

KENTSEL ÖLÇEKTE MEKANSAL AYRIŞMA:

EDİRNE – ÇİNGENE MAHALLESİ ÖRNEĞİ

Gamze KILINÇ DEMİRVURAN

YÜKSEK LİSANS TEZİ

ŞEHİR VE BÖLGE PLANLAMA

GAZİ ÜNİVERSİTESİ

FEN BİLİMLERİ ENSTİTÜSÜ

TEMMUZ 2007

ANKARA

Gamze KILINÇ DEMİRVURAN tarafından hazırlanan KENTSEL ÖLÇEKTE

MEKANSAL AYRIŞMA-EDİRNE ÇİNGENE MAHALLESİ ÖRNEĞİ adlı bu

tezin Yüksek Lisans tezi olarak uygun olduğunu onaylarım.

 Yrd. Doç. Dr. Nevin T. GÜLTEKİN

 Tez Yöneticisi

Bu çalışma, jürimiz tarafından oy birliği / oy çokluğu ile Şehir ve Bölge Planlama

Anabilim Dalında Yüksek lisans/Doktora tezi olarak kabul edilmiştir.

Başkan : : Prof. Dr. Feral EKE

Üye : Prof. Dr. Tansı ŞENYAPILI

Üye : Prof.Dr. İsmail DOĞAN

Üye : Yard.Doç. Dr. Nevin GÜLTEKİN

Üye : Yard. Doç.Dr. Nihan SÖNMEZ

Tarih : 10/07/2007

Bu tez, Gazi Üniversitesi Fen Bilimleri Enstitüsü tez yazım kurallarına uygundur.

TEZ BİLDİRİMİ

Tez içindeki bütün bilgilerin etik davranış ve akademik kurallar çerçevesinde elde

edilerek sunulduğunu, ayrıca tez yazım kurallarına uygun olarak hazırlanan bu

çalışmada orijinal olmayan her türlü kaynağa eksiksiz atıf yapıldığını bildiririm.

 Gamze KILINÇ DEMİRVURAN

iv

KENTSEL ÖLÇEKTE MEKANSAL AYRIŞMA:

EDİRNE-ÇİNGENE MAHALLESİ ÖRNEĞİ

(Yüksek Lisans Tezi)

Gamze KILINÇ DEMİRVURAN

GAZİ ÜNİVERSİTESİ

FEN BİLİMLERİ ENSTİTÜSÜ

Temmuz 2007

ÖZET

20. yüzyılın başlarından şekillenmeye başlayan kent ölçeğinde ayrışma,

kentin mekansal ve toplumsal gelişimini belirleyen ekonomik, politik ve

kültürel olmak üzere birçok dinamiğin etkisinde gerçekleşmektedir.

Sanayi ve hizmetlerdeki yeniden yapılanma, emek hareketliliği, iletişim

sistemleri ve kültürel farklılıklardaki sürekli ayrışma ve bütünleşme

süreci olarak tanımlanabilecek küreselleşme ile ise mekansal ayrışma

derinleşerek hızlanmıştır ve toplumda “öteki”ne karşı güçlü bir

toplumsal eşitsizlik, gelir dağılımda eşitsizlik ve gruplar arası hiyerarşiyi

keskinleştirmiş, sosyo-mekansal katmanları kutuplaşmış bir yapıyı

ortaya çıkmıştır. Sonucunda da “sosyal eşitsizlik, ayrımcılık, sınıfaltı”

gibi kavramlarla birlikte anılan “sosyal dışlanma”, kentsel mekana

ayrışma olarak yansımıştır ve çokkültürlülüğe dayalı etnik ayrışma ise

sosyal dışlanma ile açıklanan önermelerin odak noktası bulunmaktadır.

Çingeneler ise, etnik kimlikleri ve kendilerine özgü bohem yaşam

tarzlarının gerek meslek seçimleri gerekse toplum içerisindeki sosyo-

ekonomik ve kültürel statülerine etkilerinden dolayı, yaşadıkları tüm

toplumlarda değişik ölçeklerde ayrışmaya maruz kalmış olup, bu tezde

aynı coğrafyada yaşayan ve farklı kimliklere sahip olan etnik grupların

Çingeneler özelinde yaşadığı sosyal dışlanmanın kentsel mekana

v

ayrışma olarak yansıyan sorunu incelenecektir. Bu çerçevede, “Çingene”

adını ve kimliğini kabul eden ve etnik kimlikleri ile barışık olup sosyal

dışlanmaya maruz kalan, kent merkezinde ancak kentten keskin çizgilerle

ayrıştırılmış (kentin içinde yetişen ancak kentin içine almadığı) homojen

bir Çingene yerleşmesi olması nedeniyle Edirne-Çingene Mahallesi

(Menzilahır) örneklem alanı olarak seçilmiştir.

Bu tezde; Çingene Mahallesi’nde kentsel ölçekte ayrışmanın mekansal ve

sosyo-kültürel olarak nasıl ve hangi boyutlarda ortaya çıktığı kutuplaşma

ve ayrışma süreçlerinin dinamikleri eşliğinde incelenecek ve bu sorunun

çözümünde çokkültürlü modellerin benimsenip kavramsallaştırılması

sayesinde kentsel ölçekte yaşanabilir mekanların yaratılmasında

planlama verisi olarak değerlendirmek ve planlama pratiklerine yönelik

bir rehber oluşturmak amaçlanmaktadır. Bunu gerçekleştirebilmek için

kullanılan yöntem ise literatür taraması, dertsek bilgi ve belgelerle

konuya ilişkin veri tabanı oluşturulması, katılımcı-gözlem ve derin-

görüşme tekniğiyle emik bakışa dayalı alan çalışması ve konuya özgün

ve çalışma alanının mekansal kurgusuna dayalı önermelerden hareketle

“teori geliştirme yöntemi”nden oluşmaktadır.

Bilim Kodu : 801.1.077

Anahtar Kelimeler : Mekansal Ayrışma, Sosyal Dışlanma, Etnik Grup,

 Çingene, Edirne.

Sayfa Adedi : 239

Tez Yöneticisi : Yrd. Dç. Dr. Nevin TURGUT GÜLTEKİN

vi

SPATIAL SEGREGATION AT URBAN SCALE : SAMPLE OF

EDİRNE GYPSY NEIGHBORHOOD

(M.Sc. Thesis)

Gamze KILINÇ DEMİRVURAN

GAZİ UNIVERSITY

INSTITUTE OF SCIENCE AND TECHNOLOGY

July 2007

ABSTRACT

Segregation, which has started to take on a shape since the beginning of

20th century, has accrued under the effect of many dynamics such as

economic, political and cultural which determine the spatial and social

developments of the city. By globalization, which can be defined as

restructuring at industry and services, mobility of labor, the continuous

segregation and integration process at communication systems and

cultural differences; spatial resolution have accelerated intensively and it

has made a strong social inequality against “the other”, inequality at

distribution of income, sharpened the hierarchy amongst the groups and

has revealed a structure the socio-spatial layers of which are polarized.

As the result of it, “the social exclusion” mentioned together with the

concepts like “social inequality, discrimination, underclass” has

reflected as resolution to urban locality, and the ethnic resolution based

on the multiculturalism has been the focus of the proposes explained

with social exclusion.

On the other hand, Gypsies, due to the effects of their ethnic identities

and their original bohemian life style to their choice of profession and

the socio – economic and cultural status within the community, have

been sidelined at the different scales in all the societies they lived; in this

vii

thesis, the problem of the ethnic groups who live in the same geography

and who have different identities that reflects, in the inclusion of

Gypsies, as resolution of the social exclusion to the urban locality will

be studied. In this aspect, Edirne Neighborhood of Gypsies (Menzilahir)

has been chosen as the sample region because of the homogenous

Gypsy residence that accept the name and identity of “Gypsy” and who

are in peace with their ethnic identity, that are effected by social

exclusion, and that are in resolution with the city with definite lines (who

grow up in the city but aren’t included to the city).

In this thesis, how and at which size the resolution at the urban scale in

the neighborhood of Gypsies have appeared as spatial and socio–

cultural will be studied together with the dynamics of polarization and

resolution processes; and it is aimed to form a guide based on planning

practices and to evaluate as planning data on creating livable spaces at

urban scale through appreciating and considering the multicultural

models in solving these problems. The method which is used to perform

this consists of literature survey, creation of a database about the

subject by supporting information and documents, field study which is

based on emic stance with the technique of participant observation and

depth interview, “theory development” in accordance with subject

original hypotheses based on spatial fiction of work field.

Science Code : 801.1.077

Key Words : Spatial Segregation, Social Exclusion, Ethnic

 Group, Gypsy, Edirne.

Page Number : 239

Adviser : Yrd. Dç. Dr. Nevin TURGUT GÜLTEKİN

viii

TEŞEKKÜR

Çalışmalarım boyunca değerli yardım ve katkılarıyla ben yönlendiren Hocam

Yrd. Doç. Dr. Nevin TURGUT GÜLTEKİN’e yine kıymetli tecrübelerinden

faydalandığım Hocam Yrd. Doç. Dr. Özlem GÜZEY’e ve ayrıca manevi

destekleriyle beni hiçbir zaman yalnız bırakmayan aileme teşekkürü bir borç

bilirim.

ix

İÇİNDEKİLER
Sayfa

ÖZET……………………………………………………………………………………….…………..…...….iv

ABSTRACT…………… ..vi

TEŞEKKÜR…………………………………………………………………………………..……....……viii

İÇİNDEKİLER…………………………………………………………………………….……….ix

ÇİZELGELERİN LİSTESİ.. xii

ŞEKİLLERİN LİSTESİ.. xiii

RESİMLERİN LİSTESİ...xv

HARİTALARIN LİSTESİ ... xvii

SİMGELER VE KISALTMALAR..xviii

1. GİRİŞ ...1

2. TEMEL KAVRAMLAR...11

 2.1. Etnisite-Kimlik Kavramı...13

 2.2. Çokkültürlülük ...19

3. KENTSEL MEKANDA AYRIŞMA..24

 3.1. Mekansal Ayrışmanın Teorik Perspektifleri..27

 3.1.1. Yapısalcı radikal teoriler ...31

 3.1.2. Yapısalcı ekonomik temelli eylem teorileri................................50

 3.1.3. Yapısalcı ekonomik temelli olmayan eylem teorileri55

 3.2. Kentsel Mekansal Ayrışmanın Nedenleri ...60

 3.2.1.Sosyal tabakalaşma ..62

 3.2.2. Etnisiteye dayalı ayrışma...67

 3.2.3.Ötekileri yaratma ve toplumsal ayrışma.....................................74

x

Sayfa

4. ÇİNGENELER VE AYRIŞMA..81

 4.1. Çingene Kültürü ve Kökenleri ..81

 4.2. Çingenelerin Türkiye Tarihi ..91

 4.2.1. Osmanlı İmparatorluğu’nda Çingeneler91

 4.2.2 Türkiye Cumhuriyeti’nde Çingeneler..96

5. EDİRNE KENTİ VE ÇİNGENELERİN KENTSEL MEKANDA
 YER SEÇİM TERCİHLERİ ..102

 5.1. Edirne Kenti’nde Tarihsel Süreçte Çingenelerin Yaşam Alanları103

 5.1.1. Osmanlı İmparatorluğu öncesindeki dönem103

 5.1.2. Osmanlı İmparatorluğu’nun fethi ve sonrası dönem104

 5.1.3. Cumhuriyet Dönemi..108

 5.2. Edirne Çingeneleri’nin Yaşam Biçimleri ...111

 5.3. Araştırma Alanı: Menzilahır (Çingene Mahallesi).............................118

6. ARAŞTIRMANIN VERİ VE BULGULARI ..123

 6.1. Sosyal Yapı..123

 6.1.1. Demografik özellikler ..123

 6.1. 2. Sosyal hizmetlerden dışlanma...134

 6.2. Mekansal Yapı ...143

 6.3. Ekonomik Yapı...151

 6.3.1.İş ve meslek seçimi ...151

 6.4. Siyasal Katılım ve Örgütlenme...167

 6.5. Kendilerine ve Dünyaya Bakış Açıları ..169

 6.5.1. Sosyal tabakalaşma ...169

xi

Sayfa

 6.5.2. Serbest zamanları değerlendirme biçimleri171

 6.6. Sorunlar ve Beklentiler...173

7. SONUÇ…………………………………………………………………………………………………178

KAYNAKLAR ..187

EKLER ...203

EK-1 Kentsel ayrışma ve sosyal dışlanma arasında beklenen
 ilişki: asimilasyon modeli..207
EK-2 II. yüzyılda Edirne Kenti’nin makroformu..205
EK-3 XII. yüzyıl Sonunda Osmanlı Fethi’nden önce Edirne206
EK-4 XIII. yüzyılda Fetih Sonrası yakın dönemde Edirne207
EK-5 XV. yüzyılın ilk yarısı, yeni iskan politikası ...208
EK-6 XV. yüzyılın ilk yarısı, Beyazıt Külliyesi sonrası209
EK-7 XVII. yüzyılın sonlarında Edirne Kenti’nin makroformu210
EK-8 XIX. yüzyılın ikinci yarısında Edirne Kenti’nin makroformu211
EK-9 1950’lerde Edirne Kenti’nin makroformu ..212
EK-10 1980’lerde Edirne Kenti’nin makroformu ..213
EK-11 Anket formları…………………………………………………………………..………….....214

ÖZGEÇMİŞ ...220

xii

ÇİZELGELERİN LİSTESİ

Çizelge Sayfa

Çizelge 3.1. Literatür özeti……………………………………………………….25

Çizelge 6.1 Yaş ve cinsiyet………………………………………………………124

Çizelge 6.2. Sosyal tabaka ve gelir düzeyi………………………………….….171

xiii

ŞEKİLLERİN LİSTESİ

Şekil Sayfa

Şekil 3.1. Sosyo-mekansal yeniden yapılanma…………………………………….….….29

Şekil 3.2. Chicago Okulu ekolojik kent kuramları………………………………………..34

Şekil 3.3. Afro-Amerikan getto ve kapalı yaşam adacıklarının

birbirlerinden ayrıldığı noktalar……………………………………………..………39

Şekil 3.4. Sosyal dışlanmanın işgücü piyasaları ile olan uyumsuzluğu……..…43

Şekil 3.5. Dezavantajlar döngüsü……………………………………………………….……….46

Şekil 3.6. Etnisiteye dayalı kentsel ayrışmanın olumlu ve

olumsuz yönleri……………………………………………….……………………………56

Şekil 3.7. Etnisiteye dayalı ayrışma senaryoları spektrumu……………………..….68

Şekil 3.8. Edirne Kenti’nin etnik ayrışma spektrumu…………………..…………..…...71

Şekil 4.1. Çingenelerin göç destinasyonu………………………………….………………..83

Şekil 4.2. “Çingene” Kelimesinin Türk Toplumunda oluşturduğu

önyargı ve imgeye ilişkin Çağrışım Burcu Çalışması………..…….….…99

Şekil 4.3. Türkiye’de yaşayan Çingenelerin yoğunlaştığı iller…….……………...101

Şekil 5.1. 1361-1500 Yılları arasında Edirne Kenti’ne

şematik bir bakış………………………………………………………….……………..105

Şekil 5.2. Menzilahır Mahallesi Alt-Bölge analizi…… .. ……………………………….123

Şekil 6.1. Kuşaklara göre Edirne doğumluların oranı………………………..…………126

Şekil 6.2. Mahalle’de yaşam süreleri………………………………………..…………………127

Şekil 6.3. Aynı konutta yaşama süresi………………………………..……………………….128

Şekil 6.4. Menzilahır Mahallesi’ndeki medeni durum…………………………..……….129

Şekil 6.5. Menzilahır Mahallesi’nde evlilik yaşı…………………………………….……...130

Şekil 6.6. Eş seçiminde belirleyici faktörler………………………………………………….132

xiv

Şekil Sayfa

Şekil 6.7. Ortalama aile büyüklüğü……………………………………………………………...134

Şekil 6.8. Görüşme yapılanların eğitim düzeyi……………………………………….……136

Şekil 6.9. Ebeveynlerin kız çocuklarının eğitim alması konusundaki
 düşünceleri………………………………………………………………………………….138

Şekil 6.10. Hastalanma sıklığı…………………………………………………..………………...141

Şekil 6.11. Son 2 ay içersinde sağlık ocağı ya da hastaneye gitme
 sebebi…………………………………………………...………………………………….142

Şekil 6.12. Sosyal güvenlik kurumlarından yararlanma……………………………….143

Şekil 6.13.Hane mülkiyeti ve ortalama aylık gelir……………………………………...…148

Şekil 6.14. Erkekler arasında son üç ay içerisinde yoğunlukla yapılan iş…….155

Şekil 6.15. Kadınlar arasında son üç ay içerisinde yoğunlukla yapılan iş …....159

Şekil 6.16. Mesleklerin prestij ve statüye göre sıralaması………………...…………162

Şekil 6.17. Hangi işe/mesleğe sahip olmak istendiği……………………………..…….163

Şekil 6.18. Alt Gruplar’da aylık ortalama hane geliri……………………………..……..165

Şekil 6.19. Aylık ortalama hane gelirine göre meslek grupları……………….……166

Şekil 6.20. Serbest zamanları değerlendirme biçimleri………………….………….....173

Şekil 6.21. Yaşanılan en büyük sorun……………………………………..………........…….176

Şekil 6.22. Başka bir mahalleye taşınma beklentisi……………….……………..……..177

xv

RESİMLERİN LİSTESİ

Resim Sayfa

Resim 4.1. 19 Yüzyılda Çingenelerin yarı-göçebe yaşamını yansıtan
 bir vardos……………………………………………………………….………………..88

Resim 4.2. 1942-1944 Yıllarında Auschwitz Toplama Kampı’nda

Çingene çocuklar…………………………………...………………………………...89

Resim 4.3. 18. Yüzyılda demirci Çingeneler……………………..………….…..………....95

Resim 4.4. Osmanlı İmparatorluğu’nda Çingene At Loncası……………………….97

Resim 5.1 Sarayiçi Kakava Şenlikleri’nde amatör bir dans gösterisi………....115

Resim 5.2. Menzilahır Mahallesi sokaklarında Kakava eğlencesi………….....…115

Resim 5.3. Kakava Şenlikleri sırasında dileklerinin gerçekleşmesi için

 Tunca Nehri kıyısına doğru yol alan gençler……………...………….....117

Resim 5.4. Kemikçiler Alt Bölgesi’nde ateşli bir sabah……………….……………..…119

Resim. 5.5. Edirne ve Menzilahır Mahallesi’nin konumu…………………….……….120

Resim. 5.6. Menzilahır Mahallesi’nde Kemikçiler ve Çadırcılar

 Alt-Grupları’nın yer şeçimi……………………………….……………………....122

Resim 6.1. Kemikçiler Mahallesi’nde ilköğretimden sonra okumak

 istemeyen genç kız……………………………………..……………………………139

Resim 6.2. Kermikçiler Alt Bölgesi’nde çöp ve hurda birikim alanı…………..…..144

Resim 6.3. Çadırcılar Alt Bölgesi’nde gece için hazırlık…………………..…………..145

Resim 6.4. Aynı saatlerde Kemikçiler Alt Bölgesi’nde gece için hazırlık…..….145

Resim 6.5. Özenle hazırlanmış, temiz bir avludan bir Çingene evine giriş…..146

Resim 6.6. Menzilahır Mahallesi’nde tek katlı konutlardan oluşan bitişik
 düzende organik sokak dokusu……………………………..…………..……..147

Resim 6.7. Çadırcılar Alt Bölgesi’nde kat sayıları değişken,

ayrık düzen konut dokusu………………………………..………………………149

xvi

Resim Sayfa

Resim 6.8. Konut yapısı dışında, bahçede tuvalet müştimilatı…………………….154

Resim 6.9. Kemikçiler Mahallesi’nde bölünmüş bir evde mutfak bölümü…….155

Resim 6.10. Çadırcılar Alt Grubu’nda renkli cepheler ve sokağa
 taşınan hayatlar………………………..………………………….………………..155

Resim 6.11. Kent merkezinde faytonculuk yapan bir Çingene…………………….157

Resim 6.12. Atlı araba ile taşımacılık yapan ve hurda toplayan Çingene….…157

Resim 6.13. Çalgıcılıkla hayatlarını idame ettiren Çingeneler……………………..157

Resim 6.14. Kakava Şenliği’nde balon satan Çingene………………….….………....160

Resim 6.15. Kakava Şenliği’nde arabacı Çingene…………………………..…..……...160

Resim 6.16. Kemikçiler’de annesi çalışırken torununa bakan nine………...……169

Resim 6.17. 2004 Kakava Şenlikleri’nde Çeribaşılığın simgesi kırmızı
 gömleğiyle Çeribaşı…………………..………………………………..…………..171

Resim 6.18. Kemikçiler Alt Bölgesi’nde ateşli bir sokak eğlencesi……………...176

Resim 6.19. Kemikçiler Mahallesi’nde lköğretimden sonra okulu bırakmış
 işsiz

gençler……………………………………………………………………….……………177

xvii

HARİTALARIN LİSTESİ

Harita Sayfa

Harita 4.1. Türkiye’de yaşayan çingenelerin illere göre nüfusu………….....101

xviii

SİMGELER VE KISALTMALAR

Bu çalışmada kullanılmış bazı kısaltmalar, açıklamaları ile birlikte aşağıda

sunulmuştur.

Kısaltmalar Açıklama

Bkz. Bakınız

ÇGA Çingene grupları arasında

vb. Ve buna benzer

1

1. GİRİŞ

Günümüzde yeni bir çağın temellerini atan ve geleceği inşaa eden “dünya

tasarımı” olarak tanımlanan küreselleşme, aynı zamanda kentsel

dinamiklerdeki değişim süreçlerinin kentleşme politikaları ile uyumuna ve

eşgüdümüne bağlı olarak ortaya çıkan kent morfolojisi ve sosyo-fiziksel

makroformunun da değişmesi olarak tanımlanabilmektedir. Küreselleşmenin

temel dinamiklerinden olan, “zaman-mekan sıkışması” (Harvey’in literatüre

kazandırdığı) veya “zamanın uzamdan ayrılması” (Giddens’ın ifadesiyle) ve

toplumsal ilişkilerin yerel etkileşim bağlamlarından “koparılmasını” ve sonsuz

uzunluktaki zaman-uzam boyunca yeniden yapılandırılmasını anlatan

“yerinden çıkarma” süreçleri bağlamında kent politikalarının, kentin gelişme

dinamikleri ile örtüşmemesiyle kentsel süreksizlikler ortaya çıkmıştır.

Oluşan kentsel süreksizlikler ise özellikle 1980’lerden sonra ortaya çıkan

sanayi ve hizmetlerdeki yeni yatırım ve üretim biçimleri, emek hareketliliği ve

iletişim sistemleri ile kültürel farklılıkları da sürekli ayrışma ve bütünleşme

eğilimine sürükleyen “küreselleşme” kavramıyla mekansal-toplumsal ilişkiler

yeniden yapılanarak kentsel dokuda ve sosyal yapıda mekana izdüşümünü

“ayrışma” olarak göstermiş ve derinleşen sınıfsal ve kültürel farklılıklarla

tetiklenen farklı kimliklerin oluşmasına neden olmuştur [Appaduraı, 1990;

Eraydın, 1992; Aslanoğlu, 1998; Gıddens, 1998]. Küresel ilişkilerin, mekan

metaforları üzerine akışkanlığını arttırarak ön plana çıkarmasıyla ise

mekansal ayrışmada bir evre olarak karşımıza çıkan küreselleşme ile özellikle

bireylerin yaşam tarzlarında çok büyük değişikliklerin yaşandığı “küresel” ve

“dünya kentleri” olarak tanımlanan kentlerde, mekanda yaşanan eşitsizlikler

kentte kutuplaşmış bir yapının ortaya çıkmasına neden olmuştur [Van

Kempen, 1994; Van Kempen, Marcuse, 1997; Öncü, Weyland, 2005].

2

20. yüzyılda şekillenmeye başlayan ayrışmanın geleneksel dokusu, 1980’lere

gelindiğinde aşağıda belirtilen temel dinamiklerin etkisinde önemli değişimler

geçirmiştir. Gelişmiş ve gelişmekte olan tüm kentlerin birer “yayılmacı kent

(diffusion kent)” olduğunu düşünen yaklaşımlar, “cluster, yoğunlaşma,

farklılaşma” gibi ayrışmaya konu olan kavramların ortaya çıkmasına neden

olmuştur [Banerjee, Verma, 2005; Sabatını, 2003; Zanni, 2005]. Bu temel

dinamikler ise şunlardır;

• Yüksek ve orta gelir grubunun, geleneksel alanlar dışında etnik grupları da

içine alan sınıf altı grupların yoğunlaştığı alanlardaki ayrışma tercihler

[Sabatını, Arenas, 1997; Caldeıra, 2000];

• Merkezi iş alanı ve elit grupların ikamet ettiği mahalleler dışında özellikle

radyal ve ring servis ağıyla ulaşılan ve geniş piyasa olanakları sunan yer

seçen alışveriş, ofis ve servis alt merkezlerinin oluşumu [Sabatını, 2003];

• Kent merkezindeki arsa fiyatlarının genelinde artış gözlemlenmesiyle,

kaçınılmaz olarak düşük gelir grubunun iskan sorununun çözümünün kentin

dış çeperlerinde aranması [Sabatını, 2003],

• Süreksiz ve aralıklı konut gelişiminin gözlemlenmesi, mevcuttan küçük kent

merkezlerinin oluşumu, kent konutu ile kırsal ikinci konut arasında kararsız

kalınmasıyla rustik konut dokusunun yaygınlaşarak, “yayılma”nın baskın

kentleşme tipolojisi haline gelmesi [Power, 2001, Paul, Tonts, 2005];

• “Kentsel Yenileme” etkisinde, köhneleşen kent merkezlerinde konut ya da

diğer kullanımlardaki eski binalar restore edilirken, orta sınıf için çok katlı

apartmanların inşasının hız kazanmasıdır [Ward, Mellıgan, 1985; Carmon,

1992].

3

Yukarıdaki başlıklar altında incelenen kentsel mekanda ayrışma, kentin

mekansal ve toplumsal gelişimini belirleyen ekonomik, politik ve kültürel olmak

üzere birçok değişkenin etkisiyle gerçekleşmekte ve ayrışmanın her dönemi,

farklı zaman ve mekan ufukları ve farklı güçler arasındaki güç dengesini

yansıtan kutuplaşmış toplumu simgeleyen ayrı ve sosyo-mekansal katmanlar

yaratmaktadır [Musterd ve Ark., 1999; Şengül, 2001]. 1970’li yılların

sonrasında ekonomik, sosyal ve kültürel alanlarda yerleşmiş yapı ve kurumsal

yapıların sınırlar ötesi yayılımı ile işlev ve tüketim kalıplarındaki yapılanması

kenti, yeni kentsel biçimler zenginlik ve fakirlik arasındaki aşırı farklılaşma,

sınıf ilișkilerinde çarpıcı yeniden örgütlenmeler ve yeni göçmen ișgücü

akımlarına bağımlılık ile ilişkilendirmiştir [Musterd ve Ark., 1999; Urry, 1999;

Smith, 2002].

Sosyal gruplar arasındaki bu farklı ekonomik-kültürel döngülere bağlı fiziksel

ve sosyal uzaklığın vurgulandığı ikili (dual), kutuplaşmış (polarize), ayrışmış

(segregated), bölünmüş (divided) kent gibi kavramları, “bütünleşmiş,

bölünmemiş” kentin karşısında bu yeni mekansal yapılanma sürecinde

literatüre girmiştir [Scholz, 1985; Sako ve Ark., 1999; Lago, 2001]. “Bölünmüş

Kent” kavramı literatüre savaş sonunda Beyrut, politik kararlar sonucunda

Berlin ve ideolojik sınırların oluşmasıyla Kudüs ve Belfast kentleriyle girmiş

ve “Yeni Kentsel Ayrışma” düşüncesi, “bölünmüş” ve “bütünleşmemiş” kent

çalışmalarına dahil edilmiş, günümüz küresel sosyal realiteleri göz önünde

bulundurularak üç temel yaklaşım üzerine yoğunlaşılmıştır:

• Üst ve alt gelir seviyesindeki grupların kentsel mekandaki yaşam alanlarının

fiziksel uzaklığının azalması, ayrışmayı arttırmıştır [Lago, 2001; Omeyna,

2003; Dupont, 2004].

4

• Ayrışma, kent yaşamının doğal bir sonucudur ve birbirinden bağımsız ve

farklı olan sosyal grupların kentte tercih ettikleri mekanlar da farklı olup bu

alanlara doğal alanlar olarak nitelendirilmekte, birbirine benzer yapıdaki

grupların aynı kentsel mekanlarda yoğunlaşması “ekolojik ayrışma” olarak

tanımlanmaktadır [Gıst, Fava, 1969; Stern, 1990; Aslanoğlu, 1998; Villaça,

2001; Omeyna, 2003]

• Üst ve orta gelir gruplarının yerel kent yaşamından kendilerini uzaklaştırma

çabaları “bolluk gettoları”na sığınmaları ile “gönüllü ayrışma”nın

yaşanabileceği gibi [Lefebvre, 1996; Villaça, 2001; Banerjee, Verma, 2005]

kent ekonomisi için işlevsiz olan ve kent düzeninde tehdit olarak görülen alt

sınıfların mekanda “zorunlu ayrışma”lar da kentsel yaşamın gereğidir

[Kasarda, 1992; Savage, Warde, 1993; Brıgss, 2001; Lago, 2001].

Fiziksel ayrışma, kendi içinde benzeşme eğilimi gösteren mekansal birimlerin

ve sosyal grupların farklılaşması olarak tanımlanmakla birlikte, bu farklılaşma

bir diğerine karşı güçlü bir toplumsal eşitsizlik, gelir dağılımda dengesizlik ve

gruplar arası hiyerarşi belirginleşerek, “sosyal eşitsizlik, ayrımcılık, sınıf altı

“gibi kavramlarla eş anlamda kullanılan “sosyal dışlanmayı” da beraberinde

getirmiştir ve literatürde kimlik ve bir gruba ait olma hissi ile yakından

ilişkilendirilen “sosyal dışlanma”nın mekana yansımasının “ayrışma” olduğu

savunulmaktadır [ILO, 1996; Musterd Ve Ark., 1999; Sabatını ve Ark, 2001;

Smıth, 2002; Omeyna, 2003; Türkün, Kurtuluş, 2005; Kongar, 2007].

1980’li yıllarda yaşanan küresel ölçekteki değişiklikler ise kentsel mekanda

ayrışmadaki ekonomik yeniden yapılanma ve neo-liberal politikaların sosyal

etkileri ile yakından ilişkilendirilerek, gelir adaletsizliklerinin artması ve “sosyal

dışlanmanın” mekanda kendisini ayrışma olarak hissettirmesi ile literatürde

toplumda “-e sahip olan” ve “-e sahip olmayan” (iş, konut, sosyal güvence)

niteliklerin ayrımının altı çizilmeye başlanmıştır [Musterd ve Ark., 1999; Lago,

2001].

5

Ayrışmanın, sosyal dışlanma ile açıklandığı önermelerde ise yoğunlukla

çokkültürlülüğe dayalı etnik ayrışma üzerinde durulmaktadır [Ratclıffe, 1998;

Boal, 2001; Mustard, Deurho, 2002]. Etnik ayrışmanın temelindeki, biyolojik

olarak kendi varlığını sürdürebilen; açık bir şekilde ortak bazı temel kültürel

değerlere sahip olan; karşılıklı etkileşim ve iletişimin olduğu bir alan yaratan;

kendisi ve diğer etnik gruplara ait bireyler tarafından bir etnik gruba aidiyetle

tanımlanan insanlardan oluşan bu etnik gruplar göçle ya da fiziki mekanda

gerçekleşen herhangi bir yatay ve/veya sosyal hareketle mekanda ayrışma-

toplanma eğilimine girebilmektedirler [Özönder, 2000; Barth, 2003; Türkdoğan,

2003].

16. ve 17. yüzyıllarda dinsel hoşgörünün kaynağında “barış uğruna farklılıklara

katlanma”, 20. yüzyılda ise çoğu zaman farklılıkları “eritme potası, mozaik,

gökkuşağı, kaleideskop” gibi metaforlarla tanımlama ve farklılaşan kimlikleri

tanıma politikaları gündeme gelmiş, günümüzde ise küreselleşmenin heterojen

ve parçalı yapısı gereği kültürler arası sınırların ortadan kaldırılması, tüm kültür

gruplarının farklı kimliklerinin diğerleri tarafından kabul görmesi ve toplumla

bütünleşmesi savunulmaktadır [Appaduraı, 1996; Levıtas, 1996; Narlı, 2002;

Parekh, 2002; Rıbeıro, 2004; Altınbaş, 2006].

Çokkültürlülüğün mekana yansımalarını kavrayabilmek için ise Berry'nin

etnik/kültürel ilişkiler üzerinde şekillenen açıklama modelinden hareket

edilebilmekte olup [1986], çokkültürlülüğün mekana yansımalarının incelendiği

çalışmada, toplumun çokkültürlü yaşama bakışının öğrenilmesi için aşağıdakiler

sorular önem kazanmaktadır [Vatandaş, 1996]:

1. Etnik/kültürel farklılıklar korunmalı ve geliştirilmeli midir?

2. Kentte farklı etnik/kültürel topluluklar arasında olumlu ilişkiler kurulmalı ve

geliştirilmeli midir?

6

Bu sorulara verilen cevaplar dört temel ilişki biçimini tanımlamaktadır:

a) Etnik/kültürel farklılığın korunması/geliştirilmesi onaylanıyor, fakat et-

nik/kültürel topluluklar arasında olumlu ilişkilerin kurulup geliştirilmesi

onaylanmıyorsa; bir başka ifadeyle birinci soruya "evet" denirken ikinci soruya

"hayır" deniyorsa, tanımlanan ve beklenen ilişki "ayrışma" (segregation)

olmaktadır.

b) Ne etnik/kültürel çeşitliliğin korunması ve geliştirilmesi, ne de etnik/kültürel

ilişkilerdeki olumluluk uygun bulunmuyorsa; yani her iki soruya da "hayır"

deniyorsa, "etnik kıyım" (ethnocide) uygulaması onaylanıyor demektir.

c) Etnik/kültürel farklılığın korunması/geliştirilmesi onaylanmıyor, fakat mevcut

etnik/kültürel topluluklar arasında olumlu ilişkilerin kurulup geliştirilmesi

onaylanıyorsa; yani birinci soruya "hayır" denirken ikinci soruya "evet"

deniyorsa, etnik/kültürel ilişkilerde "benzeştirme" (assimilation) esas alınıyor

demektir.

d) Etnik/kültürel farklılığın korunmasının/geliştirilmesinin onaylanmasının yanı

sıra, etnik/kültürel topluluklar arasında olumlu ilişkilerin kurulup geliştirilmesi de

onaylanıyorsa; her iki soruya da "evet" deniliyorsa, ortaya çıkan toplumsal

model “çokkültürlülük”tür (multiculturalism).

Bu dört temel ilişki her ülkede farklı boyutlarda ve ölçeklerde yaşanmaktadır ve

Türkiye’de de görünebilmekte olup, sonuç bölümünde bu temel ilişkilerden

çalışma alanına en uygunu irdelenecektir.

Amaç

İşaretleri gözlemlenen küresel eğilimler, farklı kültürler arasındaki ilişkileri

arttırarak, yerel kültür gruplarını belirginleştirmekte ve "kültürel kimlik"

konusunu önemli temalarından biri haline getirmektedir. Bu kültür grupları, aynı

7

coğrafyada yaşadığı halde, farklı dinlere, farklı inançlara, farklı dillere, farklı

geçmişlere ya da farklı yaşam biçimlerine sahip olduklarına inanan gruplar

olarak tanımlanmaktadır.

Kültür gruplarının varlığı çok eskiye dayanmasına rağmen bunun fark edilmesi

için farklı grupların birbiriyle ilişkiye geçmeleri gereklidir. Bir taraftan bu kültürel

kimliklerin siyasal, ideolojik nedenlerle "yok" kabul edilmesi, diğer taraftan bu

kültür gruplarının kendilerini sistematik olarak dışlanmış hissetmeleri bu

gerçekliği ortadan kaldırmadığı gibi bu grupların daha da belirginleşmelerine -

kültürel kimlikleri nedeniyle sistematik olarak ayrımcılıkla karşılaşan grupların

"etnik grup" haline dönüşmelerine- neden olmaktadır. Irk ve etnisite odaklı bu

sosyal dışlanma ise kendisini kentte de mekansal ayrışma-toplanma olarak

göstermektedir. Bu tezde aynı coğrafyada yaşayan ve farklı kimliklere sahip

olan etnik grupların Çingeneler özelinde yaşadığı sosyal dışlanmanın kentsel

mekana ayrışma olarak yansıyıp yansımadığı entegrasyon sorunu mekansal

ve sosyo-kültürel olarak nasıl ve hangi boyutlarda ortaya çıktığı kutuplaşma ve

ayrışma süreçlerinin dinamikleri eşliğinde incelenerek bu sorunun çözümünde

çokkültürlü modellerin benimsenilebilirliği tartışılarak kavramsallaştırılması

amaçlanmaktadır.

Yöntem

Yerleşmelerin fiziki mekana yansıyan kimliği, o yerleşmenin coğrafi özellikleri

(topografya, iklim vb.) ve toplumsal yapısı (insan kaynaklı) ile doğrudan ilişkilidir.

Yerleşmenin sosyal yapısını ise, yerleşmede yaşayan insan gruplarının

paylaştığı değer, inanç, görüş ve semboller bütününün oluşturduğu, aynı

zamanda sosyal olayların ve fikir hareketlerini de şekillendiren kültür yapısı;

yerleşmedeki teknoloji ve ekonominin gelişmişlik düzeyi ve halkı yönetenlerin

durumu yerleşmenin sosyal yapısını şekillendirmektedir. Çokkültürlü sosyal

yapının, yerleşmelerin mekansal yapısını biçimlendirdiği kabulüyle,

Çingenelerin etnik kimlikleri bağlamında sosyal yaşamdan ve mekandan nasıl

ve hangi ölçeklerde ayrıştırıldığının araştırılacağı çalışmada sosyal yapıdaki

8

farklılığın, kent ölçeğinde kendisini en yoğun olarak hissettirdiği Menzilahır-

Çingene Mahallesi çalışma alanı olarak seçilmiştir1.

Literatür taraması, destek bilgi ve belgelerle (İmar planı araştırmaları, nüfus

sayımları, kurum ve kuruluş istatistikleri vb.) konuya ve alana ilişkin veri tabanı

oluşturulması izleyen süreçte, Edime-Çingene Mahallesi'nde kümelenmiş farklı

grupların kimlik tespiti için katılımcı gözlem, derin-görüşme ve betimsel tarama

tekniğine dayalı bir alan çalışması izlenmiştir. Derinlemesine görüşmelerle

bizzat araştırmacının bakış açısı (etik yaklaşım) ve yorumu yerine, bizzat

üzerine inceleme yapılan grupların bakış açıları (tek belirleyici etmenin, kişinin

kendini "kim", "ne" olarak gördüğü ve tanımladığı emik yaklaşım)

incelenmiştir. Araştırmanın en önemi parametresi, çalışma alanı üzerinden

çoketnili yaşam kültürünün oluşum etmenleri, nitel özellikleri ve bu açılımların

sosyal dışlanma odaklı kentsel ayrışma ve toplanmadaki etkinliğinin tespit

edilmesi olup; nicel veriler ise ilgili kurum ve kuruluşlarda (belediye, muhtarlık,

askerlik şubesi, iş ve işçi bulma kurumu, esnaf ve zanaatkarlar derneği, sosyal

yardım kuruluşları, valilik, vb.) ve yerinde yapılacak incelemelerle sağlanmıştır.

Kalitatif (nitel) veri analizinde ise sosyoloji alanında da yoğun olarak

kullanıldığı şekliyle, hipotezlerin yerine derin görüşmeler sonrası geliştirilen

önermelerin aldığı farklı çıkarımlar geliştirilmeye çalışılmıştır. Ayrıca; literatür

taraması sırasında edinilen mevcut teorilere bağımlı ve/veya belli hipotezleri

kurgulamak zorunla bırakılan yaklaşım yerine araştırmanın konusunun

özgünlüğüne ve çalışma alanının mekansal kurgulara dayalı önermelerden

hareketle yeni teoriler oluşturma olanağı veren “teori geliştirme” yöntemi

kullanılmıştır. Bu yöntem “Grounded (Gömülü) Teori içeriğinde de

değerlendirilebilir.

1 Menzilahır ve alt gruplarının çalışma alanı olarak neden ve hangi sebeplerden dolayı seçildiği

ilerleyen bölümlerde ayrıntılandırılacaktır (Bkz. 5.3. Araştırma Alanı: Menzilahır Çingene
Mahallesi).

9

Menzilahır Mahallesi’nde ikamet eden Çingenelerin mekansal ayrışmayı

tanımlayabilecek ya da ayrışmaya neden olan sosyal dışlanma sürecindeki

sosyo-ekonomik ve kültürel özellikleri ile kendilerini ifade edebilme ve

örgütlenme noktasında, etnik kimlikleriyle bağlantıları (demografik özellikler,

doğum yeri, göç, medeni durum, aile büyüklüğü, eğitim, hane ve mekan), iş ve

meslek, gelir ve harcama, evde kullanılan eşyalar, siyasal katılım, örgütlenme

ve Çingenelerin kendilerine ve dünyaya bakış açılarına ilişkin veriler elde

edilmesi amaçlanan analiz aşamasında üç temel teknik birlikte kullanılacaktır;

Bunlardan anket tekniği pilot (20 görüşülen/hane üzerinde) uygulamasından

sonra, uygulanmıştır (50 görüşülen/hane üzerinde)1. Anketlerin uygulamasında

cinsiyet ve yaş dağılımı özelliği yerine, haneyi temsil eden görüşülenlerle

anketler uygulanmış ve değişik görüşmecinin olası etik yaklaşımlarının

görüşmeyi etkilememesi adına anketör kullanılmamıştır. Anket tarihinin değişik

dönemlere ve geniş bir zamana dağılmasında her haneyle görüşme yapabilme

çabası etkili olmuştur ve anket cevaplama süreleri görüşülenlerin katılım

isteklerine bağlı olarak değişmekle birlikte, değişik dönemlerde Mahalle’yi

ziyaret katılım oranının yüksekliğinde önemli rol oynamıştır. Anket uygulaması

esnasında gözlem ve serbest görüşmeler de yapıldığı gibi, daha sonraki

aşamalar için düşünülen derinlemesine görüşme ve tanıklıklara ilişkin hazırlık

ve görüşülen seçimi de yapılmaya çalışılmıştır.

Elde edilen verilerin sıralanması ve analizi ile kontrol aşaması tamamlanmış,

anket formlarının tablolaştırılarak, sonuçları kategorik bir sınıflandırma

içersinde dizilerek yorumlanmıştır.

1 Anket sayısı müsaade edilen hata oranına göre %10;(1,96/1-(örneklem oranı))/ (Toplam

nüfus).(örneklem oranı) formülüyle belirlenmiştir [GÜLGEÇ, 1998]. Örneklem oranı %7
olarak hesaplanmış, hanehalkı sayısı 7 kişi olarak kabul edildiğinden 50 anket yapılması
gerektiği tespit edilmiştir.

10

Anket sonuçlarının değerlendirilmesinde derinlemesine görüşme ve sözlü

tanıklık tekniklerinden yararlanılmış. Ayrıca çözümlemelerin

derinleştirilmesinde alana ilişkin 'gözlemler' belirgin katkılar sağlamıştır.

Son olarak da çalışma alanına ilişkin tüm gözlem ve veriler bir araya

getirilerek, literatürle karşılaştırılması ile analiz sürecinin zenginleştirilmesine

çalışılmış, analiz süreci sonrasında Çingenelerin kente entegrasyonuna

yönelik mekansal değerlendirmeler yapılmıştır.

11

2. TEMEL KAVRAMLAR

Çevresinden dışlanmış kültürel bütünler olarak "ilkel" toplulukların günümüzde

varolmayışı, sosyal antropoloji disiplinini önce geleneksel toplulukların

incelenmesine, ardından da inceleme konusu olarak farklı kimliklerin yer aldığı

kent bağlamına yöneltmiştir. Bu süreçte "Batı uygarlığını ve insanını 'ideal tip'

kabul eden, merkez alan yaklaşım..." [Güngören, 1988] giderek terk edilmiş,

Levi-Strauss'un öncülük ettiği "farklı ama eşit" düşüncesinden kaynaklanan

"kültürlerin özgünlüğü" düşüncesi ağırlık kazanmaya başlamıştır. Bu bakış

açısından hareketle, bu çalışmada öncelikle “Etnisite-Kimlik Kavramı ve

Çokkültürlülük” kavramlarının anlam ve içeriklerde meydana gelen

değişimlerin, günümüz kentsel mekanında gözlenen kültürler arası

farklılaşmayı hangi şekillerde etkilediğinin kavranabilmesi açısından yararlı

olabileceğinden genel hatlarıyla belirtilmiştir. Klasik çokkültürlülük literatüründe

yer alan kavram ve açıklamalar ise Edirne’de yaşayan Çingenelerin

çevrelerindeki diğer topluluklarla nasıl ilişki kurduğu, kimliklerini nasıl

kazandıkları ve bunun sonucunda oluşan farklılaşmanın mekana nasıl

yansıdığı konusunda çözümleyici olarak düşünülmüştür ve bu ele alışta,

etniklik ve etnisite kavramları öne çıkmaktadır.

Hobsbawm'a göre; tüm dünyada tekrar tekrar ortaya çıkan tek bir "etnisite"

yoktur [Hobsbawm, 1993]. Kolonyal ve post-kolonyal dönemde dünyanın

belirgin özellikleri, zorla ve gönüllü işgücü göçlerinin önemi,

mülksüzleştirmenin tarihteki kurbanları olan halkların yeniden doğuşu ve

modern kapitalist ve kapitalist olmayan devletlerin ulusal kültürler yaratma

yolundaki faaliyetleri etnisitenin tarihsel çerçevesini oluşturmaktadır. Bu

tarihsel çerçeveler, kölelik sonrası ırkçılıkların ve ırkçılık karşıtlıklarının, "çoğul"

toplumların; yerli halkların siyasi hareketlerinin, ulus devletler diye bilinen etno-

milliyetçiliklerin ve yerleşik devletlerin milliyetçiliklerinin/ırkçılıklarının ve son

olarak zengin ve yoksul ülkelerdeki şehir azınlıklarının bireysel ve kolektif

kimliklerinin arka planını oluşturmuştur. Ne kadar benzerlik ve ortak tema

sergilerlerse sergilesinler, sadece birkaç örnekte aynı sosyal düzen içinde yan

12

yana geldikleri için, “öteki”yi etnik bir uyanışın tek tip örnekleri olarak ele almak

faydalı değildir.

Bu farklı etnisite türlerinden her biri, kendi tarihsel bağlamı içerisinde

tanımlanmaktadır. Etnisitenin çeşitlilik gösterdiği üç önemli ölçütü "alan, ölçek

ve resmilik" olarak açıklanmaktadır [Hall, 1991]. Etnik kimliklerin alanı en

yerelden, küresele kadar değişebilir, ölçek makro-sosyalden mikro-sosyal

yaşamın bireyler arası ilişkilere kadar farklılık gösterebilir ve etnisite, düzenli

ama gayri resmi bir uygulama meselesi olabileceği gibi, yasal ve anayasal

ilkelerle resmiyet de kazanabilir. Etniklik, insanların konuşabilmesi için gerekli

bir yer ve alandır. Son yirmi yılı dönüştüren tüm yerel ve marjinal hareketlerin

ortaya çıkmasında ve gelişmesinde çok önemli bir yere sahiptir.

Etniklik, çağdaş antropolojik verilerin ışığında kandaşlığın ve belirli kültürel

özelliklerin tarihsel olarak belirlediği toplulukları ifade eden standart bir kavram

olmaktan çıkmıştır. Onun yerine zaman ve mekana bağlı olarak, etnikliğe

temel olabilecek özelliklerden herhangi birinin öne çıkıp önem kazanmasıyla

belirginleşen bir kültürel oluşum olarak kabul edilmektedir. Kimi yerde ve

zamanda bu özellik dil, kimi yer ve zamanda din, kiminde toprak ortaklığı

kiminde ekonomik ve siyasal çıkar birliği, kiminde ortak düşman, kiminde de

ekonomik uğraş ortaklığı olabilmektedir. Hatta insanların mekan

değiştirmelerine bağlı olarak ötekince algılanma biçiminden doğan ve daha

önce belirgin olmayan bir etnik kimliğe yakıştırılmaları ya da bu kimliği

üstlenmeleri söz konusu olabilmektedir [Parekh, 2002]. Sosyal dışlanma

kaynaklı ayrışmanın, çokkültürlülüğe dayalı örnek üzerinden inceleneceği

çalışmada, mekansal ayrışmanın özellikle kent sosyolojisi literatüründe

“etnisite ve çokkültürlülük” kavramları üzerinde yoğunlaşmasından dolayı,

öncelikle bu kavramlar, ayrışmaya nasıl ve hangi biçimlerde neden olabildikleri

bağlamında incelenmiştir.

13

2.1. Etnisite-Kimlik Kavramı

"Etnik" kelimesi Yunanca "ethnos"dan gelmekte olup 14. yüzyılın ortasından

başlayarak, “ırksal” özellikleri birlikte anılmaya başlandığı,19 yüzyıl sonrasında

ve II. Dünya savaşı sırasında Yahudileri, İtalyanları, İrlandalıları ve

çoğunluğunu İngiliz soyundan gelenlerin oluşturduğu baskın gruptan aşağı

görülen toplulukları nazikçe ifade etmek için kullanıldığı ileri sürmektedir

[Eriksen, 1996; Eriksen, 2002]1.

Anderson ise kavramın sözlük anlamının "ethnos"dan geldiğini ve "halkın"

karşılığı olarak kullanıldığını ifade eder2. Andrews’a göre etniklikten, etnik

grupları karakterize eden kavramları, duygu, düşünce ve hareketleri

anlamaktayız [Andrews, 1992]. Bunlar [Türkdoğan, 2003]:

 “Bir devletin içindeki diğer gruplarla örtüşmeyen özellikleri tanımlarlar. Etnik
gruplar, kendi kültürel tanımlamaları için, geçmişten seçilmiş orak gelenekleri
ölçü alan, genelde endogamik gruplardır.”3

Etnik gruplar konusun gündeme gelişi ulus ve milliyetçilik kavramının da

geliştiği XIX. yüzyılda ve Batı’da ortaya çıkmaktadır. Batı, ulus olgusunun

yaratıcısı olarak kendini görüp, bu kavrama yeni bir içerik getirme çabası ile,

etnik grupları kendi dışında toplulukları tanımlamak için kullanmaya başlamıştır

[Baykan, 2003].

Sosyoloji yukarıda değinilen genel tanımı getirirken, antropoloji ise etnik

grupları şöyle tanımlamaktadır [Barth, 2003].

1 Ancak, Erıksen ethnics nitelendirmesi ile grupların toplumda kültürel ve dini açıdan aşağı

olarak görülen grupları ya da ırk ayrımına konu olan grupları kastetmemektedir.
2 Vamık da "ethnos"un anlamını topluluk, insanlar, ya da kabile olarak ifade eder. Benzer

yönde görüş için Bkz. Vamık, 1999:31.
3 Andrews, “Türkiye Cumhuriyeti’nde Etnik Gruplar” adlı eserinde 47 etnik grubu

sınıflandırmış, ırk, kültür, mezhep, yerleşim bölgesi, oymak ve boy farklılığına kadar ilişkileri
kurgulayan esnek bir üslup kullanmıştır. Ancak, Andrews’un sosyolojik olarak alt kültür
grubu olarak nitelendirilen bütün alt kültürlerin etnik gruplar olarak kabul eden bu esnek
üslubu doktrince tartışmalıdır. Bkz. Türkdoğan, 2003:9-10,104-115.

14

“Biyolojik olarak kendi varlığını sürdürebilen; açık bir şekilde ortak bazı temel
kültürel değerlere sahip olan; karşılıklı etkileşim ve iletişimin olduğu bir alan
yaratan; kendisi ve diğer etnik gruplara ait bireyler tarafından bir etnik gruba
aidiyetle tanımlanan insanlardan oluşan toplumsal kategorilere etnik grup adı
verilir”.

Tarihsel kökenleri ve fiziksel yapıları ayrı olan insan topluluklarının birbirleriyle

olan ilişkilerinden doğan etnik grupları, küreselleşme sürecinin en önemli

kavramları arasına dahil etmek de mümkündür. Bu sürece paralel olarak etnik

kimliklerin ön plana çıktığı görülmektedir. Bu noktada etnik grup şu şekilde

tanımlanabilmektedir [Cohen, 1996; Jary, Jary, 1991]:

“Bazı normatif davranış kalıplarını paylaşan, kendi kültürlerine, inanışlarına ve
geleneklerine sahip ancak farklı bir tavır, ortak bir şuurdan beliren kimlikleri
paylaşan ve toplumsal düzen içerisindeki diğer topluluklarla etkileşimde
bulunan; daha geniş nüfusun bir parçası olan ortaklıktır.”

Literatürde etnik bir grubu tanımlayan toplumsal nitelikleri şu şekilde

açıklanmıştır1 [Smıth, 2002; Doğruel, 2005]:

a)Kolektif isim, etnik grupların kesin bir işareti ve simgesidir; topluluklar bu

isimleriyle kendilerinin diğerlerinden ayırır ve bu isimler kendilerine

“varlıklarının sürekliliğini” ve “özlerini” hatırlatır.

 b)Ortak bir soy miti; Yunanca’dan gelen “ethnos” teriminin ikiz unsurları olan

“birlikte yaşam” ve “kültürel açıdan benzeşme” kavramlarının pekiştirir ve

fiziksel mekandaki kollektif yerleşim araçlarını ve bir topluluğun kökenleri,

gelişimi ve kaderini açıklayan kan bağı, genetikten çok ortak aile bağlarıyla bir

araya gelen kabileye ait anlayışıyla açıklar [Appelbaum ve Chambliss, 1995].

1 İlk durum Basklar tarafından, ikincisi Yahudiler, Ermeniler ve Sihler tarafından, üçüncüsü

Amerika'daki Siyahlar ve Yeni Zelanda'da Beyazların yerleşmesinden sonra Maoriler
tarafından temsil edilir. Sonuncu durum, Hindistan'daki ve Pakistan'daki Müslümanlarla
aynı dini paylaşan, fakat özel bir dille birlikte Hint kültürüne sahip olan Bangladeşliler ya da
dinlerini Katolik Valonlarla, dillerini kuzeydeki Hollandalı komşularıyla paylaşan Flamanlar
tarafından temsil edilir. Bkz. Smith, 2002.

15

c)Paylaşılan tarihi anlar; “bireyleri, cemaate bağlayan bir anı zinciri” birbiri

ardına gelişen gündelik yaşam belleği, deneyimler ise kuşaktan kuşağa

aktaracakları nüfusu oluşturur [Somersan, 2004].

d)Ortak kültürü farklı kılan bir ya da daha fazla unsur; etnik grupları hem

üyelerinin birbirine bağlanmasına hem de “ötekiler”den diğerlerinden ayırmaya

yarayan bir öğedir. En fazla paylaşılan ve aynı zamanda ayırt edici olan

nitelikler dil ve dindir, fakat görenekler, kurumlar, yasalar, folklor, mimari tarz,

giyim, beslenme, müzik ve sanat, hatta renk ve fiziksel görünüş farklılıkları

arttırabilir1.

Yukarıda bahsedildiği üzere etnisiteyi ve çokkültürlülüğü algılarken genetik

faktörlerin de üzerinde durulması gereken bir unsur olduğu, doktrinde yoğun

olarak eleştirilmiştir. Appelbaum ve Chamblıss’e göre etniklilik, grupların

biyolojik farklarını sınıflandırmada etkeni olan ortak ırk unsurundan daha çok

bunun aksi yönünde kültürel farklılıkların gözetimine dayandırılmalıdır

[Appelbaum ve Chambliss, 1995]. Irk ve etnik gruplar arasındaki anlamlı

farklılık bu noktada ortaya çıkmaktadır. “Irk” aynı biyolojik kökene sahip

insanlar topluluğu olarak tanılanmaktayken, “etnik grup” kültür ve diğerlerinden

farklılaşan kimliklerle açıklanabilmektedir [Kupper ve Kupper, 1985].

Ayrıca, çalışmada incelenecek olan mekansal ayrışma ırkçılığın “öteki” olarak

sınıflandırdığı insan toplulukları değil, etnisitede kendisini “biz” olarak

tanımlayan çokkültürlü grupların yaşadığı farklılaşmadır. İngiltere Lordlar

Kamarası tarafından daha önce verilmiş bir karar göre; “karavanlarda,

otobüslerde, römorklarda ülke boyunca gezinen ve göçebe hayatı sürdüren ya

da ilkel koşullarda yerleşik hayata geçmiş insanlara, genel olarak “çingene”

1 Günümüzde A.B.D.’deki siyah nüfusun birliği dil, hatta din değil, deri rengiyle ifade ve
sembolize edilen acılar ve önyargılar temeline dayanır. Bu durumda, “geçiş” zorlaşır.
Siyahlar Afrika'ya dayanan etnik mirasın çoğunu kaybetmiş ve kültürel olarak neredeyse
Amerikalılaşmış oldukları halde, Siyahların etraflarını saran Beyaz etnik kültürlerden ayrılan
bir sivah Amerikalı kültürleri vardır. Bu kültür sürdürülmekte ve caz ve Siyahlar üzerindeki
araştırmalar, fiziksel siyah güzelliği kültü gibi özel tatları ve ayırt edici nitelikleriyle son
zamanlarda bir karşı kültür yaratacak şekilde geliştirilmektedir. Bkz. Smıth, 2002: 51-52.

16

denebilir [Fraser, 2005]. Ancak; yasa açısından bu insanlar ayrı bir ırk

sayılabilecek özelliklere sahip değildir. İngiltere’de ırksal ayrımcılığa karşı

koruma sağlayan ve 1976’da yürürlüğe giren Irklar Arasındaki İlişkiler

Yasası’nda “etnik” kavramı doğrudan biyolojik ya da ırksal farklılıklar dikkate

alınarak değil, etnik grubun sahip olduğu iki temel özellik çerçevesinde

tanımlanmıştır. İlk özellik “grubun, kendisini başka gruplardan ayrı görmesini

sağlayan, anılarını yaşattığı ve bilincinde olduğu ortak tarihe, deneyimlere

sahip olması”, ikincisi ise “ailevi ve toplumsal örf ve adetlerin dahil olduğu,

kendine ait bir kültürel geleneğe sahip olması”dır [Lee, 1983]. Yukarıdaki

açıklamalar bağlamında, Çingeneler örneği üzerine olan çalışmamızda ırk

kavramına dayalı sınıflandırma yapılmayacak, bu etnik grup kültürel bir grup

olma özelliğiyle kavranacaktır1.

Etnik grupların kültüre dayalı tanımında özgünlük de önemlidir. Bu özgünlük

sadece farklı değil, aynı zamanda karşılaştırılamazdır. Bu, diğer dillerle ilgisi

olmayan bir dile ya da kendi başına bir dine sahip olarak olabilir. Öte yandan

başka etnik kültürlerin kalabalığı arasında, renk ve kurumlar gibi kendi kültürel

özelliklerinin değeri ile ayakta kalabilir ya da kültürel çakışma özelliklerinin

birleşimi eşsiz olabilir. Gerçekte farklılaştırıcı kültürel bağların ya da özgül

kültürel özelliklerin sayısı arttıkça, ayrı bir etnisite olma duygumun yoğunluğu

ve etnik sürekliliğin şansı artar.

Belli bir teritorya ile özdeşleşme; etnisiteyle doğrudan ilişkilidir, fakat bu ilişki ne

gerçekten sahip olunduğu için ne de iklim, arazi ve konum gibi nesnel

özelliklerinden dolayı değildir. Etnik grup için asıl belirleyici, dünyanın belli bir

parçası ile “kendi” topluluğu arasındaki iddia edilen ve hissedilen ortak

yaşamdır. Etnik grubun anavatanının dört boyutu vardır;

1 İngiltere Lordlar Kamarası tarafından daha önce verilmiş bir karar göre; “karavanlarda,

otobüslerde, römorklerde ülke boyunca gezinen ve göçebe hayatı sürdüren ya da ilkel
koşullarda yerleşik hayata geçmiş insanlara, genel olarak “çingene” denebilir. Ancak; yasa
açısından bu insanlar ayrı bir ırk sayılabilecek özelliklere sahip değildir.

17

a) Her anavatandaki etnik-dinsel bağlamda “kutsal” sayılan bir ya da daha

fazla sayıda merkez olup, bu merkez etrafında etnik grup genişleyerek

teritoryaya bağlanır (Mekke-Kabe, Polonya-Yasna Gora, Tapınağı).

b) Bir etnik grup ve onun anayurdu, bir dış gücün etkisiyle birbirlerinden

ayrıldığında, bu etnik grup ve teritorya arasında hep bir “kutlu bir özdeşleme”-

bir bağ kalır (Yahudiler gibi kısmen sürgündeki topluluklarda olduğu gibi

anavatandaki köklerinden kopmama, fiziksel bağların uzaklığına rağmen

teritoryadaki soykütüğü ile anılma).

c) Dışardaki etnik grup üyeleri, kendilerini tanımlarken bunu teritoryal

kökenlerine atıfla yaparlar. Dışardan tanınma, etnik açıdan aynı anavatandan

olmak ile tanımlanır (A.B.D.’de göçmenlerin “kökenlerinin ait olduğu ülkeye”

göre yerleştirilmesi ve kentsel mekanda farklılaşma yaratılması).

d) Dayanışma duygusu; etnik grupları ortak bir isim, soy miti, tarih, kültür ve

teritoryal birleşme ile bir araya getiren, tek bir etni olarak hissettiren belirli bir

kimlik kazanmalarını sağlayan bağlılıkla da nitelendirilebilecek bir olgudur

[Sapancalı, 2005; Somerson, 2004].

