

1

	

Kent Mekanında İktidarın Yeniden Üretimi
İki ‘Güvenlik’ Mekanı:

Kapalı Yerleşimler ve F Tipi Hapishaneler

Can Metin Şenyurt

Türkiye Hapishane Çalışmaları Merkezi
TCPS – Turkey’s Center for Prison Studies

 2015

2

	

Kent Mekanında İktidarın Yeniden Üretimi

İki ‘Güvenlik’ Mekanı: Kapalı Yerleşimler ve F Tipi Hapishaneler

C. Metin Şenyurt

"New York'ta yaşayanların yüzde biri

yılda ortalama 3 milyon 700 bin dolar

kazanıyor. Yüzde 30'u ise yılda 30 bin

dolardan azıyla geçinmeye çalışıyor.

Bu sistem de 'güvenlikli siteler'(kapalı

yerleşimler) yaratıyor. Kentleşme

kapitalistlerin müziğiyle böyle dans

ediyor."1

Giriş

Mekan olgusu, insanların sadece yaşamlarını sürdürdüğü yerler, kişilerin konumlarına

ilişkin edilgin bir öğe değildir. Toplumsal yaşamın görünürde masum mekansal pratiklerinin

altında soyut iktidar ilişkileri gizlidir.2

Sermaye birikim süreci ile kapitalist kentin ortaya çıkışı arasında doğrusal bağlantı;

toplumsal artığın yoğunlaşması, mal ve hizmetlerin dolaşımı, sınıfların karşılıklı konumu ile

ilgiliyken3, kapitalizmin geldiği aşama itibari ile yeni kent formunun, kapalı yerleşimlerle en

görünür halini alan yeniden yapılanma sürecine girmesi yine bu ve buna benzer dinamiklerin

gösterdiği değişim üzerinden okunabilir.

1	
 	
 	
 	
 	
 	
 David	
 Harvey,	
 	
 “Kapitalizmin	
 Krizi	
 ve	
 Kentsel	
 Mücadele”	
 konferansından,	
 Bilgi	
 Üniversitesi,	
 9	
 Haziran	
 2012	

2	
 	
 	
 	
 Fuat	
 Ercan,	
 Toplumlar	
 ve	
 Ekonomiler,	
 Sarmal	
 Yayınevi,	
 1998,	
 sf.174	

3	
 	
 	
 	
 Hatice	
 Kurtuluş,	
 İstanbul’da	
 Kentsel	
 Ayrışma,	
 Bağlam	
 Yayıncılık,	
 sf.165	

3

	

Aynı perspektif ile yaklaştığımızda kapitalizmin doğumunda, cezalandırma ve

toplumsal kontrol mekanizmasında gerçekleşen değişiklik ile hapishanelerin aldığı yapı ve

yine kapitalizmin geldiği aşama itibari ile bir “strateji” olarak uygulamaya konulan “önleyici

savaş doktrininin” bir mikro düzeydeki uygulamaları olan ‘güvenlik stratejilerinin’ Türkiye

özelinde ve toplumun tümü üzerinde uygulanabilmesi için yapılan bir dizi değişiklik ile

beraber değerlendirilebilecek olan hapishanelerde yapılan dönüşüm yine benzer dinamiklerin

ürünü olarak okunabilir.

Sınıfsal uçurumlar, sosyal ayrışma, evsizlik, işsizlik vb. dinamiklerin yarattığı

toplumsal-siyasal çerçevede ve esas olarak da sınıf antagonizmasının bir ürünü olarak ortaya

çıkan; yine bu sorunlar ve bu sorunların yarattığı sonuçlardan kaçmanın/korunmanın kılıfı

yapılan kapalı yerleşimler ile F tipi hapishanelerinin, “güvenlik söylemi” ile kent mekanında

uygulanışlarının, iktidarın yeniden-üretiminde nasıl bir yere sahip olduklarını incelemek

çalışmanın amacını oluşturuyor.

Yaşanılan politik meşruiyetsizlik, zaman zaman kendini apaçık gösteren ama her

zaman kapitalizmin bir eğilimi olarak dip dalgası şeklinde ilerleyen ekonomik kriz gibi

durumlarla görünür hale gelen tıkanma hallerinin etkisi ve tüm uzlaşmaz çelişkilerin bir ürünü

olarak; iktidarın böylesi önlemleri/uygulamaları -refleksif ama bir o kadar da bilinçli olarak-

hayata geçirmiş olduğunu söyleyebiliriz. Bir yanda kapalı yerleşimler ile kamusal alandan

tecrit olan “kapalı toplum eliti”, diğer tarafta F tipi hapishaneleri ile “sosyal tecrit”

uygulamasına maruz kalan “iktidar için en tehlikeli olanlar”…

Bu çerçevede kent sınırları içinde bulunan cezaevlerinin bir kısmının (iktidara4 karşı

işlenen suçlar kapsamında yargılanan tutuklu ve hükümlülerin kaldığı), güvenlik söylemi ile

2000 yılında kent dışına taşınması ile oluşturulan F tiplerinin mekansal-toplumsal uygulanış

süreci ile yine bu tarihler itibariyle artan sayıda uygulanmaya başlanan kapalı yerleşimlerin

yeni bir kent formu oluşturma hedefiyle kent-mekanına katılış süreçlerinin aynı içsel

ilişkilerin ürünleri olduğunu iddia ediyorum.

