Gazi Üniv. Müh. Mim. Fak. Der.
J. Fac. Eng. Arch. Gazi Univ.

Cilt 19, No 3, 247-259, 2004
Vol 19, No 3, 247-259, 2004
Z.T. Ultav ve S. Sahil
Toplumsal Yapı Mekansal Yapı Etkileşimi Bağlamında Or-An Örneğinin İncelenmesi
Toplumsal Yapı Mekansal Yapı Etkileşimi Bağlamında Or-An Örneğinin İncelenmesi
Z.T. Ultav ve S. Sahil

TOPLUMSAL YAPI MEKANSAL YAPI ETKİLEŞİMİ BAĞLAMINDA OR-AN ÖRNEĞİNİN İNCELENMESİ

Zeynep TUNA ULTAV ve Sare SAHİL*
* Mimarlık Bölümü, Mühendislik Mimarlık Fakültesi, Gazi Üniversitesi 06570, Maltepe, Ankara, zeyntuna@hotmail.com, sares@gazi.edu.tr
ÖZET
Bu çalışmada OR-AN yerleşmesinin planlama aşamasında ve yapımının ilk yıllarındaki durumu ve bir toplu konut projesi olarak kendisinden beklenen talepleri ile günümüzdeki durumu arasında bir karşılaştırma yapılmaktadır. OR-AN yerleşmesi 1970’li yıllarda kent dışında kendi kendine yeterli kendine yeni bir yerleşim düşüncesiyle planlandı. O günkü fiziki tasarım problemlerinin çözümüyle birlikte yeni bir yaşantı modeli önerilmekteydi. Genellikle mimar, mühendis ve diğer ihtisas elemanlarının oluşturduğu bu yerleşime ait şirket istediği hedefleri tutturamayınca projeden kopuş süreci başlamış oldu. Böylece projedeki bütünlük düşüncesine aykırı bir yerleşim gelişti. Araştırmada OR-AN yerleşiminin bugünkü sosyal durumu burada yaşayanlar üzerinde yapılan sayısal analizlerle belirlenmiştir. Bu analizler yardımıyla fiziksel durum ile sosyal durum arasındaki ilişki ortaya konmuştur.
Anahtar Kelimeler: Toplu konut, OR-AN, toplumsal yapı, fiziksel çevre, mekansal çevre.
THE ANALYSIS OF OR-AN CASE WITHIN THE CONTEXT OF SOCIAL STRUCTURE AND SPATIAL ENVIRONMENT INTERACTION
ABSTRACT
In this study the discrepancies between the planning and first years of the building phase are compared with the expected assets of mass housing and the current situation of OR-AN settlement. Having planned in 1970’s with a new self-sufficient settlement outside the city center, a new lifestyle is offered by resolving technical and design problems. The new standard of living is highly connected with the physical side of the project. However within the application period since the objectives of the project does not achieved the project aims are shifted. In this way the ‘completeness’ of the total project distorted and new phases of residences evolved.
In this research, the social side of the OR-AN residence and its investigated with quantitative surveys with current residences. By these analysis social aspect and the physical aspect of the project is evaluated.