Yukarıda kategorize edilen etnik grubu tanımlama ölçütlerine gün geçtikçe

karmaşıklaşan sosyal hareketlilik ve göç olgunu eklemek gerekmektedir. Bu

bağlamda, etnik grubun sosyal hareketliliği de içeren bir tanımı aşağıdaki

kapsamda yapılabilir [Özönder, 2000; Türkdoğan, 2003]:

“Göçle ya da fiziki mekan üzerinde gerçekleşen özel bir yatay sosyal

hareketlilik ve/veya sosyo-kültürel açıdan karmaşık bir topum yapısından ya da

tecritten kaynaklanan farklılaşmış kültürel kimlikleri barındıran, aynı toplumsal

ve kültürel gelenek çevresinde bütünleşen, aynı mekanı paylaşan ya da bir

süre paylaşmış insan topluluklarıdır”.

18

“Etnos” kökünden türetilmiş, Yunanca “topluluk-halk-birlik” anlamına gelen

etnisite terimi ise, ilk olarak 1950’lerde gündeme gelmiştir [Vamık, 1999;

Cockburn, 1998]. 1960’lardan itibaren sömürgeciliğin çökmesi, Asya ve

Afrika’da yeni devletlerin kurulmaya başlaması ve sömürgeciden kurtulan yeni

toplulukların Avrupa’ya yönelen hızlı göç süreciyle kimlik sorunlarıyla birlikte

anılan etnisite, 1990’lar da ise bir kültürel gruba dahil olma bilinci dışında

diğerlerine karşı negatif aidiyet duygusunu baskın hale getiren düşmanlık

şeklinde de yorumlanmıştır1.

Toplumların değişik koşullarından dolayı farklı şeklerde karşımıza çıksa da

genel tanım şu şekildedir: “Kendisini dinsel ve/veya kültürel özelliklerinden

dolayı diğerlerinden ayrı gören", aynı zamanda diğerleri tarafından “öteki”

sayılan, bununla birlikte bir kültürel gruba aidiyet hissiyle bağlanıp,

“ötekiler”den ayrılık hissine kapılan ve sınırlarının bilincinde olmadır” [Cohen,

1994; Reece, 1998, Doğruel, 2005]. Sözü edilen bilincin çingeneler örneğinde

olduğu gibi farklı bir ırk, din, dil, kültür ve mekan gibi toplumun yapısını

belirleyen temel unsurlardan kaynaklandığından etnik grup ve etnik kimlikten

söz etmek mümkündür [Birkök, 1994]. Etnisitenin tanımından yola çıkarak

etnik kimlik ve etnik kökenin bir kültür grubuna ait olma hissi anlamına geldiği

söylenebilir. Etnik grupla arasındaki ayrımındaki kesin çizgi ise çingeneler

örneğinde olduğu gibi aynı soydan gelen ya da geldiğine inanan, doğuştan

gelen bağlarla kendilerini kolektif olarak ortak kültürel özelliklerin uyumunda

ayrı bir toplumsal kimliğe sahip olarak görmeleri, sosyal değişim süreçlerinde

etnik sınırların değişim göstermesi ile tek bir etni olabilmenin bilincinde

olmalarıdır [Doğruel, 2005; Somersan, 2004].

Hem psikolojik hem de sosyolojik bir terim olan kimlik ise, en genel ifadeyle,

toplumsal hayatta kendimizi ifade ediş, tanınma biçimimizdir ve ancak,

ötekilerle karşılıklı bir etkileşimle oluşur ancak etnik kimlik genellikle güçler ve

farklılaşmış şartlar altında belirlenir [Doğruel, 2005]. Örneğin Çingenelerin

1 Yugosvalya’da gerçekleşen “etnik temizliği” etnisitenin karanlık yüzü olarak

nitelendirmektedir [Eriksen, 2002; Somersan, 2004].

19

etnik kimliğini yaratan etkenler, çingenelerin doğuştan gelen özelliklerinin

diğerlerinden farklı olması, bunun yanı sıra sosyal dışlanma ile sonuçlanmış

tarihsel deneyimleri ve yüzyıllar süren kıtalararası göçleri ile kentin mekansal

yapısına yansıyan ayrışmanın belirginleşmesi ve bu sözü edilen koşulların

çingeneler ve diğerleri arasında çatışmalar yaratmasıdır. Etnik kimlik, ayırt

edilebilir kültürü ile kişinin kendini tanımasına yardım edip, bir yandan hayatına

düzen vermesini sağlarken, diğer taraftan bir topluluk ile ilişki kurmasına

ve/veya kurmamasına da yardımcı olan, bunun sonucunda da bir topluluğa

aidiyeti ve/veya bir başka topluluk tarafından dışlanması olasılığını da

barındırmaktadır [Erbay, 1998; Somersan, 2004].

Günümüzde, bireysel özgürlüklerin ön plana çıkmasıyla, etnik kimliğin bireysel

boyutu olarak, kişinin kendi kabulüne dayalı kendi kimlik tanımı önem

kazanmıştır [Türkdoğan, 2003; Önder, 2006]. Emik bakışın, -bir grubun

kendisini “ne” ve “kim” olarak gördüğü ve kendi kimliğini nasıl tanımladığı

şeklinde- benimsediği çalışmada, çingenelerin mekanın ayrışmasında dolaylı

rol oynayan kimlik tanımı daha ileriki bölümlerde etik yaklaşımla1

araştırmacının yorumları yerine, emik yaklaşımla grupların bakış açısından

incelenecektir.

2.2. Çokkültürlülük

Din, dil, tarih, coğrafya ve kültürel farklılaşmaların bir yansıması olan etnikliliğin

bu farklılıklara ek olarak sosyal hayat ve mekanda da farklılaşarak toplumun

karmaşık bir parçası haline gelmesi söz konusudur [Smith, 1988; Türkdoğan,

2003; Kongar, 2007]. Ortak sınırlar içerisinde birçok kültürün bir arada

varolması olarak tanımlanan çokkültürlülük, farklı kültür gruplarının giderek

daha fazla içiçe yaşamaya başlamasıyla ekonomik, toplumsal ve siyasal

1 Etik bakış, dışardan müdahale ile bir gruba diğerleri tarafından yönlendirilen bakış açısı

olup dışardan grubun başka bir grubu tanımlaması olarak nitelendirilebileceğinden
genelleme şeklinde kaba bir görüşe dönüşebileceğinden çalışmamızda tercih
edilmeyecektir.

20

değişime de neden olan, günümüzün en popüler kavramlarındadır [Kongar,

2007].

Çokkültürlülüğün tarihsel tabanı incelendiğinde ilk olarak kendilerini farklı

kültürel gruplarla karşı karşıya bulan ülkelerde ortaya çıktığı saptanmaktadır.

II. Dünya Savaşı sonrası kültürel çoğunlukla birlikte gündeme gelmiş ve

A.B.D., Kanada gibi geleneksel göç olan ülkelerden farklı olarak özellikle

Avrupa kıtasındaki pek çok ülke heterojen ve çokkültürlü, çok-dinli, çok-dilli ve

çok-ırklı hale gelmiş, bu kavramlar kültürel çoğunlukla ifade edilmiş,

“asimilasyoncu” tavrın karşıtı olarak kullanılmıştır [Marshall, 1999; Altınbaş,

2006]1.

Farklı olduğunu iddia eden grupların, bu farklılıklarını korumak ve sürdürmek

amacıyla ve farklı kimliklerinin diğer tüm gruplar tarafından da kabul edilmesi

istekleriyle gündeme gelmiştir. 16.yy ve 17. yy.da dinsel hoşgörünün

kaynağında “barış uğruna farklılıklara katlanma”, 20. yüzyılda ise çoğulcu

düşünce ile birlikte entelektüel bir eğilim, egemenlik öğretisi olarak ifade edilen

çokkültürlülük, çoğu zaman farklılıkları eritme potası, mozaik, gökkuşağı,

kaleideskop gibi metaforlarla ve kimlik politikaları-tanınma ve farklılık

politikaları birlikte anılmıştır [Somersan, 2004; Altınbaş, 2006]. 1980’lerin

başında gündeme gelen ve 1990’ların başından itibaren uluslar arası konular

ve iç politika merkezli siyasi amaçların aracı olarak belirleyici olan

küreselleşme kuramı özellikle üzerinde durulan homojenliğin yanılsaması,

kültürler arası etkileşim ayrımcılığı önlenmesi, azınlıkların korunması ve etnik

1 Tek bir Amerikan kimliği ve kültürü olduğu öğretisi ve Amerika’nın farklı insanlar için büyük

bir sığınak olduğu fikrinde ısrar edilmiş, ancak 1960’larda kısmen farklı etnik kimliklere
sahip Afrika-Amerika kökenli grupların mücadelesi, sürece kültürel özellikler kazandırmıştır.
Amerika’nın çokkültürlü ilan edilmesinde ısrar edenlerin başında göçmenler, yerliler ve
ülkede kuşaklardır yaşayan Porto Rikolular ve Meksikalı Amerikalılar yer almaktaydı.
Avustralya’da ise yine Asyalılaşma ve asimile edilemeyen göçmen ve yerlilerin
mücadeleleri ile 1970’lerin başında kendisini resmen çokkültürlü ilan etmiş ve devlet
politikasını çokkültürlülüğe adamıştır. 1960’lar sonrasında İngiltere’de asimile olmayı
reddeden Güney Asya ve Afrikalılar ile Almanya’da özellikle büyük Türk göçmen
gruplarının kültürel kimliklerinden vazgeçmeyip, asimile edilememesi ile çokkültürlülük
dünya çağında önemli politik ve ideolojik bir harekete dönüşmüştür. Ayrıntılı bilgi için Bkz.
Marshall, 1999.

21

merkezli insan haklarının Batı’dan hareketle bütün dünyaya yayılması

yükselen değerler olarak çokkültürlülüğü karşımıza çıkarmaktadır [Narlı, 2002;

Ribeiro, 2004].

Küreselleşmenin süreçlerinin heterojen ve parçalı yapısı, kültürleri

yakınlaştırıp, kültürler arası sınırları ortadan kalkmasında ve kültürdeki

homojen yapılanmanın değişmesinde etkili olmuştur [Ribeiro, 2004; Appadurai,

1996]. Ulus esasına dayanan ve “millet” amaç birliği için bir bütün olarak

tanımlanan günümüz devletlerinin en önemli unsurlarından biri olan kültürel

donanım, birbirinden kesin çizgilerle ayrılabilecek insan gruplarına özgü bir

yaşam biçimi olup, çokkültürlülük de bu bağlamda bir toplumda kültürel

bakımdan anlamlı farklılıklar gösteren grupların bulunması durumudur. Benzer

bir tanımla da çokkültürlülük: “Tek başına farklılık ve kimliklerle ilgili değil,

kültürle kaynaşmış ve ondan beslenen farklılık ve kimliklerle yeni bir grup

insanın kendilerini ve dünyayı anlamakta, bireysel ve toplu yaşamlarını

düzenlemekte kullandıkları inançlar ve uygulamalar bütünüdür” [Parekh, 2002].

Bu noktadan hareketle çokkültürlü toplumun tanımı şu şekilde yapılabilir:

“Farklı etkin kökene sahip bireylerin tek başına değil ancak sosyal ilişki ağları

oluşturabilmeleri için gerekli “manevra alanı”nı sağlayan, sahibi oldukları farklı

kimliklerin diğerleri tarafından kabul görmesi, kültürlerinin yaşatılması ve

mensubu oldukları toplumsal oluşumun bir üst kimliğinin belirleyicisi olmalarını

kapsayan süreç ve ilişki biçimlerinin tümüne sahip toplum” [Balı, 2001; Kongar,

2007].

Çokkültürlülüğün kendi içinde kendine yeterli olan ve etkileşmek zorunda

olmayan kültürlerin birlikte, yan yana varoluşu olarak tanımlanmasının

karşısında yoğun eleştiriler mevcuttur. Freidman (1998), bu tanımın kendine

yeterli sınırları olan, sadece birbirine eklemlenmiş parçalardan oluşan mozaik

olarak yapılmasına, Hutington (1996) ise “kim olduğumuzu ancak, kim

olmadığımızı ve çoğu zaman da kime karşı olduğumuzu bildiğimizde

anlıyoruz” sözleriyle, kültürün bir tür tek parça gövde (monolit) olarak

algılanmasını eleştirmiştir. Homojen kültürün imkansızlığı çokkültürlülüğün

22

ortaya çıkış nedeni olup, çokkültürlülük karşılıklı dışlanma ve buluşma niteliğini

taşımalı ve içinde barındırdığı her kültürün kendi içerisinde farklılıklarının

bulunduğunu yadsımamalıdır.

Çokkültürlülüğün modern toplumlarda aldığı farklı biçimleri üç başlık altında

toplamak mümkündür. İlk olarak, toplumun çoğunluğunu oluşturan grupların

ortak bir kültürü paylaşmaları, göreceli farklılıkların kabul edilip çeşitli yaşam

biçimlerinin sistem içerisinde kendine yer açmaya çalışmasıyla alternatif

kültürlerin oluşmadığı, var olanı çoğalttığı çokkültürlü gruplar (eşcinseller,

geleneksel olmayan yaşam biçimlerine ve/veya aile yapısına sahip olanlar)1;

bir diğeri de toplumdan dışlanmış ancak etnik farklılık taşımayan sosyal

grupları da içine aldığı düşünüldüğünde sadece toplumsal azınlık olan farklı

kimliklerin statüsünü etkileyecek bir örgütlenme değil, farklılaşmış bu kümelerle

ilişkilerin bütününe yönelen bir model olduğu savının dışında; baskın kültürün

bağlayıcı bazı değerlerine eleştiriyle yaklaşan ve bu sistemi yeniden

tanımamaya yönelik kültür gruplarıdır [Altınbaş, 2006, Parekh, 2002]. Ancak,

bunlar bulundukları toplumda alt kültür olarak değerlendirilmekten uzak kendi

değer yargıları ve dünya görüşlerine göre yaşayan farklı kültür gruplarıdır

(Toplumun derinine işlemiş temel ataerkil önyargıları kırmaya yönelik

feministler ve insan odaklı, teknokrat önyargıların önünde duran çevreciler

gibi). Üçüncü biçimse, tezimize araştırma konusu olan mekansal ayrışma

biçimlerini inceleyeceğimiz “çingeneleri” de kapsayan kültürel çeşitlilik

modelidir. Kendi inanç ve uygulama sistemlerine göre yaşayan, kimliklerini

koruma konusunda bilinçli, toplumun çoğunluğundan farklı, kendi koydukları

kurallara uygun, toplumdan ayrışmış yaşamlar süren, az ya da çok örgütlenmiş

topluluklar, yeni gelen göçmenler, Çingeneler, Amishler2, Yahudiler gibi

oturmuş topluluklar, çeşitli dini cemaatler ve yerli halklar bu gruba dahil

1 Baskın kültürün nasıl yeniden yapılandırılması gerektiğine dair oluşan bu entelektüel

çoğunluğun tanımını “görüngesel çeşitlilik” olarak yapmıştır. Bkz. Parekh, 2002.
2 18. ve 19. yüzyıllarda Almanya, Fransa ve İsviçre’den gelen göçmenler tarafından

A.B.D.’nin Ortabatı eyaletlerinde yer seçen, “Amishler” olarak bilinen ve bağlı oldukları
mezhebin gerekliliklerine göre yaşayan, teknolojinin tüm imkanlarını kullanmayı reddeden
ve ileri derecede mütevazı bir yaşam tarzına sahip, modernizmi yaşayarak eleştiren
topluluktur. Bkz. Ceylan, 2005; Parekh, 2002.

23

edilebilir [Somersan, 2004]. Bu grup, doktrinde “toplumsal çeşitlilik” başlığı

altında da incelenmektedir [Parekh, 2002].

Çokkültürlülüğün, kentsel ayrışma literatüründeki önemi ve belirleyiciliği,

ayrışmanın “kültürel tercihler çerçevesinde” yoğunlaşma özelliğinden

kaynaklanmaktadır [Bolt ve ark., 2006]. Etnik grupların, bir yerleşim alanında

yaşama tercihi, kendi kültür gruplarının güçlü olduğu ve sosyo-ekonomik ve

özellikle kültürel farklılıklarının minimum düzeyde olacağı yerleşim alanları

çevresinde yoğunlaşmaktadır. Örnek verilecek olursa, Asyalı gruplar, diğer

Asyalı etnik grupların yaşadıkları mahallelerde kendi etnik grubuyla birlikte yer

seçmekte büyük ısrar göstermekte hatta bu tercih Amerika’da ev sahibi beyaz

topluluklardan mümkün olan en uzak etnik ayrışma alanından yana,

mümkünse de en fazla çokkültürlü alandan yana yapılmaktadır [Bowes ve

ark., 2002; Charles, 2003; Bolt ve ark., 2006]. Edirne Kenti’nde de çingenelerin

16 yüzyıldan beri kendi kültür gruplarının yoğunlaştığı alanlarda yaşamayı

tercih ettiği (Arpacı Hamza (Süpürgeciler), Çakırağa (Saraçhane), Mirahur

Ayaş Bey (Muradiye-Menzilahır), Muradiye İmareti (Muradiye- Menzilahır) ve

Mümin Hoca, Bülbül Hatun, Maruf Hoca (Yıldırım Semti) Mahalleleri)

araştırmalar sonucu belirlenmiş bir kentsel ayrışma göstergesidir [Kazancıgil,

1992; Darkot, 1993; Hıbrı, 1996; Yıldırım, 1996; Kazancıgil, 2005].

24

3. KENTSEL MEKANDA AYRIŞMA

Kentte gözlenen sosyo-ekonomik durumlarda, yaşam biçimlerindeki

farklılaşmanın niteliklerini ve boyutlarının incelendiği çalışmada, bu konudaki

mevcut kentsel kavramları, modelleri, kuramları, yaklaşımları, katkıları açıklamak

ve değerlendirmek gerekliliği ile çalışmanın bu bölümünde, kentsel mekanın

ayrışmasına ilişkin kavramsal bir çerçeve çizmeye ve mekansal ayrışmayı çeşitli

yönleriyle açıklamaya çalışan yaklaşımlara ve kuramlara yer vererek, araştırmaya

kuramsal bir temel ve bütünlük kazandırmaya çalışılmıştır (Bkz. Çizelge 3.1.).

Mekansal ayrışma, belirli nüfus gruplarının kentsel mekanda düzensiz dağılımı

olarak tanımlanmakta olup, etnisite olsun olmasın; her kent gelir grubu, yaş,

hanehalkı kompozisyonlarının yaratabileceği ayrışmayla karşı karşıyadır [Bolt

ve ark., 2006]. Kentsel fonksiyonlar ve işlevler kent içinde rastlantısal bir

biçimde dağıtmazlar. Bu faaliyetlerin ve işlevlerin dağılımı kent içinde seçici bir

nitelik taşır. Örneğin işyerleri, konut alanları, eğlence yerleri genellikle belli

yerlerde kümelenmiş ve farklılaşmıştır. Bu genel ayrımlaşmanın da ötesinde,

işyerleri ve konut alanları kendi ayırt edici özelliklerine göre daha alt düzeyde

kümeleşme ve ayrımlaşma gösterir. Sanayinin alt sektörleri ile ticaret, alışveriş,

büro işlerinin bile mekansal düzeyde kümeleştiği gözlenmekte ve çeşitli

toplumsal kesimlerin yaşam biçimlerini yansıtan konut alanlarında da belli

özelliklere göre kümelenip farklılaşma yaşanmaktadır. Kentsel çöküntü

alanları, kent içi ve banliyö siteleri, toplu konut alanları, apartman bölgeleri ya

da yoksul mahalleleri, orta sınıf mahalleleri gibi çeşitli sınıflandırmalar

yapılabilir. Kentlerin içinde gözlenen farklılaşmaya tarihin her döneminde

rastlanmasına karşın, bu farklılaşmanın türleri ve nitelikleri aynı değildir.

Sanayi sonrası dönenimin kentleri incelendiğinde dahi, kentlerin devamlı

dönüşüm ve değişim geçirdikleri, yeni sosyo-ekonomik süreçlerin kent içinde

yeni farklılıklar yarattığı söylenebilmektedir. Bu farklılaşma kent bilimciler

tarafından çeşitli biçimlerde tanımlanıp açıklanmaya çalışılmıştır.

25

Şekil 3.1. Literatür Özeti [Omeyna, 2003].

MEKANSAL AYRIŞMA

BÜTÜNLEŞME
Radikal Teoriler Eylem Teorileri

Deterministler
(Treanor)

Ayrışma bir sonuçtur;
planlamanın bu konuda

yapabileceği hiçbirşey yoktur

Pragmatikler

Yapısal

Yapısalcı

Ekonomik temelli

Ekonomik
temelli olamayan

Kentsel mekanda sosyal dışlanma
(Chicago Okulu, Gist ve Fava,

Castelles, Villaça, Greer,
Martindale ve Neuwirth, Massey ve

Fischer, Peach)
Ekolojik Ayrışma

Sosyal kutuplaşma
(Mustard ve Duerho, Sapancalı,
Van Kooten, Kasarda, Briggs)

Uyumsuzluk Teorisi

Dezavantajlar döngüsü teorisi
(Kesteloot, Schorr ve Schorr,
Lomitz, Oliveras ve Nunez)

Döngü, sosyal dışlanma odaklı
mekansal ayrışmanın nedeni

Bölgeleme üzerine eleştiriler
(Harvey, Boyer, Marcuse, Pendall,

Squires, Friedman, Saidat,
Huchzermeyer)

Kapital, belirli bölgelere kaymaya
sebep oluyor, zonning ayrışmanın

sorumlusu

Fordizm üzerine eleştiriler
(Siedow)

Amerikan kitle yapılanması, monoton
ve ayrışmış yaşam bölgelerinin

sorumlusu

Ayrışmayı
Kavramsallaştırmaya

Çalışan Teoriler

AYRIŞMA
TEORİLERİ

Entegrasyona
Ulaşmayı Hedefleyen

Teoriler

Evrim teorileri
(Savage ve Warde)

Ayrışma, kentin yarattığı bir dizi
oluşumdur.

Ekonomik pragmatikler
(De Rango, Villaça, Hamnnet,
Bentancour, Kurtuluş, Şen)
Ekonomik temelli oluşumlar,
ayrışmanın temel nedenidir.

Agnostik pragmatik
(Siedow, Omeyna)

Kapsamlı ve işlevsel bölgeleme ile
ayrıştırılmış kültür gruplarının

entegrasyonu

Kolaj kent
(Row, Koetter, Dewar)

Çokkültürlü ve farklılaşmaya
saygılı tüm etnik gruplarla

bütünleşmiş kent

Ekonomik olmayan
pragmatikler

(Uytenbogarardt, Cullingworth,
Ünlü, Berrisford, Gwanya,

Dewar)
Kentsel mekanda etnik ayrışma,
ırkçılığa dayandırılmadığı sürece

kabul edilebilir ve çokkültürlü
kentte bütünleşmeye etkendir.

26

Kent içindeki ayrışma iki düzeyde ele alınabilir. Bunlar fiziksel-coğrafi ve

sosyo-kültürel farklılıklardır. Fiziksel-coğrafi farklılıklar dendiğinde, kent

içindeki işyerlerinin, iş ve ticaret bölgelerinin, ulaşım sistemlerinin, bina

dokularının farklılaşması akla gelir. Bu fiziksel farklılaşmalar sosyokültürel

farklılıklarla, toplumun çeşitli kesimleri arasındaki, gelir, eğitim, cinsiyet rolleri,

dinsel, etnik ve diğer sosyokültürel farklılaşma fiziksel mekana yansımalarını

da kapsar. Kent sosyolojisi literatüründe, kentsel farklılaşmayla ilgili pek çok

terim kullanılmaktadır. Genel bir ifadeyi yansıtan "farklılaşma" yanında,

“bölünme", "parçalanma", "yarılma", "kutuplaşma" ve "ayrışma", vb. gibi

terimler kentsel mekanın ve grupların birbirlerinden farklılığını dile getirmek için

kullanılmaktadır [Scholz, 1985; Van Kempen, 1994; Sako ve ark., 1999; Lago,

2001]. Bunlar arasında ayrışma (segregasyon) ise literatürde en sık kullanılan

bir terimdir [Firman, 2004].

“Segregation” kelimesi, Keleş tarafından sosyal boyutu ele alınarak belli insan

öbeklerinin, yasalara, toplumsal baskılara ya da törelere uyularak,

birbirlerinden ayrı yerlerde yaşamaya, yalnızlığa itilmeleri olgusu olarak

değerlendirilmiş ve Türkçe karşılığı “ayrımlaşma” olmak üzere tanımlanmıştır

[Keleş, 1998]. Amerikan sosyolojisinin temel kaynağı olarak görülen Chicago

Okulu ekolünde (Park, Burgess, Hoyt) ve kentsel ekoloji literatüründe (Villaça,

Greer) kentsel gelişme dinamiğini sağlayan temel süreçlere değindiği

çalışmalar başta olmak üzere, “ayrışma” sözcüğü kabul edilmiş,

segregasyonu, yoğunlaşma (concentration) ve merkezileşme (centralization)

sürecinde aynı işlevlere sahip birimlerin aynı mekanda toplanması sonucu

olarak birbirinden ayrılmış alanların ortaya çıkma süreci olarak tanımlanmıştır

[Banerjee, Verma, 2001; Omeyna, 2003; Bolt ve ark. 2006]1. Türk kentleşme

literatüründe ise “segregasyon”un Türkçe karşılığı olarak “ayrışım/ayrışma”

sözcüğünün kullanılması tercih etmiştir [Kıray, 1984; Aslanoğlu, 1998; Türkün,

Kurtuluş, 2005].

1 İlerleyen bölümlerde, değişik ekollerden teorisyenlerin ayrışmaya getidikleri yorumlar
açıklanacak ve yaklaşımlarına getirilen eleştiriler tartışılacaktır.

27

3.1. Mekansal Ayrışmanın Teorik Perspektifleri

II. Dünya Savaşı sonrası başlayan “modern kentin çöküşü” sürecinde artan

üretim kapasitesinin üretim-dolaşım-tüketimi çerçevesinde, modern kentleşme

literatüründe orta sınıfın yarattığı, mekansal farklılaşma şekli olarak tanımlanan

“alt kentleşme (suburbia)” ya da “alt kent (suburb)”1nin asıl önemli strateji

olarak teşvik edilmesi nedeniyle çöküntü alanlarına dönüşmesi, kent

merkezlerinin yeniden yapılanması olarak karşımıza çıkmaktadır [Aslanoğlu,

1998; Türkün, Kurtuluş, 2005]. “Sanayisizleşme” sürecinin etkisiyle artık

üretimin değil,kolektif tüketimin yeniden üretilmesi için kentsel mekanlar önem

kazanmakta, toplumsal üretim ilişkilerine göre kentte farklı topluluklar

dışlanmakta, işçi sınıfının örgütlenmesindeki başarı ile ortaya çıkan yeni bir tür

sınıf politikası eğilimiyle ayrışma hız kazanmıştır [Aslanoğlu, 1998, Urry, 1999].

Özellikle eski metropoliten alanlarda ileri teknoloji, yönetim, medya gibi çekim

noktalarıyla merkezde yayılma ve kentsel dönüşüm süreçleri etkili olmakta,

emek-yoğun sektörler ucuz emek maliyeti sayesinde küresel tüketim kültürü ile

tanıştırdıkları 3. dünya ülkeleri kentlerinde de yığılmaya sebep olmuş ve

olmaktadır [Türkün ve Kurtuluş, 2005].

Kitlesel üretim sistemlerinin etkisiyle tek tipleşmeye duyulan tepkiler sonrası,

özellikle 1970’ler sonrası, “farklılıkları” yücelten değerler önem kazanmış,

toplumsal katmanlardaki çeşitlenmeye bağlı olarak, işlev ve tüketim

kalıplarındaki ayrışma kendisini kent mekanında da ayrışma olarak

göstermiştir [Kongar, 2007; Türkün ve Kurtuluş, 2005]. Belirli bir yerellik ve

farklı ekonomik-kültürel birikim döngülerine bağlı mekandaki bu yeni

yapılanmanın daha farklı ekonomik ve sosyal yapılardan oluşan “katmanlar”

tarafından çözülürken, mekansal ayrışmanın üzerindeki vurgu da artmıştır

[Urry, 1999]. Öncelikle toplumsal sınıflar ayrışmanın tetikleyicisi olarak

1 Harvey, “Alt kent (suburb)”i, A.B.D.’de esas olarak II. Dünya Savaşı’ndan sonra gelişen,

müstakil evlerin hakim mimari biçimi oluşturduğu, genellikle ancak özel otomobil ile
ulaşılabilen, üst ve orta sınıftan beyaz nüfusun çoğunlukta olduğu, kendine özgü oldukça
muhafazakar bir yaşam tarzına sahip yerleşim birimlerine verilen ad” olarak tanımlanmıştır.
Bkz. Harvey, 2003.

28

görülmüş, sonrasında buna ek olarak etniklilik, çokkültürlülük ve cinsiyete

dayalı çözülmeler saptanmıştır.

1970’lerden itibaren ekonomik, sosyal ve kültürel alanlarda yerleşmiş yapı ve

kurumsal yapıların ülke sınırlarını aşarak dünyaya yayılması ve ekonomik kriz

ile ortaya çıkan yeni reel-finansal sermayenin yerküre üzerinde kendisine

uygun gördüğü alanlarda yeniden yapılanmaya başladığı küreselleşme

sürecinde mekansal yapı radikal olarak yeniden ölçeklendirilmiş ve

şekillendirilmiştir [Önder, 2002; Türkün ve Kurtuluş, 2005]. Baumann’a göre,

artık küresel kentte yeni iki aktör oluşmuştur. Bunlar [Baumann, 1998]:

“Kenti diğerleri aleyhine kuran veya aynı kalmasını bekleyen; biri küresel
sermaye sahibi, diğeri de flaneurdir1. Biri kenti sermaye edinme alanı olarak
görürken, diğeri için kent, fantezileri gerçekleştirme alanıdır. Estetik mekan;
fiziksel uzamda ilgi, merak, zevk ve haz uyandırma kapasitesinin eşitsiz
dağılımını kurmaktadır. Yabancı, bilinmeyen, öngörülmeyen tarzları,
görüntülerinin ve eylemlerinin çeşitliliği, seyircilerin hazzı için zenginlik
kaynağıdır. Bu yüzden de flaneur, kentteki çokkültürlülüğün, yani bir bakıma
diğerlerinin eşitsizliğinin yok olmasını istemez. Merak nesnesi ortadan
kaybolur. Flaneur artık sokaklardan geçmektedir, çünkü artık gezilecek yerler
olan büyük marketler; hazırladıkları senaryolar ve eğlence merkezleri ile
turistik ve sosyal olanın yerini almaya başladılar. Flaneurün yeni av sahası,
kentten faklı olarak, senaryo çeşitliliği, güvenlik, v.b. nedenlerle artık telekenttir.
Seyircinin karşılaştığı yabancılar tele dolayımlıdır. Varoluş tarzlarının sırf dış
görünüşe indirgenmesi teknolojik olarak garantilenmiştir. Telekentte yabancılar
sterilize edilmiş ve güvenlidirler. Telekent sonuçta estetik mekândır. Telekentte
ötekiler yalnızca zevk nesneleri olarak görünürler, hiçbir bağları yoktur.
Birliktelikler tesadüfidir. Ailenin bir televizyon ekranın önüne toplanması bile
sadece eğlence merkezinin paylaşımıdır. Telekemin cazibeleri (internet de
dahil edilebilir) estetik olarak kurulmuş dünyanın bütünü için standart
oluşturmaktadır. Bu dünyada yakınlık ötekinin sağlayabileceği eğlence ve
zevkin hacmine bağlıdır”.

Küreselleşmenin mekansal ayrışmada evre olarak tanımlanmasındaki neden

ise küresel ilişkilerin mekan metaforlarını (coğrafya, harita, ağlar, örüntüler,

doku, vb.) üzerine akışkanlığı arttırması, dolaşımı ön planı çıkarmasıdır [Öncü

ve Weyland, 2005].

29

Son dönemlerde, kentin değişen rolleri ve kültür örüntüleri içinde,

postmodernistlerin kentsel yapılar ve farklılıklar üzerine öne sürdükleri

yaklaşımlar ilgi çekicidir. Postmodernistler, modernite içindeki kültürde ilerleme

ve bütünleşme eğilimindeki toplumsal süreçlerin, post-modernizmdeki

kültürdeki parçalanmaya ayak uydurmaya söylemi karşısında modernist kent

yapısının ve anlayışının yıkıldığını, Batı kentlerinin günümüzde aldığı yeni yapı

ve görünümün artık modern kentlere özgü kavramlaştırmalarla ve modellerle

kavranamayacağını ifade etmektedirler [Eraydın, 1992; Aslanoğlu, 1998].

Küreselleşme, sanayi ve hizmetlerdeki yeni yatırım ve üretim biçimleri, emek

hareketliliği ve iletişim sistemleri ile kültürel akışları da sürekli ayrışma ve

bütünleşme eğilimine sürükleyerek2 mekansal-toplumsal ilişkilerin yeniden

yapılanmasına yol açmıştır. Yeni yerleşim kalıplanan, parçalanma ve yeniden

eklemlenme ile desentralizasyon ve yeni merkezileşme süreçleri,

"postmodern" diye adlandırılan yeni kentsel farklılaşma biçimlerine yol açmıştır

[Aslanoğlu, 1998]. Kentsel mekanda yaşanan eşitsizlikler, post-modern kentte

kutuplaşmış dual-ikili bir yapı sergilemektedir (Bkz. Şekil 3.1.).

Şekil 3.1. Sosyo-mekansal yeniden yapılanma [Van Kempen, 1994].

1 Seyahat eden yolcu/göçmen anlamında kullanılmıştır [Baumann, 1998:205].
2 Appaduraı’ya göre “mekan kesişmeleri”ni düzenleyen küresel kültür beş boyutta
akmaktadır. Etnik akış, teknolojik akış, finansal akış, medya akışı ve ideolojik akış farklı
zaman-mekan deneyimlerini üst üste çakıştıracaktır. Daha ayrıntılı bilgi için Bkz. Appaduraı,
1990.

İLİŞKİ

Ekonomik
Yeniden

Yapılanma

Sosyal
Kutuplaşma

İLİŞKİ

İkili Kent
(Dual Cıty)

Ekonomik
Yapıda

Değişim

Sosyal
Farklılaşmada

Değişim

Sosyo-Mekansal
Yapıda Değişim

30

Bu mekansal ve toplumsal farklılaşma içinde, kentleri bir model içine oturtmak

ve geleneksel kent sosyolojisinin bakış açısından kavramaya çalışmak sonuç

vermeyecektir [Soja, 1995]. Bu yeni dönem kentlerinde aşağıda yer alan

süreçler gözlenebilir:

• Kentin biçimlenmesi tamamen piyasaya yönelik olarak standartlaşmış ve

farklılaşmıştır. Küreselleşme ve yeni sanayi rejimiyle birlikte, yeni farklılaşma,

ayrışma ve kutuplaşmalar yaşanmakta, gruplar sadece mekansal olarak

birbirinden ayrılmamakta, beraberinde aralarındaki eşitsizlikleri ve farkları bir

yandan gizlerken, bir yandan da pekiştirmektedir [Ercan, 1996].

• Kent merkezine özgü kimi faaliyetler ve işlevler (örneğin kimi üretim

sektörleri ve alışveriş merkezleri) desentralize olmuştur. Kentin dışında, eski

uydu kentlerin yanı başında yeni ait merkezler, sanayi parkları vb. gibi yeni

istihdam alanları kurulmuştur. Newyork ve Londra kentlerinin, bu süreç

içerisinde kentsel mekanlardaki farklılaşma ile çevrelerinde saçaklanan alt sınıf

yerleşmeleri arasında esnediği gözlenmiştir [Zukin, 1992].

• "Tüketim" olgusu bir yaşam biçimine dönüşmüş, “lüks” kavramı

demokratikleşmiştir.

• Modernizme göre düzensiz sayılan karakteristikler göze çarpar bir biçimde

yayılmıştır.

• Sınıflar ve kentin değişik mekanları arasında keskin bir gelir farklılaşması

ortaya çıkmış; işsizlik, "underclass" (alt sınıf) denilen yeni bir sınıf yaratmıştır

[Weber, 2003]. Weber’e göre alt sınıf, bazıları etnik statü ayrımını da yaşayan

“toplumdan atılmışları”, “borçlu sınıfları” ve “fakirleri” kapsayan, olumsuz

ayrıcalığa sahip bir sınıf olup, imtiyazlı bir kesim için yüksek gelir ve servet

birikimi, "aşırı tüketim”in gerçekleştiği mekanları yaratırken, işsizlik de yoksul

semtleri, hatta semtleri ve evleri bile olmayan "evsiz"leri yaratmıştır [Korça,

31

1998]. Örnek vermek gerekirse; Newyork kentinde, kent merkezinin dünya

finans merkezleri, açık alan, alışveriş merkezleriyle birlikte konut kullanımına

açılan büyük komplekslerle örüntülenmesi, elit tabakanın tekrar kent

merkezine dönüşüne imkan vermiş, yüksek konut fiyatları, evsizlik, işsizlik,

yüksel suç oranı ve çöp sorunu ile kentte kaos yaşanmaktadır [Korça, 1998].

• Dinamikler, küresel kültürü yeniden biçimlendirmekte, etnik akış, teknolojik

akış, finansal akış, medya akışı ve ideolojik akış olmak üzere birbirinden

ayrılma ve yeniden bütünleşme eğilimindedir.

Bütün bu süreçler, izole ve kapalı kentsel mekanları da yaratmıştır. Bu

süreçlerin hepsi devam etmektedir [Aslanoğlu, 1998; Harvey, 1989; Soja,

1995; Işık, 1993 ; Keyman, Mutman ve Yeğenoğlu, 1996; Zukın, 1992; Zukin,

1988].

3.1.1. Yapısalcı radikal teoriler

Yapısalcı radikal teoriler, kentsel mekanda ayrışmanın sosyal dışlanmanın bir

sonucu olduğu önermesinde birleşen ekolojik ayrışma, sosyal kutuplaşma,

dezavatajlar döngüsü teorileri ve fordizm ve bölgeleme eleştirileri başlıkları

atkında ayrıntılı olarak incelenecektir.

Kentsel mekanlarda sosyal dışlanma teorileri

Mekan ve sosyal gruplar arasında olmak üzere iki anlamda ayrışmadan söz

edilebilir. Kent sosyolojisi literatürünün önemli bir kısmı ayrışma konularına yer

vermiştir. Amerikan sosyolojisi biliminin kaynağı olarak görülen Chicago Okulu,

kentsel alan kullanımında mekansal yapıların sosyal ayrışımını yoğun olarak

incelemiş [Gist ve Fava, 1969, Villaça, 2001] ve mekansal ayrışmanın kentin

tüm fonksiyonlarını parçaladığı “bölünmüş kent (divided city)” araştırmaları için

temel dayanak olmuştur [Van Kempen, Özüekren, 1998; Musterd ve ark.,

1999] .

32

Chicago Okulu’na göre, kent sakinleri birbirinden farklı ve bağımsızdır;

kendilerine seçtikleri sosyal konumları, verdikleri mücadeleler, bunun

sonucunda kent içinde kendilerine seçecekleri en uygun bölgeler de farklıdır ve

bu bölgeleri “doğal alanlar” olarak tanımlarlar [Aslanoğlu, 1998]. Bu şekilde

birbirine benzer yapıdaki kent sakinleri aynı bölgelerde toplanır. Bu ayrışma,

akademik terminolojide “Ekolojik Ayrışma” olarak adlandırılır [Gist ve Fava,

1969; Stern, 1990; Omenya, 2003].

Chicago Okulu üyelerinin kentsel alan kullanımına göre geliştirdikleri modeller,

eleştirilere1 rağmen doktrince kabul edilmektedir [Bal, 1999]. Burgess,

1920'lerde Chicago kentini arazi kullanım biçimlerine ve sosyal

karakteristiklerine göre inceleyerek ortak merkezli halkalar (concentric zones)

olarak tanınan bir kent modeli geliştirmiş ve kentsel ekolojik kuramda ekolojik

süreçlerin mekansal uyarlamasını Chicago üzerinde incelemiş, kentsel

büyüme sürecini açıklamaya çalışmıştır [Aslanoğlu, 1998].

Chicago gibi endüstri kentlerine yönelik geliştirdiği bu kuram, rekabetçi bir

ekonomik sistem içinde kentin aynı merkezden çevreye doğru yayılacağı ön

görüsüdür ve Park, Burgess ve McKenzie insan ekolojisine ait fikirlerini

ekolojik düzende kent teorisi içinde açıklamışlardır. Kentte grupların ve

mesleki rollerin ihtisaslaşma sonucu ortaya çıkan iş bölümüne dayalı denge

durumuna geçiş, fiziksel mekanda kapladıkları alan ve yüklendikleri işlev

sonucunda farklılaşmış kentsel mekanların ortaya çıkışıyla mümkün

olabilmiştir. Bu farklılaşmış alanlar, kentsel fonksiyonların da farklılaştığı aynı

zamanda çeşitlendiği alanlar olduklarından aynı ırk, din, kültür ve sınıf

özelliklerine sahip olan kullanıcıyı da kendilerine çektiklerinden kültürel bir

birim olup, en küçük mahalle ya da semt ölçeğinden, kent bütününe değin

nüfusun belli kısımlarını içine almakta ve farklılaşan yaşam biçimleri ve

mekansal kullanımlara tanıklık etmektedirler [Park ve ark. 1925].

1 En yoğun eleştiri, kentsel ayrışmanın oluşumunda kültürel faktörlerin yeterince

önemsenmediğidir. Bkz. Aslanoğlu, 1998: 30.

33

Bu modelde, kentin merkezinden çeperine, doğru her birinin diğerinden

farklılaşan bir özelliği olan beş zon giderek genişleyen halkalar biçiminde

birbirini çevreler. Halkalar, kentin hem mekan üzerindeki hem de zaman

içerisindeki yayılmasını simgeler. Sürekli genişleme eğilimi ile çevresini tehdit

eden en iç halka içinde büyük mağazalar, oteller, bankalar ve küçük endüstri

tesisleri olan merkezi iş alanıdır. Bunu, ortadan kalkmaya yüz tutmuş,

işyerlerinin “istilasına” (invasion) uğramış bir “geçiş bölgesi” (transitional zone)

izler [Keleş, 2002]. Toptancı ve imalat sanayi kuruluşlarının yer aldığı bu geçiş

bölgesi, çoğunlukla marjinal grupların yaşadığı yoksul, konut kalitesi düşük, yer

yer gettoların oluştuğu ve gelişmemiş olup birinci bölgenin tehdidi altındadır.

Yeni gelen göçmen işçilerle, dar gelirli, suça eğilimli bu halkanın insanı, zaman

içerisinde hayat standardını yükseltip, dikey hareketle çepere yerleşme

beklentisindedir.

Çepere doğru yöneldikçe sakinlerin sosyo-ekonomik statüleri artar. Üçüncü

halka, ilk iki halkanın olumsuz özelliklerinde kaçınma eğiliminde olup, yine bu

iki halkada bulunan çalışma alanlarına yakın ikamet etmek durumunda olan

mavi yakalı-endüstri işçilerinin yaşadıkları alanlardan oluşmaktadır. Dördüncü

halkada, orta gelir düzeyinde serbest meslek, küçük iş sahipleri ve memurlar

genellikle müstakil ve iki katlı olan evlerinde yaşamakta, aynı halkada yer

seçen modern alışveriş merkezleri ve sosyal tesislerden

yararlanabilmektedirler. En dış halkada banliyö ve uydu yerleşimlerde ise üst

gelir grubunun yaşadığı, lüks apartmanların veya müstakil konutların

bulunduğu özel “sınırlandırılmış” “meskun mahaller” bulunmaktadır [Martindale

ve Neuwirth, 2003] (Bkz. Şekil 3.2.).

Kentin fiziksel genişlemesi ve farklılaşması ile halkanın fonksiyonuna göre

kurgulanan kuramda, istila ve yerine geçme süreçleri (invasion ve succession)

ortak merkezli halkaların bölümleri içinde ortaya çıkar [Martindale ve Neuwirth,

2003]. Kentte, dışlama yoluyla göçmen ve ırk kolonileri ya da “getto” adı

verilen mekanlar ve nüfus ayrım alanları varlığını sürdürmektedir [Martindale

ve Neuwirth, 2003]. Merkeze yakın halkalardaki yapılar yıprandıkça, etnik

34

azınlık grupları bu bölgelere toplanabilir. Etnik azınlıkla aynı mekanı

paylaşmak istemeyen nüfus ise maliyetini karşılayabildiği sürece bir sonraki

halkaya ya da banliyölere dikey hareket içine girerler. Bu noktada, konut

alanlarında var olan sosyo-ekonomik ayrışma yanında keskin bir ırksal ya da

etnik ayrışma olgusu da kendini gösterir. Göçmenler kent merkezine yakın eski

konut alanlarına yerleşir ve statüleri yükseldikçe bir sonraki çember içine doğru

taşınırlar.

 Ortak Merkezli Halkalar Sektör Kuramı Çok Merkezli

 BURGESS HOYT HARRIS ve ULLMAN

1. Merkezi İş Alanı (Central

Business District)

2. Toptancı ve İmalat Sanayi

Bölgesi (Wholesale Light

Manufacturing)

 3. İşçi Yerleşim Bölgesi (Low-class

Residential)

 4. Orta Sınıf ve Memur Yerleşim

Bölgesi (Medium-class Residential)

5. Üst Sınıf Yerleşim Bölgesi (High-

class Residential)

6. Ağır İmalat Sanayi Bölgesi

(Heavy Manufacturing)

7. Merkezden Uzak Gelişan Sanayi

Merkezi (Outlying Business District)

8. Yerleşim Banliyösü (Residential

Suburb)

9. Endüstriyel Banliyö (Industrial

Suburb)

10.Commuters'.Zone

Şekil 3.2. Chicago Okulu ekolojik kent kuramları [Harris ve Ullman, 1993].

35

Ayrıca, kentin büyümesiyle, alt statü gruplarının içten dış mahallelere doğru

yöneliminin bir sonucu olarak, mahallelerin (komşuluk birimlerinin)

karakteristiği de değişime uğrar. Ekolojistlere göre, bu değişim sürecinin

sonunda, kent merkezini çevreleyen geçiş bölgelerinde, çekirdeğin istilasıyla

bozulma ve çevre kalitesinde düşüş de gözlenir ve bu mekanlar düşük gelir

gruplarının yaşadığı, ayrıca suç oranlarının arttığı mekanlar haline getirilmiş

olur; bu noktadan hareketle mekansal hareketliliğin, sosyal anlamda

bozulmanın nedeni olduğu sonucuna ulaşabiliriz [Gist ve Fava, 1969;

Aslanoğlu, 1998]1. Literatürdeki araştırmalar, kentsel mekanda ayrışmanın

temel nedeni olarak görülen sosyal dışlanmanın kentsel yaşama yansıyan

olumsuz etkileri üzerinde yoğunlaşmaktadır. Bu olumsuzluklar iş imkanı sunan

piyasalara erişimde kısıtlı koşulların oluşması [Ihlanfeldt ve Sjoquıst, 1998];

sınıfaltı kavramına dahil edilen sosyal statüsü düşük grupların sayısında artış

[Galster ve ark., 1999]; marjinal davranış biçimlerinin ortaya çıkışında artış

[Buck, 2001; Friedrichs ve Blasius, 2003]; ayrışmamış kentsel mekanlara

oranla, özellikle etnik ayrışmanın yaşandığı kapalı yaşam adacıklarındaki

sosyal organizasyon ağları suçu daha az sınırlamaktadır [Sampson ve ark.

1997]; işsizlikten çalışan nüfusa dahil olma oranında azalma [Van Der Klaauw

ve Ours, 2003]; 13-18 yaş arası hamilelik oranlarının artması [Anderson,

1999]; okulu bırakma eğiliminde artış [Overman,2002], eğitim seviyesinde

belirgin düşüş [Crane, 1991; Duncan ve Brooks-Gunn, Klebanov, 1994]

başlıkları altında toplanmaktadır.

Hoyt ise ayrışmayı ekonomik temellere dayandıran ortak merkezli halkalar

kuramını geliştirerek, kentsel farklılaşma ve ayrışmayı da içeren “sektör

kuramı”nı oluşturmuştur. Bu kuramda, kentsel alanlardaki farklılaşmada ulaşım

sistemlerinin etkinliği üzerinde durulmakta, kentin büyümesi ana ulaşım ağları

boyunca ışınsal bir kent gelişmesi eğiliminde ama yine bir halkanın çevresine

doğru gelişen kentin çeşitli fonksiyonlara göre bölündüğünü gösteren sektörel

dilimler şeklinde olmaktadır. Kent, Burgess’in kuramında olduğu gibi yine gelir

1 Toplumsal ayrışma, ileri bölümlerde mekansal ayrışma biçimleri arasında ayrıntılı

incelenecektir.

36

düzeyi, etnik ve sınıfsal bölünmelerle farklılaşmış, dikey hareketlilik eğilimiyle

sektör içinden merkezden çevreye doğru bir hareket ön görülmüştür [Keleş,

1972; Savage ve Warde, 1993; Bal, 1999; Keleş, 2002]. Farklı gelirler

dilimlerinde olanlar yani farklı sınıflara üye olanlar farklı bölgelerde otururlar ve

gelirlerindeki yükselme ile aynı sektör içinde merkezden çevreye doğru hareket

ederler. Neredeyse tüm metropollerde, bu üst sınıfa yükselme çabasıyla

ortaya çıkan dikey hareketlilik sonucu, boşalan mahalleler daha alt sosyo-

ekonomik gruplar tarafından doldurulur [Vıllaça, 2001]. Hoyt’un 142 Amerika

kentini 36 yıl gözlemleyerek oluşturduğu bu kuram, sosyal sınıf yapısını

basitleştirmiş, özellikle Amerika kentlerinde siyah-beyaz ayrımı olarak

gözlenen ve sınıfsal ayrımlardan daha baskın olan etnisiteyi sektörel kurguya

dahil etmemiştir [Savage ve Warde, 1993].

Bir başka hipotez ise sosyo-ekolojist Massey tarafından geliştirilen ve Chicago

Okulu’nun iddialarından yola çıkan baskın grupların ayrışmadaki etkisine ilişkin

mekansal asimilasyon modelidir ve etnik grupların ayrışmasının, ayrışmış

alandaki yaşam süreleri arttıkça azaldığını, oluşan yeni mekanizmaların etnik

grupların sosyo-ekonomik konumlarına ve içinde bulunulan kültüre uyum

sağlayabilme derecelerine göre kentin değişik noktalarına dağılımı beraberinde

getirdiği savunulmaktadır [Massey, 1985; Massey ve Fischer, 2000; Charles,

2003].

Sözü geçen bu uyum sağlama süreci, ev sahibi toplumun dili, gelenekleri ve

değerlerinin yeni yerleşimci tarafından benimsenmesi sürecidir. Kentin

çekirdeğinde başlayan ayrışmanın, tüm kademelere yayılmasının ise etnik

kimliklerin zamanla kendi gruplarına daha az ihtiyaç duyarak, mekansal

asimilasyona desentrizasyon süreçlerinin eşlik etmesi ve sosyal tabakaların

basamaklarında yükselerek yeni elde ettikleri statünün getireceği daha iyi

koşullar sunan bir yerleşim alanındaki imkanlardan faydalanmak istemeleri ile

gerçekleşeceği vurgulanmaktadır [Massey, 1985; Bolt ve ark., 2006].

37

1945 yılında ise Harrıs ve Ullman, “çok merkezli gelişim kuramı” ile bu iki

kuramın tersine kentlerin çok merkezli bir gelişme göstererek ya başlangıçtan

beri var olan merkezlerin gelişmesi ya da zamanla faklılaşan ihtiyaçlara bağlı

olarak mekanların birbirinden farklılaşarak çeşitlendiğini ortaya koyar [Keleş,

2002 ; Savage ve Warde, 1993].

Chicago Okulu, “bağlantı hipotezi”nde (contact hypothesis) yukarı doğru

hareketlilik içinde olan bu grupların mekanda nasıl ayrıştığını ve asimile

olduklarını incelemiştir. Egemen kültüre entegre olamayan grup, güvenli bir

kentsel mekan arayışı içinde ayrı etnik kuşaklara çekilir. Ona göre, daha iyi

yaşama şartları, yüksek ücretli ve prestijli işler için mücadele eder, egemen

grupla evliliklerin de söz konusu olduğu bu kuramda geleneksel kültür zamanla

zayıflar ya da yok olmaktadır [Calhoun ve ark., 1977]. Aynı yönde bir başka

görüş ise, etnik gruplar arasındaki kişisel samimiyetin kişisel olmayan

rekabetten daha güçlü olduğu için her zaman sonuçta bir erime noktasının

(melting pot: kent büyük bir pota olarak içine giren tüm küçük grupları, kişileri

eritir) yani asimilasyonun gerçekleşeceği görüşüdür [Coser ve ark., 1987;

Somersan, 2004; Bolt ve ark., 2006].

Etnik grupların kültürel farklılıklarının anlatıldığı kadar kolay eriyemeyeceği

konusunda eleştiri getirilirken, kente ilk yerleşenler, yerleştikleri bölge insanıyla

ortak kültürel değerlere sahip olanlar ve etnik köken olarak benzerlikler

yaşayan gruplar arasında farklılıkların daha az ortaya çıkacağı, mekansal

ayrışmanın yoğun olarak hissedilmeyeceği görüşünde fikir birliği

sağlanabilmiştir. İngiliz, Fransız, İrlandalı, Alman ve İskandinav soylar arasında

farklılıkların, Amerikan kentlerinde fiziksel mekanda yoğun olarak farklılaşma

yaratamadığı da literatürde savunulmaktadır [Calhoun ve ark., 1977].

Villaça, ise ekolojik ayrışmayı tercihen ya da istem dışı gerçekleşmiş

olabileceği şeklinde tanımlamış, kendisini mekansal olarak ifade etmesinin üst

sınıf mensuplarının ekonomik, politik ve ideolojik gücünden kaynakladığını bir

başka deyişle sosyal ayrışmanın kontrolünün üst sınıf yapılaşmasının

38

tekelinde olduğunu ancak tüm sınıflandırılmış toplumlarda ortaya çıkmasının

muhtemel olduğunu vurgulamıştır [Villaça, 2001]. Ancak, Chicago Okulu,

“eritme potası (melting pot)” ile “mozaik”; “asimilasyon” ile “çoğulculuk

(pluralizm)” ve “getto” ile “enclave (kapalı yaşam adacığı)” ayrımını yapmamış,

“getto”nun eritme potasında bir basamak olduğunu vurgulamıştır. Onlara göre,

bu süreç getto, kapalı yaşam adacığı (enclave) ve altkentleşme

(suburbanization) basamaklarında gerçekleşmektedir. Chicago Okulu’nun bu

yaklaşımı uzun süredir kentte yaşayan etnik grupların ayrışma durumlarının

çoğulculuk (pluralism) yaklaşımı göz ardı edilerek sadece asimilasyon ile

tanımlanmaya çalışılması ve başta Chicago olmak üzere Amerika kentlerinin

uzun erimli entegrasyon süreçlerinin olumsuz etkilendiği yönünde

eleştirilmektedir [Peach, 2005]. Etnik grupların kent merkezinden ayrılarak

altkentlerde yoğunlaşmasının, ayrışmanın önüne geçeceği düşünüldüğü ise de

sosyal dışlanmaya maruz kalan gruplar, kendileriyle birlikte “getto”larını da

yeni yerleşim alanlarına taşımışlardır (Bkz. EK-1) [Peach, 2005].

Yukarıda açıklanan veriler ışığında, etnik grupların mekanda ayrışmaları ile

sonuçlanan sürecin çözümünde asimilasyonun kaçınılmaz model olarak kabul

edilemeyeceği; ancak, çoğulcu ve/veya çokkültürlü yaklaşımların çözüm

sunabileceği söylenebilmektedir. Chicago Okulu ve onları takip eden ekollerde

ortaya çıkan (Ford, 1950; Kiang, 1968) ve tekrarlanmaması gereken bir diğer

hata ise çoğulcu yaklaşıma dayanan Afro-Amerikan modelinin asimilasyoncu

oluşumlara dönüştürülmesi ve Avrupa kökenli yerleşimcilerin yaşadığı kentsel

dokularda bu kapsamlı “getto” modelinin benimsenmesidir. Getto aşağıda

belirtilen farklılıklardan dolayı “etnik yaşama adaları”ndan ayrı tutulmalıdır

(Bkz. Şekil 3.3).

39

Şekil 3.3. Afro-Amerikan getto ve kapalı yaşam adacıklarının birbirlerinden
ayrıldığı noktalar [Peach, 2001].

Villaça’nın desteklediği bir diğer yaklaşım ise Castells’in kentsel farklılaşma

kavramının, kentsel ayrışma ve tabakalaşma sistemiyle anlaşılabileceği savıdır

[Castells, 1977]1.

1 Aynı yönde bir görüşle Castells, mekansal ayrışmayı statik bir yapı olarak nitelendiren

ekolojistlerin kent içinde oluşan çöküntü bölgeleri ve gettoların iyileştirilemez alanlar
nitelendirilmesini eleştirmektedir.

AFRO-AMERİKAN
GETTO

ETNİK YAŞAM
ADACIĞI

İkili Ayrışma

Afro-Amerikalı etnik
grupların büyük

çoğunluğu gettodadır.

Çoğunluğu Afro-
Amerikalılar oluşturur.

Zorunlu

Gerçek

Tehditkar

Sürekli

Yayılma
Eğiliminde

Negatif

Kapalı Yapısını Koruma
Eğiliminde

Geçici

Gönüllü

Sembolik

Pozitif

Turistik

İkili Hafifletme

Grubun sadece ufak
bir bölümü burada

yaşamaktadır.

Adadaki nüfusun ufak bir
bölümü grupla
bütünleşmiştir.

40

Sosyal tabakalaşma sınıflar arası savaşın bir ifadesi ve uzantısı olup, üretim

sistemine ilişkindir ve kentsel sistemin temel işlevi kollektif tüketim sürecidir.

Kentsel mekanı ekonomik-sosyal ideolojik düzlemde, ekonominin belirleyiciliği

oluşturmadır. Tüketim, emeğin yeniden üretimi için gereklidir. Kentler emeğin

yeniden üretimi için kollektif tüketimin yapıldığı mekanlardır [Castells, 1977].

Kendisini mekansal olarak yansıttığında kentsel ayrışma ortaya çıkar

[Castells,1980].

Castells, mekan ve sosyal süreçler ilişkisini kentsel farklılaşmayı açıklamada

kullanmaktadır. Mekânsal hareketliliğin sosyal sonuçlarını da Castells'de

bulmak mümkündür. Alt kentleşme sürecinde kent merkezinde terk edilen

konutlar küçük birimlere ayrılmıştır. Söz konusu konutlar alt gelir grupları ve

zenciler tarafından işgal edilmiştir. Bunun sonucunda ise evler giderek

köhneleşmiş ve kent merkezinde yoksulluk başlamıştır. Castells söz konusu

alanlarda suç oranlarının yüksek olduğunu belirtmekte ve kentsel kriz alanları

olarak tanımlamaktadır. Kent merkezinden çevreye doğru olan alt-kentleşme

sürecinin diğer boyutunu ise alt-kentlerde ortaya çıkan mekansal farklılaşma

oluşturmaktadır. Alt kentlerde konut sahibi olmak genellikle kredi

mekanizmalarıyla mümkün olabilmektedir. Bu ise beraberinde sürekli bir işin

varlığını getirmektedir. Bunun sonucunda alt kentlerde hakim olan değerler;

bireysellik-konformizm sosyal bütünleşme ve bireysel tüketimin

maksimizasyonudur [Castells,1980].

Üst sınıf mensuplarının kendilerini mekandan ayrıştırma ve yeniden

yapılanmayı kontrol etme çabaları, aynı zamanda ekonomiyi ve ideolojileri,

hükümet politikalarını kontrol altına almaları şeklinde olmaktadır. Ayrışma,

kendi içlerinde benzeşme eğilimi gösteren mekansal birimlerin ve sosyal

grupların farklılaşması olmakla birlikte, bu farklılaşma bir diğerine karşı güçlü

bir sosyal eşitsizlik ve hiyerarşi anlamına gelir [Omeyna, 2003:3-5]. Kurtuluş’a

göre ise [Kurtuluş, 2005];

41

“Mekansal ayrışma, kent ile alt kentin ve zengin ile yoksulun ayrışmasından
ibaret kalmamakta; maliyetini bütün yurttaşlarının ödediği bir gelişme
biçiminden sadece belirli sınıfların yararlanmasına olanak vererek büyük bir
sosyal adalet sorunu yaratmaktadır”.