4	
 	
 F	
 tipi	
 hapishaneler	
 esas	
 olarak	
 “	
 ‘devlete’	
 karşı	
 işlenen	
 suçlar	
 kapsamında	
 yargılanan	
 tutuklu	
 ve	
 hükümlülerin	
 k

aldığı	
 yerler”	
 olarak	
 ifade	
 edilir	
 ancak	
 ben	
 burada	
 en	
 görünen	
 ve	
 kaba	
 haliyle	
 devlet	
 yerine	
 ‘iktidar’	
 ifadesinin	
 ku

llanılmasının	
 daha	
 yerinde	
 olacağını	
 düşünüyorum.

4

	

“Mimaride ve dolayısıyla kentte mekanın şekillendirilmesi kültürü simgeler, mevcut

toplumsal düzeni simgeler, amaçlarımızı, ihtiyaçlarımızı, korkularımızı simgeler. Yani eğer

kentin mekânsal biçimini değerlendireceksek, şöyle ya da böyle, onun salt fiziksel

boyutlarının yanında, yaratıcı anlamını da anlamalıyız.”5

İktidarın Yeniden Üretimi

İktidar, bir toplumsal sınıfın özgül nesnel çıkarlarının sağlanmasını gerçekleştirebilme

kapasitesi6 şeklinde okunursa iktidarın yeniden üretilmesi en kaba haliyle bu kapasitenin

yeniden üretilmesidir. Toplumsal ilişkiler toplamı olarak var olan sermaye ile yine aynı

ilişkiler bütünün bir ürünü olarak ortaya çıkmış olan devletin; organik bütünlüğünde

simgeleşen bu kapasitenin yani iktidarın, yeniden üretimi çeşitli düzeylerde gerçekleşir.

İktisadi, politik ve ideolojik düzeyler şeklinde soyutlanan süreçler, aslında aynı

toplumsal bütünün farklı görünüşleri olarak ifade edilebilir ve neresinden bakarsak bakalım

aynı iktidar ilişkileri alanını yani sınıf ilişkileri alanını ifade ederler. Sadece bu düzeylendirme

üzerinden okunan süreç ya da yapı analizleri çoğu zaman eksik bir yaklaşıma sebep olsa da bu

düzeylerin her zaman birleşik-bütünsel hareketliliğini ve göreli hiyerarşisini göz önünde

bulundurarak, iktidarın görünümleri şeklinde ifade edip meseleyi çözümleyebiliriz.

İktidar; ideolojik, politik ve ekonomik düzeylerde görünür olurken; iktidarın yeniden ü

retimi ise maddi ve sembolik biçimlerde gerçekleşir. Çok basitleştirerek ifade edersem, mesel

a kentsel dönüşüm sürecinde sermaye birikiminin ihtiyacı doğrultusunda mecliste çıkarılan ya

salar ve bu dönüşümün çeşitli argümanlarla meşrulaştırma süreci ekonomik, politik ve ideoloj

ik düzeylerin tümünü içinde barındırırken; maddi yeniden üretim ve sembolik yeniden üretim

süreçleri iç içedir. Tüm bu ilişkiler bir birinden çok ayrı süreçler değildir ve bir birleri ile içsel

olarak bağlantılıdır.

İktidarın; ekonomik, ideolojik ve politik aygıtları/görünümleri aracılığı ile kendini

yeniden ürettiği mekanizmalar bu örnekteki gibi elbette her alanda (gizli veya görünür)

5	
 David	
 Harvey,	
 Sosyal	
 Adalet	
 ve	
 Şehir,	
 Metis	
 Yayınları,	
 2009,	
 sf.	
 35	

6	
 	
 Nicos	
 Poulantzas,	
 Siyasal	
 İktidar	
 ve	
 Toplumsal	
 Sınıflar,	
 Belge	
 Yayınları,	
 sf.	
 105	

5

	

mevcuttur. Ancak iktidarın yeniden üretimine katılan kent-mekansal unsurlardan kapalı

yerleşimler(güvenlikli siteler) ile F tipi hapishaneleri(yüksek güvenlikli cezaevleri),

kapitalizmin yeniden yapılanma sürecinde, iktidarının kent-mekanındaki "sembolik"

görünümlerinden olmalarından dolayı ve birbirleri ile kimi yönleri itibari ile paralellik

gösterdikleri için birlikte incelenmeyi hak ediyorlar.