Keywords: Mass housing, OR-AN, social structure, built environment, spatial environment.
1. GİRİŞ
Toplumsal yapı, aktör diye tanımlayabileceğimiz toplum içindeki bireylerden oluşmaktadır. Ancak içinde barındırdığı bireylerin aritmetik toplamından farklı bir nitelik taşır. Aktörlerin birbirlerini etkile​mesi sonucu ortaya çıkan toplumsal sistemin içindeki aktörün davranışlarını toplumsal kurumlar belirler. Bir toplumsal sistem içindeki ilişkiler toplumsal kurumlar ile düzenlendiği zaman ortaya toplumsal yapı çıkar. Bir başka deyişle, toplumsal yapı aktör​lerin toplumsal ilişkilerinin kalıplaşmış sistemidir [1].
Hiçbir doğa olayı, tek başına, çevresindeki olayların dışında ele alındığında anlaşılamaz; çünkü doğanın herhangi bir alanındaki herhangi bir olay, çevresindeki koşulların dışında düşünülürse ve bu koşullardan ayrılırsa anlamsız bir şey haline geliverir; tersine, herhangi bir olay, çevresindeki olaylarla çözülmez bağları açısından kendisini kuşatan olayların onu koşullandırdıkları gibi düşünülürse, anlaşılır ve açıklanabilir [2]. Bu tanımdan yola çıkarak mekan olgusunu bağımsız değil, aksine yaşamdaki diğer olgularla bağlantılı düşünmeliyiz. Bu bağlamda, mekanın iki şekilde değerlendirildiğini belirtmekte fayda vardır. İlki, mekanın boş, homojen ve tamamen nötr olduğunu savlarken, diğeri diyalektik yöntemden yola çıkarak mekanın sosyal olarak üretildiğini savlamaktadır. İlk anlamda, Shields’in de ortaya koyduğu gibi, mekan ölçüsel özellikleri olan ve bir kap olarak işlev gören deneysel (ampirik) mekan olarak tanımlanmaktadır [3]. Diğer tanıma göre ise, mekan sosyal bir sanat ürünü (artefact) olarak sosyal hareketlerin ve ilişkilerin ortamıdır.
Toplumsal yapının özelliklerini Levi Strauss şöyle açıklamıştır: 1. Yapı bir sistem özelliği gösterir. 2. Çeşitli öğelerden meydana gelmiştir ve birinin değişmesi ötekilerini de değiştirir .Yani, toplumsal yapı içindeki aktörler birbirlerini etkileme potansiye​lindedirler. Aktörler birbirlerini etkileyebildiği gibi toplumsal yapının pratiklerine sahne olacak mekansal yapı da toplumsal yapı ile etkileşim içine girebilmektedir. Kongar’ın da ifadesiyle, “değişimin dinamiği bu etkileşim sürecinde yatar [1]”. Öyleyse bu iki yapı birbirini etkileyecek, dönüştürecek potansiyele sahiptir.
İçinde yaşadığımız mekanlar ve onların oluşturduğu mikro veya makro çevre bir bütün olarak, onlarla ilişkide olan birey veya topluluklarla anlam, özellik kazanır. Çünkü her toplumsal yapının ihtiyaçları, talepleri, pratikleri ve mekan kullanış biçimi farklılık gösterir. Toplumsal yapı mekanla bu anlamda üç evrede etkileşim içine girebilir: Uygulama süreci, kullanma süreci, yenilenme süreci [4]. Tasarım sürecini de kapsayacak uygulama süreci toplumsal yapının çözümlendiği ve o doğrultuda tasarım ve uygulama süreçlerinin ortaya konduğu bir süreçtir. Kullanma sürecinde toplumsal yapı ile mekansal yapının etkileşimi karşılıklı birbirini etkileme ve dönüştürme hareketlerine sahne olacaktır. Durağan olmayan toplumsal yapı değişmesi yeni mekansal talepleri de beraberinde getirtecektir. Yeni mekanlar da değişimin hızını artıracak ve bir döngü kurula​caktır. İşte bu döngü yenilenme sürecinin sebebidir.
İçinde yaşadığımız toplumun yapısını ele aldığımızda yerinden emin olmayan sürekli değişme eğiliminde olan bir toplumsal yapı görürüz. Türkiye Cumhuriyeti tarihinde bu evrilmeler keskin hatlarla çeşitli dönemlere dağılmıştır. Bu anlamda değişimi yaşayış biçimi ve alışkanlıklar düzeyinde tanımlayacak olursak en keskin dönüşümün 80’lere tekabül ettiğinden bahsetmek mümkündür. Yeni yaşayış biçimi yeni mekanlara ihtiyaç duyarken, toplumun değer yargılarının da değişmesi bu yeni mekanların üretim sürecindeki yaklaşımları da beraberinde getirecektir. Bilgin bu etkileşimi şöyle ifade etmektedir:
Bu değişimle sosyal ilişkilerdeki ve gündelik deneyimlerdeki fragmenterleşme yerleşmelerin fiziki yapısına da taşındı. Sosyal yaşantıdaki “gevşeme” ve “çözülme” yapılı çevrenin fiziksel yapısı üzerinden de okunmaya başlandı. Yaşantısal süreksizlik mekansal süreksizlik ile örtüştü [5].
Bu anlamda değişimin en çok gözlendiği mekansal üretimin konut üretimi olduğunu düşünmekteyiz. Toplumsal yapının evrilmeye başlamasıyla konut üretim politikalarındaki tutum değişikliklerini gözlemek mümkündür. Bunun için 80’lerin hemen öncesine, yani 70’li yılların ortalarındaki tabloya bakmak faydalı olacaktır. Konuyu Ankara ölçeğine indirgediğimizde bu tabloda Or-An yerleşkesi önemli bir noktada durmaktadır. Çünkü Or-An, Ankara’da bu ölçekte bir konut üretim pratiğinin gerçekleştiği ilk yerleşkedir ve Or-An’daki değişim sürecini izlemek konunun aydınlatılmasında faydalı olacaktır. Or-An yerleşimi kullandığı konut üretim biçimi anlamında da Ankara’da ilklerden biridir [6]. Bu nedenle, Türkiye’deki konut üretim biçimlerine ve bunların arasında toplu konut üretimine yakından bakmak faydalı olacaktır.
1950’lerden sonra ülkemizde yaşanan yapısal değişimler, kentlerimizin yapısını da büyük ölçüde etkilemiştir. Kırsal kesimde büyük bir iş gücünün ortaya çıkması, bu kesimden kente gittikçe artan bir ivme kazanan göç hareketinin başlamasına neden olmuştur. Böylece özellikle büyük kentlerde hızla büyüyen bir konut üretimi başlamıştır. Konut üretim biçimi, üretilen konutun niteliği ile örtüşmesi açısından önemlidir. Tekeli beş farklı konut üretim biçimi tanımlamaktadır [7]:
1. Bireysel konut

2. Gecekondu

3. Yap-satçılık

4. Kooperatifçilik

5. Toplu konut

Türkiye’de gelir düzeyinin düşük olmasının yanı sıra, gelir dağılımdaki eşitsizlik, kentleşme hızının sanayileşme hızının çok üstünde olması sonucu sağlıksız kentler, konut ve gecekondu sorunlarıyla karşı karşıya kalınmıştır [8]. Bugüne kadar bu sağlıksız kentleşme sorununa birçok çözüm önerisi sunulmuştur. Öncelikle üst gelir grupları için lüks konut yapımı teşvik edilmiştir. Böylece bu grup yeni lüks konutlarına taşınınca boşalmış büyük bir konut stoku ortaya çıkacağı düşünülmüşse de umulan sonuca ulaşılamamıştır. Bir diğer çözüm olarak gecekonduları meşrulaştırmak sloganıyla tapu verilmesi biçiminde olmuştur. Bu meşrulaştırma çabaları ise kentlere göçün büyük bir tempoda gerçekleşmesi nedeniyle yetersiz kalmıştır. Buna rağmen siyasi iktidarlarca uygulanan bir sempati politikası olarak birçok defalar bu sağlıksız yerleşmeler teşvik edilmiştir.
Bütün bu çabalardan bir sonuç elde edilememesinin ardından yeni bir öneri hayata geçirilmiştir; “Yeni Konut Alanları” veya başka bir deyişle “Toplu Konut”. Dar gelirli, gecekondu sahibi ve konutsuz olanlar için ilk bakışta konut edinebilecekleri bir çözüm olarak görülmüş bir öneriydi. Kentsel büyüme süreçleri ise yeni yerleşmelerle önemli bir biçimde yön ve güç değiştirecek gibi görünmekteydi. Kentten belli bir mesafe uzakta oluşturulan bu yeni yerleşim alanları ile kent merkezi arasındaki kent arsaları konut alanları olarak gelişmeye başlıyordu. Böylece yeni yerleşmelerin özellikle ana kentlerde konut ve arsa spekülasyonunu önlemesi bekleniyordu.
Toplu konut veya yeni yerleşme alanları olarak ifade edilen bu çözüme kadar çoğunlukla kent içlerindeki boş alanlardaki yapılaşmalar ya da mevcut kentsel yoğunluklardaki artışlar ile barınma gereksiniminin karşılanacağı düşünülmüştü. Fakat yeni kentsel yerleşim alanlarının yerleşime açılmasıyla bu alanlarda barınma gereksiniminin karşılanması daha uygun bulunmaya başlandı. Kent içlerindeki küçük parsellerde proje üzerinden satılan katlarla oluşturulan ve küçük sermayelerle gerçekleştirilen düzenli konut üretiminin konut sektörünün %90’ına varan bir orandayken bu yeni yerleşim alanları projeleriyle birlikte bu oran büyük ölçüde aşağılara çekilmiş oldu [8]. Bunun bir diğer nedeni de kentsel parsellerin azalmasıyla yap-satçılığın azalmış olmasıdır.
Yeni yerleşim alanları yaratma projesi hiç şüphesiz birçok taraftar bulduğu gibi, birçok kişi ve kuruluş tarafından da yoğun bir şekilde eleştirilmiştir. Özellikle yeni yerleşim alanları yaratmanın yeni yaşam biçimleri yaratmak olduğu düşüncesi projenin ortaya atıldığı dönemlerde çok genel bir kanıydı. Bu konut alanlarında özel mülkiyetin egemen olacağı, özel mülkiyetle birlikte yabancılaşma, bireyselleşme ve giderek yapay bir yaşam biçimi yerleşeceği kaygısı vardı. Ayrıca ilk başlarda ön görülen dar gelirli için konut edinme şansı olarak gösterilmesi projenin tepkileri daha çok üzerine çekmesine neden olmuştur.
2. OR-AN TOPLU KONUT YERLEŞMESİ