Yeni ekolojistlerden sayılan Greer ise, ayrışmanın, “mekansal işbölümü”nün bir

sonucu olduğunu belirttikten sonra, uzaklık ve zaman boyutuna dikkat çeker

[Greer, 1989]. Ona göre, mekansal işbölümü (konut alanları, piyasa, işyeri ve

diğer yaşam alanları), kentsel farklılaşmaya yol açar.

Uzaklık, bu farklılaşmada önemli rol oynar. Kent ne kadar büyük olursa, bu

mekanlar arasındaki aşılması gereken uzaklık da o kadar çok olur. Bu uzaklık

içinde "diğerleri'' olarak tanımlanan mekanlar ve gruplar hem ayrı hem de

görünmez kalır. Böylece ayrışma, ötekilere yabancılar gözüyle bakan, giderek

kapanan topluluklar üretir. Greer'e göre, "zamanda ayrışma" olgusu da göz

ardı edilemez. Zamanda ayrışmanın da mekansal uzaklıkta olduğu gibi,

uzaklık nosyonuyla ilişkisi vardır. Uzaklık, zamansal anlamda ayrışma

yaratabilir. İşyeri ya da okul ve ev arasındaki uzaklık bu konu açısından iyi bir

örnektir. Zaman içinde uzaklık anlamına gelen şehir içi seyahat, insanı bütün

diğer mekanlarından ve edimlerinden koparır. Fransız filozof Lefebvre'e göre,

ayrışmanın son durağı "gettolaşma"dır [Martın, 1982]1. İster planlı isterse

plansız oluşsun, Yahudi ve zenci gettoları, işçi ve entelektüel gettoları gibi pek

çok getto örneklerinden söz edilebilir. Varlıklı ve iktidar sahibi sınıflar da,

kendilerini "bolluk gettoları"na kapatırlar [Lefebvre, 1996].

1 Lefebvre, kenti birbiriyle ilişkili üç kavram ile tanımlamaktadır. Bunlar mekân, günlük hayat

ve kapitalist-sosyal ilişkilerin yeniden üretimidir. Kentsel nüfus mekânda dağılmakta ve
merkezden uzaklaştığı süreçte, kent merkezi gelişme aşamasında mal, sermaye, bilgi gibi
elemanları önce kendine çekmekte, ancak doyum noktasına ulaştıktan sonra ise uzak-
laştırmaktadır. Mekânda yaygınlaşma sonucu oluşan bu uzaklaşma, sadece iktisadi ve
idari fonksiyonların merkezde kalması, diğer kentsel fonksiyonların ise çevreye dağılması
sosyal ilişkilerin yeniden üretimi açısından kaotik bir ortam yaratmaktadır. Lefebvre'nin
kuramsal yaklaşımı içinde kent yoktur, ancak kırdan uzaklaşmış, global, kentsel ilişkilerin
kentli yaşam biçiminin egemen olduğu bir mekân vardır [Lefebvre, 1996].

42

Sosyal kutuplaşma ve uyumsuzluk teorisi

Yerleşim alanlarının gelişimi ve yeniden yapılanması, arazi kullanımı ile

kentsel fonksiyonların dağılımı gibi sınırlı dışlanma teorilerinde sosyal

kutuplaşma süreci, kentsel ayrışmanın temel nedeni olarak görülmekte, terk

edilen kentsel mekanlar ve göç edilen yeni yerler arasındaki ilişkiyi global

makro-ekonomik koşullarla bağdaştırılmakta ve “işçi arz-talebindeki

uyumsuzluk, işsizliğe ve mekanı ayrıştırabilecek düzeyde göçe sebep oluyor”

yaklaşımını getirilmektedir [Mustard ve Deurho, 2002]. Bu “işgücü

piyasasından dışlanma” olarak kendini gösteren bu uyumsuzluk, aynı

zamanda azınlık mahallelerinin oluşumuna, sosyal kutuplaşmaya ve mekansal

olarak ayrıştırılmış yerleşim bölgelerinin ve sonucunda da giderek yoksullaşan

sınıflar arası kutuplaşmanın ekonomik-kültürel ve sosyal açıdan diğerlerinden

farklılaşmış yeni alt kültürlerin oluşmasına neden olmaktadır [Mustard ve

Deurho, 2002].

Sosyal dışlanmanın işgücü piyasaları ile olan uyumsuzluğu iki boyutta

değerlendirilmektedir [Sapancalı, 2005]. Bunlar (Bkz. Şekil 3.4);

• İçerisinde özellikle uzun süreli işsizlerin önemli bir “dışlanmışlar kümesini”

oluşturduğu “istihdamdan dışlanma” ve

• Sağlam olmayan, güvencesiz (precarious) işlerde çalışanlardan oluşan

“işgücü piyasası içerisinde ortaya çıkan sosyal dışlanma”dır.

43

Şekil 3.4. Sosyal dışlanmanın işgücü piyasaları ile olan uyumsuzluğu
 [Van Kooten, 2005].

Sapancalı, sosyal dışlanma işgücü piyasası ilişkini şöyle tarif etmektedir

[Sapancalı, 2005];

“Sol tarafında işgücü piyasasına katılanlar, sağ tarafında ise işgücü piyasası
dışında kalanların yer alan yukarıdaki şekle göre, işgücü piyasası dışında
kalanların bir kısmını işsizler, diğer kısmını ise kadınları, öğrenciler, yaşlılar,
emekliler gibi heterojen bir grup oluşturmaktadır. İşsizlerin bir alt grubu uzun
süreli işsizlerdir. İşgücü piyasasının dışında kalan işsizler ve özellikle de uzun
süreli işsizlerin büyük bir kısmı sosyal dışlanmışları oluşturmaktadır. Ancak
görüldüğü gibi bir işe sahip olup da kabul edilebilir bir geliri ve istikrarlı bir işi
olmayanlar da sosyal dışlanmaya öncülük etmektedirler. Buna göre, işgücü
piyasası dışında kalan herkes dışlanmış olmayacağı gibi, işgücü piyasasında
yer alıp da dışlanmış olanlar bulunmaktadır”.

Ancak, unutulmamalıdır ki, mekansal ayrışmaya neden olan tüm koşulların

yaşanılan bölge ve koşullara göre değerlendirilmesi gerektiği gibi, işgücü

piyasalarından yaşanan dışlanma da kendi içinde benzer özellikleri bulunan

katmanlara bağlı kalarak içinde bulunulan konuma özgü incelenmelidir.

İşgücü Piyasasına
Katılanlar

Sosyal Dışlanmışlar

Yoksullar

Uzun
Süreli
İşsizler

İşsizler

İşgücü Piyasasına
Katılamayanlar

44

Mekansal uyumsuzluk teorileri özellikle dış göçler sonucu yoğunlaşmanın

yaşandığı metropoliten alanda alt gelir grubuna ait meslek grupları ve bu

grupların konut alanları yer seçimiyle ilişkilendirilmektedir ve sınırlı yaşam

olanaklarına sahip olmaktaki adaletsizliğin temel nedenlerinden biri olarak

kabul edilmektedir [Kasarda,1992, Briggs, 2001]. Göç ve hızlı nüfus artışı gibi

dinamiklerin değişmesi ile nüfus göç, ekonomideki hızlı yapısal dönüşüm ve

yüksek-düşük ücretli meslek işgücü piyasalarının kutuplaşmasıyla giderek

daha fazla farklılaşmaktadır. 1980 ve 1990’larda giderek artan bu yoksullaşma

oranı, kendisini ulusal düzeylerde hissettirmekte, özellikle metropoliten

alanlarda farklı etnik gruplar arasında uçurumlar açılmakta, yüksek gelirli

meslek gruplarının yoğunlaştığı topluluklar, metropoliten alanın sınırından

uzaklaşarak, kıyılara, vadilere, henüz şehirleşmemiş alanlara yerleşmekte ya

da kent içerisinde kendilerini bu gruplardan ayrıştıracak konut alanları

oluşturmaktadır [Banerjee ve Verma, 2005].

Mekansal ayrışma konusunda “yeni uluslar arası işbölümü” olarak tanımlanan

çok kuvvetli bir neo-Marxist görüşler de literatürde kendisine yer bulmaktadır

[Mustard ve Deurho, 2002]. Sermayenin, kendisine uygun addettiği bölgelere

doğru yön alması da arz-talep dengesinde uyumsuzluğa yol açabilmektedir.

Sermaye odakları tarafından vasıfsız olarak değerlendirilip yoğunlaştıkları

bölgenin de “ucuz işçi bölgesi” olarak değerlendirilmesine son verilmesi ile

kapitalistlerin taleplerine cevap verememiş vasıfsız insan topluluklarını

oluşturmaktadır. Bu klasik Marksist yaklaşım teori olarak geliştirildiğinde,

ekonomik pragmatiklerin “evrim teorisi”nde olduğu gibi sınıf ayrımı ile uyumlu

bir yaklaşım ortaya çıkmaktadır [Omeyna, 2003]. Vasıfsız grupların yerleşim

alanları, farklı sosyal sınıflar üreten merkezler olarak mekanda yer seçmekte,

sonuç olarak belirli mahalleler, halkın gelir yapısına göre ayrışmaktadır

[Savage ve Warde, 1993].

Etnik olarak ayrışmış kentsel mekanlarda, alt sınıf topluluklarının hızla

artmasıyla, işsizlik ve uyumsuzluğun fiziksel mekandaki etkileri sosyo-

45

ekonomik dezavantajlara olarak kendisini göstermektedir. Bu bölgedeki

yaşayanların, meslekleri ile vasıflı işgücüne dahil edilebilecek konumda olsalar

dahi bulundukları bölgenin koşulları sebebiyle avantaj sahibi olamamaları,

yaşadıkları bölgeden negatif etkilenen alt sınıfın iyi bir iş sahibi olma umutlarını

ya da sosyo-ekonomik düzen olan inançlarının yok olmasına sebep olmaktadır

[Mustard ve Duerho, 2002]. Kapital düzeninin kurallarının sosyo-ekonomik

durumlarını geliştirme yerine zorlaştırması sonucu hükümetlerin yürüteceği

sosyal yardım ve güvenlik projeleri de bu ayrışmış bölgelerde azalabilmekte ve

bu durum mekansal ayrışmayı yeniden başlatmak olarak sonuçlanabilmektedir

[Huchzermeyer, 2001].

Dezavantajlar döngüsü teorisi

Fiziksel ve sosyal dışlanmanın dezavantajlar döngüsünün oluşmasına zemin

hazırladığı, literatürde kabul edilmektedir [Schorr ve Schorr, 1989; Briggs,

2001; Kesteloot, 2002; Omeyna, 2003]. Dezavantajlar serisi, dezavantajların

yoğunlaşması sonucunda, etnisite ve sınıf farklılıklarının gruplar arası olumlu

sosyal bağlantıları ortadan kaldırarak önyargıları ve ayrımcılığı sürekli kılarak

varolan ancak mekana ayrışma olarak yansımamış farklılıkların belirginleşerek

derinleşmesi olarak tanımlanmakta olup, toplumdan mekansal ve sosyal olarak

dışlanmış gruplar için bütünleşmeye yönelik yapılan çalışmaların sonuca

ulaştırılamamasının temel nedeni olarak gösterilmektedir [Schorr ve Schorr,

2003; Massey ve Fıscher, 2001]. Dezavantajlar döngüsü teorisi, Avrupa

Birliği’nin entegrasyon politikaları üzerine yaptığı çalışmaların çıkış noktası

olup, Kesteloot, bu araştırmadan şu şekilde bahsetmektedir (Bkz. Şekil

3.5)[Kesteloot, 2002]:

“Fiziksel, ekonomik ve sosyal handikaplar kendi kendini kuvvetlendirir ve
arttıkça artar; sonucunda ise jenerasyonlarca süregelecek yoksunluk artar. Bu
da fakir toplulukların oluşmasına ve çoğalmasına sebep olmaktadır ve eğer
gelir seviyesi düşük, dışlanmış gruplar aynı bölgede oturmaz ve farklı kentsel
mekanlara dağılabilirlerse, dışlanmışlıklarını ve yoksulluklarını yeni
jenerasyonlarına aktarmazlar”.

46

Şekil 3.5. Dezavantajlar döngüsü [Schorr ve Schorr, 2003].

A.B.D.’de bu görüşe hizmet eden “Sosyal Aktivasyon Projeleri” ve “Ekonomik

Fırsat Ofisleri”; İngiltere’de “Gelir Seviyesi Düşük Konut Alanlarında Eğitim

Projeleri”, “Genel Gelişim Bölgeleri Projeleri” gibi mekansal ayrışmayla

doğrudan ilişkili, dezavantaj serisinde yer alan kısıtları azaltarak yok etmeyi

amaçlayan projeler uygulanmaktadır [Omeyna, 2003]. Bu dezavantajlar

serisinin kırılabileceğine yönelik çalışmaların karşında, zengin ve fakir

arasındaki uçurumun giderilemediği örnekler de mevcuttur. Lomitz (1977)’e

göre, kentin çekirdeğin yaşayan ana marjinal gruplar, endüstriyel ortamın

gerektirdiği ölçüde kendilerini ifade etmekten yoksun olduklarından kronik bir

işsizlik sorunu ile karşı karşıya yaşamakta, bu konuda hep özgüven eksikliği

hissetmektedirler. Meksiko-City üzerine yaptığı çalışmasında, düşük gelir

grubundaki artışın ve kentsel mekanda dağılışının, orta sınıfın gelişebilmesi

için gerekli bir süreç olduğunu savunmaktadır1. Elit ve alt sınıfın mekansal

entegrasyonu üzerine yapılan çalışmalarda ortaya çıkan bir diğer sonuç ise

1 Orta sınıf gelişebilmesi için “hizmetçilik” gibi eğitime gerek olmayan, düşük ücretli
görevlerde kullanabilmek üzere bu sınıfa bağımlı olacaktır [Lomitz, 1977].

Kötüye
Kullanma+İ
hmal Etme

Hiperaktiflik+
Düşüncesiz
Hareketler

Yüksek
Risk Alma

Komplikasyonlar

Bağımlılık

Psikolojik
Dezavantaj

ve Stres

Şiddetli
Düzensizlik

47

fiziksel farklılıkların çeşitli projelerle azaltılmasının, kimi zaman insanlar ve

gruplar arasındaki farklılıkların azalacağı anlamına gelemeyeceğidir [New

Bombay-Hindistan Araştırması Ebdulbehram, 1996; Küba-Havana Araştırması

Oliveras ve Núñez, 2001].

Yapısal Marksistler ise, sosyal patolojileri global ekonomilerle

ilişkilendirmektedir [Savage ve Warde, 1993]. Alt gelir seviyesindeki grupların

fiziksel yer seçimlerinin dünyanın ekonomi sisteminin bir sonucu olarak

benimseyerek, ayrışma gibi mekana ilişkin sorunların sosyal, ekonomik ve

demografik hareketlerle daha geniş ölçekte incelenmesi gerektiğini ve

çözümün ancak kapitalist sistemin değişmesiyle mümkün olabileceğini

savunmaktadırlar. Global makro-ekonomik yapının ve politik sistemin

değişmesini temel alan bu idealist görüşleri, pek çok devletin politik

sistemlerine uyamayacağından uygulanması zor bir teori olması yönünde ve

böyle bir değişim yaşansa dahi kentsel ayrışmanın değişebileceğine,

bütünleşmenin sağlanabileceğine dair hiçbir veri ya da kanıt ortaya

konamamaktadır [Omeyna, 2003].

Bölgeleme üzerine radikal teoriler

Arazi kullanım örüntüsünde farklı kullanımların işlevler esasına göre birbirinden

ayrılması olarak tanımlanan bölgeleme, gayrimenkul piyasalarında arazi

değerlerinin korunması ile de alakalı olup, bu sınırlama belirli politikalar

çerçevesinde sermayenin daha iyi yönetilebilmesini sağlamakta ve sermayenin

yer değişimi olarak nitelendirilmektedir [Harvey, 1989; Ünlü, 2006].

Sermayenin kentin belli noktalarında yoğunlaşması, talebi arza dönüştürür ve

arsa yatırımı yapanlar çoğunlukla bu kapitalist sisteme hakimdirler [Castells,

1978].

Euclid yerleşimi içinde farklı niteliklerde konut alanları belirlemiş ve bu konut

alanlarında konut dışında herhangi bir kullanımın gelişmesini engellemiştir.

Böylece, bir arazi kullanımının diğerlerinden bölgeleme ile ayrılabilmesi ilk kez

48

gündeme gelmiştir. 1926 yılındaki Danıştay (Supreme Court) kararıyla da bu

durum desteklenmiş ve “dışlayıcı bölgeleme”nin (exclusionary zoning) yaygın

bir şekilde kullanılmasının ve bu yönde ‘zorlayıcı yetki’(police power)

kullanımının önü açılmıştır.Danıştay’ın kararından sonra ABD’de pek çok

yerleşimde konut alanlarında dışlayıcı bölgeleme uygulanmıştır. Bununla

birlikte, Euclid Davası’nın Amerikan planlama sistemine katkısı, bölgeleme

kararlarının uygulanmasında zorlayıcı yetkiye yasal dayanak kazandırmış

olmasıdır [Boyer, 1983].

Mekansal ayrıştırmanın yasal karşılığı olarak kabul edilen farklılıklar gösteren

kentsel alanların bölgelenmesi1, bu farklılıkların artarak pekişmesinde en

büyük sorunlu olarak görülmektedir [Marcuse, 2001]. A.B.D., 1968 yılında

yürürlüğe giren “Adil Konut Yasası” ile sosyal ve fiziksel dışlanma ile

sonuçlanabilecek bölgeleme pratiklerini yasaklamış olsa da uygulanmış

bölgelemeyi içeren planlar, ülkede zorunlu yalıtma/ayrı yaşatma adacıklarının

(apartheid) oluşumunun en büyük nedenleri arasında gösterilmektedir [pendall,

2001]. Lowder’a göre [Lowder, 1993]:

“Plancının yaptığı formal arazi kullanımına odaklı teknik planlama, bir sosyal
zirveyi temsil eder ve plancı, yerel halkın sosyal ve ekonomik ihtiyaçlarından,
beklentilerinden habersizdir. Bölgelemenin, temel planlama aracı olarak
kullanıldığı plan, sonuç olarak entegrasyona değil, keskin bir ayrışmaya hizmet
edecektir”.

Bölgelemenin, kentsel ayrışmanın durdurulması için önüne geçilebilecek bir

araç olduğuna dair örnekler de mevcuttur [Squıres ve ark., 2001;

Huchzermeyer, 2003]. A.B.D. yasalarındaki “adil pay kavramı”na dayanarak

her metropoliten bölge kendi içerisinde inşaa edilirken bir düşük gelirli konut

alanı planlamak zorundadır. İnsan hakları savunucuları ve alt gelir grubunun

servis ve hizmetlerine ihtiyaç duyan orta gelirli gruplar bu uygulamanın

1 Geleneksel anlamda bölgelemenin, kentsel planlama deneyimlerine yirminci yüzyıl

başlarında New York ve benzeri büyük ölçekli kentlerle girmiş olması rağmen ilk kez 1926
yılındaki Euclid Davası sonucu Amerikan planlama sistemine yasal olarak girmiş ve etkin
bir şekilde kullanılmaya başlanmıştır [Ünlü, 2006].

49

gerçekleşmesi için baskı yapmakta, düşük gelir grubuna yapılan konut

satışlarında sübvansiyonlar uygulanmaktadır [Mandelker ve Eliis, 1998].

Fordizm üzerine radikal eleştiriler

Sermayenin kentin belli noktalarına yığılması, kitle üretimi-fordizm1 döneminde

en yüksek seviyeye ulaşmıştır. Standardize edilen üretimde, etkinliğin önem

kazanmasıyla üretim döngüsü kar marjına bağlanmıştır [Savage ve Warde,

1993; Sıedow, 2001]. Bunun sonucunda standardizasyonun etkisiyle monoton

yaşayan ayrışmış yerleşim bölgeleri oluşmuştur [Siedow, 2001]. “Hiç

görülmemiş bir süratle ve amacı konusunda tarihte eşi olmayan bir bilinçle,

yeni bir tip işçi ve yeni tip bir insan yaratma konusunda bugüne kadar tanık

olunan en büyük kollektif girişim” olarak tanımlanan fordizmin mekana

yansımalarını, evin yaşayan bir makine olduğu görüşüyle Le Corbusier (1923)

“Verse Une Architecture” adlı kitabında dile getirmiştir. Bu yaklaşımın ürünü

olarak, kent de sanayi, konut ve çalışma alanları gibi bölgelere ayrılmış,

sanayiciler, bilim adamları ve sanatçılar elit tabakayı oluştururken, konut

alanları da onlara özel olarak ayrıştırılmıştır2.

Bu tür seri üretim konut alanlarının sorunları incelendiğinde, fiziksel (monoton

dış görünüm, zayıf altyapı, ilkel yapı sistemi), finansal (yüksek inşaat maliyeti

sonucunda ortaya çıkan yüksek kiralar, yüksek tamirat ücretleri), sosyal

(sosyal ağların zayıflığı, belirli toplulukların sosyal yapısında yozlaşma, etnik

grupların mekanda yoğunlaşması, sonunda aktif-grup altı sınıfların ortaya

çıkması) olmak üzere birçok problem saptanmıştır [Siedow, 2001].

1 Üretimde verimlilik ve etkinliğin “Fordizm” olarak tanımlandığı Henry Ford tarafından ortaya

atılan yaklaşım. Ayrıntılı bilgi için Bkz. Harvey, 2003:147-164.
2 Roxe ve Koetter (1975) ve Dewar ve ark. ayrışmış-monoton yerleşim birimleri görüşünün

karşısındadır. Bkz. Ekonomik Olamayan Pragmatik Teorisyenler.

50

3.1.2. Yapısalcı ekonomik temelli eylem teorileri

Yapısalcı ekonomik temelli eylem teorileri evrim teorileri ile ekonomik ve

agnostik pragmatikler başlıkları altında incelenecektir.

Evrim teorileri

Bazı akademisyenler ise kentsel yapılanmanın çeşitli aşamalarını kentin

kendisi ile bağdaşlaştırmıştır [Savage ve Warde, 1993:64-65]. Kentin

mekansal dokusundaki bu ayrışma, Savage ve Warde’e göre kentin kendisinin

yarattığı bir dizi oluşumla açıklanabilmektedir. “Kentin Evrim Teorisi”,

çoğunlukla kestirilemeyen kentin vazgeçilmez bir etkeni olan üretim ve tüketim

biçimleriyle sanayileşme, de-industrialization, sub-urbanization gibi kentin

oluşumu için kaçınılmaz süreçleri içermektedir. Savage ve Warde’la literatüre

giren eleştiri ise farklılaşma ele alınırken, kentlerin tarihi farklılıklarının da göz

ardı edilmemesi gerekliliğidir [Omeyna, 2003]. Bu noktada “Kentin Evrim

Teorisi”, farklılaşmayı irdelerken mekanı şekillendiren fiziksel nitelikler yanında

sosyal ve ekonomik nitelikleri de sınıflandırmaya dahil etmesi bakımından

önemlidir. Evrimcilerin aksine, yapısalcılar ise kentin yeniden yapılanmasının

dünyadaki ekonomik trendlere bağlı olduğunu ve farklılaşmanın ancak dağıtım

ve tüketim ölçütlerine göre yapılandırılabileceğini savunmakta1, özellikle

Üçüncü Dünya kentlerinin mekansal yapısını sömürgeciliğe dayalı kapitalizm

ve kapital yığılmasıyla ilişkilendirmektedir [Omeyna, 2003].

Yapısalcılar sınıfına dahil olmayıp ekonomik bakış açılı radikal eleştirmenlerin

(evrim teorisyenlerin) ayrışmayı kentin yarattığı savına karşı getirilen radikal

kritiklerden biri ise, ayrıştırmanın ancak sonuç olarak ele alınabileceği ve bu

konuda önlem ya da tedbir almanın, farklı sınıfları bir araya getirme çabalarının

1 Harvey’ye göre kapitalist kentteki mekansal ayrışma, pazarın etkileşim alanına ulaşabilmek,

daha da yakın olabilmek için gerekli kıt kaynaklara erişim olanaklarında farklılaşma ile
tanımlanabilir [Aslanoğlu, 1998].

51

planlama ile mümkün olmadığıdır1. Ancak, bu kritik de ekonomik yapının tek

başına belirleyici olarak kabul edildiği, sadece alt sınıflar üzerine inşa edilmiş

topluluklarda geçerli olabileceği noktasında eleştirilmektedir [Villaçe, 2001].

Toplumun ekonomik yapısına boyun eğmiş kapitalist toplumun ayrışmanın en

önemli nedeni olduğunu savunanların karşında duran determinist

yapısalcıların eleştirileri ise ırk ve sınıf ayrımı söz konusu olmaksızın yaşanmış

birleşme örneklerinin var olmasıyla desteklenen, kapitalizmin çok güçlü

sistemler oluşturabilmiş olmasına rağmen çeşitli kültür grupları ve/veya sivil

oluşumlarının entegrasyonu sağlayabileceği savıdır [Giddens, 1984; Omeyna,

2003]2.

Mekansal yakınlık aynı kentsel mekanı paylaşan farklı sosyo-ekonomik yapıya

sahip gruplar arasındaki sosyal etkileşim potansiyelini artırmaktadır. Bu konu

ile ilgili hipotez: “Kentsel alan içindeki grupların mekansal dağılımdaki farklılık

dereceleri yükseldikçe birbirlerine göre sosyal kopma düzeyleri (segregasyon)

o derece yüksek olur.” yargısıdır. Jacob ve Toscano ise, yakınlık kavramını

bütünleşme bakımından sorgulamışlardır: “Coğrafi olarak birbirlerine yakın

yaşayan sosyal gruplar, birbirleriyle daha bütünleşik ilişkiler kurarlar.” Jacob ve

Toscano’nun hipotezi bu görüşün, mekansal anlamda yakın ilişkilerde

homojenite, etkileşim ve karşılıklı bilgi alışverişi gibi değerlerle ortaya çıktığı

doğrultusundadır [Falah, 1995].

 Buna karşın, yapısalcı deterministlerin literatürde kabul gören bir diğer görüşü

ise kentsel alan içindeki kültür gruplarının ya da farklı sınıfların mekansal

dağılımında fiziksel olarak birbirlerine yakın yaşamasının ayrışmayı

engelleyemediğidir. Örnek vermek gerekirse, gelir seviyeleri ülke ortalamasının

1 Treanor konuyla ilgili görüşlerini şu benzetmeyle özetlemiştir: “Kurtlar ve kuzuları aynı yere

koyamazsınız çünkü doğaları gereği birlikte yaşayamazlar” , Bkz. Treanor, P. (1998)
2Belapur Yapılanma Projesi’nde olduğu gibi New Bombay’da 1’den 5’e kadar sınıflandırılmış,

en düşük gelir grubu da dahil olmak üzere farklı gelir gruplarından pek çok farklı toplum
bireyini sorunsuz barındırmaktadır.Daha ayrıntılı bilgi için bkz. Omeyna, 2003.

52

üzerinde olan kesimin ikamet ettiği kapalı ve güvenlikli alanların etrafında dar

gelirli toplulukların yaşamakta ve fiziksel yakınlaşma ayrışmayı engellemek bir

yana pekiştirmektedir [Kurtuluş, 2005; Olıveras ve Núñez, 2001]. Benzer bir

ayrışma da orta ve üst gelir gruplarının yoğunlaştığı yerleşim alanlarının yakın

çevresine göç eden çekirdek düşük gelirli gruplarının sosyo-ekonomik açıdan

hiçbir zaman komşu olarak benimsenmemesi örneğinde de yaşanmaktadır

[Lomnıtz, 1977]1.

Ekonomik pragmatikler

A.B.D.’de kültüre dayalı ayrımcılığı inceleyen literatür çalışmalarında,

ayrımcılığın sonuçlarından ayrışmanın yankılarına da değinilmiştir. Bu

çalışmalarda ayrıştırılmış topluluklarda ortaya çıkan ortak sorunlar çalışma

hayatında zayıf performans, iş hayatından eğitimsizlikten kaynaklanan

başarısızlıklar, çeşitli sebeplerden yüksek ölüm oranları olup, mekansal

ayrışmanın temel nedeni ise gönüllü ayrışma (kendini ayrıştırma), sosyo-

ekonomik konum ve kültür grupları arasında ayrımcılık yapılan kiralama

prosedürleridir [Vıllaça, 2001; De Rango, 2001]1. Özellikle düşük gelir grubuna

dahil edilebilen ayrışmış komşuluk birimlerinde ikamet eden topluluklarda,

üretim kapasitelerinin düşeceğinden hareketle, ayrışmanın sosyal yapının bir

gereği olduğu ancak kapitalistlerin kentsel arazi ve konut piyasası için yatırım

ortamı oluşturarak, bu yapılanmayı gönüllü olarak yaratmadığı belirtilmektedir

[Hamnett, 1991].

Yerleşim alanlarında ayrışmaya neden olabilecek bu yatırımlar “gentrification-

soylulaştırma” şeklinde de olabilmektedir [Bentancour, 2001; Kurtuluş, 2003].

Özellikle kent merkezindeki fiziki ve sosyal köhneleşmenin yaşandığı alanların

fiziksel yapısının iyileştirilmesiyle mülkiyet değerlerinin artması sonucunda

1 Yüksek ve orta gelir seviyesindeki grupların “yüksek gelirli grupların ikamet ettiği

bölgeler”den uzaklaşarak, bu alanların dışında kimi zaman düşük gelir seviyeli grupların
yerleşim alanlarında yoğunlaşmayı tercih etmesinin, 1980 sonrası kentsel mekanı
şekillendiren yeni dinamikler arasında yer aldığı, literatürde geniş yer bulmaktadır. Bkz
Sabatini, 1997; Caldeira, 2000.

53

yerleşim alanında yoksul-alt sınıfa dahil düşük kira bedeli ödeyen yerleşik

grupların yerini, daha yüksek toplumsal statüdeki yüksek gelirli yeni

kullanıcılarla değiştirilmesi olarak tanımlanan “soylulaştırma”, yeni bir sınıfsal

ve mekansal ayrışmayı tanımlamaktadır [Bentancour, 2001; Şen, 2005; Ergün,

2006]. Betancour’a göre kentsel mekandaki sınıfsal ayrışma ve alanın orijinal

kullanıcıların, farklı sosyal sınıf, kültür, gelir düzeyi ve yaşam biçimine sahip

kişilerle değiştirmelerinden kaynaklanan “yerinden etme” ve karma grupların

biraraya getirilebilmesi soylulaştırmanın temel amacıdır [Bentancour, 2001]. Bu

görüş, soylulaşmayı olağan karşılayan “talep yönlü” neoklasik yer seçimi

kuramlarına dayalı geleneksel yaklaşım ile “yerinden etme” meselesiyle ortaya

çıkan sorunların vurgulandığı eleştirel yaklaşımı amaç yönünde birleştirmekte,

uyumlu sosyo-ekonomik yapı ile insanların kaynaştırıldığı soylulaştırılmış

bölgelerde, farklı kültür gruplarının mekana entegrasyonunun sağlanması

yerleşim bölgelerindeki suç oranının düşüşü, iyi komşuluk ilişkilerini ve artan

rant farkını beraberinde getirmektedir.

Kentsel yeniden yapılanmayı kapitalist piyasa bakımından incelendiğimizde ise

Harvey gibi radikal teorisyonlerin “soylulaştırma”yı sermaye yığılmasına

yardımcı olarak yegane ve vazgeçilmez yol olarak tanımlamıştır [Harvey,

2003]. Willams ve Smith ise “soylulaştırma”yı kentin fiziksel kutuplaşması

sonucu gerçekleşen eşitsizliklerin oluşturduğu yeni, ayrıcalıklı, korunaklı, diğer

çalışan gruplardan ayrışmış orta-sınıf çalışanların yaşadığı farklılaşmış

mekanları olarak tanımlamaktadır [Savage ve Warde, 1993]. Soylulaştırmanın

kentsel ayrışma çalışmaları açısından önemi ise kent içi alanların

dönüşümünde “işçi sınıfı”nın daha üst gelirli “yeni orta sınıf” tarafından

yerinden edilmesiyle oluşan sınıfsal gerilimin toplumsal ayrışmaya

dönüşebileceği ve bu süreçte marjinalleşmeyi arttıran, dışsallıklardan sadece

belirli kesimlerin faydalandığı uygulamaların mekansal ayrıştırmayı yeniden ve

yeniden tetikleyebileceği tehdididir [Şen, 2005].

1 Bkz. Ayrıca 1.3. Mekansal Ayrışmanın Nedenleri.

54

Agnostik pragmatikler

Sİedow, A.B.D. kentlerini incelediği çalışmalarında, entegre olabilmiş kentsel

konut dokularının, bütünleşik bölgeleme anlayışı ile kurgulanması gerektiğini

vurgulamaktadır [Siedow, 2001]. Bütünleşik bölgeleme anlayışından

kastedilen, düşük gelir gruplarının ayrıştırılmasına engel olmak ve onların da

ev sahibi olabilme olanaklarının arttırılmasıdır [Omeyna, 2002]. Bu sistemi

oluşturabilmek için yükleniciye bir takım ayrıcalıklı ve teşvik edici öneriler

sunulmalı, onlarda yüksek gelirli grupların yaşadığı bölgeler etrafında düşük

gelirli gruplar için yaşam alanları yaratmalı ve bu yolla elde edilecek pozitif

imaj, sosyal destek, kültürel birleşme ve yapılanmalar her zaman diğer

uygulamalara göre çokkültürlü toplumlarda daha tercih edilir ve kalıcı olacağı

savunulmaktadır [Siedow, 2001].

Sıedow’un önerisine göre, konut alanları tasarlanırken hiçbir zaman o bölgenin

fiziksel, sosyo-ekonomik özellikleri yadsınmamalı, tüm kentsel fonksiyonlar

ayrıştırıcı nitelikte değil, tüm kültür gruplarını bütünleştirecek perspektiflerde

tasarlanmalı; yerel demokrasinin hakim olduğu, her türlü gruptan kullanıcıların

planlama süreçlerine katılabildiği tek fonksiyonlu kentsel mekanların

çokkültürlü mekansal yapılara dönüştürülmelidir. Kentsel ayrışmanın

önlenebilmesi için yeni ve farklılaşmış yaşam biçimlerinin, tercihlere göre

çeşitlendirilmiş sosyal aktivitelerle biraraya getirildiği, mekanların monoton

görünümlerinden sıyrılıp konut tipolojilerindeki esneklik ve tercih özgürlüğü ile

entegre bir kentsel yapılanma projesini savunmaktadır [Siedow, 2001]. Fiziksel

faktörlerin çok fazla vurgulandığı ancak çokkültürlü toplumlarda ayrışmış kültür

gruplarının ve/veya değişik sınıfların ilgi alanlarının ve beklentileri gibi

sosyolojik faktörlerin göz ardı edilmesi agnostik pragmatiklere yoğun olarak

getirilen radikal eleştiriler arasındadır.

55

3.1.3. Yapısalcı ekonomik temelli olmayan eylem teorileri

Kentsel ayrışmayı, sermayenin kentte yığılmasından ayırmak için pek çok

yapısal olmayan teori öne sürülmüştür. Hatta kentte mekansal ayrışmanın

önüne geçilerek, birleşmenin sağlanmasını öneren pek çok teorisyen (Rowe,

Koetter, Dewar vb.) bu kısımda yer almaktadır. Bu grup dışında yer alan diğer

teorisyenler ise birleşme konusunda çok kuvvetli ekonomik kompozisyonlar

önermekte olduklarından, bu grup “ekonomik olmayan pragmatikler” olarak da

anılmaktadır [Omeyna, 2003].

Literatürde ayrışma karşısındaki genel eğilim, ayrışmanın sosyal dışlanma

süreçleri içerisinde gerçekleştiği ve kesin olarak olumsuz koşullar oluşturduğu

yönünde ise de yapısalcı eylem teorisyenlerinin de içinde bulunduğu bir grup

akademisyen (Row; Koetter; Dewar) tarafından ayrışmanın kentsel mekan

üzerinde bazı durumlarda olumlu etkilerinin de olduğu savunulmaktadır [Boal,

2001; Firman, 2001; Qadeer, 2001]. Onlara göre, ayrışma bir taraftan

insanların hayatlarını olabildiğince zorlaştıran sosyal dışlanmaya dönüşürken,

diğer taraftan da ayrışmış grubun dayanışma ağlarını ve etnik kimliğini

güçlendirmekte ve bölünmüş kentte sosyal entegrasyonun sağlanmasında kilit

noktayı oluşturmaktadır (Şekil 3.6) [Özüekren ve Van Kempen, 1998; Briggs,

2001; Qadeer, 2001; UNCHS, 2002].

56

Şekil 3.6. Etnisiteye dayalı kentsel ayrışmanın olumlu ve olumsuz yönleri
 [Özüekren ve Van Kempen, 1998; Qadeer, 2001].

Olumlu
Yönleri

Olumsuz
Yönleri

Konut piyasasının belirli bir etnisiteye
yönelik olumsuz tutumundan korunma

Konut piyasasının belirli bir etnisiteye
yönelik olumsuz tutumundan korunma

Etnik grupların yaşadığı alanlarda
konut piyasasına kolay dahil olabilme,

kendilerini güvende hissettikleri
kentsel mekanlar yaratabilme

Etnik konut stokunun yaşanabilirlik
düzeyi düşük bölgelerde

yoğunlaşması

“Komün hayatı”nın yaşamasını
sağlama, karşılıklı destekle sosyal

dayanışma ağlarının ve aidiyet hissinin
güçlenmesi, homojen bir bütün

içerisinde savunma alanı yaratabilme,
etnik grubun izolasyonunu kırma,

adaptasyonu sağlama

Etnik grubun insiyatifle hareket edip
kendi yarattığı fırsatlarla, servisler ve

kurumlarla ayakta kalabilmesi (Grup içi
çocuk ve yaşlı bakımında

yardımlaşma, dernek kurma)

Etnik grupta diğerleriyle paylaşılan
fırsatların azaltması

Kültürel uyum sağlama sürecine dahil
olamayan, izole yeni jenerasyonlar

Etnik grupların ayrışmış mekanlarla
özdeşleşmesi, bu alanların önyargılı

tutumlara hedef olması

Etnik kimliklerini ve yaşam tarzlarını
koruyabilme ve bir sonraki
jenerasyona aktarabilme

İş imkanlarının birbirleriyle karşı
karşıya kalarak veya farklı kültür

gruplarıyla olumsuz ilişki noktasında
kısıtlanması ile kronik işsizlik ve işgücü

piyasalarından dışlanma

Kültürel ve fiziksel açıdan farklı kentsel
alanları oluşması ve bu alanların

toplumun geri kalanı için ilgi çekici ve
eğlenceli görülmesi

Girişimciliğin etnik grupta
desteklenmesiyle etnik iş alanları

yaratabilme

Sosyal entegrasyonun ve etnik grup ile
toplumun geri kalanı arasında kent
yaşamının gelişmesini engelleme

Monoton kent yaşamına karşı bir çıkış
noktası yaratma

57

Kolaj kent

Bazı mimar ve kentsel tasarım teorisyenleri, kentsel mekanları bölgeleyen

sosyo-ekonomik ve politik faktörlerin temel belirleyeci olmadığı, ancak

entegrasyonun temel amaç olduğu kentsel mekanların oluşturulmasını

savunmaktadır ve Onlara göre, “ayrışma ırkçılığa dayandırılmadığı sürece

kabul edilebilir bir etkendir” [Row ve Koetter, 1975; Dewar, 1977]. Mimaride

modern akımdan etkilenen Row ve Koetter, bölgelere ayrışmış kentler

planlamasını desteklerken, tek fonksiyonlu kentsel mekanlar üretiminin

ardındaki mantığı sorgulamakta ve giderek gelişen eski kentler üzerinde

yoğunlaşan çalışmalar sonucunda, bu kentlerin, modernist planlama

anlayışıyla tasarlanan kentlerden daha entegre ve uyumlu mekansal ağlara ve

dolayısıyla birbirleriyle bütünleşmiş topluluklara sahip olduğu ifade

edilmektedir [Row ve Koetter, 1975]. Kolaj kentlerin düzenlenmesinde tercih

edilen bölgeleme anlayışı, genel olarak, tek işlevli, büyük ölçekli bölgeleme

(zoning) ilke olarak terk edilerek ancak, toplumun güvenliği ve sağlığı için

gerektiğinde işlevsel ayırım yapılabilmesidir.

Ayrışmaya konu olan tasarımlardaki bilimsel yaklaşımlarla, planlamanın halkın

katılımıyla gerçekleştirilmesi arasında ikiye bölünmeyi gözlemleyen kolaj kentin

savunucuları, kentsel tasarımın karmaşık sosyal oluşumları bütünleştireceği

görüşüyle, “kolaj”ı aristokrat, geleneksel, akademik ve popüler çevreleri

uyumlulaştırmak başta olmak üzere kente geneline yayılacak bir uzlaşma

süreci olarak tanımlamaktadırlar. Önerilen kentsel mekan bu eski yapılanma

ve modernist yapılanmasının bir karması olup, ayrışmanın önüne geçilecek bu

yeni mekanların oluşturulması için gözetilecek prensipler şu şekilde

belirtilmiştir [Omeyna, 2003]:

• Düzensizliğin ve farklılıkların yüzleşilmesi gereken gerçekler olduğu kabul

edilmeli,

• Bireysel kültür farklılıklarının ve etnisiteden kaynaklanan oluşumların

kavranması,

58

• Rasyonel olsa dahi yukarıdaki farklılıkların göz ardı etmekten kaçınılmalı,

• Değişikliklere ve farklılıklara karşı sabırlı olunmalı,

• Kentsel ayrışmanın önüne geçilebilecek her durumda septik olunmalıdır.

Literatürde, “kolaj kent” in savunucuları olan “ekonomik olmayan

pragmatistlere” karşı ortak eleştiri ise, kentte sosyo-ekonomik ilgi alanlarının

değişik sektörlerde çok farklı rollerde topluluklar üreteceğinden, mekanın

entegrasyonunun sağlanması açısından ekonomik faktörlerin ayrışmayı

engellemek için oluşturulan “kolaj kent”in çözüm önerileri arasında fazlaca yer

bulmamasıdır [Omeyna, 2003].

Ekonomik olmayan pragmatikler

Teorilerinde ekonomik parametreleri doğrudan kullanmayan “ekonomik

olmayan pragmatikler” olarak adlandıracağımız teorisyenler, kentsel

birleşmenin savunucularındadır. Onlara göre, bölgelenmeyle farklılaştırılmayan

kentsel mekanlar, bütünleşmiş yaşam tarzlarını ortaya çıkarırken, bu da ticari

ve endüstriyel olarak ortak yaşam alanlarını oluşturmaktadır [Dewar ve

Uytenbogaardt, 1995]. Her kentte, farklı yaşam tarzları sonucu ortaya çıkan

özgün kentsel mekanlar vardır ve etnik yaşam adacıkları, etnik grupların özgür

ve eşit yaşamlarının dolayısıyla da çokkültürlülüğün simgesidir; bu alanları

eşsiz kılan nokta işlevsel bölgeleme ile etnisiteyi de içerisinde barındıran yerel

özgünlüklerin korunabilmesi, farklı toplulukların aktivitelerinin (eğitim; konut,

çalışma, etkinlik, ticaret, yönetim ve ulaşım sistemi gibi) yoğunlaştığı

alanlardaki çok fonksiyonlu ve farklı kentsel işlevleri aynı yerde bulundurma

yönündeki karma eğilimleridir [Omeyna, 2003; Cullingworth, 1994].

Multifonksiyonel ve bütünleşmiş kentlere karşın, bölgeleme pratiğiyle

oluşturulan Cape Town, Toronto gibi kentler yoğun olarak ayrışmanın izlerini

taşımaktadır. Küreselleşmenin kıtalar arası göçleri tetiklemesi ile söz konusu

bu iki kentte etnik gruplar arasında insan hakları mücadeleleri hız kazanarak,

59

grup kimliklerinin yeniden organize olmasıyla önem kazanan çokkültürlülük,

mekansal ayrışmayı bütünleşme bağlamında yeniden tanımlamaktadır

[Qadeer, 2001]. Bu tanıma göre; Kanada’da “Çokkültürlülük ve Kanada

Vatandaşlığı Yasası” 1991 yılında kabul edilerek, “tüm Kanada toplumunun

bireylerine kültürel miraslarını koruma ve yaşatma özgürlüğü”verilmiştir.

Yasalarla desteklenen çokkültürlü toplum yaşantısında mekansal ayrışma,

gönüllü olduğu durumlarda kabul edilerek, etnik grupların kültüryaşantılarının

sürdürülebilirliği desteklenmekte; etnik yaşam adalarında ve farklı kültür

bölgelerinde yoğunlaşan gruplardan oluşan kentin mozaik mekansal yapısı,

ayrışmış etnik adaların kendi içine kapanmasını yönlendirmeyen, ancak; aynı

zamanda da etnik grupların birlikte olmasını destekleyen bir yapı

sergilemektedir [Qadeer, 2001; Omenya, 2003].

Çokkültürlü kentlerde bölgeleme sonucunda, tek fonksiyonlu ve kullanımların

ayrıştırılması sonucundan olumsuz yönde etkilenen kentsel gündelik yaşamlar

ortaya çıkmaktadır [Ünlü, 2006]. Oluşan bu ekonomik aktivite olanağı

bulamayan diğer arazi kullanımlarından ayrışmış konut alanları da kent ve

yaşam alanları arasında geçirgen arayüzlerin oluşmasını engellemekte,

mekansal sürekliliğin oluşmasını engellemektedir [Omeyna, 2003].

Bölgelemeyi Cape Town üzerinden inceleyen ampirik çalışmalar, Beyaz

Güney Amerika’nın kentleşme sürecinde entegre alanlar için nelerin

uygulanabilir olduğunu kanıtlamaktadır. Ayrışmayla sonuçlanan planlamanın

başarısızlığı, sosyal sınıfların sosyo-ekonomik ve politik ilgi alanlarına önem

vermemesinden kaynaklanıyordu [Berrısford, 1999]. Kentteki insanların

çokkültürlülüğünün yadsınarak, etnik ayrımı yapılarak eş zamanlı olarak siyah

ya da gelir seviyesi düşük toplulukların tek fonksiyonlu bölgelere ayrılması ve

beyaz gruplarda ise gelir seviyesi temel belirleyici olmaksızın sınıflar arası

bütünleşme yaşanarak, yerleşim alanlarında da diğerlerinden ayrışılması,

daha sonraki yıllarda gelir seviyesine bağlı sınıfların ortaya çıkmasına baz

oluşturacaktır [Plessis ve Pienaar, 1996; Berrisford, 1999; Gwanya, 2003].

60

Geleneksel bölgeleme uygulanmamış alanlar, üretimin genelsel biçimleri

bağlamında değerlendirilirken, çalışma ve yaşam alanlarındaki ayrışma

endüstriyel (modern) üretimi zorunlu kılmaktadır. Küçük ve uzmanlaşmış

hizmet sağlayıcılarıyla post-modern üretim tarzı ise kentsel yerleşim izlerini

tamamıyla değiştirmemektedir. Sanayiler ise, birlikte kümelenme, mekansal

ağlar oluşturma, alt kentleşmeden maksimumda yararlanma ve gelir seviyesi

düşük ve/veya farklı kültür gruplarını yabancılaştırma gibi üstünlüklerini

geliştirebilecekleri belirli tipteki servisleri önermektedir.

3.2. Kentsel Mekansal Ayrışmanın Nedenleri

Günümüzde nerdeyse yerkürenin bütününde metropollerde ayrışmaya

rastlanılmaktadır. Bu ayrışma her noktada etnisiteye dayalı olmasa da

mekanda kendisini kimi zaman siyah toplulukların, kim zaman Yahudilerin,

Latinlerin kimi zamanda eşcinsellerin ayrışması olarak kendisini gösterir. Sao

Paulo’da geniş Japon mahalleleri, New York’ta Amerika-Afrika kökenli siyah

grupların mahalleleri, Berlin’de Türk, Paris’te Arap, Londra’da Karayip ve San

Francisco’da eşcinsel grupların yaşadığı diğerlerinden ayrışmış mahalleler

mevcuttur [Villaça, 2001].

Daha önceki bölümlerde de bahsedildiği üzere “ekolojik ayrışma”,

birbirlerinden bağımsız ve farklı kentli gruplarının prestijli ya da mevcuttan

daha iyi sosyal pozisyonları yakalayabilecekleri kentsel mekanları için

mücadelesinin sonucunda karşılıklı bağları ve farklılıklarıyla fiziksel mekanda

ayırt edilir konuma gelip, benzer özelliklere sahip kentsel alanlara yerleşmeleri

ya da yoğunlaşmaları olarak tanımlanabilmektedir [Gıst ve Fava, 1969; Vıllaça,

2001]. Farklı fiziksel ve değer eşiklerinden oluşan bir arayüz üzerinden gelir

gruplarının yer seçme süreci kapsamında yeniden biçimlenen kentte, üst ve

orta gelir gruplarının maddi olanaklarına, sosyal ve ekonomik güçlerine karşın,

alt gelir gruplarının da siyasi gücü, ucuz işgücü niteliği ve nüfusta sayısal

üstünlüğü mevcut olup, bu nitelik ve güçler, gelir gruplarının kent toprağı

üzerinde farklı pazar donanımları sağlamalarına fırsat veriyor, mekanın sosyal

61

ve ekonomik ayrımlarını belirginleştirmektedir [Firman, 2000; Şenyapılı, 2004].

Gist ve Fava bu ayrışmayı gönüllü ve gönülsüz ayrışma olarak ikiye

ayırmaktadır. Gönüllü ayrışma, bireysel ve kişinin insiyatifiyle kendi sınıfından

insanlarla birlikte yaşama isteğiyle, gönülsüz ayrışma ise bireyin ya da ailenin

çeşitli güçler tarafından bir bölge ya da komşuluk biriminde yaşamaya ya da

yaşamamaya zorunlu bırakılması olarak belirtilmiştir [Omeyna, 2003].

Gelişmiş ülkelerin yanında gelişmekte olan ülkelerde de kendisini gösteren

gönüllü ayrışma, literatürde “kendini ayrıştırma-selfsegregation” olarak da

kullanılmakta ve arz-talep faktörlerinin etkisiyle “derinleşen güvenlik ihtiyacı”,

“kamuya kapalılık”, “değişen yaşam tarzları” ve “prestijli topluluklar” ile hızla

artan kapalı yerleşmelerle yeni bir güç haline gelmektedir [Jurgens ve Gnad,

2002; Şen, 2005] ve bu ayrışma ayrışma türü toplumsal teması azaltarak,

ortak sorumluluğu, sosyal dayanışma ağlarını ve dolayısıyla yurttaşlığı

zayıflatması yönünde eleştirilmektedir [Blakely ve Synder, 1997].

Teorik perspektifte, benzer bir görüş ile, mekansal ayrışmanın nedenlerini üç

teoriyle açıklanmaktadır [Falah, 1996]. Birincisi “sınıf teorisi” olup, ayrışmanın

nedenini sosyo-ekonomik sınıflara dayandırmakta; ikincisi ise yukarıda

bahsedilen kendi grubunun baskın olduğu mekanlarda yer seçme ile “kendini

ayrıştırma”dır. Son teori ise konut sınırlamalarının mekansal tabakalaşmanın

temel nedeni olarak görüldüğü “ayrımcılık teorisi”dir. A.B.D.’de Afro-Amerikan

gruplarında olduğu gibi kimi zaman gelir seviyesi ve yaşam tarzları bir başka

gruba dahil olmaya olanak verecek durumda olsa dahi bazı toplulukların

yoğunlaştığı kentsel mekanlarda yaşamaları engellenmektedir [Firman, 2000].

Çalışmanın bu bölümünde sosyal statü ve tabakalara, kimliklere bağlı olarak

tanımlanan ve mekâna da yansıyan ayrımların çeşitleri, nedenleri, planlamanın

ayrımlarla ilgisi araştırılacak ve literatürde ayrışmanın tanımı için, akışkanlık ve

hareketliliği tanımlamak adına “zaman-mekan sıkışması” (Harvey, 1989),

“zaman-mekan uzaklaşması” (Gıddens, 1992), “mekan kesişmesi” (Appadurai,

1990) gibi çeşitli ifadelerin kullanılmakla birlikte, post-modernizmden ödünç

62

alınan diğerleri, ötekiler gibi kavramlaştırmaların bu tür farklı ayrımlara yol açan

nitelikleri ortak şekilde kapsayıp, açıklayıp açıklayamayacağı sorgulanacaktır.

3.2.1.Sosyal tabakalaşma

Değişmez parametrelerin bulunmadığı ayrışma literatüründe etiketleme ve

sosyal dışlanma sürecinin bir sonucu olarak gruplar arası farklılıkları her

koşulda belirginleştiren sosyal tabakalaşma, Antik Mısır’da, Peru’nun Machu

Pichu Bölgesi’nde, Tunç Çağı’nda Troya’da olmak üzere şehirleşme tarihinin

en başından beri gözlenilmekte olup [Kolukırık, 2005; Bolt ve ark., 2006],

Villaça’ya göre “çokkültürlülü toplumlara özgü olma şartı aranmaksızın, sosyal

sınıflara ait ayrışma tüm topluluklarda görülebilmektedir” ve etnisiteye dayalı

ayrışma ile diğerleriyle karşılaştırıldığında sosyal yapı ve kültürel değişmeler

nedeniyle sosyal ayrışma en temel ayrışma şeklidir [Villaça, 2001]. Castells’e

göre, kentsel mekanda konut alanlarının dağılımı kendi sosyal ayrışmasını

yaratmaktadır; oluşan “kentsel tabakalaşma”, sosyal tabakalaşmanın ve

bireyler ve topluluklar arasındaki sosyal mesafenin yarattığı mekansal

baskılarının ürünüdür [Castells, 1978].

Sınıfsal analizler ve planlama kavramları, 1960'larda Fransız Marksist

coğrafyacıların ve sosyologların mekân-sınıf arasındaki ilişkiyi araştırmalara

başlamaları ve kentsel alandan gelen, mekânla ilgili politik çatışma ve sosyal

hareketlerin 1980'lerin ortalarına kadar devam etmesi sonucu ortaya çıkmıştır.

Daha önceleri de mekânda sınıfla ilgili çalışmalar ve araştırmalar yapılıyordu.

Çünkü "Refah Devleti'', özellikle işçi sınıfım nesne alarak, herhangi bir

devrimsel çatışmaya engel olmaya çalışıyordu. Bu yüzden de yeniden gelişme

devrinde işçi sınıfının kentsel alanlarda diğer sınıflarla ilişkileri, özellikle konut

alanlarında hayat biçimleri, kültürleri planlamanın daha çok da sosyolojinin

konusu olmuştu. Özellikle yeni oluşmaya başlayan çöküntü alanlarıyla, işçi

sınıfının konut sorunu da onlar için önem taşıyordu. Yalnız bir sorun vardı:

Özellikle çöküntü bölgelerinde ve kentin eski makroformuna eklenerek gelişen

yeni konut alanlarında (banliyölerde değil) oturan insanlar, belli bir kent

63

parçasında, belli bir sınıfsal özellikte toplanmıyorlardı. Aralarda fazla uçurum

olmasa bile, bazı orta sınıf insanlarla işçi sınıfı insanları beraber yaşıyorlardı.

Üstelik sınıfsal ve sosyal hareketlilik olduğu için tam tespit yapılamıyordu.

Başka bir sorun ise, ‘Batı’ ülkelerine Üçüncü Dünya’dan gelen göç ve

göçmenlerin vasıfsız olması ile birlikte farklı etnik grupların bu alanlara

toplanması gibi sorunlar sonucu çöküntü bölgelerini bir sınıfın göstergesi gibi

almak hiçbir işe yaramıyordu. Hele Üçüncü Dünya Ülkesinde bilim adamı için

bu iş daha zordu. Eski koloni şehirleri, ilk başta yerlilerin yaşadığı eski şehir,

eski kolonistlerin bıraktığı yeni modern şehir diye ikiye ayrılmıştı. Üstelik,

sanayileşme olmadığı veya olsa bile tamamlanmadığından, vb. sebeplerden

dolayı gelişmiş ülkelerin sınıf tanımlamasına uyacak insanları bulamıyorlardı.

Geçiş süreci yaşayan kır için de aynı durum geçerliydi.

Bu nedenle coğrafyacılar, kentteki sosyal tabakalaşmaları anlamak için ve

kentsel ihtiyaçların politikanın konusu olması üzerine, kendileri sınıfları

tanımlayacak kategoriler ve sınıflama sistemleri oluşturmaya başladılar. Bu

sınıflama sisteminin de dayandığı teori klasik sınıf teorisi değildi. Özellikle

Castells gibi bilim adamları, sınıfı ortak tüketim alanı olarak tanımlanan, sınıflar

arası ilişkilerden çok devlet-birey veya devlet- belli bir sınıf arasındaki hizmet

(kentsel ağırlıklı) ve eşitsizlik ilişkileri ile politik alandaki çatışmalarla belirlenen

bir kavram üzerine oturttular [Castells, 1997]. Sınıflar veya tabakalar, klasik

sınıflarla sınıf sayılmayan grupların1 türevlerini içeriyordu. Araştırmalar,

kamusal hizmetlerden yararlanmadaki eşitsizlikler, kentin planlama sürecinde

politik özne olarak sınıfların durumu, devletin belli bir sınıf etkisinde olduğu

halce, sanki ayrı bir varlık gibi davranıp kapitalizmin yeniden üretimini

sağlaması üzerinde yoğunlaşıyordu [Castells, 1997].

Benzer şekilde “konutsal/sınıf” kavramını tartışacak olursak, bu kavramın

sınıflarını belirleyen üretim ilişkileri değil, konuta ulaşabilme derecesiydi.

Sınıfsal çatışma ise konut pazarında oluşmaktaydı. Schmalenbach ise buna

1 Etnik, toplumsal ve cinsiyete dayalı, dinsel vb.

64

“konutsal/sınıf bilinci” kavramını ekliyordu [Bell ve Newby, 1976]. Bu süreçte

yeni hizmet sınıfları oluşmakta, üretim sektöründeki işbölümü sonucu,

kentlerde beyaz yakalı işçiler yoğunlaşmaktaydı. Aynı şekilde Türkiye'de de

memur diye adlandırdığımız devlet sektöründe çalışan, beyaz yakalı işçi

konumunda gözüken kapitalizmin yeniden üretilmesinde son derece faydalı

olan bu yeni sınıflar toplumsal alanda çoğalıyor, kentsel hizmetlerin nesnesi

oluyorlardı.

1960'Iardan başlayarak, Üçüncü Dünya Ülkelerinde kentlere ve yurtdışına göç

bir eğilim halini almaya başladı. Bunun nedeni, gelişmekte olan ülkelerin ucuz

işgücüne hızlı kalkınmak için gereksinim duyması ve bu göç eğiliminin de

ekonomik rasyonaliteye büyük bir olanak maliyeti sağlamasıdır. Fakat göç

sonucu doğan çöküntü bölgeleri ve gecekondu olgusu kentte maliyet

yarattığından, sınıfsal analizlerin konusu olmuştur. Böylece kapitalizmin

bütünleyici bir öğesi olarak; getto, çöküntü planları ve gecekondular, ikincil

işgücü piyasasını yaratıyor ve dinamik olmasını sağlıyorlardı. Böylece

çalışanlar arası rekabet kızışıyor, maliyetler düşüyor, yeni pazarlar oluşuyordu.

Sosyo-kültürel ve ekonomik sorun gibi gözüken bu grubun, özellikle hizmet

sektöründe kullanımı verimli ve ucuz olduğundan, yaşadıkları sorunların

çözülmesinde pek de istekli davranılmıyordu [Baumann, 1998].

Sosyal sınıf ayrışması, tüm sınıf topluluklarını içeren bir süreçtir. Kimi kentlerde

“doğu-batı yakası(East Side-West Side/New York)”, kimi kentlerde ise “doğu-

batı ucu (east end-west end/Londra)” olarak tanımlanıp kente her ölçekte

yayılabilmektir [Villaça, 2001]. Bu çağdaş sosyal değişim kuzey ve güney,

siyah ve beyaz, zengin ve fakir arasındaki kutuplaşma gibi değişik şekillerde

yaşanmakla birlikte hala netleşmeyen konu ise bu farklılıkların sistematik olup

olmadığıdır [Savage ve Warde, 1993, s. 86]. Mustard ve Deurho (2002),

yukarıda açıklanan sosyal kutuplaşmayı, kentsel ayrışmanın temel nedeni

olarak görmekte, terk edilen kentsel mekanlar ve göç edilen yeni yerler

arasındaki ilişkiyi global makro-ekonomik koşullarla bağdaştırmakta ve “işçi

arz-talebindeki uyumsuzluk, işsizliğe ve mekanı ayrıştırabilecek düzeyde göçe

65

sebep oluyor” yaklaşımını getirmektedir. Bu uyumsuzluk, aynı zamanda azınlık

mahallelerinin oluşumuna, sosyal kutuplaşmaya ve mekansal olarak

ayrıştırılmış yerleşim bölgelerinin oluşmasına neden olmaktadır [Mustard ve

Deurho, 2002].