Kapalı Yerleşimleri Ortaya Çıkaran Sebepler

Kapitalizmin ortaya çıkışıyla kentin (kastedilen etrafı duvarlarla çevrili kent) artık

egemen zamansal-mekansal kap ya da "güç potası" olmaktan çıktığını, bu rolün ulus devletçe

üstlenildiği,7 artık neoliberal küreselleşmenin tetiklediği piyasalaşma ve ulusaşırılaşma

süreçleriyle birlikte ortaya çıkan yeni toplumsal ilişkiler yumağının ulus-devlet alanında

"kırılmalar" oluşturduğu ve bu kırılmaların bir örneğinin de kapalı yerleşimler8 olduğu

sıklıkla vurgulanır (kapalı yerleşimler grubuna güvenlikli sitelerin yanında rezidans vb.

yapılar/mekanlar da dahil edilebilir ancak bu çalışmada odaklanan grup klasik kapalı

yerleşimler olan güvenlikli siteler olacaktır ve genel ifadesiyle ‘kapalı yerleşim’ olarak ifade

edilecek).

Mekanlar, insanların yaşamlarını belirli alanlarda sınırlamaları ile diğer alanların

varlığını görmeyi engeller, eşitsizliği gizler.9 Kapalı yerleşimler de işte bu eşitsizliği gizleyen

mekansal olgunun en son formu/hali olarak ifade edilebilir. Kapalı yerleşimler, toplumsal

ilişkileri bütünsel olarak gözleme ve anlamayı daha da güçleştiren/gizleyen mekansal

unsurlardan olmaları bakımından da iktidarın üretiminde önemli bir yere sahiptir.

Kapalı yerleşimleri ortaya çıkaran ekonomik faktörleri ikiye ayırabiliriz:

Bu iki faktörden birincisi maddi yeniden üretim süreçlerinin geldiği aşamada bu meka

nizmanın bir sonucu olarak iktidarın yeniden üretimine katılırken ikinci faktör ise bu mekaniz

manın sürekliliğini sağlaması dolayısıyla iktidarın yeniden üretim mekanizmasına katılır.

7 Anthony	
 Giddens,	
 Tarihsel	
 Materyalizmin	
 Çağdaş	
 Eleştirisi,	
 Sf.	
 161-­‐162	

8	
 	
 	
 	
 Saskia	
 Sassen'den	
 referansla	
 Şerife	
 Geniş,	
 İdealkent	
 sayı:6	

9	
 	
 	
 	
 Fuat	
 Ercan,	
 Toplumlar	
 ve	
 Ekonomiler,	
 Sarmal	
 Yayınevi,	
 1998,	
 sf.	
 174	

6

	

 İlk unsur: 70ler ile birlikte kendine içsel uzun dalga krizini yaşayan kapitalizmin yeni

den yapılanma süreçleri ile yeni bir boyut kazanarak, kamusallığın her anlamıyla tasfiyesi sür

eci ve sermaye yoğunlaşmasının hız kazanmasıyla daha da artan toplumsal konumlanmadaki f

arklılıklar, sınıfsal uçurum, sosyal ayrışma, evsizlik, işsizlik vb gibi daha önce saydığımız dur

umlar kapalı yerleşimleri ortaya çıkaran temel sebeplerdir. Gelir dağılımının bu kadar eşitsiz o

lduğu bir durumda, burjuvazinin kendini güvenliğe alma, zenginliğini kapalı kapılar ardında y

aşama, “diğerleri” ile aynı kamusal alanı paylaşmak istememesi gibi nedenler kapalı yerleşiml

erin inşasında önemli bir yer tutmaktadır.

"New York'ta yaşayanların yüzde biri yılda ortalama 3 milyon 700 bin dolar

kazanıyor. Yüzde 30'u ise yılda 30 bin dolardan azıyla geçinmeye çalışıyor. Bu sistem

de 'güvenlikli siteler'(kapalı yerleşimler) yaratıyor. Kentleşme kapitalistlerin müziğiyle

böyle dans ediyor."10

Kapalı yerleşimlerin ortaya çıkmasını; Oğuz Işık- M. Melih Pınarcıoğlu “Nöbetleşe

Yoksulluk”ta, 80 sonrasında gelir eşitsizliğinin aşırı artması ve "toplumsal uzlaşmanın" yerini

"sınıflar arasında gerilime dayalı bir ilişki tarzının" almış olmasıyla, "yeni zenginlerin"

kendilerini eskiden olmadığı ölçüde tehdit altında hissetmelerine bağlıyorlar. Aynı kitapta,

ekonomik ilişkilerin, toplumsal sınıflar arasına, aşılması neredeyse olanaksız duvarlar

ördüğünü ve toplumda sınıflar arasına sanal duvarlar ören bir “derebeyi ideolojisinin” hakim

olduğundan bahsediyor.11

İkinci unsur olarak ele alabileceğimiz şey de kentsel gelişme sektörünün sermayenin

yeniden değerlenme ve birikim alanlarından biri olarak kullanılmasıdır. Bu eksende

sermayenin rasyoneli doğrultusunda gerçekleşen radikal imar planları ile tarihi, ekolojik ve

toplumsal değerleri olan birçok ortak alanın yok edilmesi ile kapalı yerleşimler

gerçekleştirilmiştir…….