Toplumsal yapının mekansal yapıya etkisini göstermek amacıyla yapılan bu çalışmada Or-An yerleşmesinin planlama aşamasında ve yapımının ilk yıllarındaki durumu ve bir toplu konut projesi olarak kendisinden beklenen talepleri ile günümüzdeki durumu arasında bir karşılaştırma yapılacaktır.
Yukarıda da belirtildiği gibi, ülkemizde yoğun bir şekilde yaşanan konut sorunu bazındaki çözüm önerilerinden biri olan toplu konut alanlarına önemli bir örnek oluşturan Or-An Yerleşmesine değinmeden önce bu projenin ortaya çıktığı dönemlerdeki Ankara’nın konut ve kentleşme alanındaki durumunu irdelemek yerinde olacaktır.
Ankara, başkent olmasının getirdiği bir özellikle; 1970’li yıllarda Türkiye’de en hızlı kentleşme yaşayan şehirdi. Bu hızlı kentleşme plansız bir büyümeye neden olmuştur. Sadece Ankara’da değil Türkiye’deki bütün büyük kentlerde nüfusun, göç ve çoğalma nedeniyle hızlı artışı bir konut açığı doğurmuştur. Konut yetersizliğini konut piyasasında ciddi bir şekilde artan talepler yaratmıştır. Ankara’da bu nüfus yoğunlaşmasının şehir formuna etkisi gittikçe genişleyip yayılan bir gecekondu kuşağı ile bu kuşak içinde boşlukları dolduran ve kat ilaveleriyle gelişen bir yoğunluk artışı şeklinde kendini göstermiştir. Bunun sonucu yeşil alanlar ortadan kalkmış, sağlıksız, sıkışık konut yığılmaları ortaya çıkmıştır [9].
Ayrıca Ankara’da planlı arazilerin fiyatlarında yüksek bir artış olmuştur. Bunun bir sonucu olarak orta sınıfın ev sahibi olabilme şansı gittikçe azalmıştır. Her ne kadar Yücel ve Uybadin tarafından hazırlanan planlar kentten uzakta gelişi güzel yayılmaya izin vermeyen sıkışık bir gelişim taraftarı olsa da, orta gelirlinin konut sahibi olabilmesi için kent dışında çözümler aranmaya başlanmıştı. Bazen bu talepler Ankara çevresinde kısmi gelişim planları olarak sonuçlanmıştır [10].
Bu talepler sonucunda bu yıllarda Ankara’da oluşturulan toplu konut projelerinden en dikkat çekeni hiç kuşkusuz Or-An yerleşimi olmuştur. Türkiye’de gerçekleştirilen ilk özel toplu konut projesi olmasının bu durumda yadsınamaz bir etkisi olmuştur.
Genellikle mimar, mühendis ve diğer ihtisas elemanlarının çoğunlukta bulunduğu 350 üyeli OR-AN (Orta Anadolu) Toplu Konut Şirketi 1968 yılında kurulmuştur. Halka açık olan şirket modern yapı teknolojileri kullanacağını ve kentteki boşlukları uygun bir şekilde doldurarak gerekli ikamet bölgelerini oluşturacağını taahhüt ediyordu. Or-An yerleşmesinin Ankara gibi ciddi sorunları olan bir yerde yapılacak olmasından dolayı konumun seçimi, ulaşım, topografik özellikleri, manzara ve mikroklima yönlerinden değerlendirildi. Bu niteliklere sahip Çaldağı’nın güney sırtları OR-AN yerleşmesi için uygun bulundu [9].
Ankara’nın gecekondu kuşağı dışında kurulacak büyük bir yerleşme yoluyla yaratılacak bir prestij aksına göre şehrin gelişmesine imkan hazırlayarak ve bütünlüğü koruyacak bir yerleşim olarak görülen Or-An yerleşmesinin, şehrin formunun istenilen şekilde gelişmesine olanak sağlayabileceği ve yeşil alanlar yaratılmasına imkan verebileceği düşüncesi hakimdi. Bu nedenle şehir merkezinden 10 km mesafede kurulması planlanmış olan yerleşme böyle bir sıçramaya imkan verebilecek ve prestij aksının üstünde olduğu için yeterli konut talebine ulaşabilecekti [9] (Şekil 1).
Or-An yerleşmesi başlangıçta küçük ve limitli bir planlamayla kent dışında yeni bir kent düşüncesiyle planlandı. 30,000 insanın konut sahibi olacağı düşünülmekteydi. Bu sayı için gerekli olan alan 100 ha olmasına karşın şirket yalnızca 65 ha alabilecek bir bütçeye sahipti. Geri kalanı kısım kısım kazanıldıkça alınması düşünülmüştü [10].
[image: image1.jpg]_ ?Jmﬁj
C C rA

