından kurulan yerler olarak inşa edilirler.
Genellikle babadan dededen kira gelirleri vardır. İl dernekleri ise daha da
kurumsaldır. Burs verebilirler (SG2, 46yaş, erkek, memur).’

Mülakatlarda görüldüğü üzere Sultanbeyli’de yakınlık ilişkilerinin başladığı

noktada Fatih Bulvarı gibi kamusal alanlar çok önemli anlamlar taşımaktadır. Fatih

Bulvarı, Sultanbeyli özelinde birleştirici bir görev ile farklı göç hikayeleri ile gelmiş

kalabalığın birbiri ile karşılaşıp, konuşabileceği ve daha yakın ilişkiler kurabileceği bir

kamusal alan olarak orada bulunmaktadır. Bir karşılaşma güzergahı olarak alanın,

içerisinde gelen ve geçenin göz hapsinde tutulduğu bir ön kabul yeri olarak da

görülebilmesi mümkündür.

230

Yer ile kurulan ilişkinin bir diğer şekli köylü olmanın özel bir şekilde

vurgulanmasında görülmektedir. Bu bağlamda köylü olmak mülakatlarda iki farklı

şekilde kullanılmaktadır. Birincisi geldikleri yeri yani göçün başladığı yeri belirtmek

ikicisi de Sultanbeyli’de nasıl yerleştiklerini anlatmak için. Sadece fiziksel bir

yerleşim olarak köyü düşünmek burada yerleşimcilerin temas ettiği noktanın uzağında

kalmaktadır. Ortaya konulan köylülük durumu, bir çeşit toprakla kurulan aidiyetin

hem geldikleri yerde hem de şuan Sultanbeyli’de bir statü mertebesi olarak

kullanılmaktadır. İlk zamanlarda kentsel ihtiyaçların (elektrik, yol, su, kanalizasyon

gibi temel olanlarının) henüz idari kurumlarca karşılanmadığı dönemde Sultanbeyli’ye

gelmek ve burada yaşayabilmeyi becermek, bundan sonra gelenler için hem yolu açıp

onlara daha kolay alışma imkanı sunmaya hem de şuan içinde bulunulan durumu

anlatmak üzere kullanılmaktadır.

Köylülük ilişkisi, bu bağlamda kentli ilişkisinden çok daha fazla nüve ile

farklılaşmaktadır. Köylülük yakınlık ilişkilerinin akrabalık gibi geleneksel bağlarla ya

da hemşerilik ve etnik kimlik gibi diğer sosyal bağlarla kurulan bir durumu ifade

etmektedir. Bu açıdan mülakatlarda ifade edilen akrabalık ve hemşerilik ilişkilerinin

özel bir önemi olduğu Sultanbeyli’nin gelişiminde söylenebilmektedir. Dolayısıyla

Sultanbeyli’nin gündemini belirleyen en önemli sosyal ilişkilerin, göç eksenli olarak

gelişen bu geleneksel bağlarla oluştuğunu ortaya koymak doğru bir tespit olabilir.

Bu konuda Bauman’ın küresel süreçlerin dışında kendi politikaları ile ilgilenen

yerlerin durumunu açıkladığı iktidar ilişkileri önemli görünmektedir. Bu bağlamda

Bauman, iktidar alanlarının küresel düzem içinde olmayıp yerel politik eylemlere

sıkışmalarını ‘gerçek iktidarın küresel mekan içinde salınmakta iken, bizim politik

eylem kurumlarımızın, küresel anlamda toprağa mıhlanıp kalması’ olarak ifade

etmektedir. Yani bazı yerler, küresel iktidar alanları içerisinde yer almayarak kentsel

düzlem içerisinde kendi yerel iktidar alanlarını oluşturmaktadır. Bu bağlamda

Bauman’ın ifade ettiği gibi, ağ sisteminden dışlanan veya dışında kalan yerler, kendi

işlerine odaklanarak, yerel sorunlarına ve komşuluk ilişkilerine dönmektedirler.

Buradaki amaç, bu yerel sorunlar çerçevesinde farklılık yaratacak ancak küresel

düzende hissedilmeyecek kadar zayıf tepkilerin ortaya konulmasıdır. Zaten diğer

sorunlar kapsanan alanın çok dışında ve erişimin çok uzağında olduklarından,

231

alternatif bir çözümü olamayacak olan yerler olarak kabul edilmektedirler (Bauman,

2017b, 136-7).

Bauman’ın ortaya koyduğu yerellik durumu aslına bakılırsa bir şekilde zorunlu

olarak dışarıda bırakılma yüzünden tetiklenmedir. Bu bağlamda benzer şekilde

Castells’in de yerelliğe itici sebeplerinden bahsetmek uygun görülmektedir. Castells

ağ toplumunda insanları yerelliğe iten bazı sebepler arasında, tepkilerin ortaya

konulmasının yeterince karşılılık bulamamasını ve bu nedenle artan baskı ortamında

daha çok birlik gösterilerek yerelliklerin inşa edilmesini göstermektedir. Bu bağlamda

kişilerde küresel süreçlerin öngöremedikleri tüm eylemleri karşısında daha çok

birbirine sarılmaları söz konusu olmaktadır. Bu durumda küresel düzlemden değil de,

ellerinin erişiminde sahip oldukları şeyler bir bakıma onların kimlikleri ve savunmak

için sahip oldukları şeylere dönüşmektedir (Castells, 2008, 86).

Sultanbeyli göç eyleminin sonrasında yaşananlar, küresel ağ sistemine sosyal,

kültürel ve ekonomik şartlar nedeniyle dahil olamayan bu insanların zorunlu olarak

kendilerine sarılmalarını gerektiren bir süreci inşa etmiştir. Bahsi geçen köylülük

ekseninde, akrabalık ve hemşerilik ilişkileri kapalı sosyal ağların oluşmasının temelini

oluşturmaktadır. Aynı zamanda yerleşimin fiziksel yapılanışı ve mekansal sınırları

yakınlık ilişkilerinin kuruluş şekli ile yakından ilgili olarak şekillenmektedir.

Akrabalık ilişkilerinin, doğal olarak sürekliliği olan ve geleneksel bağlarla

kurulduğundan içinde doğulan bir bağlılık olduğu düşünüldüğünde sağlam bir

birleştirici güç olarak görülebilmektedir. Bauman akrabalık ilişkilerini seçime

dayanmayan yakınlığın en katı hallerinden biri olarak tanımlamaktadır. Bunun bir

sonucu olarak da akrabalık ‘her türlü sınava karşı, dayanıklılık, sürekli bir sebat,

güvenilirlik, süre ve yıkılmazlık’ anlamına gelmektedir (Bauman, 2017b, 49).

Sultanbeyli’de göçün yarattığı tüm negatif etkilere karşı birbirine kayıtsız

desteğin sağlanması en güvenilir şekilde bu akrabalık ilişkileri bağlamında

yürütülmektedir. Akrabalık ilişkileri olgulara bakmanın yeni biçimlerini ve eski

problemleri çözmenin yeni tarzlarını getirmektedir. Bir anlamda eskiler yenilere ön

ayak olarak onların tökezlediklerinde yardımlarına koşarak yeninin yaşadığı

garipsemeleri birer aşinalığa dönüştürmesi sürecine yardımcı olmaktadırlar. Bu durum

bir bakıma küresel dünyadan bir şekilde uzakta kalan kişilerin ağın içerisinde bir

232

konum aramalarını ve bu nedenle kendilerini yaptıkları işe vererek en yakınındaki ile

ilgilenmesini doğurmaktadır. Kendi aralarında tercih etme kaygısı yaşamadan

kurdukları bu kapalı ağ, yerleşimcilerin bir arada tutunabildikleri ve birbirlerini

destekleyerek refah düzeylerini arttırabildikleri bir stratejiyi barındırmaktadır.

Dolayısıyla yerleşime olan aidiyet hissi, burada bir şekilde bulunanlardan daha hızlı,

güçlü ve konfor içerisinde kurulmaktadır.

Bir diğer kapalı ilişki modeli olarak hemşerilik ilişkileri, ortak geçmişi ya da

kültürel aidiyeti ifade eden bağlılıkların şekli olmaktadır. Sultanbeyli ilçesinde

Gümüşhane ili ve ilçeleri kültür ve yardımlaşma derneği, Erzurum ili İspir İlçesi

Elmalı Köyü yardımlaşma derneği, Giresun sosyal yardımlaşma ve spor faaliyetleri

derneği gibi örnek olarak verilecek çok sayıda faal hemşeri derneği bulunmaktadır.

Hemşerilik, ilçede yüz yüze iletişimin en fazla kurulabildiği, nerelere yardım

yapılacağının, gelecek için hangi kararlar alınabileceğinin belirlendiği bir kurum

olarak görev görmektedir. Sultanbeyli’de ilçe yönetiminde söz sahibi olanların ve

hatırı sayılır zenginlerinin bir araya gelerek akrabalık ilişkilerinin de ötesinde

kendilerine bir soyut aidiyet oluşturarak güçlerini birleştirdikleri ve ilçe üzerinde

tasarruf haklarının bulunduğuna inandıkları bir durum olarak hemşerilik mülakatlarda

ifade edilmektedir. Hemşerilik birleştiriciliğinde çok sayıda dernek ilçede yer

almaktadır. İlçe derneği ve köy derneği arasında yarı kurumsal bir form olarak mevcut

olan dernekler faaliyet göstermektedirler. Bu bağlamda ilçede dernekler, sürekli bir

ilişkiyi, bir araya gelen üyelerin kararları, o anki sosyal durumlarına göre ceplerinden

hibe ettikleri ve diğer etkinlikleri ile sürdürülen derneklerle sağlanmaktadır.

Sultanbeyli’de yerleşimin asıl sahibi olarak kendilerini görenler ilk iç göç

dalgası ile gelmiş olan ‘Karadenizliler’ olmaktadırlar. Yerleştikleri alanlar bugün

Sultanbeyli’nin kent merkezini teşkil etmektedir. Sahip oldukları hemşerilik

durumunun onlara sağladığı yakınlık avantajı, birlikte yerleştikleri bu yerde, diğerleri

ile yaşama konusunda bir uyum zemini yakalamalarında yardımcı olmaktadır.

Sultanbeyli’nin Muhacir bölgesinden sonra yerleşim düzeni planlı olan ilk yerleşim

yeri oturdukları Abdurrahmangazi ve Mehmet Akif Mahallelerini işaret etmektedir.

Bu durum bir tesadüfün ötesine geçerek ‘ızgara planı’ kullanarak yerleşimcilerin

ilçenin mevcut tüm enformel kentleşme duyumlarına rağmen kendi planlı alanlarını

yaratmayı hedeflemeleri ile açıklanmaktadır (Şekil 15).

233

Şekil 15 Abdurrahmangazi ve Mehmet Akif Mahalleleri147

İlçede yakınlık ilişkilerinde bir diğer bağlayıcı faktör olarak, etnik kimlikler

temelli kurulan birleşimler görülmektedir. Ancak etnik kimlikler tek başlarına değil,

başka bir birleştirici güç ile tetiklenerek yakınlık kurma ortamını elde etmişlerdir. Bu

güç güvensiz hissetme durumu olmaktadır. Dışlanan bir alanda yakınlık ilişkilerinin

kurulmasının bir diğer şekli, güvensizliğin etnik temelli çözümlerle paylaşılmasıdır.

İçeriden bakış açısı ile etnik temelli olan bu birleşimi anlamak üzere, güvensizlik

ortamının ne olduğunun anlaşılması gerekmektedir.

Bu bağlamda Bauman, güvensizlik ve yabancılık arasında kurduğu ilişkide, bu

sorunun ana nedeninin ortak çıkar ve yazgılar üzerindeki birleşim gücümüzün

yitirilmesinden kaynaklandığını ifade etmektedir. Birleştirici güç olarak akla ilk gelen

kimliğin, inşa edilme sürecinde olduğu kadar, akışlar uzamından direk etkilenen yapısı

ve savunmasız kalarak dönüşen durumları düşünüldüğünde kimlik o kadar da güçlü

bir birleştirici olmayabilmektedir. Bu noktada Bauman, Zukin’den hareketle

‘toplumda kendine ait bir yer edinmenin meşru yolu148’ olarak ‘etnisitenin’ önemini

ortaya koymaktadır. Bauman’a göre toplumsal kendine bir yer edinmek, ‘bölgesel

ayrılık, savunma ihtiyacı olan ve sırf ayrı olduğu için savunulmaya değer, ki bu yüzden

aynı kimliğe sahip olanların girebildiği, onların dışında kimsenin geçemediği

sınırlarla çevrili’ olmak demektir. Bu yüzden de etnik kökenler, her hangi bir

kimlikten çok daha fazla bağlayıcı sebepler olmaktadırlar (Bauman, 2017, 163).

147 Sultanbeyli Belediyesi Kent Rehberi
148 Zukin, The Culture of Cities, s.263, akt. Bauman, 2017, s. 163

234

Bauman’dan hareketle etnisitenin, ne olduğu kesinleştirilemeyen kimlik gibi

muğlak ifadelerin yerine, geldiği yeri kanıtlayabilen insanların bir arada olmalarına

yetecek kadar delil barındıran bir maddi birleştirici gücü ifade ettiği ortaya

konulabilmektedir. Üstelik birbirlerine köken bakımından benzeyen insanların ne

yapabileceklerinin kestirilmesi, kimliğin daha kendi içinde netleştirmediği davranış

biçimleri karşısında daha gerçekçi ilişki şekillerinin kurulmasını temin etmektedir. Bu

bağlamda etnisitenin bir yakınlık kurma aracı olarak görülebilmesi anlamlı olmaktadır.

Ancak etnisitenin de maddi olarak tam bir direniş içerisindeki anlamı

taşıyamadığını Castells, etnisite ve network toplumu arasındaki ilişkiyi ortaya koyarak

açıklamaktadır. Bu bağlamda etnisite maddi olarak elle tutulabilir ve kesin bir

sınıflamayı belirtse de nihayetinde akışlar uzamının bir verisi olarak ağda yer almakta

ve direk olarak ağın anlam akışı içerisinde şekil değiştirmektedir. Bu kapsamda

etnisitenin ortaya koyduğu tavır, Castells’e göre cemaate sığınak teşkil edecek bir

temel değildir, çünkü akışlar uzamında anlamının yeniden tayin edilmesi hem tarihsel

olarak hem de coğrafi ilişkileri bağlamında yerinden koparılarak mümkün olmaktadır.

Ancak aynı etnisite diğer faktörler olan din veya milliyetçilik gibi diğer cemaatlerle

birleştiğinde ya da kriminal ağlarla birleştiğinde çok daha güçlü bir anlama sahip

olabilmektedir (Castells, 2008, 84). Dolayısıyla Castells’in ifade ettiği gibi etnisiteyi

tek başına düşünmek yerine kültürel bağlamlardan beslenen ve bu simgeleri kendi ile

birleştirerek kullanan etnisitenin, networkün akışlar uzamı içerisinden güncellenen ve

değişen bir zeminde yeniden üretilerek ortaya konulduğu ifade edilebilmektedir.

Sultanbeyli örneğinde etnik kökenler ile bir araya gelen gruplara rastlamanın

ilçenin göç ekseninde gelişimi düşünüldüğünde kaçınılmaz bir yakınlık ortamı

oluşturduğunu söyleyebilmek mümkün olmaktadır. Örnek olarak mülakatlarda da sözü

edilen Gölet ve çevresinde etnik kökenli bir bir arada olma durumunun söz konusu

olduğu açığa çıkmaktadır. Bu bağlamda kapalı bir ağ kurularak etnisite göçün sadece

bir kader birliğine sıkıştırılan birleştiriciliğini açarak, kendi kültürel kodlarını ve yerel

bağlamlarını üretmektedir. Bir çeşit sahiplenme olmaktadır. Güvenli olan bu bölge bir

yandan kendi özel yanlarının ne kadar çok birbirine benzediğinden bahsederken, öte

taraftan kendilerine biriciklik sağlayan kültürlerini, geçmiş, gelenek ve köken

bağlamında birbirlerine bağlayarak oluşturdukları yeni ağda bir çeşit yeni cemaatçilik

üretmektedirler. Bir bakıma bu ağlar göç ile gelen Sultanbeyli kalabalığının kendi

235

kişisel bağlamlarından kurtulmuş bir benliği inşa etmeye ve bu benlik içerisinde kendi

mekanını nitelendirmesi ile mümkün olmaktadır.

Sultanbeyli’de özellikle Hamidiye, Orhangazi ve Necip Fazıl mahalleleri bu

etnik temelli birleşimlerin görülebileceği yerler olmaktadırlar. Gölet’in altı olarak tabir

edilen bu yerler yüksek suç oranlarının, kriminal ilişki ağlarının ve güvensiz olarak

nitelendirilen mekanların bulunduğu bir yapıdır. Bu mahallelere ilişkin genel olarak

97’de başlayan köylerin boşaltılması kanunundan etkilenen insanların bir araya

gelmeleri ile oluşmuşlardır.

İlçenin nüfusu en yüksek olan Hamidiye Mahallesi aynı zamanda suç oranı da

diğer yerlere göre nispeten yüksek bir bölgedir. Aynı zamanda sulama havzası

üzerinde kurulduğundan genellikle gecekondu olarak yapılaşmıştır. Siyasi görüş

açısından Sultanbeyli’nin genelinden farklılaşmaktadırlar. 26. Dönem milletvekili

genel seçim sonuçlarına göre HDP’nin Akp’den sonra en fazla oy aldığı mahalledir

(2015). Bunun yanı sıra ilçe genelinde suç ağlarının da merkezi olarak görülmektedir.

‘Gölet’e çocuklarımın gitmesini istemem. Oradaki gençlerin hap alıp, türlü
işler yaptığını duyuyorum. Okula giderken dahi kızlarımın yanındayım. Oradan biri
çıkmasa bile belli olmaz. Ha ben koruyamam belki ama gözüm arkada kalıyor. Bir tek
Avm’ye gitmelerine izin veriyorum. O da mecburum genç bunlarda, kanları kaynıyor
(SG11, 40, kadın, ev hanımı).

‘Oralar berbat yerler, içeri girilmiyor, ben giriyorum buralıyım nasıl olsa ama,
işte ne bileyim gençler gruplarla dolaşıyor, racon kesiyor, evler bakımsız…(SG6, 41,
erkek, işçi)’.

‘Buralar bizim dokunamadığımız yerler, neden dokunamıyoruz. Çünkü suç
buranın dışında işlenir, içeride kimse kimseye bir şey yapmaya cesaret edemez. Geçen
ki patlama, hala anlam veremiyoruz, bunlar kendi mahallelerini patlatacak kadar mı
gözleri döndü? Kim var bunun arkasında… Yuvayı dağıtırsanız bir daha
toparlayamazsınız. Düzenli baskınlar yapılır oraya, kimin ne işle uğraştığı
(uyuşturucu, hırsızlık, fuhuş vs.) bellidir zaten. Evlerinden alınır. Yeniden orayı
düzenlediğinizde yuvası bozulan karınca gibi kimin nereye gideceği belli olmaz (SG1,
32yaş, erkek, yönetici)’.

‘Günümüzde kullanım ruhsatı olan yerler ile bu birimler denetim altında
tutulmak istense de, emniyet bu çarpık yerleşimleri bozup yuvalarını taşımalarına
engel olarak onları devamlı olarak bir göz hapsinde tutmakta. Dolayısı ile kentsel
dönüşüm bir bakıma karınca yuvasının dağılıp, her yere karıncaların saçılması
anlamına gelmektedir. Örneğin suçluların yoğun olduğu mekanlardan biri olan
Hamidiye Mahallesi, bulunduğu yerde suç işlemeyen insanlarla doludur. Ancak

236

dışarıdan yapılan her eylemin müsebbibi ve çöküntü alanlarının da ana kaynağı
sayılmaktadır aynı zamanda (SG1, 32yaş, erkek, yönetici).’

Mülakatlarda bir suç mekanı olarak ifade edilen Gölet ve altı yerleşimler,

İstanbul içerisinde olduğu gibi Sultanbeyli’nin kendi içinde de tekinsiz bölgeler olarak

görülmektedir. Ancak bu çalışmada, Sultanbeyli ilçesinde Gölet’in altındaki

yerleşimlerdeki durum gibi, suç ve etnik köken arasında bir ilişki tartışılmamaktadır.

Burada tartışılan durum, bu mahallelerde yaşayan ve istatistiki verilerle de alt gelir

grubunda olan ve yaşam standartları da kötü olan bu bireylerin bir araya gelişlerinin

etnik kökenler aracılığıyla olduğu ve kendi gayri meşru networklerini kurma yolları

olmaktadır.

Bu yerler, bir yandan dışarıdan müdahale edebilmenin mümkün olmadığı ağlar

gibi görünürken, öteki taraftan yasal müdahalelerin mülakatlarda da ortaya konulduğu

üzere düzenli olarak yapıldığı, bu bağlamda ‘o kadar da’ dışarıya kapalı olmayan

çevrelenmiş yerlerdirler. Çevrelenmeleri hem birbirlerine daha çok sarılmalarını, hem

de yasal zeminde de rahatsız edilmemelerini sağlamaktadır. Bir başka açıdan

düşünüldüğünde ise, bu çevreleme, kendileri ile ihtiyatla alay edilen, küçümsenen ve

ötekileştirilen toplumların, kendi içlerinde kurdukları ağların ağın yöneticileri

tarafından değersizliğine inandırılarak, kendileri dışında bir yöneticiye muhtaç

olmaları durumunu gerektirmektedir. Bu nedenle emniyet güçlerine olan derin bağlılık

buralarda suç işlese de onların gözetiminde olduğunu bilen diğer insanların huzur ile

uyumasını bir anlamda suçun bilinçli şekilde içeriden ve dışarıdan örtbas edilmesini

işaret etmektedir. Ortadaki kriminal ağ, denetlenir, nerede olduğu bilinir ve istenildiği

zaman ortadan kaldırabilir bir yapıda temkinlice izlenmektedir. Plancılar tarafından

müdahale edilmesi, ancak bu yapının içinde bir çatlak oluştuğunda farklı bir denetleme

mekanizmasının gerekmesi ile başvurulması gereken bir eylem olmaktadır. Her tülü

müdahalenin kanserleşmiş bu alanlarda, neşter vurulan dokunun daha çok yayılması

gibi, etrafa etki edeceği düşünülmektedir. Nitekim 2016 yılında yaşanan Gölet Polis

Karakolu saldırısı, Sultanbeyli’nin güvenliğe olan kör inancına da yapılmaktadır.

Saldırıdan sonra Sultanbeyli gündemi Hamidiye Mahallesinin ıslah edilmesine ya da

tahliye edilmesine varan uzun bir tartışma sürecinin içerisine girmiştir.

 Etnik kökenli bir diğer göç, ilçede günümüzde kendilerini Bulgar Türkü olarak

ifade eden, 1950 yılında büyük kafileler halinde Kapıkule sınır kapısından Türkiye’ye

237

giriş yaparak, dönemin siyasi atmosferi içerisinde Sultanbeyli’de bazı mülklerin

göçmenler için alan tahsis edilerek, yerleşmelerinin sağlanması için özel olarak ayrılan

topraklar üzerinde yerleşen bir grubu da çalışma bağlamında irdelemeyi gerekli

kılmaktadır. Daha önce de bahsedildiği üzere, Sultanbeyli’nin ilk resmi oturma izinli

ve tapulu arazileri bu gruba aittir. Bu bağlamda Bulgar göçmenleri ile yerleşimin

arasındaki ilişki mülakatlarda irdelenmeye çalışılmıştır.

‘Komşumun dedesi 50’de alıyorlar bu yerleri, kamulaştırılıyor o zaman, en
değersiz arsalarmış o zamanlar. Şimdi çok talibi var ancak kimse satmaya
yanaşmıyor. Hala tapusu konusunda sıkıntıları var (SG5, 62yaş, erkek, emlakçı)’.

‘Muhacirler kendi vatanları olarak bu toprakları görseler de iç göç sonucu
gelenlerin baskısı ile sadece yerli olduklarını ifade etmektedirler ancak bu toprakların
asıl sahibi olarak ilk yerleşenler oldukları halde kendilerini görememektedirler.
Ellerindekine rağmen birinin yanında dolmuşçuluk yapmak onlara daha az riskli
gelmektedir (SG1, 32yaş, erkek, yönetici)’.

‘İlçede varlıkları hiç belli değildir, ne bir rahatsızlık verirler ne de bir şeyden
şikayet ederler, yakınlarına gittiğinizde misafirperverdirler. Tüm taşımacılık işleri
onlardan sorulur, birinin adına kiralık olarak bu işi yaparlar (SG2, 46yaş, erkek,
memur).’