10	
 	
 	
 	
 	
 	
 David	
 Harvey,	
 	
 “Kapitalizmin	
 Krizi	
 ve	
 Kentsel	
 Mücadele”	
 konferansından,	
 Bilgi	
 Üniversitesi,	
 9	
 Haziran	
 2012	

11 	
 Nöbetleşe	
 Yoksulluk,	
 Oğuz	
 Işık-­‐	
 M.	
 Melih	
 Pınarcıoğlu	
 sf.139-­‐141	

	

7

	

İlk kapalı yerleşimler 1980lerin sonlarında 1990ların başında İstanbul ve Ankara’da

yapılmaya başlanmış ve yaklaşık 10 yıl sonra yani 2000’lerin başında İstanbul ve Ankara’da

yapımı tamamlanmış ya da devam eden çeşitli büyüklüklerde 200’e yakın kapalı yerleşim

bulunmaktaydı. Esas olarak 2000’li yıllardan itibaren kapalı yerleşimlerin inşasında büyük bir

artış görebiliyoruz. O yıllardan bu yana; yapılmış olan, yapımı devam eden ve yapılması

planlanan yapıları incelediğimizde yapılan lüks konutların neredeyse tamamının kapalı

yerleşim sınıfına girdiğini; ayrıca bir kamu kuruluşu(!) olan TOKİ’nin yaptığı inşaatların

büyük çoğunluğunun da kapalı yerleşimler sınıfına girdiğini görebiliyoruz.

TMMOB İnşaat Mühendisleri Odası tarafından 03.06.2009’da yayınlanan, Toplu

Konut İdaresi (TOKİ) Değerlendirme Raporu; TOKİ kaynaklarının sadece %22’sinin dar

gelirliler için kullanıldığını gösteriyor. Yani kaynaklarının %78’ini lüks kapalı yerleşimler için

kullanıyor. Bunların büyük bir çoğunluğunu da büyük sermaye gruplarıyla yaptığı ortaklık ile

gerçekleştiriyor. TOKİ’nin yaptığı uygulamalar dışında büyük sermaye grupları tarafından

yapılan yapı uygulamalarının hemen hemen hepsi kapalı yerleşimler sınıfına giriyor.12

1960 ve 70lerdeki metropolitan formun oluşumunda önemli rol oynayan

gecekondulaşma sürecinde, kamu arazilerinin kullanımına; sermaye birikiminin geldiği düzey

itibari ile emek gücünün maliyetini düşürme politikasıyla (ortak alanlardan sermayeye dolaylı

kaynak aktarımı) tölerans gösterilirken (yapılış süreçlerindeki kimi gerilimleri ve

mücadeleleri de hesaba katmak lazım). 1980lerden sonra yeni bir yerleşim formu olan kapalı

yerleşmeler ise kamuya ait alanların, sermaye aktarımının ve maddi yeniden üretim süreçleri

ile “iktidarın yeniden üretiminin” yeni kentsel formu halini aldı. Koruluk, orman alanı boğaz

sırtları ya da göl çevresi gibi bir çok ortak alan yapılan imar uygulamaları ve değiştirilen

yasalarla halka kapatıldı ve buralara kapalı yerleşimler yapıldı.

Maddi sermayelerini her türlü yasal/yasa dışı yöntemlerle artıran iktidar sahibi kentli

seçkinlerin, kent merkezlerinin hava, görüntü, gürültü kirliliği ile kaosundan

kaçmak/korunmak için doğa içinde yaşama arzusu ile “kültürel sermayelerini” küresel

12	
 	
 	
 	
 	
 	
 http://www.imo.org.tr	

8

	

tüketim sembolleriyle tamamlama isteği13 de Türkiye’deki kapalı yerleşimlerin artışında

sembolik yeniden üretim unsuru olarak ifade edilebilir.

Lefebvre’nin kapitalizm öncesi toplumsal mekanları ifade etmek için kullandığı, askeri

ve dinsel güçlerin gücün merkezileştiği yerleri ifade eden mutlak mekanların sadece

toplumsal yapıyı oluşturan insanların farklı mekanlarda yaşamlarını sürdürmesi anlamına

gelmez ayrıca toplumsal yapı içinde bir simge işlevi görür. Bu mekanlar kapitalizm öncesinde

tapınak, kilise, saray, kale ya da başka bir şekilde toplumsal yapının ayrıcalıklı birimi olarak

ortaya çıkmışken bu ayrıcalıklı mekanların en simgesel olanı kapalı yerleşimler olmuştur.