N,]
|
L r&,\.
.i
—
I

Şirketin amacı yerleşime gerekli bir prestij sağlamaktı. Or-An girişimi toplumun orta tabakasına, şartları en iyi şekilde kullanarak, en güzel yaşama çevresini getirmek istemekteydi. Program ve projelerin geleceğe açık bir şekilde hazırlanması için çaba gösterildi. İlerde gerektiğinde yeni yerleşim birimleri ve farklı olarak gelişmiş bir düşünce uygulanmasına imkan sağlanması açısından önemliydi [9] (Şekil 2).
Or-An yerleşmesi kente verdiği yeşil imge gibi, kendi iç imgelerini de yaratma düşüncesindeydi. Apartman aralarındaki avlular, bahçeler, servis ve yollarla oturanların yaşamına renk getiren bir mekan sunmak amaçlanıyordu. Mahalle merkezleri oluşturularak alışveriş, eğlenme gibi kasaba merkezi niteliğinde toplanma yerleri oluşturulacaktı. Asıl merkezde ise hayatın daha hızlı yaşandığı, şehir merkezlerinin canlılık ve fonksiyonlarına sahip gerekli mimari tasarımlarla desteklenmiş bir yer olarak tasarlandı.
Or-An planlanmasında 3 önemli oluşum yaratılmaya çalışılmıştır:
1. Programda, yerleşme doğal veriler ve kriterler göz önüne alınarak daima yeşil bir saha üzerinde gruplaşmış meskenlerden oluşacak,

2. İçinde büyük oranda konut bulunmasına rağmen diğer bloklardan farklı ve yükseklikteki yapılardan oluşan bir merkez kurgulanacak ve diğer iki oluşuma hizmet verecek,

3. Merkeze en uzak konut gruplarından başlayan, içine çocuk bahçesi, okullar, mahalle merkezlerini alan, park, oturma yerleri niteliğine sahip yaya yollarıyla birlikte merkeze ulaşan ve onun etrafında bir çemberle bağlanan aktif yeşil alan yaratılacak [9].
Or-An yerleşmesi ile ilgili yukarıda belirtilen beklentilerin mekansal yapıya nasıl yansıtıldığına bakacak olursak; konutlar,
1. [image: image2.jpg]

Mahalle merkezlerinde; çok katlı, ticaretin doğurduğu canlılıkla uyumlu nitelikteki toplu yapılar,
2. Çevrede ise toprağa daha yakın aralarında bahçeler olan küçük apartmanların gruplaşmaları,
biçiminde iki yaklaşımla ele alınmıştır. Konut projeleri ve planlama problemleri için sık sık anketlere başvurulmuştur.
Toplu konut fikrinin çıkış noktası olan dar ve orta gelirliye konut sahibi olma şansı ve eşit sosyal statünün sağlanması amacına uygun olarak konutlar arasında çok büyük farklılıkların olumsuz etki yapacağı endişesi duyulmuş ve bu nedenle bütün yerleşimin apartman grupları şeklinde yapılması öngörülmüştür [11]. Bunlar genellikle dört katlı apartmanlar veya çok katlı apartmanlar şeklindedir.
Dört Katlı Apartmanlar:
Şevki Vanlı’nın: “Farklı büyüklüklerde de olsa, aynı yalın standartta dört katlı konutlar ve küçük Anadolu sokaklarından girilen arka yüzü bahçeye dönük, sekiz daireli küçük bloklardan yumuşak bir doku oluşturmak” olarak ifade ettiği konutlar yerleşimin egemen konut modeli olarak, geleneksel inşaat sistemiyle uygulama yapılmak üzere, her biri sekiz daireli küçük apartman birimleri olarak seçilmiştir. Asansöre gereksinme göstermeyen dört katlı birimler ile konut çözümlerinde cephelerden rahatça yararlanabileceği gibi, yan yana gelmeleri ile de genel yerleşim planındaki formlara uyum sağlamaları kolaylaşacaktır [11].
[image: image3.jpg]

Küçük apartmanlar bazı ölçütlerle gruplandırılmıştır. Aralarında insan ölçüsünü yansıtan kuytu mekanlar olan avluların doğması istenmiş, en çok yaklaşma ölçüsü olarak yapı yüksekliği saptanmıştır. Apartman kümeleri arasında ise geniş bahçe mekanları kalması, yaklaşmaların tersine bir gökyüzüne, açılmayla iki farklı ölçü dengesi aranmıştır. Geniş yeşil alanlarda ise, iki yapının en çok yaklaşması, yapı yüksekliğinin dört katı alınmıştır [11] (Şekil 3). Bu kümeleşme gelişmelerin düzenlenmesinde, topografya, yönlendir​me ve manzara temel veriler olmuştur. Bu apartman​larda iki çözüm modeli ele alınmış ve her bir model​den çoğunluk küçüklerde olmak üzere 100, 120, 150 ve 200 m2 alanlı konutlar üretilmiştir [11] (Şekil 4).
Çok Katlı Apartmanlar:

Mahallelerin küçük rekreasyon ve spor alanlarıyla geliştirilmiş alışveriş merkezlerinin canlılıklarını arttırmak amacıyla çok katlı yapı blokları projeye dahil edilmiştir. Yapıların bir bölümünde Konya’daki Yeşil Meram Kooperatifi deneyiminden yararlanılmış, mahalle merkezini simgeleyen kule yapıda ise kendi formuyla uyum sağlayan çözüme gidilmiştir. Bu konutların bir bölümünün yüzölçümlerinin 74 m2 ye kadar düşürülmesine çalışılmıştır. Çoğunlukla 100 m2 korunmuş, yalnızca kule yapının son katlarında çıkmalar yoluyla 150 m2 ye kadar büyütülmüştür. Yapıların konumu ve biçimlendirilmesinde ufka açık ve alışveriş merkezini çevreleyerek yoğun yaşantıyı güçlendirmek amacı güdülmüştür [11] (Şekil 5,6,7,8).
Şirketin hedeflerini gerçekleştirme konusundaki başarısızlığı şirketin toplumsal verilere ekonomik olanlardan daha çok önem vermesindendir. Or-An yerleşimi yeni bir yerleşim anlayışına sahip olduğu için şirket sahipleri müşterileri şehir dışına çıkmaya ikna etmek zorunda olduklarından konutların fiyatları düşük tutulmuştur. Şirket maddi yönden zorluklarla karşılaştığı gibi altyapı problemi gibi teknik problemler de doğmuştur. Bir diğer problem de o yıllarda 657 sayılı kanun değişikliği sebebiyle müşterilerin çoğunun SSK’dan kredi alma şanslarını kaybetmiş olmalarıdır. Bu parasal problemler şirketin Or-An’daki arsalarını satmalarına sebep olmuştur. Aynı zamanda şirketin müteahhit ortakları da harcamaları karşılığında arsa sahibi olmuşlardır [12]. Böylelikle hedeflenenden kopuş süreci de başlamıştır. Or-An yerleşkesinin tasarım aktörleri parçalanınca blok tasarımından parsel tasarımına geçilmiştir. Böylelikle şirketin arazi kullanımında sosyal statüyü eşit tutmak için önermediği düşük yoğunluklu villa tasarımları kendini göstermeye başlamıştır [12]. Bu değişimler Or-An yerleşimindeki “süreksizliğin” ve kontrolsüz gelişmelerin başlangıcıdır. Bu süreksizlik her parselin kendi mimari yorumunu sunmasında görülebilir. Aynı zamanda şirketin başlangıçtaki bütünlük fikrine de aykırı bir durum teşkil etmektedir.
[image: image4.jpg]