‘Mal direk devletten geldiği için mi korkuyorlar bir şey yapmaya… ‘Elimizden
alınır’ endişesini taşıyorlar. Birinin yanında çalışıyor, minibüsçülük yapıyor. Ama
şuradaki bina onun en değerli Sultanbeyli’nin arsası onun. Vaktinde kovulmuş
olmanın mı psikolojisi bu durum: ‘bunu ben bir tek ona bağlıyorum. Birkaç kişiye daha
sordum. Devlet verdi onlara bu yerleri ve bugün buralar çok değerlendi normalde
bataklık gözü ile bakılıyordu. Kot olarak da biraz düşüktedir burası. Tacirler vakfı
buranın suyunu vs. biz verdik diyordu. Vatandaşlar gelip bizim olan bir çeşmeden su
alır diyorlardı (SG1, 32yaş, erkek, yönetici)’.

‘Planı yapılan tek alan olarak, ilk defa düzenli olarak yerleşilen bir bölge
olmaktadırlar. Sonrada satışlar yapılmış ancak ilk göçle gelenlerin çocukları hala
orada oturuyor. Kendi aralarında kapalı bir ilişki ağları var(SG3, 65yaş, erkek,
toptancı)’.

Görülebileceği üzere mülakatlar direk olarak göçmenlerle değil, onlarla birlikte

oturan diğer yerleşimciler ile yapılabilmiştir. Bunun en önemli nedeni görüşmenin ve

ilçe hakkında fikir beyan etmenin kendi varlıkları açısından bir sorun olabileceği

gerekçesi ile görüşmeye ve beyan vermeye yaklaşılmamasıdır. Nitekim bu durum

mülakatlarda da yerleşimciler tarafından da bir saklanma ve kaçınma eylemi olarak

beyan edilmektedir.

238

Göçmenlerin Sultanbeyli içerisindeki durumu, bir çeşit görülmeme ve

saklanma şeklini üretmektedir. Yani akrabalık, hemşerilik ve etnik ağlarla kurulan

yakınlıktan farklı olarak burada kurulan ağ, varlığı saklanan, hareketli temkinli ve her

an yerinden edilme korkusunu taşıyan bir durum sergilemektedir. İlçe tarafından

savaştan kaçtıkları ve kendilerine sığındıkları gerekçesiyle ‘muhacir’ olarak

isimlendirilen bu kesim, kendilerine yasal yollardan verilen toprakları, kendilerininmiş

gibi benimseyememektedirler. Üzerlerine bir şey eklemek yerine ilk hallerinde

korumaya özen göstermektedirler. Dolayısıyla bu grup için sahip olma eylemi hiçbir

zaman gerçekleşememektedir. Yer üzerinde tasarruf yetkisinin olmaması, gücün

kurulamaması ve diğer ağlarla ilişkinin sınırlı tutulması bu insanların ya yeterince söz

haklarının bulunmadığına ya da bilinçli olarak bu ağların dışında kaldıklarına işaret

etmektedir.

Ortada yakınlık ilişkileri içerisinde aşılamayan bir sınırın varlığı söz konusu

olmaktadır. Yani bu yer, hem Sultanbeyli içerisindeki her yerden, hem de Sultanbeyli

gibi İstanbul’un genelinden sosyal ve kültürel olarak uzakta kalmakta, iletişim

kuramamakta ve diğer bir ifade ile dışlanmaktadır. Mülakatlarda kendileri hakkında

konuşmak istemeyen bu grup, kovulmuş olmanın verdiği psikoloji ve korku ile, iç göç

sonrası gelenler gibi ilçe ile aleni bir yakınlık kuramadıkları gibi ve yerleşim üzerinde

de yasal olsa da tahakküm haklarını kullanmamayı tercih etmektedirler. Bir bakıma

arsa spekülasyonları ile gelecek kazanç ötekinin verebileceği zarardan çok daha az

olduğundan sessiz kalınılması tercih edilmektedir. Diğer ağlarla ilişkili olmanın, her

hareketin bir bedel ürettiğinin ve bu sorumluluğu yüklenebilmek için çoğu zaman

bedel ödemenin gerektiği düşünüldüğünde, bedel ödemek istememek ve kendini ağdan

dışarı çıkarmak için sessiz kalmak bir araç olabilmektedir. Bu haliyle, Muhacirler

mahallesi olarak bilinen bölge, Sultanbeylilerin zihninde kendi kendini muhafaza eden

bir mekansallığı çağrıştırmaktadır.

Buraya kadar Sultanbeyli’de yakınlık ilişkileri bağlamında irdelenen,

akrabalık, hemşerilik ve etnik bağlarla kurulan birlikteliklerin kuvvetli bağlayıcılar

olarak, ilçede kendi ağ örgütlenmelerini kurdukları ortaya konulmuştur. Ancak dikkat

çekici olan bir durum olarak, dışlanmanın, sadece Sultanbeyli’ye dışarıdan

yapılmadığı, kendi içerisinde de Bulgar Türklerinde ve diğer etnik kökenli

mahallelerde bahsedildiği üzere sürdürüldüğü gözlenmektedir. Bu durumda

239

Sultanbeyli’nin kendi dışlanmışlığının yanında, içerisindeki sosyal yapıda da

dışlamalar ürettiği meydana çıkmaktadır.

Dolayısıyla dışlama eylemi, dışarıda kalanları da kapsayan yapısı ile bu

eylemin kendisinin tartışılmasını ilgi çekici kılmaktadır. Dışlama, ağ toplumunda

hareket imkanı kısıtlı olan grupları, akışlar uzamının hızına ayak uyduramadıkları, ağ

örgütlenmelerinin uzağında veya dışında kaldıkları ve kendi katı yerel ağlarına

hapsolmaları gerekçesi ile ağ sisteminin üst hiyerarşisi tarafından bu gruplara yeni atıl

anlamlar verilerek ve ağ ile etkileşimleri düşük hale getirilerek yapılmaktadır. Bu

eylemin ana amacı dışlanan kesimi belirli bir iç sınırın dışında tutmaya çalışarak,

yabancılık, kalabalık ve güvensizlik gibi bilinmezlere karşı bir çeşit savunma üretmek

olmaktadır. Bu bağlamda Benko’nun etnik ayrımcılık ve savunma örneği ile açıkladığı

‘dışlama her türlü ötekiyi yani kavranamayan yapıları toplumdan dışlamayı bir

patolojik vaka olarak’ toplumsal yapımız ile özdeşlemektedir (Benko’dan, akt.

Bauman, 2017, 166). Bu açıdan dışlamanın sosyal yapıyı korumanın ve kültürel

kodları savunmanın kabul edilen bir aracı olarak network kentinde var olduğu

söylenebilmektedir.

Bauman dışlamanın küresel akışların belirsiz üreten yapısı içerisinde, belirli bir

ortam arayışından kaynaklandığını ifade etmektedir. Buna göre belirsizlikler

karşısında koyması gereken tavrı belirlemeye çalışan toplumsal yapıda, kendinden

farklı olan herkesi dışarıda tutmak ve bu sayede kendini korumaya çalışmak anlaşılır

bir savunma yolu olarak karşımıza çıkmaktadır. Bauman’ın ifade ettiği şekilde

dışarıdan gelenler ve yabancı olanlar bir çeşit kirliliği de beraberlerinde

getirmektedirler. Bu bağlamda arınma eyleminin zorluğu karşısında henüz çok

kirlenmeden yabancıları dışarıda bırakmak bunu bertaraf edebilmenin yöntemi

olmaktadır (Bauman, 2017, 165-6).

Benzer şekilde Sennett, Kamusal İnsanın Çöküşü’nde, kapitalizmin değişen

emek değerlerinin, insanı ve işi birbirinden ayırması ile birlikte kapitalizmin

yabancılaşma süreci arasında ilişki kurmaktadır. Bir kopma olarak bu durum,

‘bölünme, ayrılma ve yalıtım’ gibi ifadelerle insanların arasına ayrımlar koymaktadır.

Dolayısıyla kapitalizmin ona sunduğu yeni değer ile her an bir şeylerden birbirinden

kopma durumunda olan insan, en büyük tehlike olarak kalabalığı, sürekli bir

240

bilinmezlik ürettiği için kötü görmektedir. Bu bağlamda Sennett, bilinmezliğin ana

kaynağı olan yabancılığı ortadan kaldırmanın, daha mahrem ve yerel yerlerin

aranmasına ya da mevcut olanların daha kutsal kılınmasına doğru bir arayışın

olduğunu ön görmektedir (Sennett, 2016, 370).

Bir diğer ifade ile, network toplumunda dışarıda bırakmak eylemi tüm

toplumsal yapı ve süreçlerde bir şekilde vuku bulan, görmezden gelinemeyen bir

eylem olmaktadır. Sultanbeyli örneğinde olduğu gibi kendisi ağın akışlar uzamı

tarafından ötekileştirilen ve dışlanan yerlerde de, dışlama, yabancılaşma ile birlikte

kendi ağlarının iç dinamiklerini korumaya yönelik ikinci bir dışlama

görülebilmektedir. Bu açıdan belirsiz ortamın, yerel bağlantıları koruyabilmenin yolu

olarak alışkın olunmayan bütün yabancı bağların uzak tutulması veya

sınırlandırılmalarını kaçınılmaz hale getirmektedir.

Sultanbeyli’de dışlama süreci iki farklı şekilde incelenebilmektedir. Bunlardan

ilki sürecin yaşanmasına, kentleşme hikayesinin ‘gecekondu’ ile başlayan

yerleşimcilerin mecburiyet ve zorunlu kalma süreci ile devam eden, illegal

yerleşmelerin ve yapılaşmaların yasallaşarak zamanla uygun hale gelmesi ile

sonuçlanan kentsel ortamın etkisidir. Gecekondu sistemi yere özel bir kentleşme formu

olarak karşımıza çıkmaktadır. Gecekondunun yapım süreci bir yardımlaşma ilişkisi

içerisinde, bu bölgede oturanlar tarafından dayanışma duygularını pekiştiren yanı bir

yana bir başka ifade ile Sultanbeyli’de olmak enformel ilişkilerin ve ağın dışına

atılmışlığın getirdiği kural tanımazlığın her türlü nimetinden faydalanmanın bir şekli

olmaktadır. İstanbul’da yatırım ortamı araştırmasına göre Sultanbeyli’de yüzde 12,7

oranında gecekonduda oturulmaktadır (2014). Bu oran İstanbul içinde en yüksek

oranda gecekonduda yaşanan ilçe olarak Sultanbeyli’yi öne çıkartmaktadır. Ucuz ve

hızlı yerleşim, sosyal, siyasal ve ekonomik zeminde değiştirilmesi mümkün olmayan

ve aynı zamanda da yerleşimciler ve İstanbul’un genel kent çehresi ile de karşılıklı

entegrasyonun sağlanamadığı bir alışılagelmişin dışında sürecin yaşanmasına neden

olmaktadır. Bu durum Sultanbeyli’nin bir talan mekanı olarak, ister kent kültürünün

dışında bir yaşam şekli olarak adlandırılsın, isterse de illegal yollardan kolay yaşamayı

arzulayan kriminal örgütlenmelerin etkisinde olduğu bir düzlem olarak nitelendirilsin,

İstanbul içerisinde kendi kuralları olan kapalı grupların edindiği bir yer olarak ilçe için

ağda simgesel bir dışlanmışlık alanını temsil etmektedir.

241

Bu bağlamda Sultanbeyli dışlanmış bir yer olarak, kentsel ağ içerisinde

marjinal şekilde dışarı ile bağlantı kuramayan, kendi benliğini inşa ettiği farklı yakınlık

ağları ile yerel olarak kuran, dolayısı ile dışarısı için ciddi bir bilinmezlik düzlemi

üreten bir yer konumundadır. Bilinmezlikten ötürü akışlar uzamında saptırıcı ve

Bauman’dan hareketle kirletici bir hal olarak, dışarının arındırmaya çalıştığı ve dahası

çevrelediği bir sınır içerisinde bulunmaktadır. Örneğin gecekondunun zorunlu

yerleşimin hızlı şekli olmaktan çıkıp ‘varoş’ kavramına evirildiği süreç bu noktada

başlamaktadır. Kültürel bir öfke içerisinden varoş, her türlü kültürel koda aykırı olan

ve eklemlenemeyen bir yapıyı ortaya koymaktadır. Bunun yanı sıra varoş ile kendi

kültürünü de beraberinde getiren bir grup kastedilmektedir. İllegal durumları

içselleştirerek, onları siyasi zeminden de faydalanıp legal hale getiren, kendi olmaktan

vaz geçemeyen ancak politik tavırlardan da nefret oklarını üzerine çekmeyi başaran

devamlı savunma halinde kapalı bir kale olan varoşlar dışlanmanın şiddetini

göstermektedir. Sultanbeyli’nin yoksullukla başlayan gecekondu eleştirisi, sertleşip

yerini varoşa bıraktıktan sonra bugün artık daha da değişerek sadece farklı bir kültürün

alanı, ‘öngörülemez bir kentsel çöküşün’ başlangıcı olarak kabul edilmektedir.

Toplumsal ya da kültürel açıdan ağdan dışlanan bir iletişim, daha çok kendi

içine dönmeye ve daha fazla kendi arasında kapalı devre iletişim ve etkileşim

içerisinde olan ağlar inşa etmeye yönelmektedir. Sultanbeyli kendini gözleyen ve

hakkında konuşan dışarısı tarafından formel ve enformel sosyal ve fiziksel yaşamı

konusunda eleştirilerin hedefi olmaktadır. İstanbul’un çeperinde alt gelir grubunun

‘işgali’ ile hızlı bir şekilde yerleşilen ve attığı her adım networkün ön gördüğü küresel

kentsel formlardan son derece farklılaşan bu yerleşim gerek fiziksel gerekse de sosyal

olarak networkün içinde durdurulamayan hastalıklı bir yer olarak görülmektedir.

Basitlik suçlamasına, insani etkileşimlerin kurulmasında dahi eksikliklere ithafen bu

yerler, politik kutuplaşmaların da merkezi haline gelmektedirler.

‘Bugün ise Ömerli Barajı su havzası ve çevresinde devlete ait resmi binaları
bile ‘yasadışı’ olan, nüfusu 100 bini aşkın bir kent yer alıyor. Sultanbeyli, belediyesi
ve kaymakamlığı ile, üstelik bir ‘ilçe’ olarak İstanbul’un yasal ‘idari yapılanması’
içinde yer alıyor. Hem de arazi rantına dayanan ekonomik gücü ve bu gücün beslediği
‘refaha dayalı’ siyasi ağırlığıyla149’

149 Ekinci, 1994:120 aktaran Işık ve Pınarcıoğlu, s.19

242

‘2000 yılına doğru giderken, şaşırtıcı, ürkütücü ve yeni olan, kentin… kültürel
kimliğinin ‘öteki İstanbul’ tarafından neredeyse silinmesi; ve ilk kez yeni bir sentezin
değil, birbirine kapı ve sınırlarını sımsıkı kapamış iki yabancı yapının birbirlerini
tahrip ederek var olmaya çalışmalarıdır150’.

‘Kimilerince Sultanbeyli, 75 yıllık Cumhuriyet’in övündüğü, başardığını
söylediği hemen her alanda yenilgiye uğradığı bir yer. Kentlerimizde düzen
isteyenlerin, bunun da kuralları olması gerektiğine inanların gözünde bir simge bir
kabus, tüm kötü şeylerin odaklandığı, cisimleştiği bir simge…Formelin enformele,
kuralın kuralsızlığa, düzenin kaosa yenildiği bir yer. Kimilerine göre Türkiye
Cumhuriyeti baş düşmanlarının %60’lar düzeyinde oy aldığı bir yer. Kimilerince
İslami hayat tarzının denendiği, sınandığı bir yer. Gelecek kötü günlerin, kanlı ya da
kansız kurulacak yeni bir dünyanın tohumlarının atıldığı, kurgulandığı, ipuçlarının
öğrenildiği, derslerin çıkarıldığı bir yer. Sultanbeyli bir kale, düzen yanlılarının
alınmadığı bir kale..151’

Yukarıdaki ifadelerde de görülebileceği üzere, Sultanbeyli kendi dışında

kalanlar ile güven ilişkisine girmeyi başaramayan ve bu nedenle genellikle reddeden

kendi marjinalliğinde kalmayı tercih eden ve bir şekilde eritilemeyen herkes bu

durumda bir tehdit unsuru, özenle inşa edilen ‘kültürel aidiyetin’ ya da benlik mekanın

birer işgalcisi olmaktadır. Bu açıdan kurumlarca networkün düzenine adapte olamayan

veya bir şekilde bundan kaçmayı kendilerini düzene kapatarak başarabilenlerin

kapladıkları yerlerin değersizleştirilmesi, onların bu değersizlik içerisinde giderek

ufalarak mekan üzerindeki varlıklarının ortadan kaldırılması istenmektedir. Çünkü

networkün çıkar ve pratiklerine uygun davranmayan bu topluluğun işgal edeceği

mekan bir şekilde yararlı işler yapanların üzerinde de bir yük ve onları da düzen dışı

harekete yöneltecek bir tehdit olarak görülmektedir. Network ile beraber hareket

edemeyen ondan gelen emirleri yerine getirip yeni anlamları kavrayamayan bu kitlenin

içeridekilere erişmesinin bu bağlamda kesin olarak dışarıda tutulmaları gerekmektedir.

Bir yerin işgalci olarak tanımlanmasında o yere dair direk olarak, yabancılık

durumunun yanı sıra bir yere ait olmadığı halde orada olmaya uğraşan yerleşimcilerin

de olduğunun ifade etmesi durumu vardır. Bauman’ın görüşü ile, ‘kapıdaki

yabancıların içeri girmeye çalışması’, kendi yerelliklerini terk etmedikleri veya

yeterince asimile olamadıklarından dolayı belirli yerleri tehdit etmeleri ve bu nedenle

dışarıda kalmalarını ve tecrit edilmelerini zorunlu hale getirmektedir. Yani bu

150 Baydar, 1997: 79, aktaran: Işık ve Pınarcıoğlu, s.195
151 Işık ve Pınarcıoğlu, 2015, s.204

243

durumda dışlananlar, bu dışlamalar karşısında ezilen ancak hareket özgürlüğünden

mahrum olduklarından kaçmayı başaramayan bireyler olmaktadırlar (Bauman, 2014,

190).

Dışlanma durumuna dair göç ile gelen ilk yerleşimciler kadar, ikinci nesil

olarak dünyaya Sultanbeyli’de gelen ve burada büyüyen gençlerin mülakatlarda

verdikleri ifadeler de ilgi çekici olmaktadır.

‘Sultanbeyli’de ne yaparsak yapalım, hep beraber arkadaş olarak bir şey
yaptığımız zaman insanlar kızıyorlar, ailelerimiz bildiği halde, sürekli üzerimizde
yanlış bir iş yapıyormuşuz gibi ağır bakışlarını hissediyoruz (SG9, 18yaş, kadın,
öğrenci)’.

‘Gölet ilk açıldığından beri gitmedim, evimin yanında ama oranın insanları ile
karşılaşmak istemiyorum, kendilerinden başkasını orada görmek istemiyorlar (SG12,
22yaş, erkek, öğrenci)’.

‘Dışarıdan Sultanbeyli’ye geleceğim dediğimde orası neresi, ne kadar mesafe
var, ne ile gelinir gibi küçümseyici ifadeler kullanıyorlar. Hafızalarında Sultanbeyli
sanki henüz kurulmamış bir yer gibi. Bir şey yapmayacağımızı kestirmeye çalışıyorlar
bu nedenle de temkinli yaklaşıyorlar. Önceleri kendimi dışlanmış hissediyordum
ancak şimdi komik geliyor bu durum (SG9, 18yaş, kadın, öğrenci).’

‘Arkadaşlarımla internetten haberleşiyorum, ailem bilmesin diye İnstagram
üzerinden sadece. Facebook’u kullanıyorlar orada da ekliyim ama içinde fazla bir şey
yok benim hakkımda akrabalarla falan muhabbet ancak. İnstagram’la kendimi daha
özgür hissediyorum, bazı özel fotoğraflar ve videolar çekip sayfamı düzenliyorum. Çok
özeniyorum bunlar için günlük şeyler değiller çünkü benim zevklerim, yapmak
istediklerim gibi şeyler…(SG9, 18yaş, kadın, öğrenci)’

‘Burada başka yerde görmediği şeyleri gördüm. Kadına şiddet var, sesler
geliyor bazen ya da durmadan laf taşıyor insanlar, herkes beni izliyormuş gibi
bakışlarını üzerimde hissediyorum (SG12, 22yaş, erkek, öğrenci)’.

İfadelerde görüldüğü üzere göç ile gelen ailelerin Sultanbeyli’de doğan ve

büyüyen çocukları, Sultanbeyli’yi networkün tanımladığı dışlanmışlık üzerinden

betimlemektedirler. Bu bağlamda kimliklerini saklı tutmak, dışarıdan Sultanbeyli’den

olmaya dair gelen tenkitlerin farkında olarak olası bir rencideden kaçınmak için, kendi

yaşadıkları yerleri görmezden gelmek ve bu yerden değilmiş gibi davranmak gibi

eylemlerde bulunmaktadırlar. Hatta bu eylemler ailelerinden dahi uzaklaşmayı

tetiklemekte ve bir an ilçeden çıkma isteği uyandırmaktadır.

244

Bu bağlamda Sultanbeyli’deki yerleşimciler kent için kendileri ile tam bir

ilişkinin kurulmasının mümkün olamadığı, farklı davranışlarının diğerlerini de

etkileme (saptırma, zarar verme gibi) ihtimalinin de olduğu bir marjinal durumun

kendisi olarak kapının dışındaki yabancılarla aynı değerlendirmelere tabi

tutulmaktadırlar. Bu nedenle de marjinallik ve Bauman’ın bahsettiği, kapının

içerisinde kalanların güvenli alanları, dış etkenler tarafından tehdit edilen bir ilişki

içerisinde olmaktadır.

Bir diğer bakış açısı ile Sultanbeyli, ağ sistemindeki bir tıkanıklık ve yolunda

gitmeyen bir kentsel durumu da ifade etmektedir. Bu bağlamda Koolhass’ın ‘artık

mekanlar’ olarak ifade ettiği kentsel durumlar dikkat çekici olmaktadır. Koolhass bir

yandan sürekliliği sağlayan yapay bir ürün gibi görülebilirken öte taraftan

modernleşmenin doğal seyrini tamamlaması ile birlikte ondan geriye kalanları işaret

ettiğini ifade etmektedir (Koolhass, edt. Sykes, 2013, 127). Yani networkün akan

zaman ve mekan anlamlandırmaları karşısında ona tutunamayan bireyler ve geride

kalan dünya arasındaki derin uyuşmazlığı söz konusu olmaktadır. Bu uyuşmazlığın

göze batmaması için network, bu yerler ile direk olmayan bir temas içeren dışarı olarak

tanımlayarak mesafelenmekte ancak aynı zamanda tecrit ederek onları kendi

yerelliklerine hapsetmektedir.

Tecridin iki yönlü olarak bir yanda dışarıda bırakmayı saplarken, öte taraftan

içeri girilmesini de oluşan sosyal ve kültürel ortamda istenmeyeceği mekanlar ürettiği

düşünüldüğünde önemli bir dışlama aracı olarak görülebileceği söylenebilmektedir.

Sennett tecridi hem bir kaçınma hem de korunma eylemi olarak ifade etmektedir. Bir

bakıma iki yönlü bir mekanizma bir tarafı içeride tutarken diğer tarafı dışarıda bırakan

ciddi eşikler koymaktadır. Networkten dışlananlar için küresel güçlerin baskılarından

kaçarak gözlerden uzak yaşayabilecekleri bir güvenli bölge inşa etmektedir. Öbür

taraftan dışlayanlar için, dışlananların bir arada olduğu, kontrol edilebildikleri ve her

an müdahale edebilecekleri bir yer olmaktadır. Sennett’in de getto örneğinde olduğu

gibi, akışların ilk çarpıştığı noktada, ağ tarafından kolaylıkla ortadan kaldırılabilen

insanlar olmaktadır tecrittekiler. Yani bir diğer ifade ile dışarıda bırakmak, dışarının

korunmanın ve savunmanın sınırlarındaki gettoyu bir araç olarak yüceltmektedir

(Sennett, 2016, 370).

245

Sennett’ten hareketle gettoların farklı toplumsal yapıların bir araya gelerek

oluşturduğu büyük kalabalıkların, birbirleri ile etkileşimde yaşadıkları gerilimli

ortamın, belirli sınırlar konularak ve yerler belli edilerek ortadan kaldırılması için

aranan bir çözüm olduğu akla gelmektedir. Bu bağlamda yalıtılmışlık çözülmüş olan

kalabalığın, kendi mahrem sınırları içerisinde inşa ettiği kapalı ağları koruma altına

almaktadır. Aynı zamanda tecridin en görünür hali olarak hem dışarda kalma tercihini

hem de zorunlu olarak dışarıda bırakılmayı yani dışlanma eylemlerini bir arada

barındırmaktadır. Bu bağlamda gettolar birbirine benzer kültürel bağlantıları olan,

birbirlerini daha rahat anlayabilen bireylerin biraraya gelerek oluşturdukları sosyal

ağın, mahrem bir mekan üretmesi ile oluşan toplumsal yapı ve yer ilişkisi olmaktadır.