Toplumsal zenginliğin gücün ve her türlü yönetme iradesinin temsili olan mekanların varlığı

her zaman toplumun geri kalanı ile ifade edebileceğimiz ve bunun mikro düzeyine karşılık

gelen ve “başedilemezlerin” konulduğu hapishaneler gibi (bunun da en uç ifadesi F tipi)

denetlenen, baskılanan öteki mekanların varlığına neden olmuştur.14

F Tipi Hapishanelerin Ortaya Çıkış Süreci

Hapishane kapatırken, yeniden terbiye ederken, itaatkar hale getirirken yalnızca biraz

daha vurgulu hale getirerek, toplumsal bünyede zaten var olan tüm mekanizmaları yeniden

üretir15, yani en geniş anlamıyla iktidarı yeniden üretir. Ama “klasik hapishane” bir grup için

yeterli görülmemiş ve onlar için F tipi uygulamasına geçilmiş.

19 Aralık 2000’de 20 cezaevine düzenlenen operasyon sonucunda yüzlerce siyasi

tutuklu/hükümlü koğuş sisteminin olduğu cezaevlerinden, F tipi hapishanelere sevk edilmiş ve

bu operasyonlar, 30dan fazla tutuklu ve hükümlü ile 2 askerin ölmesi ve yüzlerce kişinin de

yaralanması ile sonuçlanmıştır.

F tipi hapishaneleri “sosyal tecrit” uygulaması ile orada tutulanların infazının

gerçekleştirildiği kurumlar olarak tanımlanabilir. F tipi hapishanelerin hangi amaçla inşa

edildiğini Hüseyin Karabey’in yönettiği “Sessiz Ölüm” belgeselinde Almanya’da F tipine

benzer bir hapishanede 22,5 yıl kalan İmgard Moller şöyle anlatıyor: “70li yılların başında

13	
 	
 	
 	
 	
 	
 Hatice	
 Kurtuluş,	
 İstanbul’da	
 Kentsel	
 Ayrışma,	
 Bağlam	
 Yayıncılık	

14	
 	
 	
 H.Lefebvre’den	
 alıntılayan	
 Fuat	
 Ercan,	
 Toplumlar	
 ve	
 Ekonomiler,	
 Sarmal	
 Yayınevi,	
 1998,	
 sf.173	

15 Michel	
 Foucault,	
 Hapishanenin	
 Doğuşu,	
 İmge	
 Kitabevi	
 Yayınları,	
 Ankara,	
 Sf.291-­‐292

9

	

Hamburg Üniversitesi Psikoloji Fakültesi'nde yapılan bir deneyde; “Camera Silens” dedikleri,

sesin ve gün ışığının olmadığı, gece-gündüz farkının anlaşılmadığı dışarıdan hiçbir etkinin

girmediği deney odalarında özel ortamlar yaratıldı. Dışarıdan hiçbir etkinin girmediği bu

odalara deney amacıyla insanlar kondu. Bu insanların bir bölümü Alman askerleriydi.

Deneylerin sonuçları, bilim adamlarınca değerlendirildi: İnsanların dayanma sınırı nedir? Ne

zaman ağlamaya başlıyorlar? Ne zaman yalvarıyorlar?...50lerde ABD’de de bu konuyla ilgili

deneyler ve araştırmlar yapıldı. Sonuçta, bu deneylerde insanların kişiliklerini kaybettikleri ve

dışarıdan yeni kişiliklerin empoze edilmesinin mümkün olduğu ortaya çıkarıldı.”16 Yani F tipi

uygulaması, klasik hapishanelerdeki temel amaç olan; bireyleri dönüştürme ve özgürlükten

yoksun bırakmayı17 kapsar ve çok daha ötesini amaçlar.

Adalet Bakanlığının sitesinde F tipi hapishaneler şu şekilde tanımlanıyor: “…mevzuatı

gereğince sadece tehlikeli hükümlü ve tutuklu statüsündeki kişilerin barındırılabileceği, fizikî

yapısı, elektrik ve elektronik güvenlik sistemleri ile yönetim plânı bakımından güvenliği

tehdit eden unsurları en aza indirilmiş içten ve dıştan koruma görevlileri ile firara karşı

engelleri bulunan ve oda sistemine göre inşa edilmiş ceza infaz kurumlarıdır.” Oda sistemi

derken kastedilen şey aslında hücre sistemidir. Ve burada uygulanan güvenlik önlemlerinin ne

düzeyde alındığı da şu şekilde anlatılmış: “Zemin tünel kazma girişimini engelleyici, yeterli

miktarda hasır demirli betonla sağlamlaştırılmıştır. Kanalizasyon boruları firarı engelleyecek

ebatlarda döşenmiş, logarlar ile kontrol imkanı sağlanmış, çevreyi koruma amacı güdülerek

arıtma tesisleri kurulmuştur.”18 İktidarın güvenliği için tehdit oluşturan ve çok tehlikeli olduğu

iddia olunan kişiler için yapılan F tipi hapishanelerinin bu düzeyde sıkı güvenlik önlemleri ile

kontrol edilmesi ve içeridekilere “sosyal tecrit” uygulanması elbette sadece içeridekilere

değil; toplumun büyük bir çoğunluğuna dönük de bir tehdit ve kontrol mekanizması olarak

yorumlanabilir.