İstanbul’da sosyal kutuplaşmanın kentsel mekanda net olarak hissedildiği

Maltepe İlçesi Gülsuyu Mahallesi, sınıfların, toplumsal grupların kent mekanı

içersinde birbirleriyle nasıl bir ilişki içerisinde olup, sosyal kutuplaşmanın nasıl

ortaya çıktığının en belirgin örneklerindendir [Bozkulak, 2005]. 1950’lerde

başlayan kentlere göç sürecinde Doğu Anadolu kökenleri göçmenlerin tercih

ettiği mahalle, 1970’lerde yoğun olarak Alevi nüfusu da barındıran gecekondu

topluluğuna dönüşerek politik bir kimlik de kazanmıştır. Gecekondunun

dönüşen ifadesi haline gelen varoşlara dönüşen ve etnik kimliğinden dolayı

“kurtarılmış mahalle” olarak nitelendirilen Mahalle, günümüzde yoksulluğu

dışında suç (uyuşturucu, fuhuş, hırsızlık, çeteleşme), şiddet gibi kentlerde

istenmeyen nitelikleri de barındırmaktadır1. Başlangıçta işçi mahallesi olarak

kurulan yerleşimin en büyük sorunlarından biri ise 1980 sonrası post-fordist

üretim aşamasına geçişle emeğine ihtiyaç duyulmayan ve bu yüzden dışlanan

eski sanayi işçilerinin artan işsizlik sorunudur. Bu dönemde neoliberal

politikaların etkisiyle işçi arz-talebindeki dengesizlikle gelir adaletsizliğinin

yarattığı yoksullaşma ile sınıflar arası kutuplaşma belirginleşmiş ve tüm

dünyada olduğu gibi Türkiye’de de sadece ekonomik açıdan değil kültürel ve

sosyal alanlarda da değerleri diğerlerinden tamamen farklı yeni bir alt kültür2

oluşmuştur [Mustard ve Duerho, 2002, Omenya, 2002]. Kentin içinde yetişen

ancak kentin, içine almadığı bu insanlar için iş sahibi olmak, iyi bir eğitim

almak ya da kentin diğer noktalarındaki gruplarla iyi ilişkiler kurmak baskın

1 Maltepe Çocuk Şubesi’nden edinilen bilgiye göre, Maltepe İlçesi’nde 2004 yılının ilk

yarısında gözaltına alınan 18 yaş altı çocukların %50’si Gülsuyu mahallesinde ikamet
etmektedir. Ayrıntı bilgi için Bkz. Bozkulak, 2005: 256.

2 Bozkulak ise bu alt-kültürü “sınıfaltı” olarak yorumlamış, kentin fiziksel görüntüsünde
meydana gelen kopuşların neden olarak ifade etmiştir [Bozkulak, 2005]. Sınıfaltı Gans
tarafından şu şekilde tanımlanmaktadır:”Bu davranışsal tanım okulu terk etmiş, çalışmayan
insanları adlandırır. Ayrıca, evsiz, dilenci, alkol veya ilaç bağımlısı olanları, sokaktaki
suçluları sosyal konutlarda yaşayanları, yasadışı göçmenleri ve çete üyelerini de kapsar”
[Baumann, 1999].

66

değerler arasında yer almamakta, bu koşulların sonucunda ise suç oranı

yükselmektedir.

Mekansal ayrışma konusunda “yeni uluslar arası işbölümü” olarak tanımlanan

çok kuvvetli bir neo-Marxist görüşler de literatürde kendisine yer bulmaktadır

[Mustard ve Duerho, 2002]. Sermayenin, kendisine uygun addettiği bölgelere

doğru yön alması da arz-talep dengesinde uyumsuzluğa yol açabilmektedir.

Sermaye odakları tarafından vasıfsız olarak değerlendirilip yoğunlaştıkları

bölgenin de “ucuz işçi bölgesi” olarak değerlendirilmesine son verilmesi ile

kapitalistlerin taleplerine cevap verememiş vasıfsız insan topluluklarını

oluşturmaktadır. Bu klasik Marksist yaklaşım teori olarak geliştirildiğinde,

ekonomik pragmatiklerin “evrim teorisi”nde olduğu gibi sınıf ayrımı ile uyumlu

bir yaklaşım ortaya çıkmaktadır [Omeyna, 2003]. Vasıfsız grupların yerleşim

alanları, farklı sosyal sınıflar üreten merkezler olarak mekanda yer seçmekte,

sonuç olarak belirli mahalleler, halkın gelir yapısına göre ayrışmaktadır

[Savage ve Warde, 1993].

Sanayinin yer değişiminden kaynaklanan ciddi nüfus ve sermaye kaybıyla

merkezi terk edilerek, kent çeperlerindeki farklı gelir gruplarına hitap eden

konut adalarına ve banliyölere yerleşme başlamıştır. 19. yüzyılda başlayan ve

“burjuva ütopyası” olarak literatüre giren, sınıfsal ayrışmanın mekana

yansıması olarak saptanan, başlangıçta fabrika sahipleri ve orta sınıf

yöneticilerin yaşadığı bağımsız villalardan oluşan kent çeperindeki altkentler,

orta sınıfa sınıfsal, ırksal, kültürel ve etnik açıdan farklılıkları örten,

homojenleştirici ve satın alma gücünün ve tüketim kalıplarının benzer olduğu

kendi sınıfların üyeleriyle uyum içerisinde yaşam olanağı sağlamayı

hedeflemekteydi [Kurtuluş, 2005]. Ancak, başlangıçta sınıfsal ve ırksal riskleri

ortadan kaldıracak biçimde tasarlanan bu yeni yerleşim biçimi ve II. Dünya

savaşı sonrası “Amerikan Rüyası” olarak işçi ve orta sınıfına sunulan yaşam

kalitesi yüksek ve konforlu olanakları ile sunulan yeni hayat tarzı, orta sınıfı

mekanda ayrıştıran en büyük dinamiklerden birine dönüşmüştür. Bu

altkentlerde mülkiyetin en etkin şekilde değerlendirilmesiyle “sermayenin

67

banliyöleşmesi” sürecine girilmiş, rant farkının banliyöden yana işlemesi ile

yatırım merkezden çekilmiş, altkentlere doğru nüfus ve göç hareketleriyle kent

merkezleri göçmen toplulukların ve yoksullaşan grupların yaşadığı ayrışmış

mekanlara dönüşmüştür [Smith, 1996; Erdoğan, 2006; Şen,2005].

3.2.2. Etnisiteye dayalı ayrışma

Kentsel mekanda “diğerleri” tarafından daha az önemsenen etnik grubun

“evsahibi” baskın grup tarafından dışlanmasıyla oluşan etnisiteye dayalı

ayrışma, kentsel ayrışma türleri içersinde gerçekleşmesi en az arzulananı ve

üzerine en fazla araştırma yapılanıdır [Boal, 1978; Villaçe, 2001; Barth, 2001].

Ayrışmanın üç temel belirleyicisi (ayrışmış bölgedeki yaşam süresi, sosyo-

ekonomik statü ve kültürel uyum sağlama) etrafında şekillenen etnisiteye

dayalı ayrışma, etnik grupların kentsel alanlardaki yer seçim kararları dikkate

alınarak, gruplar arasındaki farklılıklar kapsamında grup üyelerinin aynı

mekanda yoğunlaşması olarak tanımlanmaktadır [Bolt ve ark, 2006]. Etnisite,

kolonizasyon dönemiyle birlikte ağırlık kazanan, bilimsel gelişmelere paralel

bilimsel teorilere oturtulmaya çalışılan, tıpkı cinsiyet ayrımında olduğu gibi

sterotipleri kendini üstün sayan etnik kökenin daha çok görsel algılarıyla karar

verdiği bir ayrım türüdür. Toplumlar, insanlık tarihinin başından beri kendinden

olmayanı bir tür yaratık görerek özne ve insan (muhatap) kabul etmemişlerdir.

Etnisite kategorileri, çıkış yerlerine dayanılarak, kıtasal, ulus-devletsel, coğrafi

bölgelere göre ayrımları yapılıp, mekânlaştırılırlar. Tarihin belli bir bölümünde

kurumsal olarak normalleştirildiğinden, mekânsal farklılaşmalarda doğal ve

verili kabul edilen etnisite; tanımlanarak ve anlamlandırılarak sosyal mekânı

oluşturmuştur.

Etnik gruplara karşı hissedilen empati eksikliği ile servis ve olanaklardan

yararlanmalarını sınırlayan bir problem olarak kabul gören etnisiteye dayalı

ayrışmayı tanımlanırken, bölünmüş (divided)/ kutuplaşmış (polarized) kent

dahilinde sınıflandırma yapılması, kentin genel ve özgün dinamiklerini

kavramak bağlamında daha yararlı olacağından, bir senaryo spektrumuyla

68

açıklanmaya çalışılacaktır (Bkz. Şekil 3.7) [Goldsmith, 1997; Christoper, 2001;

UNCHS, 2002]. Bu spektrum, Boal tarafından geliştirilmiş olup, sadece

bölünmüş/kutuplaşmış kenti diğer kentlerden ayırmakta kullanılan bir çerçeve

değil, aynı zamanda Belfast kentinin etnik ayrışmasının açıklanmasında

kullanılan bir yöntemdir [Boal, 1999].

Şekil 3.7. Etnisiteye dayalı ayrışma senaryoları spektrumu [Boal, 2001]

Etnisiteye dayalı ayrışmanın tanımlandığı bu önermede, 5 senaryo

bulunmaktadır. Bunlar [Boal, 2001]:

• Asimilasyon: Gruplar arası farklılıkların ortadan kaldırılmasıyla toplumdaki

çeşitli kültür gruplarının zaman içinde, kültürel çoğunluğa benzemesi ve devlet

politikaları ile bu yönde zorlanmasıyla oluşmaktadır [Asseo, 2004; Somersan,

2004],

• Çoğulculuk: Pozitif yaklaşımla çokkültürlülükten doğan farklılıkların pozitif

yaklaşımla desteklenmesiyle tanımlanmaktadır [Boal, 2001]. “Aynı coğrafyada

paralel hayatlar ama kesişmeyen yaşamlar” olarak yorumlanan çoğulculuk,

69

farklı kültür gruplarının aynı toplum içerisinde yan yana yaşaması ancak

bütünleşmemesi olarak vurgulanmaktadır [Boal, 2001; Somersan, 2004]. Her

kültür grubunun kendine has cemaatlere sahip olup, ayrışmış mahallelerde

yaşamlarını sürdürmesi ancak ortak çıkarlar bağlamında ekonomik ilişkiler

kurulması olarak tanımlanabilen çoğulculuk, Osmanlı İmparatorluğu

egemenliğinde yaklaşık 7 yüzyıl geçiren Edirne Kenti’nin de ikili yapısını

özetlemektedir [Eksertzoglou, 2004; Somersan, 2004; Türkdoğan, 2004;

Marushiakova ve Popov, 2006].

• Tabakalaşma: Diğer baskın kültür grupları karşısında düşüncelerin ve

isteklerin yüksek sesle belirtilemediği ve sonucunda gruplar arası farklılıkların

keskinleşerek derinleşmesi ile sosyal tabakalaşmanın ve bireyler/topluluklar

arasındaki sosyal mesafenin yarattığı mekansal baskıların ürünü olan kentsel

tabakalaşmanın ortaya çıkmasıyla açıklanmaktadır [Castells, 1978; Boal,

2001].

• Kutuplaşma: Yeni teknoloji ve yeni iş imkanlarının yapılanması ile birleşen

birçok mekanizma, grupları gelir, birikim, yaşam tarzı ve etnisiteye göre farklı

kutuplara çekilmeye zorlamakta ve bunun sonucu sosyal gruplar arasında

farklı ekonomik-kültürel döngülere bağlı fiziksel ve sosyal uzaklığın

vurgulandığı bölünmüş/kutuplaşmış kentin oluşumuyla tanımlanmaktadır

[Forrest ve Kearns, 2001; Van Kempen, 1994].

• Etnik temizlik: Etnik temizlik, homojen bir bölge yaratmak üzere, farklı etnik

grupları bir bölgeden sürmek, kovmak ve grubun kültürel kimliğinin tamamen

yadsıyarak inkar etmesinin beklenmesi anlamında kullanılmaktadır [Somersan,

2004]. 4 senaryonun son noktasında etnik farklılaşmanın, ayrışmanın temel

kaynağı olarak algılanıp, farklılıkların tamamen ortadan kaldırılmasıyla

açıklanmaktadır1.

1 Çingeneler İkinci Dünya Savaşı yıllarında, Yahudi ve eşcinsellerle “yok edilmesi gereken

aşağı ırklar” kategorisine dahil edilmiş olup, bu etnik temizlik sürecinde 750.000 kişi
katledilmiştir [Novich, 1984; Hancock, 1989; Asseo, 2004].

70

Spektrum, ayrışmanın var olduğu her kente uygulanabileceği gibi, her kentin

kendisine özgü sosyal dokusundaki yeniden yapılanmalarla senaryo

pozisyonları değişebilmektedir (Bkz. Şekil 3.8). Spektruma göre, Belfast ve

Kudüs “kutuplaşmış kent” kategorisine girerken; Toronto “çoğulculuk”un;

Chicago, Park ve Burgess’in de tespit ettiği üzere “asimilasyon”un; Sarajevo

ise etnik temizliğin etkisinde ayrışan kentlerdir [Boal, 2001].

Edirne Kenti’nde ise kentsel mekanın tarihsel süreci incelendiğinde,

Çingenelerin bugünkü etnik kimliklerinin son derece iyi yaşatılıp

korunabilmesine dayanılarak kutuplaşmanın ve tabakalaşmanın varolduğu

ancak asimilasyon ve etnik temizlemenin söz konu olmadığı

gözlemlenmektedir (Bkz. Şekil 3.8). Edirne Kenti’ne yaşandığı gibi kuruluş

felsefesi, kültür değerleri ve dünya görüşü bakımından farklılaşmayı kopma

olarak değil, toplumsal sistemin bütünleşmesi ve kümeleşmesi olarak

değerlendiren Osmanlı İmparatorluğu’ndaki etnik grupların, sosyal statü

açısından farklı; ancak, temel toplumsal kaynakları neredeyse eşit kullandıkları

çoğulcuk anlayışı, günümüz farklılıklar ile birlikte mekana da yansıyan tüm

eşitlik haklarını tanıma temeli üzerine yapılandırılacak çokkültürlü bütünleşmiş

toplumun amaçlarından biri olarak kabul edilmektedir [Eksertzoglou, 2004;

Somersan, 2004; Türkdoğan, 2004]. Çingeneler de dahil olmak üzere tüm

etnik grupların farklılıklarıyla eşit olabilecekleri, olmayan eşitliğin sağlanması

için ise pozitif ayrımcılığın “tercihli ayrımcılığın” yürürlüğe konabileceği

çokkültürlülük, bu araştırmada mekana ayrışma olarak yansıyan entegrasyon

sorununun çözüm kaynağı olarak benimsenmiştir.

71

Şekil 3.8. Edirne Kenti’nin etnik ayrışma spektrumu [Boal, 2001; Literatür

Taraması, Alana İlişkin Araştırma ve Gözlemler, 2007]

Goldberg için, doğu-batı ayrımı yapan “Batı’nın, hemen kendi eliyle zorunlu

yaşam adacıklarının (apartheid mekânın) oluşturması; etnisiteye dayalı

mekânın mantıksal sonucudur [Goldberg, 1993:185]. Fiziksel mekanda beliren

dışlanmalar ve içermeler arasındaki çelişki, ayrışmış bölgeleri oluşturmakta,

yöneten nüfus tarafından şekillendirilen kentsel alanlar, mekânsal boşluk

olarak tanımlanır ve farklılaştırılır, bunu sağlamak için ise o alandaki insani

yerleşmeler çeşitli stratejilerle boşaltılır. Vatandaş ve yabancılar mekânsal

olarak ayrılarak veya hapsedilerek kontrol edilir.

Baskın yönetici sınıflardan farklı etnili olduğu varsayılan grupların yasa zoruyla

ayrı ve farkı yaşatılması olarak tanımlanan “apartheid”, özellikle dışlanan

grubun kamusal alanlardan uzaklaştırmasıyla başlayan bir süreçte, semt ve

mahallelerden okullara, kamu ulaşım araçlarından restoranlara, hastanelerden

belirli meslek seçimlerine, eğlence yerlerinden tuvalet gibi temel ihtiyaçların

karşılandığı kamusal alanlara, hatta mezarlıklara kadar indirgenebilmektedir

[Popenoe, 1989; Villaça, 2001; Somersan, 2004]. Sosyal dışlanmanın yasayla

Kentsel Etnik Ayrışma Spektrumu

Kutuplaşma

Tabakalaşma

Çoğulculuk

Asimilasyon Etnik
Temizlik

72

desteklendiği bu ayrışma biçimindeki “apartheid”i Popenoe şu şekilde

tanımlanmaktadır [Popenoe, 1989]:

“Apartheid, Hollanda dilinde ayrımcılık anlamına gelmektedir ve bu kelime, ilk
kez Afrikalı beyazlar tarafından kullanılmıştır. Apartheidler, farklı ırk, farklı tarih
ve farklı yaşam tarzlarını temsil ettiklerinden siyah yerli gruplarından ayrı
yaşamayı gerektiren bir sisteme inanmaktadırlar. Siyahların, aparthedilerin
bölgelerine ancak, çalışmak için girmelerine izin verilerek, ekonomik baskı
uygulamalarıyla güçsüz kalmaları sağlanmaya çalışmaktadır”.

Kentsel politik güç, etnisiteyi yerleşim alanlarının mekânsal ilişkilerine yansıtır

ve onun görüntüsü olur. Kentsel yapı içindeki ekonomik, coğrafi ve kültürel

farklılıklar ülkeler, kentler, kasabalar arasındaki güçsel sosyal hiyerarşi ile

artar, çoğalır. Kentte oluşan sosyal mekânın rasyonalitesi, gücün sosyal

ilişkilerdeki sosyal mekânı etkilemesiyle oluşur. Goldberg, etnisitenin kent

üzerinde ayrışmasını üç başlık altında incelemektedir [Goldberg, 1993]:

a) Kent mekânın kolonizasyonu;

b) Yasa zoruyla yalıtma-ayrı yaşatma (apartheid) kentsel bölgeleri;

c) Gecekondu, çöküntü alanları, gettolar, kapalı yaşam adacıkları gibi yerleşim

alanları.

Bu oluşan mekânlarda yapılan ve üretilenlerle birlikte planlama eylemleri ise;

a) Sosyal patoloji araştırmalarına dayalı kent projeleri;

b) Kent güzelleştirme ve kentsel yenileme çalışmaları olarak sınıflamaktadır.

Etnisitenin mekâna yansıması ve mekanlaşması açısından günümüzde en

yaygın alanlar çöküntü ve gecekondu alanları, yani etnik grupların göç ettiği

ve yerleştiği kent parçalarıdır.

Çöküntü bölgelerinin, geçmişte kolonileştirilen şehirler ile şimdiki metropollerin

gettolarının ve gelişmekte olan ülkelerin gecekondu bölgeleri ile benzer yönleri

vardır. Bu benzerlik bölgelerde yerlisi olsun olmasın hâkim etnik-sınıfsal-

73

egemen topluluğun dışladığı insanlar, ekonomik ve kamu-özel mekânsal

farklılaşma sonucu, bu şekilde yaşamak zorunda kalırlar. Saf olamama, pislik,

kirlilik kavramları çöküntü bölgelerinde cisimleşen ve mekânlaşan bir durumu

niteler. Bu mekânda yaşayan farklı ırklar, etnik ve dinsel gruplar da toplumsal

mekân da böyle tanımlandıklarından bu iki değişken göç veya esir olmuş

egemenden farklı olan bu toplulukların olumsuz statüsü devamlı ve karşılıklı

olarak yeniden üretilir. Bu yüzden; kentsel yenileme ve dönüşümün birinci

derecede uygulanması gerekli alanlar olarak tanımlanabilir.

Küreselleşme açısından; kapitalizm, göç, çöküntü alanları, etnik ayrım

arasında sosyo-ekonomik bir bağ olup Smith, küreselleşmenin (Britanya örneği

için) ırksal-mekânsal ayrıma ihtiyacı olduğunu belirtir. Bölgedeki mekansal

ayrışma, siyah nüfusu kötü hizmet veren alanlarda ve fakirlerin yaşadığı konut

bölgelerine mahkûm eder. Bu, küresel ve post-modernsel açıdan faydalıdır.

Buyandan işgücü pazarında rekabeti arttırıp, marjinal ekonominin

nimetlerinden faydalanırken, vergiler gibi sorunlar yaratan refah devleti yok

edilecektir. Bu yüzden mekânsal ayrıma tabi tutulmuş cemaatlerin, o topluma

sosyo-kültürel kazanç sağladığı varsayılır [Smith, 1993]. Bu yüzden, etnik

gruplar kentte otantik ve çok kültürlülüğü sağlamak için sınıf-altı konumlarında

tutulmalıdırlar [Keith, 1993].

Ayrıca, yukarıda incelenen etnisiteye dayalı nedenlerin gösterdiği bir diğer olgu

ise, ayrışmanın geçici bir durum olmadığıdır. Örnek verilecek olursa,

araştırmalar son 20 yıldır, etnik ayrışmanın en yoğun yaşandığı ülkelerden biri

olan Hollanda’da, mekansal ayrışmanın fiziksel anlamda küçüldüğünü

vurgulamaktadır [Bolt ve Van Kempen, 1997; Musterd, 2005]. Ancak, bu sonuç

ayrışan dokuda değişim olmadığı anlamına gelmemektedir. Mekansal

yoğunlaşmalar göçmenlerin, kentteki ilk yerleşim bölgelerinde niceliksel

değişim göstermemiş (1990 ve 2005 yılları arasında bu ilk ayrışan kent

çekirdeğindeki mahallelerdeki Türk göçmen yüzdesi sabit kalmıştır); ancak,

radikal değişim sosyal dokuda dikey hareketlilik olarak kendisini göstermiş ve

1990 yılında ayrışmış mahallelerde yaşayan Türklerin 2005 itibariyle bu

74

bölgelerden ayrılarak, etnik kimliklerinin kentsel yaşamlarını daha az

etkileyeceği bölgelerde yer seçmişlerdir (2005 yılı itibariyle çok küçük bir yüzde

ilk yerleşim alanları olan bu ayrışmış mahallelerde yaşamlarını

sürdürmektedir)[Van Ham ve Feıjten, 2005]. Hollanda’da, her yıl nüfusun

yaklaşık %10’u mahalle değiştirmekte ve bu değişim her birkaç yılda

çokkültürlü yapıya sahip büyük şehirlerde demografik dinamiklerin yeniden

yapılanmasına neden olmakta, bu noktada ise “yer değiştirme isteğinin“

ayrışma üzerindeki etkisi ortaya çıkmaktadır [Schellıng, 1969; Clark, 1991].

3.2.3.Ötekileri yaratma ve toplumsal ayrışma

Kentte farklılaşmış yaşamlar söz konusudur ve bu yaşamlara karşılık gelen

mekanlar da ayrışmıştır. Bu ikili yapı yeni deneyimlere ve zenginliklere izin

vermez [Bayraktar, 2005]. Kültürel değişme sürecinin, ferdin toplum

yapısındaki statü ve rolüne bağlı olduğu kabul edilirse, genellikle yüksek

statüde bulunan bireylerin yeniliğe açık bir zihniyet taşımaları nedeniyle,

kültürel uyum mekanizmasına karşı olumlu tutum içindendirler [Türkdoğan,

2002]. Özellikle alt sınıflarda yaşanan etnik ve sınıflar ayrışma nedeniyle

farklılıklar giderek keskinleşir ve sonunda kentsel yaşamda toplumsal sınıfları

birbiriyle yüzyüze getirecek; bilgi alışverişinde bulunmalarını, günlük

sürtünmeyle birbirlerini tanımalarını ve kültürel açıdan zenginleşmelerini

sağlayıp, kente entegre olabilmeleri, kentli olma bilincine varabilmeleri yerine,

toplumsal katmanları birbirinden ayrılmış, insan kümeleri arasında tam

anlamıyla geçirimsiz duvarlar yaratmıştır [Laborit, 1990:190]. Toplumsal

yaşamdaki bu ayrışmanın, mekandaki izdüşümü literatürde Amerika’da

“gettolaşma”, İngiltere’de ise “dışlanmış mahalleler (excluded

neighbourhoods)” olarak tanımlanmaktadır [Ratcliffe, 1998].

“Biz” ve “Öteki” ikilemi topluluğun kendisini tanımlama sürecinde ortaya

çıkmaktadır ve “Ötekiler” diye tanımlananlar, tanımlayanlar gibi olan diğer

varlıklardır. “Uygarlaştırılabileceği düşünülen öteki”nin modernizmde

parçalanmaya başlayan kurgusu, postmodernizmde “ötekiler”in

75

çokkültürlülüğün yadsınmaz parçası olduğu gerçeğiyle “ötekinin imajı”nı

kuvvetlendirmiştir [Keyman ve ark, 1996]. “Öteki”yi tanımlayan herkes,

geçmişteki sosyal ilişkilerden doğan seçilmiş, işlenmiş anıları temelinde

kendi/öteki ayrımını yapar. Baumann’ın tanımladığı”'doğal tutum” temel

bilgiden, veri kabul ettiğimiz bilgiden ibarettir [Baumann, 1998]. Bu temel bilgi

ise, sahip olduğumuzu bilmeden hepimizin sahip olduğumuz bilgi; öteki

insanlarla birlikte olmanın bilgisi olup, amaç ise farklı kültür yapısının

oluşturduğu kimliğini ve farlılığını belirtme ve öne çıkarmadır.

“Öteki”nin tanımlanabilmesindeki en etkin ölçütlerden biri ise ekonomik

faktörlerdir. Alt tabaka olarak düşünebileceğimiz gelir dağılımından daha az

pay alan, eğitim seviyesi ülke ortalamasının altında ve diğerlerinden daha

düşük, işsizliğin yüksek, prestijli bir işe sahip olmanın ise neredeyse imkansız

olma özellikleriyle de tanımlanabilir [Macionis, 1991].

“Biz” ve “öteki”nin önemi, etnik grubunu tanımlamada geçerli olabilecek ölçütler

arasında yer almasından kaynaklanmaktadır. Bu tanımlamada üzerinde

durulması gereken unsur topluluğun “şu anda” kendisini nasıl gördüğü, nasıl

tanımladığı ve “ötekiler” için ne düşündüğüdür [Andrews, 1992:17]. Kültür

grubunun diğerleriyle tanışmasında kimliğinin farklılığını vurgulayacak şekilde

kendisini emik bir yaklaşımla “biz” ve “öteki” şeklinde belirtecek, kendi

topluluğu içinde dayanışma “biz”le güçlenirken, “öteki” ile grubun dışındakilerle

farklılık pekişecektir. Çingene topluluklarında ise “biz” ve “öteki” ayrımındaki,

“öteki”yi “gadjo (gajo)” simgelemektedir. Her bir grup, kendileriyle ortak

özelliklere sahip olmayan diğer insanları “gadjo” olarak nitelendirmekte,

toplumsal ilişki ve evlilik gibi konularda kesin ve değişmez tavır sergilemeseler

bile yaşadıkları toplumun genelinden farklı olan özgün etnik kimliklerini

vurgularlar [Angus, 2005].

“Öteki” kimi zaman “biz”den farklı olmakla kalmaz, “biz”i yaşamın değişik

noktalarında tehdit eder konumda karşımıza çıkar [Bulaç, 1995:76-78].

Sonrasında ise grubun doğasında varolan diğerlerine karşı önyargının sonucu

76

olarak toplumsal ayrışma çıkar. İçine kapanan grup, topluluk içi dayanışma

kurumları oluşturmaya başlar, mekana yansımalar ise işte bu noktadan sonra

ortaya çıkar. Topluluk “ötekiler”den uzak, coğrafi olarak kendisine ulaşılması

zor olan alanlarda yaşamaya başlar, kentlerde illegal uluslararası göçlerin de

etkisiyle gettolar1 oluşturmayı tercih eder ve daha da ileriki safhalarda ise grup

dışı evlilikleri dahi yasaklayan “ötekinden” sosyo-ekonomik ve mekansal olmak

üzere her anlamda kopuşu ve soyutlanmayı sağlamaya yönelik önlemler

ortaya çıkar [Türkün ve Kurtuluş, 2005; Smith, 2006]. Yoors, Çingenelerin,

diğer gruplar için “öteki” olarak nitelendirilmesini şu şekilde betimlemektedir

[Yoors, 2005]:

“Çok kutuplu bir dünyanın farkında olmadığımız kesitlerinde büyüyen derin bir
yarık gizlidir: Romanların ve Gajoların dünyasıdır bu….. Zamanın sonsuzluğu
içinde yitip gitmenin dayanılmazlığı altında kaybolmamak adına bir dikili
ağaçları olmayan en bildik, en tanıdık sokak komşularımızdır “ONLAR”…
çoğumuzun görmezden geldiği, dudak büktüğü, yok saydığı, varlıklarından bile
ürktüğü en yakın sokak komşularımız olarak Romanlar, yalnızca bu
topraklarda değil, evrensel ölçekte “ÖTEKİ” olmanın gururlu temsilcileri
gibidirler”.

Çingenelerin de dahil edebileceği azınlıklar ve göçmenler dil, kültür ve sosyal

karakter bakımından yaşadıkları toplumdan farklılaşırlar. Ortaya çıkan bu

farklılıklara yönelik politikalarda ilki kendi içinde eritme politikasıdır. “Melting

pot”ta azınlıklara devletin yurttaşlara tanıdığı tüm haklar fazlasıyla tanınır ve

azınlığın, farklılıklarını yok ederek içinde yaşadığı topluma birebir benzemesi

beklenir.“Çokkültürlülük” politikasında ise göçmen ve azınlıklarının tanınarak

eşit hakların sağlanmasıyla dil, kültür ve sosyal farklılıklarının kaybedilmeden

yerli halka entegre olması sağlamaya çalışılır. Bu durumda ortaya çıkacak

kültürel alt kimliklerde devlet tarafından tanınacaktır. Üçüncü politika ise

devletin ve yerli halkın göçmen ve azınlığı kendi gruplarının bir üyesi olarak

benimsemediği, kültür grubunun bir gün vatanlarına geri dönecekleri inancına

1 Getto, literatürde baskın grubun milliyet, sınıf, gelir düzeyi, meslek grubu, kişisel tercihler,

yaşam tarzı ve etnisite farklılıklarından dolayı ayrıştırdığı ve diğer grubun demografik dahil
olmak üzere olası tüm faaliyetlerini sınırladığı mekansal yoğunlaşmaları olarak
tanımlanmaktadır. Bkz. Marcuse, 1997; Marcuse, 2001; Cutler ve ark., 1999; Peach, 2005.

77

sahip olunan yukarda anılan “farklılaştırılmış dışlanma” politikasıdır [Sapancalı,

2005].

Sosyal haklarını ve bireysel özgürlüklerini isteyen Çingenelerin ekonomik,

sosyal, siyasi ve kültürel haklardan yararlanmaları dolaylı yollardan olarak

imkansızlaştırılmaktadır. 1934’te yürürlüğe giren İskan Yasası’nın 1.

Maddesi’nde “Muhacir ve mültecilerle, göçebelerin ve gezginci Çingenelerin

yurtiçinde yerleştirilmeleri, Türk kültürüne bağlılık ve nüfus, oturuş ve

yayılışının düzeltilmesi amacıyla Bakanlar Kurulu’nca yapılacak programa

uygun olarak İçişleri ve Sağlık ve Sosyal Yardım bakanlıklarınca tertiplenir.”

ifadesi yer almaktadır ve aynı Yasa’nın 4. maddesinde ise ‘Herkes dil, ırk,

renk, cinsiyet, siyasi düşünce, felsefi inanç, din, mezhep ve benzeri sebeplerle

ayrım gözetmeksizin Kanun önünde eşittir’ diyen Anayasamızın 10.

maddesine karşın “Anarşistler, casuslar, göçebe Çingeneler ve memleket

dışına çıkartılanlar Türkiye’ye muhacir olarak alınamaz.” Hükmü yer

almaktadır. Halen geçerli olan bu Yasa, göçebe yaşayan ve dışarıdan göçle

gelmiş Çingenelerin “vatandaş” olmasını engellemektedir. Ayrıca Türkiye

sınırları içindeki yaklaşık 100.000 Çingene’nin kimliksiz olarak yaşadığı tahmin

edilmekte, yeşil kart almakta zorlanan çingeneler sosyal hayatta da yer

bulamamaktadır1.

Toplumsal ayrışmanın kanunlar tarafından desteklendiği örnekler de

gözlenmektedir. 1960’lara kadar birçok kentte ve özellikle A.B.D.’de siyah ve

beyaz toplulukları mekanda birbirinden ayırmaya yönelik konut alanları, okullar

ve otobüsleri içeren politik düzenlemeler gözlenmiştir [Villaça, 2001]. Yine,

Güney Amerika örneğinde olduğu gibi, yasalarla desteklenen azınlık nüfusa

sahip olmalarına rağmen baskın grup kimliğindeki beyazların (Apartheid), yerli

1 Bkz. eski DSP Edirne Milletvekili Erdal Kesebir’in 15 Ocak 1993 tarihinde T.B.M.M.’e

sunduğu 2510 sayılı İskan Yasası’nda Değişikliğe dair Soru Önergesi.

78

siyah gruplara karşı sahip oldukları ileri düzeydeki avantajlar mevcuttur1

[Somersan, 2004].

Nüfus çoğunluğuna sahip siyahlar, kendileri için belirlenmiş kent içi alanlarda

ya da kırsalda barınmak zorunda ve kente her gün ancak bir tür vize ile

girebilmekte, sınırlı özgürlükleri çerçevesinde çalışma hakkına da sahip olup

(ucuz ücretli, beyazlar için uygun görülmeyen işler yapacak kadar eğitiliyor,

ortalama gelir olarak da beyazların dörtte birini kazanıyorlar), ayrı ulaşım

aksları, diğerlerinden soyutlanmış özel okulları bulunmakta, kısacası kendileri

için ayrılmış kentsel alanlarda yaşamaya mecbur bırakılmışlardır [Hess, ve

Markson, 1980; Eriksen, 2002; Somersan, 2004].

1984 yılında bazı apartheid politikalarının yürürlükten kaldırılmasına ve 1996

yılında her türlü ayrımcılığı2 yasaklayan Anayasa’nın kabulüne rağmen, halen

baskın konumdaki orta ve üst gelir seviyesindeki beyaz gruplar ile gittikçe

fakirleşen Afrikalı siyah gruplar arasında aşılması çok zor ekonomik ve eğitim

uçurumu süregelmiştir. Yaşam koşulları kayda değer bir iyileşme göstermeyen

siyah grupların ayrışmış yaşamlarına elektrik, su ve kanalizasyon gibi alyapı

hizmetlerinden mahrum teneke veya karton kulübelerinde, çoğunluğunun

yaptığı gibi çöpleri karıştırıp dönüştürme gibi marjinal sektörlerde çalışarak

devam etmektedir [Omeyna, 2003; Somersan, 2004].

Buna benzer mekana belirgin olarak yansıyan bir toplumsal ayrışma örneği ile

Hindistan’da yaşanmaktadır. Hindistan Anayasası’nın 370. maddesiyle Keşmir

Eyaleti ve yerel halk ile bütünleşmeyen kabile topluluklarının yaşadığı

Kuzeydoğu Bölgesi’ni kültürel açıdan diğer eyaletlerden üstün olduğunu

belirterek, kimliğinin korunmasını yasalarla güvence altına almış, bölgenin

mekansal ayrışmasını destekleyen konut politikası geliştirmiştir [Parekh, 2002].

1 Baskın kimliğe sahip beyazlar, yalıtılan Afrikalı siyah grup karşısında nüfusun sadece

%13’üne sahiptir. Bkz. Somersan, 2004:81-84.
2 1996 yılında yürürlüğe giren bu Anayasa’da yasaklanan ayrımcılık türleri şu şekilde

sınıflandırılmıştır: “ırk, etnisite, sosyal köken, din, inanç, cinsel yönelim, bedensel özür ve
hamilelik”.

79

Toplumsal ayrışma, insanların etnik, sınıfsal, dinsel ve ırksal, v.b kimlik ve

statülere sahip grup veya gruplar olarak insan sayılmayacak şekilde sosyal,

fiziksel ve ahlaki olarak kötü, hastalık ve suç yaratıcı, saf olmayan olarak

algılanmasıdır. Bu yüzden Türkiye de dahil olmak üzere, Çingeneler yerleşik

toplumdan dışlanarak kent dışlarında veya eteklerinde yaşamaya zorlanırlar.

Örneğin, Türkiye'de Çingeneler, kanunen memur, asker olamazlar. Türkiye'de

bunun için bir kanun olmasa bile toplumsal olarak dışlanırlar. Ama Çingenelere

has bir özellik olarak kendileri de yerleşik hayata geçmek için pek istekli

değillerdir. Çingeneler bu konuda diğerlerine göre istisna kalıp bir ülkesel

destekleri veya Yahudiler gibi ekonomik güçleri olmadığı için sorun bile

addedilmezler.

Ayrıca; Yunanistan'daki Türk azınlığın sadece Yunanistan'ın kuzey bölgesinde

belirli bir alanda tutulup diğer bölgelere geçmesinin zorlaştırılmasını; Bosna

Hersek'te savaş dolayısıyla etnik ve dinsel olarak kentin ve bölgenin etnik

parçalara ayrılmasını; Çin'de Türk asıllıların kuzey eyaletlerinde hapsedilip, o

bölgeyi Çinleştirme baskılarına uğramaları da toplumsal ayrışmaya örnek

gösterilebilmektedir. Başka bir örnek de, farklı açıdan da olsa, Üçüncü Dünya

ülkelerindeki gecekondulaşma olgusudur. Gecekondular kanuni alanda

olmayan kent yerleşimleri olduğu için kentsel hizmetlerden yararlanamazlar.

Türkiye'deki yararlanma örnekleri ise aslında kanun dışıdır. Fakat, Türkiye'deki

belediyelerden, politik ve nüfussal baskıları sayesinde, o yerleşimciler

kanunsuz da olsa hizmet alabilmişlerdir. Ama bu hizmet de tanı ve kalıcı

olmamıştır. Sadece yol, bazen su getirilmesiyle olarak sınırlı kalmıştır. Ayrıca,

gecekonduda yaşayanlar sınıfsal, etnik karakterleri bir arada barındırabilirler.

Fakat toplumsal ayrışmanın bu kadar kanuni ve fiili olarak görünür şekilde

mekâna yansıması günümüzde o kadar net halde değildir. Çünkü her ne kadar

toplumsal ayrışmanın olduğu bölgelerde yaşayanlar, farklı etnik, dini, bazen

toplumsal cinsiyet farklılıkları da barındırsalar, bu daha çok sınıfsal ve

yoksulluk düzeyinde algılanarak, daha çok planlamanın bölgeleme anlayışıyla

oluşan bir toplumsal ayrışma halini almıştır. Artık, post-modern zamanda etnik

80

ve dinsel nedenlerle kentte yaşanan eşitsizlikler ve toplumsal ayrışmaların

yasalarla belirlenmesi, insan haklarının ve demokratik hakların gelişimiyle

birlikte imkânsız hale gelmiştir. Bu tür ayrışmalar, vatandaşlık kavramı

içerisinde, kimin planlama veya toplumsal hizmetlerden nesne veya özne

olarak yararlanması veya yaralanamaması halini alırken, ayrımcılık artık

resmen değil, örtük bir şekilde yapılır hale gelmiştir.

81

4. ÇİNGENELER VE AYRIŞMA

Çingeneler, etnik kimlikleri ve kendilerine özgü bohem yaşam tarzlarının gerek

meslek seçimleri gerekse toplum içerisindeki sosyo-ekonomik ve kültürel

statülerine etkilerinden dolayı, yaşadıkları tüm toplumlarda değişik ölçeklerde

ayrışmaya maruz kaldığı önceki bölümlerde belirtilmiştir. Bu bölümde ise

ayrışmaya sebep olan sosyal dışlanma faktörü zaman ve mekan faktörleri

bağlamında irdelenecektir.

4.1. Çingene Kültürü ve Kökenleri

Çingene tarihi, devamlı bir zulüm ve bunun sonucunda hayata tutunma

mücadelesi içermektedir. Yüzyıllar boyunca, sürekli olarak çeşitli kanundışı

müdahalelere, esir edilmeye, işkence görmeye ve katledilmeye kadar uzanan

olaylara maruz kaldıkları halde kimliklerini korumayı başarmış ve ortak bir dil,

din, ortak kültür toprak gibi bir ulusun alışılagelen özellikleriyle kaynaşmaksızın

sağlam kültürel bir yapı ortaya koymuş, uyum sağlama ve ayakta kalma

konusunda olağanüstü bir beceri sergilemişlerdir [Asseo, 2004; Fraser, 2005].

1856 yılında Çingene Köleliği’nin (Slobuzenja) kaldırılmasından günümüze,

çingeneler insanca bir sosyal statü ve insan haklarına koşulsuz sahip

olabilmek için duyarsız toplumlara ve çingenelerin varlığını sürdürme

çabalarına kulaklarını tıkamış yönetimlere karşı mücadele etmektedirler.

Yüzyıllar süren baskı ve şiddete rağmen asıl başarılarının varlıklarını

sürdürmek olduğunu belirten çalışmaların yanı sıra çingenelerin tarihine

yönelik araştırmaların bu bağlamda çingenelerin özgürlüğü ön plana koyan

yaşam tarzlarının, benliklerinin yok edilmesine yönelik eylemlerin tarihçesinin

araştırması olarak yorumlayan çalışmalar bulunmaktadır [Fraser, 2005].

Çalışmamızda, çingene kültürü ve yerleşik yaşam deneyimleri, kültürel miras

ve gelenekleri Osmanlı İmparatorluğu’nun çokkültürlü etnik tablosu

bağlamında Edirne çingene mahalleleri özelinde incelenecektir.

82

Çingeneler, çalışmamızın bir sonraki bölümünde üzerinde durulacağı üzere

yüzyıllarca değişik isimlerle anılmış, “çingene” kelimesinin tam olarak neyi

ifade ettiği konusunda doktrinde uzlaşı sağlanamıştır [Kolukırık, 2005]. 1978

yılında İkinci Dünya Çingene Konferansı’nda “Uluslararası Çingene

Komitesi”nin adı, “Uluslararası Roma Birliği” olarak değiştirilmiş olup, Komitece

araştırmaları standartlaştırma, çok sayıda farklı adlandırma ve “politik olarak

yanlış” kabul ettikleri çingene sözcüğünden kurtulma çabalarıyla dünyaya

yayılmış tüm Çingenelerini adlandırmak için “Roma” adının kullanılmasını

önerilmiştir [Hancock, 2002; Kolukırık, 2005].

Roma sözcüğü, çingenelerin kendileri özgü adlandırılma biçimi olduğu

teorisiyle savunulmakta olup, kelimenin kökü olan Rom, Hindistan’daki

Sanskritçe Dom’dan gelmekte ve “erkek insan”, “adam” anlamlarını

taşımaktadır [Hancock, 2002; Yılgür, 2006]. Bu görüşü destekleyenlere göre

Gypsy (Çingene) adı Gaco’ların yani Çingene olmayanların kendilerine taktığı

bir isimdir ve çingene adının kullanılmasından yana olanlar ise tarihsel ve

kültürel birliğin sürdürülmesini vurgulamak için bu adın kullanımını

savunmaktadırlar [Kolukırık, 2005]. Ancak, çalışmamızda “Roman”

sözcüğünün kendi dillerinde dahi etnik topluluklarını simgelemediğinden1,

Osmanlı İmparatorluğu’nda çingenelere ilişkin tarihsel kaynaklarda2 ve Türk

toplumunda “Roman” sözcüğünün “Çingene” kelimesini çağrıştırıp kollektif

bilinçteki yansıması olarak kabul edilebilir oluşu ve paralel kullanımlarda olup

1 Yılgür’e “Roman” kelimesinin çingeneleri temsil etmediği aşağıdaki şekilde açıklamaktadır
[Yılgür, 2006]:
“Eğer herhangi bir grubun kendini adlandırması için kullandığı dilde insan anlamına gelen
sözcükler kullanılması genel bir kural olsaydı; İngilizlerin kendilerine “man”, Türklerin
kendilerine “adam” demesi gerekirdi. Genelleştirildiğinde ironik bir duruma yol açan
kongrenin yaklaşımı aslında çingenelere uygulandığında da sağlıklı sonuçlar vermez. Ama
anlaşılırdır. Ben romanım diyen bir çingene aslında özünde insan olduğunu dile
getirmektedir. Kendisini Rom olarak adlandırmak, çingenelere insan altı yaratık muamelesi
yapılan toplumlarda, çingeneler tarafından geliştirilmiş haklı bir reflekstir. Bu yüzden özellikle
çingene olmayanlarla yakın ilişkileri olan çingeneler kendilerini Roman olarak adlandırırlar”.
2 Osmanlı İmparatorluğu’na ait resmi belgelerde, Osmanlı yönetimi ve yerel idarelerin zengin
arşivlerinde ve yeni fethedilen topraklarda kayıt altına alınan çingene nüfusu, “çingene,
çengene, çigan, çingane” kelimeleriyle kayıt altına alınmıştır [Marushiakova ve Popov, 2006].

83

halk arasında yoğun olarak kullanıldığından “Çingene” kelimesinin kullanımı

tercih edilmiştir.

Çingenelerin Avrupa Yolcuğu

Çingeneler, IX. yüzyılda1 Hindistan’dan yola çıkıp, İran, Ermenistan ve Türkiye

üzerinden farklı göç dalgalarıyla XIV. yüzyılda Balkanlar’a ulaşıp, zamanla tüm

Avrupa’ya ve ötesindeki topraklara yayılan (Bkz. Şekil 4.1.)ve bu duraksız göç

sırasında hep yerli halkta merak uyandırmış, kökenlerine ve yaşayışlarına

ilişkin gerçek ya da asılsız teorilerin üretilmesine neden olmuş bir topluluktur

[Hancook, 2001; Berger, 2000; Asseo, 2004; Toprak ve Yağlıdere, 2005].

Şekil 4.1. Çingenelerin göç destinasyonu [Romadecade, 2007].

Çingenelerin, ana vatanları Hindistan’ı (özellikle Sind Bölgesi) neden terk

etmek zorunda kaldıkları günümüzde üç teoriyle açıklanmaya çalışılmıştır. İlk

ve en yaygın olan teori, Gazneli Mahmut’un Sindh ve Penjap’ı işgali sırasında

500.000 Hintliyi esir aldığı ve Hindistan’ı fetheden Müslümanların, çingeneleri

ekonomik ve askeri nedenlerle köle olarak kullanması ve beraberlerinde

1 Literatürde Hindistan’dan yapılan ilk göçlerin ne zaman başladığı konusunda farklı tarihler

sunulmakta ve çoğunlukla 5-10. yüzyıllar arasında göç hareketinin yapıldığı
vurgulanmaktadır [Tuna ve ark., 2006].

84

ülkelerine götürdüğüdür [Crowe, 1991; Marushiakova ve Popov, 2006]1. Bir

diğer teorisi ise en düşük kasta dahil olduğu bilinen çingenelerin, Müslüman

akınlaraına karşı paralı asker olarak kullanılması süreciyle göçlerin

başladığıdır [Fraser, 2005; Öztürk, 2005]. Üçüncü teorinin dayanağı ise İranlı

Ozan Firdevsi olup, bir Hint kralının, müzisyen çingene ailelerinden Zotti ve

Luri’leri Şah’a göndermesiyle çingenelerin yüzyıllara yayılan göç sürecinin

başladığı vurgulanmaktadır [Marushiakova ve Popov, 2006]. Sonuç olarak,

doktrinde birleşilen nokta çingenelerin, yaklaşık 12 yüzyıl süren göçlerinin tekil

bir olay sonucu değil, baskı ve zorlama içeren tarihsel olaylar dizisi (akınlar,

tarımın gerilemesi, kıtlık, salgın hastalılar, yönetim baskısı vb.) ile dünyanın

dört bir yanına dağıldığıdır.

15. yüzyılın başlarında Avrupa’ya ve İspanya’ya ulaşan ve “geri dönmüş ve

bilindik doğal bir felaket gibi kovalanan ve bir yandan hoş görülen bir halk”

olarak tanımlanan çingeneler, ilk kez 1505 yılında İrlanda ve 1514 yılında

İngiltere’de nüfus kayıtlarına geçirilmiştir [Asseo, 2004]. Literatürde Avrupa’nın

çingenelerin renkli kültürünü keşfettikleri bu yüzyıl, “ayrıcalıklı zamanlar” olarak

vurgulanmış ve çingenelere halka karışmadıkları sürece Hristiyan aleminin en

üst düzey yetkilileri tarafından yarı-asker pozisyonunda himaye edilmiş ve

saygı gösterilmiştir [Asseo, 2004, Fraser, 2005]. O dönemde Mısır'dan geldiği

düşünülen bu grupları "egyptian" (mısırlı) diye isimlendirmişler, bu kelimeden

de "gitano" yani "gypsy" kelimesi üretilmiş olup, eski Yunanca’daki

“Athinganoi”2 sözcüğü ile aynı kökten türetildiği dilbilimciler tarafından kabul

edilen “zigeuner (Almanca)”, “tsigan (Fransızca)”, “cigani (İspanyolca)”

kelimelerini “çingene” anlamında kullanmaktadırlar [Alpman, 2004; Fraser,

2005; Marsh ve Strand, 2005; Toprak ve Yağlıdere, 2005, Yılgür, 2006].

1Teoride Hindistan’ın en yoksul kast olarak anılan çingenelerin, yüzyıllardır değişmez ve katı

kast kurallarıyla yönetilen Hindistan’da dokunulmaz kast olması (tüm kastlarda çingenelere
dokunmak en büyük kirlenme nedenidir) nedeniyle, teorinin geçerliliğine yönelik yoğun
eleştireler mevcuttur [Öztürk, 2005; Yılgür, 2006].

2Yunanca’da “dokunulmaz” anlamına gelen “Athinganoi”nin çeşitli bilicilik türleri, el falı,
vantrologlukla uğraşan Manici ya da benzer bir marjinal topluluğu simgelediği ve benzer
uğraşlarından dolayı Çingenelerin ataları için de kullanıldığı düşünülmektedir
[Marushiakova ve Popov, 2006].

85

16. yüzyıla kadar Avrupa “altın çağları”nı yaşayan çingeneler, bir dizi baskı ve

yerleşikleştirme eyleminden sonra, 18. yüzyılda toptan yaşadıkları ülkelerin

dışına atılmalarına yönelik girişimlerle karşılaşmışlardır [Asseo, 2004]. Erken

yerleşikleşme ile yasal ve yerel ekonomide vazgeçilmez mesleklerde çalışarak

toplumla bütünleşen çingenelerin yanında sabit bir işgücü olmayan, kentte

başıboş dolaşan, falcılık gibi marjinal işlerle uğraşan çingeneler için kentlere

giriş yasağı getirilmiş, yasağa uymayanlar kovma politikasıyla ülkeden sınırdışı

edilmiştir [Asseo, 2004, Fraser, 2005]. Fraser’a göre, 16. yüzyıldan başlayarak

çingenelere karşı içinde bulundukları toplumların önyargıları iyice körüklenmiş,

din, serflik ve ağır işler altında ezildikleri gibi tolumun ahlak sisteminin temelini

oluşturan tüm değerleri topluca reddeden insanlar olarak algılanmış ve sırf

toplumdaki statülerine dayanılarak onlar için kovulma, tecrit, asimilasyon ve

yok edilme süreci başlamıştır [Fraser, 2006].

Avrupa’da 1550 ile 1640 yılları arası çingenelere karşı alınan sert yasalar

doruğa ulaşmıştır [Fraser, 2006:118-150]:

VIII. Henry’nin 1530 yılında çıkardığı Yasa :“… Her kim ki ülkeye çingene

sokacak, ₤40 ödemeye mahkum olacak,…kilisenin yardımından mahrum

bırakılacaktır”; 1562’de çingeneler için çıkarılan Yasa’da ise “…bir grup içinde

bir aydan fazla süre boyunca “bir ya da birden fazla defa görülme” ölüm

cezasına çarptırılıp, mal ve mülklerinden mahrum edilme ile

cezalandırılacaktır” hükmü yer almaktadır. 1609’da İngiltire’de çıkarılan bir

başka Yasa ile ise, çingene olduklarına inanılan kişilerin ülkeyi birkaç hafta

içerisinde terk etmemeleri takdirde idam edilecekleri hükmü yer almış ve 1609

Yasası’na karşı gelmek suçuyla çingenelerin idamına başlanmıştır.

Toplu idamlar, sınır dışı edilmeler, erkeklere ömür boyu kürek cezaları, kadın

ve çocuklara ise ömür boyu ıslahevlerine gönderilme cezaları ile geçen

yüzyılların ardından 18. yüzyıla gelindiğinde ise çingeneler Amerika’ya sürgün

edilmeye başlanmıştır [Asseo, 2004; Fraser, 2006].

86

Amerikan Kolonilerine kalabalık gruplar halinde gemilerle çingeneleri taşımaya

girişen ilk devlet Portekiz olup, Kanada, Kaliforniya, New York ve Chicago

kentlerinin gettolarına, Meksiko, Orta ve Güney Amerika ile Arjantin, Şili’ye

yoğun olarak yerleşen çingeneler, Avrupa’daki mesleklerine ve dinsel

törenlerini dahil geleneklerine bu yeni vatanlarında da devam etmiş, her

nerede yaşıyorlarsa kendilerini anavatanlarında hissetmişlerdir1 [Asseo, 2004;

Marushiakova ve Popov, 2005].

Bu dönemde Çingenelere karşı diğer bir uygulama ise toplumun etnik

bütünleşmesini “etnik grupları bölgelere ayırma” olarak planlayan “sert bir

yerleşikleştirme politikası”nın benimsenmesidir. Çingeneler adlarını dahi

değiştirerek kendilerine “yeni köylüler-yeni yerleşimciler” denmesinin

benimsendiği bu sindirme politikasının, esas amaç olan antropolojik bir kopuş

yaratamamasının ve çingenelerin benliklerini yitirmemesinin nedeni ise yoksul

ama bağımsız kalmayı yeğleyen çingenelerin yerel direnişleri olduğu

düşünülmektedir [Asseo, 2004]. Fraser, giyim, konuşma veya meslek

gruplarıyla yerel halktan farklı olmamaları dayatılan, isimleri değiştirilen, kendi

aralarında evlenmeleri yasaklanan, konutlarının yerel halktan ayrıştırıldığı,

sosyal donatılardan belirli günlerde yararlanma hakkına sahip ve hayat tarzları

üzerine aylık raporlar hazırlandığı, etnik kimliklerinin yok edilmesinin

amaçlandığı bu süreçte çingenelerin günümüzde zaman zaman inkar ettikleri

etnik kimliklerine nasıl tutunduklarını aşağıdaki şekilde ifade etmektedir

[Fraser, 2005]:

“Yeni köylüler, ailelerinin parçalanması ve kimliklerinin yok edilmesiyle yola
gelecek kişiler olmadıklarını göstermiştir. Sonunda gerçekten yerleşik yaşamı
seçenlerden birçoğu kutu gibi evlerini boş bırakıp kendi çabalarıyla
oluşturdukları barınaklarda günlerini geçirmişlerdir. Çocukları kaçıp kendi
ailelerine dönme eğilimi göstermişlerdir ve Çingeneler kanunen kendi
aralarında evlilik yapmasa bile, papazları boş verip İmparatorun istediği

1 Çingenelerin kendilerini hiçbir ülkeye ait hissetmeyen özgürlük anlayışlarına 1971 yılında
kurulan Uluslararası Roman Birliği’nce resmiyet kazandırılmış, çinegenleri devletsiz bir millet
olarak tanımlamış, “Romanları yaşadığı her yer bizim için Romanestan’dır.” diyerek, çingene
örgütlenmesini etkileyen milliyetçi yaklaşımları daha güçlü bir biçimde ortaya koymuştur
[Asseo, 2004; Marushiakova ve Popov, 2005; Yılgür, 2006].

87

kağıtlar olmaksızın kendi törenlerine dönmek suretiyle ailelerini kurmaya
devam etmişlerdir”.

Çingenelerin yerleşik hayata geçmesi dünyanın çeşitli bölgelerinde farklı

zamanlarda yaşanan süreçlerin sonucu olsa da, 18. yüzyılın sonlarına doğru

sanayileşme ve kentleşmenin getirdiği endüstriyel ve sosyal değişikliklerle,

yerleşik hayatı tercih eden çingenelerin sayısı artmış; yerel halkla iyi ilişkiler

kurmaya çalışılmış, ailelerinin geleceğini düşünerek, çocuklarının eğitimleri için

iyi mahalleleri kendilerine merkez seçecek kadar kent yaşamına entegre

olabilmek için çaba göstermişlerdir [Fraser, 2005, Yılgür, 2006].

Çingene mahalleleri alışkanlıklarına, yaşam tarzlarına ilişkin bilgiler sunmakta

olup, bir yada en fazla iki odalı konutlarda ya da çadırlarda yaşanmaktadırlar

[Asseo, 2004]. 19. yüzyılın ikinci yarısından itibaren ise çingene köleliğinin

tamamen kaldırılmasıyla oluşan Balkanlar ve Macaristan’dan Avrupa’nın dört

bir yanına dağılan göç dalgaları kentlerde çingene nüfusunun yayılmasına

neden olmuştur, bu dönemde çingeneler “vardos” adını verdikleri biri ötekisine

benzemeyen 30,40 hatta 150 kişilik gruplar halinde karavan mahalleleri

kurmaya başlamışlardır (Bkz. Resim 4.1.)[Marushıakova, Popov, 2001;

Fraser, 2005].

Resim 4.1. 19 Yüzyılda Çingenelerin yarı-göçebe yaşamını yansıtan bir
Vardos [Asseo, 2004]

88

20. yüzyıla gelindiğinde ise yeni göç hareketlerinin olumsuz sonuçlarından biri

olarak Batı Avrupa hükümetlerinin çingenelere karşı tutumları sertleşmiş, Nazi

dönemi Avrupa’sında ise “yok edilmesi gereken aşağı ırklar” kategorisine dahil

edilmiş çingeneler kendilerine karşı girişilen en büyük yok oluşu yaşamışlardır.

Büyük bir Çingene nüfusu Yahudilerle birlikte “yarı-Yahudi” ve “suç işlemeye

eğilimli tehlikeli ırk” olarak tanımlanmış ve faşist politikaların kurbanları

olmuşlardır [Novich, 1984; Kolukırık, 2005]. Almanya'dan aralarında yerleşik

yaşama da geçmiş, kendilerine özgü etnografik özelliklerini tümüyle yitirmiş

olanlar da dahil binlerce Çingene (kadın, yaşlı, çocuk ve bebek dahil) Belzec,

Treblinka, Sobibor, Majdanek ve Auschwitz toplama kamplarına gönderilmiş

olup toplamda en az 750.000 Çingenenin Naziler tarafından öldürüldüğünü

tahmin edilmektedir (Bkz. Resim 4.2) [Novich, 1984; Hancock, 1989; Asseo,

2004].

Resim 4.2. 1942-1944 Yıllarında Auschwitz Toplama Kampı’nda Çingene
Çocuklar [Asseo, 2004]

İkinci Dünya Savaşı sonrasında Avrupa’da hayatta kalmayı başarmış

Çingeneler oldukça dağınık halde olup, büyük çoğunluğu kırsal alanları

terkedip, vasıfsız fabrika işçileri ya da inşaat işçileri olarak çalışabilecekleri

çarpık sanayi kentlerine göç etmiştir [Hancock, 1989]. Türkiye, Yugoslavya,

Yunanistan ve İspanya gibi Almanya’ya göçen milyonlar arasında kimliklerini

gizleyen ve düzenli işlerde çalışıp, çocuklarının eğitim almasını isteyen bir

89

başka deyişle içinde bulundukları sosyal sınıfı değiştirmek ve izlerini

kaybettirmek isteyen çingeneler de bulunmakta idi [Fraser, 2006]. Konutlar,

içinde bulunulan sosyo-ekonomik duruma göre değişmekte, taşıtlı karavanlar,

dönüştürülmüş ürünlerden üretilen barakalar ve çadırlar yoğun olarak

kullanılmaktaydı [OSCE-ODIHR, 2006]. İtalya ve Yugoslav kentlerinde kentin

dış çeperlerinde kamp kuruluyor, Almanya’da devletin yine dış mahallelerde

sağladığı ucuz sosyal konutlar ikamet ediliyor, Fransa’da ise boş kentsel

arazilerde “bidonville” denilen çadır ya da teneke gibi malzemelerden kaçak

“teneke kentler” üretilmeydi [Asseo, 2004; Fraser, 2006; Yörükan, 2006].

Çingene nüfusunun yoğun olduğu Romanya ve Bulgaristan’da ise

çingenelerin, zorla yerleşikleştirilme politikası ile etnik grup statüsüne

sokulması konusunda son derece isteksizlerdi. 1970’li yıllarda sistematik bir

şekilde varlıkları kabul edilmeyen bu etnik grubun, kentin çeperlerinde

gettolarda ve çadırlarda yerleşmesi zorunlu hale getirilmiştir [Decheva, 2001;

Asseo, 2004]. Nüfusunun %69’unun çingenelerin toplumdan

uzaklaştırılmasının gerektiği yönünde fikir birliğinde olduğu Bulgaristan’da

yaklaşık 30 sene sürecek bu asimilasyon kapsamında, çingenelere göç yasağı

getirilmiş, fabrika ve çiftliklerde çalışmaya zorlanmışlar, kentte ayrıştıkları

mahalleler yıkılıp, apartman dairelere zorla yerleştirilmişlerdir [Decheva, 2001;

Fraser, 2006]. Çingene dilinin yasaklanıp, çingene çocuklarının farklı okullara

gönderilmesi, “çingene” kelimesinin kimlik belgelerin silinmesi, Müslüman

isimlerine sahip olanların yeni Slav isimleri almak zorunda bırakılmaları,

1980’lerde ise etnik müziklerine dahi kısıtlama getirilmesi asimilasyonun

çokkültürlülüğü ortadan kaldırmaya yönelik politikaları arasında yer almaktaydı

[Decheva, 2001; Fraser, 2004].