İleri düzeyde benzerliklerin tüm bilinmezlikleri ve rastlantısal birleşme ihtimallerini

en aza indirdiği bu yerler, özellikle dışlanmanın bir sonucu olarak ötelenmiş insanların

bir araya gelmeleri muhtemel alanlar olmaktadır.

Sultanbeyli’de tecridin nasıl işlediğine dair düşünceler, yakınlık ilişkilerinin

kurulduğu geleneksel bağlar ve etnik kökenlerde kendini, kent içerisindeki fiziksel

yerleşimlerin kurulan bu kapalı ağlar çevresinde örgütlenmesinde göstermektedir. Bu

bağlamda kentte, çok sayıda kapalı gecekondu mahallesi bu duruma eşlik etmektedir.

Bu mahalleler, göç ile bir araya gelen ve dışarısı ile kendileri için daha anlaşılabilir bir

dil arayanlar için, bazı mekanlar aynı dili konuştuklarını fark edebildikleri yerler

olmaktadır. Kent ağı içerisinde marjinallikleri ile görünür oldukları kadar aynı

zamanda kentsel bellek içerisinde çok da bir şey ifade etmeyen boş alanlar olarak var

olmaktadırlar. Boş alanların Bauman’ın açıkladığı üzere, anlamsız olmayan bir

anlamları olan ancak dışarıdan herhangi bir anlamlandırmaya tabi tutulamayan alanlar

olduğu düşünüldüğünde, marjinal bir uyumsuzluk içerisinde hem ilgisizlikle dışarıda

bırakılan hem de asimile edilmesi mümkün olunmayan radikal bir düzlem akla

gelmektedir (Bauman, 2017, 159).

Kentleşme sürecinde göç ile gelen her öğe kendisini Sultanbeyli içerisinde

saklayarak, burada küresel güçlerin onlara biçtiği hafızadan ilmek ilmek kaçmaktadır.

Sultanbeyli’nin kentsel mekanlarının fiziksel şekillenişi, akışa ayak uyduramayan,

çarpıtılmış, yedirilmiş, yamultulmuş ilişkilerin kentsel düzlemini tayin etmektedir. Bu

bağlamda Sultanbeyli dışarıdakiler için yasaklı bir mekan, networkün akışının

engellere takılarak tıkandığı ve artık nefes alma imkanın da olmadığı enfeksiyonlu bir

246

yer olarak görülmektedir. Erişimin imkansızlığı ve zorluğu nedeniyle kendi içinde

sürekli gergin olunan, dışarıdan içine rahat şekilde yerleşilemeyen mekanlar

olmaktadırlar. Her türlü enformel ilişkinin yaşandığı ve yuvalandığı bir yer

olduklarından ötürü sürekli olarak kontrol ve gözetim altında tutulmaları

gerekmektedir. Öyle ki bazı küresel markalar (D&R, Mango, Herry vb.) alışveriş

merkezlerin de dahi bile bu alan içerisinde olmayı istememekte ve kendi küresel

sınırlarını Sultanbeyli’nin kapılarında bitirmektedirler. Hatta bazı durumlarda ucuz iş

gücünden yararlanmak için üretim yeri olarak Sultanbeyli’yi kullansalar da, üretimi

kendileri direk temasa geçmeden fason olarak satın alarak ve aracılar ile

gerçekleştirmektedirler. Bu durumda fason üretim sanki hiç Sultanbeyli’ye uğramamış

gibi geçip giderek küresel dünyadaki yerini almaktadır. Networkte görünmez hale

gelmek ancak aynı zamanda sürekli bir göz hapsinde de tutulmak Sultanbeyli’yi kendi

sığınağına çekilmeye itmektedir.

‘Sultanbeyli mezarlığını gördüğüm zaman çok rahat ediyorum. Herkesten de
duyarsınız bunu burada (SG3, 46yaş, erkek, memur)’.

‘Sultanbeyli’ye ait hissediyorlar kendilerini. Onlar yabancı gibi görüyorlar ve
İstanbul onlar için Fransa. Katılmayana korkuyorlar ve bu nedenle katılmak
istemiyorlar kendilerine memleket hissediyorlar burayı. Ciddi zenginler dağın
başındaki villalarında oturuyorlar. Kendi memleketinde nasılsa burayı da öyle
görmekteler. İstanbul’un sosyal yapısından korkuyorlar. Burada tam aidiyet var.
Vatanı toprağı burası ölürse insanlar buraya gömülmek istiyor. Bir köy gibi olan
ancak modern gözükmeye çalışan koca bir köy Sultanbeyli (SG3, 65yaş, erkek,
toptancı)’.

‘İstanbul’un neresindeyim dedin, Sultanbeyli İstanbul değil. Orada kim kime
belli değil, yalnız kalıyor insan, koşuyorsun sürekli falan. Pek gitmek istemem dışarı.
Kötü bakıyorlar buralara onlar, işte haberler yaptı hep bunu. Bir Yakacık’a giderim
çocuk hastanesine mecbur kalınca bir de o tarafa giden komşum var onu ziyarete
giderim. Burası bana yetiyor, evim burada, marketimi, pazarımı buradan yaparım,
komşularım burada. Gezmeye gittim Sultan Ahmet’e çocuklar çok istiyorlar. Denizi
görmek falan çok ısrar ediyorlar. Gidiyoruz ailecek (SG7, 50yaş, kadın, ev hanımı)’.

‘Gezmek güzel parası olana, yoksa yaşadığın yer mecbur güzel olur böyle
(SG6, 41yaş, erkek, işçi)’.

Bu bağlamda Sultanbeyli kendi kültürel aidiyetliğinde üretmiş olduğu mekanı

kendi sınırları dahilinde sürekli kendine yeni bir düzen ve anlam inşa etmektedir.

Networkün sabit çevreler tarafından belirlenen kültürel kimlik kodlarının değişkenliği

karşısında bu durum, daha stabil, korunaklı ve tedbirli bir yapı olarak karşımıza

247

çıkmaktadır. Çalışmak ve hayatta kalmak odaklı bu yapı kendi yakınlık ağlarının

kapalı olarak örüldüğü bir düzlem olmaktadır. Dışlanmışlık kendi farklılığını

unutturacak yabancılarla kurulan güvenli biraradalıklarla yeni bir güvenli mekan

oluşturma isteğini beraberinde getirmektedir.

Güvenli alanlar oluşturma ihtiyacı, network toplumunda ağlar ile kurulan

yakınlık ilişkileri ile gerçekleştirilmektedir. Ağlar bu bağlamda güveni sağlamak için,

küresel ve yerel arasında bağlantılar kuran bağlayıcılar olmaktadırlar.İçinde yaşanılan

sisteme bütünüyle bir güven duyma durumu söz konusu olmasa bile kalıplaşmış bir

güven tutumu günlük yaşamlarda neredeyse bir doğal durum olarak benimsenmek

zorundadır modern dünyada. Güvenli ev imgesi, evin dışını her an içeri girmek üzere

hazır bekleyen yabancılarla doldurmaktadır, devamlı olarak onlarla olan mesafenin

korunması ve tehlikenin bertaraf edilmesi gerekmektedir.

Sennett bu açıdan bazı yerlerin bölgesel birleşimleri birer cemaat olarak ortaya

koyarak, kapitalist kentin kötülüklerini yenme açısından önemli bulmaktadır. Çünkü

bu cemaatlerin bölgesel alanları yani gettolar tüm bir dünya ile baş etmeye uğraşmak

yerine, yerel bir savunma mantığı geliştirerek daha az enerji harcamakta ve savunduğu

yerin sınırlarını bilerek sadece oraya en ince ayrıntısına kadar odaklanabilmektedir.

Sennett’in de örnek verdiği gibi, kent ile yapılan en ufak bir kavgada, onu değiştirmek

yerine, kendi yerini belli ederek, bu yerin korunmuş sınırları içerisinde olmayı istemek,

tüm politik sürecin dışında kalmak daha anlaşılır gelmektedir. Ortaya konulan süreçte

direnen bir yerin zaman içinde depolitize olup, bu direnci kendine savunmaya

çevirerek, herkesin ‘kendi çöplüğüne geri dönmesi’ durumu ortaya çıkmıştır (Sennet,

2016, 371).

Kendi yerel cemaatini ve kendi bölgesini savunmak Sennett’in de belirttiği

gibi, boş ve barınılmaz olan bu düzlemde son derece zor olmaktadır. Gettolar tam

anlamıyla çok fazla benzerliğin olduğu ve bu nedenle de dışarıdan gelen uyaranların

bu benzerlik içerisinde fazlaca yorumlanıp, içinde yaşayanlara bu yorumlara göre

davranışların tavsiye edildiği kapalı oluşumlardır. Castells gettolar konusunda bu

yerlerin dışlanan durumlarında ortaya koyduğu yeni birleştirici ortamlar olarak

gettoları ifade etmektedir. Kültürel açıdan bu yerler, kendi kitle kültürlerini

geliştirmektedirler. Getto yeni kimliğin adı olmaktadır (Castells, 2008, 81).

248

Bu bağlamda gettoların ağ toplumunda kapalı duvarlara ihtiyaç duymayan yeni

kapalı coğrafyalar olduğunu söylemek şaşırtıcı olmayacaktır. Sennett’in ortaya

koyduğu üzere, ‘yeni coğrafya, kentsel olana karşı cemaatle ilgili olanı; kişi dışı

boşluk alanına karşı da sıcak duygular alanını kapsar152’. Yani kentsel düzlem artık

daha ufak parçalar halinde kapalı ağlar oluşturarak kendi korunaklı mekanlarını var

etme eğilimi içerisinde olmaktadır. Dolayısıyla gettolar bu parçalanmaların en görünür

örnekleri olarak ağ toplumunda daha yoğun benzerliklerin, daha az farklılık

endişesinin taşındığı alanlar haline gelmektedirler.

Yabancılardan korunma ve kalabalıklardan kaçınma iç güdüsü, ironik bir

şekilde göç ile gelen çok sayıda yabancıdan oluşan Sultanbeyli içinde kaçınılmaz

olduğu daha önce belirtilmiştir. Bu bağlamda üretilen yabancılıklardan kendi içinde

olan, kendileri gibi dışarıdan gelen ancak diğerleri ile bağlantısı benzerlikler üzerinden

diğerleri kadar olmayan bazı gruplar, ilçe içerisinde bir başka tür yabancılığı ve

ötekileşmeyi üretmektedirler.

Kendi içinde yaşanılan ötekinden de ötekileşme durumu, Sultanbeyli’de

dışarıdan göç eden Suriyeli aileler için örnek verilebilir. İstanbul’da Anadolu

yakasında en yoğun şekilde göç Sultanbeyli’ye olmuştur. 2014 yılından beri

Sultanbeyli’de kalabalık gruplar halinde yer edinen Suriyeli göçmenlerin nüfusu 2000

kişiyi aşmış haldedir. Sultanbeyli kendi göç deneyiminin verdiği yardımlaşma

duygusu ve en önemlisi de dini hassasiyetlerinden ötürü bu inşalara yardım etmeyi

kendine önemli bir görev varsaymaktadır. Yerleştikleri alan Sultanbeyli’nin ilk

yerleşenlerinin olduğu Abdurrahmangazi Mahallesinde yer alan Ziyaülhak Caddesinin

üzerindedir.

Cadde üzerinde yer alan Gönüllü Kardeşler yardımlaşma derneğinin verilerine

göre ilçede, derneğe kayıtlı 2400 aile ve takriben 16-17 bin kişi arasında değişen bir

göçmen nüfus yerleşmiştir. Bu insanların ihtiyaçları kısmen onlara kapılarını açan

yerliler (ki burada Sultanbeylilerin özel bir hassasiyeti vardır) tarafından karşılanırken

152 Sennett, 2016, 378

249

öte taraftan yardım dernekleri ile daha fazla göçmene ulaşılması için resmi ve özel

olarak çok sayıda yardımlaşma derneği açılmıştır.

Göçten itibaren geçen üç yıllık süreç içerisinde yardımlaşma duygusunun

yerini daha çok uzlaşmazlıklardan kaynaklanan ciddi kırılmalara bırakmıştır. Bu

bağlamda Sultanbeyli içerisinde göçmenlere karşı mülakatlarda şu şekilde ifadelerde

bulunulmuştur:

 ‘Suriyelilerin yaşadıkları yerlere gittiğimde dükkanlarını görebiliyorum, her
şey nasıl bu kadar abartılı olabiliyor adeta Halep’in başkenti olmuş Sultanbeyli (SG7,
50yaş, kadın, ev hanımı)’.

‘Vatandaşın biri Suriyeli’nin açtığı kafeye gittiğinde adamlar kapıdan onu
döndürüp, ‘yabancı’ almıyoruz demişler. Biz mi mülteciyiz burada onlar mı
anlamıyoruz (SG6, 41yaş, erkek, işçi)’.

‘Suriyeliler geldikten sonra çöp yerinde kâğıt toplanırken artık elbise toplanır
oldu. Millet yardım yapıyor onlar çöpe atıyorlar biz topluyoruz buradan. Üstelik
sürekli dışarıdan yemek yiyorlar, hafta sonları mangal yapıyor, hafta içi de dışarıdan
sipariş veriyorlar. Sürekli geziyorlar, Avm’lere biz gidemiyoruz, parayı nereden
alıyorlarsa, yardımlarımı kullanıyorlar onu da bilmiyoruz ama buralarda sürekli
harcama yapıyorlar (SG11, 40yaş, kadın, ev hanımı)’.

‘Sigortam olmadığı dönemde ben diş hastanesinde ağrıyan dişim için epey bir
par ödemek durumunda kaldım, ancak aynı sırada olan Suriyeli hiçbir şey ödemedi,
kendimi ülkemde ikinci sınıf vatandaş gibi hissettim (SG6, 41yaş, erkek, işçi)’.

‘Suriyeliler hakkında her gün yeni bir laf duyuyorum. Onlara insanlık yapma
diyen bile oluyor, bizim insanımıza kast etmişler deniyor. Geçen Uzundere’de olaylar
olmuş bir adamı vurmuşlar, üstelikte anlatan kişi de ben cenazesine gittim dediğinde,
‘Kalk, emniyete gidiyoruz, benim can güvenliğim yok’ diye haykırdım. Her şeyi
bunların gelişlerine bağlamak, sanki onlardan önce Türkiye ahlakın cennet ülkesi,
hırsızlık, gasp ya da adi suçların olmadığı bir ada imiş gibi davranılması iyi niyetli
değil! (SG5, 62yaş, erkek, emekli)’.

‘İçeriden tepkileri kontrol altında için, Belediye yardım derneklerini fazlaca
açtı, onlar için ayrı masalar oluşturdu böylece belediyeye neredeyse hiç uğramadılar
bu sayede yerleşimciler ile kurdukları göz kontakları azaldı (SG1, 32yaş, erkek,
yönetici)’.

 Görüldüğü üzere, mülakatlarda göçmenlerden her türlü yaşam standardına

erişme hakkı olan ancak öte taraftan bu standartları hoyratça kullanan ve bir bakıma

kibarca iyi niyeti suiistimal eden kişiler olarak bahsedilmektedir. Sultanbeyli’de krizin

başladığı noktada göçmenler gibi dışarıdan bir süreliğine gelenlerin artık birer kalıcı

olarak alana tam olarak yerleşmeye başlamaları ve bu bağlamda misafirden çok daha

250

fazla hak talep etmeleri etkili olmaktadır. Bu bağlamda önceleri muhtaç olan ve ona

yardım eden arasındaki yakınlık ilişkisi başka bir tahakküm biçimine dönüşmektedir.

Bu bağlamda yardıma muhtaç olmaktan, daha çok hak istemeye ve yerleşim içinde

daha uzun kalmaya giden süreçte yabancı ile kurulan ilişki farklı bir duruma, yani

kabulden daha fazla tahammüle dönüşmektedir.

Bu tahammül sürecinde mülakatta ifade edildiği üzere resmi makamların

tutumu, yabancılar ve yerlilerin karşılaşmasını minimum düzeyde tutarak bir

birliktelik sunmak olarak gerçekleşmektedir. Bu sayede yabancılar yerlilerin

denetiminden kaçabilmekte ve yerlilerde yardımlarına görmeden devam

edebilmektedirler. Gözden uzaklaştırma durumu sadece Sultanbeyli yerleşimcilerinin

yardımları ile sınırlı kalmamaktadır. Bu politika izlenerek açılan çok sayıda gayri

resmi sağlık kuruluşuna, pansiyona ve eğitim kurumlarına da izin verilmektedir. Öyle

ki bir yandan gözleri kapatarak arada nerede olduklarını denetlemek bürokrasinin yerli

halka miras kaldığı bir yöntem olarak kalmaktadır.

Ortak kültüre ve aidiyet bağlarına uymayan ya da uyamayan kişiler, ağın sızıntı

noktalarındaki kendi kapalı illegal networklerinde yerlerini bulmaktadırlar. Artık

bunlar sadece birer yabancı olmayıp ‘ötekilerden de öte153’ yabancılar olmaktadırlar.

Varlıkları ve davranışları kavranamaz olan bu grup güvensizlik ve endişe kaynağı

olarak, diğerlerinden ayıklanması gereken ve ya ilgisiz bir gözetim altında tutulması

gerekenler olarak orada olmaktadırlar.

Bu bağlamda yerli ve yerli olmayan arasındaki farkın giderek bir sınıra

dönüşüyor olması onların henüz içeri alınmalarının meşru olamamasından

kaynaklanmaktadır. Göçmenlerin karşılaştıkları yer yer milliyetçi ve ulusal tepkiler bu

bağlamda yabancı düşmanlığından çok denetim mekanizması içerisinde alınamayan

yabancıları, mevcut kent ağlarından uzak tutma yani bir şekilde yerlilerin kendilerini

savunmaya çalışma psikolojisi ile açıklanabilmektedir. Bu savunma karşısında

göçmenlerin daha fazla hak talep etmeleri, kendileri için ön görülen yabancılık

duygusundan kurtulmaları, daha iyi bir yaşama ve daha eşit haklara sahip olabilmenin

aracı olmaktadır. Onlar için ancak yurttaşlık hakkı talep etmeleri hiçbir yerin

153 Benko, akt: Bauman 2017, s.166

251

mekansallığında olan bu bireyler için öncelikle kendileri olmaktan kurtularak uyum

sağlayabilecekleri bir topluluk bulmalarını ifade etmektedir.

Görüldüğü üzere Sultanbeyli’de üretilen ikincil dışlama, kendisinin de maruz

kaldığı dışlanmayı tekrar etmektedir. Bu süreç içerisinde Sultanbeyli’de yabancıların

görünüyor olması, beraberinde mekanın elden gidişi ya da tamamen kaybedilişi gibi

yakınmaları getirmektedir. Yer ile kurulan duygusal yapının karakterinin yabancılar

tarafından bozulması onların da buradalıklarının aleni şekilde ilanı yer hissinin

kaybedilmesi tehlikesini barındırmaktadır. Yerin nesnel olarak elde tutulması bu

yerlere dair aidiyet sınırlarının tekrar edilerek çizilmesinden geçmektedir. Bu durumda

güvenlik amaçlı olarak karakterler güvenlik amaçlı olarak yerlerden dışlanmaktadırlar.

Bu bağlamda ilçenin vermiş olduğu tepkinin kimliğin ve gelişimin dışlanmasında bir

anda nasıl etkili olabileceği ortaya konulmaktadır.

Sultanbeyli’de var olan bir diğer yakınlık ilişkisi de, herhangi bir geleneksel

bağın birleştiriciliği ya da zorlayıcı bir dışlanma duruma maruz kalınmadan bir araya

gelen üst gelir gruplarının ilçeye yerleşmesi ile gerçekleşmektedir. Bu açıdan bazı

yerler özel güvenlik önlemleri ile korunan, giriş ve çıkışları kayıt altında olan yaşam

merkezleri olarak ilçede bulunmaktadır.

‘Simpaş ya da Dumankaya yatırımlarının Sultanbeyli ile bir teması yok. Onlar
Tem’den girer ve çıkarlar. Bu nedenle Sultanbeyli’nin zihninde yer etmezler, nerede
olduklarının bir önemi de yoktur. Duvar içindeki yaşam alanı çok iyi bir benzerlikte
başka bir yerde de çoğaltılabilirdi (SG1, 32yaş, erkek, yönetici)’.

‘Siteler kuzeyde çünkü tapulu arazinin yanı sıra, aşağıda yer yok ve problemli.
Sur yapının da bulduğu beş on dönüm Sultanbeyli’nin bu bölgesini patlatmakta ve
yama gibi durmaktadır. Adam gibi konutlar var ancak kente ilişkileri çok düşük (SG3,
65yaş, erkek, toptancı)’.

Bu yerler Sultanbeyli’nin adeta patlama noktalarıdır. Üzerlerine belli

standartlara uyularak yapılan yamalar, buradaki kültürü kendine çekmek yerine,

alabilecek gücü dahi olanlarını dışarıya kentin daha da ötesine itelemektedir.

Sultanbeyli’de ormanın yanında müstakil etrafı duvarlarla çevrili bir ev, bu lüksten

çok daha etkili bir seçim olarak görülmektedir. Benzer şekilde Sultanbeyli

BayConcept farklı bir proje girişimi olarak varlığını yerleşimde öne çıkarmaktadır.

Lokasyonu itibariyle çok değerli olan bu proje diğer kapalı siteler gibi seçkin küresel

sınıfa hizmet vermektense, Sultanbeyli’nin kapalı ağında yönetimde gücü olan ya da

252

zenginliği ile hatırı sayılan kişilere yönelik bir tasarımı içinde barındırmaktadır. Ancak

çalışma mantığı aynıdır, ötekileri dışarıda tutabilmek ve içerisini steril olarak

muhafaza edebilmek…

Bu tarz yerleşimler için Bauman yerel bağlantısızlık ifadesini kullanmaktadır.

Bu bağlamda yerel bağlantısızlık, fiziksel olarak küresel dünya ile yakın ancak sosyo-

ekonomik açıdan uzak olan insanlar ve yerler karşısında meydana gelen bir duygu

olarak tarif edilmektedir (Stephen Graham ve Simon Marvin, 2001, 15 akt. Bauman,

2017b, 133). Aynı zamanda Bauman yerel bağlantısızlığı, yer dışılıkla da

ilişkilendirerek, kent içerisinde korunan böylesi birimleri, kentin sürekliliğinden

kopuk, küresel seçkinlerin yerden fiziksel bağımsızlıklarını ve manevi tecritlerini

besleyen, kaleler metaforu ile aktarmaktadır (Bauman, 2017b, 148).

Bu bağlamda Sultanbeyli’de yasaklı mekanlar olarak dışarıdan fiziksel

ayrımlarla içeri girişin engellendiği bu yerler, dışarıda bırakılanların zihinlerinde

kendilerinin asla erişemeyecekleri bir hayatı temsil ederken aynı zamanda içeride

olanlar için oraya ait olmayan ve hatta nerede olduğu önem taşımayan bir özgür

hareket durumunu ve kendi sınırsız kültürel aidiyetlerini her yerde yaşama hazzını

bireylere vermektedir.

4.3.3. Network Kentinde Toplumsallığın Görünümleri:

Sultanbeyli’de Yeniden Kimlik

Castells iktidar ve sermaye alanlarından dışlanan ve çok ötede konumlanan

toplumsal aktörlerin ‘dinsel, ulusal ya da bölgesel temele’ dayanarak bir araya

gelmelerini kültürel cemaatler kurmaları olarak açıklamaktadır. Kültürel cemaatler bu

bağlamda dışlanan ve dışarıda kalan bireylerin bir arada kalmalarını temin altına alan

ve onlar için alternatif anlamlar üreten bir destek alanı olmaktadır. Temel olarak

tepkisel duruşları olan belirli değerler etrafında örgütlenen aktörlerin sığınabileceği ve

birbirlerine dayanabilecekleri bir zemin olarak savunma eylemini icra eden kimlikler

olmaktadırlar (Castells, 2008, 91).

 Dolayısıyla Castells, dışlanan kimliklerin kendi özel yapılarını inşa ettiğini öne

sürmektedir. Dışarıda kalan ve bu nedenle de kendi kültürel cemaatleri içerisinde

savunmacı bir yapıya bürünen kimlikler, her türlü yerelliklerini ortaya koyarak ağlarını

253

inşa etmektedirler. Ortak çıkarlardan daha fazla birliktelik sağlayan pratikler yerine

kimliğin ürettiği ‘kültürel bir anlayışın’ bağlamı önemli olmaktadır. Bu açıdan

dışlanma mekanizması içerisinde yabancılık gibi durumlar bir içselleştirme sürecinin

içinden geçerek, savunulması ve korunması gereken kimlikler haline gelmektedirler.