Tutuklu ve mahkumların sürekli gözetlenme ve denetlenme imkanı sağlayacak şekilde

‘barındırılmaları’ için mimari tasarım ve bina şartlarının düzenlenmesi gerekliliği;

16	
 	
 	
 	
 	
 	
 Belgesel:	
 Sessiz	
 Ölüm,	
 Hüseyin	
 Karabey,	
 2001;	
 Ayrıca	
 Roll	
 Degisi’nin	
 53.	
 Sayısında	
 da	
 aynı	
 konu	
 işlenmiştir.	

17 Michel	
 Foucault,	
 Hapishanenin	
 Doğuşu,	
 İmge	
 Kitabevi	
 Yayınları,	
 Ankara,	
 Sf	
 292

18	
 	
 	
 	
 	
 http://www.cte.adalet.gov.tr/kurumlar/tip_F.asp	

10

	

mahkumların birbirinden korunması, güvenlik ve asayişin temin edilmesi ve mahpusların

devamlı kontrol altında bulundurulmaları gibi “hukuki gerekçelere” bağlanıyor. F tipi

hapishanelerin yapımı sürecinde en çok vurgulanan gerekçelerden biri olan güvenlik temini

adı altında gerçekleştirilecek tüm uygulamalarda -içeride kalanların yaşamlarının korunması

söz konusu olduğu gerekçesiyle- insan hakları ihlalinin söz konusu olmadığı sıkça öne

sürülüyor.19

F tipi hapishaneler; siyasal ya da iktisadi düzenin sınırında ya da dışında kaldıkları,

durdukları için toplumsal bağlarından koparılıp kapatılanların, kimliklerini koruyabilmeleri

için yeniden toplumsallaşamamaları ya da örgütlenmeyi becerememeleri için yani bu

kısıtlanmış ama korunmuş kimlikleri ortadan kaldırmanın bir yolu olarak görülüyordu.20

Bauman, dışlama ve dışlanmış statülerine alıştırılmış insanların fabrikası olarak tasarlandığını

söylediği ABD’deki Pelikan Bay (birçok yönü ile F tipine benzeyen) hapishanesini,

hareketsizleştirme tekniğiyle “zaman/mekan kenetlenmesi”(D. Harvey’e referansla

kullanıyor) çağında dışlanmanın göstergesi olarak görüyor.21 Aynı şekilde kapalı yerleşimler

dışında kalan tüm mekanın da Bauman’ın deyimiyle “dışlama ve dışlanmış statülerine

alıştırılmış insanların” mekanı haline gelmiş sayılmaz mı?

Güvenlik Söylemi

Kapalı yerleşimlerin 1980lerde ilk ortaya çıktığı yer olan Amerika’da güvenlik/korku s

öylemi ile kendini var eden kapalı yerleşimlerin mülkiyetin güvenliği, yaşam biçiminin güven

liği vb. şekilde görünür olan “güvenlik” söylemi; meselenin ekonomik, sosyolojik temellerini

açığa çıkarmak için önemli bir dayanak noktası olabilir. Amerika’da zengin beyazların, yoksul

19 Melda	
 Türker,	
 F	
 Tipi	
 Cezaevi	
 Mimari	
 Tasarımının	
 Çağdaş	
 Cezaevleri	
 Mimari	
 Modellerinin	
 Gelişme	
 Sürecindeki	
 Y

eri,	
 Ege	
 Mimarlık	
 Dergisi,	
 2003/2	
 sayı:46,	
 İzmir,	
 sf.	
 43:	
 Yazar;	
 yapımına	
 karşı	
 çıktığını	
 söylediği	
 F	
 tipi	
 hapishaneleri

nin,	
 Türkiye’de	
 şimdiye	
 kadar	
 uygulanan	
 tüm	
 hapishaneler	
 gibi	
 “Lineer	
 Tip	
 Cezaevleri”	
 kategorisinde	
 olduğunu	
 s

öylüyor	
 ve	
 uygulanması	
 gerektiğini	
 öne	
 sürdüğü	
 “Modüler	
 Tip	
 Cezaevlerinin”	
 birçok	
 özelliğiyle	
 F	
 tipi	
 hapishanele

ri	
 ile	
 aynı	
 olduğunu	
 da	
 görebiliyoruz.	

	

20	
 Tanıl	
 Bora,	
 Levent	
 Kavas’tan	
 alıntıyla(Star	
 Gazetesi	
 6	
 Temmuz…),	
 Birikim,	
 sayı	
 136,	
 sf.21	

	

21	
 Zygmunt	
 Bauman,	
 Küreselleşme,	
 	
 Ayrıntı	
 Yayınları,	
 sf	
 128	

11

	

beyazlar ve özellikle de siyahlara karşı oluşturduğu “güvenli alanın”, Türkiye’de ya da herhan

gi başka bir ülkede de tercih edilir olması içinde bulunulan politik, iktisadi ve sosyal koşulları

n burjuvaziye böyle bir rahatsızlığı hissettirecek düzeye varmış olması ile ilgili olduğu söylen

emez mi?