9. yüzyılda Hindistan’a doğru başlayan ve 14. yüzyılda Avrupa’ya yayılarak

kendisini gösteren göç dalgasının son etabı, Avrupa’da 1856-1864 yılları

arasında birçok ülkede çingene köleliğinin yasaklanmasının ardından 19 yüzyıl

ve 20. yüzyılın erken dönemlerinde Avrupa’dan Amerika kıtasına doğru

yaşanmıştır. Göre ise bir diğer göç dalgası, Doğu Avrupa’da 1989 yılında

90

demir perdenin kalkmasıyla yaşanmıştır [ICMPD, 2001; Marushiakova ve

Popov, 2003; Erkıvanç Yıldız, 2005].

Çingenelere yerleşik hayatı zorla benimsetmeyen ender ülkeler arasında yer

alan Yugoslavya’da ise sabit bir adres edinme çabası yasal engellerden değil,

ekonomik koşullardan kaynaklanmaktaydı ancak, 1991 yılında sayıları

80.000’den fazla çoğunluğu Müslüman çingene Nazi dönemini aratmayan

uygulamalarla Bosna-Hersek’ten sürgün edilerek Avrupa’nın tamamında

yansımalarını gösterecek yeni bir göç dalgasıyla, diğer ülkelere sığınmış ya da

toplama kamplarına taşınmış ve hayatlarını kaybetmişlerdir [Acton, 1996;

Strbac, 2006; Fraser, 2004; Asseo, 2006]. Çingenelerin yaşam koşullarındaki

olumsuzluklara savaşın da eklenmesiyle, Yugoslav çingeneleri diğer

soydaşlarından daha kötü konut olanaklarına sahiptir. Sırbistan’daki kent içi

çingene yerleşmelerinin %80’inin temel teknik altyapısı bulunmamakla birlikte

%53’ü şehrin su şebekesinden faydalanamamakta, %10’una elektrik

verilmemekte, %60’ı imar planlarında görmezden gelinmekte, %50’si ise sayısı

ülke çapında sadece 10.000’i apartman dairelerine yerleştirilmek için

beklemededir [Strbac, 2006].

Sonuç olarak, baskıcı yaptırımlar, çingenelerin hayatlarında kuşkusuz

değişikliklere neden olmuş, hayatta kalabilmek için bulundukları topluma uyum

sağlamak zorunda kalan çingeneler, gerekli gördüklerinde göçebelikten

yerleşik hayata geçmiş, kırı kente taşımış, bağımsızlıklarını, etnik kimliklerini,

geçim kaynaklarını ikamet açısından esnekliklerinden feragat etmeden onlara

gıda ve koruma sağlayamacağını düşündükleri tüm fırsatları değerlendirmiş ve

otoritelerin istikrarsız doğalarında buldukları her türlü açıklıktan olabildiğince

kendi çıkarları doğrultusunda faydalanmışlardır. Fraser, çingenelerin yerleşik

hayata geçmelerine rağmen etnik kimliklerini korumasını şu şekilde

açıklamaktadır[Fraser, 2006]:

 “Çingeneler, sistemin yarattığı fırsatlarla özerkliklerini koruyan çingeneler,
yerleşik hayata geçmişken bile ideal bir toplum, bağımsızlık ve serbest

91

meslekten oluşan fikirlerine sıkı sıkıya bağlı kalmıştır…. Esnek olmayan bir
kültür, belki yeryüzünden silinebilirdi ama Çingeneler ayakta kalmışlardır”

4.2. Çingenelerin Türkiye Tarihi

Farklı dalgalarla 5 ve 9. yüzyıllar arasında Hindistan’dan başladığı düşünülen

göcün İran üzerinde dağılarak, çingene göçmenlerin kesin geçiş tarihleri

saptanamamışsa da Suriye ve Ermenistan üzerinden Anadolu ayak bastığı ve

Selçuklu Türkleriyle başlayan ilk temasın ardından 11. yüzyılın başlarında

Bizans imparatorluğu’nun doğu sınırlarına ulaştıkları hatta 12. yüzyılın ilk

yarısından itibaren Trakya’nın düzlüklerine yerleşmeye başladıkları kabul

edilmektedir [Kolukırık, 2006; Marushiakova ve Popov, 2006]. 9. ve 14.

yüzyıllar arası Bizans İmparatorluğu’nda demirciler, ayı oynatanlar, kalburcular

ve seis olarak tanındıkları ve isimlerinin artık küçültücü bir hakaret olarak

kullanıldığı belgelere rastlanmakta ve bu belgeler ışığında Anadolu’ya girişin

bu yüzyıllar arasında olduğunu kabul edilebilmektedir [Marushıakova, 2001;

Fraser, 2005]. Yüzyıllar süren göç dalgasının Anadolu’dan geçtiğinin bir kanıtı

ise 14. yüzyıldan itibaren Avrupa'da görülen bazı çingene gruplarının

lisanlarında Türkçe'den alınmış kelimelere rastlanılmasıdır [Marushiakova ve

Popov, 2006]. Türk topraklarının gerek Osmanlı ve gerekse Türkiye

Cumhuriyeti dönemindeki çingenelerin yaşam tarzları, kültürleri ve fiziksel

mekanda varoluşları ilerleyen bölümlerde incelenecek olup, çingenelerin diğer

coğrafyalarda yaşayan soydaşlarından bağımsız, aynı coğrafyayı paylaştıkları

kültür gruplarından farklılıkları vurgulanarak toplumsal ve mekansal olarak

ayrışmaları ve/veya bütünleşmeleri tartışılacaktır.

4.2.1. Osmanlı İmparatorluğu’nda Çingeneler

Balkanlar’da özellikle Osmanlı İmparatorluğu’nda yerel topluluklar arasında

yaygınlık kazanan türde bir düşmanlık gösterilmemiş, hoşgörülü ancak

olumsuz tutuma rağmen din ve devlet yetkilileri tarafından sistematik bir

zulume dönüştürülmemiştir [Marushiakova ve Popov, 2006]. Çingeneler

92

“öteki”ne dönüşse de, diğer Avrupa ülkelerindeki çingenelerle aynı kaderi

paylaşmamışlardır. Çingenelerin Avrupa’ya girmeden önce, Balkanlar’da

özellikle Trakya’da beş yüzyıl yaşaması olması, başlıca özelliklerinin gelişimi,

dilleri ve yerleşik yaşama geçişleri dahil pek çok özelliklerini etkilemiş;

Osmanlı İmparatorluluğu’nun tutumu çingene kültürü ve tarihsel bağlarının

çeşitli halklarla harmanlanmasına olanak sağlamıştır. Osmanlı

İmparatorluğu’nun önemi çingene halkının gelişmesinde kilit etken olması

bakımından bu noktada ortaya çıkmaktadır.

15. yüzyılda Konstantinopolis’in de Bizanslılardan alınmasıyla, İmparatorluk’ta

çingeneleri de tebaaya dahil edildiği askeri bir temele dayanan, hiyerarşik ve

girift bir idari, başta Müslümanlar ve Hristiyan tebaa olarak çeşitli katmanlara

ayrılmış ekonomik ve dini yapı oluşturulmuştur [Türkdoğan, 2004; Kolukırık,

2006; Marushiakova ve Popov, 2006]. Çingeneler başta yedek asker veya

orduya hizmet veren zanaatkar olarak İmparatorluğun istihkam (yardımcı

sınıfları) arasında yer almış, akınlar sırasında birçoğu yerleşik hayata geçmiş

ve yeni fethedilen ülkelerde kalmayı tercih etmişler, büyük çoğunluğu ise

askeri görevlerine ve devlet hizmetlerini sürdürerek, Çingene sancağı “Liva-i

Çingâne1” olarak tanımlanan bölgede (Trakya/Rumeli) ikamet etmişlerdir

[Gökbilgin, 1977; Asseo, 2004].

Kanuni Sultan Süleyman’ın 1530 yılında çıkardığı kanunla topraklarında

yaşayan Çingenelerin vergilendirilmesine ve özerkliğine ilişkin genişletilmiş

haklar, kendilerine tanıdığı özel idare ve yasal statü ile “Rumeli Vilayeti’nde

Çingenelerin yerleşmesine verdiği önemi bir kez daha vurgulamış, Çingene

Sancağına etkin askeri hizmetler değil yedek ve yardımcı görevler uygun

1 Rumeli Eyaleti'nde çoğunlukta bulunan çingeneler için Rumeli'de merkezi o zamanki

ismiyle Kırkkilise (Kırklareli) olan bir "Çingene Sancağı" tahsis edilmiş, İstanbul ve
Rumeli'de oturan çingeneler ile Hayrabolu, Vize, Keşan, Çorlu, Pınarhisar, Dimotika,
Gümülcine, Fere, Zağra ve Yanboli gibi sayıları 543’ü bulan çingene topluluğu bu sancağa
bağlamıştır. [Toprak ve Yağlıdere, 2005; Marushiakova ve Popov, 2006].

93

bulunmuştur1 ve bu görevlerinin karşılığında Rumeli’de onyedi bölgede 449

arazi tahsis edilmiştir [Marushiakova ve Popov, 2006].

İmparatorluğun vergi kayıtları, düzenli vergi akışının sağlanması amacıyla

çingene nüfusunu yaş, iş ve medeni durum bağlamında tanımlamış tır ve vergi

defterlerinden Müslüman ya da Hristiyan olmalarından bağımsız olarak, 42

akçe tutarında baş vergisi ödendiği, Müslüman çingenelerin Hristiyan

çingenelerle birlikte yaşadığı tespit edildiğinde bu vergi oranının yükseltildiği

anlaşılmaktadır [Kolukırık, 2006; Marushiakova ve Popov, 2006]. Vergi

kayıtlarına göre çingeneler arasında askerlik hizmetleri dışında demircilik ve

müzisyenlikle yoğu olarak uğraşırken; tenekecilik, nalbantlık, kılıç ustalığı,

kuyumculuk, balıkçılık, ayakkabıcılık, tımarcılık, elekçilik ve kasaplık faaliyette

bulundukları diğer meslek grupları arasında yer almaktadır [Marushiakova ve

Popov, 2001].

Osmanlı İmparatorluğu içerisindeki Çingenelerin genel görünümü üzerinde

duran Altınöz’e göre ise [Altınöz, 1995];

“XVI. yüzyıl Osmanlı toplum yapısının olumsuz yönde etkilenmesinde; fuhuş,
soygun, cinayet ve hırsızlığın yayılmasında Çingene gruplarının büyük rolü
olmuştur. Hatta olumsuz hareketlerinden dolayı İstanbul’dan atılmaları için
fermanlar çıkartılmış, fuhuş gibi durumlarda ise hükümet tarafından
kovuşturmaya uğramışlar ve çeşitli şekilde şiddetli cezalara çaptırılmışlardır”.

Bu olumsuz görünümün dışında Altınöz’e göre Çingenelerin, demir ve

demircilik konusundaki yetenekleri dikkate değerdir (Bkz. Resim 4.3) ve

[Altınöz, 1995];

“İmar işleri ve gemi yapımı için gerekli olan çivilerin imalatı Çingenelerce
yapılmış ve demirci olan Çingenelerden haraç alınmamıştır. Fatih Sultan
Mehmet demircilikle uğraşan Çingeneleri ödüllendirmiştir”.

1 Rycout’a göre 16. ve 17. yüzyıllarda Osmanlı ordusunda 15.000 ile 20.000 çingene

bulunmaktaydı [Marushiakova ve Popov, 2006].

94

1522-1523 yıllarının vergi defterlerine dayanılarak yapılan bir hesaplamaya

göre ise Osmanlı sınırları içerisindeki Çingene Sancak’ında 47.000’i Hristiyan

toplam 66.000 çingene yaşamakta; 1831-1835 yılları arasındaki sayımlarda

ise, Edirne Çingeneleri “Kıpti (Müslüman Çingene)” olarak tanımlanmış,

Avrupa toprakları üzerinde 1.500.000 erkek Çingene-Yahudi ve Kıpti

bulunduğu ve ayrıca; ana dil esas alınacak sınıflandırmada toplam erkek

nüfusunun %1 oranında yani 40.000 çingene olduğu saptanmıştır [Eryılmaz,

1990; Marushiakova ve Popov, 2006].

Resim 4.3. 18. Yüzyılda demirci Çingeneler [Marushiakova ve Popov, 2006].

Osmanlı İmparatorluğu, göçebe yaşam tarzlarından dolayı düzenli vergi

toplayamadığı çingenelere fethedilen yerlerden toprak vererek, onları yerleşik

hayata geçmeye ve geleneksel uğraşlarını bırakıp sipahilere ait mevcut

topraklarda tarımsal faaliyetleri meslek edinmeye teşvik etmiştir [Marushiakova

ve Popov, 2006]. Yerleşik yaşamı teşvik eden kanunlardan biri olan Yavuz

Sultan Selim’in 1574 yılındaki bir fermanında aşağıdaki hüküm yer

almaktadır[Marushıakova, Popov, 2006]:

"Bosna-Hersek'te yerleştirilmiş olan çingenelerin vergiden muaf olduklarını, hiç
kimsenin onların aktivitelerine karışmamasını, ancak kanunları ihlâl eden
çingenelerin de çeribaşıları tarafından yakalanarak, devlete teslim edeceğini
bildirmektedir".

95

Aynı fermanda belirtilen “Bosna’daki madenlerde çalışacak olup bu bölgeye

yerleşen çingenelerin vergiden muaf olacağı ve her elli kişilik grubun

aralarından çeribaşı seçebileceği” hükmüyle yerleşik yaşamı teşvik eden

ekonomik olanakların cazip hale getirilmesi ve örgütlenme hakkının

sağlanması gibi diğer yöntemleri vurgulanmaktadır [Fraser, 2005].

İskan süreci çok kapsamlı olmamakla birlikte kent yaşamına uyum sağlayan

yerleşik çingeneleri içermemekteydi [Fraser, 2006; Marushiakova ve Popov,

2006]. Halihazırda yerleşik hayata geçmiş olan çingeneler, tüm diğer

cemaatlerde olduğu gibi yalıtılmış mahallelerde yaşamaktaydı [Marushiakova

ve Popov, 2006]. Etnik farklılaşma nedeniyle kentsel mekanda her etnik

grubun diğerlerinden ayrı ve özel kısımlarda yerleşmesiyle sosyal kontrolün

etkisinin yoğun olarak hissedildiği çingene mahalleleri, Osmanlı kentlerinin çok

merkezli kültürel bölünmüşlüğünün göstergesidir [Yıldırım, 1996; Aslanoğlu,

1998]. Çingene mahalleleri, sosyal kontrolün etkisi, organik dokusu, arazi

kullanımındaki farklılaşma ve ihtisaslaşmanın yaşanmaması bakımından

sanayi öncesi kentin mekansal örgütlenme özelliklerini göstermektedirler

[Aktüre, 1978, Aslanoğlu, 1998].

Osmanlı İmparatorluğu sınırları içerisinde yaşayan ve kendilerine orduda

verilen görevler her ne kadar yardımcı-yedek görevler olsa da çingeneler

sosyal prestij açısından diğer coğrafyalarda yaşan soydaşlarından daha iyi

konumda bulunmuşlardır. Asseo, Osmanlı İmparatorluğu’nda çingenelerin

sosyal statüsünü şu şekilde açıklamaktadır [Asseo, 2004]:

“İşte XVII. Yüzyılda İstanbul’da At Satıcıları Loncası büyük oranda
Çingenelerden oluşuyordu. Osmanlı toplumsal sınıflandırma düzeni onları hiç
de alt sınıflara dahil etmiyordu, ama kendilerine kuşkuyla bakılıyordu çünkü
binicilikteki yeteneklerini, üstünden daha fazla kar sağlayacakları bir eşkıya
çetesinin emrine vermelerinden çekiniliyordu…. En az ötekiler kadar saygın bir
himaye olup hiç de göçebe ve serseri topluluklardan olmadıklarını
gösteriyordu. Sultan ve Macar orduları hizmetinde Batı orduları hizmetine
geçiş büyük sorunlar yaşanmadan gerçekleştirildi ve Hristiyanlığı
benimsemeleri onurlu bir davranış olarak nitelendirildi” (Bkz. Resim 4.4).

96

Resim 4.4. Osmanlı İmparatorluğu’nda Çingene at loncası [Asseo, 2004].

Sonuç olarak; toplumun, “inanç” temeline dayalı olsa dahi çeşitli “kültürler”in

bütünü olduğu Osmanlı İmparatorluğu’nun himayesindeki çingene nüfusu

etno-kültürel kimliklerini, özgür yaşam tarzlarını ve geleneksel işlerini korumuş

ve Avrupa’nın geri kalanında maruz kaldıkları sistematik ve baskıcı yasalardan

hiçbiri uygulanmamış, Ortaçağ Avrupa’sına göre kendilerini daha iyi ifade

etmişlerdir [Asseo, 2004; Fraser, 2005; Toprak ve Yağlıdere, 2005;

Marushiakova ve Popov, 2006]. Osmanlı İmparatorluğu’nun siyasi hakimiyet

sahası içerisinde, yukarıda belirtilen çingenelerin de dahil olduğu tebaanın

güvenliği, haklarının korunması ve kentsel yaşamda kendilerine yer bulma

hakkının elde edilebilmesi açısından Edirne Çingene mahallelerinin tarihsel

süreci ilerleyen bölümlerde incelenecektir.

4.2.2 Türkiye Cumhuriyeti’nde Çingeneler

Dünya’da "Çingene” kelimesine atfedilen negatif özelliklerden dolayı “Roman”

kelimesinin de kullanıldığını (Bkz. Şekil 4.2.); ancak, “Roman” sözcüğünün

kendi dillerinde dahi etnik topluluklarını simgelemediğinden, Osmanlı

İmparatorluğu’nda çingenelere ilişkin tarihsel kaynaklarda ve Türk toplumunda

“Roman” sözcüğüne paralel kullanımlarda olup halk arasında yoğun olarak

kullanıldığından “Çingene” kelimesinin kullanımı tercih edildiği çalışmanın

önceki bölümlerinde vurgulanmış olup, Çingene toplumunun önemli

97

seslerinden Mustafa Aksu’da “Türkiye’de Çingene Olmak” adlı kitabında

“çingene” kimliğini aşağıda belirtilen şekilde açıklamıştır [Aksu, 2006]:

“Bazı Çingene kardeşlerimiz son yıllarda, “Çingene” ismi yerine “Roman” ismini
kullanıyorlar. Bunun psikolojik ve sosyolojik nedenlerini biliyorum. İsteyen
Çingeneyim desin, isteyen Romanım desin; fark, etmez. Ben Çingeneyim, üst
kimliğim Türk'tür diyorum. Asıl olan Çingene ismidir. Roman ismi Çingene
isminin ikinci anlamıdır. İnsanların değeri kimlik isimleriyle ölçülmez. İnsanlar
kişilikleriyle, insancıl davranmalarıyla ve yaptıkları hizmetleriyle değer
kazanırlar….Kimlik isimleri iyilik ya da kötülük simgesi değildir. Kişilerin etnik
köken isimlerinin yanlış ifade edilmesi, o kişiye hakaret edildiği anlamına
gelmez. Çünkü Çingene ismi, Çingenelerin soy ismidir. Bu isimden rahatsızlık
duyulmamalıdır.”,

Çalışmada “Çingene” kelimesinin tercih edilmesinin gerekliliği, alan

araştırmaları sırasında Menzilahır Çingene Mahallesi’nde sosyal dışlanmayı

her yönüyle yaşayan bireylerin etnik kimliklerini koruma mücadelesinde “ Ben

Çingeneyim, bundan utanmıyorum, gurur duyuyorum” yönünde açıklamalarıyla

netleşmiştir. Çingene sözcüğünün hakaret sayıldığı bir toplumda bu sözcüğü

kullanmak, “ben Çingeneyim demek” etnik kimliklerine dayalı dayanışma

ağlarını güçlendirerek farklı bir mücadele alanı yaratmaktadır. Stereotiplerin

toplumsal hayattaki baskısı yüzünden kimliği inkar etmek yerine dışlayıcı

faktörlerin baskısı yüzünden yabancılaşılan kimliğe sahip çıkmak noktasında

“ben Çingeneyim” diyebilmek bunun başlangıcı olabilecektir.

98

NÖTR % 39.25

OLUMLU % 26.25

Um
utsuz

Sarışın

K
ırm

ızı

Müzik

K
apalı

D
ansöz

E
ğlence

Sulukule
A
t arabası

M
arjinal

P
em

be

D
üzensiz

H
ırs

ız

E
ği

tim
si
z

G
ev

ez
e

Te
rb
iye

siz

Sorumsuz
Düzensiz Yalancı

Küfürbaz

D
in

si
z

İçk
ici

F
ar

kl
ı

Ka
vg

ac
ı

Pis

La
ub

al
i

Te
m

be
l

Ç
irk

in
K
ur

na
z

G
e
ce

ko
n
d
u

Suça meyilli

A
çı

kg
öz

lü

P
aracı

Neşeli

Müzisyen
Day

an
ışm

ac
ı

Hareketli
Sıcak

Renkli
Dans Güzel

Özgür

Rahat

Yaş
am

ı

Sev
en

İn
sa

nDoğ
al

Gururlu Yetenekli

Çalış
kan

Saf

Göçebe
F
alcı

Esm
er

Fakir
Fal

Y
urts uz

Şarkıcı

OLUMSUZ % 34.5

Şekil 4.2. “Çingene” kelimesinin Türk toplumunda oluşturduğu önyargı ve
imgeye ilişkin Çağrışım Burcu Çalışması [Kolukırık, 2005].

1934 tarih ve 2510 sayılı İskan Kanunu ile Türkiye’ye muhacir olarak

alınamayanlara ilişkin tanımlamada (md. 4) Çingenelerin, “Türk kültürüne bağlı

olmayanlar, Anarşistler, Memleket dışına çıkarılmış” olanlarla birlikte anılıp,

1989 yılında da aynı madde uyarınca, Türkiye’de akrabaları olmasına karşın

Bulgaristan’dan göçen diğer etnik gruplara yerleşme izni verilirken,

Çingenelere sınırların kapatılması; 2002-782-700 sayılı Yurttaşlık

Başvurularında Temel Alınacak Ölçütlere İlişkin Genelge ile de Nüfus

Müdürlükleri’nden başvurularda “dilencilik ve çingenelikle ilişkilerinin bulunup

bulunmadığına” yönelik araştırma yapılmasının istenmesi ve “çingene”

kelimesinin Milli Eğitim Bakanlığı ve Türk Dil Kurumuna ait sözlüklerde negatif

davranış biçimlerini nitelemesi varolan önyargıları resmileştiren uygulamalar ve

azınlık statüsüne sokan1 gibi sosyo-kültürel, ekonomik ve kentsel merkezli

1 Lozan Antlaşması’nda sadece Rumlar, Ermeniler ve Museviler gibi azınlık olarak

tanımlanmamış olup, İskan Yasası’nın Çingeneleri azınlık statüsünde değerlendirmesi,
Edirne Milletvekili Ali Ayağ tarafından şu şekilde değerlendirilmiştir: “Bu ülkede kendisini
Türk hisseden herkes Türk’tür. Millet kavramı ayrıştıran değil, bütünleştiren bir unsurdur”.

99

sorunların çıkmasına neden olan bu durumlar Çingeneler’de hassasiyeti üst

düzeye çıkartmakta ve kanun karşısında hayatlarını kolaylaştırmak adına etnik

kimliklerini saklama ya da vazgeçme yolunu seçmektedirler [Alpman, 2004;

Toprak ve Yağlıdere, 2005; Aksu, 2006].

Ekonomik ve sosyolojik sebeplerden dolayı, birçok çingene gerçek etnik

kimliklerini inkar ettiğinden, resmi sonuçlar yanıltıcı olabilmekle birlikte,

dünyanın birçok ülkesinde yerleşik yaşama geçmiş yaklaşık 20 milyon

Çingene 50’ye yakın ülkede kayıtlıdır [Marsh ve Strand, 2005, Tuna ve ark.,

2006]. Avrupa Birliği ülkelerinde 8-10 milyon çingene yaşamakta, bu nüfusun

çoğunluğu Doğu Avrupa’da (2,5 milyon Romanya- 1 milyon Yugoslavya-

800.000 Rusya’da) bulunmaktadır [Berger, 2000; Marushiakova ve Popov,

2001; Asseo, 2004].

Türkiye’de ise yoğun bir çingene nüfusu olduğu bilinmekle beraber çingeneler

yüzyıllardır yadsındığından kesin rakamlar resmi kayıtlarda belirtilememekte,

ancak çingeneler üzerine yapılan akademik araştırmalara göre 2-5 milyon

arası çingenenin Türkiye sınırları içerisinde yaşadığı düşünülmektedir [Marsh

ve Strand, 2005]. Ancak, Çingenelerin Türk toplumu ile olan ilişkilerinde ki süre

ve Türkiye’deki coğrafi yayılımları değerlendirildiğinde, Türkiye Çingenelerini

demografik veriler, sosyo-ekonomik statü ve yaşam tarzları ile dilleri gibi kültür

kapsamında ele alan yeterli çalışma olmadığı görülmektedir [Kolukırık, 2006].

Her ne kadar Türkiye’deki Çingene nüfusu 2-5 milyon arası olduğu tahmin

edilse de, resmi rakamlarla illere göre Marmara ve Ege Bölgeleri’nde

yoğunlaşan (Bkz. Harita 4.1) ve demircilik, kalaycılık, at yetiştiriciliği, çalgıcılık

ve çöp toplayıcılığı gibi marjinal iş kollarında hayatlarını idame etmeye çalışan

%95’i yerleşik yaşama geçmiş kayıtlı nüfus 420.000 kişi olarak belirtilmektedir

(Bkz. Şekil 4.3) [Alpman, 2004].

100

Harita 4.1. Türkiye’de yaşayan Çingenelerin illere göre nüfusu [Özkan, 2000].

12,550; 3%

13,700; 3%

107,820; 26%

122,000; 29%

50,300; 12%

280,120; 67%

45,000; 11%

27,700; 7%

26,570; 6%

14,500; 3%

Muğla Ankara Balıkesir Bursa Tekirdağ İzmir Edirne Diğer İller İstanbul

Şekil 4.3. Türkiye’de yaşayan Çingenelerin yoğunlaştığı iller [Özkan, 2000].

Ayrıca; Cumhuriyet döneminde, Lozan Antlaşması çerçevesinde

Yunanistan’dan gelen ve sayıları tam olarak belli olmayan Çingene nüfusunun

varlığı söz konusudur [Cech, 1996; Özkan, 2000; Kolukırık, 2006]. Lozan

antlaşması çerçevesinde Yunanistan ile yapılan “nüfus mübadelesi uyarınca

göç eden 470.000 civarındaki Türk göçmenlerle birlikte büyük bir Çingene

nüfusu Türkiye’ye gelmiştir. Bunu Bulgaristan ve Yugoslavya’dan gönüllü

göçmen statüsünde gelen Çingeneler takip etmiştir” [Alexandris, 2005]. Ancak,

101

Lozan Antlaşması’nda etnisiteye dayalı bir nüfus sayımı yapılmadığından

Edirne’ye yerleşen Çingene nüfusu hakkında kesin bilgi mevcut değildir [Tuna

ve ark., 2006]. Büyük Mübadele isimli çalışmasında Arı, Çingenelerin

çoğunlukla Ege, Marmara ve Trakya’ya yerleştirilmelerini şu şekilde

özetlemiştir [Arı, 2003];

“Yunanistan’dan göç edenlerin ekonomik ve sosyal koşulları göz önüne
alınarak yerleştirildiğini ve tütün üretimiyle geçimlerini sağlayan Drama, Kavala
ve Girit ile adalar ve kıyı Yunanistan’dan geleceklerin ağılırlıklı olarak, kıyı Ege
ve Tekirdağ ile çevresinde iskan edildiğini belirtiyor. Selanik göçmenleri içinde
Karadeniz’in kıyı şeridinin ve özellikle de Samsun’un uygun olacağının
düşünüldüğünü belirtmektedir. Bu çerçevede bir kısım Drama ve Kavala
ahalisinden 30.000 tütüncü Samsun ve havalisine yerleştirilmiştir. Türkiye’ye
getirilen mübadele göçmenleri başta Edirne, Balıkesir, İstanbul, Bursa,
Kırklareli, Samsun, Kocaeli, İzmir, Niğde ve Manisa’ya göreceli daha yoğun
olmak üzere yerleştirilmiştir”

Yukarıdaki belirtilen açıklamaların ışığında, Edirne’de Çingene nüfusunun

yoğunlaşmasının nedeni, Lozan Antlaşması sonucunda tek ölçütün dini temele

dayandırıldığı ve Müslüman olmak yeterli görüldüğü nüfus mübadelesi ile

Edirne’den göç eden gayri Müslim nüfusun yerine Müslim olarak kabul edilen

Çingenelerin yerleştirilmesi olarak kabul edilmektedir. (Andrews, 1992:28;

Marushiakova ve Popov, 2006). Edirne Kenti Çingene yerleşimlerinde,

mübadelenin önemi, kentin gelişiminin tarihsel süreci incelendiğinde bir kez

daha açığa çıkmaktadır. Hacı Sarraf, Hadım Firuz, Has Murat Han (Yeni

İmaret Semti), Yıldırım Beyazıt (Yıldırım Semti) ve Papasoğlu (Süpürgeciler)

gibi Rum ve Ermeni Yerleşimleri’nin nüfus mübadelesi sonrasında terk

edilerek, günümüz Çingene mahallelerine dönüşmüştür [Kazancıgil, 1992].

102

5. EDİRNE KENTİ VE ÇİNGENELERİN KENTSEL MEKANDA YER SEÇİM

TERCİHLERİ

Bu bölümde, Çingenelerin kentteki fiziksel konumu da açıklanarak, Çingeneleri

dışlayan mekansal ayrışma dışında yoğun olarak ayrışma yaşanmadığı kentin

gelişiminin tarihsel süreci incelenecektir. Edirne kentini oluşturan yerli nüfus ve

kamu hizmeti için dışardan gelenler kendi aralarında heterojen bir yapı

oluştururken, düşük sosyo-ekonomik statüye sahip Çingeneler kendi

aralarında homojen, içe dönük bir sosyal yapılaşma göstermektedirler. Diğer

gruplarla sosyal ilişkileri minimum düzeyde tutulmakta olup kendi aralarında

kuvvetli bir sosyal dayanışma göstermekte, etnik kimliklerini koruyarak kendi

yaşam tarzlarını, örf ve adetlerini devam ettirmektedirler. Çingeneler arasında

işsizlik ve uyumsuzluğun etkileri, sosyo-ekonomik dezavantajlara olarak

kendisini göstermekte; yoksulluk ve güvencesizlikle örtüşen bu sosyal

dışlanma, denetimsiz, imar yasalarına aykırı, alt yapıdan ve sağlık

koşullarından yoksun, genellikle güvenli olmayan malzemeden inşaa edilmiş

yerleşim alanlarıyla yaşanabilirliği tartışılan mekansal ayrışmayı yaratmıştır.

Çingeneler kentte “Çingene Mahallesi” olarak da adlandırılan Menzilahır

Mahallesi’nde yoğunlaşmış olup; sağlık hizmetlerinin, elektrik, su, ulaşım,

rekreasyon (oyun ve park alanları), sosyal aktivite hizmetleri ve benzer kamu

hizmetlerinin bulunmadığı bu ayrışmış yaşam adacıkları doğrudan sosyal

dışlanmayı yansıtarak, literatürde incelenen dezavantajlar döngüsünün

devamlılığına zemin hazırlamıştır [Schorr ve Schorr, 1989; Briggs, 2001;

Kesteloot, 2002; Omeyna, 2003]. Sınırlı yaşam olanaklarına sahip olmaktaki

adaletsizliğin ortaya çıkardığı uyumsuzluk, Çingeneler ile kentteki diğer gruplar

arasında uçurumlar açmakta, meslekleri, vasıflı işgücüne dahil edilebilecek

konumda dahi olsa ayrıştırıldıkları bölgenin koşulları sebebiyle avantaj sahibi

olamamakta ve bunun sonucunda da ayrışmanın negatif etkileriyle (işgücü

piyasasında da dışlanma) daha iyi bir yaşama olan inançları yok olmakta,

sosyal kutuplaşma günden güne derinleşmektedir [Kasarda,1992; Brıggs,

2001; Mustard ve Duerho, 2002].

103

5.1. Edirne Kenti’nde Tarihsel Süreçte Çingenelerin Yaşam Alanları

5.1.1. Osmanlı İmparatorluğu öncesindeki dönem

Tarih öncesi (prehistorik) Edirne yerleşiminin, Tunca Nehri yayı içerisinde ve

yükseltili, verimli araziler üzerinde yer almakta ve diğer alanlara oranla sel, su

baskını gibi doğal olaylar ile diğer toplulukların saldırılarının daha kolay

bertaraf edilebileceği coğrafik yapısından kaynaklanan nedenlerden dolayı

günümüz kent merkezi sınırları içerisinde ve mevcut kale içi yerleşmelerin

altında olduğu bilinmektedir [Kansu, 1993].

M.Ö. 1400-1200 yılları arasında kente hakim olan Yunanlı Akalar, koloni

kentleri kurmak amacıyla özellikle Edirne’nin kıyı kesimlerine yerleşmiş ancak

o dönemde bölgede yaşayan kentin ilk yerleşimleri Traklar, ekonomik açıdan

koloni devletlerinin kontrolüne girdiyse de (Edirne çingenelerinin hiçbir zaman

sistematik olarak asimilasyona maruz kalmamaları özelliğini paylaşarak)

kültürel özelliklerini korumuş ve kimliklerini yitirmemişlerdir [Kazancıgil,

1992,:20; Karakaş, 1998].

Roma hakimiyetine girdiği dönemde (M.S. 117-137) ise Edirne’ye

“Hadrianopolis” adı verilerek surlarla çevrili bir içkale şehri haline getirilmiş,

hızlı bir kentsel yapılanmaya girişilmiştir (Bkz. EK-2). Mansel, Edirne’nin tarih

öncesi çağlardan günümüze ulaşabilmiş bir yerleşim olmasının nedenlerinden

birini de Roma dönemindeki başarılı iskan faaliyetlerine ve özellikle çeşitli

tamirler ve tadilatlar geçirerek 19. yüzyıla kadar ayakta durabilmiş 36 hektarlık

kuvvetli Edirne Kalesi’ne dayandırmaktadır [Mansel, 1993]. Bölgede yeni

kentler kurulmaya, eski kentler ise tarımsal hayat tarzının hakim olduğu

yapıdan kurtularak Roma kültürüne ulaştırılması amaçlandırılmıştır [Mansel,

1993]. 4. yüzyılda Bizans İmparatorluğu’na dahil olan Edirne, ilerleyen yıllarda

İstanbul’un başkent olmasına rağmen, ticaret ve göç yolları üzerindeki eşsiz

konumundan dolayı hiçbir zaman önemini yitirmemiş olup [Özyurt, 1996]; kent,

XI. yüzyılda bugünkü Yıldırım Mahallesi alanında, 100 ha.’lık bir alana

104

yayılmıştır (Bkz. EK-3) [Darkot, 1993; Öksüz, 1999; Kazancıgil, 2005].

Bizanslıları akınlarıyla yıldıran Osmanlı fethettiği bölgelere Balıkesir ve

Çanakkale’den getirilen Türk nüfusunun ve göçme Çingenelerin yerleştirilerek,

Edirne’nin ele geçirilmesini, çevre yerleşimleri Türkleştirerek hızlandırmıştır

[Binark, 1998; Tekin, 1999].

5.1.2. Osmanlı İmparatorluğu’nun fethi ve sonrasındaki dönem

Edirne’nin1 1360 yılında Osmanlı İmparatorluğu hakimiyetine geçmesiyle,

savaş sonrası harap olan kentte canlandırma ve yenileme projelerine

başlanmış, ilk Türk yerleşimleri varolan yerleşimlerin düzenlenmesiyle

oluşturulmuştur (Bkz. Şekil 5.1) [Yıldırım, 1996].

Şekil 5.1. 1361-1500 yılları arasında Edirne Kenti’ne şematik bir bakış [BHA

Planlama, 2003].

1 Bizans döneminde, Edirne için kullanılan “Hadrianopolis” kelimesi, Adrianopolis,

Adrinhople, Osmanlı Dönemi başlarında ise Edrinus, Edrune, Edrinabolu ve Endriye
kelimeleriyle birlikte anılmış; 15. yüzyıldan itibaren tarihi kayıtlara “Edirne” olarak
kullanılmaya başlanmıştır [Tekin, 1999].

1361-1500 OSMANLI DÖNEMİNDE EDİRNE

105

İstanbul’un ele geçirilmesi, Edirne için dönüm noktasıdır, ancak; padişahın

Edirne Sarayı’nda ikamet etmeyi tercih etmesi ile Balkan akınlarında kentin

merkez üs1 olarak kullanılması kentsel gelişimin hızının azalmamasını

sağlamıştır (Bkz. EK-4), sonuçta kent XV. y.y. sonlarında, Beyazıt Külliyesi’nin

ve Saray-ı Cedit’in kent dışında yerseçimiyle, kent batı ve kuzeyde yönünde

gelişerek Yeni İmaret (Yıldırım İmareti) ve Saray İçi gelişmeleri ve Muradiye,

Melek, Gazimihal Malleleriyle yaklaşık 350 hektara ulaşmıştır (Bkz. EK-5 ve

EK-6) [Darkot, 1993; Öksüz, 1999; Kazancıgil, 2005].

XVII. y.y.’ın ikinci yarısında Tunca yakınlarında Yeni Saray’ın yapımına

başlanması, kentin doğusunda kale dışı yerleşimlerin de yoğunlaşmasına

neden olmuş, kent yerleşimi 850 hektara ve nüfusu ise 350.000’e ulaşarak,

günümüze ulaşan haliyle kent hem merkezde içkaleden dışarıya, hem de

saraydan merkeze doğru radyal gelişimini sürdürmüş ve Tunca Nehri

batısındaki Yıldırım, Yeni İmaret ve Saray-ı Cedid Mahalleleri büyüyüp

birleşerek bir konut bandı oluşturmuş ve güneyde Karaağaç meydana gelmeye

başlamıştır (Bkz. EK-7) [Darkot, 1993; Yıldırım, 1996].

1653 yılında kenti ziyaret eden Evliya Çelebi, kale çevresinin dört köşe ve

6000 adım olduğunu belirterek, kale içinde taş kaldırım döşeli 360 sokak

bulunduğunu ve bu sokakların satranç tahtasında olduğu gibi birbirini kestiğini

vurgulamaktadır ki [Darkot, 1993], bu da Osmanlı Dönemi’nde de kale içinin

halen “ortogonality (ana eksenlere dayalı gridal sistem)” ve “rectangularity

(dörtgensel savunma sistemi)”ne dayalı fiziksel mekanın bozulmadığını işaret

etmektedir.

Bir Hristiyan kentinden, İslam kentine dönüşüm sürecindeki Edirne’de bir

yandan Bizans’tan kalan surlarla çevrili iç kale içindeki yerleşimler gelişmeye

devam etmiş (Türkler, fetih sonrası, bir süre kale içinde ikamet ettikten sonra

kale dışında yeni mahalleler kurup, kale içi mahalleleri özellikle çingenelerin de

1 Edirne, siyasal ve yönetsel tek merkez konumundaki Bursa karşısında elde ettiği bu yeni

üstünlükle “Dar-ül Cihad (Fetih Kalesi)” olarak adlandırılmıştır [Karakaş, 1998:22]

106

içinde bulunabileceği göçmenler ile gayri müslimlere bırakmışlar, kültür

grupları arası mekansal ayrışmanın kentsel alanda ilk yansımaları kent

merkezinde kendisini göstermiştir), bir yandan da ana yerleşim alanına (iç

kaleye) başlangıçta sınırları bulunmayan ve ilk etapta kale dışında, aktif ticaret

yoluna1 yakın sur kapısı çevresinde sonra da yeni kent merkezi etrafında

yayılan mahalleler oluşturulmuştur [Kazancıgil, 1992; Darkot, 1993; Yıldırım,

1996]. Özdeş tarafından hazırlanan 1954 İmar Planlarına Hazırlık etütlerinde

konu üzerine ilk saptamaların belirtildiği üzere, Bizans’ın “castrum”u ve “imaret

siteleri” büyüme odağı olarak kurgulanarak, üzerlerine farklı roller biçilmiş,

niteliksel farklılaştırmalar yaşanmıştır [Öksüz, 1999].

Edirne’nin Osmanlı İmparatorluğu tarafından fethedilmesiyle kent, fiziksel

gelişme trendine girmiş, Kaleiçi’ndeki mevcut mahallelere, Sur dışı mahalleleri

eklenmiştir [Kazancıgil, 1992]. Edirne mahalleleri etnik ve demografik

bakımdan kentin toplumsal yapısının belirlenmesinde etkin olarak

kullanılabileceği gibi kent tarihini aydınlatma bakımından da çok önemli olup

mahalle isimleri sonradan verilmiş olmayıp, bizzat mahalleyi kuran veya

kurulmasında büyük çaba gösteren kişinin mesleği ya da sıfatlarıyla anılmıştır

[Kazancıgil, 1993]. Gökbilgin’e göre mahalle sayıları aşağıdaki şekliyle

belirtilmiş ve diğer Osmanlı kentlerinde olduğu gibi etnik grupların kentsel

mekanda ayrışarak diğerleri olarak gördükleri gruplardan farklı mahallelerde

yaşadığı vurgulanmıştır:

“Edirne Şehrini, fetih tarihinden başlayıp XVIII. asır sonuna kadar sürekli bir
gelişme halinde görmekteyiz. XVI. asır başlarında 144 mahallesinin varlığı
saptanmaktadır. Bundan bir asır sonra ise bu sayı 290’a çıkmış bulunuyor.
Hristiyan mahalleleri ile Yahudi cemaatleri bu sayının dışındadır. Bu tarihlerde
şehirde 19 Hristiyan mahallesi ile XVI. asırda 12 Yahudi cemaati vardır”.

1 Özellikle İstanbul’un fethinin ardından payitahtın bu şehre alınmasıyla kentteki ekonomik
canlılığın yitirilmemesi için ticari yapılara son derece önem verildiği ve bu yapıların kent
merkezinde sayıca arttığı gözlenmektedir [Fersan, 1982].

107

Evliya Çelebi ise, XVII. Yüzyılda kente yaptığı gezi sırasında Edirne

Mahalleleri’nin etnik kimliğine ait aşağıdaki saptamaları yapmıştır [Kazancıgil,

1992]:

“Mahallelerin sayısı 414' dür. Kaleiçinde 14 mahalle vardır. 10 mahallesi Rum,
geride kalanı yahudidir. Pehlivanlar tekkesi yakınında da topkapısı, içinde yine
bir Müslüman mahallesi vardır. Beş mahalle dahi Kıpti (çingene) kavmi olup,
feryat ve fidanlarından mahallelerinden geçilmez. Bunlardan başka, büyük
varoştaki mahalleler hep müslüman mahalleleri olup başlıca!arının isimleri:
Hünkâr, Saray, Muradiye, Taşlık, Kıkak, Selimiye, Eskicami, Üç şerefeli Araşa
(arasta olmalı) Mahkeme, Fil alanı, Kasım Paşa, Timurtaş Paşa, Katır Hanı,
Beylerbeyi ve Saraçhane mahalleleridir”.

Yukarıdaki bilgiler ve Kazancıgil’in Edirne Mahalleleri’nin tarihi üzerine yaptığı

araştırmaları sonucunda Arpacı Hamza (Süpürgeciler), Çakırağa (Saraçhane),

Mirahur Ayaş Bey (Muradiye-Menzilahır), Muradiye İmareti (Muradiye-

Menzilahır) ve Mümin Hoca, Bülbül Hatun, Maruf Hoca (Yıldırım Semti)

Mahalleleri’nin Fetih sonrası ilk Çingene yerleşmelerinin olduğu ve bu

ayrışmanın günümüz fiziksel mekanında da açıkta gözlemlenmektedir. Hacı

Sarraf, Hadım Firuz, Has Murat Han (Yeni İmaret Semti), Yıldırım Beyazıt

(Yıldırım Semti) ve Papasoğlu (Süpürgeciler) gibi Rum ve Ermeni Yerleşimleri

ise 1920’li yıllarda mübadele sonrasında terkedilerek, Çingene Mahalleleri’ne

dönüşmüşlerdir.

XVIII. y.y., yönetim bozuklukları ana neden olmak üzere, 1745 yangını ve 1751

depremiyle birlikte, Edirne’nin gerileme dönemi olmuş ve kent nüfusu ile birlikte

küçülmeye başlamıştır (Bkz. EK.8). Bu dönemin isyan ve yenilenme

hareketleri ve 1828-29, 1877-78 Osmanlı-Rus savaşları ve Rus işgalleri,

Edirne’de nüfus kayıp ve değişmelerine neden olmuştur.

XIX. yüzyılda kent yerleşmesi 100.000 nüfusla 750 hektara düşerken, 1912

yılında Bulgar hakimiyetine girdikten sonra 1913 Bükreş Anlaşması ile tekrar

Osmanlı hakimiyetine geçmiş, 1920-22 Yunan işgalinden sonra, tekrar Türk

108

sınırlarına alınmıştır. Bu dönemde kent küçülme gösterirken, demiryolunun

gelişiyle Karaağaç yerleşmesinde bir büyüme görülmektedir.

Osmanlı Dönemi’nde Çingenelerin durumu genel olarak değerlendirildiğinde,

Çingene gruplarının ayrı bir kaydının tutulmadığı; “tebaa” dan ayrı görülmediği;

ancak farklılaşan sosyo-kültürel özellikleriyle kültürel çeşitlilik olarak görülseler

de, kapsamlı bir araştırmaya konu olamadıkları açıkça görülmektedir.

5.1.3. Cumhuriyet dönemi

Cumhuriyet Döneminde Edirne ekonomisinde yaşanan ilk dönüşüm, 1950'li

yıllarda tarım sektöründe, traktör kullanımının yaygınlaşması ve emeğin

topraktan kopmasıyla yaşanmıştır. Çingenelerin büyük bir kısmını da içine alan

küçük ölçekli üretime dayalı iş kollarının ekonomiyi destekleyebilecek

kapasitede olmamasıyla, makineleşmenin özellikle kırsal alanlarda mevsimlik

işçi olarak çalışan çingeneler üzerinde işsizliğe neden olmasıyla kent dış göç

vermeye başlamıştır [Öksüz, 1999].

1950'li yıllarda II. Dünya Savaşı’nın bitmiş olmasına rağmen, kentte

yaşayanların tedirginlikleri devam etmiş, kentsel gelişme hız kaybetmiş (Bkz.

EK-9), Edirne ekonomisi İstanbul’a bağımlı ticari yaşamına devam etmiştir.

Sınır kenti oluşuyla, kentte zaman zaman istilalar ve savaşlar kent üzerinde

yaşanması gibi olumsuz gelişmeler yaşanmış, sonucunda da 1970’lere değin

kentleşme adına önemli yatırımlar yapılmamış ve Osmanlı döneminde

oluşmuş kent sınırları dışında çok fazla gelişme gözlemlenmemiştir [Yıldırım,

1996]. Genelde yenileme şeklinde bir değişimin oluştuğu bu dönemde kentsel

gelişme kompakt bir şekilde eski mahalleler ve çevresinde gerçekleşmiştir.

1950'li yıllarda E-5 Karayolu'nun açılıp, 1973 yılında Ortadoğu-Avrupa transit

bağlantısının tamamlanmasıyla, kentin yurt içi ve yurt dışı bağlantıları artarak,

sınır kenti oluşunun olumlu faktörleri devreye girmesiyle kentin ekonomik

yapısında istikrarlı bir gelişme sağlanmıştır [Öksüz, 1999]. Bu dönemde

109

kentsel gelişimin bir kanıtı olarak, 1955-1965 yılları arasında inşaat sektörü

çalışanlarının %0,7lik dilimden %2.1’e yükselmeleri gösterilebilmektedir

[Öksüz, 1999]. Yeni gelişim dinamiklerinin etkisiyle kentte, genel makroformu

zorlayan bir konut dokusu baskısının hissedilmiş, gerekli sayılarda arsa,

altyapı ve konut üretimi sağlanamadığından, özellikle kent çeperlerinde

yaşayıp, geçimlerini kırsal alanlarda işçi olarak sağlayan çingenelerinde de

içinde bulunduğu göçler sonucunda kentsel alanlarda yığılmalar baş

göstermeye başlamıştır [Özyurt, 1996; Öksüz, 1999].

Kale içinde kalan göçmen gruplarının ve Müslüman olmayan kültür gruplarının

yaşadığı mahalleler ise, Rumların mübadele ile kentten ayrılması; Musevilerin

bir kısmının İstanbul’a geçmesi veya İsrail’e göç etmesi ve kale içinde yaşayan

el emeğine ve ilkel teknolojiye dayalı geleneksel el sanatlarında istihdam

edilen sosyal statüsü kale dışında yaşayanlara göre daha yüksek olan

Çingenelerin ise zamanla sanayileşmenin etkisiyle önemi azalan meslekleri ve

gelir seviyelerindeki düşüşle kale dışına yerleşmek zorunda kalmıştır

[Kazancıgil, 1992; Darkot, 1993].

XX. yüzyılın son çeyreğinde ise sanayileşme1 ile ülkenin tüm kentlerinde

olduğu gibi, Edirne’de de yeni iş imkanlarının cazibesi ile kent merkezinde kısa

sürede yoğun nüfus artışları ve konut alanlarında ani yoğunlaşmalar

yaşanmıştır [Öksüz, 1999]. 1970’li yıllarda kamu yatırımlarının artması (SSK

hastanesi 1973 gibi) kentin doğu kesimindeki düz arazilerde kooperatif

seklinde gelişmelerin başlamasına neden olmuş; 1980’li yıllarda ise E-5

Karayolunun güney kesiminde çalışma alanlarının oluşmaya başlaması, kentin

makroformunu doğu yönünde hızlanmış; üniversite, tıp fakültesi vb. gibi kamu

yatırımlarına devam edilmiştir [Özyurt, 1996; Öksüz, 1999].

1 Kentin 1969 yılında “Kalkınmada Öncelikli Yöreler” kapsamına alınarak özel teşvik ve

subvansiyon uygulamalarından yararlanmasıyla, yatırımlardaki durgunluk kırılarak özel
sektör sermayesi kentte hızlı bir sanayileşmeye neden olmuştur. 1975-1978 yılları arasında
kentin Gayri Safi Yurtİçi Hasılası’nda tarım sektörünün payı %52’den %47’e düşerken,
imalat sanayinin payı %4’ten %11’e yükselmiştir [Öksüz, 1999].

110

1956-1964 yılları arasında çıkartılan “Kat Mülkiyeti Kanunu”nun mülk

sahiplerine verdiği hakların, koruma uygulamalarının ve kent planlarının etkisiz

kalması nedeniyle, öncelikle kentin tarihi dokusunda çok katlı ve betonarme

yapılar artmaya başlamış, plansız sanayileşen kentlerin reaksiyonu olarak,

konut dokusunun kent dışına taşması sonucunda da yerleşim alanlarının

İstanbul yönündeki gelişimleri doğrultusunda da “1976-İlave İmar Planı”

kontrolünde 5-6 katlı bloklardan oluşan “kooperatif konut alanları kentsel

gelişmenin yeni yüzü olmuştur (Bkz. EK-10) [Özyurt, 1996; Yıldırım, 1996].

Kentin fiziki yatırım kapasitesinin artması ve sanayileşme kültürünün

oluşmasıyla, göçler 1960-1980 yılları arasında yoğunlaşmış [Uzel ve Türkoğlu,

1985], değişen ve gelişen yaşam standartlarına, eski kent merkezinin ve

geleneksel kent dokusunun cevap veremeyeceği düşüncesiyle yeni yapılaşma

ve donatılar için kent merkezi tercih edilmemiş, bunun sonucunda da eski

doku daha alt seviyede standartlara sahip olan çingeneler gibi düşük gelir

seviyeli gruplar tarafından işgal edilmeye başlanmıştır [Öksüz, 1999].

1990’lı yıllarda ise kooperatifleşme, imar planı faaliyetlerinin bir sonucu olarak

artarak devam ederek Fatih, I.Murat, Kocasinan ve Şükrüpaşa mahalleleri

oluşmuş; 1994 yılında Çevre Yolu’nun tamamlanması; otogar, sanayi alanları

gibi çalışma alanlarının yer seçimi, doğu yönündeki kentsel gelişimi devam

ettirmiştir.

Bugünkü durumuna bakıldığında Kent, XIX. Yüzyıl sonuna göre nüfusunun

yarıdan fazlasını kaybetmiş olmasına rağmen, kentin alanı fazla küçülmemiş,

ancak eski yerleşim alanları arasındaki boşluklar artarak, yoğunluk azalmıştır

(Bkz. Ek-11). Bu boşalma, kent merkezine nazaran Tunca batısındaki

mahallelerde yaşanmış; Üniversite alanı atlanarak Avrupa kent olarak

adlandırılan kesimde üst gelir grubuna hitap eden az katlı yapılaşmalar

oluşmuştur [Darkot, 1993].

111

5.2. Edirne Çingeneleri’nin Yaşam Biçimleri

Edirne Çingeneleri’nin kullandığı lehçe ve köken ilişkisine yönelik, literatürde

yeterli sayıda kanıt ve araştırmanın olmamasına rağmen, mevcut araştırmalar

ışığında, yalnızca kendilerinin gerçek çingene olduğunu savunan “lom ”, “dom”

ve “rom” üç kökeninden “gezgin Çingenelerin özgür imgelerine sahip

olmadıkları belirtilen rom” grubuna dahil olduğu düşünülmektedir [Asseo, 2004;

Fraser, 2005]. Ancak, Türkiye’deki Çingene nüfusunun %70’inin Çingene dilini

kullanabildiği yönündeki araştırmaların [Kolukırık, 2006], Edirne’de çalışma

alanında yapılan görüşmeler bağlamında geçerli olmadığı düşünülmektedir.

Kökenleri tam olarak belirlenmemiş, etnik kimliklerini bütünleştirici dillerini

günlük hayatta kullanmıyor olsalar da yüzyıllar boyunca maruz kaldıkları zulüm

ve sonucunda hayata tutunma mücadelesi sürecinde (Osmanlı İmparatorlu

himayesinde sistematik zulme dönüşmeyen hoşgörülü ancak olumsuz tutuma

karşın) özgün yaşam tarzlar sayesinde içinde bulunduklara topluma tam olarak

kaynaşmaksızın özgün bir kültürel yapı ortaya koymuş, uyum sağlama ve

ayakta kalma konusunda olağanüstü bir beceri sergilemişlerdir.

Diğer Çingene yerleşimlerinde olduğu gibi Edirne’de de yaşam tarzlarının

mekandan ve zamandan bağımsız olmasını arzulamaları1, onları zamana göre

programlanmış ve belirli bir mekanda çalışılan düzenli işlerden genellikle uzak

durup daha bağımsız ve esnek işleri tercih etmelerine ve sonucunda da bu

mevsimlik/serbest meslek seçimleri (inşaat işçiliği, metal işçiliği, işportacılık,

çalgıcılık vb.2) Çingenelerin yerleşik yaşama geçmelerine rağmen yaşam

tarzlarını ve etnik kimliklerini koruyabilmelerine neden olmuştur. Fonseca, belki

de sadece günü kurtarabilmek felsefesiyle hareket eden Çingenelerin yaşam

1 Veliu, Çingenelerin kendilerine özgü yaşam biçimlerinin temelini oluşturan özgürlüğü şu
şekilde açıklamaktadır; “Gerçekte, Dünya`da en özgür ruha sahip olan halk olarak bizleri
tanımayı asla başaramadılar. Özgürlük hatırına, yüzyıllar boyunca hiçbir kanuna, krala
veya rejime teslim olmadık. Bu özgürlük için, aşırı fakirlik içinde, çeşitli önyargılar altında
yaşayarak çok yüksek bedel ödedik” [Veliu, 2005:3].

2
 Çingenelerin meslek grupları ve iş tercihleri ilerleyen bölümlerde ayrıntılı şekilde
açıklanacaktır.

112

tarzlarını ve meslek seçimlerini şu şekilde değerlendirmektedir [Fonseca,

2002:112]:

“Kesin sınırlarla birbirinden ayrılmış sınıflar arasında, köylüyle toprak sahibi
arasında hareket edebilme ve ikisine birden hizmet edebilme yetenekleri, onlar
için özel bir ekonomik alan yaratmıştır. Toplum ve aile hayatında içe
kapanmışlar ve bunun sonucunda da dışlanmışlardır. Fakat bu onların bir
seçimi -belki de dışlanmanın bir sonucuydu bu- olarak algılanabilir. Gerçekten
de, çalışmayı tercih ettikleri işler, kullandıkları dil gibi onları hem ayrılığa hem
de kendi aralarında bir dayanışmaya zorlamıştır. Meslekleri onlar için, kültürel
olarak ayakta kalabilmenin anahtarı olmuştur”.

Tüm Çingene gruplarında olduğu gibi Edirne Çingeneleri’nde de gözlemlenen

gündelik yaşamlarına dair bir diğer boyut ise dışlanmışlığı kırıp, bulundukları

topluluğa entegre olma çabalarında büyük rol üstlenen müziktir. Çingenelerin

günlük yaşamında müziğin önemi şu sözlerden de anlaşılmaktadır[VELIU,

2005]:

 “Biz Romanlar rüzgar gibiyizdir; özgürlüğümüzü engelleyecek hiç bir şey
yoktur. Şayet, yaşamak için gereken üç element varsa; hava, Güneş ve su,
Romanlar, dördüncü bir elemente ihtiyaç duyarlar, müzik”

Martinez’e göre bütün Avrupa’da köylüler ya da soylular çingenelere eğlendirici

rolünü yüklemişlerdir [Martinez, 1994]; Fraser ise Çingenelerin çalışma

yaşamlarında müzik ve eğlendirici niteliklerinin ön plana çıkmasını şu şekilde

yorumlamaktadır [Fraser, 2005]:

“Çingenelerin Avrupa’daki ilk kayıtlarına çalgıcı, şarkıcı veya dansçı olarak
rastlanılmaktadır. Onlara karşı ölçülü bir toleransın kazanılmasında müzik
kabiliyeti güçlü bir faktör olarak değerlendirilebilir ”.

Yüzyıllar süren göç boyunca, geçtikleri ülkelerin çalgılarını kullanmaya

başlayan Çingeneler için en önemli çalgılar taşınmasının kolay ve her türlü

müzikte kullanılabilmesi açısından vurmalı çalgılar ve telli çalgılardan keman

ve gitar olmuştur [Asseo, 2004; Fraser, 2005]. "Çingene Müziği" ise kaldıkları

ülkede tutulan müzik dağarcığının içinde olabildiğince çabuk girip, kendilerine

113

göre yorumlayıp yavaş yavaş kendi müzikleriyle kaynaştırmak ve halkın

beğenisine yanıt vermeyi becerisiyle ortaya çıkmış olup, Edirne Çingeneleri

arasında da oldukça saygın bir konuma yükselmiş ve neredeyse ulusal

kimliğin bir parçası haline gelmiş profesyonel müzisyenler bulunmaktadır.

Edirne Çingeneleri’ne karşı mesafeli duruşun yıl içerisinde nadiren ortadan

kalktığı ve Çingenelerle aynı ortamda bulunmaya özen gösteren Türkler'in

"Romanlaşmaya" çalıştığı anlara sahne olan olay ise Kakava Şenlikleri

sırasında yaşanmaktadır (Şenlikler, eskiden asla yapılamadığı Sarayiçi'nde

yapılabiliyor, çünkü artık "Kakava Şenlikleri" resmi olarak düzenleniyor1)

(Bkz.Resim 5.1, 5.2). Alpman, sosyal dışlanmayı bir gün olsa dahi kıran ve

toplumu bütünleştiren bu olayı şöyle tarif etmektedir [Alpman, 2004]:

“Kakava, 5 Mayıs akşamı Sarayiçi'nde büyük bir ateş yakılmasıyla başlıyor,
resmi olarak yerel yönetimin organizasyonu olduğundan Belediye'nin dağıttığı
pilavın dev çayırlıkta dans başlıyor. Roman kızları, ağır ekonomik krizlerin
insanları insanlıktan çıkardığı bu noktada, dans etmek için para almıyor, dans
sırasında bahşiş toplamıyorlar. Hava kararınca ise şenlik gerçek mekanına
yani Roman Mahalleleri'ne kayıyor”.

1 1989 Yerel Seçimlerinde SHP'li Edirne Belediye Başkanı Hamdi Sedefçi, 1992'de kente

turistik bir figür arayışında “Kakava Şenlikleri”ni resmi bir organizasyon haline
getirilmiştir.Bkz. ALPMAN, 2004:39-40.

114

Resim 5.1 Sarayiçi’nde Kakava Şenlikleri’nde amatör bir dans gösterisi
[Alpman, 2005].

Resim 5.2. Menzilahır Mahallesi sokaklarında Kakava eğlencesi [Alpman,

2005].