[image: image5.jpg]

Keskinbaş’ın deyimiyle ekonomik dengenin bozulmasıyla mimari denge de bozulmuş ve “her şeyin gittiği” [13] mimari anlayış egemen olmuştur (Şekil 9,10,11).
Or-An yerleşimindeki toplumsal yapının ayrılıp dağılma süreci İmar İskan Bakanlığı’nın Or-An Şirketi’nin bazı arsalarını kooperatifler için istimlak ederek Atatürk Sitesi yerleşimini kurmalarıyla zıt bir yönde bozulmasıyla başlamıştır (Şekil 12). Sosyal yapı bu yerleşimin tamamlanmasıyla aşağıya çekilmiştir [14]. Bu alandaki “imar haklarının farklı işleyerek Atatürk Sitesi’nin çok katlı bloklara hak kazanması” [10] da Or-An kentsel dokusu için olumsuz bir gelişme olarak ele alınmalıdır. Çünkü tek katlı villa yerleşimleri bu çok katlılarla gölgelenmektedir (Şekil 12). Aynı zamanda şehircilik açısından da yanlış kabul edilebilecek bir planlama sorunu ortaya çıkmaktadır. İki yerleşim zayıf bir yaya ve zayıf bir araç yoluyla birleşmekte Or-An villalarıyla Atatürk Sitesi Apartman blokları arasında duvar bulunmaktadır. Bu gelişmenin sonucu idari olarak aynı mahalle içinde yer alan iki yerleşimin ne fiziksel ne de sosyal olarak birleşememesidir. Bu durum politik olarak yorumlanmalıdır. Bu anlamda toplumsal yapıdaki farklılaşmanın dinamikleri mekansal yapıyı da etkilemekte ve fiziksel bütünleşmeye izin vermemekte, direnmektedir. Öyleyse Atatürk Sitesi ölçeğinde Or-An’daki toplumsal ve mekansal farklılaşma villaların getirdiği farklılaşmadan tam ters yönde işlemiş, sosyo-ekonomik yapı yerleşkenin ilk planlandığı yıllardan da aşağı çekilmiştir.
[image: image6.jpg]Hensing Slocks. fromaraiee sieeet.

[image: image7.jpg]

[image: image8.jpg]U N

[image: image9.jpg]

[image: image10.jpg]

[image: image11.jpg]

[image: image12.jpg]

[image: image13.jpg]

Şevki Vanlı’nın “memur yağması” [15] şeklinde tanımladığı istimlak süreci Atatürk Sitesi ile bitmemektedir. Milletvekili Lojmanları (Şekil 13) için kullanılacak alan, diplomatlar sitesi (Şekil 14) ve PTT, TRT, Petrol Ofisi ve DPT gibi kamu kuruluşlarına lojman olarak tahsis edilen bölgeler de dağılma sürecini hızlandıran etmenler olmuştur. Lojmanlara yerleşen memur grup aynı şekilde sosyo-ekonomik seviyenin aşağıya çekmesine sebep olmuştur. Bu veriler ışığında Or-An’daki sosyal dokuyu incelemek faydalı olacaktır.
Gelir farklılaşması konut sorununun temel değişkenidir. İnsanların gelirlerinde oluşan farklılıklar konut istemlerinin de değişken olmasına neden olur [16]. Sosyal statü konut alanı talebini etkileyen bir olgudur. DİE’nin 1979 verilerine göre Türkiye’deki gelir grubu dağılımları şöyledir [16]:
Alt Gelir Grubu: %8.8, Alt-Orta Gelir Grubu: %25.92, Orta Gelir Grubu: %34.41, Üst-Orta Gelir Grubu: %21.12, Üst Gelir Grubu: %5.66.
[image: image14.jpg]

Ekonomik olarak bu tabloyu veren gelir dağılım seviyesi sosyal olarak üç ayrı grup tanımlamaktadır: Yukarı sosyal grup, orta sosyal grup, aşağı sosyal grup. Akçura’nın tanımına göre yukarı sosyal grup ihtisaslaşmış teknik eleman ve serbest meslekler (doktor, profesör, avukat), yüksek memurlar, müfettişler, generaller, müteşebbisler, müteahhitler, ithalat ve ihracatçıları içermektedir [16].
Or-An yerleşkesi sakinlerini yukarıdaki tablodaki yerini anlamak için bir takım kriterleri belirlemek gereklidir. Bu bağlamda Or-An yerleşiminde ikamet eden aileler muhtarlıktaki bilgi formları incelenerek değerlendirilmiştir. İnceleme 1165 aile üzerinden gerçekleştirilmiştir. Bu doğrultuda Or-An sakinlerinin sosyo-ekonomik durumlarını açığa çıkarmak için belirlenen kriterler eğitim durumu, konutta oturan kişi sayısı, yaş ortalaması ve ev sahipliği durumu olmuştur.

