

KIRSALIN KENTSELLEŐTİRİLMESİ PROJESİ:KIRDAN KALKINMA

Olgu Çalışkan

Türkiye’de Köy-Kent Deneyimi:

Ülkemizde organize olamamış dağınık kırsal yerleşim, her zaman için çözüm bekleyen bir sorun olmuştur. Sorunun çözümünde ise ‘merkez köy’ kavramı bir çıkış yolu olarak görülmüştür. Bu anlayışla cumhuriyetin ilk yıllarında İdeal Cumhuriyet Köyü, Pilot Köy, Örnek Köy gibi denemeler geliştirilmekle birlikte ne yazık ki bu uygulamalarda süreklilik sağlanamamıştır.(1) Oysa Köy Enstitüleri gibi bir proje merkez köy uygulamasıyla bütünleştirilebilseydi cumhuriyet devrimi köylüye daha iyi ulaşabilecek ve kırsal alanda daha etkin olabilecekti.

Merkez köy kavramının temelinde, tüm köylere ulaştırılamayan sosyal ve kültürel hizmetlerin düşük maliyetle merkez olarak belirlenen köyde toplanması ve çevre köylere sunulması ereği yatar. İlk olarak 3. Beş Yıllık Kalkınma Planı’nda yer alan bu kavram, Cumhuriyet Halk Partisi tarafından geliştirilerek ve ‘Köykent’ olarak ilk kez 1969 seçim bildirgesiyle kamuoyuna açıklanmıştır. ‘Toprak işleyen, su kullananındır’ vurgusunun yapıldığı seçim bildirgesinde köykentlerin amacı ‘köylünün kendi şehrini yaratması’ olarak ortaya konmuştur. Köykentlerin merkez köylerden farkı, projenin basit ekonomik ereklere ötesinde sosyal içeriğin ağır bastığı bir toplumsal dönüşüm ve kalkınma projesi olmasıdır. Nitekim, dönemin CHP programında bu durum şöyle açıklanır: “...Böylece Türk köylüsü göç zorunda kalmaksızın kentlileşebilecek, çevresinden ve toprağından kopmaksızın sınılaşabilecek, uygarlığın ve kent kültürünün insan yaşamını maddi ve manevi yönde zenginleştirici tüm olanaklarından yararlanabilecektir.” (2)

Bu program çerçevesinde göç, sanayi ve kırsal alan üçlüsü birbiriyle ilintili olarak değerlendirilmektedir. Projeyi özgün kılan bir diğere unsur da projenin tabana dayalı olmasıdır. O döneme değin yukardan aşağı olan kalkınma yöntemi, yön değıştirerek tabandan başlayıp yukarıya doğru gelişmekte ve mekansal planlamayı yaşama geçirmiştir.(3)

Proje çerçevesinde; uluslararası, ülkesel, bölgesel, alt bölge merkezleri, kasaba, köy grup merkezleri ve köy olmak üzere yedi dereceli bir yerleşim kademelendirmesi yapılmıştır. İkinci derece yerleşim birimi olan köykentlerin üst kademe merkezlerle haberleşme ve mal akışı bağlantısı, Köylüye Ulaşım Projesi (KUP) ile sağlanması düşünülmüştür. KUP, köykent uygulamasının ilk adımıdır. Diğere aşama ise kooperatifler aracılığı ile köylerde yeni bir üretim düzeninin oluşturulması ve tarımsal birikimin sanayiye aktarılmasıdır. Bu dönüşüm diğere sosyal hizmetlerle desteklenmektedir.(4)

Fakat uygulama aşamasında beklentiler gerçekleşmemiştir. 1978’de iki pilot bölge belirlenmiştir: Orman Bakanlığı’na bağlı Taşkesti (Bolu) ve Köy İşleri ve Kooperatifler Bakanlığı sorumluluğundaki Özalp (Van). (5) İki ayrı bakanlığın birbirinden bağımsız çalışması eşgüdümü engellemiştir. Taşkesti’deki uygulama hiçbir kuramsal çalışma yapılmadan apar topar başlatılmış ve başarısızlıkla sonuçlanmıştır. Özalp için düşünülen proje ise kuramsal tartışmaların gölgesinde yaşama geçirilememiş ve iktidar değışikliği sonrasında da rafa kaldırılmıştır.

Son olarak, bu projeden yirmi yıl sonra 1998’de Köy Hizmetleri Genel Müdürlüğü’nce Diyarbakır-Bismil-Çeltikli ve Hatay-Hassa-Gülpınar’da iki ayrı merkez köy projesi uygulanmaya başlanmıştır. Projeye bölgedeki göçebelerin yerleşik hayata geçmeleri ve teknik hayvancılığa geçmeleri amaçlanmıştır. (6)

Sonuç ve Değerlendirme:

Türkiye’de bugüne kadar kırsal sanayi üzerine hiçbir ciddi ve kapsamlı bir çalışma yapılmamıştır. En ciddi kırsal kalkınma projesi olan Köykentler ise uygulanamamış ya da sonrasında gelen neo-liberal iktidarlarca gündem dışına itilmiştir. Bu nedenledir ki geçmişte bir tarım ülkesi olan (geçiş döneminde olması nedeniyle şu an ne olduğu belli olmayan) Türkiye’de, 2000’li yılların Kemalist ekonomi-politiğı tarımı ve tarımsal sanayiye göz ardı edemez. Bu anlayışla, kırsal kalkınmaya yönelik projelerin ivedilikle yaşama geçirilmesi gerekmektedir.