Kakava, "Mısır ve Ön Asya" dil grubuna ait bir sözcük olduğundan yoğun

inanış, çingenelerin altı bin yıl önce Mısır firavunu tarafından zülüm gördükleri

zamanlardan kalma 6 Mayıs sabahı bir "ölümsüz kurtarıcının" kendilerini

115

kurtaracağı inancıdır [Andrews, 1992]. Gökbilgin ise Kakava’yı “tencere

bayramı” olarak tanımlamış, Çeribaşı’nın yıllık vergiyi toplamasıyla 3 günlük

bayramın sona erdiğini belirtmiştir [Gökbilgin, 1977]. Üç gün süren bir ayinle

kutlanan (Ayin-i Bahar) Kakava inanışı, Çingenelerin binlerce yıl sürecek

zorunlu göçleriyle ve coğrafi dağılışıyla birlikte değişik kültürlerle kaynaşmaları

ya da zaman zaman asimile olmaları nedeniyle değişiklikler göstermektedir.

Edirne'de olduğu gibi İslamiyeti benimsemek ya da benimsemiş görülmek

durumunda Çingeneler, Kakava'yı Hızır ve İlyas peygamberlerin adının

birleştirilmesiyle okunan kutsal gün "Hıdırellez" olarak kutlamaktadırlar

[Alpman, 2004].

Türk-İslam geleneklerine göre ise baharın geldiği gün olan Hıdırellez inancı,

Çingenelerin aksine göçebe bir toplum olmayan Müslümanların yerleşik

hayatın en önemli koşullarından biri olan tarım ve hayvansal üretimin artacağı

inancıyla ilgilidir. Ayrıca, İslam geleneğinde inanılan Hıdırellezler'de

günahlarından arınmak için özelikle gelinlikli genç kızların suya sokulduğu

(Tunca Nehri'ne) bir inanışa rastlanmamaktadır (Bkz Resim 5.3). Çingenelerin

inanç sahibi olup olmadıkları ve dini ritüelleri yerine getirme konusundaki

davranışları, kendilerine karşı yöneltilen en büyük eleştirileri de beraberinde

taşımıştır [Alpman, 2005; Fraser, 2005; Kolukırık, 2005]; ancak, Çingeneler

dinsiz görülmemek adına bir başka inancı benimsemek ya da inandıkları bu

kutsal günün adını Türk-İslam geleneğinde yer bulabilecek şekilde değiştirmek

durumunda kalmışlardır. Farklılaştırılmış dışlanma politikasından biraz olsun

sıyrılabilmek adına "Kakava" örneğinde olduğu gibi yaşadıkları topraklardaki

inançlara da uyum sağlayabilirler.

116

Resim 5.3. Kakava Şenlikleri sırasında dileklerinin gerçekleşmesi için Tunca
Nehri kıyısına doğru yol alan gençler [Alpman, 2004].

Çingenelerin eğlenmeyi seven bir topluluk olması, günlük yaşamda sık

karşılaşılan bir olay daha kendisini göstermektedir. Maddi açıdan daha az

masraflı olduğundan Çingene düğünleri ve sünnet törenleri, açık alanlarda

özellikle sokaklarda gece boyu kutlanmakta; Çingene kadınları sosyal hayat

kendi toplumların en önünde yer almaktadır. Alpman’a göre, sokak

düğünlerinde, Türkiye’nin metropoliten merkezleri dışında kadınlarla erkekleri

bu derece kaynaşmış görmek mümkün olmayabilmektedir [Alpman, 2004].

Edirne Çingeneleri genelinde; kadın ve erkeği biraraya geldiği sosyal ilişkilerde

ipuçlarını verdiği üzere, grup içindeki kadınların toplumsal yaşam içerisindeki

konumları, her zaman çingene olmayan kadınların kendi toplumları içerisindeki

konumundan farklıdır. Göçebeliği en saf haliyle sürdüren çingene

toplumlarında soy anne tarafından devam ederken, evlenen erkekler;

evlendikleri kadının aşiretine geçer ve kadınlara büyük bir saygı duyulur.

117

Edirne örneğinde olduğu gibi, yerleşik çingenelerde durum biraz daha

karmaşık olup genellikle kadınlar evlendikleri erkeğin ailesinin yanına taşınır.

Ama kadının toplumsal kuvveti çingene olmayan kadınlara göre çok daha

fazladır ve aile içerisinde ciddi bir ağırlığı vardır. Göçebe çingenelerdeki

kadınlara göre daha zayıf; çingene olmayan kadınlara göre daha kuvvetli bir

toplumsal konumda bulunmaktadır [Yılgür, 2006].

Yukarıdaki açıklamaların ışığında, Edirne Kenti’nde sosyal dışlanma sonucu

kentsel mekanda da ayrıştırılan Çingenelerin, kendi içlerine dönük bir yaşam

tarzı benimsedikleri söylenebilmektedir. Esrar ve uyuşturucu madde

kullanımının son yıllarda giderek artması, kentteki diğer gruplar tarafından işsiz

Çingenelerin giderek saldırgan bir görüntüye kavuştuğu şeklinde

yorumlanmakta ve mahalle kent merkezine yürüme mesafesinde

bulunduğundan kap-kaç, gasp ve hırsızlık gibi suçların neredeyse tamamı,

aleyhlerinde veri bulunmamasına rağmen Çingenelere mal edilmektedir.

Alpman, özellikle Kemikçiler Mahallesi’ne yakıştırılan kötü imajdan

Çingenelerin son derece rahatsız olduğunu belirtmekte ve mahalle hakkındaki

izlenimlerini şu şekilde dile getirmektedir (Bkz. Resim 5.4) [Alpman, 2004]:

“”Aman Kemikçiler’ gitme, onlar çok vahşidir” uyarı sahiplerinin ortak özelliği
Kemikçiler’e hiç gitmemiş olmak. Oysa ben Kemikçiler’de sadece sevgi,
yakınlık görüyorum. Mahalle’deki bu sıcak ilgi aramızdaki mesafeleri de kısa
sürede yok ediyor”.

118

Resim 5.4. Kemikçiler Alt Bölgesi’nde ateşli bir sabah [Alpman, 2004].

Kentte, suçların artması ile ayrışmış yaşam adacıklarının kapalı yapısı

ilişkilendirilmekte, bu Çingene mahalleleri “izinsiz girilemez” alanlara

dönüşmektedir. Çingene olduklarını rahatlıkla söyleyebilen etnik kimliğiyle

barışmış kişilerin dışında, inkar yolunu seçenler de olsa dahi, mahalle

genelinde birbirlerine sahip çıkmakta ve dayanışmayı önemsemektedirler1.

5.3. Araştırma Alanı: Menzilahır (Çingene Mahallesi)

Araştırma alanını oluşturan Menzilahır Mahallesi, Marmara Bölgesi’nde ve

Edirne Kenti’ndeki Çingene nüfusunun yoğun olarak bulunduğu alanlardan

biridir ve Edirne kent merkezinin kuzeyinde, merkeze 10 dakika yürüme

mesafesindedir (Bkz. Resim 5.5). Bunun dışında çalışma alanının tercihinde;

Menzilahır Çingeneleri’nin “Çingene” adını ve kimliklerini kabul etmiş etnik

kimliği ile barışık bir grup olması ve kent merkezine yürüme mesafesinde olup

kentten keskin çizgilerle ayrıştırılmış homojen bir Çingene yerleşimi olması

önemli rol oynamıştır.

1 Çalışma alanında yapılan gözlem ve mülakatlar sonucunda belirlenmiştir.

119

Resim. 5.5. Edirne ve Menzilahır Mahallesi’nin konumu

Resim 5.5. Edirne ve Menzilahır Mahallesi’nin konumu

Menzilahır Mahallesi’nde yaşayan Çingeneler’in mahalleye yerleşim tarihleri

çok net olmasa da, Edirne’nin fethine kadar dayandığı ve 1923 Lozan

Antlaşması sonucunda Yunanistan’la yapılan Nüfus Mübadelesi sonrası

mahallenin göç aldığı bilinmektedir.

Resmi adı Menzilahır fakat halk dilinde adı Çingene Mahallesi olan, kentin

merkezine sıkışmış bu Mahalle’nin resmi kuruluş kayıtları 1529 yılına

EDİRNE

EDİRNE

MENZİLAHIR

120

ulaşmaktaysa da [Kazancıgil, 1992], Mahalle’nin Edirne’nin Osmanlı

İmparatorluğu tarafından 1363 yılında fethi sonrasında ordunun ahır alanı

olarak kullanıldığı ve adının da bu kullanımdan ortaya çıktığı söylene

gelmektedir. Menzilahır Çingeneleri’nin bugünkü dışlanmış düzeyi ile

karşılaştırıldığında; Osmanlı İmparatorluğu’nun Tuna Nehri çevresinde yaygın

biçimde at yetiştirdiği ve bu işin ticaretinin Çingeneler’in elinde oluşu [Asseo,

2004], XVII. Yüzyılda At Satıcıları Loncası’nın büyük oranla Çingeneler’den

oluştuğu [Asseo, 2004], Çingene Sancağı’nda yaşayan çok sayıda

zanaatkarın demircilikle uğraştığı, İmparatorluk halkına değil de orduya hizmet

verdiği [Marushiakova ve Popov, 2006] bilgilerinden yola çıkarak, Menzilahır’in

fetih sonrası İmparatorluğun kent nüfusunu arttırma politikasıyla ilk

Çingenelerin Mahalle’ye yerleştiği ve Edirne Kenti’nde toplumsal sınıflandırma

düzeyinde hiç de alt sınıflara dahil olmadıkları sonucuna ulaşılabilir1.

Yüzölçümü 52 hektar olan Menzilahır Mahallesi’nin nüfusu 2003 yılı Edirne

Merkez İmar Planı araştırmalarına ve numarataj kayıtlarına göre 1070

haneden oluşmakta ve 5006 kişidir [Edirne Kent Merkezi İmar Planı Açıklama

Raporu, 2003]. Menzilahır Mahallesi, 96 kişi/hektar olan yoğunluğu ile nüfus

yoğunluğunun en yüksek 358 kişi/hektar olduğu (Medresealibey Mahallesi)

kentte düşük yoğunluklu mahalleler arasında yer almaktadır. Yaşam

koşullarının zorluğu nedeniyle daha az çocuk sahibi olma eğiliminde olan

Çingenelerin, hane halkı büyüklüğü ise bu eğilime rağmen Edirne (3,65) ve

ülke ortalamasının (4,00) üzerinde 4,8 değerindedir2 [Edirne Kent Merkezi İmar

Planı Açıklama Raporu, 2003].

Arazi fiyatlarına bakıldığında ise kent geneline ortalama 5.000.000 TL/m2 den

az olan arazi fiyatlarının en düşük olduğu mahalleler arasında Menzilahir

Mahallesi ile birlikte Çingenelerin yoğunlaştığı diğer mahalleler (Umurbey ve

1 Demircilik faaliyetlerinin takdir edilmesiyle Osmanlı Sultanları tarafından vergi konusunda

ödüllendirildikleri de resmi kayıtlarda yer almaktadır [Altınöz, 1995]
2 Bu değerin, anket sonuçlarıyla tutarlılık göstermediğine ilerleyen bölümlerde değinilecektir.

121

Yıldırım Hacısarraf) görülmektedir [Edirne Kent Merkezi İmar Planı Açıklama

Raporu, 2003].

Menzilahır Mahallesi, kuzeyde Mimar Sinan Caddesi’nin Muradiye Karakolu,

güneyde Fanfan Çeşme Bayırı ve Katip Camii, batıda Tunca Nehri Kolu ile

doğusunda ise Buçuktepe olarak da adlandırılan Kıyık Tepe ile çevrilmiştir ve

Mahalle fiziksel mekanda ayrışan 2 farklı alt grup özelinde incelenecektir.

Bunlar; Kemikçiler ve Çadırcılardır (Bkz. Resim. 5.6). Mahallenin bu iki alt

gruba ayrılarak incelenmesini gerektiren farklılıklar ve ortak özellikler aşağıdaki

tabloda belirtilmiştir (Bkz. Şekil 5.2).

Resim. 5.6. Menzilahır Mahallesi’nde Kemikçiler ve Çadırcılar Alt-Grupları’nın
yer şeçimi

KEMİKÇİLER
MURADİYE

CAMİİ

ÇADIRCILAR

UMURBEY

122

Şekil 5.2. Menzilahır Mahallesi Alt-Bölge analizi [Alan görüşmeleri ve pilot
anketler].

KEMİKÇİLER ÇADIRCILAR

1. Sosyo ekonomik düzey daha
iyi; ancak halen sosyal
dışlanmaya bağlı zorunlu
ayrışma yaşıyorlar.

1. Sosyo ekonomik düzeyi
Çingene grupları arasında en
düşük olanı zorunlu ayrışma en
üst düzeyde.

1. Zorunlu ayrışma

2. Etnik kimliğe dayalı
sosyal dışlanma

3. Plansız yerleşim deseni
(organik doku)

4.Çingene kimliğini kabul
eden homojen etnik grup
yerleşmesi

5. Özgürlüğü ön planda
tutan yaşam tarzı ve
geleneklerin devamlılığı

5. Bilinçsizlik , yaşam
tarzı ve evlilik yaşına
bağlı aile büyüklüğü
(7,8).

2. Yerleşik düzene geçiş 1920-1950
yılları arasına dayanıyor.
Göçebeliğin yaşam tarzına ve
mekana yansımaları daha az
hissediliyor.

2. Yerleşik düzene geçiş 1945-60
arasına dayanıyor. Yaşam tarzı
daha bohem ve konut yapım
tekniği daha ilkel ve desen dağınık

6. Düşük eğitim düzeyi (Lise
mezunu %14)

6. Ç.G.A. en düşük eğitim
düzeyi (Lise mezunu %4)

*Ç.G.A.: Çingene grupları arasında

5. Yüksek suç oranı (Hapis
yatanların oranı %34)

3. Enformel sektörlerde yoğunlaşma
(hamallık, işportacılık, müzisyenlik;
kadınlar ev hanımı)

5. Ç.G.A. en yüksek suç oranı
(Hapis yatanların oranı %49)

4. Ç.G.A. en düşük gelir düzeyi
(ailede aylık ortalama 200-350
YTL).

4. Düşük gelir düzeyi (ailede
aylık ortalama 351-500 YTL).

3. Enformel sektörlerde dağılım
çöp toplamada yoğunlaşmakta,
kadınlar arasında ise falcılık,
büyücülük yaygın

7. Daha geçirgen ayrışmış
bölge

7. Geçirimsiz ayrışmış bölge

123

6. ARAŞTIRMANIN VERİ VE BULGULARI

6.1. Sosyal Yapı

Ekonomik sosyal ve mekansal özellikleri ile diğer kültür gruplarından ayrılan

çingeneler özellikle sosyal dışlanmadan kaynaklanan ekonomik yetersizlikleri,

yoksulluk düzeyleri ve bunlara bağlı gelişen fiziksel yoksunluk düzeyleri ile bu

ayrımı belirginleştirirler. Ancak, etnik grupların ilk önce demografik yapıları ile

toplumdan ayrıldığı gerçeğiyle, Edirne’de de bu ayrışmadaki en belirgin özellik

demografik yapılarında hissedilmektedir.

6.1.1. Demografik özellikler

Cinsiyet ve yaş

Toplam 50 hane/görüşülenle gerçekleştirilen anket çalışmasının cinsiyet

dağılımı göz önüne alındığında görüşülenlerin 31’i (% 62) kadın, 19’u (% 38)

erkektir (Bkz. Çizelge 6.1) Anket formlarının uygulanmasında hane temel

alınmış ve görüşmelerde kadının haneyi temsilen öne çıkması kadının yapılan

görüşme oranını artırmıştır. Yaş dağılımı özellikleri göz önüne alındığında, 47

yaşa kadar olan gruplarla ortalama % 60’lık bir oranla görüşme yapılmıştır. 47-

61 yaş grubunda ise % 40’lIk bir oranla görüşme gerçekleştirilmiş olması,

Mahalle’de bu yaş grubunun (yaşlı nüfusun) sayıca gençlerden çok olması

değil, bu yaş grubunun “çingene” oluşlarını benimsemiş olup, daha rahat

hareket etmesi ve görüşme esnasında evde bulunmalarıdır.

Görüşmeler sırasında 19-24 yaş grubunun (4. Kuşak), diğer yaş grupları kadar

arkadaşça ve samimi davranmalarına karşın anket konusu hakkında açıklama

yapıldığında kararsız kaldığı ve tereddüt ettiği ve görüşmeyi diğer aile fertlerine

yöneltikleri saptanmış, “çingene” olduklarını kabul etmelerine rağmen,

sorunlarına çözüm olabilecek çalışmalar karşısında duyarsız ve ümitsiz

oldukları gözlenmiştir.

124

Çizelge 6.1. Yaş ve cinsiyet

Cinsiyet

Kadın Erkek

Toplam

2 0 2 19-24 yaş

4,00% 0,00% 4%

6 4 10 24-29 yaş

12,00% 8,00% 20,00%

7 5 12 30-39 yaş

14,00% 10,00% 24,00%

4 2 6 40-46 yaş

8,00% 4,00% 12,00%

2 3 5 47-53 yaş

4,00% 6,00% 10,00%

10 5 15

Yaş

54-61 yaş

20,00% 10,00% 30,00%

31 19 50 Toplam

62,00% 38,00% 100,00%

Doğum yeri

Doğum yeri özelliklerine göre görüşülenlerin Kemikçiler’de % 65’i; Çadırcılar’da

ise %80’i Edirne doğumludur. Edirne doğumlu olmayanlarsa akrabalarının

bulunduğu diğer il ve ilçelerden göç etmiş olanlardır. Doğum yeri ve yaş ilişkisi

bağlamında Edirne doğumlu olanların çoğunluğu (%35) 61 yaş üstü grup

içerisinde yer almaktadır.

Görüşülenlerin büyük bir çoğunluğu ikinci ve üçüncü kuşak olup, Çadırcılar ve

Kemikçiler’de de 1. kuşaktan 4. kuşağa Edirne doğumluların oranının artması

göçebelikten yerleşik hayata geçme oranlarının artmasıdır (Bkz. Şekil 6.1).

125

Ayrıca, Çizelge 6.2’den de anlaşılacağı üzere, Çadırcılar’da yerleşik hayata

geçme süreci daha hızlı tamamlanırken (yaklaşık 50 yıl), Kemikçiler’de

çingenelerin göçebe yaşam tarzlarında daha fazla bağlı kalarak, yerleşik

düzene daha yavaş adımlarda geçtikleri söylenebilmektedir. Kemikçiler’in

sosyo-ekonomik statülerinin Çadırcılar’da yaşayan Çingeneler’den daha geride

olup, sosyal dışlanmayı yoksulluk ve fiziksel yoksunluk bağlamında daha fazla

hissetmelerinin göçebe yaşam tercihleriyle ilişkili olduğu belirtilebilmektedir.

1. Kuşak 2.Kuşak
3. Kuşak

4. Kuşak

KEMİKÇİLER

ÇADIRCILAR

40

65

95 100

18

42

80

100

0
10
20
30
40
50
60
70
80
90

100
%

Şekil 6.1. Kuşaklara göre Edirne doğumluların oranı

Menzilahır Mahallesi’nin nüfusunun %95’i birbirlerini tanımakta; bireyleri, etnik

gruba bağlayan gündelik yaşam belleği, Edirne Çingeneleri için Mahalle’nin

sokaklarında oluşmaktadır. Çingeneler için sokakta yaşam ve kurulan ilişkiler

son derece önemli olup, sık sık tanıdıklarla bir araya gelme fırsatı

bulmaktadırlar. Bu oran Çadırcılar’da %94, Kemikçiler’de ise %96 olup, sokak

düğünlerinde tüm topluluğun biraraya geldiği belirtilmektedir. Bunun dışında iş

olanaklarından haberder olabilmek için erkekler, günün büyük çoğunluğunu

mahalle kahvelerinde geçirmektedirler.

126

Yaşam sürelerine bakıldığında ise % 80’i 35 yılı aşkın süredir bu Mahalle’de

oturmakta, %50’si ise yine 35 yıldan uzun süredir aynı konutta oturmaktadır

(Bkz. Şekil 6.2; Şekil 6.3).

0%

5%

10%

15%

20%

25%

30%

GENEL 5% 9% 12% 13% 16% 21% 23%

ÇADIRCILAR 8% 10% 14% 14% 16% 18% 20%

KEMİKÇİLER 2% 8% 10% 12% 16% 24% 28%

2000-
2007

1990-
1999

1980-
1989

1970-
1979

1960-
1969

1950-
1959

1949
öncesi

Şekil 6.2. Mahalle’de yaşam süreleri

Mahalleye göç edenlerin geliş tarihleri birbirlerinden oldukça farklı olmakla

birlikte çoğunlukla evlilik veya ailelerin göç etmesiyle yapılmıştır. Bu anlamda

göç kararında aile ve akrabalık ilişkileri belirleyici olmaktadır. Göç oranının

düşüklüğü mahallenin eskiliği ve dışarıyla olan ilişkilerinin kapalılığı noktasında

“iç dayanışma tercihi” olarak değerlendirilebilir. Mahalle’ye 1990 sonrasında

taşınan Çingenelerin büyük bir çoğunluğu (% 80’i) evlilik nedeniyle gelmişken1,

% 20’si aile ve akrabalık ilişkilerini devam ettirmek amacıyla Edirne’deki diğer

Çingene Mahalleleri’nden ailesinin Menzilahır’e göç etmesiyle gelmiştir. 1989

yılında Bulgaristan’dan gelen göç dalgası Menzilahır Mahallesi’ni etkilememiş,

yeni gelen Çingene nüfusu Kent’te Umurbey, Yıldırım Hacı Sarraf ve Kaleiçi

1 Çingeneler arasında akraba evliliği tercih edilmediğinden, eş seçiminde ailelerin katı
kurallarının olmamasından dolayı evlilik nedeniyle yapılan göç oranının yüksek çıkmaktadır.

127

gibi daha iyi yaşam koşullarına sahip alanları tercih etmişlerdir. Genel anlamda

evlilik, Mahalle’deki yaşam süresinin ve göç hareketlerinin temel belirleyicisidir.

0%

5%

10%

15%

20%

25%

30%

35%

KEMİKÇİLER 32% 22% 18% 8% 10% 6% 4%

ÇADIRCILAR 10% 10% 14% 18% 16% 16% 16%

GENEL 19% 15% 16% 14% 13% 12% 11%

2000-
2007

1990-
1999

1980-
1989

1970-
1979

1960-
1969

1950-
1959

1949
öncesi

Şekil 6.3. Aynı konutta yaşama süresi

Mahalle genelinde son 7 sene içerisinde %19’luk oranla yer değiştirme

yaşanmış, Kemikçiler’de bu oran %32, Çadırcılar’da ise %10 olarak

belirlenmiştir. Kemikçiler’de Mahalle içindeki yer değişikliğinin yüksek oluşu,

Çingenelerin büyük bir kısmının kiracı olmasından kaynaklanmaktadır (%35).

Mahalle genelinde son 15 yılda ise nüfusun %66’sı ise hiç konut

değiştirmemiş, akrabalarıyla birlikte aynı mahallede yaşamakta, hemen her

gün görüşmekte, gerek iş bulma, gerekse düğün ve cenaze gibi sosyal

organizasyonları birlikte üstlenmektedirler.

Medeni durum

Görüşülenler arasında evli olanların oranı % 78 olup Çingeneler arasında

evlilik önemli bir kurum olarak işlevini sürdürmekte ve boşanma veya nikahsız

yaşamaya karşı olumlu bakmamaktadırlar (Bkz. Şekil 6.4). Çingenelerin

128

evliliğe bakışları hakkında oluşturulan hurafelere karşın, tek eşliliği kabul eden

bir anlayış grup içerisinde hakim olmakla beraber ekonomik etkenlerin ve

sosyal baskının nedeniyle ikinci ve üçüncü evliliklere sıkça rastlanılmaktadır.

İkinci ve üçüncü evliliklerin yapılmasında ise hastalık, şiddetli geçimsizlik, yeni

bir eş adayı veya aileyi geçindirememe gibi etkenler belirleyicidir. İkinci ve

üçüncü evliliğini yapanlar çoğunlukla (% 16) erkek görüşülenlerdir.

Evli
Dul

Boşa
nmış

Bekar

78%

7%
3%

13%

76%

8%
0%

16%

80%

6% 6% 8%
0%

10%

20%

30%

40%

50%

60%

70%

80%

KEMİKÇİLER ÇADIRCILAR GENEL

Şekil 6.4. Menzilahır Mahallesi’ndeki medeni durum

Erkek görüşülenler, kadının aile içindeki konumu ve şiddete maruz kalıp

kalmadığı konusundaki diyaloglarda kadının evlilikteki yerini bir Çingene

atasözü niteliğindeki şu sözlerle dile getirmişlerdir. “Çingene kadını kırk gün

dayak yese babasının evine dönmez”.

Mahalle genelinde evlilik oranı yüksek olduğu gibi, Türkiye ortalaması olan 21

yaşın çok altında, evliklik yaşı da” 16 yaş ve altı” sınırı içinde %16 olup, “18

yaş ve altı” olarak düşünüldüğü ise bu oran %56’ya yükselmektedir (Bkz. Şekil

6.5). EDÇİNKA Derneği Başkanı Erdinç Çekiç, Edirne’de yaşanan çocuk

yaştaki Çingene evliliklerine şu şekilde açıklama getirmektedir:

129

“Ben 11 yaşımda sünnet oldum, üç yıl sonra da evlendirildim. Erken
evlendirilmenin nedeni ise, erkek boş kalıp serserilik yapmasın, evini barkını
bilsin. Kız da sağda solda gezip tozmasın, kocasıyla büyüsün diye…”

Görüşülen bazı ebeveynlere göre çocuklarının erken evlenmesinin nedeni

çocuklarının tercihleridir. Anne ve babaların ifadeleriyle eğer kızlar erken

evlenmezlerse, “ben çirkin miyim, neden benimle evlenen olmuyor” duygusuna

kapılmaktadır. Ayrıca, kadın görüşülenlerin eğitim seviyelerinin düşüklüğü ve

herhangi bir meslek sahibi olmamaları evlilik yaşının düşük olmasında önemli

belirleyicidir.

12-15.
16-18

19-25
.+26

16%

48%

30%

6%4%

30%

54%

12%9%

38%
44%

9%0%

10%

20%

30%

40%

50%

60%

GENEL ÇADIRCILAR KEMİKÇİLER

Şekil 6.5. Menzilahır Mahallesi’nde evlilik yaşı

19-25 yaş arası evlilik oranın genel toplamda % 30 gibi yüksek bir oranda olup,

Çadırcılar ve Kemikçiler arasında büyük farklılık göstermesi ve Çadırcılar’da

Kemikçilere oranla 12-18 yaş arası evlilik oranın düşük olmasının nedeni,

Çadırcılar’daki Çingene nüfusunun sosyo-ekonomik koşullarının daha iyi olup,

eğitim düzeylerinin daha yüksek olması nedeniyle evlilikler karşısında daha

bilinçli olunmasıdır. Çadırcılar’daki hakim görüş, askerlik öncesi evliliğin aile

üzerine bıraktığı sorumluluğun sorun getirebileceği ve evlilik için erkeğin

130

askerlik hizmetini yapmış olup, bir iş sahibi olması gerekli görülürken iken

Kemikçiler’de herhangi bir koşul aranmamaktadır.

Kaçarak evlenme, istenmeyen bir durum olsa da 12-18 yaş arası evliliklerin

büyük çoğunluğu bu şekilde yaşanmakta, görücü usulü evlilik ise büyük

çoğunlukla 26 yaş üzeri yapılan evliliklerde gözlemlenmektedir.

Menzilahır Çingene topluluğunda, akraba evliliğinden doğan çocuğun sakat

kalacağı endişesiyle “akraba evliliği”ne olumlu bakılmamaktadır ve “yedi

kuşak” öncesiyle evlilik yapılmamaktadır. Çingenelerde etnik bağların önemi,

bir noktada daha öne çıkmakta ve etnik gruptaki ilişkilerin belirleyicisi

olmaktadır; Çingene kültüründe akraba evliliğinin yasaklanmasının esas

nedeni diğerleri arasında doğacak “çocukların sakat kalma” ihtimali olarak

bilinse de temel amaç olası bir boşanmaya da ayrılma durumunda “akrabayla

olan bağların kopma noktasına gelebilmesi”dir.

Görüşülenler arasında resmi nikah oranı ise %90 olup, bu oranın yüksek

oluşu, “yerleşik yaşam” ve bu yaşamın getirdiği sorumluluklar belirleyicidir.

 Eş seçimi

Ebeveynlerin çocuklarının ve bekar gençlerin eş seçiminde baz aldığı temel

faktör % 45’lik oranla eş adayının Çingene (% 45) olmasıdır (Bkz. Şekil 6.6).

Görüşmelerden çıkan ortak sonuç “bir Çingeneyi ancak bir Çingene

anlayacağından, Gaco’ların (Çingene olmayan) Çingeneleri anlaması ve

onlarla evlilik yapması oldukça zordur.”

131

0%

10%

20%

30%

40%

50%

60%

KEMİKÇİLER 52% 8% 16% 12% 10% 2%

ÇADIRCILAR 40% 26% 6% 2% 20% 6%

GENEL 45% 18% 10% 6% 16% 4%

Çingene
olması

Meslek
sahip

olması

Zengin
olması

Aynı Mah.
ikamet

Kendi tercihi
Namuslu
olması

Şekil 6.6. Eş seçiminde belirleyici faktörler

Eş seçiminde önemli görünen diğer nokta ise ekonomiyle faktörlerdir.

Kemikçiler’de yine düşük eğitim düzeyi ve yetersiz sosyo-ekonomik

koşullardan dolayı, evliliklerde eş adayının meslek sahibi olması (%8), zengin

olması kadar önemsenmemekte (%16), Çadırcılar’da ise tam tersi bir görüşle

meslek sahibi olup ekonomik açıdan aileyi garanti altına alabilecek konumda

olması (%26) tercih edilmektedir (Bkz. Şekil 6.6).

Kemikçiler Mahallesi’nde eş seçimi ve evlilikte başlık parası geleneği bazı

aileler arasında devam etmekte ve kız babası tarafından alınan para düğün

giderleri ve davetliler için alınacak kumaş ve başörtüsünden (çember) oluşan

tekstil ürünlerini kapsayan hediyeler için harcanmaktadır.

Kemikçiler ve Çadırcılar’da eş seçimindeki ilk tercihin kendi deyimleriyle “bizim

milletten olmalı” ya da “herkes kendi topluluğuna ait olmalı” diyerek Çingene

olmasını isteyenler büyük çoğunluktadır. Sosyal dışlanma ve sonucunda da

ortaya çıkan mekansal ayrışmanın daha fazla hissedildiği Kemikçiler’de bu

oranın (%52), Çadırcılar’a göre (%40) önemli derecede yüksek olması ve

132

heterojen evliliğe karşı olunması literatürde belirtildiği gibi (Özüekren, Van

Kempen, 1998; Briggs, 2001; UNCHS, 2002; Angus, 2005) ayrışmanın bu

etnik grup üzerindeki etkilerinin ne derece yoğun olduğunun ve bu olumsuz

koşullar altında sosyal dayanışma ağlarının ve etnik kimliğin o derecede

güçlendiği ortaya koymaktadır. Çingeneler, evlilik konusunda kesin ve

değişmez tavır sergilemeseler bile yaşadıkları toplumun genelinden farklı olan

özgün etnik kimliklerini vurgularlar ve büyük çoğunluğun “gajo” yu eş olarak

tercih etmeme durumu kendi etnik grupları arasındaki dayanışmada “biz”i

güçlendirmektedir.

Aile büyüklüğü

Mahalle’deki ortalama aile büyüklüğü (7,1), Ülke, Bölge ve İl ortalamalarının

üzerinde bir değerdedir (Bkz. Şekil 6.7). “Çingeneler çocuklarını üzerlerine

alır” diyen anlayış, çocuklarının tüm sorumluluklarına ortak olmaya çalışan

geniş aileleri oluşturmaktadır. Şöyle ki; çocuklarını erken yaşta evlendiren

aileler, ekonomik özgürlüğü olamayan bu yeni aileyle aynı konutta yaşamak

durumundadır. Hane nüfusu çoğunlukla 7 kişilik (% 38) olup, yaşlı

ebeveynlerle birlikte yaşanılmaktadır. Tarıma dayalı mesleklerin yapıldığı1 ve

tekstil sektöründe vasıfsız elemana yoğun olarak ihtiyaç duyulduğu 1990

öncesi yapıldığı dönemlerde yedi veya sekiz çocuk sahibi olan Çingene aileler,

bugünkü yaşam koşullarının zorluğu nedeniyle daha az çocuk sahibi olmayı

tercih etmektedir. Gelecekte Mahalle’nin nüfusunda ciddi değişimler meydana

getirebilecek bir diğer nokta ise genç nüfusun bir veya iki çocuk sahibi olduğu

veya sahip olmayı ifade ettiği göz önüne alındığında, hane nüfusu beklenen

azalmadır.

1 Görüşmeler sırasında çeltik işçiliğinin 1980 öncesinde yaygın olarak Çingeneler tarafından
yapıldığı belirtilmiştir.

133

7,90

6,50
7,10

3,72
4,50

3,85

0

1

2

3

4

5

6

7

8

KEM
İK

Çİ
LER

ÇADIR
CIL

AR

M
ENZİ

LAHIR

EDİ
RNE

M
ARM

ARA

TÜRKİ
YE

Ortalama Aile Büyüklüğü

Şekil 6.7. Ortalama aile büyüklüğü

Çadırcılar ve Kemikçiler’de ortak olarak rastlanılan konu, evlenmeyi düşünen

gençlerde “bir ya da iki yani bakılabilecek sayıda çocuğun dünyaya getirilmesi”

anlayışının hakim olduğudur. Bu iki yerleşmedeki bireylerin eğitim düzeylerinde

yoğun olarak farklılıklar saptanırken (Çadırcılar’da 17-25 yaş arası %70

ilköğretim mezunu, Kemikçilerde ise bu oran sadece %25), bu kararın sadece

eğitimin getirdiği bilinç düzeyiyle değil aynı zamanda iş piyasasında yaşanan

değişimler ile annenin (apartman temizliği vb. işlerle) gelir için çalışma

yaşamını katılması, çocukların eğitim sürecinde tutulamaması, meslek

kazandıramama ve ekonomik konumlarını koruma düşünceleri ile yakından

alakalı olduğu ortaya çıkmaktadır.

Yukarıda açıklanan demografik özellikler, Menzilahır Çingene topluluğunun,

“…açık bir şekilde kendi kültürüne, inanışına ve geleneğine sahip ancak farklı

bir tavır, ortak şuurdan beliren kimlikleri paylaşan; karşılıklı etkileşim ve

iletişimin olduğu bir alan yaratan; kendisini ve diğer etnik gruplara ait bireyler

tarafından bir etnik gruba aidiyetle tanımlanan insanlardan oluşan toplumsal

kategori [Jary ve Jary, 1991; Cohen, 1996; Barth, 2003]” tanımına uyan sosyal

134

dayanışma ağları son derece kuvvetli, etnik kimliğinin ve kendisinden

götürdüklerinin farkında homojen bir etnik grup olduğunun kanıtıdır.

6.1. 2. Sosyal hizmetlerden dışlanma

Düşük eğitim düzeyi

Eğitim, çocukluktan başlamak üzere bireyin gelişimini belirleyen en önemli

aşamaların başında gelip, evrensel bir haktır ve toplumsal bütünleşmeyi

sağlayan katılımcı bir süreçtir [Sapancalı, 2005]. Ancak, Menzilahır

Mahallesi’nde olduğu gibi eğitime eşit katılım ve yararlanmanın

gerçekleşmediği bu sürecin ters işlemesi, dışlanmanın kaynağı olabilmektedir.

Menzilahır Çingeneleri arasında eğitim seviyesi oldukça düşüktür (Bkz. Şekil

6.8). Mahalle genelinde okur yazar olmayanların oranı % 19, ilkokul mezunu

olanların oranı % 24 ve ilköğretim sonrasında okuma oranı % 11 olup Edirne

genelinde nüfusun %15’i üniversite mezunu olurken, Menzilahır Mahallesi’nde

üniversite mezununa rastlanmamıştır.

Eğitim düzeyi ve cinsiyet ilişkisi bağlamında erkek görüşülenlerin eğitim oranı

daha yüksek olup, kız çocuklarının eğitim görmesi istenmekle birlikte, bazı

şartlara bağlanmıştır; “eğer, paramız olursa, önünde okumak isteyen erkek

yoksa, bir de kızın gönlü varsa”. Genel olarak eğitim seviyesinin düşük

olmasında; anne ve babanın eğitim seviyesinin düşüklüğü, sosyo-kültürel

çevre koşullarının elverişsizliği, hanehalkı gelirindeki düşüşle eğitim araç-gereç

ihtiyacını karşılayamama ve okul yaşamındaki farklılıklar temel sorunlar olarak

gösterilmektedir.

135

Okur-yazar Değil
İlkokul Mezunu

Ortaokul Terk
Ortaokul Mezunu

Lise Mezunu

32%

26%

14%

20%

8%
10%

22%

12%

42%

14%

19% 24%

13%

33%

11%
0%

10%

20%

30%

40%

GENEL

ÇADIRCILAR

KEMİKÇİLER

Şekil 6.8. Görüşme yapılanların eğitim düzeyi

Okul hayatında etnik kimliklerinin olumsuz yönleriyle tanışan çocukların

psikolojisinin bozulabileceğini savunan literatürde de belirtildiği şekliyle [Souza

Briggs, 2001; Squires ve ark., 2001; Parekh, 2002; Sapancalı, 2005], belirgin

olarak vurgulamasalar da okul yaşamı Menzilahır’de de Çingeneler için bir

farklılaşmayı ortaya koymaktadır. Çocuklar, okul ortamında arkadaşlarıyla

iletişim kurmada ve etnik kimliklerinden kaynaklanan sorunlar yaşadıklarını

belirtmektedirler. Bunun sonucunda da Menzilahır Mahallesi, çocuklarını en

yakındaki ve öğrencilerinin tamamına yakınını “Çingene çocukları”nın

oluşturduğu yetersiz imkanlarla eğitim vermeye çalışan Fevzi Paşa İlköğretim

Okulu’na göndermektedir. Ailelerin çocuklarını okula hazırlamada gereken

ilgiyi göstermemelerinin yanında, Çingene çocuklarının Çingene olmayan

çocuklarla daha ilk kez çoğunlukla okul yaşamında ilişki kurmaya başladığı

düşünülürse, bu iletişim zorluğu rahatlıkla anlaşılabilir.

Çingene çocuklarında yaşayan bu iletişim sorunları sadece okulda değil,

Balkan göçmeni diğer Çingene çocuklarıyla ve en yakın Mahalle komşuları

Umurbey Mahallesi Çingene çocuklarıyla da yaşanmakta, son dönemlerde

arkadaşlık kuramadıklarını belirtmektedirler. Çingene çocuklarına göre

136

“Umurbeyli Çingeneler ve Bulgar Çingenesi çocuklar kendilerini fazla

beğenmektedir.” Bu iletişimsizlik ortamında, Menzilahır çocuklarının

sosyalleşme alanı daha da daralmakta, kendilerini okuldan soğutmakta ve

kente yabancılaşmaktadırlar. Fevzi Çakmak İlköğretim Okulu Öğretmenleri ile

yapılan görüşmelerde ise “Çingene çocuklarının, okulu sevmediklerini ve

ailelerinin çocuğun okulu bırakma kararını desteklediklerini” belirtilmiş,

“Çingene çocukları arasında alkol ve uyuşturucu madde bağımlılığının önüne

geçilemediğini, bu koşullar altında okumak isteyen çocukların eğitim

yaşantılarının da olumsuz etkilendiğini” vurgulamışlardır. Ayrıca, yukarıda

bahsedilen sebeplerden dolayı okul yaşamından ve eğitim sürecinden

uzaklaşma, Çingene ve Çingene olmayanlar arasındaki önyargıları

pekiştirmekte ve ayrışmayı keskinleştirmektedir. Menzilahır Çingeneleri

arasında “Gaco”nun “okumuş, meslek sahibi, maddiyatı iyi” olarak

tanımlanması eğitimdeki dışlanmanın getirdiği ayrışmanın somut bir göstergesi

olarak düşünülebilmektedir.

Ekonomik etkenler ve gelir seviyesinin düşüklüğü de eğitim açısından

kısıtlayıcı ve engelleyicidir. Çoğu aile çocuklarını okul çağında okula

göndermek yerine, özellikle kızlarını aile içi işbölümüne dahil etmeyi veya gelir

getirici işlere göndermeyi tercih etmektedirler. Enformal eğitimin bir parçası

olarak çocuklar anne ve babalarının birer yardımcısı gibi görev üstlenmektedir.

Kemikçiler’de ebeveynlerin büyük çoğunluğu kız çocuğun ilköğretimi

bitirmesini yeterli görürken (%42), eğitim seviyesinin daha yüksek ve 2. ve 3.

kuşağın çocuklarının eğitim konusunda daha kararlı olduğu Çadırcılar’da

büyük çoğunluk (%40) kız çocuklarını imkanlar dahilde okutmayı istemekte,

%30’luk oranla ise kız çocuklarının eğitiminin öneminin bilincinde olup, kızlarını

okutmak için her türlü fedakarlığı yapacaklarını belirtmişlerdir (Bkz. Şekil 6.9).

137

14%
22%

8%
28%

42%
22%

38%
30%

40%

20%
6%

30%

0% 10% 20% 30% 40% 50%

Kız okumasa da olur

İlköğretimi bitirsin yeter

İmkan olursa okusun

Okuması için herşeyi
yaparım

GENEL KEM İKÇİLER ÇADIRCILAR

Şekil 6.9. Ebeveynlerin kız çocuklarının eğitim alması konusundaki
 düşünceleri

Kız çocukları ev işleri ve çocuk bakımında anneye yardım etmekte,

ebeveynleri çalışırken evde anne rolünü üstlendiğinden okulu

bırakabilmektedirler. Evdeki kardeşlerin bakımıyla ilgilenen çocuklar, bunlara

ek olarak çevreden edinilecek odun, yiyecek toplama gibi görevleri de yerine

getirmektedir (Bkz. Resim 6.1).

138

Resim 6.1. Kemikçiler M”ahallesi’nde ilköğretimden sonra okumak istemeyen
bir genç kız portresi

Sonuç olarak, literatürde de özetlendiği şekliyle, eğitim sisteminden

kaynaklanan nedenlerle temel eğitimi başarıyla tamamlayamama, yetişkinlik

dönemlerinde sosyal dışlanma açısından uygun bir ortam yaratmaktadır ve

çocukluk çağında yaşanan eğitimden dışlanma, gittikçe artan bir biçimde

bireyin yaşamının geri kalanında diğer sosyal dışlanma biçimleriyle

karşılaşmasına neden olmaktadır [Crane, 1991; Rodgers, 1995; Mustard ve

Deurho, 2002; Overman, 2002; Sapancalı, 2005]. İyi eğitim alamamış

Çingene, meslek edinememekte, dolayısıyla işgücü piyasasından

dışlanmakta, işgücü piyasasından dışlanan birey gelirden, tüketimden,

konuttan ve sosyal güvenlikten dışlanmakta; toplumla bağları koparken, etnik

grubuyla arasındaki sosyal dayanışma ağları gelişmekte ve suça

yönelmektedir.

139

Yetersiz sağlık koşulları ve sosyal güvenlik sorunu

Sağlık, bireysel bir sorun olarak görünse de, toplumun bütününü ve geleceğini

ilgilendirmekte olup evrensel bir haktır ve sosyal dışlanma ile arasında

karmaşık bir neden sonuç ilişkisi bulunmaktadır [Sapancalı, 2005; Banerjee ve

Verma, 2001; Souza Brıggs, 2001; Phillips, 2006]. Sağlıktaki bozulmalar,

Çingeneler’de yaşandığı gibi eğitimsizlik, işsizlik, yoksulluk, fiziksel yoksunluk

ve sosyal dışlanma ile birlikte eş zamanlı ortaya çıkmakta, bu yüzden de

sağlığın bozukluğu sosyal dışlanmanın nedeni veya sonucu değil bizzat biçemi

olarak değerlendirilmektedir [Sapancalı, 2005].

Sağlık hizmetlerindeki eşitsizliğin literatürde iki önemli sonuç doğurduğu

belirtilmektedir [Wagstaff, 2002] ve bu iki sonuç da Menzilahır’da

gözlemlenmektedir. Birincisi Çingenelerin yaşam sürelerinin kısa olması

(görüşmeler sırasında 61 yaş üzeri kimseye rastlanmamıştır) (Bkz. Çizelge

6.1), ikincisi ise Çadırcılar ve Kemikçiler’de gelir düzeylerindeki farklılığın

hastalanma sıklığına olan etkisidir (Bkz. Şekil 6.10). Kemikçiler’de

yaşayanların %28’i ayda 3-4 kez; %32’si ise ayda en az 1 kez

rahatsızlanarak, sağlık ocağına ya da hastaneye gittiklerini belirtmişlerdir.

Yaşadıkları konutların koşullarının insan sağlığını olumsuz yönde etkilemesi,

özellikle kış aylarında soğuktan korunamamaları ve yaz aylarında ise hijyen

koşullarını sağlayamamaları hastalıklarını kronikleştirmektedir. İş yaşantısında

ise çalışma şartlarının ağır oluşu ve fiziksel güce dayalı oluşu da hastalanma

sıklığını arttırmaktadır. Sosyo-ekonomik konumu Kemikçiler’den daha yüksek

olan Çadırcılar’da ise nüfusun %74’ü 3-4 aydan kısa sürede

hastalanmamaktadır.

140

28%
8%

17%

32%
18%

24%

24%
44%

35%

16%
30%

24%

0% 5% 10% 15% 20% 25% 30% 35% 40% 45%

Ayda 3-4 kez

Ayda bir

3-4 Ayda bir

Senede 1-2 kez

KEMİKÇİLER ÇADIRCILAR GENEL

Şekil 6.10. Hastalanma sıklığı

Görüşmeler sırasında doğum öncesi ve sonrasında Sağlık Ocağı’nda düzenli

aralıkla kontrollerini yaptırdıklarını (sosyo-ekonomik düzeylerinin yetersiz oluşu

ve sosyal güvenliklerinin sağlayabildiği yetersiz imkanlardan dolayı uzmanlık

isteyen hastalıklarda dahi Sağlık Ocağı’na gitmektedirler) ve doğumlarını “Yeşil

Kartları” sayesinde hastanelerde yatılı kalarak gerçekleştirdiklerini

belirtmelerine rağmen, kadınlar arasında en sık görülen sorunların doğum

sonrası komplikasyonlar ve kadın hastalıkları olduğu belirlenmiştir (Bkz. Şekil

6.11). Aile içi şiddete de yoğun olarak maruz kalan kadınlar, kendilerinin Sağlık

Ocağı’nda depresyon tedavisi gördüklerini de belirtmekten de çekinmemekte,

yaralanmalar sonucunda sıklıkla Sağlık Ocağı’nda tedavi gördüklerini, ancak

boşanmayı düşünmediklerini ve evliliklerin mutlu olduklarını kendilerine

sorulmadan açıkça anlatmaktadırlar. Ayrıca Çadırcılar ve Edirne genelinde

hakim olan “Kemikçiler’dekiler eğitimsizdir, uyuşturucu bağımlısıdır, Onlar’dan

uzak durulmalıdır” görüşünü desteklercesine yaralanma oranları Kemikçiler

genelinde %46 olup, alkol, uyuşturucu gibi madde bağımlılığı için Sağlık

141

Ocağı’na gidildiği görüşme yapılan topluluk arasında bilinse de, belirtilmek

istenmemiştir.

14%
16%

12%
14%

8%

32%

8%

32%
34%

32%

18%

46%

24%

18%
16%

28%

10%

2%

18%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Hamilelik-Kd.Hast.

Solunum Y.Hast.

Despesyon

Yaralanma

Aşı
 hizmetleri

Diğer

Kadın KEMİKÇİLER Kadın ÇADIRCILAR
Erkek KEMİKÇİLER Erkek ÇADIRCILAR

Şekil 6.11. Son 2 ay içersinde sağlık ocağı ya da hastaneye gitme sebebi

Görüşülenlerin %64’ü herhangi bir sosyal güvenlik kurumundan

yararlanmamaktadır (Bkz. Şekil 6.12). Bu oran işsizlik oranının daha yüksek

olduğu Kemikçiler’de %77, Çadırcılar’da ise %54’tür, Çadırcılar’da kadınların

%28’inin sosyal güvencesi varken, bu oran aile içi şiddetin, çeşitli hastalıkların

ve hasta olma sıklığının daha fazla, eğitim seviyesinin ise daha düşük olduğu

Kemikçiler’de %14 ile sınırlı kalmaktadır. Sosyal Güvenlik Kurumlarından

yararlanmayan görüşülenlerin yaptıkları iş ve meslekler ise müzisyenlik

(onların deyimiyle çalgıcılık), çöp toplama (onların deyimiyle çuvala gitmek),

seyyar satıcılık, inşaat işçiliği, hamallık ve apartman temizliği (onların deyimiyle

merdivene gitmek) gibi daha çok marjinal sektörlerde yoğunlaşmaktadır.

142

Ayrıca, Mahalle’de yapılan görüşmeler sonucunda Sosyal Güvelik

Kurumlarından yararlanamama oranının, sisteme girişi yapılıp prim ödemeleri

yapılmadığı için bu kurumların sağladığı imkanlardan yararlanamayanlarla

birlikte daha fazla olduğu belirlenmiştir. Mahallede herhangi bir sosyal

güvencesi olmayıp, yaşlılık aylığı alan Çingeneler de bulunmaktadır.

86%

8% 6%

68%

2%

30%

72%

22%

6%

36%

10%

48%

6%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Yeşil Kart Emekli Sandığı SSK Bağ-Kur

KEMİKÇİLER Kadın KEMİKÇİLER Erkek
ÇADIRCILAR Kadın ÇADIRCILAR Erkek

Şekil 6.12. Sosyal güvenlik kurumlarından yararlanma

Herhangi bir sosyal güvenlik kurumundan yararlanmayanların tamamı yeşil

karta sahiptir. Yeşil Kart, Mahalle Muhtarı ve Kaymakamlığın onayı ile fakir aile

veya kimselere verilen ve kamu hastanelerinden ücretsiz olarak yararlanma

imkanı sunan bir karttır ve kartın belli dönemlerde vize yani kontrol zorunluluğu

vardır. Yeşil kartın, herhangi bir sosyal güvencesi olmayan Çingene aileler için

oldukça önemli ve koruyucu bir işlevi olduğu gibi sınırlı sağlık hizmeti sunduğu

da bir gerçektir.

143

6.2. Mekansal Yapı

Menzilahır Mahallesi düzensiz yol ağı ve buna bağlı yine düzensiz-değişen

büyüklükteki parsellerden oluşan yaya esasına dayalı organik bir dokuya sahip

olmakla birlikte, yerleşim deseni her iki Alt Grupta’da -Çadırcılar ve Kemikçiler-

plansızdır. Kemikçiler’de konutlar maddi imkansızlıklar çerçevesinde daha

bakımsız ve Çadırcılar’a göre hijyen koşulları daha kötü durumdadır ve Edirne

genelinde yapı kalitesi en olumsuz Mahalle konumundadır (Bkz. Resim 6.2 ve

Ek-12).

Resim 6.2. Kermikçiler Alt Bölgesi’nde çöp ve hurda birikim alanı

Kentsel altyapı hizmetleri çeşitli nedenlere Mahalle’ye verilmezken (Teknik

altyapı hizmetlerinin bedellerinin Çingeneler tarafından ödenmesi, kent

mobilyalarının çalınması, çöp kamyonlarının Mahalle’ye güvenlik sorunları

nedeniyle giremeyip, yakın bir noktadan bırakılmış çöpleri toplaması vb.),

sokaklar, Çingene yaşamındaki önemi nedeniyle Çingeneler tarafından düzenli

olarak temizlenmekte, çöpler yine Çingeneler tarafından toplanmaktadır (Bkz.

Resim 6.3 ve Resim 6.4). Mahalle’de elektrik, su, ulaşım (toplu taşım), çöp

144

toplama, rekreasyon (oyun ve park alanları), sosyal aktivite hizmetleri ve

benzer kamu hizmetlerinin bulunmadığından, literatürde belirtilen sosyal

dışlanmaya dayalı mekansal ayrışma kaynaklı dezavantajlar döngüsü, günden

güne yeni olumsuzları da ekleyerek süregelmektedir hazırlamıştır [Schorr ve

Schorr, 1989; Briggs, 2001; Kesteloot, 2002; Omeyna, 2003].

Resim 6.3. Çadırcılar Alt Bölgesi’nde gece için hazırlık

Resim 6.4. Aynı saatlerde Kemikçiler Alt Bölgesi’nde gece için hazırlık

145

Yaşam alanları

Menzilahır Mahallesi’ne Çingenelerin ilk yerleşim tarihi tam olarak bilinmese de

literatür Mahalle’nin Edirne’nin fethi sonrası iskan faaliyetleri kapsamında ilk

Çingene Mahallesi olduğunu belirtmektedir [Kazancıgil, 1992; Darkot, 1993;

Hıbrı, 1996; Yıldırım, 1996; Kazancıgil, 2005]. Fetih ile başlayan yerleşim,

1923 Lozan Antlaşması sonucunda Yunanistan’la yapılan Nüfus Mübadelesi

sonrası Mahalle’nin göç almasıyla genişlemiştir.

Yapılaşma biçimi genellikle ayrık ve iki katlı olmakla birlikte, Kemikçiler’de tek

katlı binalar, Çadırcılar’da ise iki katlı binalar çoğunluktadır. Parseller farklı

büyüklükte ve ölçüde olabilmekte, küçük parselli yoğun dokularda yapı arsayı

kaplamakta, geniş parsellerde ise ev çoğunlukla avlulu olmakta ve bir kenarı

yola dayanmaktadır. Bahçeler, avlular günlük yaşam alanı olarak özenlidir.

Bahçelerde çiçek ve bazı geçimlik sebzeler yetiştirilmektedir (Resim 6.5).

Resim 6.5. Özenle hazırlanmış, temiz bir avludan bir Çingene evine giriş

146

Kemikçiler’deki binalar çoğunlukla yığma, tek katlı ve bitişik düzende olmakla

birlikte, Çadırcılar’da sosyo-ekonomik prestijin simgesi olarak 4 katlı 2

apartmana rastlanılmaktadır (Bkz. Resim 6.6). Sosyo-ekonomik prestijin bir

diğer göstergesi ise tek katlı, ayrık düzende avlulu ve geniş bahçeli evlerdir.

Görüşmeler sonucunda konutta kat sayısı arttıkça, yaşayan aile sayısının da

arttığı ve yaşanabilirlik düzeyinin düştüğü gözlemlenmiştir.

Resim 6.6. Menzilahır Mahallesi’nde tek katlı konutlardan oluşan bitişik
düzende organik sokak dokusu

Ev sahibi olan görüşülenler arasında oturulan evlerin mülkiyeti, ailesine veya

miras kaldığı için kendisine geçmiş olanlar da vardır. Kiracı olan görüşülenler,

çoğunlukla Kemikçiler’de yaşamakta, ev sahiplerinin büyük çoğunluğu (% 80)

ise Çadırcılar’da ya da Umurbey Mahallesi’nde ikamet etmekte olan sosyo-

ekonomik düzeylerini yükselterek Kemikçiler’den ayrılmış Çingeneler’den

oluşmaktadır (Geri kalan %20’lik ev sahibi nüfusu ise yine Kemikçiler’de

ikamet etmektedir). Kemikçiler’de 200 YTL.’den daha az ortalama aylık gelire

sahip nüfusun %82’si kiracı olup, Çaldırcılar’da bu oran % 72’dir (Şekil 6.13).

Aylık ortalama gelirle, ev sahipliğinin ve aile fertlerine ait evde yaşama doğru

orantısı Çadırcılar ve Kemikçiler için geçerli olsa da, Çadırcılar’da yaşayan

147

Çingenelerin, Çizelge’deki her gelir düzeyinde daha fazla ev sahipliği oranına

sahip olduğu gözlemlenmekte bu da yerleşik hayatın Çadırcılar’da Kemikçilere

kıyasla daha erken dönemlerde benimsendiğini göstermektedir.

82%
18%

72%
26%

64%
36%

48%
52%

44%
56%

22%
78%

28%
72%

12%
88%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90%

.-200 YTL.

200-350 YTL

351-500 YTL.

501-1.000 YTL.

KEMİKÇİLER Kiracı KEMİKÇİLER Ev sahibi
ÇADIRCILAR Kiracı ÇADIRCILAR Ev sahibi

Şekil 6.13. Hane mülkiyeti ve ortalama aylık gelir

Ayrıca; görüşmeler sonucunda Kemikçiler Mahallesi’nde kiracılığın tercih

edilmesinin nedeninin ise Çingeneler’in bu bölgede yaşamak istememeleri,

fırsatını yakaladıklarında bu bölgeden bir başka Çingene yerleşmesine

sıçrarken, kendilerini Kemikçiler’e bağlayan hiçbir şeyin olmasını istememeleri

değil, ekonomik imkanlarının ev sahibi olmaya izin vermeyişi olarak

saptanmıştır. Etnik grupların, maliyeti karşılayabildiği ölçüde sosyo-ekonomik

statülerini yükselttikçe dikey hareketlilikle kendi etnik gruplarının baskın olduğu

başka konut alanlarına geçmeyi tercih ettiği, literatürde belirtilmiş olup [Park

ve ark., 1925; Massey, 1985; Villaça, 2001; Keleş, 2002; Martındale ve

Neuwırth, 2003; Omeyna, 2003; Bolt ve Ark., 2006], bu durum özellikle

Kemikçiler Çingeneleri’nde gözlemlenmemektedir. Kemikçiler’de yaşayan

Çingenelerin, sosyal tabakaların basamaklarında yükselerek yeni elde ettikleri

statünün getireceği daha iyi yaşam koşulları sunan konutlara yerleşme

çabasıyla çoğunlukla kendi Alt Bölgesi’nde başta olmak üzere Çadırcılar ve

148

Umurbey Mahallesi’ne yerleşme istekleriyle beliren bu hareketlilik sonucunda,

boşalan konutlara daha alt sosyo-ekonomik statüye sahip Çingeneler

yerleşmekte, gönüllü “yerine geçme (succession)” süreçleri devam etmektedir.

Çadırcılarda, hane mülkiyeti kendisine ya da aile fertlerinden birine ait olanlar

genellikle tek katlı ve bahçeli ya da avlular evlerde ıslak zeminlerin de yapının

içinde olduğu, ısınma ve hijyen koşulları diğer konutlara göre daha iyi olan

konutlarda yaşamakta iken, 2-3 katlı konutlarda birkaç aile birlikte

yaşamaktadır (Bkz. Resim 6.7). Ekonomik durumun iyi olduğu durumlarda, her

katta mal sahibinin çocukları aileleriyle birlikte yaşarken; bazı durumlarda da

kata ya da odaya kiracı aile alınmaktadır. Islak zeminlerin yapı dışında,

genellikle bahçede yer aldığı yaşanabilirlik düzeyinin düşük olduğu bu evlerde,

kiracılar da etnik grup içerisinden seçildiğinden, aileler yemeklerini birlikte

yemekte, günü birlikte geçirmekte ve yalnızca yatma zamanı ayrı odalara

geçilmektedir.

Resim 6.7. Çadırcılar Alt Bölgesi’nde kat sayıları değişken, ayrık düzen konut
dokusu

149

Kemikçiler’de ise Çadırcılar’da gözlenen ikinci örneğe rastlanılmakla birlikte ev

“bölünmüş ev”1 biçimindedir. Bölünmüş evlerde birden fazla ailenin

barınmasının başlıca nedeni ise ekonomik koşulların ayrı ev açmaya olanak

sağlayamaması ve “Gelini eve alma geleneği” olarak Çingeneler arasında

telaffuz edilen gelinin, damadın ailesinin yanında yaşamasının uygun

olacağına dair Çingene inancıdır. Tuvaletin dışarıda olduğu veya ortak

kullanıldığı bazı hanelerde tuvaletin kapısı bile bulunmamakta, bir örtü veya

bez parçasıyla mahremiyet oluşturulmuştur (Bkz. Resim. 6.8).

Resim 6.8. Konut yapısı dışında, bahçede tuvalet müştimilatı

Benzer şekilde birden fazla ailenin birlikte yaşadığı bazı evlerde bu örtü yaygın

bir şekilde kullanılmakta ve ailelerin yaşam alanlarını birbirinde ayırmaktadır.

Mutfak ve oturma odası çoğu evde iç içe geçmiş olarak kullanılmaktadır (Bkz.

Resim 6.9). Bir oda ve ortak kullanılan tuvalet ve banyo ile yeni haneler ortaya

çıkarılmıştır. Bu durum hem bir tercih hem de ekonomik yetersizlikle

açıklanabilecek bir özelliktir. Tercih nedeni mevcut yapının korunması iken,

ekonomik nedeni düzensiz iş ve düzensiz gelirle bağlantılı olarak herhangi bir

1 Tuvalet, banyo veya mutfağın paylaşılabildiği ve her aile için bir veya en fazla iki odanın

olduğu konut biçimi.

150

sosyal güvenlik kurumundan yararlanamama ve aile içi ilişkilerde dayanışma

üzerinden mekanı paylaşmadır.

Resim 6.9. Kemikçiler Mahallesi’nde bölünmüş bir evde mutfak bölümü

Sosyal dışlanmanın fiziksel yoksunlukla derinleştiği mekansal yapı her ne

kadar bu dışlanmanın olumsuz özelliklerini taşısa da, Çingenelerin özgün ve

renkli yaşam tarzları konutlerın dış cephe renklerine ve bahçe düzenlemelerine

ve aktif sokak yaşantısına yansımıştır (Bkz. Resim 6.10).