Bir bakıma kimlik, yabancılık üzerinden birlik kurarak güç elde etmenin ve ortak

çıkarları devamlı hafızada tutabilmenin bir yolu olmaktadır. Kendilerini tanımlama

fırsatı vererek, bir değerlenme ve özelleştirme durumunun üretimini sağlamaktadır.

Bunun yanı sıra ise kendini devamlı olarak deforme ve yeniden formülüze ederek

kimliğin durumlar karşısında esnek ancak dirençli bir savunma aracı olarak

kullanılabilmesi, networkün kaygan zeminine karşı bireyi daha korunaklı

hissettirmektedir.

Yerellikler temelinde tepki göstermek Castells’in bakış açısı ile küresel

düzenin yıkıcı etkileri karşısında insanların savunmasız olduklarını hissetmelerinin yol

açtığı bir sahip olma açlığı yaratmaktadır. Bir bakıma ‘sahip oldukları şeyler, ne

oldukları kimlikleri haline’ gelmektedir (Castells, 2008, 86). Dolayısı ile yerellikler bu

tarz kültürel cemaatleri besleyen önemli veriler barındırmaktadır. Savunmacı kimlik

de, bilinmeyenin çok olduğu bir yerde kendini güvende hissedebilmek için sarılabilen

en yakınlarını kapsayan bir dizi yerel bağlantıyı taşımaktadır. Anlam ve kimlik bu

yerel süreçler üzerinden kendi varlığını dışlamalara karşı korumaya ve mevcudiyetini

sürdürebilmek için bu varlığın korunaklı coğrafyasına sığınmaya bir yere yani

gettolara kapanmaya kadar giden bir yol izlenmektedir.

Sultanbeyli özelinde düşünüldüğünde networkten dışlanan ve bu nedenle kendi

özel sosyal, ekonomik ve siyasi alanın içine hapsolmuş olan toplumsal yapının, küresel

ölçek yerine kendi yerelliklerine sıkıca sarıldıklarını tahmin edebilmek zor

olmamaktadır. Yerellikler fiziksel yapıda ve sosyal bağlantılarda kendilerini

göstermektedir. Bunları belirlemek üzere ilçede şu şekilde mülakatlar yapılmıştır:

 ‘İnsanlara tapu almaları gerektiğini söylediğimizde, ‘Şu an tapu almayı
düşünmüyorum’ gibi bir cevabı almak son derece normaldi (SG2, 46yaş, erkek,
memur)’.

 ‘Yüz yüze iletişim en güvenilir kaynak oluyor. Herhangi resmi bir işte bile
beyanın olması yazılı bir kaynaktan çok daha fazla yeterli oluyor. Bireysel ilişkilere
güven son derece fazla. Hatta en ufak bir karmaşa da hala belediyenin basılması ya

254

da başkanın karşısında dikilerek konuşulması söz konusu edilmekte (SG1, 32yaş,
erkek, yönetici)’.

‘Buradaki insanlar alışılagelmiş kentli davranışlarının dışında bir davranış
sergiliyorlar. Rahatlık ön planda olan bir yaşam bu. Bu nedenle pek çok kez kural
koymamıza, daha düzenli bir çevre için yaşam alanlarını derlemeye çalışmamıza
rağmen, bir süre sonra tekrar aynı dağınıklık ve karmaşaya geri dönüyorlar. Örneğin
engellememize rağmen, boş arsaları çamaşırlık olarak kullanıyorlar, kapısının
önünde halı yıkamaktalar, büyük baş hayvanı kesin olarak yasakladık ancak hala
tavuk beslemekte ve sokak hayvanları için her yere sonradan çevre kirliliğine neden
olan poşet içinde atık gıda veya ekmek bırakmaktalar. Birbirleri ile olan iletişimleri
bu nedenle ‘bugün ben yapayım yarın da sen yap şeklinde’. Yani bir bakıma bu
yaptıkları bizim için rahatsız edici ancak onlar için rahatsızlıktan öte bir ihtiyaç
meselesi…(SG1, 32yaş, erkek, yönetici)’

‘Kent kültürünü tepeden inme yerleştiriyoruz. Modern kentle köy arası bir form
mahalle, asfaltta halı yıkanır, çekirdek çitlenir, vs. kent olunca park yapılır yerler
değişir. Mesele koyunla binenle binenin birbirini rahatsız etmeme meselesi, eğer
koyunu bindireceksen koyunların bindiği otobüs yaparsın. Yerel yönetim bu değil mi?
(SG1, 32yaş, erkek, yönetici)’.

‘Belirgin bir güvenlik şikayeti yok ancak bir zaman valilere parkları kaldırın
diye şikayette bulundular, mahalle minimuma indirdi park polisi uygulaması ile
başlatıldı. Hasanpaşa da canlı bomba yakalandı. Lokal şikayet parkın yanında
oturanlardan rahatsız olunuyor (SG8, 30yaş, erkek, öğretmen)’.

‘Geçen sene Ferah caddesinde evimin önünde otururken, belediyenin araçlar
kaldırımı işgal etmesin diye taş ile kapattığı yerde bizim mahalleden olmayan bir
gencin balyozla taşı kırmaya çalıştığını gördüm. Dükkanına giremediğinden aracı ile
burayı kırmak istemiş. Müdahale ettim hemen, bana da bağırmaya başladı. Bir şey
yapacak olsa buralı olmadığından mahalleli hemen döver ondan ben de ağırdan
almaya başladım. Olay kapandı gitti derken aynı gece karanlıkta taşları kırdığını ve
aracını kapısına yaklaştırdığını gördük. Mahalle aralarına ışıklar koyuyoruz hız
kesmesi için, burası ‘benim yolum’ diyor ve ışıklara uymuyor. Park yeri cezalarını
gördüklerinde ‘kim yazdı bunu’ diyerek hesap soruyorlar…(SG2, 46yaş, erkek,
memur)’.

Mülakatlarda görüldüğü üzere, Sultanbeyli’de komşuluk ilişkilerinden, yasal

işlemlere kadar tüm eylemler bir güven ilişkisi içerisinde yürütülmektedir. Beyanın

yüz yüze iletişimi gerektiren yapısı düşünüldüğünde, akışlar uzamının sürekli

değişkenliği karşısında taaddüt ve sözleşmelerle güven altına alınan, kopyalanabilir

bir madde haline getirilen nesnel güven ilişkisinin, basit jest ve mimiklerden oluşan

karşılıklı bir söz verme eylemine indirgenmesi ve bu haliyle geçerliliğin olması

şaşırtıcı bir durum olmaktadır. Beyan, Sultanbeyli’deki ilişkilerde sadece bireyler arası

enformel ilişkileri kapsamamakta aynı zamanda Sultanbeyliler ile resmi makamlar

arasındaki ilişkinin devamlılığını sağlayacak bir çözüm yolu olmaktadır. Örnek

255

verildiği üzere tapu almak gibi basit bir imar gerekliliğinin Sultanbeyli’de

benimsenmesi çok yakın bir tarihte gerçekleşmesi durumu, yerleşimcilerin bundan

önce arazilerin paylaştırılmasındaki gayri resmi durumlarda da olduğu gibi, içeriden

herhangi bir üst makamın sözü ile kolaylıkla tahakküm altına alınabilmeyi ifade

etmektedir.

Yüz yüze karşılaşmalar kimi zaman tahammül edilmesi zor olan bireysel bir

yakınlığı beraberinde getirmektedir. Sultanbeyli’de ise bu durum, bireysel ilişkilerin

eski yerleşimciler tarafından ancak yüz yüze kurulması sonucu oldukça katı ve sınırlı

ilişkiler ağını doğurmaktadır. Bu ağ dışında kalan herkes içindekiler tarafından an ve

an takip edilerek olası güven zedeleyici ya da huzur kaçırıcı hareketleri engellenmeye

çalışılmaktadır.

Yüz yüze iletişimin bir başka hali olarak, Sultanbeyli’de komşuluk ilişkilerinin

yakınlığı, bu güven ilişkisinin bir başka hali olmaktadır. Daha önce belirtilen arazi

paylaşımındaki katı kurallar, alana yerleştikten sonra başka bir ilişkiye dönüşerek

sürdürülmektedir. Bu bağlamda komşuluk yan yana olma durumundan ziyade iç içe

geçen ve bir şekilde ortaklaşan yaşamları ifade etmektedir. Mülakatta bahsedildiği

üzere, kent ile köy arası bir formda, ortak çevre paylaşılmakta ve genel yoksulluk ve

hayatta kalma paydası içerisinde ilişkiler kurulmaktadır. Bu açıdan kentlilerden

beklenenin aksine, daha esnek ve yer ile direk bir ilişki kurulmaktadır.

Bu bağlamda Tomlinson bazı ihtiyaçları ‘yerelliğin aciliyet gösteren

ihtiyaçları’ olarak tanımlayarak, yerelliğin küresel kurallar ve davranış biçimlerinden

daha üstün bazı ‘gereksinimleri’ olduğunu öne sürmektedir (Tomlinson, 2013, 68).

Yerellik içerisinde inşa edilen yakınlık ilişkisi sağlam bir biz olma temeline

dayanmaktadır. Yerellikler akışlar uzamının dönüştürücü etkisi karşısında dönüşüm

için direnen önemli güçler üretmektedirler. Bu güç yerelliğin küresellikten dışlanan

yapısı ile karşılaştığında muhafaza edilebilirliği daha kolay olan bir biz oluşumunu

inşa edebilmektedir. Bu nedenle yerellik bir sahiplenme durumunu da beraberinde

getirmekte ve burada da alışılagelmiş görünmez kent kuralları gibi kendine has bir

takım düzenlemeler oluşmaktadır. Bu aidiyet kentsel mekanı kendinin bir parçası

olarak görerek, kendi müdahalelerinin ve değişikliklerinin sadece kendi alanını

256

ilgilendireceğini düşünen, networkün etkileşiminin farkında dirençli bir mekan ve

uzam algısını beraberinde getirmektedir.

Gösterilen direnç çerçevesinde Sultanbeyli’nin davranışı network ile yerel bir

bağlantısızlık içermektedir. Sultanbeyli’nin kent düzleminde ve kendi içerisinde

farklılaşan kimlik ilişkileri mülakatlarda şu şekilde ifade edilmiştir:

‘Fatih Bulvarı organik iken, Petrol Yolu suni bir yoldur. Petrol Yolu
Ümraniye’den bilirsiniz, Nato caddesinin devamıdır. Burada uçak yakıtlarının geçtiği
hat var biri BOTAŞ’ın biri askeriyenin, Botaş’ın kullandığı hat pasif kullanılmıyor
ancak Nato hattı aktif ve hırsızlık vakaları çok oluyor. 2011’de üç defa daire kiralanıp
bodrum kata inilip ufak ufak çekiyorlar ve kokudan mahalleli şikayet edince baskın ile
yakalanıyorlar. Hukuken yol olarak bile kullanılamaz. Bunu yapanlar Sultanbeyli’den
olamazlar, çok daha büyük işler var bu işin içinde…(SG1, 32yaş, erkek, yönetici)’

‘93’lü yıllar Saadet Partisi aldı. Kadıköy’de ‘Aa Sultanbeyli’de açık kadına
kezzap atmışlar!’, ‘Atatürk büstünü de buraya yaptırmamışlar’ gibi haksız bir şey
yarattılar. O zaman ki burayı yönetenler buna çanak tuttu (SG2, 46yaş, erkek,
memur)’.

‘Cuma namazı için gittiğim cami de, içeride yer olmadığından dışarıda
caminin önündeki kartonlar üzerinde namaz kılmak istediğimde, biri gelip beş lira
para talep etti. Kavga etsem haklıydım ancak sesimi çıkarmadım, kimse de bu mübarek
günde onlara sesini çıkarmıyor, sonuçta namaz kılıyoruz(SG2, 46yaş, erkek, memur)’

‘Her taraf cami ya da Kuran kursu ancak akşam namaza git cemaatleri yok.
En fazla on kişi toplanıyor ancak okullar ise aksine çok kalabalık, çocuk sayısı çok
olduğundan en iyi örnek 2200 kişilik mesela…(SG2, 46yaş, erkek, memur)’

‘Burada arsa bağışlamak isteyenler ya Kuran kursu ya da cami yapmak üzere
bağışlarını yapıyorlar okul ya da sağlık ocağına ihtiyacımız olduğunu belirtip ikna
etmeye uğraşınca ‘babamın arkasından hayır dua edilsin, iyi konuşulsun’ diye
istiyorum diyorlar. Konu da daha detaylı bilgi için ve yapacağı hayrın büyüklüğünü
anlatmak için müftülüğe yönlendiriyoruz. Ancak haklısın diyerek ayrıldıktan sonra bir
daha ne geri dönüş oluyor ne de okul ya da sağlık ocağı için ikinci bir talep
görebiliyoruz (SG1, 32yaş, erkek, yönetici)’.

Mülakatlarda görüldüğü üzere Sultanbeyli için iki çeşit kimlikten

bahsedilmektedir. Bunlardan ilki Sultanbeyli’nin meşrulaştırıcı kimlik içerisinde

enformel ilişkilerin yoğun yaşandığı, yerleşimin fiziksel alt yapısının gelişememiş

olmasının illegal örgütlenmeleri aktif olarak tuttuğu, aynı zamanda da kendi

içerisindeki ağlarla da anlaşma problemleri olan bir yer olarak görülmektedir. Öyle ki

daha önce de belirtildiği gibi, ilçe sembolik olarak İstanbul’un karşısında duran tüm

gayri resmi ve suçlu yerleşim biçimlerini temsil etmektedir. Ancak kendi içinden bir

257

bakışla politikanın baskısının ürettiği psikolojik bir travmaya karşı kendine has özel

bir birliği inşa etmektedirler. Sultanbeyli’nin tutumu bu birliğin içerisinde paylaşılan

kimliğin sınırlarını net olarak çizmek ve bunun dışında kalanları da

ötekileştirmektedir.

Öte yandan ilçede kendi içerisinde tanımlanan kimliğin bir uzantısı olarak

görülen ancak içerideki yakınlık ve yerellik ilişkileri ile bağdaşmayan bir takım

tutumların varlığı dikkati çekmektedir. Yerleşimcilerin ‘değişik’ olarak tarif ettiği,

yerleşim ile uyumsuz, görmezden gelinen ve eklenmesi mümkün olmayan ikincil

grupları bu bağlamda nitelemektedir. Örneğin Cuma namazı örneğinde oturulan yerin

ücretinin istenmesi karşısında, yerleşimcinin göstermiş olduğu tavır, uzlaşmacı

olmaktan ziyade göz yumucu ve idare edici görünmektedir. Ancak bu tavır aynı

zamanda kendi içerisinde kurduğu yakınlık ilişkileri ile özdeşleşmeyen ve büyük ve

küçük suç ağları ile baş edebilmeyi kısmen kolaylaştırmaktadır.

Bir diğer açıdan Sultanbeyli hakkında medya organlarınca da bir dönem

yürütülen politik zeminli tartışmalar, ilçenin kuruluşunu ‘dini hassasiyeti’ yüksek bir

yerleşim yeri olarak orta ve alt gelir grubu insanların yerleştirildiği bir başlangıç

noktası olarak oturtarak ilçenin kimliği konusunda genel bir yargı oluşturulmaktadır.

Bunun resmi makamlar tarafından reddedildiği ortada olsa da, ilçe içerisinde böylesi

bir değerin var olduğu hala iddia edilmektedir.

Mülakat bağlamında ifade edildiği üzere, Sultanbeyli’de hala eğitim alanları

gibi temel donatı ihtiyaçları, ikincil sosyal ve kültürel faaliyetler arasında

görülmektedir. İstatistiki açıdan konuya yaklaşılırsa, eğitim kurumları bağlamında

Sultanbeyli’de Milli Eğitim Bakanlığına bağlı 79 okul bulunmaktadır. İstanbul’un

hane halkı büyüklüğü en yüksek olan ilçesi olarak bu durumda, okula gitme yaşında

olan potansiyel 5-19 yaş grubu yerleşimci sayısı ile mevcut okul sayısı oranlandığında,

okul başına ortalama 1175 kişi düşmektedir (2016, TÜİK). Bu veri Milli Eğitim

Bakanlığına bağlı olan okul sayısı ve öğrenim gören öğrenci sayısına oranlandığında

okul başına düşen kişi sayısı154 ile karşılaştırıldığında çok üzerinde çıkmaktadır.

Fiziksel olarak okul sayısının ilçede bulunan okul yaşındaki birey sayısına göre

154 Milli Eğitim Bakanlığına bağlı olan okul sayısı ve öğrenim gören öğrenci sayısına oranlandığında
okul başına düşen kişi sayısı 279 kişidir (2016).

258

yetersiz olmasının en temel nedeni, okul alanı yapmakta yaşanan sıkıntılar olmaktadır.

Gayri resmi yapılaşma nedeniyle önceden ayrılmayan kentsel donatı alanlarının

yokluğu nedeniyle günümüzde çok zor süreçler sonunda yeni okul alanları

belirlenebilmektedir. Bunun yanında ilçede cami sayısı 112 ve Kuran kursu sayısı

13’tür (2017). Ancak okul konusunda yaşanan yetersizliğe rağmen mülakatlarda daha

fazla cami ve kuran kursu yapılmasına yönelik bir talep olduğu belirtilmektedir.

Okul alanları ve camiler arasındaki bu eşitsiz dağlım bir bakıma ilçede bir

kesimin kendi güvenilir yakınlıkları dışında yer alan tüm diğer ilişkilere mutlak bir

güvensizlik ile bakmakta olduğunu ortaya koymaktadır. Bu durum kendini koruma

olarak görülebilmekle birlikte kendi değerlerini sonuna kadar korumanın asıl ifadesi

ve eylemi olmaktadır. Değişim karşısında güvenli limanlarında kalmak ve onu

birleştiren ‘dini, milliyetçi ve yerel’ karakterini korumak zorunluluğunu

hissetmektedir.

Bu nedenle resmi kurumlara her hangi bir nedenle bağışlanmak istenen mülkler

de, öncelikli olarak cami ve kuran kursu gibi yerlerin yapılması, bu dini yapıyı diri

tutmak açısından gerekli görmektedir. Mülakatta görüldüğü üzere hayır yapmak

amacıyla verilen araziler de, ikna çabalarına rağmen, okul yapılamaması, dini yapıların

kendi birliğini arttıracak ve varlığını pekiştirecek simgelere dönüşmekte olduğunu

ortaya koymaktadır. ‘Cemaati olmasa da’ cami Sultanbeyli’nin temel taşı, eğitim için

okulu olmasa da ‘yatılı kursları’ gelecek için birer güven kaynağı olmaktadır. Okul,

sağlık ocağı, kültür merkezi vb. diğer donatıların ise bu simgesel çerçeve içerisinde,

güvenilir olan bağlayıcı dini kimliğin kaybedilme korkusu ile ötelenmesi dikkat çekici

olmaktadır.

4.3.4. Network Kentinde Tüketim İlişkileri: Fatih Bulvarı’nda

Teknoloji ve Kentsel Mekan Kullanımı

İlçe geneli için Sultanbeyli Belediyesi tarafından hazırlanan sektörel gelişim

raporunda (2015), ilçe içerisindeki işletmelerin sektörel dağılımında ilk üç sırada, hızlı

yemek, sosyal hizmetler ve endüstri ve otomotiv sektörünün yer aldığı açıklanmıştır.

Aynı işletmelerin yüzde 45,5’i tek başına çalışan iş yeri sahiplerinden oluşmaktadır.

İşgünün niteliği değerlendirmelerinde ise, yüzde 82,4 oranında bir katılım kitlesinin

259

aile gelirine direk katkıda bulunan kişiler olduğu ve bunların da düşük eğitim

seviyesinde (ilkokul mezunu veya sadece okuma yazma bilen) olan kişiler tarafından

oluştuğu görülmektedir.

İstanbul’da yatırım ortamı araştırmasına göre ise, Sultanbeyli, beyaz eşya ve

elektronikte; ev eşyası, dekorasyon, ev tekstili ve mobilya sektöründe; mücevher ve

kuyumculuk sektöründe; en az harcama yapılan ilçedir. Fastfood ve gıda sektöründe

raporda İstanbul ilçesi genelinde göz çarpan bir faaliyet yüksekliği yoktur, ancak en

çok ekmek tüketiminin İstanbul içinde bu ilçede olduğu gözlemlenmektedir (2014)155.

Bu iki araştırma verisi birleştirildiğinde Sultanbeyli’nin niteliksel iş gücü ve

ekonomik yatırım ortamı açısından İstanbul genelinde oturduğu zeminin sosyo-

ekonomik açıdan düşük bir düzlemde olduğu söylenebilmektedir. İlçe içerisindeki

tüketim dinamiklerini belirleyebilmek üzere, örnek olarak alınan tüketim noktasında

irdeleme sürdürülmüştür.

Şekil 16 Sultanbeyli Fatih Bulvarı Tüketim Alanları ve Fotoğraf Paylaşım

Oranları156

155 İstanbul Yatırım Ortamı Araştırması, 2014
156 Foursquare’de 2018 Şubat’da paylaşılan yemek, kafe ve kahvaltı işletmeleri ile alışveriş ve eğlence
mekanlarının paylaşım oranlarına göre Googlemaps üzerine işaretlenmesi ile elde edilmiştir. Daire
büyüklükleri fotoğraf paylaşılma oranı ile doğru orantılıdır. Bu bağlamda sınıflandırma 0-50; 51-300;
300 ve üzeri şeklinde sıralamaya göre artan büyüklüklerle yapılmıştır.

260

 Şekil 16’da Sultanbeyli’nin en önemli ticaret akslarından biri olan Fatih

Bulvarı tüketim ilişkilerinin irdelenmesi bağlamında örnek olarak alınmıştır. Bu

bağlamda şekilde Fatih Bulvarı üzerinde faaliyet gösteren işletmelerin, yeme içme,

alışveriş ve eğlence mekanlarının Foursquare’da fotoğraf paylaşılma oranları

orantılanarak gösterilmiştir. Cadde özellikle lokanta ve kafelerin yoğunlukta

bulunduğu bir alandır. Nitekim cadde üzerinde en fazla yemek ve kafe sektöründeki

işletmelerden paylaşımda bulunulduğu görülmektedir. Ancak genel olarak diğer

ilçelere göre yapılan paylaşım sayılarının nispeten az olduğu dikkati çeken bir

durumdur. Bu bağlamda çoğu verinin müşteriler tarafından değil de işletme sahipleri

tarafından yüklenildiği düşünülmektedir. Dolayısıyla enformasyon teknolojilerini

kullanmak ve tüketim arasındaki ilişkinin Sultanbeyli’de diğer ilçelerden çok daha

zayıf olduğu öne sürülebilmektedir. Bu durumda tüketim ilişkilerinin başka bir şekilde

kurulabilmesi durumunu irdelemek gerekmektedir.

İlçede diğer tüketim ilişkilerini ortaya çıkarabilmek üzere mülakatlar şu şekilde

gerçekleştirilmiştir:

‘Alışverişlerin yapıldığı Fatih Bulvarı net şekilde. Fatih bulvarı daha eskiden
de kullanılan bir yol, İstanbul yoludur. Ümraniye’den de gelen, Tavukçuyolu’nun
devamı niteliğinde olan bir yoldur. Kale ve kalenin önünden geçen tarihi bir yol
Adapazarı yoludur. Ana hat gibi bunun etrafında örülüyor tüm şehir (SG1, 32yaş,
erkek, yönetici)’.

‘Sultanbeyli’de yeni yapılacak yerler de sosyo-ekonomisine güveniyorum
buranın insanı Etilerden, Carefoor’dan alışveriş yapmaz kapalı ekonomi olduğundan
parasını orada harcamaz. Ana caddenin üzerinde kuyumcu kiraları 25-30 bin liraydı.
Sultanbeyli ekonomisi öyle yabana atılacak bir yer değil. Burasının sosyo-
ekonomisine hitap edecek gıda ağırlıklı bir yer düşünüyordum. Gıda ve tekstili ucuz
alırlardı (SG4, 65yaş, erkek, toptancı)’.

‘Değiştireceksin diyerek kullanılmış ayakkabıyı kafasına fırlatıyor müşteri
Avm esnafının, kullanım koşullarına dikkat etmeden ve iade süresini oldukça geçirerek
elindeki malzemeleri geri iade etmek ya da ani bir paça ya da kol boyu arası gerekirse
aradan ne kadar zaman geçerse geçsin aldığı yere geri getirerek terzilik hizmeti dahi
talep edebiliyor bir ikinci sefer. Bütün bu farklı durumlara alışmak zaman aldı ancak
fark ettik ki açıldığı ilk yılın aksine insanlarda AVM’lere son derece alışmış
durumdalar (SG4, 35yaş, kadın, yönetici)’.