Eğitim durumu konusunda elde edilen veriler ışığında, Or-An yerleşimi sakinlerinin %7’sinin (190 kişi) ilkokul, %4’ünün (106 kişi) ortaokul, %22’sinin (561 kişi) lise, %65’inin (1673 kişi) yüksekokul mezunu olduğu ve %2’sinin (42 kişi) tahsili olmadığı saptanmıştır. Bu sonuçlardan ve grafikten de anlaşılacağı gibi Or-An yerleşimi sakinlerinin büyük çoğunluğu üniversite mezunudur. İlkokul mezunu olan %7’lik dilimin büyük çoğunluğunu geçici Or-An sakini olarak nitelendirilebilecek apartman görevlileri ve bekçiler oluşturmaktadır. Tahsili olmayan %2’lik dilimin büyük çoğunluğu ise 60 yaş üzeri kişiler tarafından oluşturulmaktadır. Bu bilgiler göz önüne alındığında, Or-An sakinleri eğitim durumu yüksek olarak karşımıza çıkmaktadır. (Şekil 15.)

[image: image15.jpg]

Konutlarda oturan kişi sayısı incelendiğinde tek kişilik ailelerin %10’lık dilimi (119 aile), iki kişilik ailelerin %23’lük dilimi (267 aile), üç kişilik ailelerin %26’lık dilimi (300 aile), dört kişilik ailelerin %30’luk dilimi (348 aile) ve kişi sayısı beş ve üzerinde olan ailelerin ise %11’lik dilimi (131 aile) kapsadığı saptanmıştır. Bu veriler ışığında Or-An ailelerinin kalabalık bir yapılanması olmadığı, çekirdek aile modeline uygun oldukları görülmektedir (Şekil 16).
[image: image16.jpg]

Yaş ortalaması kriterine göre ise Or-An yerleşimi sakinlerinin %19’unun (675 kişi) 0-18 yaş grubuna, %18’inin (671 kişi) 18-30 yaş grubuna, %31’inin (1109 kişi) 30-50 yaş grubuna, %18’inin (642 kişi) 50-60 yaş grubuna ve %14’ünün (518 kişi) 60 ve üzeri yaş grubuna ait olduğu görülmektedir. Buna göre Or-An yerleşimi orta yaşlı bir nüfusa sahiptir. (Şekil 17).
[image: image17.jpg]

Or-An sakinlerini sosyo-ekonomik anlamda değerlendirmek için son kriter ev sahipliği durumu olmuştur. Buna göre ailelerin %58’inin (582 aile) ev sahibi, %19’unun (194 aile) kiracı olduğu ve %23’ünün (230 aile) ise lojmanları kullandığı sonucu çıkmıştır (Şekil 18).
Bütün bu incelemeler sonucunda Or-An sakinlerinin büyük çoğunluğunun yüksekokul mezunu, çekirdek aileye sahip, orta yaşlı olduğu ve kendi evinde ikamet ettiği anlaşılmıştır. Buna göre yukarıda değindiğimiz gelir grubu dağılımına göre Or-An sakinleri kısmen orta ve daha çok üst-orta ve üst gelir grubuna, sosyal yapılanmaya göre ise yukarı sosyal gruba aittirler.
[image: image18.jpg]

Yapılan bir ankete göre Or-An yerleşiminde yaşayan ailelerin çoğunluğunun yerleşime gelmeden önce de konut sahibi olduklarını ve bunların da %90’ının eski konutlarını satmadıkları sonucu çıkmıştır. Yine ev sahiplerinin çoğunluğu kredi kullanmayarak evi doğrudan şirketten almışlardır [10]. Or-An yerleşimi özel araç sahipliğini zorunlu kılmaktadır. Özel araç sahipleri aylık kazançlarının %24.5’unun ulaşıma harcamaktadırlar. Or-An yerleşimi kuruluşunu özel aracın yaygınlaştığı bir döneme rastladığının da altını çizmek gerekir [10]. Bu açılardan bakıldığında Or-An ancak üst ve üst-orta sınıfa hizmet edebilir gibi durmaktadır. Ancak, Büyükaltıntaş’ın da belirttiği gibi ulaşım zorluğu, sosyal altyapının ve boş zaman pratiklerinin eksikliği Or-An şehrini dezavantajlı kılmakta, bu da konut fiyatlarının ve kiraların düşmesini sağlamaktadır [10]. Bu düşüklük Or-An şehrinde orta sınıfı da kısmen içine alabilmektedir.
Or-An şirketinin Or-An projeleri için arsa seçiminin en önemli nedeni arsanın “hem şehir içinde, hem şehir dışında” [17] kalıyor olmasıdır. Or-An yerleşimi ilk oluştuğunda “kullanıcılara kentin karşılayacağı tüm gereksinimleri tamamen yerleşim birimi içinde sağlayan, yeni bir yaşam tarzı sunan, tek evlerden, az katlı, çok katlı apartmanlardan oluşan yerleşim birimleri” [18] olan banliyö tanımını karşılamaktadır. Ancak Or-An şehrinin inşaasının Çankaya Or-An arasında kalan koridoru oluşturmuştur [10]. Bu koridor bir anlamda Or-An şehrini kente bağlayarak banliyö özelliğinden sıyırmıştır. Bu prestij aksını yaratan sebep, aks üzerindeki mimari kaliteden öte aksın sonundaki prestijli Or-An yerleşimidir. Bu prestij Or-An çevresinde yaşayabilme arzusunu arttırmaktadır. Bu noktada Or-An yerleşiminin prestij kaynağını sorgulamak yerinde olacaktır. Or-An yerleşimi için şu ana kadar olumlu bulduğumuz en önemli nokta çevresel kalitesi olmuştur. Ancak toplumun değer yargıları dikkate alındığında prestijin kaynağını bu kaliteden öte yerleşimin dağılma süreci diye tanımladığımız villaların oluşumu ve milletvekili lojmanlarının inşa edilmesi olarak önermek daha doğru olacaktır.
[image: image19.jpg]