151

Resim 6.10. Çadırcılar Alt Grubu’nda renkli cepheler ve sokağa taşınan

hayatlar

6.3. Ekonomik Yapı

İş ve meslek seçimi

Literatürde de belirtildiği şekliyle Çingenelerin mekandan ve zamandan

bağımsız yaşam tarzları, zamana göre programlanmış ve belirli bir mekanda

çalışılan düzenli işlerden uzak durup, daha bağımsız ve esnek işleri tercih

etmelerine neden olmuştur [Fonseca, 2002; Asseo, 2004; Fraser, 2005;

Marushıakova ve Popov, 2006]. Menzilahır’da da Çingeneler gibi demircilik,

sepetçilik, bohçacılık gibi geleneksel mesleklerini yitirmiş olup, “sadece günü

kurtarma felsefesi” ile kendilerini kısıtlamayan işleri seçmekte ve sonucunda

özgür yaşamları idame ettirebilmekte ve etnik kimliklerini koruyabilmektedirler.

152

a) İş ve Meslek Dağılımı

Görüşülen kişilerin iş ve meslekleri birbirlerinden oldukça farklıdır; ancak iş ve

meslekler arasındaki benzer nokta ise enformal şartlar içerisinde öğrenilen iş

ve meslekler olmalarıdır. Erkekler çoğunlukla çöp toplayıcılığı, hamallık, seyyar

satıcılık, ayakkabı boyacılığı, çalgıcılık yapmakta olup (Bkz. Şekil 6.14);

Mahalle’nin kuruluşundan itibaren geleneksel meslekler arasında yer alan

demircilik, sepetçilik, bohçacılık, çalgıcılık ve at yetiştiriciliği gibi meslekler yok

olmuş, bunlardan sadece at yetiştiriciliği ve çalgıcılık günümüze ulaşabilmiş

olup, at yetiştiriciliği atlı taşımacılık ve faytonculuk olarak değişerek Çingeneler

tarafından sürdürülmekte (Bkz. Resim 6.11 ve 6.12); çalgıcılık ise Çingeneler

arasında prestijli bir meslek olarak tanımlanmasa da Mahalle genelinde erkek

nüfusun %18’i bu meslekte iştigal etmektedir (Bkz. Resim 6.13). Kamu kurum

ve kuruluşlarıyla, özel sektörde memur, düz işçi ve şoför olarak çalışanlar,

işgücündeki nüfusun ancak %4’ünü oluşturmaktadır.

Resim 6.11. Kent merkezinde faytonculuk yapan bir Çingene.

153

Resim 6.12. Atlı araba ile taşımacılık yapan ve hurda toplayan Çingene.

Resim 6.13. Çalgıcılıkla hayatlarını idame ettiren Çingeneler

154

46%

12% 12%
10% 10%

4%
6%

24%

10%

22%

32%

6%
4%

2%

33%

11%

18%

23%

8%
4% 4%

0%

10%

20%

30%

40%

50%

Çöp
toplayıcılığı

Hammallık Çalgıcılık Seyyar
satıcılık

İnşaat İşçiliği Ayakkabı
Boyacılığı

Diğer

KEMİKÇİLER ÇADIRCILAR GENEL

Şekil 6.14. Erkekler arasında son üç ay içerisinde yoğunlukla yapılan iş

Ancak istihdam sorununun yaşanmadığı dönemlerde, sosyal güvenlik imkanı

sunan işyerlerinde ödenen ücretlerinin düşük görülmesi, sürekli işe sahip olan

Çingene nüfusu oranının azlığına neden olmuştur. Bugün Çingenelerin büyük

bir kısmı için en büyük sorun işsizlik ve sigortasız çalışmadır1. Eğitim

seviyesinin düşüklüğü, hem yapılan işleri, hem de elde edilen gelir miktarını

belirlemektedir.

Kemikçiler Bölgesi'nde işgücüne katılan erkeklerin %46’sı hayatlarını kendi

tabirleriyle “çuvala çıkarak” yani çöp toplayarak kazanmakta, organik atıklarla

birlikte çöpe atılan kağıt, karton, cam, her türlü şişe ve metalleri ayrıştırıp geri

dönüşüm için sattıkları bu "çevreci yöntem" ile kendilerine "eğreti istihdam"

sağlamaktadırlar. Eğreti istihdam kavramı sosyal dışlanmanın bir biçimi olup

işgücü piyasasına katılmakla birlikte uzun süreli işsizlik, eşitsizlik ve

güvencesizlikle birlikte hem gelir hem de sosyal ilişkiler boyutunda gerilim ve

sıkıntılara neden olmaktadır [Rodgers, 1995; Sapacalı, 2005; Van Kooten,

2005]. Formel ekonomide yeni istihdam olanaklarının yaratılamaması enformel

1 Görüşülenlerin %64’ünün herhangi bir sosyal güvenliğinin olmadığı 6.1.2. Sosyal

Hizmetlerden Dışlanma Başlığı altında ayrıntılı olarak incelenmiştir.

155

ekonominin gelişmesine zemin hazırlamakta, sosyal dışlanmanın merkezinde

yer alan artan çalışan yoksullarla kentsel alanlarda marjinalleşme ile kentsel

yoksulluk da katlanarak büyümektedir.

Çingene toplumunda “Irk ayrımı yapılıyor, iş olduğunda mecburiyetten

çalıştırıyorlar” gibi serzenişlerin yükselirken, “Çingeneler disiplin ve sıkıntıya

gelemez” sözüyle özetlenen, esnek çalışma saatlerini ve geçici-sezonluk

işlerde çalışmayı içeren bir iş ahlakına sahip olmalarıyla itham edilen

Çingeneler’in, başka alternatifleri olmadığından marjinal sektörlere yöneldiğini

Aksu şu şekilde açıklamaktadır [Aksu, 2004]:

“Gün ışımadan çalışmaya başlayan, çok çalışmalarına rağmen herhangi bir
sosyal güvenceleri bulunmayan ve yoksulluğun en alt sınırlarında yaşamlarını
sürdüren…her sabah 04:00’te kalkarak ayrıştırmalı çöp toplayan bu
Çingenelere “tembel” demek insafsızlık değil midir?”

Görüşmeler sonucunda, Kemikçiler’deki baskın iş konu olan “çöp

toplayıcılığı”nın yerini Çadırcılar’da bir başka marjinal meslek olan “seyyar

satıcılığın” aldığını görülmektedir (Bkz. Resim 6.14 ve Resim 6.15).

Çadırcılar’da seyyar satıcılık ile uğraşan kesim ise, bu işi daha karlı olduğu

tercih ettiklerini ve kentin belli noktalarını mekan seçip, düzenli olarak bu

noktalardan satış yaptıklarını ve sonucunda da bölgeye kendilerini kabul

ettirdiklerini ve kendilerine “esnaf” olarak saygı duyulduğunu belirtmişlerdir.

156

Resim 6.14. Kakava Şenliği’nde balon satan Çingene

Resim 6.15. Seyyar Sebze Satıcısı Çingene

Sosyal açıdan Çngene hane halkı içerisinde kadına biçilen rol ev işleri ve

çocuk bakımından oluşmaktadır ve bu bağlamda geleneksel olarak kadın

işgücü piyasasının dışında bırakılmıştır. Literatürde belirtilen bir diğer gerçeğin

Menzilahır kadınları için de geçerlidir: “Toplumsal cinsiyet ayrımcılığının

157

temelinde eğitimdeki eşitlikler vardır ve dolayısıyla kadınların eğitime katılımı

arttıkça istihdama katılımları da aynı oranda artmaktadır”. Çadırcılar’da

kadınlar arasındaki ilköğretim mezunu olma oranının (%20), Kemikçiler’den

belirgin şekilde yüksek oluşu (%8), Çadırcılar’daki Çingene kadınlarının,

marjinal sektörde olsa dahi işgücüne daha yoğun şekilde katılmalarını

sağlamıştır. Şekil 6.15.’ten görüleceği üzere Çadırcılar’daki kadın işgücü,

%42’lik oranla apartman, işyeri temizliği gibi temizlik işlerine günlük olarak

gitmekte, %26’sı ise çeşitli dükkanlarda yardımcı eleman (tezgahtar, taşıyıcı)

olarak çalışmaktadır. Kemikçiler’de ise kadın işgücünün büyük çoğunluğu

(%40), daha zor çalışma şartlarına sahip ve fiziksel kuvvete dayalı, sosyal

güvencesi olmayan “çöp toplayıcılığı” işinde çalışmaktadır.

Kadınların çalışma alanı açısından Menzilahır Çingeneleri, diğer Çingene

gruplarından ayrılmaktadır. Diğer Çingene gruplarında kadınlar konsomatrislik

ve dansözlük gibi meslekleri yapabilirken, Menzilahır Çingene kadınları

sadece apartman temizliğini1, çiçekçilik, falcılık, sepetçilik gibi işlere

gitmektedirler. Kadınlar açısından süreklilik arz etmeyen bu işler, iyi gelir

getirmesi ve kendilerini ifade edebilme imkanı açısından tercih edilen bir

uğraştır (Bkz. Şekil 6.15). Çadırcılar’da ise kadınlar büyük çoğunlukla (%42)

temizliğe haneye gelir sağlamaktadır. Genellikle apartman, bahçe ve işyeri

temizliğine giden kadınların çoğu evli olup, genç ve evlenmemiş kızlar çalışma

hayatına girmek istememekte ve girmemektedir.

1 Çingene kadınlarına duyulan önyargı yüzünden ev temizliğine alınmamakta, genellikle

apartman merdivenlerini yıkamak, bahçe temizliği yapmak gibi evlere giriş imkanı
bulunmayan işler verilmektedir.

158

40%

22% 22%

6%6%

42%

12%
14%

26%

21%
17% 17%

10%

33%

11%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

Çöp
toplayıcılığı

Temizlik Falcılık-
Çiçekçilik

Ev Hanımı Diğer

KEMİKÇİLER ÇADIRCILAR GENEL

Şekil 6.15. Kadınlar arasında son üç ay içerisinde yoğunlukla yapılan iş

Gençler açısından bakıldığında çalışma yaşamı oldukça belirsizdir. İş

piyasasının ihtiyaç duyduğu eğitim ve mesleki yeterliliğe sahip olmayan

Çingene gençleri, ailelerinin yardımıyla yaşamlarını devam ettirmektedir. Bazı

gençler mevsimlik, geçici ve günlük işlerde çalışmakta; çöp toplayıcılığı,

işportacılık, hamallık ve ayakkabı boyacılığı yapmaktadır. Bu işler herhangi bir

işyerinde “sürekli çalışmaya” oranla daha yüksek gelir elde edilebilmesi

durumunda tatmin edici olabilmektedir. Görüşülenlerden bazılarına göre

“sürekli işler, kendileri için uygun olmayan işlerdir”. Görüşülenlerin önemli

özelliklerinden biri de iş piyasasında esnek ve sezonluk işleri tercih etmeleridir.

Bu tercih aynı zamanda toplumsal işbölümüyle yakından ilgilidir. Diğer bir

ifadeyle karşılıklılık ilişkisi içerisinde tarafların her birinin öteki tarafın ihtiyacı

olan şeyleri karşıladığı bir ilişki biçimidir. Çingeneler, gajoların (diğerlerinin)

yapmak istemediği, buna karşın önemli miktarda ihtiyaç duyulan ama gelecek

vaat etmeyen işleri kabul edebilmektedir. Ancak, bunun yanında emek

piyasasında bir tekelin kurulması da söz konusu olmaktadır. Böylelikle

karşılıklılık ilişkisi çerçevesinde her iki taraf da -Çingene ve Gajo- kendilerinin

egemenlik alanını zorlamayacak veya bozmayacak şekilde davranmaktadırlar.

159

b) Çalışma Yaşamı

Yukarıda belirtildiği üzere Menzilahır Çingeneleri’nin oldukça esnek ve stratejik

bir mesleki tercihlerinin olduğu söylenebilir. Görüşmeler sırasında bir Çingene

meslek seçimlerinin yaşam tarzlarının gereği olduğunu şu şekilde ifade

etmiştir: “Biyolojimiz rahatlığa alışıktır, emir almaya gelmeyiz”. Özellikle çöp

toplayıcılığı, Edirne bağlamında “tekel” olarak sahiplenilmiş meslektir. Diğer

taraftan Çingenelerin yaptıkları iş ve mesleklerdeki tekelleşme eğilimleriyle

esnek ve sezonluk işleri tercih etmeleri “tarihsel dışlanma bilinçleri” ve

“yaşadıkları uzun göç yolculuklarının” bir nedeni olarak da düşünülebilir.

Çingenelerin esnek ve sezonluk işleri ’tekel’ haline getirmiş olması, iş

piyasasındaki ticari yeteneklerinin de en belirgin göstergesidir. Ayrıca serbest

ve özgür çalışma, Çingenelere, Gacoyla (Çingene olmayan) girdiği ilişkide

esnek ve objektif olma gibi bir avantaj sunmakta ve sorumluluk

almamaktadırlar.

Uzun bir süredir Edirne Kenti’nde çöp toplayıcılığı yapan Çingeneler,

kendileriyle rekabet eden ve son dönemlerde Doğu ve Güneydoğudan gelen

yeni işgücüne karşı, daha önceden tekel kurdukları bu mesleklerde bugün

rekabet içerisine girmiş görünmektedirler. Söylemlerinde bu yeni iş gücünün

“yetersizliğini” ve “güvenilmezliğini” ön plana çıkararak, kendilerinin daha

yetenekli olduklarını belirtmektedirler.

Çingenelerin çalışma yaşamlarında da etnik bağlara dayalı enformel

dayanışma ağları önemi yoğun olarak hissedilmektedir. Özellikle çöp

toplayıcılığı konusunda işgücü arzının fazla olduğu durumlarda kendi

aralarında anlaşmazlıklar yaşanabilmektedir. Yaşanan bu kargaşayı önlemek

için kendi içlerinde çalışma grupları oluşturmuşlardır. Her çalışma grubu kendi

etnik grubundan biriyle işe gitmekte ve “diğer gruplarla ortak

çalışılamayacağını” belirtmektedir. Aslında bu gruplaşmalar sadece çöp

toplayıcıları için geçerli değildir. Diğer işlerde de gruplaşmalar yaşanmaktadır.

Yakın akrabalık ilişkisi, grupların belirginleşmesinde ve elde edilen kârın

paylaşımında tercih nedenidir.

160

Çalışma yaşamında, Çingenelerin daha iyi mesleklere sahip, daha iyi kazanan

“gajo”larla girdiği ilişki “karşılıklılık ilişkisi” olarak benimsenebilir, Çingeneler bu

ilişkideki “biz” ve “öteki” ayrımını yeri geldiğinde kendi çıkarı doğrultusunda

yorumlayabilmektedirler. Diğer bir ifadeyle hem Çingeneler, hem de Çingene

olmayanlar farklılaşma ve benzeşmeye ilişkin söylemlere sahiptirler.

Çingeneler açısından; “Biz Edirne’nin yerlisiyiz” ve “Diğerleri bizi sever”

ifadeleri benzeşme, “Bizi aşağı görüyorlar” ve “Bizi, buralarda istemiyorlar”

ifadeleri ise farklılaşma bağlamında Çingenelerce kullanılmaktadır.

Görüşülenlerin kendi aralarında yaptıkları prestij ve statüye ilişkin meslek

sıralaması şöyledir: Sektör ya da konum farklılığı önemsenmeden kamuda

çalışanlar (işçi, memur), sigortalı çalışanlar, çalgıcılar, seyyar satıcıları, çöp

toplayıcılar, inşaat işçileri ve hammallar olarak üsten alta doğru

sıralanmaktadır (Bkz. Şekil 6.16). Bu sıralamada kamuda ya da sosyal

güvencesi olan herhangi bir işte çalışıyor olmak “en prestiji işi yapmak” olarak

tanımlanmakta, Mahalle genelinde %38 ile ilk sırada yer alırken, yapılan iş ve

mesleklerin güvencesi ve elde edilen düzenli gelirin belirleyici olduğu

anlaşılmaktadır. Ancak, anket sonuçlarına tezat bir şekilde, görüşmelerden

elde edilen bir diğer bulgu ise, kamuda ya da sigortalı işlerde çalışmak prestijli

olarak değerlendirilip, arzu edilmesine rağmen; istihdam sorununun

yaşanmadığı dönemlerde, sosyal güvenlik imkanı sunan işyerlerinde ödenen

ücretlerin Çingenelerce düşük görülmesi, sürekli işe sahip olan nüfusu

azaltmakta, Çingenelerin iş seçiminde yaşam tarzlarını ortaya koydukları

saptanmaktadır.

Menzilahır Çingeneleri arasında, getirisi yüksek olduğu için tercih edilen bir

başka iş ise Ramazan davulculuğudur. Bazı yıllarda, Edirne Belediyesi

Ramazan davulculuğu görevini Çingenelere verdiyse de, Çingeneler Ramazan

Davculculuğunu enformal yollarla da yapmakta ve karşılığını halktan

istemektedirler. Ramazan davulculuğunun belirtilen iş ve meslek sıralaması

içerisinde yer almamasının nedeniyse her yıl etnik grup içerisinde düzenlemeyi

yapan hariç diğerlerinin değişebilmesidir. Çalışma yaşamına katılabilmede

etnik bağlarında önemi bir kez daha ortaya çıkmakta olup, bu değişiklikte

161

düzenlemeyi yapana olan yakınlık, akrabalık ve iş konusunda gösterilen liyakat

gibi özellikler belirleyici olmaktadır.

6%

2%

10%

4% 4%

20%
18%

44%

15%

5%
3%

18%

22%

30%

22%
19% 20%

38%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Çöp
toplayıcılığı

Hammallık İnşaat işçiliği Seyyar satıcılık Çalgıcılık Diğer (kamuda
ya da sigortalı)KEMİKÇİLER ÇADIRCILAR GENEL

Şekil 6.16. Mesleklerin prestij ve statüye göre sıralaması

Görüşmeler sırasında, Çingenelerin hayata bakışlarını daha iyi kavrayabilmek

için sorulan bir diğer soru ise, seçme şansları olsaydı, hangi mesleği yapmak

isteyecekleridir. (Bkz. Şekil 6.17). Mahalle genelinde, iki alt bölgede de kadın

ve erkek nüfus devlet güvencesi altında yaşama isteği ile kamuda konum ne

olursa olsun (odacı, hizmetli, şoför, temizlik görevlisi) çalışmak, ailelerinin

sosyal güvencesini ve düzenli geliri garantilemek istemektedirler. Kemikçiler’de

kadınlar arasında kent merkezinde kuaför salonu açma, ahçılık yapma ve

başka işletmelerle ticaret yaşamına dahil olma isteği %50’lik orana sahip

olmakla birlikte, Çadırcılar’daki Çingene kadınlarının sahip olmak istedikleri

meslekler ise %60’lık oranla öğretmenlik, doktorluk ve kamuda memuriyet gibi

kamu hizmetlerini kapsayan ve mesleki eğitimin verildiği mesleklerdir.

162

12%

14%

18%

10%

4%

12%

16%

6%

8%

22%

2%

10%

2%

20%

14%

6%

20%

12%

10%

22%

18%

4%

8%

6%

4%

4%

4%

6%

28%

12%

8%

20%

8%

30%

0% 5% 10% 15% 20% 25% 30%

Ticaret

Yönetici

Müzisyen

Futbolcu

Milletvekili

Memur

Kuaför

Aşçı

Öğretmen

Doktor

Subay-Polis

Hiç düşünmedim

KEMİKÇİLER Kadın KEMİKÇİLER Erkek
ÇADIRCILAR Kadın ÇADIRCILAR Erkek

Şekil 6.17. Hangi işe/mesleğe sahip olmak istendiği

Alt gruplarda kadınlar arasında görülen bu farklılaşma, erkekler arasında daha

belirgindir. Kemikçiler’deki erkek nüfus yoğun olarak geliri yüksek olabileceğini

düşündükleri futbol oyunculuğunu tercih etmekte (%22), Çadırcılar’da

görüşülen erkekler arasında sahip olunmak istenen meslek, alt bölgenin

kadınlarında olduğu gibi kamu hizmetleri etrafında şekillenmektedir.

Alt bölgelerde özellikle erkekler arasında arzulanan bir diğer meslek ise devlet

güvencesi altında olma isteği ve düzenli gelirlerinin kamuda yer alan diğer

mesleklerden yüksek oluşu ve en önemlisi güç ve otoriteye sahip olmak için

“subay ya da polis” olmayı istemektedirler.

Dikkat çeken önemli bir nokta ise literatürde belirtildiği üzere [Massey ve Fong,

1990; Massey ve Ark. 1991; Massey ve Fıscher, 2000, Somersan, 2004; Bolt

ve ark., 2006], dezavantajlı ayrışmış bölgede yaşamanın olumsuz sonucu

olarak kendileriyle ilgili kişi ve kuruluşlarla yeterli iletişim ortamından yoksun

163

bırakılmış, dışlanan etnik grubunun sınırları içinde sosyalleşme kanallarından

uzak kalmasıyla, sahip olunmak istenen mesleğe “hiç düşünmedim” cevabını

vermeleridir. Görülmektedir ki; etnisiteye dayalı sosyal dışlanma, Çingenelerin

yaşadıkları çevreyi ve hayatlarını anlamlandırmalarında belirsizliğe ve gündelik

yaşam belleklerine kazınmış tarihi dışlanma bilinçleri nedeniyle gelecekten

beklentileri konusunda umutsuzluğa neden olmaktadır.

Aylık Ortalama Gelir

Literatürde belirtildiği üzere, ekonomik handikaplar eğitimsizlik, işsizlik, fiziksel

yoksunluk ve sosyal dışlanma ile eş zamanlı olarak şiddetlenerek,

dezavantajlar serisini oluşturur ve jenerasyonlar boyunca sürecek yoksulluğu

tetikler ve suç oranlarının yüksek olduğu, kentsel kriz bölgelerini yaratır

[Castells, 1980, Villaça, 2001; Kesteloot, 2002; Sapancalı, 2005]. Menzilahır

alt bölgesi için de bu durum geçerli olmaktadır, şöyle ki; görüşme yapılanların

tamamı yoksulluk sınırının altın olup, 1.000 YTL. altında aylık ortalama hane

gelirine sahiptirler (Bkz. Şekil 6.18). Aylık ortalama hane geliri Kemikçiler’de

%88 oranında 500 YTL.’nin altında olup, asgari seviyede mutfak harcamaları

ile giyecek, temizlik maddeleri, ısınmak için yakacak ya da elektrik ve su gibi

temel gereksinimleri satın almak için gerekli harcamalar yapılamamakta,

fiziksel açıdan sağlıklı bir yaşam sürdürebilmeleri için gerekli koşulları

sağlayamamaktadırlar. Aylık ortalama hane geliri Çadırcılar Bölgesi’nde daha

yüksek olmasına rağmen, asgari ihtiyaçlar bu bölgede de, etnik grup olmanın

getirdiği önemli avantaj olan sosyal dayanışma ağlarının sayesinde

karşılanabilmektedir.

Ayrıca, aylık ortalama gelire ilişkin değerlendirmelerin, görüşülenlerin kendi

beyanlarına dayandığı, bazı görüşülenlerin gelirlerini daha düşük gösterme

eğilimlerinde olduğu ve aylık düzenli gelirin olmamasından kaynaklanan

tutarsız beyanlar çizelgeyi okumada dikkate alınmalıdır. Ayrıca aynı mesleği

yapmalarına rağmen kişisel kazançlar ve ailede başka çalışanların olması bu

oranları değiştirebilmektedir.

164

24%

36%

28%

12%

16%

24%

34%

26%

19%

29%
31%

20%

0%

5%

10%

15%

20%

25%

30%

35%

40%

.-200 YTL 200-350 YTL. 351-500 YTL. 501-1.000 YTL.

KEMİKÇİLER ÇADIRCILAR GENEL

Şekil 6.18. Alt Gruplar’da aylık ortalama hane geliri

Meslek gruplarına göre, ortalama gelire bakıldığında ise Çingenelerin prestij

olarak alt sıralarda değerlendirdikleri, “çöp toplayıcılığı”nın, Mahalle genelinde

ortalama geliri 501-1.000 YTL. arasında olan nüfusta en yaygın iş olduğu

görülmektedir; yine prestij sıralamasında en alt sıralarda değerlendirdikleri

“hamallık” ve “inşaat işçiliği” ise aylık ortalama hane geliri en düşük olan

nüfusta yaygın şekilde gözlenen iş gruplarıdır (Bkz. Şekil 6.19). Bunların

dışında seyyar satıcılık, çiçekçilik ve çalgıcılık yapan Çingenelerin aylık

kazançları değişebilmektedir, ancak; görüşmelerden elde edilen bir diğer

sonuç ise etnik grupların çalışma yaşamında sıkça karşılaşıldığı şekliyle,

görüşülenlerin eğitim seviyelerinin düşüklüğü ve sahip oldukları iş/mesleklerle

gelirleri arasında doğrusal bir ilişkinin söz konusu olduğudur [Macionis, 1991;

UNCHS, 2002].

165

2%

42%

14%

2% 2%
0%

18%
20%

6%

36%

16%

10%

2%
0%

20%

10%

44%

2%
4%

6%

14%

2%

18%

10%

22%

4%
2%

32%

16%

4%

16%

4%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Çöp
toplayıcılığı

Hammallık İnşaat
işçiliği

Seyyar
satıcılık

Çalgıcılık Diğer
(kamuda ya
da sigortalı)

Temizlik İşç. Çiçekçilik-
Falcılık

200-350 YTL. Arası KEMİKÇİLER 200-350 YTL. Arası ÇADIRCILAR
501-1.000 YTL. Arası KEMİKÇİLER 501-1.000 YTL. Arası ÇADIRCILAR

Şekil 6.19. Aylık ortalama hane gelirine göre meslek grupları

Yoksulluk sınırının altında yaşam ise, ancak; insan hayatını olabildiğince

zorlaştıran sosyal dışlanma odaklı ayrışmanın, olumlu bir yönüyle grubun

etnik kimliğini güçlendiren sosyal dayanışma ağlarının varlığı ile

açıklanabilmektedir [Falah, 1995; Özüekren ve Van Kempen, 1998; Briggs,

2001; Boal, 2001; Fırman, 2001; UNCHS, 2002; Sapancalı, 2005]. Aralarında

ortak bir yoksulluk ve yoksunluk ile dışlanma kaderini paylaşan, Çingene etnik

grubu, ilkel ve mekanik; ancak, son derece kuvvetli bir dayanışma örneği

sergileyerek, yaşamlarını sürdürebilmektedir. Aynı evi paylaşan aileler, gelir

ve giderleri de paylaşmakta; ihtiyacı olan aileye imkanlar doğrultusunda

yiyecek ve para yardımı yapılmakta; ev eşyaları (buzdolabı, ocak, çamaşır

makinesi, televizyon vb.) ortaklaşa kullanılmakta; düğün ve cenaze gibi

organizasyonlar birlikte üstlenilmekte ve çalışmaya giden ebeveynlerin

çocuklarına bakılmaktadır (Bkz. Resim 6.16).

166

Resim 6.16. Kemikçiler Alt Bölgesi’nde annesi çalışırken torununa bakan nine

Tasarruf

Gelirle bağlantılı olarak görüşülenlerin % 90’ı tasarruf yapamamaktadır. Aylık

ortalama hane gelirine bağlı tasarruf ilişkisi incelendiğinde ise geliri 500-1.000

YTL. arasında olanların daha çok tasarruf yaptığı gözlemlenmektedir.

Tasarrufun amacını ise Kemikçiler için, yoğun olarak Umurbey ya da başka bir

mahallede ev sahibi olmak, Çadırcılar için ise (yine sosyo-ekonomik statünün

ve eğitimin daha yüksek olmasıyla açıklanabilecek) çocuklarına iyi bir gelecek

hazırlamak ve eğitimlerini sürdürebilmek olarak belirlenmiştir.

Harcama

Menzilahır Çingene Mahallesi genelinde gıda ve kira giderleri, harcama

kalemleri arasında ilk sırada olup, erken yaşta yapılan evliliklerde gençlerin iş

sahibi olmayıp, ailelerine bağımlı yaşadığı toplulukta, erkek çocukların

evlendirilmesi ve düğün masrafları ile onlara yeni ev açılması ya da eşya

alınması ikinci sırada yer almaktadır. Çadırcılar alt grubunda, çocukların eğitim

masrafları da harcama kalemleri arasında önemli yer tutarken, yaygın ve

kronikleşmiş sağlık sorunlarına yönelik giderler özellikle Kemikçiler alt

grubunda önemli bir harcama kalemi olarak saptanmıştır.

167

6.4. Siyasal Katılım ve Örgütlenme

Sosyal dışlanma, siyasal alana da yansıyarak yurttaşlı hakları ile siyasal

hakların yetersizliği veya kullanılamaması ile belirginleşmektedir [Narlı, 2002;

Ribeiro, 2004; Sapancalı, 2005; Kongar, 2007]. Görüşülenlerin net cevap

vermek istemeseler de çoğunlukla bir siyasi partinin üyesi değillerdir ve

Edirne’de örgütlü hiçbir siyasi partinin yönetimi ve yönetim kurulunda görev

alan Çingene üye olmamasından şikayetçidirler. Siyasi parti üyesi olan azınlık

için ise parti üyesi olmak sosyal statüyü yükseltmektedir; ancak, kendilerini

“naylon üye” olarak tanımlamakta, parti yönetiminde asla üst sıralara

gelemeyeceklerinin bilincinde olduklarını belirtmekte, bununla birlikte iş

imkanlarından haberdar olma ya da sosyal fonlardan yararlanabilmek adına

konumlarını korumaya çalışmaktadırlar. Ayrıca, partilerin, seçim öncesi yaptığı

yardımların (erzak, günlük yemek, cep telefonu, kontör), oy kaygısı ile yapıldığı

bilinmekte; ancak, maddi imkansızlıklardan dolayı geri çevrilemediği

vurgulanmaktadır.

Sonuç olarak, sosyal dışlanmanın etkisi ile Menzilahır Mahallesi’nde siyasete

olan güvensizlik ve kendilerini ifade edememe kaygısıyla siyasetten

uzaklaşılmakta hatta giderek siyaset karşıtı bir tutum içerisine girilmektedir.

Çingene kültüründe grubu her türlü konuda temsil eden, diğer topluluklar

karşısında iletişimi sağlayan “çeribaşı”nın toplum üzerinde geçmişte geniş bir

etki alanı ve önemli varken, günümüze yerleşik hayata geçiş ile göç yollarının

tayininde en yetkili kişi olan “çeribaşı”nın fonksiyonu kalmamış ve son çeribaşı

seçimlerinde yaşanan huzursuzluklar, topluluğu bu sosyal kurumdan

soğutmuştur. 1992 yılında görevdeki belediye başkanının, Kakava Şenlikleri’ni

düzenlemesi ve Çingeneleri yerel yönetimin arzu ettiği gibi organize etmesi

amacıyla, seçilen (Çingeneler bu seçimlerin adaletli yapılmadığına inanmakta,

yerel yönetimden icazet alan adayın kazandığını düşünmektedirler)

çeribaşının, Çingene toplumuna bir faydası olmadığını, belirten Menzilahır

Çingene nüfusunun çoğunluğu, çeribaşlarının saygınlıklarını yitirdiklerini ve

168

devlete karşı kendilerini iyi temsil edemediklerinden şikayetçi olmaktadır (Bkz.

Resim 6.17)

Resim 6.17. 2004 Kakava Şenlikleri’nde Çeribaşılığın simgesi kırmızı
gömleğiyle Çeribaşı

Dernek Üyeliği

Menzilahır Çingeneleri’nde siyasi partilere karşı takınılan olumsuz görüş,

dernekleşme faaliyetleri ve sivil topluluk örgütleri için de geçerlidir.

Çadırcılar’da bu tutum biraz daha yumuşaksa da Kemikçiler’de yaşayan nüfus

dernekleşme konusunda istekli görünmemektedir. Kemikçiler’de dernekleşme

konusunda yaygın olan görüş “Derneklerin zaman kaybı olduğu, derneğe

güvenilemeyeceği ve Çingenelerle baş edilemeyeceği” olup, bu grup

Çingenelerin içinde bulunduğu konumda yaşadıkları sorunların kaynağı

kendileri dışında kabul etmektedirler.

Ayrıca; daha önce bazı siyasi partilerin desteğiyle kurdukları ve bugün

faaliyetine devam etmeyen dernekleşme çabaları da yaşanmıştır. Bu

derneklerin arasında en uzun soluklu olan Edirne Çingene Kültürü Araştırma,

Geliştirme, Yardımlaşma ve Dayanışma Derneği-“EDÇİNKAY”dır. 85 üyesi

bulunan Dernek, Çingeneler üzerinde oluşan önyargıyı, eğitim ve gelir

düzeyini arttırarak, Çingeneleri kentin sosyal yaşamına dahil edip kırmayı

169

hedeflemektedir. Görüşülenlere, “bu derneğin çalışmalarına iştirak etmek ister

misiniz?” sorusu yönetildiğinde, çoğunluğu verilecek herhangi bir görevi yerine

getireceklerini belirtmektedir.

Derneklere, Çingenelerin sosyo-ekonomik düzeylerini yükseltme, engeller

karşında güç birliğinde bulunma ve yaşantılarına karşı geliştirilmiş önyargıları

ortadan kaldırma bağlamında sıcak bakan nüfus ise zaten aralarında mevcut

olan sosyal dayanışmanın ve yardımlaşmanın daha geniş ölçekte ve daha

planlı olabileceği görüşüyle bu derneği desteklemektedirler.

6.5. Kendilerine ve Dünyaya Bakış Açıları

Özellikle etnik grupların alt sınıflarında yaşanan ayrışma nedeniyle giderek

farklılıkların derinleştiği, topluluklarının birbirlerine geçirimsiz duvarlar

oluşturduğu sosyal dışlanma sürecinde, “biz” ve “diğerleri” ayrımını yaratan

etnik grup üyelerinin kendilerini toplumun hangi noktasında gördüklerinin ve

hangi gruba aidiyet hissettiklerinin, sosyal entegrasyonun sağlanması

açısından kilit noktada olduğu çalışmanın önceki bölümlerinde belirtilmiştir

[Laborit, 1990; Parekh, 2002; Türkdoğan, 2002; Önder, 2006]. Sosyal

dışlanma odaklı ayrışmanın çözümünde, etnik kimliğin kişisel boyutu ve bireyin

kendi kabulüne dayalı “ne” ve “kim” olduğu, diğer bir deyişle emik bakışı

içerisinde sosyal tabakalaşma, serbest zamanlar ve sorunlar ile beklentiler

değerlendirilecektir.

6.5.1. Sosyal tabakalaşma

Görüşülenlere, alt grup bölgelerinde, gelir ve eğitim seviyelerine göre,

kendilerini (kendi etnik grupları içerisinde ve Edirne genelinde) “alt”, “orta” ve

“üst” tabakalardan hangisine dahil edebilecekleri sorulmuştur. Kemikçiler’de

112, Çadırcılar’da ise 70 kişi, toplam nüfusun %52’si kendilerini alt sınıfa dahil

ederken; Kemikçiler’de 5 kişi, Çadırcılar’da 34 kişi, toplamda nüfusun %11’i

kendilerini gelir ve eğitim seviyelerine göre kendilerini üst sınıfta

hissetmektedirler (Bkz. Çizelge 6.2).

170

Çizelgenin belirginleşmesinde görüşülenlerin kendileri hakkındaki emik

düşünceleri oldukça etkilidir. Görüşülenlerin büyük bir çoğunluğu Çingene

olmayı “aşağılayıcı, yardıma muhtaç ve edilgen’ olarak tanımlarken, “Çingene

güzel insandır ama fakir insandır ve hep hakir görülürler” ifadesi sürekli

kullanılmaktadır. Bu anlamda görüşülenlerin kendilerini altsınıf olarak sunma

özellikleri, Çingeneler açısından etnik ve kültürel olarak farklı kalma

çabalarının da bir uzantısıdır. Çingenelerin kendilerini “alt sınıf” olarak

tanıtmaları ile “Gajo”ya karşı güvenilir, zararsız ve masum olma imkanı elde

ederek kendilerine karşı yöneltilebilecek suçlamaları ortadan kaldırma çabası

Çingeneler, yüzyıllardır uğradığı baskı ve eziyete karşın var olabilme

stratejisidir.

Çizelge 6.2. Sosyal Tabaka ve Gelir Düzeyi

KEMİKÇİLER ÇADIRCILAR MENZİLAHIR Aylık

Ortalama

Hane Geliri Alt Orta Üst Alt Orta Üst Toplam

.-200

YTL.

20%

(30

kişi)

4%

(7 kişi)

0%

-

12%

(24

kişi)

4%

(8 kişi)

0%

- 68

200-350

YTL

32%

(45

kişi)

4%

(9 kişi)

0%

-

14%

(28

kişi)

10%

(20

kişi)

0%

- 102

351-500

YTL.

19%

(29

kişi)

7%

(11

kişi)

2%

(2 kişi)

6%

(12

kişi)

22%

(44

kişi)

6%

(12

kişi) 110

501-

1.000

YTL.

6%

(9 kişi)

4%

(6 kişi)

2%

(3 kişi)

3%

(6 kişi)

12%

(24

kişi)

11%

(22

kişi) 70

Toplam

Kişi 112 33 5 70 96 34 350

Literatürde de belirtildiği gibi kent ekonomisi için işlevsiz ve tehdit olarak

görülen alt sınıfların, mekanda zorunlu ayrışmalar yaşamasının kentsel

yaşamın bir sonucu olup [Kasarda, 1992; Savage ve Warde, 1993; Baumann,

171

1999; Brıgss, 2001; Buck, 2001; Lago, 2001; Bozkulak, 2005]; Menzilahır

Çingeneleri’nin kendilerini “sınıf altı” olarak görmeleri, sosyal dışlanma

süreçlerini derinleştirmektedir. Kendilerini toplumun geri kalanından

yabancılaştıran Çingeneler için “biz” ve “gajolar” ayrımı şiddetlenerek, kentin

fiziksel görüntüsündeki kopuşları hızlanmakta ve ayrışma kentsel mekanda

geçirimsiz alanlar yaratmaktadır.

6.5.2. Serbest zamanları değerlendirme biçimleri

Menzilahır Mahallesi’nde, serbest zamanları değerlendirme faaliyetleri,

erkekler arasında kahveye gitme, komşu/akraba ziyareti ve sokakta dolaşma

olarak belirlenirken, kadınlar ise çalışmadıkları zamanları çocuk bakımı ya da

sokak düğünlerine katılarak değerlendirmektedirler (Bkz. Şekil 6.20).

Toplumun geri kalanına karşı kapalılık, kendi etnik grupları içerisinde

sosyalleşmeyi kaçınılmaz kılmaktadır. Kemikçiler’de serbest zamanları

değerlendirme biçimleri (akraba/komşu ziyareti, düğünlere katılma, mahallede

yürüyüş) evin dışında “sokakta birlikteliği” kapsamakta iken ve Çadırcılar’da

bu faaliyetlerin oranı düşük olmakla birlikte daha çok evde bireysel olarak

yapılabilecek faaliyetler tercih edilmektedir (Çadırcı Kadınları %28 oranında

evde oturup, TV İzlemeyi tercih etmekte, %12’si ise bahçeyle ilgilenmektedir).

172

16%

8%

16%

6%

28%

26%

18%

48%

4%

16%

14%

18%

28%

12%

12%

14%

16%

22%

30%

12%

14%

4%

14%

4%

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50%

Komşu/Akraba Ziyareti

Kahveye Gitme

Evde Oturma/TV

Mahallede Yürüyüş

Bahçeyle İlgilenme

Sokak Düğünlerine Katılma

Çocuk/Torun Bakma

Kemikçiler Kadın Kemikçiler Erkek Çadırcılar Kadın Çadırcılar Erkek

Şekil 6.20. Serbest zamanları değerlendirme biçimleri

Sokak düğünleri ise her iki alt grup için de önemli bir eğlence kaynağı olarak

görülmektedir. Çoğu Çingene için düğünler kendi grupları arasında olsa dahi

sosyalleşme ve en iyi şekilde vakit geçirme imkanı sunan organizasyonlardır.

Sokak, etnik gruplar için özgürlük demektir ve yaşam, çalışma ve dayanışma

alanları olup [Frank, 2001; Pendall, 2001; Clapham, 2006]; birçok ailenin

birlikte yaşamı sonucunda evde rahat edilememesi, yazın yalıtım sistemi

olmayan evlerin aşırı sıcak oluşu gibi sebeplerden dolayı zaten evleri de

birbirine çok yakın olan Çingeneler için sohbetlerin yapıldığı, müzik dinlenip,

şarkıların söylendiği ve yemeklerin yenilip içkinin yoğun olarak tüketildiği rahat,

özgür ve ucuz sosyal ilişki merkezlerdir. Ancak, aktif sokak yaşamı Menzilahır

Çingeneleri’ni göçebe ve özgür yaşam tarzına dair son bağlantı olup; bir

taraftan sosyal dayanışma ağlarını sağlamlaştırırken, bir taraftan da gençlerin

“esrar” ve “bali” gibi uyuşturucu maddelerle ilk tanıştıkları ve yine bu

maddelerin temin ettikleri alanlara dönüşmektedir. Çadırcılar’daki nüfus,

Kemikçileri uyuşturucu kullanmayı alışkanlık haline getirmiş olmakla

suçlamakta, Kemikçiler’de ise görüşülenlerin çoğu uyuşturucu kullandığını

173

inkar etmemekte, yanlışlarının bilincinde olup tedavi olmak istediklerini

belirtmektedirler (Bkz. Resim 6.18).

Resim 6.18. Kemikçiler Alt Bölgesi’nde ateşli bir sokak eğlencesi

6.3. Sorunlar ve Beklentiler

Menzilahır Mahallesi’nde, her iki alt grup da en büyük sorunları olarak işsizlik

ve sonucunda düşük gelir seviyesine sahip olmayı görmektedirler (Bkz. Şekil

6.21). Edirne İli’nde %19 olan işsizlik oranı (Türkiye genelinde bu oran

%11’dir), Menzilahır Mahallesi’nde erkekler arasında %32, kadınlarda ise %54

olup Edirne ve Türkiye ortalamasının üzerindedir. Kendileri de işsiz olan orta

yaşlı Çingenelerin çoğunluğu, gençlerin eğitimlerine devam etmeyip, vasıfsız

eleman olarak çalışmalarına boyun eğmelerini ve devamlı işleri değil,

kendilerini kısıtlamayan geçici işleri tercih etmelerini eleştirmektedir. Onlara

göre istihdam sorununun yaşanmadığı dönemlerde, sosyal güvenlik imkanı da

sunan işlerde ödenen ücretlerinin düşük görülen gençler, evin geçiminde

sorumsuzca davranmakla ve alkol ve uyuşturucuya yönelmeleri ile itham

edilmektedirler. Gençler ise, çöp toplayıcılığı, hamallık gibi fiziksel güce dayalı

ve çalışma saatleri belirsiz ve yoğun olan işleri prestijsiz bulmakta, daha çok

esnaf yanında yine vasıfsız eleman olarak çalışmayı istemektedirler.

174

Eğitimsizliğin ise iş yaşamından dışlanmanın temel sebebi olarak görüldüğü

için sorun olduğu düşünülmekte, eğitim arttıkça gelir seviyesinin de artacağı

düşünülmektedir (Bkz. Resim 6.19).

Resim 6.19. Kemikçiler Mahallesi’nde ilköğretimden sonra okulu bırakmış işsiz

gençler

Literatürde sosyal kutuplaşma ve uyumsuzluk teorisinde belirtildiği üzere, etnik

grupların, sınıfaltı gruplara dönüşerek istihdamdan da dışlanıp, kronik işsizlik

sorunu yaşayarak sosyal dışlanma potasında entegrasyona dair umutlarının

yitirildiği vurgusu [Kasarda,1992; Mustard ve Duerho, 2002;Sapancalı, 2005;

Van Kooten, 2005], Menzilahır Mahallesi’nde, özellikle Kemikçiler alt

bölgesinde yaşanmakta olup; yaşadıkları bölgeden negatif etkilenen alt sınıf,

meslekleri ile vasıflı işgücüne dahil edilebilecek konumda olsalar dahi

bulundukları Mahalle’nin koşulları sebebiyle hiçbir zaman avantaj sahibi

olamayacaklarını düşünmekte ve düzenli gelir getirecek prestijli bir işe sahip

olma umutları kaybolmaktadır.

175

8%

24%

16%

14%

8%

10%

16%

4%

4%

28%

8%

14%

14%

10%

6%

10%

20%

12%

12%

8%

22%

2%

18%

16%

10%

16%

6%

0% 5% 10% 15% 20% 25% 30%

Eğitimsizlik

İşsizlik, düşük gelir d.

Alt grup olarak görülme

Düşük yaşam kalitesi

Çingene kml. kabul görmemesi

Kalabalık aileler

Konforsuz-sağlıksız konutlar

Örgütlenememe

Sorun Yok

Kemikçiler Kadın Kemikçiler Erkek Çadırcılar Kadın Çadırcılar Erkek

Şekil 6.21. Yaşanılan en büyük sorun

Menzilahır’da yaşayanların neredeyse tamamının burada yaşamaktan

memnun olmamasında öne çıkan birinci etmen olumsuz çevre koşulları ve

herhangi bir konfor olanağı sunmayan sağlıksız konutlardır. Kemikçiler,

yerleşim deseni çarpık ve yapı malzemesi Çadırcılara oranla daha ilkel

olmasına rağmen, Kemikçiler’de bu koşulları sorun olarak gören kesimin

sayısı daha azdır ve Edirne içerisinde başka bir mahalleye taşınmak isteme

oranı kadınlar arasında %14, erkekler arasında ise %8’dir (Bkz. Şekil 6.22).

Bu sonuç, Çadırcılar ve Kemikçiler arasındaki yerleşik hayata geçiş sürecinin

fiziksel mekana da yansımasından kaynaklanmaktadır. Kemikçiler’de

yaşayan Çingenelerin çoğunluğu daha 20 yıl öncesine kadar ve göçebe

kültürün özelliği gereği olan çadırlardan bir sonraki aşama olan “ilkel

barakalarda” yaşadıklarını ve kent yaşamının kendilerine göre olmadığını

belirterek, günümüz koşullarından memnun olduklarını belirtmekte, evlerden

sokaklara taşan yaşamlarında düzenli ev hayatına geçmemeyi göçebeliğe

dair kaybedilmemesi gerekli bir bağ olarak görmektedirler.

176

Çadırcılar’da ise özellikle kadınları %22’si konut konfor olanaklarının

yetersizliğinden şikayet etmekte, hijyen koşullarından dolayı çocukları için

endişelenmekte ve %36’sı özellikle Umurbey başta olmak üzere yine

Edirne’de Çingenelerle yaşamak kaydıyla başka mahallelere taşınmak için

eşlerine baskı yaptıklarını belirtmektedirler (Bkz. Şekil 6.22). Taşınmak

istedikleri mahallede, Çingene nüfusunun olmasını istemeleri ile etnik

kimlikleri ve beraberinde getirdiği olumsuzluklarla dahi barışık olan

Çingenelerin, etnik gruplarından kopmak istemeyip, sosyal dayanışma

ağlarından faydalanmak istedikleri düşünülebilmektedir.

14%

8%

36%

16%

86%

92%

64%

84%

0% 20% 40% 60% 80% 100%

Kadın

Erkek

Kadın

Erkek

K
E

M
İK

Ç
İL

E
R

Ç
A

D
IR

C
IL

A
R

Hayır

Evet

Şekil 6.22. Başka bir mahalleye taşınma beklentisi

Görüşmeler sonucunda, nüfusun büyük çoğunluğunda başka bir mahalleye

taşınma beklentisinin yerine, bulundukları yerleşmede fiziksel koşullarının

iyileştirilmesiyle yaşamaya devam etme beklentisinin hakim olduğu

görülmektedir. Yerel yönetim ve toplumun geri kalanı tarafından sorun olarak

görüldüklerinin bilincinde olan Çingeneler, bu alandan temizlenerek, kent

merkezi dışında imar planında sosyal konut alanı olarak gösterilmiş 90 ha’lık

toplu konut alanına taşınma fikrine oldukça karşıdırlar. Belediye yetkilileri ile

yapılan görüşmede ise Menzilahır Mahallesi’nin toplu konut alanına taşınması

ve Mahalle alanın dönüşümüne ilişkin başta ıslah imar planı olmak üzere

herhangi bir planın gündemde olmadığı altı çizilerek vurgulanmıştır. Ancak,

177

Mahalle’de görüşülen Çingenler, yaklaşık 5 senedir toplu konut alanına

taşınma konusunun Menzilahır sakinlerinin “sıkıntılı gündemini” oluşturduğu

belirtilmektedir. Bu gündem ise Mahalle halkı arasında birbirine sahip çıkma

ve dayanışmayı ön plana çıkarmakta, her konuda Çadırcılar ve Kemikçiler

arasında oluşan sürtüşme, bu konuda dayanışmaya dönüşmektedir1.

Menzilahır nüfusunun yaşadığı bir diğer sorun ise “diğerleri” tarafından alt grup

olarak görülme ve Çingene kimliklerinin toplumda kabul görmemesinden

duyulan rahatsızlık ise Çingenelerin maruz sosyal dışlanmanın bilincinde

olduğunu göstermektedir. Literatürde belirtildiği üzere [Lomitz, 1977;

Goldsmith, 1997; Boal, 1999; Christoper, 2001; UNCHS, 2002], etnik gruplara

karşı hissedilen empati eksikliği ile grupların servis ve olanaklardan

yararlanmalarını sınırlayan etnisiteye dayalı ayrışmanın sorumluluğunu da

etnik kimliklerine yükleyerek, “kendilerini oldukları gibi ifade edemediklerini” ve

bu yüzden dışlandıklarını düşünmekte, dışlanmanın nedenini kendilerinde

aramaktadırlar.

Sadece Kemikçiler Alt Bölgesi’nde görülen bir diğer cevap ise “sorunum

yoktur”. Çoğunluğun şikayetçi olduğu fiziksel mekana ve koşullara karşı uyum

sağlamayı, kent kültürüne uyum sağlamaktan daha kolay gören ve

benimseyen bu grup, literatürde “homojen bir sosyal çevrede yaşama isteği”

olarak açıklanan nedenle [Caldeira, 1999; Öncü, 1999; Kurtuluş, 2005];

mesleki ve etnik farklılıkları örten ve kimi zaman dışlanmışlıklarını da aynı

kültürel ve maddi sermayeye sahip olma özelliğiyle gizleyebilen bu homojen

yerleşim yapısında yaşamaktan memnundurlar. Ayrıca; yukarıda belirtilen

nedenlerden dolayı sorun olarak gördükleri konutların nasıl

çözümlenebileceğine dair ilgisiz görünmekte, tüm sorumların çözümünü siyasi

otoriteye bağlamaktadırlar.

1 Ayrıca, alanda yapılan görüşmeler sırasında yaşadıkları bu Mahalle’nin kentsel alanda önemli

bir rant getirebilecek bir konuma sahip olduğunun farkındalıklarını vurgulayan Mahalle
sakinleri, “kent merkezinden uzaklaşmayacaklarını ve Mahallelerini terk etmeyeceklerini”,
ancak; Mahalleleri’nde her türlü fiziksel düzenlemeyi ve teknik-sosyal altyapıyı iyileştirme
faaliyetini kabule edeceklerini ve belediye ile uzlaşabileceklerini belirtmişlerdir.

178

7. SONUÇ

Çingenelerin etnik kimlikleri, tarihi dışlanma bilinçleri ve kendilerine özgü

bohem yaşam tarzlarının etrafında şekillenen gerek meslek seçimlerini

gerekse toplum içindeki sosyo-ekonomik ve kültürel statüleri ile yerleşik yaşam

deneyimlerinin Edirne kentsel mekanındaki izdüşümlerinin incelendiği

çalışmada, oluşturulan veri tabanına göre (literatür taraması, destek bilgi ve

belgelerin toplanması ve alan görüşmeleri) Çingenelerin bugünkü etnik

kimliklerinin son derece iyi yaşatılıp korunabilmesine dayanılarak gelir, birikim,

yaşam tarzı ve etnisiteye göre Çingenelerin farklı kutuplara çekilmeye

zorlanması ve sonucunda Çingeneler ve “öteki” arasında fiziksel olmasa da

sosyal uzaklığın arttığı “kutuplaşmanın” ve farklılıklardan kaynaklanan sosyal

mesafenin yarattığı baskılardan oluşan “tabakalaşmanın” varolduğu ancak

asimilasyon ve etnik temizlemenin söz konu olmadığı tespit edilmiştir.

Yerli nüfus ve kamu hizmeti için dışardan gelenlerin kendi aralarında heterojen

bir yapı oluşturduğu Edirne Kenti’nde, düşük sosyo-ekonomik statüye sahip

Çingeneler, yoksulluk ve güvencesizlikle örtüşen sosyal dışlanmaya maruz

kalarak kendi aralarında homojen, içe dönük bir kuvvetli bir sosyal dayanışma

göstermektedir. Bununla birlikte, toplumun geri kalanı ile bilgi alışverişi ya da

günlük hayatta olası sürtünmelerle birbirlerini tanıyarak etnik-sınıfsal

önyargıları ortadan kaldırabilmelerine ve kente entegre olabilmelerine imkan

vermeyen, onlara göre “öteki”” tarafından literatürde kent ekonomisi için

işlevsiz olan ve kent düzeninde tehdit olarak görülen “sınıf altı” olarak

tanımlanan bir konuma dahil edilerek, ayrıştırıldıklarını düşünmekte ve kendi

topluluğu içinde emik yaklaşımla “biz”i güçlendiren ve “öteki” ile grubunun

dışındakilerle farklılıkların pekiştirildiği, sosyo-ekonomik ve mekansal kopuşu

destekleyen sosyal dayanışma ağları kanalıyla etnik kimliklerini koruyarak

kendi yaşam tarzlarını, örf ve adetlerini devam ettirmektedirler.

Alan görüşmeleri ile saptandığı ve literatürde belirtildiği üzere heterojen evliliğe

karşı olunması; akraba evliliğine, olası bir boşanma sonrası etnik bağların

zarar görebilmesi bağlamında olumlu bakılmaması; yoksulluk sınırı altında

179

yaşamın etnik-mekanik dayanışma ile idame edilebilmesi; iş yaşamında

çalışma gruplarının etnik bağlantılar çerçevesinde belirlenmesi ve serbest

zamanları değerlendirme biçimlerinin Mahalle genelinde %82’ye varan yüksek

bir oranla sosyalleşme ve diğer grup üyeleriyle biraraya gelme imkanı sunan

aktivitelerle (sokak düğünlerine katılma, mahallede yürüyüş, akraba ziyareti,

kahveye gitme vb.) tanımlanması sosyal dışlanma odaklı mekansal

ayrışmanın yaşandığı Menzilahır Çingeneleri’nde sosyal dayanışma ağlarının

ve etnik kimliğin, ayrışmanın karşısında bütünleşme eğilimiyle ne derecede

güçlendiği ortaya koymaktadır.

Denetimsiz, imar yasalarına aykırı, alt yapıdan ve hijyen koşullarından yoksun,

genellikle güvenli olmayan malzemeden inşaa edilmiş ve yaşanabilirliği

tartışılan Menzilahır Mahallesi’nde yoğunlaşan Çingeneler, sosyal dışlanmanın

işsizlik ve uyumsuzluğun etkileri ve sosyo-ekonomik dezavantajlarıyla “kent

içinde, ancak; kentin içine almadığı” bir zorunlu ayrışma ortamında yaşamakta;

bu ayrışmış yaşam adacıkları da doğrudan sosyal dışlanmayı değişik

koşullarda yineleyerek, literatürde taramasında ekonomik handikaplar, işsizlik,

fiziksel yoksunluk, yoksulluk ve suç bağlantılı incelenen dezavantajlar

döngüsünü sürekli kıldığı tespit edilmiştir. Sosyal adaletsizlikle baş gösteren

uyumsuzluk, ayrışmanın işgücü piyasasından dışlanma, alt sınıf olarak

görülme gibi negatif etkilerini derinleştirerek, Çingenelerin daha iyi bir yaşama

dair umutlarını yok etmekte olduğu ve kentsel mekana yansıyan varolan

sosyal kutuplaşmanın devamlılığına da zemin hazırladığı belirlenmiştir. Ayrıca,

literatürde de belirtildiği gibi, özellikle eğitim ve sağlık başta olmak üzere sosyal

hizmetlerden dışlanma, Çingene bireyin yaşamının geri kalanında diğer sosyal

dışlanma biçimleriyle karşılaşmasına neden olabilecek şekilde, meslek

edinmesine engel olmakta, sırasıyla işgücü piyasasından, gelirden, konuttan

ve sosyal güvenlikten dışlanmasına neden olmakta ve bireyi yasal olmayan

aktivitelere yönelttiği kesindir.

Çingenelerin bohem yaşam tarzlarının, Onları esnek meslek seçimlerine

götürdüğü literatürde belirtilmiş olup; bu benzer yönde tercihler, mekandan ve

zamandan bağımsız yaşam tarzları, zamana göre programlanmış ve belirli bir

180

mekanda çalışılan düzenli işlerden uzak durup, daha bağımsız ve esnek işleri

tercihleriyle özgür yaşamları idame ettirebilme ve etnik kimliklerini

koruyabilmeyi amaçlayan Menzilahır Çingeneleri’nde de tespit edilmiştir.

Hamallık, seyyar satıcılık, ayakkabı boyacılığı ve Edirne’de “tekel” olarak

sahiplenişmiş meslek olan çöp toplayıcılığı ve çalgıcılık gibi kendilerine bir

sosyal dışlanma biçimi olan “eğreti istihdam” sağlayan marjinal işlerde

yoğunlaşılması, enformel ekonominin gelişmesine ve Çingenelerin sosyal

dışlanmanın merkezinde yer alan çalışan yoksullar olarak sabitlenmesine

neden olmaktadır.

Menzilahır Mahallesi’nde işsizlik ve düşük gelir düzeyi dışında belirlenen en

büyük sorun ise hiçbir konfor olanağı sunmayan, çoğu dönüştürülmüş

malzemeden yapılmış sağlıksız konutlardır. Buna rağmen, etnik grupların

maliyeti karşılayabilecekleri düzeyde, dikey hareketlilikle başka konut

alanlarına geçme isteği ise, her iki Alt Bölge’de de azınlıkla mevcuttur. Yer

değiştirme süreçleri, ya aynı Alt Bölge içerisinde ya da yine aynı Mahalle

içerisinde Kemikçiler Alt Bölgesi’nden Çadırcılar Alt Bölgesi’ne veya

Çadırcılar Alt Bölgesi’nden yine bir Çingene yerleşimi olan komşu mahalle

Umurbey Mahallesi’ne doğru yani aynı sosyal dayanışma ağları güvencesi

altında yaşayabilecekleri, kendi etnik gruplarının çoğunlukta olduğu kendi

mahallelerinde daha iyi bir konuta geçme tercihi olarak yaşanmaktadır.

Sonuç olarak; etnik yaşam alanlarının kapalı yapısını koruma eğiliminde

olduğunu belirten literatürle aynı yönde görüş ile Menzilahır Mahallesi,

sakinlerinin beklentilerini karşılamasa da etnik grubun bir arada

yaşayabilmesine imkan vermesi bağlamında korunmakta ve

sahiplenilmektedir. Şikayetçi olunan fiziksel mekana ve koşullara karşı uyum

sağlamayı, kent kültürüne uyum sağlamaktan daha kolay gören ve

benimseyen Menzilahır Çingeneleri, literatürde “homojen bir sosyal çevrede

yaşama isteği” olarak açıklanan nedenle; mesleki ve etnik farklılıkları örten ve

kimi zaman dışlanmışlıklarını da aynı kültürel ve maddi sermayeye sahip

olma özelliğiyle gizleyebilen bu homojen yerleşim yapısında yaşamaktan

memnundurlar. Ayrıca; yukarıda belirtilen nedenlerden dolayı sorun olarak

181

gördükleri konutların nasıl çözümlenebileceğine dair ilgisiz görünmekte, tüm

sorumların çözümünü siyasi otoriteye bağlamakla birlikte Çadırcılar ve

Kemikçiler Alt Grupları kendi aralarında farklı problemler ve grup davranışları

sergileseler de, Mahalle genelinde homojen bir etnik grup olarak sadece

fiziksel müdahaleler uygulanması yerine ekonomik iyileştirmeleri ön plana

çıkaran bütüncül yaklaşımları desteklemektedirler.

Derinlemesine görüşme ve katılımcı gözlemler sonucunda kültürel uyum

sağlama, sosyo-ekonomik statü ve ayrışmış alandaki yaşam süreleri

bakımından incelenen Edirne Çingenelerin etnik özelliklerindeki farklılaşma,

“…açık bir şekilde kendi kültürüne, inanışına ve geleneğine sahip ancak farklı

bir tavır, ortak şuurdan beliren kimlikleri paylaşan; karşılıklı etkileşim ve

iletişimin olduğu bir alan yaratan; kendisini ve diğer etnik gruplara ait bireyler

tarafından bir etnik gruba aidiyetle tanımlanan insanlardan oluşan toplumsal

kategori” tanımına uyan sosyal dayanışma ağları son derece kuvvetli, etnik

kimliğinin ve kendisinden götürdüklerinin farkında homojen bir yerleşme

alanına sahip ve işgücü piyasasında belirli işleri yapıyor olmaları etnik grup

olduğunun kanıtı olarak belirlenmiştir. Literatürde “mekansal asimilasyon

modeli” olarak da bilinen etnik grupların ayrışmış alanlardaki yaşam süreleri

arttıkça, ayrışmanın içinde bulunulan kültüre uyum sağlama süreçleriyle

azalacağı ve mekansal dağılımdaki fiziksel yakınlığın ayrışmayı azaltacağı

görüşlerinin aksine ve yapısal deterministlerin fiziksel yakınlaşmanın

ayrışmayı engelleyemeyeceği savını destekleyecek şekilde artarak, Edirne

genelinde ev sahibi konumundaki “öteki” tarafından etnisiteye dayalı sosyal

dışlanmaya ve sonucunda da mekansal ayrışmaya maruz bırakıldığı

saptanmıştır.