Kemer Country tanıtım broşürlerinden birinde şöyle diyor; “İstanbul’a çok yakın

olması Kemer Country için önemli bir sorundur. Bu bir taraftan avantaj olabilecekken diğer

taraftan da bu tehlikeli bir konum halini alabilir. Kemer Country’yi şehirden gelebilecek

herhangi bir istila olasılığına karşı korumak için elimizden geleni yapmalıyız. Sadece medeni

bir mahalle yaratmak yeterli değildir. Asıl maharet onu koruyabilmektir.”22

Kapalı yerleşimleri ortaya çıkaran ekonomik sebeplerin bir ifadesi/türevi olan

“güvenlik/korku” gerekçesiyle oluşturulan duvarların; kapalı yerleşimlere çokça benzeyen

ortaçağ ya da antik kentlerinde, diğer şehirlerin saldırılarına karşı oluşturulmuşken, bu

güvenlik önleminin modern kentin kapalı toplumların kendi kentinin insanlarına karşı

uygulanıyor olması modern kent formunun önemli bir değişimin eşiğinde olduğunu

gösteriyor. Hatta kapalı yerleşimleri, gelmekte olan "ortaçağ modernizmi"nin habercisi olarak

yorumlayanlar23 bile var.

Güvenlik söylemi ile varolan kapalı yerleşimlerin gelecekte nasıl bir hal alabileceğini

Rodrigo Pla’ nın 2007 yapımı La Zona(Yasak Bölge) filminde gördüklerimiz üzerinden

öngörebiliriz: Özerk bir bölge haline gelmiş, kendi hukuku olan, kendi silahlı ekibini

oluşturan mini bir devlet!

Kapalı Yerleşimlerin Getirdiği Yeni “Güvenli” Kent Formu

Kapalı yerleşim olgusu, modern kent mekanında yarattığı dönüşümler açısından

incelendiğinde, kentli toplumsal yaşamın eskisinden daha keskin bir şekilde ayrışması,

22	
 Ayfer	
 Bartu,	
 Kentsel	
 Ayrı(şı)m:	
 İstanbul’daki	
 Yeni	
 Yerleşimler	
 ve	
 Kemer	
 Country	
 Örneği,	
 21.	
 Yüzyıl	
 Karşısında	
 Ke

nt	
 ve	
 İnsan	
 (Derleme),	
 Bağlam	
 Yayınları,	
 2001	

23 Alsayyd,	
 N	
 ve	
 Roy,	
 A	
 dan	
 referansla	
 Şerife	
 Geniş,	
 İdealkent	
 Sayı:6	

12

	

kamusal alanın yok olması ya da dönüşüm geçirmesi gibi başka unsurları da incelemek

gerekiyor. Kendi içinde yarı-özerk bir yapıya sahip olan bu yerleşmeler özgün bir özel

mülkiyet tipi yaratırken, klasik modern kent politikasında önemli değişiklikler yaratmakta.

Belediyelerin sağladığı kimi hizmetleri (çevre düzeni, temizlik, iç güvenliğin sağlanması)

kendilerinin yapıyor olması ilerleyen zamanlarda vergilendirmede değişiklik talebi ya da

güvenlik uygulamalarında değişik uygulamalar gündeme gelebilir. Kapalı yerleşimler birçok

boyutuyla aslında günümüz kentinin evriminde en son basamağı ifade ediyor.

İktidarın yeniden üretiminin en somut görüngülerinden birisi de kapalı yerleşimler dışı

ndaki tüm kentsel mekanın, iktidar tarafından her an kameralarla izlenmesi ya da gelişen tekn

olojik uygulamalarla ve başka birçok yöntemle kontrol altında tutulması kamusal mekanı iki k

ere yok etmektedir. Kendisi, gözetlenmeyen-kendi yarattığı “kapalı kamusal alanında” yaşaya

n iktidar sahipleri, iktidarı için en tehlikelileri için yarattığı F tipi hapishanelerinde ve kapalı y

erleşimler dışında kalan kamusal alanda Bentham’ın panoptikon’unun mantığına uygun olarak

onu her an kontrol altında tutmaya çalışır. Aslında yeniden yapılanan kent formunun sokakları

(kapalı yerleşimlerin sokakları hariç) da tıpkı bunun gibi değil mi? “Geleneksel mimari, içeriy

i dışarıdan ayırıp çevreleme çabasını ifade ediyorsa şayet, bugün yapıyor olduğu şey, çoğunlu

kla dışarının kendisini kapatıp çevrelemekten başka bir şey değildir”24 ifadesiyle Zizek, Zaera

Polo’dan alıntılayarak anlattığı “kamusal alanın özel faillerce inşa edilip idare edildiğini ve bu

nun da mülkiyet sınırlarının geçirgen tanımı sayesinde düzenlendiğini” ifade ederken “kapalı

yerleşimler” inşa edilirken özelleştirilen ortak kentsel arazilerle kamusal mekan ve mekansal a

yrışma tartışmalarının çıkış noktasına işaret ediyor.