Banliyölerin “dışardan soyutlanmış birimler” [5] olmaları “iç örüntü” [5] nün zenginliğini zorunlu kılmaktadır. Bu da en temelde açık alanların şehir merkezine göre daha büyük oranlarda düzenlemesini gerektirmektedir. Ancak bu örüntünün açık alanlardan ibaret olması Or-An yerleşiminde sosyal yaşamı canlı tutmaya yetmemektedir. Ne yazık ki başlangıçta öngörülen sosyal yapılanma gerçekleşememiştir. Şu anda Or-An sakinlerinin barınma dışındaki sosyal gereksinimlerini karşılayacak yapılar Türk Japon Vakfı ve vakfın restoran gibi yan üniteleri, üç ilköğretim okulu (biri Atatürk Sitesi’nde), üç süpermarket (ikisi Atatürk Sitesi’nde), çarşı merkezindeki dükkanlar (pastane, elektrikçi, tesisatçı, çilingir, erkek kuaförü, bayan kuaförleri, güzellik salonu, pideciler, yufkacı, eczane, zayıflama merkezi, mandıracı, çiçekçi, market, kuru temizlemeci, camcı ve su bayi), bir tenis kortudur, bir çocuk bahçesidir. Bu eksiklik, bu ihtiyaçların düşünülmemiş olmasından değil, konut yatırımının daha karlı olduğu gerçeğindendir. Bu anlamda Or-An yerleşimi için en büyük kayıp merkezdeki “Salyangoz Çarşı”nın [12] (Şekil 19-20) mal sahibinin ekonomik isteklerine maruz kalmasının sonuçları olacaktır. Mimari olarak son derece nitelikli bir yapı olan Salyangoz Çarşı, yerleşime sosyal bir hareketlilik verme potansiyeline sahiptir. Ne var ki toplumsal yapıdaki “çözülme”, mekansal yapıyı da etkilemiştir. 70’li yıllarda mimari kaliteden hiçbir şekilde ödün vermeyen Or-An şirketi ortakları, bundan 20-25 yıl sonra farklı düşünebilmektedir. Salyangoz Çarşı en karlı yatırımın bulunmasına kadar yıkılmayı beklemektedir. Salyangoz Çarşı’nın bugünkü durumu Or-An’daki çözülme ve dağılmanın özeti olmakta ve son noktasını temsil etmektedir. Çünkü Or-An’da artık bir “toplum” oluşturabilecek, yaşadığı çevre hakkında gerektiğinde karar verebilecek bir mekanizma yoktur.
[image: image20.jpg]

3. SONUÇ

Makalenin başında da iletildiği gibi toplumsal yapı mekansal yapıyla üç ayrı evrede etkileşmektedir. Uygulama, kullanma, yenilenme süreci. Or-An yerleşimi etkileşim anlamında bu üç evreyi de yaşamıştır. Toplumsal yapının değer yargılarının ekonomik ilişkiler doğrultusunda evrilmesiyle Or-An yerleşiminin uygulama süreci sekteye uğramış, planlananın gerisinde kalınmıştır. Kullanma sürecindeki “etkileşme” ya da “etkileşememe” bağlamında Salyangoz Çarşı örneği oldukça belirgindir. Salyangoz Çarşı oluşturulması düşünülen ilk sosyal dokuya yönelik bir sosyal merkez iken, bu “mahalle” çarşısı üst gelir grubunun lehine gelişen sosyal doku tarafından dolaylı olarak reddedilmiştir. Yine aynı toplumsal yapı “prestijli” Or-An yerleşiminin sakini olabilmeyi “5+1” konut kurgusu koşuluyla kabul etmektedir. Mimarlık pratiği de bu toplumsal taleplere cevap vermek durumunda kalmıştır. Sonuç olarak Or-An yerleşimi günümüzde “yenilenme sürecini” yaşamaktadır. Hala boş arsalara sahip olan yerleşim mevcut toplumsal yapısıyla yeni “5+1”ler talep edecektir. Bu noktada yapılacak tek şey ilk projenin dört katlı bloklarının -ki Or-An projesi onlarla tanımlanabilir- kendilerini koruyabilmeleri için gerekli çabayı çeşitli platformlarda göstermek olacaktır. Çünkü tüm yerleşke içinde mimarlığın “toplum için” yapabileceklerinin tek sembolü olarak durmaktadırlar.
KAYNAKLAR

1.
Kongar, E., Toplumsal Değişme Kuramları Ve Türkiye Gerçeği. İstanbul: Remzi Kitabevi, 2002.

2.
Politzer, G., Felsefenin Temel İlkeleri. Ankara: Sol Yayınları, 1994.

3.
Shields, R., “Spatial Stress and Resistance: Social Meanings of Spatialization,” Space and Social Theory: Interpreting Modernity and Postmodernity’de, ed. G. Benko ve U. Strohmayer, 186-202. Oxford, Cambridge ve Massachusetts: Blackwell Publishers, 1997.

4.
Uğurlu, F. Y., “Mimari Çevre İle Toplum Yapısı ve Değişiminin Etkileşimi.” Mimarlık 265, 1995.

5.
Bilgin, İ., “Modernleşme, Modernizm ve Konut.” Arredamento Mimarlık 100+8, s. 86-93, 1998.
6.
Küçük, M., “Yenimahalle Toplu Konut Üretimi İçin Örnek Olabilir Miydi?” Mimarlık, no: 261, s.46-49, 1995.

7.
Tekeli, İ., “Türkiye’de Konut Politikaları.” Arredamento Mimarlık 100+1, s. 70-73, 1998.
8.
Adam, M., “Yeni Yerleşim Alanları Projesinin Düşündürdükleri.” Mimarlık, no. 79/3, s. 8-10, 1979.

9.
“Ankara’da Or-An Toplu Konut Yerleşimi”, Mimarlık, no. 70/8, s. 22-40, 1970.
10.
Büyükaltıntaş, A. H. “Peripheral Development of Residential Areas In Ankara: OR-AN Case Study.” Yayınlanmamış YL Tezi, Orta Doğu Teknik Üniversitesi, 1985.

11.
Proje Uygulama–Şevki Vanlı Mimarlık Çalışmaları, Ankara: Yaprak Yayınları, 1977.

12.
Morgül, E., Sözlü görüşme, Mayıs 2003.

13.
Keskinbaş, Ö., “Modern Postmodern Cephe Arayışları ve Bir Örnek Alan: Or-An Yerleşkesi.” Yayınlanmamış YL Tezi, Gazi Üniversitesi Fen Bilimleri Enstitüsü, 2000.

14.
Banyocu, A. Sözlü görüşme, Mayıs 2003.

15.
Vanlı, Ş., Sözlü görüşme, Mayıs 2003.

16.
Özyılmaz, H., “Diyarbakır’daki Yeni Yerleşim Bölgelerinde Kullanıcı Gereksinimlerinin Konut ve Çevre Açısından İrdelenmesi.” Yayınlanmamış YL Tezi, Gazi Üniversitesi Fen Bilimleri Enstitüsü, 2001.