Etnisiteye dayalı bu ayrışma biçimi, etnik grubun finansal yetersizliklerinden

kaynaklanan konut piyasasında seçme şansının olmaması sonucunda zorunlu

ayrışması olarak tanımlanabilmektedir. Ancak, Menzilahır örneğinde olduğu

gibi yerleşmenin homojen olmasını sağlayan etken ise etnik grubun sosyal

dayanışma ağların çok güçlü oluşuyla “biz”lerin yoksulluk sınırı altında dahi

yaşamasını desteklerken, “ötekiı”yi içinde barındırmamasıdır. Bu noktada,

182

sosyal dayanışma ağları ayrışmış grubun kollektif bütünleştirici belleğini

oluşturup, mekansal ayrışmayı zorunlu ayrışma sınıfından gönüllü ayrışma

sınıfına dahil edebilmektedir. Alan görüşmeleri ve anketler sonucunda

görülmüştür ki, mekanda mobilite yatay düzlemde, daha iyi bir konuta

geçebilme çerçevesinde gelişmektedir. Çingeneler, yerleşim bölgelerinden

ayrılmak istememekte, belki de yaşamalarını sağlayan enformal ve mekanik

ama son derece güçlü sosyal dayanışma ağlarından kopmayı tercih

etmemektedir.

Menzilahır Mahallesi’nde mekansal ayrışma ile sonuçlanan sosyal dışlanma

süreçlerinin ise sosyal hizmetlerden dışlanma ve sosyal kutuplaşma ile etnik

farklılıkların derinleşmesi sonucunda “kent yaşamından dışlanma”; uzun süreli

işsizlerin önemli bir “dışlanmışlar kümesini” oluşturduğu “istihdamdan

dışlanma”; eğrelti istihdamda artış ve marjinal sektörlere yönelme ile işgücü

“piyasası içerisinde ortaya çıkan sosyal dışlanma”; konut eşitsizliği ile

mekandan dışlanma, sonucunda Çingenelerin geçirimsiz etnik yaşam

adalarında toplanması “kentsel mekandan ayrışma” şeklinde yaşandığı tespit

edilmiştir.

Edirne Kenti’nin mekansal ayrışmayla kendisini gösteren sosyal dışlanmanın

sonuçlarından toplumsal entegrasyon sorunun çözümünde ise sorulması

gereken sorular ise “Çingeneler, Edirne Kenti’nde “çingene kimlikleri “ile

yaşamlarına devam etmeliler mi?” ya da “Çingeneler, sosyal dışlanmayla

birlikte mekansal ayrışmaya maruz bırakılmalı, diğer gruplardan yalıtılarak

ayrı yaşamak zorunda bırakılmalı mı yoksa kentsel-sosyal altyapı projeleriyle

yaşam koşulları iyileştirilmiş alanlarda Edirne Kenti ile bütünleştirilmeli

midirler?” olup, etnik/kültürel farklılığın korunmasının/geliştirilmesinin

onaylanmasının yanı sıra, etnik/kültürel topluluklar arasında olumlu ilişkilerin

kurulup geliştirilmesinin de gerekliliğinin ortaya konduğu tezde, mekansal

ayrışmanın olumsuz etkilerini sosyal entegrasyon yok edecek toplumsal

model, Çingeneler ver toplumun geri kalanı arasında etnisiteye dayalı

gerilimler, uzlaşmazlıklar yaşansa da, bunların hiçbir zaman kavgaya

dökülmediği ve etnik gruplar arasında bilinçli bir çabanın harcandığı bir kent

183

olan Edirne’nin yüzyıllar süren çoketnili yaşam ve “toplumsal uyum ve

bütünleşme” politikalarında önemli bir deneyime sahip olduğu da göz önünde

bulundurulduğunda “çokkültürlülük (multiculturalism)”e dayanmalıdır.

Yapısalcı eylem teorisyenlerinin sadece mekansal farklılıklara ilişkin

uygulamaları; yapısal Marksistlerin çözümü global ekonomide aramaları;

fiziksel bölgeleme uygulamalarının mekansal ayrışmanın karşıtı olarak

planlamada kabul edilmesi; fordist üretimin sınıfa özel mekan üretimi; evrim

teorisyenlerinin ayrışmanın engellenebilmesi için yeterli olamayacağı; ancak;

sadece ekonomik yapının belirleyici olduğuna ilişkin görüşleri, ekonomik

pragmatiklerin ayrışmanın sadece gönüllü ayrışma şeklinde gerçekleşip

çözümünün de “soylulaştırma” olduğuna dair görüşleri; agnostik pragramiklerin

bütünleşik bölgeleme anlayışı ve kolaj kent gibi yapısal sınıfa girmeyen

teorisyenlerin ekonomik faktörleri fazlaca önemsemeyen yaklaşımlarından

hiçbiri tek başına özgün dinamikleri bağlamında Edirne’nin mekansal ayrışma

sorununa çözüm modeli oluşturamamaktadır.

Menzilahır Mahallesi, mekansal ve toplumsal sürekliliği ile Çingene

kültürünün örgütlendiği, Edirne Kenti’nin otantik bir simgesi olarak tamamen

yıkılmak bir yana, “yerin anısının sürdürülebilmesi” adına korunmayı hak

etmektedir ve kapsamlı ve bütünleşik bir vizyon ve eylem olarak “kentsel

canlandırma (urban revitalization)” ele alınmalı ve sosyo-kültürel ve fiziksel

açıdan bir çöküntü süreci yaşamakta olan Mahalle, yitirilen ekonomik

etkinliklerin canlandırılarak, olumsuz faktörlerin ortadan kaldırılması ve

değiştirilmesi ile ekonomik, fiziksel, toplumsal ve çevresel koşullarının sürekli

kılınacak şekilde iyileştirilmesi sağlanmaya çalışılmalı; fiziksel ıslah, çevresel

iyileştirme ve ekonomik canlandırma stratejileri kapsamında ve kültürel

etkinliklerin öncülüğünde sosyal dışlanmanın yaşandığı alanlar toplumsal

bütünleşmenin sağlandığı “denge alanlarına” dönüştürülmelidir. Uygulanacak

model; iki temel amaca hizmet etmelidir;

1. Mekansal ayrışmanın, sosyal dışlanma odaklı olduğu kabulüyle, alanın

fiziksel koşulları ile sosyal dışlanma arasında doğrudan bağlantısı

184

kurulmalı, sosyal adalet temelli, dışlayıcı olmayan geçirgen bir yerleşim

oluşturulmalıdır.

2. Çokkültürlülüğe dayalı ve dezavantajlı konumdaki Çingeneleri kentsel

yaşamdan soyutlamayan yaşam kalitesini arttırıcı yerel ekonomik kalkınma

yaklaşımları oluşturulmalıdır.

Sosyal dışlanmayla mücadelede çok yönlü, etkin bir politikanın geliştirilmesi

gerekli olup, Menzilahır Çinegenelerinin dışlanma sorununun çözümü üç

aşamalı gerçekleştirilmelidir. Bunlar sırasıyla;

• Etnisiteye dayalı sosyal dışlanmanın önlenmesi;

• Dışlanmış bireylerin diğer gruplarla yeniden bütünleşmesinin ve

kaynaşmasının sağlanması;

• Kentin fiziksel mekanında Çingenelerin temel haklarının geliştirilmesi

şeklinde olmalıdır.

Bu kapsamda;

• Planlama sürecinin planlama ve uygulama aşaması da dahil olmak üzere

her aşamasında organizasyon ve koordinasyondan sorumlu; playanlarla,

yaşadıkları alan planlanacak olanlar arasında bir köprü vazifesi görecek bir

“yenileme komitesi” kurulmalıdır. Modelin geliştirilmesi ve uygulması, yerel

yöentimin liderliğinde uzmandan merkezi yönetime, Çingenelerden diğer

gruba değin uzanan bir katılım grubuyla gerçekleştirilmeli;

• Toplumsal ve ekonomik planla desteklenen fiziksel planların uygulamaya

konmasında, mekansal ayrışmayı önleyecek fiziksel uygulamalar Mahalle

ölçeği ağırlıklı olacaksa da 1/5.000 ve 1/1.000 ölçekler ölçekler mekansal

ayrışma alanı için yetersiz ölçekler olacağı düşünülmektedir ve daha çok alt

185

ölçeklerde Kentsel tasarım ve mimari ölçeklerin birlikte düşünülerek

uygulamaya geçilmeli,

• Yapı kalitesi açısından olumsuz özellik arz eden konutlar tespit edilerek,

yıkılmalı ve bu yapılarda yaşayanlar için yönetim (yerel/merkezi) tarafından

aynı alanda benzer parsel düzeni ve yapı yüksekliğinde, yerel yapı

malzemesiyle yeni konutlar inşaa edilmeli;

• Mahalle’de yaşayan ve dönüşümden en çok etkilenecek, baskı altındaki

yoksul ev sahiplerinin alanı terk edip; rantı yüksek kent merkezine yakın

konumundan dolayı Mahalle’nin el değiştirmesi engel olmak ve etnik

kimliklerin çokkültürlü yaşamının sağlanabilmesi için “toplumsal

rehabilitasyon birimi” kurulmalı;

• Çingenelerin günlük hayatında önemli yer kaplayan sosyalleşme alanı

sokaklar, düğün, dans gösterileri, müzik resitallerinin düzenlenebileceği

meydanlarla desteklenerek, yine insan ölçeğinde ve organik yapıda ve kent

mobilyalarıyla desteklenerek tasarlanmalı;

• Kentsel altyapı sorununa çözüm getirilmeli; su, kanalizasyon, elektrik, ve

doğalgaz gibi tesisatlarının düzenlenmesi, gerekli olan alanlarda yenilenerek

modernleştirilmeli; çöp toplama gibi kentsel hizmetlerin eksiksiz ve düzenli

yerine getirilmeli; güvenlik sorununa da çözüm olabilmesi adına sokaklar

aydınlatma elemanları ile desteklenerek tasarlanmalı;

• Sosyal hizmetlerden dışlanmanın önüne geçilebilecek, varolan Toplum

Merkezi geliştirilerek, daha fazla kişiye ulaşacak eğitim ve meslek edindirme

kursları düzenlemeli, özellikle psikolojik destek konusunda uzman sağlık

merkezi, kütüphane, gençler için spor okulu ve okula yardımcı programlar

içeren destek eğitim birimleri, yaşlılar evi, anaokulu, çalışan ebeveynler için

çocuklarını bırakabilecekleri gündüz bakım evleri ve kreşler içeren bir

komplekse dönüştürülmelidir.

186

• Sosyo-ekonomik olarak kendine yeten çokkültürlü bir toplumun gereği

olanyerel kalkınma modeli çerçevesinde; sınırları iyi tanımlanmış mevcut bilgi

birikimi ve etnik kimliğin altyapısı kullanılarak, yerel yönetim, sivil toplum

örgütleri ve özel sektör katılımları ile çok-aktörlü ortaklıklarla Çingenelerin

yaşam tarzlarına uyum sağlayabilecek iş imkanları oluşturulmalıdır.

• Çingenelerin etnik kimliğinin bir parçası olan küçük ölçekli imalatı öngören

sepetçilik, çadırcılık ve demircilik gibi geleneksel sanatlarının yaşatılması için

üretimin de yapıldığı, turizm amaçlı atölyeler kurulmalıdır.

187

KAYNAKLAR

Aksu, M., “Türkiye’de Çingene Olmak”, Kesit Yayınları, İstanbul, 9-18, 33-41,
65-108 (2006).

Alexandris, A., “Din ve Etnisite: Yunanistan ve Türkiye’deki Azınlıkların Kimlik
Meselesi”, Ege’yi Geçerken:1923 Türk-Yunan Zorunlu Nüfus Mübadelesi, (der.)
Hirschon, R. , İstanbul Bilgi Üniversitesi Yayınları, İstanbul (2005).

Alpman, N., “Başka Dünyanın İnsanları Çingeneler”, Ozan Yayıncılık, İstanbul,
97 (1997).

Alpman, N., “Trakya Çingeneleri: Sınırda Yaşayanlar”, Bileşim Yayınları,
İstanbul, 1-47 (2004).

Altınbaş, D., “Avrupa ve Çokkültürlülük: Fransa Örneği”, Avrasya Stratejik
Araştırmalar Merkezi-ASAM Stratejik Analiz Dergisi, 7(78): 52-61 (2006).

Altınöz, İ.H., “Osmanlı Toplumunda Çingeneler”, Tarih ve Toplum, 137: 25-26
(1995).

Andrews, P. A., “Türkiye’de Etnik Gruplar”, (çev.) Küpüşoğlu, M., Ant Yayınları,
İstanbul, 26-28, 196 (1992).

Appelbaum, R.P. ve Chamblıss, W.T, “Sociology”, Harper Collins, NewYork,
263 (1995).

Arı, K., “Büyük Mübadele Türkiye’ye Zorunlu Göç 1923-1925”, Tarih Yurt Vakfı
Yayınları, İstanbul, 72-86 (2003).

Appadurai, A., “Modernity at Large - Cultural Dimensions of Globalization”,
University of Minnesota Press., Minneapolis/Londra, 32-33 (1996).

Aslanoğlu, R.A., “Kent, Kimlik ve Küreselleşme”, Asa Yayınları, Bursa, 28, 25-
31, 29-30, 55-74, 90-91, 106-107 (1998).

Asseo, H., “Çingeneler, Bir Avrupa Yazgısı”, (çev.) Türkay, O., Yapı Kredi
Yayınları, İstanbul, 13-69, 91-149 (2004).

Bal, H., Kent Sosyolojisi, Turhan Kitabevi, Ankara, 20, 112-118, 120 (1999).

Banerjee, T., Verma, N., "Sprawl and segregation: Another side of the Los
Angeles debate", Desegregating the city: Ghettos, enclaves, and inequality,
Varandy, D., Suny Press, New York, 200-212 (2005).

Bauman, Z., “Toplumsal Mekanlar: Bilişsel, Estetik, Ahlaki”, Postmodern Etik,
(çev.) Türker, A., Ayrıntı Yayınları, İstanbul, 205-219 (1998).

188

Barth, F., “Etnik Gruplar ve Sınırları”, Bağlam Yayıncılık, İstanbul, 1-16 , 21
(2003).

Baumann, Z., “Çalışma Tüketicilik ve Yeni Yoksulluk”, (çev.) Öktem, Ü., Sarmal
Yayınevi, İstanbul, 14-21 (1999).

Baykan, S., “Etnik Gruplara Duyulan İlgi”, Etnik Sosyoloji, Türkdoğan, O., Timaş
Yayınları, İstanbul, 59-66 (2003).

Bayraktar, N., “Farklılığın Mekanı Olarak Kent ve Kadın”, Şehirçilik Çalışmaları,
Nobel Yayın, Ankara, 184 (2005).

Bell, C. ve Newby, H., “Community, Communion, Class ve Comminity Action”,
Spatial Perspectives on Problems and Policies, Herbert, D.T.&Johnston, R.J.,
London, 199-201 (1976).

Berger, H., “Çingene Mitolojisi”, (çev.) Sağlam, M. Y., Ayraç Yayınevi, Ankara,
5-96 (2000).

 Berrisford, S., “Redistribution of Land in South Africa: Simply a Rural Question”,
IRGLUS/CALS, Conference of “ Redefining Property Rights in an Era of
Liberalisation and Privatisation”, Witwatersrand University Press,
Johannesburg, 76-91 (1999).

Binark, İ., “Türk-Yunan Münasebetlerinin Dünü ve Bugunü”, Türk Yurdu
Yayınları, Ankara, 1-35; 48-51 (1998).

Birkök, M.C., “Bilgi Sosyolojisi Işığında Kimlik Sorunu”, Doktora Tezi, İstanbul
Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, 127-128 (1994).

Blakeley, E. J., Sydner, M.G., “Fortress America: Gated Communities in United
States”, (1997), “Bir Ütopya Olarak Bahçeşehir”, İstanbul’da Kentsel Ayrışma,
(iç) Kurtuluş, H., Bağlam Yayınları, İstanbul, 106 (2005).

Boal, F. W., “From Undivided Cities to Undivided Cities: Assimilation to Ethnic
Cleansing”, Housing Studies, 14 (5): 585-600 (1999).

Bogue, D. J., “The Basic Writings of Burgess”, Kent, Kimlik ve Küreselleşme,
Aslanoğlu, R., Asa Yayınları, Bursa, 29-30 (1998).

Bolt, G.S., Van Kempen, R., “Segregation and Turks Housing Conditions in
Middle-Sized Dutch Cities”, New Community, 23: 363-384 (1997).

Bowes, A.M., Dar, N.S. ve Sim, D.F., “Differentiation in Housing Careers: The
Case of Pakistanis in the UK”, Housing Studies, 17: 381-399 (2002).

Bulaç, A., “Ötekinin Kimliği ve İmajı”, Birikim Dergisi, 71: 76-80 (1995).

189

Burgess, E. W., “The growth of the city: an introduction to a research Project”,
The city, (der.) R.E. Park, E.W. Burgess ve R.D. McKenzie, The University of
Chicago, Chicago Press, 47-62 (1925).

Calderia, T., “Duvarları İnşaa Etmek”, Birikim, 123: 87-96 (1999).

Calhoun, C., Lıght, D., Keller, S., “Sociology”, Seventh Edition, The
McGrawHill Companies Inc., 218 (1977).

Carmon, N., “Housing renovation in moderately deteriorated neighbourhoods:
Public-individual partnership in Israel and its lessons”, Housing Studies, 7 (1):
56-73 (1992).

Castells, M., “The Urban Question: A Marxist Approach”, (çev.) A. Sheridan, E.,
Arnold Press, Londra, 169, 444-446 (1977).

Castells, M., “Economic Crisisand American Society”, Blackwell, Oxford, 201-
206 (1980).

Castells, M., “Kent, Sınıf, İktidar”, (çev.) Erendir, A., Bilim ve Sanat Yayınları,
Ankara, 209-213, 213-227 (1997).

Charles, C.Z., “Dynamics of Residential Segregation”, Annual Review of
Sociology, 29: 167-207 (2003).

Christopher, A.J., “Urban Segregation in Post-apartheid South Africa”, Urban
Studies, 38(3): 449-466 (2001).

Clark, W.A.V., “Residential Segregation in American Cities”, Population
Research and Policy Review, 5: 95-127 (1986).

Clark, W.A.V., “Residential Preferences and Neighborhood Racial Segregation:
A Test of the Schelling Segregation Model”, Demography, 28: 1-19 (1991).

Cohen, A., “The Lessons of Ethnicity”, Theories of Ethnicity, Sollars, W., New
York Uni. Press, NewYork, 375-377 (1996).

Cockburn, C., “”The Space Between Us”, Zed Books, Londra, 35 (1998).

Cohen, A., “Consciousness of Boundaries”, The Anthropology of Ethnicity:
Byond Ethnic Groups and Boundaries, Vermulen G., Govers C., Het Publ.,
Amsterdam, 59-79 (1994).

Cohen, A., “The Lessons of Ethnicity”, Theories of Ethnicity, Sollars, W., New
York Uni. Press, 376 (1996).

Coser, A. L., Nack, S., Steffan, A. P. ve Rhea, B., “Introduction to Sociology”,
Second Edition, Harcout Brace Jovanovich Inc., 260 (1987).

190

Cullingworth, J. B., “Alternate planning systems: Is there anything to learn from”,
Journal of the American Planning Association; 60(2): 162-184 (1994).

Cutler, D. M., Glaeser E. L. ve Vigdor J L., “The Rise and Decline of the
American Ghetto”, The Journal of Political Economy, 107 (3): 455-506
(1999).

Çakır, Ö., “Sosyal Dışlanma”, Dokuz Eylül Üniversitesi Sosyal Bilimler
Enstitüsü Dergisi, 4 (3): (2002).

Darkot, B., “Edirne:Coğrafi Giriş”, Edirne: Edirne’nin 600. Fetih Yılıdönümü, Türk
Tarih Kurumu Yayınları, 8 (43):1-13 (1993).

Decheva M., “The Public Attitudes Gypsies – Bulgarians (Reflection on one
Ethnographic Exhibition)”, Philosophy and Sociology, University of Nis Press,
Nis, 2 (8): 457-463 (2001).

Dewar, D. ve Uytenbogaardt, R., “Housing: A Comparative Evaluation of
Urbanism in Cape Town”, Urban Problems Research Unit of UCT-Project 1, The
Cape and Transvaal Printers, Cape Town, 22 (1995).

Dewar, P., “Housing: A Comparative Evaluation of Urbanism in Cape Town,
Urban Problem Research Unit”, University of Cape Town, Cape Town, 32-46
(1977).

Doğruel, F., “Hatay’da Çoketnili Ortak Yaşam Kültürü”, İletişim Yayınları,
İstanbul, 43-61, 50-56, 164-166 (2005).

Dupont, V., “Socio-spattial Differentation and Residential Segregation in Delhi”,
Geoforum, 35: 157-165 (2004).

Eksertzoglou, H., “Osmanlı’da Cemiyetler ve Rum Cemaati”, Tarih Vakfı Yurt
Yayınları, İstanbul, 20-51 (2004).

Eraydın, A., “Post-fordizmve Değişen Mekansal Öncelikler”, ODTU Mimarlık
Fakültesi Yayınları, Ankara, 9-12 (1992).

Erbay, Y., “Kavram Olarak Küreselleşme”, Milli Kültürler ve Küreselleşme,
Yediyıldız, B.; Özdemir, M., Türk Yurdu Yayınları, Ankara, (41): 149-150
(1998).

Ercan, F., “Kriz ve Yeniden Yapılanma Sürecinde Dünya Kentleri ve Uluslararası
Kentler, İstanbul”, Toplum ve Bilim Dergisi, 71: 61-95 (1996).

Erdoğan, B., “Gecekondu ve Kentsel Yenileme”, Ekonomik Araştırmalar
Merkezi Yayınlar, Ankara, 59-75 (2006).

191

Ergün, N., “Gentrification Kuramlarının İstanbul’da Uygulanabilirliği”, İstanbul’da
“Soylulaştırma”, (der.) Behar, D., İslam T., İstanbul Bilgi Üniversitesi
Yayınları, İstanbul, 17-31 (2006).

Eriksen, T.H., “Ethnicity, Race, Class and Nation”, Etnicity, (der) Hutchınson, J.
ve Smıth, A. D., Oxford Üniversitesi Press, Oxford, 28-33, 79-80 (1996).

Eriksen, T.H., “Etnisite ve Milliyetçilik: Antropolojik bir Bakış”, (çev.) Kuşaklı, E.,
Avesta, İstanbul, 15-18, 63-74, 81-95 (2002).

Falah, G., “Living Together Apart:Residential Segregetion in Mixed Arab-Jewish
Cities in Israel”, Urban Studies, 33(6): 823-857 (1995).

Firman, T., “New Town Development in Jakarta Metropolitan Region (JMR): A
Perspective of Spatial Segregation”, Habitat International, 28 (3): 349-368
(2004).

Ford, R. G., “Population Succession in Chicago”, American Journal of
Sociology, 56: 151-60 (1950).

Forrest, R. ve Kearns, A., “Social Cohesion, Social Capital and the
Neighbourhood”, Urban Studies, 38 (12): 2125-2143 (2001).

Fraser, A., Avrupa Halkları “Çingeneler”, (çev) İnanç, İ., Homer Yayınevi,
İstanbul, 11-13, 31-41 (2005).

Friedman. S. S., “Mappings-Feminism and the Cultural Geographies of
Encounter”, Princeton Univ. Pr., Princeton, 58-62 (1998).

Giddens, A., “The Constitution of Society: Outline of the Theory of Structuration”,
Cambridge Polity Press, UK., 19-32 (1984).

Giddens, A., “Modernliğin Sonuçları”, (çev.) Kuşdil, E., Ayrıntı Yayınları,
İstanbul, 25-35 (2002).

Giddens, A., “Sosyoloji”, (çev.) H. Özel ve C.Güzel, Ayraç Yayınları, Ankara,
512-513 (2000)

Gist and Fava, “Urban Society”, Thomas Crownwell Company, NewYork, 159-
161, (1969).

Goldberg, D., T., “Polluting the Body Politics: Race and Urban Location”, Racist
Culture, Blackwell Yayınları, 185 (1993).

Goldsmith, W.W., “The Metropolis and Globalization: the Dialectics of Racial
Discrimination, Deregulation, and Urban Form”, American Behavioral
Scientist, 41(3): 299-310 (1997).

192

Gökbilgin, M.T., “Çingene Maddesi”, İslam Ansiklopedisi, MEB Yayınları,
İstanbul, 426 (1977).

Güngören, A., “Bir Antropoloji Elkitabı İçin Yazılar: Cadıların Günbatımı”, Yol
Yayınları, İstanbul, 24 (1988).

Hall, S., The Local and the Global: Globalization and Ethnicity, Culture,
Globalization and the World System, (der.) King A. D., Macmillan, New York,
19-39 (1991).

Hancock I., "Gypsy History in Germany and Neighboring Lands: A Chronology
Leading to the Holocaust and Beyond", The Gypsies of Eastern Europe, (der.)
Crowe D., Kolsti J., Sharpe Press, Armonk, 11-30 (1989).

Hancock I., “We are the Romani People”, University of Hertfordshire Press,
Hatfield, 17-28, 64-66, 121-122 (2002).

Harrıs, C., D. ve Ullman, “The Nature of Cities, Annals”, Urban Sociology,
Capitalism and Modernity, Savage, M. ve Warde, A., McMillan Press, London,
66 (1993).

Harvey, D., The Urban Experience”, Basil Blackwell Publishers, Oxford, 22-69
(1989).

Harvey, D., “Postmodernliğin Durumu”, (çev.) Savran, S., Metis Yayınları,
İstanbul, 55-84, 155-160 (2003).

Hess, B.B. ve Markson, E.W., “Sociology”, Mc Millan, Newyork, 24 (1980).

Hıbri, A., “Enisü’l-Müsamirin: Edirne Tarihi 1360-1650”, (çev.) Kazancıgil R.,
Türk Kütüphaneciler Derneği Edirne Şubesi Yayınları, Edirne, 12-20, 53-56
(1996).

Huchzermeyer, M., “Housing for the poor? Negotiated housing policy in South
Africa”, Habitat International, (25): 303-331 (2001).

Huchzermeyer, M., “Addressing Segregation Through Policy and Finance”,
Confronting Segregation: Housing and Urban Development in Democratising
Society”, (ed.) Huchzermeyer, M., JUTA-UCT Press, Johanesburg, 11-15
(2003).

Huntington, S. P., ”The Clash of Civilizations and the Remaking of the World
Order”, Simon and Schuster, New York, 24-32 (1996).

Hobsbawm, E. J., “1780'den Günümüze Milletler ve Milliyetçilik, Program, Mit,
Gerçekçilik”, Ayrıntı Yayınları, İstanbul, 85 (1993).

Işık,O. ve Pınarcıoğlu,M, “Nöbetleşe Yoksulluk”, İletişim Yayınları, İstanbul,
131-142 (2001).

193

Jary, D. ve Jary, “Dictionary of Sociology”, Harper Collins, Glasgow, 202
(1991).

Johnston, R., Poulsen, M.,Forrest, J., “Modern Ve Post-Modern Cities And
Ethnic Residential Segregation: Is Los Angeles Difeferent?”, Geoforum, 37(3):
318-330 (2006).

Jurgens, U. Ve Gnad, M., “Gated Communities in South Africa-Experiences from
Johannesburg”, Environment and Planning, 29: 337-353, (2002).

Keıth M. C., "Racism and the Postmodern City”, Racism, the City and the State,
Cross, M. ve Keith, M., Routledge, London, 11-12 (1993).

Kesteloot, C., “The Spatial Dimension of Urban Social Exclusion and
Integration”, A European Comparision, Leuven, 68-72 (2002).

Kasarda, J., “The Severely Distressed in Economically Transforming Cities”,
Drugs, Crime and Social Isolation: Barriers to Urban Opportunity, Harrell A.V.
and Peterson G.E., Urban Institute, Washington, DC, 45-97 (1992).

Kazancıgil, R., “Edirne Mahallelerinin Tarihçesi 1529-1990”, Türk
Kütüphaneciler Derneği Edirne Şubesi, Edirne, 21-109; 121-160; 161-243
(1992).

Kazancıgil, R., Gökçe, N., “Dağdevirenzade M. Şevket Bey’in Edirne Tarihi ve
Balkan Savaşı Anıları”, Türk Kütüphaneciler Derneği Edirne Şubesi, Edirne,
17-25; 73-101; 121-160, 161-243 (2005).

Keleş, R., “Kentbilim Terimleri Sözlüğü”, İmge Kitapevi, Ankara, 21 (1998).

Keleş, R., “Kentleşme Politikası”, İmge Kitabevi, Ankara, 121-125 (2002).

Keyman, F., Mutman, M. ve Yeğenoğlu, M., Oryantalizm, Hegemonya ve
Kültürel Fark, İletişim Yayınları, Ankara, 20-22 (1996).

Kıray, M.B., “Büyük Kent ve Değişen Aile”, Türkiye’de Ailenin Değişimi:
Toplumbilimsel İncelemeler, (der.) Ender, T., Sosyal Bilimler Derneği, Ankara,
70 (1984).

Kiang, Y.C., “The Distribution of Ethnic Groups in Chicago”, American Journal
of Sociology,74: 292-295 (1968).

Kolukırık S., “Türk Toplumunda Çingene İmgesi ve Önyargısı”, Sosyoloji
Araştırmaları Dergisi, Antalya 8 (2): 51-72 (2005).

Kolukırık S., “Sosyolojik Perspektiften Türk(İye) Çingeneleri: İzmir Çingeneleri
Üzerine Bir Araştırma”, Uluslararası İnsan Bilimleri Dergisi, 3 (1): 2-24 (2006).

194

Korça, P., “Battery Park City”, Kent, Kimlik ve Küreselleşme, Aslanoğlu, R., Asa
Yayınları, 146-148 (1998).

Kurtuluş, H., “Bir Ütopya Olarak Bahçeşehir”, İstanbul’da Kentsel Ayrışma,
Kurtuluş, H., Bağlam Yayınları, İstanbul, 77, 79-80, 106-119 (2005).

Kurtuluş, H., “İstanbul’da Kapalı Yerleşmeler:Beykoz Örneği”, İstanbul’da
Kentsel Ayrışma, Kurtuluş, H., Bağlam Yayınları, İstanbul, 161-170 (2005).

Kupper ve Kupper, “Ethnic Groups”, The Social Science Encyclopedia,
Routledge, London, 269 (1985).

Laborıt, H., “İnsan ve Kent”, Payel Yayınevi, İstanbul, 190 (1990).

Lee, D., House of Lords, 2 A. C. 538, London, 1002-1006 (1983).

Lefebvre, H., “Spectral Analysis”, Writings on Cities, (çev.) Kofman E. ve Lebas
E., Blackwell, Oxford, 140 (1996).

Lieberson, S., “The ımpact of residential segregation on ethnic assimilation”,
Social Forces, 40: 52-57. (1961).

Lima, J. J., “Socio-Spatial Segregation And Urban Form: Belem At The End Of
The 1990s”, Geoforum, 32(4): 493-507 (2001).

Lomnitz, L., “Networks and Marginality: Life in Mexican Shantytown”, Academic
Press, London, 192 (1977).

Lowder, S., “The Limitations of Planned Land Development For Low Income
Housing in Third World Cities”, Urban Studies, 30 (7): 1241 – 1255 (1993).

Macionıs, J.J.,” Sociology”, Prentuce Hall, Newyork, 310 (1991).

Mansel, M., “İlkçağ’da Edirne”, Edirne: Edirne’nin 600. Fetih Yılıdönümü, Türk
Tarih Kurumu Yayınları, 8 (43): 21-37 (1993).

Marcuse, P., “The Enclave, the Citadel, and the Ghetto – What has Changed in
the Post-Fordist U.S. City”, Urban Affairs Review, 33 (2): 228-264 (1997).

Martinez, N, “Çingeneler”, (çev.) Aktaş, Ş., İletişim Yayınları, İstanbul, 110
(1994).

Marushiakova, E., Popov, V. "Historical and Ethnographic Backgraund. Gypsies,
Roma, Sinti", Between Past and Future: the Roma of Central and Eastern
Europe, Guy, W. (der.), University of Hertfordshire Press, Hatfield, 33-53
(2001).

195

Marushiakova, E., Popov, V., “Ethnic identities and economic strategies of the
Gypsies in the countries of the former USSR.”, Mitteilungen des SFB -
Differenz und Integration (Nomaden und Sesshafte - Fragen, Methoden,
Ergebnisse), 4(1): 289-310 (2003).

Marushiakova, E., Popov V., Osmanlı İmparatorluğu’nda Çingeneler, (çev.)
Tırnakçı, B., Homer Kitabevi, İstanbul 9-24, 27-33, 37-52, 62-101 (2006).

Martin, M., R., "The Theory of Space in the Work of Henri Lefebvre", Urban
Political Economy and Sociaİ Theory, (ed) Forrest, R.S. Henderson, J., Cower
Publishing Company, 22 (1982).

Martındale, D. ve Neuwırth G.,”Önsöz”, Şehir-Modern Kentin Oluşumu, Weber,
M., (çev) Ceylan, M., Bakış Yayınları, İstanbul, 23-26 (2003).

Massey, D.S. (1985)., “Ethnic Residential Segregation: A Theoretical Synthesis
and Empirical Review”, Sociology and Social Research, 69: 315-350 (1985).

Massey, D.S. & Fong, E., “Segregation and Neighborhood Quality: Blacks,
Hispanics and Asians in the San Fransisco Withropolitan Area”, Social Forces,
69:15-32. (1990).

Massey, D.S., Gross A. ve Eggers M., “Segregation, the Concentration of
Poverty and the Life Chances of Individuals”, Social Science Research, 20:
397-420 (1991).

Massey, D.S. and M. Fischer, “How Segregation Concentrates Poverty”, Ethnic
and Racial Studies, 23: 670-691 (2000).

Murdie, R. A., “The Social Geography of the City: Theoretical and Amprical
Backround”, Internal Structure of the City: Reading on Space and Environment,
Bourne, L. S., Oxford Universitesi, Newyork, 280-281 (1971).

Musterd, S., Prıemus, H. ve Van Kepmen, R., “Towards Undivided Citites: The
Potential of Economic Revitalisation and Housing Redifferentiation”, Housing
Studies, 14 (5): 573-584 (1999).

Musterd, S. and Deurho R., “Spatial Segregation and Integration of
Newcomers:Amsterdam the Netherlands”, Housing Studies, 17 (3): 487-503
(2002).

Musterd, S., Segregation and Integration: A Contested Relationship”, Journal of
Ethnic and Migration Studies, 29 (4): 623-641 (2003).

Musterd, S., “Social and Ethnic Segregation in Europe: Levels, Causes and
Effects”, Journal of Urban Affairs, 27: 331-348 (2005).

Öncü, A., “İdealinizdeki Ev Mitolojisi Kültürel Sınırları Aşarak İstanbul’a Ulaştı”,
Birikim, 123: 26-34 (1999).

196

Öncü, A,., Weyland, P., “Küreselleşen Kentlerde Yaşam Alanları ve Kimlik
Mücadeleleri”, Mekan, Kültür ve İktidar, (der) Öncü, A., Weyland, P., İletişim
Yayınları, İstanbul, 13-14, (2005).

Önder, A., T., “Türkiye’nin Etnik Yapısı”, Fark Yayınları, Ankara, 24-51 (2006).

Önder, İ., Küreselleşme, “Gelişmiş ve Gelişmekte Olan Ekonomiler, Sermayenin
Birikim Sürecinde Kentler”, Defter, İstanbul, 5, 19 (2002).

Örik, N. S., “Anadolu’da Bir Edirne Seyahatnamesi”, Arma Yayınları, İstanbul,
40-64; 83-86 (2000).

Özkan, A. R., “Türkiye Çingeneleri”, Kültür Bakanlığı Yayınları, Ankara , 2-76
(2000).

Özönder, M. C., “Kültür Bütünleşmesi ve Alt Kültür Grupları Hakkında
Düşünceler”, Türk Kültürü Araştırmaları Dergisi, 22(1-2): 146 (1984).

Özönder, M. C., “Dünyada ve Türkiye'de 'Irk' ve 'Etniklik' Kavramları", KÖK
Araştırmalar Dergisi, 2(1): 71 (2000).

Öztürk, Ö., “Karadeniz: Ansiklopedik Sözlük”, C.2, Heyemola Yayıncılık,
İstanbul, 280-282 (2005).

Parekh, B, “Çokkültürlülüğü Yeniden Düşünmek”, (çev.) Tanrıseven B.,
Phoenix, Ankara, 4-6, 134, 212-214, 244-245, 293-301 (2002).

Park, R.E., “The City: Suggestions for the İnvestigation of Human Behavior ın
the Urban Environment”, The City, (der.) R.E. Park, E.W. Burgess ve R.D.
McKenzie, University of Chicago Press, Chicago, 1-46 (1925).

Paul, V., Tonts, M., “Containing Urban Sprawl: Trends in Land Use and Spatial
Planning in the Metropolitan Region of Barcelona”, Journal of Environmental
Planning and Management, 48(1): 7 – 35 (2005).

Phillips, D., “Parallel lives? Challenging Discourses of British Muslim
Selfsegregation”, Environment and Planning:Society and Space, 24 (1):
London, 25-40. (2006)

Peach, C., “The Ghetto and The Ethnic Enclave”, Desegregating The City:
Ghettos, Enclaves and Inequality”, (der) D. P. Varady, State University of New
York Press, Albany, NY, 31-48 (2005).

Plessis, P.G. ve Pienaar, J., “The Restitution Of Land Rights And Redistribution
Of Land İn South Africa: Potential Effects On Value And On The Economy”,
SAJEMS, 19, 163-185 (1996).

Popenoe, D., “Sociology”, Prentice Hall, New Jersey, 283-284 (1989).

197

Power, A., “Social Exclusion and Urban Sprawl: Is the Rescue of Cities
Possible?”, Regional Studies, 35 (8): 731-742 (2001).

Ratcliffe, P., “Race, Housing and Social Exclusion”, Housing Studies, 13 (6):
807-818 (1998).

Reece, M., “Sociology on Introduction”, Purdue Uni. Press, Newyork, 194
(1998).

Rıbeıro, A., S., “The reason of borders or a border reason? Translation as a
metaphor for our times”, 16th Meeting of Cultural Journals in Belgrade-
Europe and the Balkans: Politics of Translation, Belgrade, 1-8 (2003).

Rowe C. and Koetter, F., “Collage City”, MIT Press, London (1975).

Sabatini, F., Arenas, 2001. “Between the State and the Market: Geographical
Resonance and Social Sustainability in Santiago, Chile”, EURE Journal of Latin
American Urban and Regional Studies, 26: 79 (2001).

Sampson, R., Raudenbush, S., Earls, F., “Neighbourhoods and Violent Crime: A
Multilevel Study Of Collective Efficacy”, Science, 277, 918-924 (1997).

Sapancalı F., “Sosyal Dışlanma”, Dokuz Eylül Yayınları, İzmir, 36-40; 142-152,
203-204 (2005).

Savage, M. and Warde, A., “Urban Sociology, Capitalism and Modernity”,
Houndmills: Macmillan Press, Ltd., London, 64-67 (1993).

Schelling, T.C., “Models of segregation”, The American Economic Review,
(1969), Bolt, G., Van Ham, M. ve Van Kempen R., “Immigrants on the Housing
Market: Spatial Segregation and Relocation Dynamics”, Workshop 10 - Minority
Ethnic Groups and Housing: Perceptions and Perspective, ENHR International
Conference, Lubljana, Slovenia 23-34 (2006).

Stern, D., “Ethno-İdeological Segregation And The Metropolitan Development”,
Geoforum, 21(4): 397-409 (1990).

Smıth, A., “The Myth of the Modern Nation and the Myhts of the Nations”, Ethnic
and Racial Studies, 22: 9-10 (1988).

Smıth, S., J., "Residantial Segregation and the Polilcs of Racialization", Racism,
the City and the State, Cross, M. ve Keith, M., Routledge, London, 128 (1993).

Smıth, A. D., “Ulusların Etnik Kökeni”, Dost Kitabevi, Ankara, 47-68. (2002).

Smith, N. “New Globalism, New Urbanism:Gentrification as Global Urban
Strategy”, N.Brenner ve N.Theodore (der) Spaces of Neoliberalism:Urban
Restructuring in North America and Western Europe, Blackwell, Londra (2002).

198

Soja, E., “Postmodern Urbanization: The Six Restructuring of Los Angeles”,
Postmodern Cities and Spaces, Watson, S. ve Gıbson, K., Blackwell, Oxford,
133 (1995).

Somersan, S., “Sosyal Bilimlerde Etnisite ve Irk”, İstanbul Bilgi Üniversitesi
Yayınları, İstanbul, 23-37, 79-95 (2004).

Şen, B., “Soylulaştırma: Kentsel Mekanda Yeni Bir Ayrıştırma Biçimi”,
İstanbul’da Kentsel Ayrışma, Hatice Kurtuluş, Bağlam Yayınları, İstanbul, 127-
138, 140-141,162-163 (2005).

Şengül, H.T., “Kentsel çelişki ve Siyaset: Kapitalist Kentleşme Süreçleri Üzerine
Yazılar”, WALD Yayınları, İstanbul, 63 (2001).

Şenyapılı, T., “Baraka”dan Gecekonduya, Ankara’nın Kentsel Mekanının
Dönüşümü”, İletişim Yayınları, İstanbul, 208-209 (2004).

Thernstrom, S. ve ThernstromA., America in Black and White: One Nation,
Indivisible New York, Simon and Schuster, Albany, 54 (1997).

Toprak, Z., Yağlıdere, A., “Kentlerin Mekansal Kullanımında Dönüşümü Zor
Adacıklar: İzmir Örnekleminde Roman Mahalleleri”, 07-08 Mayıs I. Uluslararası
Roman Sempozyumu, Edirne, 102-134 (2005).

TUNA, M., OĞUZ, Z. N. ve KOLUKIRIK, S., “Menemen Çingenelerinin Sosyo-
Kültürel Özellikleri”, Uluslararası Çingene Sempozyumu, Ulaşılabilir Yaşam
Derneği , İstanbul, 89-126 (2006).

Türkdoğan, O., “Gecekondu: İnsan ve Kültür”, Genar Yayınları, İstanbul, 91-92.
(2002).

Türkdoğan, O., “Etnik Sosyoloji”, Timaş Yayınları, İstanbul, 9-10, 49-50, 104-
115 (2003).

Türkdoğan, O., “Sosyal Hareketlerin Sosyolojisi”, IQ Yayıncılık, İstanbul, 157-
166, 267-292 (2004).

Türkün, A., Kurtuluş, H., “Giriş”, İstanbul’da Kentsel Ayrışma, Hatice Kurtuluş,
Bağlam Yayınları, İstanbul, 13-15 (2005).

UNCHS (United Nations Centre for Human Settlements), The State of the
World Cities Report 2001, Nairobi, 143-146 (2002).

Urry, J, “Mekanları Tüketmek”, (çev.) Öğdül, R., Ayrıntı Yayınları, İstanbul, 24-
29 (1999).

Ünlü, T, “Kentsel Mekânda Değişimin Yönetilmesi”, JFA, ODTU Yayınları,
Ankara, 23(2): 63-92 (2006).

199

Vamık, D. V., “Kanbağı Etnik Gururdan Etnik Teröre”, Bağlam Yayıncılık,
İstanbul, 31 (1999).

Van Kempen, R. ve Özüekren A.S., “Ethnic Segregation in Cities: New Forms
and Explanations in a Dynamic World”, Urban Studies, 35(10): 1631-1656
(1998).

Van Ham, M., Feijten, P., “Propensity To Leave The Neighbourhood and The
Effect Of Being Different From The Neighbourhood Population”, Paper for the
conference of the European Network for Housing Research (ENHR), 29
June – 3 July, Workshop 10 - Minority Ethnic Groups and Housing: Perceptions
and Perspective, Slovenia, 116-119 (2006).

Van Kooten, G., “Social Exclusion and the Flexibility of Labour”, Sosyal
Dışlanma, Sapancalı, F., Dokuz Eylül Yayınları, İzmir, 142-145 (2005).

Veliu, S., “Arnavutluk’taki Roma”, Uluslararası Roman Sempozyumu, Edirne,
56-62, 2005.

Ward P., Melligan S., “Urban Renovation and the Impact Upon Low Income
Families in Mexico City”, Urban Studies, 22 (3): 199-207 (1985).

Yasa, İ., “Türkiye’nin Toplumsal Yapısı”, Sevinç Matbaası, Ankara, 5 (1970).

Yıldırım, N., “Sosyal Yapı ve Türk Mekan Anlayışına Etkisi”, I. Edirne Sarayı
Sempozyumu , Edirne, 187-193 (1995).

Yıldırım, S., “Kentsel-Mekansal Yapı Çözümlemesi: Edirne Kent Kurgusu ve
Mekansal Yapı Çözümlemesi”, Gazi Üniversitesi Yayınları, Ankara, 44-125
(1996).

Yoors, J., “Çingeneler: Opré Roma”, (çev.) Alpman, H., Chivi Yazınları
Yayınevi, İstanbul, 11-12, 23-24 (2005).

Yörükan T., “Gecekondular ve Gecekondu Bölgelerinin Sosyo-Kültürel
Özellikleri”, Nobel Yayınları, İstanbul, 73-82 (2006).

Zukın, “The City as a Landscape Power”, Global Finance and Urban Living, (der)
Budd, L. Ve Whimzter, S., Routledge, London, 202 (1992).

İnternet:. Souza Briggs, X., “Ties That Bind, Bridge and Constrain: Social
Capital and Segregation in the American Metropolis-Paper presented at the
International Seminar on Segregation and the City, Lincoln Institute of Land
Policy”, (28.06.2001)
http://www.lincolnist.edu/courses/segreg/segregation1.html. (12.04.20017).

İnternet: De Rango, K., “Discrimination and Segregation in Housing”,
W.E.Upjohn Institute for Employment Research-2001, USA.
http://www.bristol.ac.uk/sps/cnrpapersword/gated/omenya.doc%20/(12.09.2001).

200

İnternet: Omeyna, S. A., “Galsgow Gated Communıtıes: Buıldıng Socıal Dıvısıon
Or Safer Communıtıes Conference-Theoretical Conceptualisations of Urban
Segregation and Their Relevance To Housing in Post-Apartheid South Africa”,
(18.09.2003)
www.bristol.ac.uk/sps/cnrpapersword/gated/omenya.doc(11.04.2007).

İnternet: Siedow, T., “Present and Future Outlook For Large Housing Estates”,
European Academy of the Urban Environment, Berlin (2001).
http://www.eaue.de/housfut.htm (07.11.2006).

İnternet: Villaca, F., “Segregation in the Brazilian Metropolis-Paper presented at
the International Seminar on Segregation and the City, Lincoln Institute of
Land Policy”, 1-2 (28.06.2001)
http://www.lincolnist.edu/courses/segreg/segregation1.html (14.02.2007).

İnternet: Oliveras, R., Núñez, R., “There Will Be Reason to Keep Balance Urban
Segregation in Havana: Policies, Instruments and Results-Paper presented at
the International Seminar on Segregation and the City, Lincoln Institute of
Land Policy”,16-17, (28.06.2001)
http://www.lincolninst.edu/pubs/dl/609_oliveras_nunez.pdf (14.02.2007).

İnternet: Smıth, S., “Voluntary Segregation: Gender and Race as Legitimate
Grounds for Differential Treatment and Freedom of Association”,
http://www.ed.uiuc.edu/EPS/PES-yearbook/96_docs/smith_s.html (2006).

İnternet: Marcuse, P., “Enclaves Yes, Ghettos No: Segregation and State-Paper
presented at the International Seminar on Segregation and the City, Lincoln
Institute of Land Policy”, (28.06.2001)
http://www.lincolnist.edu/courses/segreg/segregation3.html.) (14.02.2007).

İnternet: Gwanya, T., “Land Restitution of in South Africa, Achviements and
Changelles”, Commıssıon On Restıtutıon Of Land Rıghts,
http://www.land.pwv.gov.za/restitution/LAND%20RESTITUTION%20IN%20SOU
TH%20AFRICA%20-%2020-05-03_.doc. (26.05.2003).

İnternet: Squires, G., Friedman, S. and Saidat, C., “Housing segregation in
United States: does race matter? Paper presented at the International Seminar
on Segregation and the City, Lincoln Institute of Land Policy”, (28.06.2001)
http://www.lincolnist.edu/courses/segreg/segregation3.html.) (14.02.2007).

İnternet: Yılgür, E., “Çingenelerin Tarihi: Çingeneler Nasıl Kurtulur?” 16-18, 4-26
(15.09.2006)
http://www.cingeneyiz.org/cingenelerintarihi.pdf (26.04.2007).

İnternet: Marushiakova, E., Popov V, “Identity Formation among Minorities in the
Balkans:The cases of Roms, Egyptians and Ashkali in Kosovo” Minority Studies
Society Studii Romani, (2001).
 www.bosnia.org.uk/about/library/dspalphabooklist.cfm?filter (11.02.2007).

201

İnternet: Tuna M., Oğuz Z.N. ve Kolukırık S, “Menemen Çingenelerinin Sosyo-
Kültürel Özellikleri (Kazımpaşa Mahallesi Örneği)”
http://goc.bilgi.edu.tr/documents/MenemenCingeneleri.doc (07.05.2006).

İnternet: Kaya, A., “Avrupa Birliği Perspektifi ve Türkiye’deki Azınlıkların
Kamusal Alandaki Görünürlüğü”
http://goc.bilgi.edu.tr/documents/Avrupabirliği.doc (07.05.2006).

İnternet: Schorr, L., Schorr, B., “Within Our Reach: Breaking the cycle of
disadvantage” (18.09.2003)
http://www.columbia.edu/cu/psychology/courses/3615/readings.html
(11.04.2007).

İnternet: OSCE (The Organization for Security and Co-operation in Europe)-
ODIHR (Office for Democratic Institutions and Human Rights), “Roma Housing
and Settlements in South-Eastern Europe”
http://www.osce.org/publications/odihr/2006/12/22727_en.pdf (02.03.2006).

İnternet: Novitch M., Gypsy Victims of the Nazi Terror, UNESCO 1984 Courier,
(14.01.1984).
http://unesdoc.unesco.org/ulis/courier/index.shtml (07.03.2007).

İnternet: Vaux de Foletier F., The world their homeland – Gipsies”, UNESCO
1984 Courier, (14.01.1984).
http://unesdoc.unesco.org/ulis/courier/index.shtml (11.02.2007).

İnternet: Pendall, R.: “Exploring Connections Between Density, Sprawl, and
Segregation by Race and Income in U.S. Metropolitan Areas, 1980-1990-Paper
presented at the International Seminar on Segregation and the City, Lincoln
Institute of Land Policy”, (28.06.2001).
http://www.lincolninst.edu/pubs/dl/GGTDAT/612_pendall.pdf (12.04.2007).

İnternet: Squires, G.D., Friedman, S., Saidat, C. E., “Housing Segregation in the
United States: Does Race Matter?”Paper presented at the International Seminar
on Segregation and the City, Lincoln Institute of Land Policy, (28.06.2001)
http://www.lincolninst.edu/pubs/dl/GGDAT/621_squires.pdf(12.04.2007).

İnternet: Peach, C., “The Ghetto and The Ethnic Clave”, Paper presented at the
International Seminar on Segregation and the City, Lincoln Institute of Land
Policy (25.06.2001).
http://www.lincolnist.edu/courses/segreg/segregation6.html.(12.04.2007).

İnternet: De Souza Brıggs, X., “Ties That Bind, Bridge and Constrain:Social
Capital and Segregation in the American Metropolis”, Paper presented at the
International Seminar on Segregation and the City, Lincoln Institute of Land
Policy (28.06.2001).
http://www.lincolninst.edu/pubs/dl/GGTSPU-gg.bayindirlik.gov.tr-24099- 21799-
DAT/614_briggs.pdf (21.05.2007).

202

İnternet: Quadeer, M, “Ethnic Segregation ina Multicultural City”, Paper
presented at the International Seminar on Segregation and the City, Lincoln
Institute of Land Policy (28.06.2001).
http://www.lincolninst.edu/pubs/dl//1A21quadeer.pdf (21.05.2007).

İnternet: Hancock, I., “The Pariah Syndrome: An Account of Gypsy Slavery and
Persecution”
http://www.cas.unt.edu:8000/article.pl?sid=07/03/13/093524427k(21.12.2006).

İnternet: ILO (International Institute for Labour Studies), “Social Exclusion and
Anti-Poverty Strategy: Research Project on the Patterns and Causes of Social
Exclusion and the Design of Policies to Promote Integration”, (1996)
http://www.ilo.org/public/english/bureau/inst/papers/synth/socex/ch1.htm(04.11.2
006).

İnternet: Caldeıra, T., “City of Walls: Segregation and Citizenship in Sao Paulo,
Los Angeles”, University of California Press. CNR Paper 21, (2000)
www.bristol.ac.uk/sps/cnrpaperspdf/cnr21pap.pdf (07.04.2006).

İnternet: Özüekren, Ş., Karahan, E., “Residential Careers of Turkish
(Im)migrants at Home and Abroad-The Case of Istanbul and Berlin- Workshop
10-Minority Ethnic Groups and Housing: Perceptions and Perspective
(02.06.2006)”,
http://enhr2006-ljubljana.uirs.si/publish/W10_Ozuekren.pdf (10.04.2007).

Internet: Bolt, G., Van Ham, M. ve Van Kempen R., “Immigrants on the Housing
Market: Spatial Segregation and Relocation Dynamics”, Workshop 10-Minority
Ethnic Groups and Housing: Perceptions and Perspective (02.06.2006),
http://enhr2006-ljubljana.uirs.si/publish/W10_Bolt.pdf (10.04.2007).

Internet: Boal, F., “Urban Ethnic Segregation and the Scenarios Spectrum”,
Paper presented at the International Seminar on Segregation and the City,
Lincoln Institute of Land Policy, (28.06.2001).
http://www.lincolninst.edu/pubs/dl/596_boal.pdf (10.07.2007).

203

EKLER

204

Ek-1 Kentsel ayrışma ve sosyal dışlanma arasında beklenen
 ilişki: asimilasyon modeli

205

EK-2 II. yüzyılda Edirne Kenti’nin makroformu

206

EK-3 XII. yüzyıl sonunda Osmanlı Fethi’nden önce Edirne

207

EK-4 XIII. yüzyılda fetih sonrası yakın dönemde Edirne

208

EK-5 XV. yüzyılın ilk yarısı, yeni iskan politikası

209

EK-6 XV. yüzyılın ilk yarısı, Beyazıt Külliyesi sonrası

210

EK-7 XVII. yüzyılın sonlarında Edirne Kenti’nin makroformu

211

EK-8 XIX. yüzyılın ikinci yarısında Edirne Kenti’nin makroformu

212

EK-9 1950’lerde Edirne Kenti’nin makroformu

213

EK-10 1980’lerde Edirne Kenti’nin makroformu

214

EK-11 Anket Formları

1. Hangi alt grupta ikamet etmekte?

2. Yaş ve cinsiyet

3. Doğum yeri

4. Mahalle’de ikamet etme süresi

2000-2007 yılları arası

1990-1999 yılları arası

1980-1989 yılları arası

1970-1979 yılları arası

1960-1969 yılları arası

1950-1959 yılları arası

1949 yılı öncesi

Edirne

Edirne dışı Trakya

Türkiye dışı Balkanlar

Anadolu

19-24 yaş arası

24-29 yaş arası

30-39 yaş arası

40-46 yaş arası

47-53 yaş arası

54-61 yaş arası

Kadın

Erkek

Kemikçiler

Çadırcılar

215

EK-11 (Devam)

5. Aynı konutta yaşama süresi

6. Medeni durum

7. Evlilik yaşı

8. Eş seçiminde belirleyici faktörler

9. Ailebüyüklüğü

1-3 kişi

4-6 kişi

7-10 kişi

10 ve üzeri

Çingene olması

Meslek sahibi olması

Zengin olması Aynı mahallede oturuyor
olması

Kendi tercihi

Namuslu olması

12-15 yaş arası

16-18 yaş arası

19-25 yaş arası

26 yaş ve üzeri

Evli

Dul

Boşanmış

Bekar

2000-2007 yılları arası

1990-1999 yılları arası

1980-1989 yılları arası

1970-1979 yılları arası

1960-1969 yılları arası

1950-1959 yılları arası

1949 yılı öncesi

216

EK-11 (Devam)

10. Eğitim düzeyi

11. Ebeveynlerin kız çocuklarının eğitimi konusunda düşünceleri

12. Hastalanma sıklığı

13. Son iki ay içerisinde sağlık ocağı ya da hastaneye gitme sebebi

14. Sosyal güvenlik kurumlarından yararlanma

Yeşil kart

Emekli sandığı

SSK

Bağ-kur

Hamilelik, kadın hastalıkları

Solunum Y. hastalıkları

Depresyon

Senede 1-2 kez

3-4 ayda bir

Ayda 1

Ayda 3-4 kez

Okuması için her şeyi
yaparım
 İmkan olursa okusun

İlköğretim yeter

Kız okumasa da olur

Okuryazar değil

İlkokul mezunu

Ortaokul Terk

Ortaokul mezunu

Lise mezunu

Yaralanma

Aşı hizmetleri

Diğer

217

EK-11 (Devam)

15. Hane mülkiyeti ve ortalama aylık gelit

16. Erkekler arasında son üç ayda yoğunlukla yapılan iş

17. Kadınlar arasında son üç ayda yoğunlukla yapılan iş

18. Mesleklerin prestij ve statüye göre sıralanması

Çöp toplayıcılığı

Hammallık

Çalgıcılık

Seyyar satıcılık

İnşaat işçiliği

Diğer

Çöp toplayıcılığı

Hammallık

Çalgıcılık

Seyyar satıcılık

İnşaat işçiliği

Ayakkabı boyacılığı

Diğer

Çöp toplayıcılığı

Temizlik

Çiçekçilik-falcılık

Ev hanımı

Diğer

501-1000 YTL.

351-500 YTL.

200-350 YTL.

-200 YTL.

218

EK-11 (Devam)

19. Hangi işe/mesleğe sahip olmak istediği

20. Aylık ortalama hane geliri

21. Aylık,ortalama hane gelirine göre meslek grupları

22. Başka bir mahalleye taşınma beklentisi

Evet

Hayır

Çöp toplayıcılığı

Hammallık

İnşaat işçiliği

Seyyar satıcılık

Çalgıcılık

Diğer

Temizlik İşçiliği

Çiçekçilik-Falcılık

-200 YTL.

200-350 YTL

351-500 YTL.

501-1.000 YTL.

Hiç düşünmedim

Subay,polis

Doktor

Öğretmen

Aşçı

Kuaför

Memur

Milletvekili

Futbolcu

Müzisyen

Yönetici

Esnaf

219

EK-11 (Devam)

23. Sosyal tabaka ve gelir düzeyi

24. Serbest zamanları değerlendirme biçimleri

25. Yaşanılan en büyük sorun

Sorun yok

Örgütlenememe

Konforsuz/sağlıksız konutlar

Kalabalık aile

Çingene kimliğinin kabul
görmemesi

Düşük yaşam kalitesi

Alt grup olarak görülme

İşsizlik, düşük gelir düzeyi

Eğitimsizlik

Çocuk/torun bakma

Sokak düğünlerine katılma

Bahçeyle ilgilenme

Mahallede yürüyüş

Evde oturma/Tv izleme

Kahveye gitme

Komşu/Akraba ziyareti

Alt –200 YTL

Alt- 200-350 YTL

Alt- 351-500 YTL

Alt- 501-1000 YTL.

Orta--200 YTL

Orta- 200-350 YTL

Orta- 351-500 YTL

Orta- 501-1000 YTL.

Üst--200 YTL

Üst- 200-350 YTL

Üst- 351-500 YTL

Üst- 501-1000 YTL.

220

ÖZGEÇMİŞ

Kişisel Bilgiler

Soyadı, adı : KILINÇ DEMİRVURAN, Gamze

Uyruğu : T.C.

Doğum tarihi ve yeri : 04.12.1980, Ankara

Medeni hali : Evli

Telefon : 0 (312) 410 24 54

Faks : 0 (312) 410 24 48

e-mail : gelizabeth0532@yahoo.com

Eğitim

Derece Eğitim Birimi Mezuniyet tarihi

Lisans Gazi Üniversitesi/ 2004
 Şehir ve Bölge Planlama

Lise Gazi Anadolu Lisesi 1999

İş Deneyimi

Yıl Yer Görev

2005-2006 Vakıflar Gn. Müd. Şehir Plancısı

2006- Bayındırlık ve İskan Bak. Şehir Plancısı

Yabancı Dil

İngilizce

Hobiler

Bilgisayar teknolojileri, Spor