‘Kalifiye satış elemanı bulmak Sultanbeyli içinden mümkün değil. İlçe de ilk
defa AVM’ler aktif oldu. Henüz bu alanlarda tecrübesi olan kimse yok demektir bu.
Bu nedenle dışarıdan geliyor çalışanlarımız…Buradaki gençler kalabalık gruplar
halinde taşkınlık yapabiliyor ya da bazı yerlerde hiç harcama yapmadan saatlerce

261

işgal edebiliyorlar. Böyle şeyler açıldığımız ilk zamanlarda çok olurdu, şimdi nispeten
çok daha az (SG4, 35yaş, kadın, yönetici)’.

Mülakatlardan hareketle, Sultanbeyli’de tüketim alışkanlıkları belli bir

kapalılık içerisinde sürdürüldüğü öne sürülebilmektedir. Tüketimin mekansal olarak

dağılımı genellikle yerelliklerin kapalı yakınlık ilişkileri ile doğru orantılı olarak dışa

açılması mümkün olmayan, kendi yerlisinin kazancını destekleyen samimi bir ortam

içerisinde gerçekleşmektedir. Bu bağlamda Sultanbeyli’de süpermarketten alışveriş

yapmak yerine mahallelerde kurulan küçük dükkanlardan yüz yüze bir sohbet ortamı

yaratılarak yapılan alışveriş çok daha insancıl gelmektedir.

Sultanbeyli’de alışveriş merkezleri, genellikle alış verişini çarşı içerisinden

temin eden yerleşimciler tarafından harcama yapmak amacıyla tercih edilmeyen,

içerisinde daha çok gezinilen ve vakit geçirilen bir yer olarak görülmektedir. Nitekim

İstanbul’da yatırım ortamı araştırmasına göre AVM’de eğlence ve hobi sektöründe en

fazla harcama yapılan ilçe Sultanbeyli olarak belirlenmiştir (2014). Bu durum

istatistiki açıdan da genellikle çok harcama yapmadan, uzun vakit geçirmek için bu

yerlerin kullanıldığını destelemektedir. Bu bağlamda AVM’lerin standart, homojen ve

steril mekanları ve yalnızca daha çok şey tüketebilmek için orada bulunan kitlelerin

aksine, burada vitrinleri seyretmenin yanında daha çok tanıdık ile karşılaşmayı

arzulayan etrafı meraklı bakışlarla gözetleyen bir grubun varlığı söz konusu

olmaktadır.

Bunun yanında yerleşimcilerin alış veriş merkezleri içerisindeki satın alma

eylemi irdelendiğinde, mülakatlarda belirtildiği üzere yüz yüze iletişim ve esnafla çarşı

esnafı ile kurulduğu gibi bir samimiyet ortamının bu alanlarda da sürdürülmeye

çalışıldığı ortaya konulmaktadır. Geleneksel olarak olduğu gibi verilen hizmet,

karşılıklı güven ve samimiyet ilişkisinin sürdürülebileceği lütuf olarak kendisine

sunulmamış doğal olarak uzun süreli olması gereken bir hizmet çeşidi olarak

görülmektedir. Bu durumda mülakatta örnek verildiği gibi, alınan ürünü

değiştirememek bir bakıma esnaf ile kişiselleştirilen bir samimiyetsizlik ifadesi haline

dönüşmektedir. Üstelik bunun bir adım sonrası hak gaspına ve bir şekilde karşıdaki

küçük ve değersiz görmeye kadar uzanmaktadır.

262

Bu bağlamda AVM’nin soğuk yakınlık ilişkilerini patlatma olarak

algılanabilecek bu durum, bir anlamda yerelliğin dönüştürücü gücü üzerinden kurulan

bir yapıyı üretmektedir. Bu yapı içerisinde tüketimi arttırmaya yönelik, her türlü

yerellik teması yapay ve itici durmaktadır. Kullanıcılar için yerel reklamlar zaten son

derece içinde olduklarından cazip gelmemektedir. Daha açık bir ifade ile bu yerler

onlar için küresel kapitalizmin bireyde yarattığı tüketim duygusunu acemice

deneyimledikleri yerler olmaktadır.

Yüz yüze yürütülen alışveriş ilişkilerinin bir yansıması olarak ilçede internet

üzerinden yapılan satışların oranlarının düşük olduğu görülmektedir. Örneğin kiralık

ev uygulaması olan Airbnb’nin Sultanbeyli’deki etkinliği neredeyse yok denecek

kadar az olmaktadır (Şekil 17).

Şekil 17 Sultanbeyli İlçesi Günlük Kiralık Dairelerin Dağılımı 157

İlçenin Sabiha Gökçen Havalimanı’na olan yakınlığı ve TEM üzerinden kolay

ulaşımına rağmen kiralık ilanlarında düşüklük, ilçenin İstanbul içerisindeki olumsuz

imajı ve kendi içinde kapalı toplum yapısı nedeniyle mekanları tüketim konusunda bir

157 Airbnb.com haritaları kullanılarak hazırlanmıştır, erişim: 9 Şubat 2018

263

çekicilik sahibi olamamaktadırlar. Bu bağlamda ağ bağlantısı üzerinden ilçenin

tüketim sermayesinin çok da fazla olmadığı söylenebilmektedir.

Öte yandan tüketim ilişkileri bağlamında Sultanbeyli’de genel olarak

elektronik ve beyaz eşya tüketimi konusunda düşük harcama oranları görülse de, cep

telefonu sahipliğinin İstanbul genel ortalaması ile aynı olduğu bir yerdir. Beyaz eşya

satın alımı payı içerisinde önemli bir oranı olan cep telefonu alımı, beyaz eşya olarak

yerine ederinde bir eşya sayılarak yapılan cep telefonu alışverişlerinden

kaynaklanmaktadır. Satın almanın yanında ilçede cep telefonu satılma oranları

düşünüldüğünde ise, internet üzerinden yapılan alış verişlerde Sultanbeyli’nin cep

telefonu sahiplik oranına göre diğer ilçeler ile karşılaştırıldığında düşük oranlarda

satım ilanı verdiği ortaya çıkmaktadır158. Bu duruma göre Sultanbeyli’de cep telefonu

sahipliğinin yüksek olduğu ancak ticaretinin az yapıldığını söylemek mümkün

olmaktadır.

Bu bağlamda cep telefonu ile yerleşimciler arasındaki ilişkiyi irdelemekte

fayda vardır. Cep telefonu Sultanbeyli’de kendinden bahsedebilmenin, kendini

gösterebilmenin bir aracı, hangi yoksulluk seviyesinde olunursa olunsun modelin

teknolojik yeniliğine göre bireyin sınıfsal durumunun ekonomik kategoriden ayrı

olarak değerlendirebildiği bir durum olarak görülmektedir.

‘Birkaç grubumuz var Whatsapp’ta. Facebook var kullanıyoruz. Genellikle
haber alıyoruz birbirimizden. Birine gidilecekse haber veriyoruz ya da toplanılcaksa
yine onu da haber veriyoruz (SG11, 40 yaş, kadın, ev hanımı’.

 ‘Telefondan sonra günlük ilişkileriniz epey bozuldu. Eskiden en azından
yüzüne karşı bir yapmacıklı olunurdu şimdi buna da tahammül edemiyor kimse. Olan
biten o haliyle paylaşılıyor. Sonuçta ise kavgalar, özürler birbirini takip ediyor (SG7,
50yaş, kadın, ev hanımı)’.

‘Telefonumdan haber okurum. Geçenlerde bir yerde (Filipinler) başkanın her
uyuşturucu kullananı öldürün, polis bile olsa dediği haberi okudum. Çok etkilendim.
İnsanlık ne hale gelmiş (SG6, 41yaş, erkek, işçi)’.

Bilindiği üzere Sultanbeyli’de yakınlık ilişkileri fiziksel olarak da yakın olunan

bir çevre içerisinde inşa edilmektedir. Bu çevre içerisinde cep telefonu da önemli bir

158 Sahibinden.com’da cep telefonu ve elektronik eşya satım ilanları üzerinden, Kadıköy ve Fatih ilçeleri
ile ilan sayısı karşılaştırılarak veri elde edilmiştir. Erişim: 8 Ocak 2018

264

birleştirici araç olarak görülmektedir. Mülakatlarda da görüldüğü üzere,

Sultanbeyli’de cep telefonu sohbetlerinin çoğunluğu temasa geçmeden önce ya da

temas kurulacak yakınlıktaki kişilere kendi hakkında bilgi vermenin bir aracı ve aynı

zamanda kendi hakkında bilgi vermenin de bir yolu olmaktadır.

Bauman cep telefonu sohbetlerini kişiler hakkında bilgi edinmenin farklı bir

yolu olarak görmektedir. Bu konuda verdiği yolculuk örneğinde bireylerin

başkalarının yakınındayken gerçekleştirdikleri telefon konuşmalarının, konuştukları

kişi ile buluşunca sürdürecekleri sohbetin başlangıcı olmadığını sadece kendi hakkında

ortama bilgi verme ihtiyacının bir ürünü olduğunu öne sürmektedir (Bauman, 2017b,

90-1).

Bauman’dan hareketle düşünülecek olursa, Sultanbeyli’de insanların kolayca

erişebildikleri yakınlık çevrelerinin gerektirmediği uzak bağlantı ihtiyacına ve gelir

durumlarının düşüklüğüne rağmen yine de cep telefonuna duydukları ihtiyaç,

telefonun bir araç olmasından çok başka bir sosyal yapı ilişkisini belirdiğini de

düşünülmesini olası kılmaktadır. Bu bağlamda cep telefonu bireyin kendisini küresel

olana daha yakın hissettiren bir iletişimin özel ve önemli aracı olarak

görülebilmektedir. Herkes tarafından kabul gören cep telefonu sahipliği, bir bakıma

bu teknolojiye sahip olmayı ve bir şekilde küresel ağın içerisinde dışlanmış bireylerin

de sızabileceği alanların var olmasını sağlamaktadır. Sunduğu rol, nerede

olunduğunun ya da hangi gruba, kimliğe ve yerelliğe ait olunduğunun öneminin

ortadan kalkarak herkes için sunduğu bağlı olmanın getirdiği hafiflik olmaktadır.

Yine Bauman cep telefonlarının iki yönlü olarak bağlılığı beslediğini öne

sürmektedir. Bir taraftan her an bir kaçış imkanı vererek, bireyi yüz yüze ilişkide olan

rutinlerden kurtarmaktadır, öte taraftan ise daha çok ilişkiye imkan veren sosyal bir

zemini inşa etmektedir (Bauman, 2017b, 86-9). Tomlinson’un bu konuda enformasyon

teknolojilerinin kullanılmasının kendi mahremi dışında erişilmesi mümkün

olamayacak kadar uzakta olanlar ile kurulan derin yakınlıkların yeni baştan

sınıflandırdığı mahremiyetleri göz önüne sermektedir. Yani enformasyon

teknolojilerine sahip olmak, daha geniş kültürel deneyimleri yaşayabilmenin bir aracı

hem de kendi rutinlerimizden bir zamanlık kopabilmenin bir yolu olmaktadır

(Tomlinson, 2013, 244).

265

Sultanbeyli örneğine geri dönersek, mülakatlarda bahsedilen Filipin Başkanın

uyuşturucu kullanımına dair yaptırımlarının Sultanbeyli’yi etkisi altına alması bu

bağlamda yerel bir olayın bir başka yerelin mahremi olarak nasıl an içerisinde

sahiplenilebildiğini göstermektedir. Bu durum enformasyon teknolojisinin her zaman

yeni bağlantılar kurabilmenin ve ağlardan haberdar olabilmenin yolu olarak

dışarıdakiler tarafından da deneyimlenme imkanı Sultanbeyli gibi yerleri

cezbetmektedir. Yani karşımızda paralel olarak diğer ağlara katılan ve bu sayede kendi

yerellik sınırları dışına çıkma özgürlüğünü elde bir deneyim şekli olarak

Sultanbeyli’de cep telefonu kullanımı ortaya çıkmaktadır.

 Cep telefonu kullanımının ağa aktif olarak katılmanın bir aracı olarak

görüldüğü Sultanbeyli’de enformasyon teknolojileri ve ağa katılım ilişkisi üzerinden

irdelememizi sürdürürsek, 2015 yılında ortaya çıkan ‘Sultanbeyli’nin Hızlıları159’

isimli facebook grubu ile ilgili haberi incelememiz uygun olacaktır. Haberde

kollarında derin jilet yaraları olan bir kız ve akabinde bir grup gencin üzerlerinde

çeşitli markalardan eşofmanlar ile verdikleri arabesk pozlar yer almaktadır. Resimler

kötü döşenmiş kaldırım taşları üzerinde oturarak veya sıvaları kalkmış bir evin

önündeki turşu bidonlarını önemsemeden birebir o yerin üzerinde ve genellikle de

zemin seviyesinden çekilmiştir. Bahse konu yerin Sultanbeyli olduğu eğer üzerine not

düşülmemiş olsaydı, büyük ihtimalle her hangi bir büyük şehrin alt grup yaşam

yerlerinden ya da çöküntü alanlarından biri olduğunu düşünmek kaçınılmaz olurdu.

Ancak bu grup ‘Ah be Sultanbeyli senmi Tepeden tırnağa sevdalı bir şehirsin

yoksa bizmi ölumüne Sevdalı birer deliyiz!160’ şeklinde örnek olarak gösterilen alıntıda

olduğu gibi gerek bozuk bir dil kullanımı ile gerekse de dış dünyaya açılırken

geldikleri yeri, derin dertlerin, ağır yoksulluğun bir mekanı olduğunu adeta küresel

dünyada vurgulama ihtiyacı hissetmektedirler. Resimlerin çekiş açısında sadece

bireylere ve üzerlerindeki markalara odaklanılması ve arka planın genellikle karanlık

ve flu olarak verilmesi bu bağlamda onları izleyen dışarıdakiler tarafından, ‘özenti,

kro, zalimlar, acınası’ gibi hoş olmayan ve dışlama içeren eleştirilere maruz

kalmalarına neden olmaktadır. Ancak gençlere kötü örnek olduğu gerekçesi ile

159https://www.bursadabugun.com/galeri/haber/bir-anda-sosyal-medyaya-bomba-gibi-dustuler-13913/,
erişim: 10 Eylül 2017
160 Sultanbeyli Hızlıları Facebook grubundan alınmıştır, erişim: 08 Şubat 2018

266

yasaklanan grup farklı isimlerle aktif olarak kullanılan bir yer halinde karşımıza

çıkmaktadır. Bu bağlamda dikkati çeken, dışlanan kimliklerin küresel ağın içerisinde

yer alabilmek için, kalabalık şekilde ellerinde olan tek erişim ağını kullanmaya

çalışarak varlıklarını bu ağda ilan etmeleri olmaktadır.

Bu noktada kalabalık olma ve ağa katılma arasındaki ilişkiyi network

kentindeki etkisini Sennett ile tekrar düşünmekte fayda vardır. Sennett kalabalığın

etkisini 19 yy’da yol açtığı korku ile açıklamaktadır. Buna göre Sennett’in kalabalık

ile ifade etmek istediği, tek başına söylenemeyecek cesarette sözlerin içerisindeyken

rahatça ifade edilebildiği, hatta kimi zaman hayasız olarak nitelendirilebilecek

davranışların sergilenebildiği, bir çeşit özgürlük alanı olmadır. Bu alan içerisinde

kalabalığın temsil ettiği sınıfsal yapı, diğer sınıflardan farklı olarak Sennett tarafından,

‘lümpen proletarya, alt sınıflar ya da tehlikeli toplumsal uyumsuzluklar’ olarak

kategorize edilmektedir (Sennett, 2016, 376).

Sultanbeyli örneğini de bu bağlamda ele alırsak, networkten dışlanan alt

grubun bu şekilde sesinin çıkması bir anlamda kalabalıklarından aldıkları güç ile

kendini ortaya koyma cesareti gösterebilmektedir. Gerçekten de Sennett’in 19yy. için

olan açıklamalarında olduğu gibi, Sultanbeyli’de sesini kendi oluşturdukları kalabalık

grup içerisinden duyurmaya uğraşan grup, alt gelir grubu ve kalifiye olmayan

mesleklerde çalışan ya da işi olmayan bir gruptur. Gerçekleştirdikleri eylemden

aldıkları haz, bir bakıma küresel ağ içerisinde kendilerinin çok dışarıda kalma hallerini

bir şekilde delerek o ağa katılma cesaretini göstermelerini sağlayan ve dışlanmışlığın

sınırlarını ihlal etmenin bıraktığı özgürlük hissi olmaktadır.

Buradaki durum Sultanbeyli kimliğinin bireyler üzerinde hem küresel

süreçlerden dışlanan hem de yerel bağlantıları ile uyumsuzluktan kaynaklanan bir

baskı durumunun oluşturduğu gerilimi işaret etmektedir. Çoğu zaman kendi kimliğinin

bildik çerçevesine uyuşmayan harekette bulunan bireyler yabancı olmayı bu kimlik

kırılması süreçlerinde yaşamaktadırlar. Bir bakıma bu durum Giddens’in kimlik ve

dışarıdaki mevcut soyut sistemler (ağ) arasında kendini bulma sürecinde denediği yeni

eylem süreçleri ya da kimlikler olarak ifade ettiği açıklama ile örtüşmektedir (Giddens,

2010, 110-4). Bu bağlamda daha önceden görülmeyen bir farklılaşma, kimliğin

267

kısıtlamalarından kurtulmanın ve anlık olarak başka bir hayatı yaşayabilmenin

hazzıyla kısa süreli diğer ilişki biçimlerini doğurmaktadır.

Tüketim ilişkilerinin Sultanbeyli’de irdelenmesinde genç nüfus (15-25 yaş

arası) üzerinden devam edilirse, bu grubun ilçe içerisindeki kimlikleri ve tüketim

alışkanlıkları üzerinde durmakta fayda vardır. Bu bağlamda mülakatlar şu şekilde

yapılmıştır:

‘Artık Avm’lerin yapılması ile birlikte Atlaspark’ta, Plato’da bizim zibidi
dediğimiz, ‘Apaçi’de denen, tuhaf giyimli bir gençliği görebilmek mümkün. Eskiden
Kadıköy’e gidip gezen bu çocuklar şimdilerde buranın arka sokaklarında da ailelerine
gözükmeden ya da yeni açılan pek görünür olmayan kafelerde iki çay parası ile
akşama kadar oturabilmekte. Bunların Starbucks’a gidecek durumları yok ancak bu
yerlerde özellikle 14-16 yaş arası Almanya’daki göçmenlerin dinledikleri müzikleri
dinleyerek oturuyorlar. Sanki kendi ilçelerinde ve hatta kendilerine yabancı
gibiler…(SG1, 32yaş, erkek, yönetici)’

‘Merkezde mağazası olan arkadaşım, iki çeşit ürün satıyor: yırtık düşük belli
pantolonların, fosforlu renklerin hakim olduğu gudubet kıyafetleri gölet ve altı için,
diğer normal kıyafetleri ise üst Sultanbeyli için ayırıyor (SG2, 46yaş, erkek, memur)’

‘Gençler arasında basit kural ihlalleri bile, ‘Sultanbeylili misin olma’ diyerek
eleştiri konusu oluyor. Sultanbeylili olmak modern ve medeni olmamak anlamına
geliyor yeni nesilde… Fotoğraflarında bile değişik pozlar vermekteler, yolda giderken
anlık paylaşım yapıyorlar ancak nerede olduklarını saklıyorlar Sultanbeyli
içindeyseler. Sanki hiç burada yokmuş gibi davranıyorlar. Hepsi aynı kabın içerisinde
nerede olduklarının bir önemi yokmuş gibi davranıyorlar. Diğer gençlere
öykünüyorlar ve her yerde aynı olan giyim tarzını biraz da kendi yorumları ile
harmanlayarak bir ortak tarz belirliyorlar. Ancak yerelliklerine dair sürekli bir ruhsal
bunalım ve kendilerine nefret etme durumu söz konusu oluyor (SG8, 30yaş, erkek,
öğretmen).’

‘Billboardlardan okullarda duyurulardan afişlerden haberleri oluyor. Veliler
sosyal medyayı takip etmiyor tamam ama billboardları da takip etmiyorlar. Kullansa
dahi çocuğum için ne var diye düşünülmüyor. Okullara afiş veriliyor ilgilenmiyorlar
ve sadece çocuklarına değil, çevrelerine de ilgisizler. Bir yıl sonra hocam ne
yapıyorsunuz diye geliyorlar yanımıza. Tabelamız da yok değil ama ne kadar çok
taksak da merak etmiyorlar. Bu son iki sene içinde daha iyiler ama aileler birbirlerini
de anlamıyorlar çocukları ile. Çocuklar ancak birbirlerini internetten haberdar
ediyorlar (SG8, 30yaş, erkek, öğretmen)’.

‘Öğrenciler TEOG tercihlerinde bile artık Sultanbeyli’yi istememekteler.
Üsküdar, Kadıköy neresi gelirse gitmek istiyorlar. Neden olarak ise ‘Sultanbeyli’nin
varoş ve gelişmemiş olması’ durumunu ya da algısını gösteriyorlar. Bu halka
içerisinde olmak istemiyorlar (SG10, 50yaş, erkek, emlakçı)’

268

 ‘Kültürel mirasımızı sahiplenme gibi bir durum söz konusu değil, Sultanbeyli
içerisinde bile hala Aydos Kalesini ya da Gölet’i kasıtlı olarak ziyaret etmeyenler var.
Ancak Üsküdar’daki bir kafeyi buradan daha fazla benimseyebiliyorlar. Gündüz kimse
görmeden gidip, hava kararınca otobüs ile evlerine dönen yabancılar gibiler (SG8,
30yaş, erkek, öğretmen)’.

 Mülakatlarda görüldüğü üzere gençler için genellikle ilçe içinde de ilişki

kuramayan farklı bir kimlik olarak bahsedilmektedir. Bu durumda genç nüfusun bir

bölümünün Sultanbeyli içerisinde de bu grup, aynı şekilde diğerlerinden uzakta

mesafelenmekte ve bulundukları kimlik kuşağı bir çeşit bölgelemeye maruz

kalmaktadır. Genel olarak yaşadıkları yerleri saklama ihtiyacı hisseden ve bu nedenle

ağı kullanırken kendilerinin kimliklerini saklayarak, küresel kültürün ortaya koyduğu

ortak zevklere hitap şekilde paylaşımlarda bulunmaktadırlar. Bu bağlamda ait

oldukları yakınlık ilişkilerinden (akrabalık, komşuluk, aileler) farklı olarak bu grubun

network ile teması, daha denenebilir, düzenlenebilir ve yeniden programlanabilir

ilişkiler inşa etmektedir. Bu ilişkiler aynı zamanda kültürel bir farklılaşmayı da dışa

vurmaktadır. Yerelliklerini küresel süreçlerden gelen yönlendirmelerin farkında olarak

yerellik ve küresellik arasında ayrı bir ara vizyonun izlendiği bir kültür

oluşturmaktadırlar.

 Bu ara kültür, dışlanmanın yarattığı maddi ve manevi travmalardan beslenen,

geldiği toplumsal yapıya aykırı sosyal ve kültürel davranışlar sergilenen ve bir

anlamda içeriden ve dışarıdan yabancı olarak görülen bir yapıdır. Dolayısıyla ortada

hiçbir yere tam anlamıyla eklenemeyen ancak buna rağmen varlığını iktidar ve

sermaye ağları gibi güçlü ağların arasında gösterme konusunda iddialı bir yapıyı

sergilemektedirler. Nitekim mülakatlarda da ifade edildiği gibi farklı giyim tarzları,

kafelerde zaman geçirmeleri ve verdikleri ilginç pozlar ile Sultanbeyli’de bu gençler

ayrıksı bir toplumsal yapıyı ortaya koymaktadır. Bir bakıma kapalı ağların ürettikleri

ortak kültüre her zaman bir tepki olarak alternatifler üretmektedirler.

Yeni neslin Sultanbeyli ile olan yakınlık probleminin bir diğer yaklaşımı ise,

bu neslin yer ile olan ilişkisini temellendirebileceği bir aidiyet zemininin

olmamasından kaynaklanmaktadır. Büyükleri gibi ‘burası daha köyken hatta

bataklıkken’ gelmemişlerdir, gözlerini açtıkları dünyada tanıdıkları Sultanbeyli

‘dışlanmış ve utanılması gereken’ bir yer olarak var edilmiştir. Bu durumda kendilerini

buradan dışarı atmanın bir diğer yolu olarak kültürel kimliklerini reddederek biraz

269

önce bahsedildiği gibi alternatif kültürel kimlikler inşa etmekte ve yeni aidiyetlikler

kurmaktadırlar.