Sonuç

Sınıf antagonizmasının ürünleri olarak ortaya çıkan kapalı yerleşimler ile F tipi

hapishaneler, kapitalizmin yeniden yapılanma sürecinde, iktidarı yeniden üreten ve iktidarın

kent-mekanında güvenlik söylemiyle oluşturulan "sembolik" mekansal unsurları olmuştur.

24	
 Slavoj	
 Zizek,	
 Mimari	
 Paralaks,	
 Encore	
 Yayınları,	
 Çev:	
 Bahadır	
 Turan	

13

	

Toplumsal yaşamın görünürde masum mekansal pratikleri olarak görülen/kabul edilen

kapalı yerleşimler ile F tipi hapishaneler oluşturulurken öne sürülen güvenlik söyleminin

altında soyut iktidar ilişkileri gizlidir.25 Bu iktidar ilişkilerinin görünür olması; bu mekanların

inşasına/oluşturulmasına sebep olan ya da bu mekanların uygulanmasını gerekli kılan

dinamiklerin daha detaylı bir şekilde açığa çıkarılmasıyla mümkündür.

Bu dinamikler, burjuva sınıfının ‘özgül nesnel çıkarlarının sağlanmasını

gerçekleştirebilme kapasitesini’ artırabilme çabasının ürünüdür ve dolayısıyla bu mekanların

varlığı her anlamda iktidarın yeniden üretimine katılan mekanlardır. Ve sermayenin mutlak

hakimiyeti olduğu sürece kentleşme, kapitalistlerin müziğiyle dans etmeye devam edecektir.

Ancak diğer taraftan iktidarın yeniden üretimine katılan bu mekanlar aynı zamanda iktidar

mekanizmalarının açığa çıkarılmasına hizmet etme potansiyeline sahiptir.

KAYNAKÇA

Ayfer Bartu, Kentsel Ayrı(şı)m: İstanbul’daki Yeni Yerleşimler ve Kemer Country Örneği, 21.

Yüzyıl Karşısında Kent ve İnsan (Derleme), Bağlam Yayınları, 2001

David Harvey, Sosyal Adalet ve Şehir, Metis Yayınları, 2009

David Harvey, “Kapitalizmin Krizi ve Kentsel Mücadele” konferansından, Bilgi Üniversitesi

9 Haziran 2012

Fuat Ercan, Sermayeyi Haritalandırmaya Yönelik Kavramsal Düzenekler, Praksis Sayı:19

Fuat Ercan, Toplumlar ve Ekonomiler, Sarmal Yayınevi, 1998

Hatice Kurtuluş, İstanbul’da Kentsel Ayrışma, Bağlam Yayıncılık

25 Fuat	
 Ercan,	
 Toplumlar	
 ve	
 Ekonomiler,	
 Sarmal	
 Yayınevi,	
 1998,	
 sf.174	

14

	

Şerife Geniş, İdealkent; Kent Araştırmaları Dergisi, Sayı:6, 2012

Louis Althusser, Yeniden-Üretim Üzerine (“ideoloji ve devletin ideolojik aygıtları” ile

beraber), İthaki Yayınları

Melda Türker, F Tipi Cezaevi Mimari Tasarımının Çağdaş Cezaevleri Mimari Modellerinin

Gelişme Sürecindeki Yeri, Ege Mimarlık Dergisi, 2003/2 sayı:46, İzmir

Michel Foucault, Hapishanenin Doğuşu, İmge Kitabevi Yayınları, Ankara, 1992

Nicos Poulantzas, Siyasal İktidar ve Toplumsal Sınıflar, Belge Yayınları, 1992

Nöbetleşe Yoksulluk, Oğuz Işık- M. Melih Pınarcıoğlu, İletişim Yayınları

Oktay Ekinci, İstanbul’u Sarsan On Yıl (1983 – 1993), Anahtar Kitaplar

Roll Degisi, 53. Sayı, Lebib Yalkın Yayınları, 2001

Slavoj Zizek, Mimari Paralaks, Encore Yayınları, Çev: Bahadır Turan

Tanıl Bora, Birikim, sayı 136, sf.21

TOBB, Konut Sorunu: Toplu Konut Uygulama Sonuçları ve Son Zamanlardaki Gelişmeler

Zygmunt Bauman, Küreselleşme, Ayrıntı Yayınları

Belgesel: Sessiz Ölüm, Hüseyin Karabey, 2001

Film: La Zona(Yasak Bölge), Rodrigo Pla, 2007

İnternet Erişimleri:

http://www.bimtas.com.tr/sehircilik_planlama_hizmetleri/1_6_12.html

http://www.imo.org.tr

http://www.tbmm.gov.tr/kanunlar/k6306.html

http://www.cte.adalet.gov.tr/kurumlar/tip_F.asp