17.
İriş, M. N., Sözlü görüşme, Mayıs 2003.

18.
Atala, Ç., “Bursa Beşevler Bölgesi’ndeki Konut Yerleşimlerinin Performans Analizi.” Yayınlanmamış YL Tezi, Gazi Üniversitesi Fen Bilimleri Enstitüsü, 2002.
1.Ev Sahibi, 2.Kiracı, 3.Lojman

Şekil 18. Or-An’daki ailelerin ev sahipliği durumunu gösteren grafik

1.0-18 Yaş arası, 2.18-30 Yaş arası, 3.30-50 Yaş arası, 4.50-60 Yaş arası, 5.60 Yaş üstü

Şekil 17. Or-An sakinlerinin yaş ortalamasını gösteren grafik

1.Tek kişilik aile, 2.İki kişilik aile, 3.Üç kişilik aile, 4. Dört kişilik aile, 5. Beş ve üzeri kişilik aile

Şekil 16. Or-An ailelerinin konutlarda oturan kişi sayısına göre incelendiği grafik

1.İlkokul mezunu, 2.Ortaokul mezunu, 3.Lise mezunu, 4.Yüksekokul mezunu, 5.Tahsili olmayan

Şekil 15. Or-An sakinleri eğitim durumu grafiği

�

Şekil 6. Çok katlılar plan kurguları ve çarşı kütlesi (Bu kütle inşa edilmemiştir.)

� �

Şekil 5. Çok katlılar ve çarşı merkezi eskizleri

�

Şekil 1. Or-An yerleşimi çevre modeli

��

Şekil 2. Or-An şehri üzerine çalışma eskizleri ve maket fotoğrafı

�

Şekil 3. Dört katlılar kesit ve cephe çalışmaları

�

Şekil 4. Dört katlı blok tip kat planları (100 m2, 120 m2, 150 m2 ve 200 m2)

� �

Şekil 9. Or-An yerleşiminden çeşitli villalar

� � �

Şekil 10. Or-An yerleşiminden çeşitli yüksek blok görünüşleri

� ��Şekil 12. Atatürk Sitesi’nden ve Or-An’dan Atatürk Sitesi’ne bakış

�

Şekil 14. Diplomatlar Sitesi

�

Şekil 13. Milletvekili (eski) lojmanları

� � �

Şekil 11. Or-An yerleşiminde farklı mimari anlayışlardaki binalar

�

Şekil 7. Çok katlılar plan tipleri tip kat planı

�

Şekil 8. 1. mahalle, 1. mahalle merkezi (çok katlılar), 1. mahalle merkezi inşaatı

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

� �

Şekil 19. Salyangoz Çarşı’dan görünüşler

�

Şekil 20. Salyangoz Çarşı vaziyet planı

258
Gazi Üniv. Müh. Mim. Fak. Der. Cilt 19, No 3, 2004
Gazi Üniv. Müh. Mim. Fak. Der. Cilt 19, No 3, 2004
259

[image: image21.jpg]

[image: image22.jpg]T
i

LEELEN

=
.

e LGSR
- i

[image: image23.wmf]0

10

20

30

40

50

60

70

1

2

3

4

5

EĞİTİM DURUMU

[image: image24.wmf]0

5

10

15

20

25

30

35

1

2

3

4

5

YAŞ ORTALAMASI

[image: image25.wmf]0

10

20

30

40

50

60

1

2

3

[image: image26.jpg]

[image: image27.jpg]

[image: image28.jpg]-7 [00 | Ov7 | 0S¢
19 Y¥vdoio !gI)H:)

B (091 (£91-) (81-)
S 95203‘1@ azzoz@
‘

[image: image29.emf]

0

5

10

15

20

25

30

1 2 3 4 5

KONUTLARDA OTURAN KİŞİ

SAYISI

[image: image30.wmf]0

10

20

30

40

50

60

1

2

3

[image: image31.wmf]0

5

10

15

20

25

30

35

1

2

3

4

5

YAŞ ORTALAMASI

[image: image32.wmf]0

10

20

30

40

50

60

70

1

2

3

4

5

EĞİTİM DURUMU

_1146909471.xls
Grafik3

		58

		19

		23

Sayfa1

		7		4		22		65		2

		10		23		26		30		11

		675		671		1109		642		518				3615

		18.6721991701		18.561549101		30.6777316736		17.7593360996		14.3291839557

		19		18		31		18		14

		582		194		230						1006

		57.8528827038		19.2842942346		22.8628230616

		58		19		23

Sayfa1

		0

		0

		0

		0

		0

EĞİTİM DURUMU

Sayfa2

		0

		0

		0

		0

		0

KONUTLARDA OTURAN KİŞİ SAYISI

Sayfa3

		0

		0

		0

		0

		0

YAŞ ORTALAMASI

		0

		0

		0

		

		

_1146909645.xls
Grafik6

		7

		4

		22

		65

		2

EĞİTİM DURUMU

İlkokul Mezunu

		0		7

		0		4

		0		22

		0		65

		0		2

Sayfa1

		

		190		106		561		1673		42

		0		0		0		0		0

		7		4		22		65		2

		119		267		300		347		131		1164

		10.2233676976				25.7731958763		29.8109965636		11.2542955326

				22.9381443299

		10		23		26		30		11

		675		671		1109		642		518				3615

		18.6721991701		18.561549101		30.6777316736		17.7593360996		14.3291839557

		19		18		31		18		14				100

Sayfa1

		0

		0

		0

		0

		0

KONUTLARDA OTURAN KİŞİ SAYISI

Sayfa2

		0		0

YAŞ ORTALAMASI

Sayfa3

		

		

_1146909439.xls
Grafik2

		19

		18

		31

		18

		14

YAŞ ORTALAMASI

Sayfa1

		7		4		22		65		2

		10		23		26		30		11

		675		671		1109		642		518				3615

		18.6721991701		18.561549101		30.6777316736		17.7593360996		14.3291839557

		19		18		31		18		14

Sayfa1

		0

		0

		0

		0

		0

EĞİTİM DURUMU

Sayfa2

		0

		0

		0

		0

		0

KONUTLARDA OTURAN KİŞİ SAYISI

Sayfa3

		0

		0

		0

		0

		0

YAŞ ORTALAMASI

		

		