Cep telefonunun İstanbul içerisinde en fazla kullanıldığı yer olarak

Sultanbeyli’de gençler telefonu rutin iletişim ihtiyaçlarının yanı sıra dünya ile

bağlantıda olabilmenin önemli bir aracı olarak kullanmaktadırlar. Tomlinson’a göre

teknolojik yakınlığın sağladığı bu durum, ‘yerelliğin, rutinlerin, tecessüm ve benliğin

sabitlenmiş kimliğinin getirdiği kısıtlamalardan kurtulma isteği, hatta bir başka

kişinin yaşamına ikamet etme isteği161’ olmaktadır. Bir bakıma başkasının yaşamına

müdahil olabilme, herkes tarafından dışlanan ve ağa katılımı sınırlandırılan bir

yerleşim için önemli bir deneyim olmaktadır. Aynı zamanda kendini ötekilerin kültürel

yaşamlarına bağlarken kendini de bu ağ içerisinde var ederek kendi mahremiyetini

başkalarının ilgi konusu haline getirebilmeyi ve bu sayede kendine ait olacağı değerli

hissedebileceği bir topluluğu bulabilmeyi arzu etmektedir.

Bunu gerçekleştirirken de Sultanbeyli’nin hızlılarının yaşadığı aşırı dışlanmayı

yaşamamak üzere kendini gizlemekte ya da bunu yapamıyorsa geldiği yeri

beğenmediğini ve onlarla aynı görüşte olduğunu ifade etme gereği duymaktadır. Bu

sayede kendisi için bir çevre ve bağlantı kurabileceği ağlar inşa etmektedir. Yedikleri

içtikleri şeyler özgün yerel kimliklere atıfta bulunmaz, öz çekimleri yaşam alanlarına

dair bir bilgi içermez, kıyafetleri küresel markaların ürünlerini gösterecek şekilde

açıkta bırakılmıştır. Dolayısıyla kendilerine dair bir verinin bulunmasının imkansız

olduğu bir çeşit ötekilerle benzer olduklarını ispat etme çalışması söz konusu

olmaktadır. Ağa entegre olabilmek üzere bu Sultanbeyli’den fiziksel olarak

çıkamasalar da sosyal olarak çıkabilmenin bir yolu olarak şanslarını denemektedirler.

Son zamanlarda ilçenin imajını düzeltmeye yönelik kentsel ölçekte resmi

kurumlarca çok sayıda rehabilitasyon ve yenileme projesi yapılmaktadır. Bu projelerin

amacı, çöküntü alanlarına karşı zihinlerde üretilen negatif imajların silinerek yerine

yeni pozitif anlamların doldurulmasının istenmesi olmaktadır. Bir bakıma mekan yeni

baştan var edilerek, daha ilgi çekici ve merak uyandırıcı bir yere dönüştürülmek

istenmektedir.

161 Tomlinson, 2013, s.244

270

‘İstanbul’dan bu kadar dışlanan bir yerin, her halde en fazla yatırım hissesini
almasını beklemek komik olurdu. Büyükşehir Belediyesi mutualist bir anlayış ile
kendisine %70 oy veren Sultanbeyli’yi oyalamaktadır. Son seçimde beni kurtardı ne
küstüreyim ne de şımartayım diyerek gölet projesi ve metro müjdesi ile milletin gazını
da alıyor. Küçük küçük hediyeler veriyor Sultanbeyli’ye, metroyu çok daha önce
getirebilirdi, bir çok yok çalışmasını çok daha önce yapar, kale, gölet ve çeşme durağı.
Bosna bulvarında yaptı kaldırım yaptı diyor ama kalitesi düşük malzemeden yapılıyor
ancak diğer tarafa koymaya cesaret edemezsin ama burada koyuyor (SG1, 32yaş,
erkek, yönetici)’.

‘Kaostan Gölet Parkı’na dönüldü, sanki o eski günler hiç yaşanmamış
gibi…(SG2, 46yaş, erkek, memur)’

‘Genel olarak yeşilliği için insanlar gelmek istemektedirler buraya, hafta sonu
dinleme mekanlarıdır buralar, ağaçların altında çay içilebilir, bir iki şey atıştırılır
sonra da İstanbul’un yoğun temposundan kaçmak için tekrar gelinir’, ‘bahçeli iki katlı
bir ev hayali herkesin şimdilerde’, ‘Sultanbeyli İstanbul’un merkezine uzak görünse
de, bu adı çıktığından sadece yoksa konumu Pendik ve Tuzla’dan çok daha iyidir, Tem
üzerinden rahatça giriş yapılabilir (SG1, 32yaş, erkek, yönetici)’.

Mülakatlarda belirtilen İstanbul Büyükşehir Belediyesi tarafından küçük küçük

hediyeler verildiğine dair ibare Sultanbeyli’nin iktidardan beklentilerinin yeterince

karşılanmadığını ortaya koymaktadır. Nitekim 26. dönem milletvekili genel seçim

sonuçlarına göre Sultanbeyli %66,9 oranında AKP’ye oy vermiştir (2015, YSK). Oy

oranın yüksekliği bir bakıma ilçenin büyükşehir bütçesinden alacağı payında

yükseltilebileceği düşüncesini ilçede uyandırmıştır. Bu durum karşısında merkezi

idare gelebilecek tepkileri en aza indirmek için ilçede belli zamanlarda ‘gönül alıcı’

çalışmalarda bulunmaktadır. Bu çalışmalardan biri olan Gölet projesi, büyük ancak

çok geç kalınmış olarak nitelendirilmektedir. Bu projelerden en büyük olanı Gölet

alanında gerçekleştirilen park alanı projesidir. Gölet ve çevresinde yer edinenlerinin

Sultanbeyli’nin sahiplenici kimliğinde bile kendilerine yer bulamadıklarını ve bu

düşük gelirli bol suçlu kesimin kendi kapalı ve tecrit edilmiş alanlarında gündelik

yaşamlarını sürdürdükleri düşünüldüğünde, bu proje hem bir yaranın açılarak hava

aldırılmasını hem de bu insanlarla ilçenin genel iletişimini pekiştirmeyi

hedeflemektedir.

Urry’e göre bu durum bir yerin çekiciliğini arttırırken ve bulunulması arzu

edilen bir mekan haline getirirken, hem fiziksel hem de sosyal olarak geçmişini

silmeye ve yeni bir gelecek için hafızaları tazelemeyi gerektirmektedir. ‘Tarihini

yeniden sunma’ olarak Urry’nin ifade ettiği bu durum, dönüşüm alanlarına farklı bir

271

kimlik kazandırarak onları dışa açılır hale getirmektedir (Urry, 1999, 218). Giderek

kendi dışlanmışlığından kurtulan bu yeni kentsel mekanlar artık başka ağlarla iletişime

geçebilecek bir güvenilirliği ellerinde bulundurmaktadırlar.

Sultanbeyli’de sadece Gölet projesi örneğinde olmayarak, ilçenin bir

gecekondu mahallesinden, orman yanında yaşama imkanına dönüşen yapısı yaşanılan

yeniden anlamlandırma süreçlerine iyi birer örnek olmaktadır. Bütün enformel ilişki

ağlarına, geri kalmışlığına ve kapalılığına rağmen Sultanbeyli bugün sayfiye niteliği

son derede yüksek bir mekansallığı bünyesinde barındırdığının merkezi idarece ilan

edilmesi ve ulaşım bağlantılarının da bu bağlamda güçlendirilmesi ile ilçe revizyon

sürecini birebir yaşamaktadır. Bu durum bir bakıma Sultanbeyli’nin dışlanmış

kimliğine olumlu etki ederek, ilçeyi küresel ağlar içerisinde olumlu şekilde

içselleştirebilmektedir.

272

5. TARTIŞMA ve SONUÇ

Network bir kentsel düşünme pratiği olarak bu çalışmada, diğer tüm kentsel

yaklaşımların üzerinde, kendi zaman mekan ilişkisi ve toplumsal örgütlenmesini

ortaya koyan bir yapı olarak ele alınmaktadır. Böylesine bir yapının kentleşme modeli

olarak düşünülmesi, kentin fiziksel ve işlevsel örgütlenmelerini de içine alan bir

farklılaşma sürecinin de görülmesi gerektiğini ortaya koymaktadır. Bu farklılaşmanın

görülebilmesi açısından çalışma yakınlık kavramını, bu kavramın networkün

içerisinden üretilen yeni anlam değeri ile ele alarak konuya yeni bir düzlemde

yaklaşmaktadır. Böylece yakınlık ilişkilerinin network perspektifi içerisinde

bulunduğu tarihsel ve coğrafi mirasın haricinde farklı bağlantılarla düşünülmesi ve

yeniden üretilebilmesi çalışmada olası kılınmaktadır. Bu açıdan yakınlık ilişkilerinin

betimlenmesi için harcanan çaba, çalışma boyunca kentsel ve toplumsal etkileşimlerin

networkler bağlamındaki tüm değişim sürecini ve yeniden anlamlandırmalarını ele

almayı işaret etmektedir.

Çalışmada bu ilişkiden hareketle, networkte yakınlık ilişkilerinin

tartışılmasında öncelikli olarak bu ilişkilerin kurulduğu ağın kendisinin büyük ölçüde

networkün ilişkisel ağ düzlemi içerisinden olduğu gerçeği kabul edilmektedir. Yani

network üst bir zaman mekan düzlemi olarak kentin tüm coğrafyasını ve tarihini

kapsayan ve aynı zamanda bu düzlem içerisinde mevcut fiziksel ve sosyal verilerin

kendi uzam mantığı içerisindeki kodlarla etkileşime geçmesini sağlayarak kentsel ve

toplumsal bilgiyi yeniden üreten bir pratik olarak değerlendirilmektedir. Bu

değerlendirme genel olarak, enformasyon teknolojisinin hızlı gelişmesi, küresel

ekonomi ilişkilerinin üretimin yeni seyrine yön vermesi, bireysel ve kolektif kimlik ile

değerlerin bu süreçte yeniden tanımlanması süreçleriyle ilişkili bir durum olarak

networkte ortaya çıkmaktadır. Bunun yanı sıra bütün bu süreçlerden daha da önemli

olarak kentsel ve toplumsal ilişkilerin her an dönüştürülebilir bir etkileşim ağı

içerisinde olan kodlar aracılığı ile anlamlandırılmasında networkün farklılaştığı nokta

olarak görülebilmektedir. Kültürel semboller, ekonomik ilişkiler, siyasi çıkarlar ve

sermaye birikimleri gibi çok sayıda arttırılabilecek örnek, bu kod düzlemi içerisinde

bizzat kentin kendisi ile karşılıklı olarak üretilen ve tüketilen bir ilişkiyi var

etmektedir. Bu açıdan düşünüldüğünde network, gerek bir aktör gerekse de iyi bir arka

273

plan olarak kent örgütlenmesinde önemli yapılandırıcı ve yönetici uzamları

somutlaştıran veri düzleminden oluşan kilit bir bağlantılılık durumunu

barındırmaktadır. Yani kendi sosyal ve fiziksel bağlamı içerisinde oluşan yeni bir

uzamı ve bu uzamın ilişkide olduğu devamlı bir akışı bu bağlamda ortaya koyduğu

ilişki ağları içerisinde tanımlamaktadır.

Networkte akışlar bir bakıma sadece bir yerden bir yere yönlenmenin söz

konusu olduğu bilgiyi değil yönlenmesinin hakim çıkar tarafından her şekilde yer

değiştirilebileceği çoklu dağıtıcı ağlarını ifade etmektedirler. Yani uzamda hakim

süreçler olan sermaye, piyasa, siyaset ve benzeri akışların etkisi, bireyin belirli ağlar

içerisinde yer alarak buradan gelen bilgiyi kendi içerisinde değerlendirmesi ve yeniden

üretmesi ile gerçekleşmektedir. Bu açıdan network özellikle akışların somutlaştırılma

imkanı bulunduğu enformasyon teknolojilerinin ileri düzeyde kullanımıyla birlikte

kentsel örgütlenmelerin sosyal, kültürel, ekonomik, siyasal ve politik olarak

değişiminin mümkün olduğu bir zemini ortaya koymaktadır. Yani bir açıdan network

sadece kendisinden önce gelen endüstriyel kent ya da tarım kenti gibi çok keskin

metaforik bağlantılara gönderme yapan kentsel oluşum biçimlerini değil aynı zamanda

zaman ve mekan olarak somutlaştırılamayan bir örgütlenme dizisi içerisinden

konuşma durumunu bu bağlamda inşa etmektedir. Bilginin bir kurulum yolu olarak bu

şekilde öne çıkması hem toplum yapısını hem de kentsel süreci etkileyen çok önemli

bir birleşen olmaktadır. Kültürel kodlardan oluşan bir uzam içerisinde davranışlar bu

bağlamda yeni bir iktidar sisteminin, bu kodları kullanma becerisine göre artan veya

azalan yönetim gücüyle, networkte yakınlık durumlarının belirleyicisi olmaktadır.

Söz konusu olan yakınlık süreçleri network perspektifi içerisinden kentsel

örgütlenmelerin yere ve zamana dayalı eski fiziksel, sosyal ve iktisadi temel

değerlerini yitirdiği ve yeniden kültürel kodlarla anlam ve değer kazandığı bir düzlemi

var etmektedirler. Özgül olan bu sürecin anlaşılması nitekim, bir bilgi üretimi ortamı

içerisinden kentin sürekli olarak ele alınmasını gerekli kılmaktadır. Nitekim çalışmada

kabul edildiği üzere, bu bilgi üretim ortamı, temellerini networkün ağ sisteminin

oluşturduğu bir mekan mantığı ile çalışmaktadır. Bu bağlamda kentin zaman ve mekan

pratikleri ağda etkili olan çok sayıda uzam tarafından çok boyutlu olarak

yapılandırılmakta olduğu öne sürülebilmektedir. Kentin fiziksel ve sosyal

etkileşimlerini etkileyen bu yapılandırmalar, alışılagelmiş toplumsal pratiklerin

274

üzerinde enformasyon teknolojilerinin gelişimine ve yayılımına bağlı olarak oluşan ağ

yapının üzerinde bir üst uzamın oluşuma sebebiyet vermektedir. Mekansal deneyimler

bu yapılandırmada insan pratikleri dahilinde bir yakınlık ve uzaklık etkileşimi

içerisinde olmak yerine, uzamın kendini ilişkilendirdiği başka bir mesafe kavramıyla

şekillenmektedir. Bahsedilen mesafe, yakınlık ilişkilerinde ortaya konulduğu üzere,

fiziksel mekan içerisindeki bir uzaklığı değil, ağ uzamında akış halindeki bilginin

hareket edebilirliğine göre değişen başka bir uzamın kapsayıcılığı dahilinde olup

olmamasıyla ilgili bir durum olmaktadır. Bu bağlamda akışlar uzamında ve mevcut

kent fizikselliğinin üzerinde network kentleri her türlü ağ bilgisinin ilişkiselliğinde

geri beslemelerle inşa edilmektedirler. Nitekim çalışmada network mantığının örnek

olarak verildiği eş zamanlılık durumu, bu işlevsel gelişim hakkında önemli veriler

barındıran bir örnek olmaktadır. Eş zamanlılık networkte zamanın yeniden

anlamlandırılmasını yansıtan özel bir işleyiş olarak, eş zamanlı hareket edebilme

yetisini ve aynı zamanda yakınlık ilişkilerinin ve bağlantılılığın şeklini de belirleyen

bir değerlendirme imkanını ortaya koymaktadır. Bir bakıma çok sayıda kentsel uzamın

aynı anda kontrol edilebilmesi durumu bu bağlamda networkte

gerçekleştirilebilmektedir.

Eş zamanlılık durumundan hareketle networkte uzamın dönüşümü

düşünüldüğünde, toplumsal yapıda network perspektifinde ortaya çıkan en önemli

değişiklik, network uzamı içerisindeki örgütlenmelerde farklı bir yapısal düzenin

ortaya konması olmaktadır. Bahsedilen durum toplumsal yapının yeni bir ilişki

düzeninin network yakınlığı içerisinde kurulması olmaktadır. Networkte yeniden

değer verme olarak nitelendirebileceğimiz bu sistem çalışmada genel olarak, yeni

anlam ve kimliklerin üretildiği ve bunların hangi ağ örgütlenmeleri içerisinde yer

almalarının gerektiğini ortaya koyan akışlar yönetimini tanımlamaktadır. Bu bağlamda

her türlü network akışı yönetim grubunun hakim çıkar ve pratikleri nezdinde

gelişmelerle değerlendirilmekte ve kendi sistemi içerisinde kodlarla yeniden

düzenlenmesi ve konumlandırılması sağlanmaktadır. Aynı zamanda bu durum sadece

pozitif akışları değil aynı zamanda suç bağlantıları gibi negatif yönelimlerinde işin

içinde olduğu geniş ağ düzlemlerinin bu şekilde ortaya konulabilmesine imkan

sağlamaktadır. Bu çevreler küresel dünyanın toplumsal statü bağlamındaki eşitsiz

dağılımı kapsamında ağın merkez ve odak noktalarının en tepesindeki grubun varlığına

275

kadar en altta yer alan marjinal oluşumları da barındırabilmektedirler. Bu bağlamda

çalışmada yönetim ve yönetme gücü odağındakiler ve dışında kalanlar arasındaki

bağlantı networkün hakim süreç ve pratikleri dahilinde yeniden ele alınmaktadır.

Yer ile kurulan ilişki de bu çevrelerden hareketle farklılaşan anlam ve değerleri

ile çalışmada irdelenmektedir. Bir anlamda yer ile ilgili tüm kavramsal

değerlendirmeler akışlar uzamının ortaya koyduğu hakim yönlenmenin sonucunda

oluşan değişken bir süreci ifade etmektedir. Bu durum networkte akışların sayısız

ihtimal ve dönüşüm imkanı sunan rastlantısal durumu içerisinde yerlerin de tarihsel ve

kimliksel herhangi bir geçmişle fiziksel bir bağlantı içermeyen alanların varlığında

kurulmakta olduğuna işaret etmektedir. Kentsel mekanın yerle bu şekilde olan ilişkisi

networkün üretmiş olduğu aşinalık içerisinden, kültürel kodlar ile tanımlı olan network

uzamını bu şekilde inşa etmektedir. Networkte kentsel oluşumlar enformasyon odaklı

bir mekan verisini barındırdıklarından hakim network pratiklerinin akışlar uzamında

gerçek kent mekanın yansıdığı kopyalar olarak tezahür edebilmesi olası olmaktadır.

Bu bağlamda yerden bağımsız kentsel mekanlar gerek uzamsal yayılımları gerekse de

zaman ve toplumla olan ayrışan ilişkileri bakımından farklı bir yer ontolojisini

barındırmaktadır. Sonuç olarak networkün zamanda olduğu gibi mekan bağlamında da

farklı özellikte konumu birbirine bağlayan ve etkileşim içerisinde birlikmiş gibi

hareket ettiren ya da merkezden kopan ancak merkezle aynı anda hareket edebilen

yerler bu sayede oluşmaktadırlar.

Çalışmada yerin çok yönlü hareket edebilirliği ve bu bağlamda değişen zaman

ve mekan durumunu kontrol etmenin ve network kentini bir arada tutabilmenin aracı

olarak küresel uzamı görüntü üzerinden irdelemeye fırsat veren ‘ekran mekansallığı’

kavramı kullanmaktadır. Bir diğer ifade ile elektronik kodlar aracılıyla bize aktarılan

zaman ve mekan değerleri bu bağlamda eylemlerimizde ve hayat pratiklerimizde

görüntü mekanları üzerinden küresel sektörün ortaya koyduğu konumlarla birbirine

bağlanmakta ve ayrılmaktadır. Ekrana yansıyan benliğimizin kentsel mekana geri

dönüşü bu kurgusal düzlemdeki konumumuzu belirlemektedir. Bu bağlamda küresel

uzamın kurgusunda bireysel mekanlar özel alanlar olmaktan çıkarak, akışlar uzamının

ön gördüğü kamusallıkta yerlere evirilmektedirler. Örneğin çalışma şekillerinde

görülen esneklik bir bakıma bireye ev ve iş arasındaki ayrımı kaldıran yeni bir

özgürlük alanı gibi görünürken, diğer taraftan evin dış dünyadan kaçan korunaklı

276

yapısını ortadan kaldırarak onu iş saatleri dışında da çalışabilecek ve mazeret

üretilemeyen bir alana giderek dönüştürmektedir. Benzer şekilde evimiz gibi

bedenimizin kontrolü de akışlara bırakılarak hastane kayıtlarında ya da küresel

medyanın düzenli olarak sunduğu sağlık programlarının hipnotize edici

denetleyiciliğinde fişlenmektedir. Bu bağlamda bedenimize hükmetme özgürlüğümüz

reçetelerle ve sağlıklı ürünlerle gelişen sağlık piyasasında yitirilmekte ve üstelik ağ

yöneticileri arasındaki herhangi bir sürtüşme ya da akışların aniden yön değiştirmesi

sonucu bedenlerimizin tekrar elden geçirilip standartlarının değerlendirilmesi

mümkün olabilmektedir.

Gündelik yaşam standardımızı bu kadar kolay değiştirebilen akışlar uzamının

mekanın mimari diline yansıması, aynı gündelik hayatlarımızda olduğu gibi her şeyi

bir araya toplayan bir zaman ve uzam karmaşasını barındırmaktadır. Bu bağlamda

mekanların mimarisi her kültürün ve her zamanın mekansal karşılıklarını yansıtmaya

uğraşmaktadır. Büyük alışveriş merkezlerinin camla kaplı yüzeylerinin arkasındaki

ufak yerel atıflarla döşenmiş mağaza dekorları, her adımda değişebilen kültürel

aidiyetlik hissi gibi durumlar bu yeni mimari yaklaşımın ana kurgusunu

oluşturmaktadır. Ancak asıl şaşkınlık mimari doygunluğun kendini sadelik ve

minimalizm ile ifade ettiği tasarımlarda görünmektedir. Ufak yerelliklerde dahi

kendini ait hissedebilen bireyin bu gibi yerlerde derin bir yalnızlık ve yabancılık

duygusuna kapıldığı açıktır. Bu durumda network mekanın yabancılık duygusunu

yöneterek yabancı bireylere evde olmanın aslında bu gerçeklik olduğunu hatırlatan

bazı davranışlar sunmaktadır. Bu davranışlar geçici mekanda birey olmaktan ziyade

müşteri, hasta, yolcu gibi akış kimliklerini edinmemizi sağlayan kalıplar olmaktadır.

Bu durumda tarih ve zaman bağlamından kopmuş mekanların yersizliği bireyin burada

yerden koparılarak yeni bir mekansallıkta var olması durumuna imkan vermektedir.

Buraya kadar olan bütün değerlendirmeler çalışmanın kavramsal kısmında

network toplumu, network kenti ve networkte yakınlık ilişkileri bağlamında ortaya

konan network düşünme perspektifini teorik zeminde özetlemeye yönelik olmaktadır.

Tüm bu teorik yaklaşımın somut olarak irdelenebilmesi üzere, çalışmanın ana

bölümlerinden birini oluşturan alan araştırmasında network kentleşme biçimi olarak

tekrar ele alınmaktadır. Yöntem bölümünde de açıklandığı üzere üç farklı durum

üzerinden yaklaşılan alan araştırmasında toplumsal etkileşim ve mekansal dönüşüm

277

süreçleri yakınlık ilişkileri bağlamında konu edilerek, networkte kentsel alan

irdelemesi bu bağlamda yapılmaktadır.

İlk olarak çalışmada networkün içinde olma durumunun tartışıldığı Kadıköy,

toplumsal yapı ve kentsel örgütlenmeler bağlamında, seçkinlik, özel mekanlar ve

meşru kimlik konuları ile ele alınarak bu bağlamda ortaya çıkan etkileşim düzlemleri

tartışılmaktadır. Bu ağın kurulmasında Kadıköy’ün fiziksel ve sosyal özelliklerinin

kent bütünündeki ayrıcalığından hareketle özel bir kültürel sermayeyi ve bu sermayeyi

kullanan kullanıcı grubunu işaret ettiği görülebilmektedir. Dolayısıyla Kadıköy’ün

network düzlemi içerisinde bir odak olma durumunda olduğunu ve odağı diğer

sosyoekonomik ve sosyokültürel veriler ile birlikte siyasi ve tarihi ayrı bir ilişki zemini

içerisinde bu alanı destekleyen bir yapının da bulunduğu ortaya çıkmaktadır.

Bu bağlamda çalışmada networkün içinde olma durumu için en önemli bulgu,

bu yerlerin ortak kültür zeminin içerisinde gelişme imkanı bulduğu bir zaman ve

mekan etkileşimi zeminine sahip olması durumu olmaktadır. Bu zemin networkün

akışlarından beslenen, bu akışlar içerisindeki hakim çıkar ve pratiklerden etkilenen bir

uzamı var etmektedir. Bir anlamda networkün içinde olma, ürettiği kültürel kodlarda

aslına bakılırsa networkün akışlarından gelen bir dizi kodu işleyerek taşımakta ve daha

geniş alanlara bazı odak noktaları aracılığıyla yayma durumunu işaret etmektedir.

Kadıköy örneğinde de benzer bir rolün, ilçenin kültürel kodlarının kendi kültürel

havzası içerisinden mevcut diğer düzlemlere yayılması durumunda görülebilmektedir.

Gerek ilçenin arazi kullanımındaki kültürel donatı alanları miktarının yüksekliği

gerekse de çok sayıdaki kulüp ve dernek gibi özel grupların toplanma alanlarının

fazlalığı ile ilçe farklı bir kültürel oluşum zeminini temsil etmektedir. Aynı zamanda

kültürel kodların odağı olarak üretim imkanının yanında tüketimi de sunarak bu

kodların deneyimlenebildiği ve bir şekilde yer ile kurdukları ittifakın uygulanma

aşamalarının irdelenebildiği bir zemini var etmektedirler.

Networkün içinde olma durumunun en önemli verisi olarak seçkinlik, daha

önce de belirtildiği gibi networkün kendi toplumsal yapılanması içerisinde,

enformasyonel düzlemde ayrıcalıklı bir yönetim imkanına sahip olmayı ve bunu da

network düzlemi içerisinden gerçekleştirebilmeyi mümkün kılmaktadır. Seçkin grup

olarak adlandırdığımız bu grup, fiziksel ve sosyal ağ yapısı içerisinde bu yapıyı sıkıca

278

saran yönetim ve üst hiyerarşi noktalarına temas etmektedir. Nitekim çalışmada

bulunan merkez ve üst sınıf kavramı bu bağlamda önemli olmaktadır. Castells’in

(2013a) enformasyonel seçkinler olarak ifade ettiği kavram bu kapsamda dikkat

çekmektedir. Bu bağlamda seçkinlerin networkün hakim akışları içerisinde yer alan

yönetici grup olduklarını ileri sürebilmek mümkün olmaktadır. Üst ağ hiyerarşisi

içerisinde yer alan seçkinler, ağ içerisinde bir anlamda süreçlere yön verici ve düzen

sağlayıcı bir rol içerisinde olmaktadırlar. Dolayısıyla direk olarak finansal, idari ve

siyasi uzam akışları ile direk bağlantılarının olduğunun düşünülmesi anlamlı

olabilmektedir. Çalışma alanda ise irdelenen seçkinliğin piyasa ve siyasi düzlem

içerisinde yaşadığı önemli farklılaşma dikkati çekmektedir. Çünkü Kadıköy ne iktidar

garantörlüğünde bir sermayenin ne de siyasi ağın korumasında bir alan olarak ortaya

çıkmaktadır. Çalışmada özellikle mülakatçıların kendileri apolitik olarak

nitelendirmesi bu bağlamda, ilçe ve iktidar seçkinliğinin söz konusu olduğu bir gruptan

eskiden söz edebilmeyi mümkün kılsa da günümüzde artık siyasi eylem ve süreçlerden

uzak bir kesimin varlığıyla öne çıkmaktadır. Bu durum aslına bakılırsa Castells’in

akışlar uzamında iktidar ve networkün seçkin grubu arasında kurduğu ilişki ile

yakından alakalı olmaktadır. Nitekim Castells’in (2013a) işaret ettiği üzere seçkinler

dışarıdan ve ilk etapla kendilerine gelecek olan tüm müdahaleleri engellemek adına bu

tarz bir siyasi oluşum içerisinde yer almamaktadırlar. Bu bağlamda buradaki amaç da

sadece bir dışarıda kalma durumu değil, her şekilde kültürel kodların oluşturduğu

zemini ellerinde bulunduran seçkin zümrenin bir şekilde kendilerine müdahale

edebilme imkanı bulacak olan siyasi zemini durdurma durumu olmaktadır. Bir

anlamda apolitik olmak devletten kaçabilmeye ve yeniden tanımlanan korunaklı alan

içerisinde kendi kültürel zaman ve mekan uzamını var etme sürecine işaret etmektedir.

Daha çok bu anlam içerisinde akışlar uzamından uzakta kalarak sosyopolitik

kontrolden kaçmayı ve her türlü siyasi bağlayıcıdan uzakta yer almayı bu sayede

sağlamaktadır.

Bir diğer husus seçkinlerin aynı networkte uzamlarının diğer tüm zaman ve

mekan verilerinden ayrılması gibi, Kadıköy ilçesinde de kendilerine özerk bir alan

yaratmalarında görülebilmektedir. Nitekim ilçenin kale, korunmuş yer ya da kulüp

olarak isimlendirilmesi bu bağlamda koruma ile kurulan ilişki düzleminin boyutları

hakkında bilgi vermektedir. Korumadaki amaç yine Castells’in (2013a) seçkinlerin

279

kendi aralarındaki bağların güçlendirilmesi ve daha çok alana taşınılması konusunda

yapmış olduğu sınırlama durumlarındaki gibi, belirli bir özerk alan oluşturma

eylemine işaret etmektedir. Kültürel sermayenin korunması ve diğer ilişki ağlarının

daha sık şekilde inşa edilmesinin sağlanması da bu şekilde elde edilmeye çalışılmakta

ve sınırları istenildiği zaman net şekilde çizilebilen bir yapının varlığından bu

bağlamda söz edebilmesi mümkün hale gelmektedir. Bu açıdan ilçenin içinde

bulunduğu ağ uzamı, kent dinamiğini harekete geçiren kültürel süreç ve pratikleri,

piyasa sermayesinden ve iktidar garantörlüğünden farklı olarak akışlar uzamında

bağımsız bir yer edinmektedir. Burada dikkati çeken durum gerçekten bir garantör

eşliğinde olmadan yapılan böylesine sınırlamalar olmaktadır. Bir bakıma kendi

içerisinden kurulan mikro ağlarla erişilen makro bir sistemin varlığından söz

edebilmek mümkün hale gelmektedir. Yeni toplumsal aktörleri ve statüleri

belirlemede önemli bir rol oynadığı düşünülebilmektedir. Yani ekonomik, siyasi veya

kültürel bazı maddi verilerin etrafında kurulan ağ odaklarının mevcut toplumsal yapıyı

yöneten, kendisini ondan sosyal olarak farklılaştıran ve ağda bilginin üretiminde,

yönetiminde ve dolaşımında etkili olan bir üst grubun varlığı mümkün olabilmektedir.

Bir başka açıdan yer ile kurulan ilişki de, bireylerin beden olarak yerden

ağırlıksız ancak aynı zamanda yerin kültürel kodları ile de tam bir ilişki içerisinde olan

bir süreklilik üretmektedir. Bu süreklilik içerisinde hareket seçkinlerin elinde olan ve

daima taşınabilir bağlantılardan oluşan mikro ve makro ağları kapsamaktadır. Öyle ki

enformasyonel yönetici grubun akışlar uzamındaki kültürel kodları aktarmalarındaki

belirlenen yayılma alanlarından oluşan bir düzlem içerisinde sembolik aktarım imkanı

bulunmaktadır. Network içerisinde bu hareket seçkinlerin belirlediği bir yön içerisinde

kenti ve toplumsal yapıyı aynı anda etkileyen bir süreci üretmektedir. Bu durumda

seçkinliğin kültürel kodları kullanma beceresine sahip üst bir sınıfın hareket halinde

ve akışlar uzamında bir yer edinme durumu ile ilişkili olan ayrıcalıklı bir konumu ifade

ettiği açığa çıkmaktadır. Söz konusu olan sembolik birlikteliklerinden hareketle

networkte içinde olma durumunda belirli mekanlarla kurulan etkileşim bazı daha

betimlenmiş sembolik bağlantıları içermektedir. Özel mekanlar olarak çalışmada

değinilen konu, kamusal alan kullanımındaki değişimleri ve bu bağlamda gelişen diğer

etkileşim temellerini ifade etmektedir. Örneğin çalışma alanında çok sayıda işletmenin

el değişikliğinin sadece ekonomik bir süreç olduğu düşünülmemektedir. Bu durum

280

aynı zamanda bir kontrol mekanizması olarak kültürel kodların üretilebildiği bir ortamı

var etmektedir. Bir sembol ortamının oluştuğu ve bu ortam içerisinde kültürel kodların

aktarımının ortaya çıktığı öne sürülebilmektedir. Ticaret akışı ve kültürel kodların

kullanımı arasındaki ilişki dolayısıyla çalışmanın sonuç ürünlerinden biri olmaktadır.

Networkün içinde olma durumuyla ilişkili olan diğer bir konu da toplumsal

yapıdaki kimlik oluşum sürecindeki farklılaşmada görülebilmektedir. Network her ne

kadar siyasal iktidar uzamlarından uzak bir seçkinlik ortaya çıkarsa da siyaset önemli

bir akış olarak karşımızda bulunmaktadır. Bu akışın etki ettiği süreçlerin irdelenmesi

de bu bağlamda önemli olmaktadır. Kadıköy örneğinde tartışıldığı üzere meşru bir

kimliğin varlığından kısmı olarak söz edilmektedir. Bu durumun oluşumunda

çalışmada değinildiği üzere, bir dönemin meşru siyasi araçlarının günümüzde bu

süreci ifa eden farklı mercilerle yer değiştirmesi etkili olmaktadır. Bir anlamda

böylesine bir gelişme, meşru kimliğin artık siyasi süreçlerle desteklenmiyor oluşundan

dolayı yaşanan bir zemin kayması durumunu oluşturmaktadır. İlçede kültürel kodların

mimari, sanat ve edebiyat ilişkilerinin farklılaştığı hakim bir akışın varlığının mevcut

olduğu açıktır. Bu durum iktidar ile temasın kısıtlanmasına rağmen, bu sürecin

kültürel kodların hakim akışını değiştirmediğini ortaya koymaktadır. Yani söz konusu

olan kurum ve örgütlenme süreçlerini etkileyen başka bir oluşumu değişen atmosfer

içerisindeki yeniden anlamlandırma sürecini bu bağlamda bambaşka bir düzleme

çekmektedir. Değişen algı içerisinde yeni gelen siyasi yaklaşımın eski yapıyı

değiştirmeye yönelik olacağı tahmin edilebilir bir gerekçe olmaktadır. Ancak öte

taraftan bu kırılmanın bir çatışma olarak Moda’ya etki edebileceği de bilinen bir durum

olarak görülebilmektedir. Güç dengesindeki dönüşüm ortaya koymaktadır ki, kültürel

sermaye ve kimlik arasındaki uyuşmaz olan düzlemde yeni kırılmalar ve çatlamalar bu

şekilde inşa edilmektedir. Network içerisinde oluşturulan kültürel kimlik bir bakıma,

tüm kentsel ve toplumsal yapıların üzerinde bir örgütlenmenin var olması anlamına

gelmektedir. Yani Kadıköy örneğinde de görüldüğü gibi kendi uzam pratikleri

içerisinde bir kültürel bağlamda networkün akışlarının belirttiği düzlemde hareket

edilerek, müdahaleden uzak tutulan bir yer içerisinde bu kültürel kodlar kendiliğinden

yerleştirilmekte ve bu sınırlar içerisinde yeniden düzenlenmektedirler.

Alan araştırmasının ikinci bir konusu olarak networkte arada kalma durumu,

Fatih ilçesi üzerinden çalışmada irdelenmektedir. Networkte arada kalmak çalışmada,

281

iki farklı network durumunun bir arada olması ve hatta birbirlerine karışması

bağlamında networkün hakim akışlarının odağında bulunan ağ örgütlenmeleri ve bu

akışların erişiminin ötesindeki dışlanan kültürel kodları barındıran ötekilerin bir arada

bulunma durumu içerisinden ele alınmaktadır. Bu kutuplar arasında kurulan

bağlantılar bu açıdan farklı bir etkileşim düzlemini oluşturmakta ve arada kalma

durumunu tanımlayarak, networkte farklı şekillerde katılan tüm dönüşüm biçimlerini

ifade etmektedirler. Aradaki etkileşim düzlemi arada kalma durumu olarak, bu iki

yerin birbirinden son derece farklılaşan eylemlerini birleştiren ve sunan bir güzergah

olmaktadır. Bu bağlamda çalışma, networkte arada kalma durumunu, farklı bir

karşılaşma düzlemi olarak, networkün içeride olan dışlanan çıkar uzamlarının birlikte

hareket edebildikleri bir süreç olarak ele almaktadır. Bir anlamda bu ilişkisellik ters

bağlantı diyebileceğimiz, küresel ve yerel ile içeride olan ve dışlanan yerler arasındaki

ilişkileri ortaya koymaktadır. Küresel finans, sermaye ve piyasaların odağında olan ve

görünmeyen etkileşim düzleminin varlığıyla ilişkili olmaktadır. Kendi iç sınırlarından

dahi dışarı çıkamayan yerel ve marjinal grupların bu ağlara sızması ve söz

söyleyebilmesi bu durumda mümkün olabilmektedir.

Çalışmada Fatih ilçesi networkte arada kalma durumunun marjinal ilişkiler

bağlamında irdelenmesi sonucunda iki tip bulgu elde edilmiştir. Bunlardan ilki aidiyet

bağları ile kurulan marjinal yakınlıkların sonucunda günümüzde sadece kendilerini

değil çok daha geniş çevreleri etkileyebilecek bir durum oluşmuştur. İkinci olaraksa

bu marjinal ilişkilerin diğer seçkin ağları ile kurdukları bağlamların yeni üst üste binme

durumları oluşturduğunu görülebilmektedir. Marjinal bağlar gerek fiziksel olarak

sınırlandırmaları gerekse de sosyal olarak kısıtlanmış bir ilişkiler bütününü

beraberinde getirmektedir. Bu bağlamda Fatih, aidiyet zeminlerinin inanç ilişkisinde

kurulduğu çok sayıda cemaat oluşumu ile bir getto olarak var olan sınırlı

mekansallıkları barındırmaktadır. Bu yerlerin tarihsel bellek ve enformasyonel seçkin

ağ ile kurdukları ilişki yerellik ve güven ilişkisi içerisinden kurulan yeni bir iktidar

biçiminden söz etmek bu bağlamda mümkün olduğundan son derece dikkat çekici

olmaktadır. Öte taraftan ağdan dışlanan ve bu bağlamda yeni marjinal ilişkiler

geliştiren grup için ise, birer sızıntı olarak seçkin ağları ile kurulan temaslar göze

çarpmaktadır. Aynı seçkin kültürde olduğu gibi bireysel ilişkiler ve büyük küresel ağ

çıkarları bağlamlarında yürütülen karşılıklı bir etkileşim süreci söz konusu olmaktadır.

282

yani kendi içerisinde de aynı şekilde bir seçkinliğin üretildiği söz konusu

edilebilmektedir.

Networkte arada kalma durumu, ağın iç ve dış sınırları arasındaki ayrımı

ortadan kaldıran, geçmiş ve gelecek bağlarını yeniden inşa eden, yeni bir yakınlığın

burada görülebilmesine imkan vermektedir. Zıtlık ve yakınlık ilişkileri bu bağlamda

aynı anda oluşmaktadır. Bu bağlamda çalışma iki farklı yakınlık ilişkisinden söz

edebilmenin mümkün olduğunu ortaya koymaktadır. Bunlardan ilki yakınlığın fiziksel

bağlamda da yakın olma sürecinden geçen bir mesafe kısalığı ve yönetim birimlerine

erişim durumunu ifade etmektedir. Yani ilçe bir merkez olarak küçülmenin odağında,

kültürel sermaye, yönetim ağları ve sosyal ağların tam merkezinde yer alan bir odak

durumunda olarak, bir hareket merkezi olma görevini görmektedir. İkinci olarak

kurulan yakınlık ilişkisi ise, bu mesafe yakınlığının aksine, daha geniş etkileşim

alanlarını işaret eden ağ bağlantıları olmaktadır. Bu bağlamda ilçenin tüketim

noktalarının merkezinde olması bu durumu destekler niteliktedir. Ticari fonksiyon ve

yatırımların da merkezi, aynı zamanda siyasi iktidar odaklarının da yakınında olarak

bir farklılaşmayı bu bağlamda sunmaktadır. Bu duruma etkili olan bir diğer birleşende

piyasa ağlarının aynı zamanda terste kurulabilen yapısı ile ilişkili olmaktadır.

Networkte arada kalma durumunun incelendiği Fatih’te en önemli bulgu, alan

araştırmasında da belirtildiği üzere darbe süreci yaşanan marjinal gruplar ve bunun

yanında da diğer göçmen grupların alan içerisinde yer alması durumu olmaktadır.

Ancak çalışmada ilginç olan durum darbe süreci sonunda savunma durumunda

bulunan bu tarz grupların zamanla kendi kabuklarından çıkarak siyasi ağlar etrafında

yeniden örgütlenmeleri süreci olmaktadır. Bu durum sadece gruplar üzerinde ciddi bir

işlev değişimini değil aynı zamanda kimlik ve anlam değeri konularında da farklılaşma

durumlarını da beraberinde getirmektedir. Şöyle ki bu süreç çalışmada örnek verildiği

üzere, çok sayıda kentsel projenin cemaat odaklı olarak gerçekleştirildiği

düşünüldüğünde seçkinlerinde birer cemaat olarak (mülksüzleştirme ağları) gelişen

yeni ortam içerisinde kendi varlıklarını destekleyecek verileri ürettikleri yönünde

görülebilmektedir. Örnekte de görülebildiği üzere, planlama eylemi belirli iş

odaklarınca yapılarak, seçkin kimliğin bir anlamda yönetim odaklarınca

meşrulaştırılması sürecine yönelmektedir. Planlamanın bir pratik olarak kaotik olanın

keşfinde ve def ediminde kullanılması bu bağlamda ön görülebilir bir yaşam rutinin

283

tutturulması açısından seçkin ağlarca son derece önemli bir düzen kurma aracı olarak

kabul edilmektedir.

Bunlar dışında çalışmada cemaat ağları, güvensizlik ortamında inşa edilen birer

sığınak olarak ele alınmaktadır. Bu sığınaklar, kendi korunaklı mekanları içerisinde

yeni aidiyet bağlarını kuran ve onları geliştiren bir yapıya sahip olmaktadırlar. Cemaat

olarak bahsedilen durum yerel olarak bir marjinalleşmeyi ifade etse de aslında sadece

yerel duyguların değil de networkün içinde olma durumunun da ürettiği bir yaklaşım

olabilmektedir. Örneğin Fatih ilçesinde görülen çok sayıda seçkin ağ odağı benzer

cemaat bağları ile bir örgütlenme içerisinde bulunmaktadır. Bir anlamda buradaki

durum hem networkün hızlı değişimine karşı koymak hem de çok daha güçlü mikro

kaynaklı makro ağlar oluşturmak olmaktadır. Bu davranışın arkasında küresel olandan

beslenerek varlığını sürdürme kaygısının yer edindiği görülebilmektedir. Bu bağlamda

cemaatlerden Fatih’te tecrit durumları olarak söz etmek yerine, meşru kimliğe

bürünme şekli olarak bahsedebilmek daha anlamlı olmaktadır. Tahakküm alanını

genişletmek ve daha iyi bir koruma içerisinde olmak açısından bu durum son derece

elzem olmaktadır. mutenalaşma durumu bu bağlamda sadece cemaatlerin yerel

düzlemi ile ilgisi olmayan aynı zamanda bu cemaatlerin aşırı bir arındırma ve iktidar

tarafından da daha fazla sınırlanma durumlarına işaret etmektedir.

Cemaatlerin yanında Fatih ilçesinde etkili olan bir diğer ilişki ağının suç

örgütleri aracılığıyla kurulduğu çalışmada öne sürülmektedir. Bu konuda networkte

suç ilişkisi üzerinden bir arada kalma durumu olarak ele alınan Aksaray semti örneği

içerisinde irdelenen konu, cemaatlerden farklı olarak sosyal ve fiziksel dışlanma

durumunun açıkça görülebileceği bir yerde ağ ilişkilerini kapsamaktadır. Bu bağlamda

genel bulgu bir dışlama durumunun suç ile ilişkili bu yerde hakim olduğu ve buradan

hareketle her türlü network pratiğinin uzağında kendi ilişki ağları içerisinde yeni bir

yakınlık düzleminin çalışma alanında kurulduğu yönündedir. Nitekim akışlar

uzamının hareket temelinden hatırlatılacak olursa Aksaray hareketin genellikle kısıtlı

olduğu ve sınırlı bir ağ kullanım kodunun bulunduğu bir düzlemi işaret etmektedir.

Sonuç olarak dışlanma durumu aynı zamanda bir iletişim problemi olarak da

algılanarak kısıtlı iletişimin ve erişimin olduğu bir kenara itilmiş kültürel kodları

barındırmayı içermektedir. Nitekim Aksaray örneğinde içeride kalanların ve

dışarıdakilerin net ayrımlarla birbirinden ayrıldıkları düşünüldüğünde bu durum, farklı

284

bağlantılarla birleşen bir ağ düzleminin varlığının açığa çıkarılması gerektiğini

sordurmaktadır. Aksaray’da yer alan yoğun göç, kayıt dışı nüfus, hastalıklar, istihdam

problemleri, gayrimeşru işler, yüksek suç oranı ve fiziksel kent hayatından

mahrumiyetlerin yaşanması bir anlamda bu bağlantı şeklini işaret etmektedir.

Dışarıda kalmak bu bağlamda çalışmada alternatif üretmek ile eş anlamlı

olarak bu alanda kullanılmaktadır. Yani networkün tüm iç ilişkileri içerisindeki hakim

çıkar süreçlerine adapte olabilmeyi sağlayacak büyüklükte bir ilişkiler ağını negatif

bağlantılarla sağlamanın aracı veya diğer bir ifade ile ağa ters bir kutuptan bağlanma

durumudur. Aidiyet bağının ancak kriminal ilişkilerle kurulduğu düşünüldüğünde bu

durum anlamlı olabilmektedir. Çünkü ortada kolaylıkla adapte olunabilecek yaşam

koşulları olmamasına rağmen, bireyleri koruyan bir cemaat bağı da yoktur, tüm bunlar

yerine bireyler suç dalgası içerisinde onun kazançlarından beslenen ve kayıplarından

etkilenen bir diğer ağı yani tüm dünya ekonomisine de etki eden suç ağını

kullanmaktadırlar. Marjinal ve bağlantısız görünmenin verdiği hareket özgürlüğü, üst

bir yönetim ağı oluşturarak sızıntı mikro ağlar olarak üretmektedirler. Neticede o kadar

çok sayıda sızıntı ağ makro bir ağ örgütlenmesini, hakim sermaye, piyasa ve iktidar

akışları içerisinde hatırı sayılır bir veri olarak kendilerini örgütlemektedirler. Yani

dışlanma gerçek anlamdaki dışlanma eyleminin değerini yitirerek başka bir anlam

değerine kavuşmuş olmaktadır. Bu yeni eylem durumu ağ örgütlenmesinin içine

sızmayı sağlayan her türlü esnek ve zayıf yapılanmayı bilmek anlamına gelmektedir.

Bu noktada ana soru ne kadar ait olunduğunun sorgulanması durumudur.

Suçun işlendiği yer idari merkezlerin odağında tüm eğlence noktalarının bilinen

yerinde ulaşımın kesişiminde bir bakıma meşru bir çerçeve içerisinde

gerçekleşmektedir. Eğer ait olunabilen bir düzlem varsa suç düzlemi bu bağlamda

önemli bir bağlantı sağlamaktadır. Öyle ki iktidar ağı burada devre dışı kalmakta ve

suç kendi ilişkileri içerisinde var olmaya devam etmektedir. Marjinal ağlar hem bir

varlık iddiası taşımakta hem de bir aidiyet ortamı kurarak bu varlığın içerisinde

bulunduğu durum ile bağlantı kurmaktadırlar.

Üçüncü bir durum olarak alan araştırmasında networkten dışlanma durumu ise,

hem ağın dışında bırakılmayı hem de dışlanma durumlarını içermektedir. Dışlanma

süreci bir bakıma küreselleşme ile doğru orantılı olarak bazı yerlerin diğer yerler kadar

285

değerli olmaması durumundan hareketle kısıtlanan bir eşitsizlik durumunu işaret

etmektedir. Yapısal ilgisizlik bu bağlamda bir sonuç değil networkün çalışma

prensibinin kendisi olmaktadır. Bu bağlamda üretilen bir takım kültürel kodlar bu

yerleri ağ bağlantılarının uzağında sınırlı bir ilişki ağı içerisinde yerleştirerek bir

anlamda hareketi kısıtlı ve işlevsiz bir yer olarak dışlanmışlıkları üretmektedirler.

Çalışmada networkten dışlanma durumu networkün her yerin üzerinde olan üst örtü

olma konumu düşünüldüğünde dışlanmanın da bir çeşit içine alma olarak ortaya

konulabileceği ifade edilmektedir. Buradaki temel fark dışlanmanın artık mesafe ile

iilşkilenen bir uzaklık yerine kültürel kodların kimlik ve anlamlandırmalarında

yaşanan değişme süreçlerini ifade ettikleri ortaya konulmaktadır. Aksaray örneğinde

olduğu gibi farklı şekillerde bağlanan ve dahil olan yapıların inşa edilmesi bu

bağlamda diğer kapalı ağları ve bunların bağlantılarını da görmeyi gerekli kılmaktadır.

Ancak Sultanbeyli’de yaşanan durum bu tarz bir ters bağlantı durumundan uzaktır.

Burada daha çok kendi özel ilişki ağları içerisinde kurulan bir yapının varlığı söz

konusu olmaktadır. Çok daha kapalı olan bu yapı genel olarak sınırlı bir çevreyi ve

sosyal odağı işaret etmektedir.

Nitekim Sultanbeyli ilçesi çalışmada, networkün dışında kalan bir yer olarak

hem illegal gelişim ilişkileri bağlamında hem de yerel ilişkilerinin yoğun olduğu

aidiyet ve kimlik ağları içerisinde kabul edilmektedir. Dışlama durumunun varlığı

burada ortaya konulabilir ancak kendi içerisinde Sultanbeyli’nin ürettiği dışlama çok

daha farklı olmaktadır. Bu açıdan çalışmada Sultanbeyli’nin gelişim tarihi hızlı bir

şekilde göç ile ilişkilendirilerek tüm süreç göç ve akabinde gelişen iktidar bağlantıları

ile açıklanmaya çalışılmaktadır. Bir anlamda enformel ilişki ağlarından oluşan bir

süreçten bu bağlamda söz edebilmek mümkün hal gelmektedir. Dolayısıyla çalışmada

Sultanbeyli enformel ilişki ağları bağlamında kurulan yakınlıklar içerisinde ele

alınmaktadır.

Bir bakıma Sultanbeyli’nin çalışma alanı olarak ele alınması, dışarıdan

müdahalenin zor olduğu ancak kendi içerisinde hiçbir yere tam anlamıyla

eklenemeyen ancak buna rağmen varlığını iktidar ve sermaye ağları gibi güçlü ağların

arasında gösterme konusunda iddialı bir yapıyı sergilemektedirler. Yani ortada kendi

sınırlarını yakınlık ilişkileri içerisinden koyan bir yapı söz konusu olmaktadır. Bu

bağlamda hem daha çok birbirine kenetlenen ve böylece networkün akışlar uzamından

286

gelen tüm uyarıcılardan kaçabilen bir yapının varlığı söz konusu olabilmekte hem de

dışlanma durumunun tüm negatif etkilerinden kaçış için enerji ve kendi içerisinde

yeniden aidiyet kurabilme ihtiyacı bu sayede elde edilebilmektedir. Aynı zamanda bu

durum ağ yöneticileri tarafından daha fazla sınırlandırılabilen yeni kapalılıkları da

işaret edebilmektedir. Buradan hareketle kendi içerisinde de kapalı kalan ağların

çalışmada etnik temeller üzerinden ortaya konulduğu üzere dışlamalar üretmesi bu

bağlamda karşılaşılabilir durumlar olmaktadır.

Networkten dışlanma durumu çalışmada yakınlık ilişkilerinin kurulduğu

aidiyet ortamları içerisinden açıklanmaya çalışılmaktadır. Bu noktada ana soru, bu

ilişkilerin hangi belirlenme süreçlerinden geçtikleri olmaktadır. Çalışma alanın da

görüldüğü gibi göçün birleştirici etkisi bir bakıma bu yoğunluğun şeklinin

tanımlanmasında son derece etkili olmaktadır. Bu durumda Sultanbeyli yakınlık

ilişkilerinin networkün kültürel dışlanmış kodları içerisinde kendi arasındaki en yakın

bağlantıları kurarak gerçekleştirildiği bir yer haline gelmektedir. Yani yakınlık

ilişkilerinin akrabalık gibi geleneksel bağlarla ya da hemşerilik ve etnik kimlik gibi

diğer sosyal bağlarla kurulan bir durum bu alan için geçerli olmaktadır. Kapalı yakınlık

ilişkilerinin bu denli fazla olması bir açıdan networkün hızlı dönüşen yapısı içerisinde

bu hafızadan kaçmanın kendi şekillenişini korumanın önemli bir aracı olarak var

olurken, Sultanbeyli’de de görülebildiği üzere, dışlanma süreci ile birlikte diğer

yerlerden ayırt edilebilen kültürel kodların fazlalığı bu durumu tetiklemektedir. Bu

bağlamda yerellikler hem bu kapalı ağların çözümü hem de networkün kültürel

kodlarına uyum açısından son derece önemli olmaktadırlar. Nitekim çalışmada da

belirtildiği gibi bu şekilde dışlanma süreçlerinde küresel tüm çıkarların ve hatta akışlar

uzamının işleyiş mantığının bile ötesine geçen bir yerel ihtiyaçlar bütünün varlığı

görülebilmektedir. Bu ihtiyaçların ortaya konması ve belirli bir düzen içerisinde temin

edilmesi bu bağlamda aidiyet bağlarının oluşmasında son derece önemli olup, aksi

durumlarda kendi içerisinde de bir takım dışlama süreçlerini üretebilmektedir.

Buradan hareketle tekrar yakınlık ilişkilerinin kurulduğu birinci derecede geleneksel

bağlara ve etnik kökenlere geri dönüldüğünde networkten dışlanma durumunun aynı

zamanda yakınlığında anlamını eski şekilde kalmasını kısıtlayarak bir bakıma

metaforik olarak kavramı koruduğu görülebilmektedir. Yani el erimindeki tüm ilişkiler

dışlanmış olan bir yerde kurulabilecek ve bu şekilde de bireylerin kendilerini daha

287

bağlı ve evlerinde hissedebilecekleri, networkün güvenliksiz alanından uzak korunaklı

düzlemi var etmektedir. Bu bağlamda düşünüldüğünde networkte dışlanma durumu

hem fiziksel olarak hem de hakim akışların ötesinde bir sosyal bağlam içerisinde ayrı

bir toplumsal birliktelik durumunu işaret ettiği görülebilmektedir.

Buraya kadar olan alan araştırmasın bulgularından hareketle çalışma üç ana

odak etrafında toparlanılabilmektedir. Bunlardan ilki networkün bir kentleşme eylemi

olarak Chicago ekolünden itibaren zaman, mekan ve bireysel ilişkiler ekseninde çok

daha farklı bir kentsel örgütlenme sürecini işaret etmesi olmaktadır. Alan

araştırmasında yakınlık ilişkileri üzerinden irdelenen bu durumda, yakınlığın

metaforik olarak anlamını yitirdiği ve bunun yerine network uzamı içerisinden yeniden

tanımlandığı söz konusu olmaktadır. Kent örgütlenmesi üzerinde üst bir düzlem olarak

network, sabit olmayan bir anlam yapım ve yıkım süreci içerisinde kentsel ilişki ve

bağlantılara bu bağlamda etki etmektedir. İkinci olarak ise, bu ilişki ağlarının ve

bağlantıların network uzamının bilgi endeksli yapısı içerisinde yeniden üretime

dayanan bir kültürel kod olarak okunması önemli bir değerlendirme aracı olmaktadır.

Bir bakıma kültürel kodlar akış halindeki veriler olarak bu bağlamda bireysel ve

toplumsal ilişkilerin belirlenmesinde kentlerin gruplanmasında etkili olmaktadırlar.

Her türlü yeni anlam ve değer verilme süreci bu gruplar içerisinde akışlar uzamının

etkisi ile farklılaşmalara ya da beklenilmeyen dönüşümlere neden olabilmektedir. Bu

açıdan network her yeri saran ve bu sayede olumlu ya da olumsuz her yer ile etkileşim

içerisinde olan bir yapı olarak bu dönüşüm süreçlerini ve anlam kaymalarını içerisinde

barındırmaktadır. Örneğin buradan hareketle marjinal eylemlerin meşru ilişkiler

ağlarına dönüşümü ya da dışlanma durumundan alternatif ağ bağlantılarının ortaya

konulması networkteki önemli üst üste binme durumlarına işaret etmektedir. Son

olarak ise bu ilişki sistemi içerisinde yakınlığından sürekli değişen bir bağlantı durumu

ürettiği ortaya konulabilmektedir. Nitekim alan çalışmasının yapılmasında da büyük

bir zorluk olarak yer alan bu durum, kavramsal temellendirmelerin inşa edilmesi ve

alanın sosyal ve kültürel zemini arasındaki ilişkinin kurulmasında son derece önemli

bir yer edinmektedir. Bu bağlamda çalışma evreninin sınırlı olması gerektiğinden

belirtilen alanlarda yapılan çalışmalarda çok sayıda benzer durum göz ardı edilmek

zorunda kalınmış ve genel olarak farklılıklar üzerine odaklanılmıştır. Ancak bu

yaklaşım şekli networkün hızlı dönüşen yapısı içerisinde oluşan çok sayıda tahmin

288

edilemez üst üste binmeyi ve rol değişimini görünmez kılmaktadır. Dolayısıyla

çalışmada birbirinden son derece farklılaşan yerlerin kullanılması bu benzeşim

miktarlarının da çok daha az olmasının istenmesi neticesiyle gerçekleştirilmiştir. Bu

durumda çalışmanın ileride yeniden ele alınması durumunda aynı kavramları farklı

şekilde kullanan benzerlikler üzerinden çok daha fazla çalışma alanında ve bu alanların

da aralarındaki farkların çok farklılaşmadığı kabul edilerek yapılması network

kentleşme süreci açısından daha ilginç veriler elde edilebilmesini sağlayabileceği

düşünülmektedir. Bu konuda alan araştırması yapmak ve bağlantıları ikincil

kavramsallaştırmalar üzerinden değil de alanların üretecekleri benzerlikler üzerinden

değerlendirebilmek alan araştırmasının kısıtlamalarından kaçışın da bir yolu olarak

değerlendirilebilmektedir.

Bir diğer husus ise, çalışmada networkleşme süreci kentsel bir pratik olarak

herkesi içerisine alan ve bu şekilde de çeşitli dönüşümler ve üst üste binme örnekleri

gösteren bir pratik olarak görülmektedir. Bu durum, networkün bireysel, kolektif ve

kitlesel tüm hareket alanlarımızı değiştiren etkisi ile gerçekten yaratıcı bir yıkım

kültürünü de beraberinde getirmesi odağında aktarılmaktadır. Bu kültürü tüm

handikapları ile olumlamak belki de içinde bulunduğumuz network ekseninden

Latour’un da ifade ettiği gibi, ‘çıkılamamasından’ yani boyut değiştirememekten

kaynaklanmaktadır. Dolayısıyla bu yaratıcı yıkım kültüründe insanın toplumsalın

öznesinde olmadığını bilmek ve bu bağlamda yeni birleşimleri aramak son derece

olağan yeni toplumsallıkların networkte hangi eylemde olduklarını anlamak durumunu

üretmektedir. Ancak bu durumun networkü açık olarak olumlamanın yanında diğer

şekillerde gündelik hayatlarımızda oluşturduğu bazı yeniliklerin bizlere nelere mal

olduğunu görmezden geldiğini düşünmek olası olmaktadır. Bu nedenle bu çalışmanın

ileride tekrar ele alınması durumunda bu etkilerin olumlu yanlarının yanında

hayatlarımıza olan kalıcı etkilerinin ve derin izlerinin nasıl şekillendiğinin akılda

tutulması gerekmektedir.

Urry, günümüzde yaşadığımız durumu, ulusal ve sosyal verilerin garantisinde

olmayan ve aktörleri de salt insanlardan oluşmayan ağlar içerisindeki ‘risk kültürü’

olarak tanımlamaktadır (Urry, 2001, 37). Gerçekten de network pratiklerinin, üretim,

tüketim, bireysel ve kolektif kimlikler ile yönetim ilişkileri üzerindeki etkileşimleri

düşünüldüğünde meçhul, çelişkili ve stabil olmayan etkilerin bu risk içerisinde

289

gündelik hayatlarımızda nelere mal olduğu tartışılabilir olmaktadır. Örneğin bu

tartışmalardan ilki olarak çalışmada enformasyon teknolojilerinin gelişimi ile birlikte

ortaya çıkan esnek üretim anlayışının ve beraberindeki esnek çalışma koşullarının,

çalışmada zaman mekan açısından olumlayıcı pratikleri üzerine durulması

gerekmektedir. Şüphesiz ki esneklik zaman ve mekan bağlantılarının network

uzamında yeniden üretilmesi ile tüm fiziki ve sosyal üretim süreci gerekliliklerini

kolaylaştırmaktadır. Ancak öte taraftan bu durum zaman ve mekanın genişlemesini

kısmı olarak sağlamakta gerek şirketlerin gerekse de çalışanların bireysel

yaşamlarında daha çok tetikte olma halini, daha fazla risk alma durumunu, daha fazla

bilgi edinme gereksinimini ve bu nedenle de daha fazla mekanda daha uzun zamanda

üretim süreçleri ile bağlantılı olmayı zorunlu kılmaktadır.

Yani çalışma durumu artık bilinen bir denetim mercinin tekeli altında olmayıp

kişisel olarak da bir uzmanlaşmayı gerekli kılmakta ve bu bağlamda derin bir

bireyselleşme sürecini tetiklemektedir. Burada söz konusu olan durum, denetim

mekanizmasının görünür yüzünün artık bireysel bir otokontrolle herkesçe sağlanır

olmasıdır. Esnek çalışma koşullarıyla birlikte gelen otokontrol sistemi bir anlamda

çalışanları her zamankinden daha fazla denetlenebilir, sürekli bağlantı halinde ve

erişilebilir olmaya mecbur etmektedir. Networkün hakim pratikleri içerisinde anlık

olarak güncellenen bilgi akışı bu bağlamda daimi olarak karşılıklı bir adaptasyon

sürecini gerekli kılmakta ve aynı zamanda bireyi sürekli bir yapılanma içerisine

olmaya mecbur etmektedir. Dolayısıyla bu durumda bireyler network içerisinde yer

almak için akışlar uzamının tüm süreçlerini her an takip etmekte, kendilerine bu pratik

içerisinde bir aidiyet alanı oluşturma ihtiyacı hissetmekte ve bunu yaparken de

katılımlarını sürekli olarak güncellemektedirler.

Esnek çalışma örneği üzerinden görülebileceği üzere, networkleşme sürecinde

üretim ve tüketim süreçlerinin her alanında olduğu gibi aynı zamanda bireysel

kimliklerimizin inşa edilmesi, yeniden yapılandırılması ve toplumsal ilişkilerimizin

belirlenmesi gibi konularda da anlam kaymalarını tetiklemekte, her an dağılmaya hazır

olan bir risk zeminini var etmekte ve anlık, geçici ve hareket halinde olmayı gerektiren

bir kültürü gündelik hayatlarımıza empoze etmektedir. Bu durumda networkün hakim

çıkar ve pratiklerinin tüm diğer toplumsal ve kentsel örgütlenme süreçlerini

kapsadığını düşünmenin yanı sıra bu süreçlerin üzerindeki yaptırabilirliğinin

290

denetimlerle hareket özgürlüğünü kısıtlayıcı hatta dışlayıcı tavrının da göz önünde

bulundurulması gerekmektedir. Bu bağlamda çalışmada, bireysel ve kolektif

bağlantıların basit ilişki kurma biçimlerinden ayrılarak birer ‘işlem sürecine’

dönüşmesi durumu networkün akışlar uzamının operasyon akışı içerisinde toplumsal

ve kentsel örgütlenmelere mal olan bir etki olarak aktarılmaktadır. Yani bu süreç

networkün esneklik, çeşitlilik, yapılandırılabilirlik ve adapte olabilirlik gibi ağ

sisteminin çalışma mantığından kaynaklanan tüm olumlu şekillendirmelerinin yanında

gündelik yaşamlarımızı da bu işlemlerin içerisinde şekillendirerek kendi yaratıcı yıkım

kültürü içinde tekrar ele almaktadır. Bundan dolayı enformel ilişki bağları yerlerini

alan işlem sürecinde daha fazla önemsizleşerek, akışlar uzamında networkten gelen

bilginin sürekli işlenmesini ve uyarlanmasını hedefleyen risk alanlarında erimektedir.

Bir anlamda birey sonuç odaklı olarak daimi bir işe yarar olma ihtiyacı hissetmekte ve

kolay adapte olabilirlik talebiyle başa çıkmaya çalışmaktadır. Bu bağlamda birey

kendini, geleneksel anlamlarından arındırılan bir üretim ve tüketim ilişkisi içerisinde,

networkün akışlarından gelen imaj motivasyonu karşısında ve güce erişim imkanının

anlık olarak tadıldığı bir durumda bulmaktadır. Bu durum bireysel bir algı

değişiminden fazlası olarak, networkte olma sürecinin sembolik bir ifadesi olarak

bireysel kimliğinde bu bağlamda şekillendirmektedir. Nitekim Castells’in networkte

işlev ve anlam bölünmesinden kaynaklı olan sürekli olarak tedirgin bir yaşam

sürdürme durumu bu bağlamda bireyleri networkün merkezsiz sistemi içerisinde

belirgin denetim ortamları aramaya, risk içerisinde kendilerine uygun aidiyet

birliktelikleri oluşturmaya ve rutin bir yaşam şekli inşa etmeye itelemektedir.

Dolayısıyla burada ortaya konan süreçte network gündelik hayat

ilişkilerimizde olumlanan yönlerinin yanı sıra gerçekte kentsel ve toplumsal

örgütlenme süreçlerine mal olan etkileri iç içe geçmiş halde karşımızda durmaktadır.

Bu bağlamda tüm bu olumlamalara ve gerçekteki mal olmalara rağmen, networkte

yakınlık ilişkilerini tartışmak bu perspektif içerisinden belirlenen ilişki ağı içerisinde

değişen gündelik yaşam ilişkilerimizin ve bağlantı düzleminin anlaşılması açısından

son derece önemli veriler sunmaktadır. Bireyin, bedenin ve mekanın neredeyse

yeniden betimlendiği bu düzlemde akışlar uzamının görünür yanının hakim pratikler

aleyhine yön değiştirmesini beklemek pekala şaşırtıcı bir tahmin olmamaktadır. Bu

bağlamda yakınlık ilişkilerinin tartışılması gelecekte daha fazla enformasyon

291

teknolojisinin hakimiyeti kurulacağı dünya üzerinde çok daha farklı bireysel

edinimlerin kazanılmasını sağlayabilmektedir. Bu konuda bu gün ortaya konan her

kavramsallaştırma denemesinin hızlı bir değişim süreci içerisinde olduğu bilerek

küresel dünyaya hakim tüm akışların ters bağlantıları, bu bağlamda daha da heyecan

verici bir bağlantı dünyasının varlığına işaret edebilmektedir. Bu açıdan networkü

legal ve pozitif olarak düşünmek yerine gelecekte görünür bir biçimde illegal ağların

içerisinde güçlü bağlantılar olarak değerlendirmek bu bağlamda düzen ve toplumsal

ilişkilerimiz açısından son derece etkileyici sonuçlara sahip olabilecektir.

292

KAYNAKLAR

Akerman, M. Tanju, Dünü Bugünü Kadıköy, Siyah Beyaz Yayın Dağıtım, 2009

Alkan, Ayten ve Duru, Bülent, 20. Yüzyıl Kenti, Der. ve Çev. Ayten Alkan, Bülent

Duru, İmge Yayınevi, Ankara, 2002

Augé, Marc, Yer-olmayanlar, Kesit Yayıncılık, 1997

Bauman, Zygmunt, Akışkan Aşk, İnsan İlişkilerinin Dayanıksızlığı, Alfa Basım

Dağıtım San. Ve Tic. Ltd. Şti., 2017b

Bauman, Zygmunt, Akışkan Modernite, Can Sanat Yayınları, 2017

Bauman, Zygmunt, Bireyselleşmiş Toplum, Ayrıntı Yayınları, 3. Basım, 2015

Bauman, Zygmunt, Küreselleşme, Toplumsal Sonuçları, Ayrıntı Yayınları, 3. Basım,
2010

Bauman, Zygmunt, Küreselleşme, Toplumsal Sonuçları, Ayrıntı Yayınları, 6. Basım,

2016

Bauman, Zygmunt, Parçalanmış Hayat, Postmodern Ahlak Denemeleri, Ayrıntı

Yayınları, 2.Basım, 2014

Birleşmiş Milletler Küresel Yönetişim (Governance) Komisyonu Raporu, Küresel
Komşuluk, çev. Belkıs Çorakçı Dişbudak, Ankara, TÇV Yayınları, 1996

Castells, Manuel, Enformasyon Çağı: Ekonomi, Toplum ve Kültür, Ağ Toplumunun
Yükselişi, Birinci Cilt, İstanbul Bilgi Üniversitesi Yayınları, 3.Baskı, 2013a

Castells, Manuel, Enformasyon Çağı: Ekonomi, Toplum ve Kültür, Binyılın Sonu,
Üçüncü Cilt, İstanbul Bilgi Üniversitesi Yayınları, 2. Baskı, 2013b

Castells, Manuel, Enformasyon Çağı: Ekonomi, Toplum ve Kültür, Kimliğin Gücü,
İkinci Cilt, İstanbul Bilgi Üniversitesi Yayınları, 2.Baskı, 2008

Castells, Manuel, İletişim Gücü, İstanbul Bilgi Üniversitesi Yayınları, 2016

Castells, Manuel, İsyan ve Umut Ağları, İnternet Çağında Toplumsal Hareketler, Koç

Üniversitesi Yayınları, 2013c

De Certau, Michel; Giard, Luce ve Mayol, Pierre, Gündelik Hayatın Keşfi 2, Konut,
Mutfak İşleri, Dost Kitapevi, 2. Baskı, 2015

293

De Certeau, Michel, Gündelik Hayatın Keşfi 1, Eylem, Uygulama ve Üretim Sanatları,
Dost Kitabevi Yayınları, 2008

Foucault, Michel, Özne ve İktidar, Seçme Yazılar 2, Ayrıntı Yayınları, 3. Basım, 2011

Giddens, Anthony, Modernliğin Sonuçları, Ayrıntı Yayınları, 4.Basım, 2010

Harvey, David, Postmodernliğin Durumu, Metis Yayınları, 2010

Işık, Oğuz ve Pınarcıoğlu M. Melih, Nöbetleşe Yoksulluk, Sultanbeyli Örneği, İletişim

Yayınları, 2015

Kütükçü Tamer, Geçmiş Zamanların, Mekanların ve Hatırlamaların Rafına,

Kadıköy’ün Kitabı, Ötüken Neşriyat, 2014

Latour, Bruno, Biz Hiç Modern Olmadık, Nornug Yayıncılık, 2008

Latour, Bruno, Eine Neue Soziologie für Eine Neue Gesellschaft, Suhrkamp Verlag, 3.

Auflage, 2014

Lefebvre, Henri, Mekanın Üretimi, Sel Yayıncılık, 2014

Morley, David ve Robins, Kevin, Kimlik Mekanları, Küresel Medya, Elektronik
Ortamlar ve Kültürel Sınırlar, Ayrıntı Yayınları, 2. Basım, 2011

Ortaylı, İlber, Suriçi İstanbul, Fetihten Önce Fetihten Sonra, Fatih Belediyesi

Yayınları, 2017

Sennett, Richard, Beraber, Ayrıntı Yayınları, 2012

Sennett, Richard, Kamusal İnsanın Çöküşü, Ayrıntı Yayınları, 5. Basım, 2016

Sennett, Richard, Yeni Kapitalizmin Kültürü, Ayrıntı Yayınları, 3. Basım, 2015

Skyes, A. Krista, editöryel yayın, Yeni Bir Gündem İnşa Etmek, Mimarlık Kuramı
1993-2009, Küre Yayınları, 2013

Smith, Neil, Eşitsiz Gelişim, Doğa, Sermaye ve Mekanın Üretimi, Sel Yayıncılık, 2017

Soja, Edward W., Postmodern Coğrafyalar, Eleştirel Toplumsal Teoride Mekanın
Yeniden İleri Sürülmesi, Sel Yayıncılık, 2017

Tomlinson, John, Küreselleşme ve Kültür, Ayrıntı Yayınları, 2. Basım, 2013

Tomlinson, John, Küreselleşme ve Kültür, Ayrıntı Yayınları, 2004

294

Turner, Stephan P., editöryel yayın, Sosyal Teori ve Sosyoloji, Küre Yayınları, 2.
Baskı, 2013

Urry, John, Mekanları Tüketmek, Ayrıntı Yayınları, 1999

Urry, John, ‘Sociology Beyond Societies, Mobilities for the twenty-first century’,

Taylor & Francis e-Library, 2001

Uzun, Nil, ‘Kent Sosyolojisi Kuramı’ maddesi, ‘Kentsel Planlama, Ansiklopedik

Sözlük’, Der. Melih Ersoy, Ninova Yayıncılık, 2012

Virilio, Paul, Enformasyon Bombası, Metis Yayınları, 2003

Virilio, Paul, Hız ve Politika, Metis Yayınları, 1998