Bu çerçevede ‘Kırsal Kalkınma Projesi’nin ana hatları şunlardır:

- Projenin oluşum aşamasında politika, plan, program ve proje dörtlüsü arasındaki

eşgüdüm önemlidir. Bunlar arasındaki uyumsuzluk projenin ölü doğmasına neden olur. Geliştirilen ulusal, bölgesel ve yerel planlar birbirini destekler nitelikte olmalıdır.

- Kısa süreli planlar yerine, uzun erimli ve seri planlar hazırlanmalıdır. Farklı iktidarlarca sektöre uğratılmaması için söz konusu kalkınma planı devlet politikası haline getirilip özerk birimlerce uygulamaya geçirilmelidir.
- Farklı bölgeler için oluşturulacak organizasyon şemasının ayrıntısıyla aynı olması olanaksızdır. Her alt bölgenin kendine özgü sosyo-ekonomik, kültürel ve doğal yapısına göre farklı işletim dizgeleri kurulmalıdır. Kırsal nüfus iyi çözümlenmeli nüfus içi farklılaşmalar ortaya konduktan sonra gereken strateji saptanmalıdır.
- Çözümleme sonrası yapılacak iş, kırsal alt bölgelerin belirlenmesidir. Her alt bölge kendi içinde kademelenmiş yerleşim birimlerinden oluşan işlevsel olarak kümelenmiş bir sistemdir. Sistem içindeki her birimin sahip olduğu gizilgüç mekanla ilişkilendirilerek değerlendirilecektir ve işlevsellik kazandırılacaktır. Bu sistem içinde belirlenen merkez köyler hizmet, altyapı ve sanayi merkezleri olup kendisine bağlı köylerle etkileşim halinde olacaktır.
- Merkez köylerin belirlenme işlemi masa başından yapılmamalıdır. Bu süreçte yerel halkın görüşüne başvurulmalıdır. Bu, planlamaya halkın demokratik katılımı ilkesi gereğidir ve plana meşruluk kazandırır. Halkın onayının olmadığı bir merkez köyün işlevsel olması da düşünülemez.
- Merkez köylerin belirlenmesinde göz önünde bulundurulması gereken ölçütler şunlardır: a) Ulaşım ağı içindeki konumu(Ulaşılabilirliğin çevre birimlere göre daha gelişmiş olması.), b) Nüfus büyüklüğü, yoğunluğu ve nüfus artış oranının yüksekliği, c)Çevre üretimi pazarlayabilme, bir üst yerleşim birimine aktarabilme olanaklarına sahip olması, d) Doğal gizilgücün çevresine oranla zenginliği.
- Sistemin kesintisiz işlenmesini sağlayacak ana unsur, sistemin omurgası olan güçlü ulaşım ağıdır. Bu nedenle, merkez köylerin etki alanlarının geniş tutulması için mevcut ulaşım altyapısının güçlendirilmesi gerekmektedir.
- Kırsal alandaki sosyal organizasyonu ve buna bağlı toplumsal dönüşümü sağlayacak araç, kooperatiflerdir. Kooperatif örgütlenmesi merkez köylerde kooperatif, bir üst birimde kooperatif birlikleri olarak şekillenecektir. Üç farklı kooperatif etkinlik gösterecektir: Tüketim kooperatifleri köydeki tüketimin en az maliyetle gerçekleşmesi için gereken yerel pazar oluşumundan sorumludur. Üretim kooperatifleri, tarım ve hayvancılığın modernizasyonu için gereken krediyi sağlar ve üretim ölçeğini belirler. Satış (servis) kooperatifleri ise aracı kurumlar olmaksızın üreticinin pazara doğrudan ulaşmasını sağlar. Toplama, depolama, işleme ve taşıma işlemleri kooperatifler tarafından organize edilir.
- Kırsal sanayinin oluşumu da yine kooperatifler yardımıyla olacaktır. Kooperatif tasarrufları sanayi yatırıma dönüştürülmelidir. Sanayiye aktarılan kaynak köylünün girişimci yeteneğini açığa çıkartacaktır ve '**halk sektörü**' ne taban hazırlayacaktır. Halk sektörünün ayakta kalabilmesi üretimin kooperatifler aracılığıyla yurtiçi ve hatta yurtdışı pazara ulaştırılabilmesine bağlıdır. Bu yönde, diğer borsalarla iletişim halinde olacak tarım borsaları kurulmalıdır.
- Verimsizliğe neden olan parçalı tarım toprakları ve özellikle doğuda yer yer varlığını sürdürmekte olan feodal ilişkilerin varlığı toprak reformunu yeniden gündeme getirmektedir. Kapsamlı bir toprak reformu ile topraksız köylü bırakılmamalı ve üretimdeki verimsizliğin önüne geçilmelidir. Bu yolla kapalı tarımsal ekonomiler piyasayla bütünleşebilecektir. Az gelişmişliğin göstergesi olan ikili sosyal ve ekonomik yapı da ortadan kaldırılmış olacaktır.
- 'Kendi kendine yeterlilik' anlayışıyla merkez köylerde gerekli fiziksel altyapı ve sosyal donatı yaygınlaştırılmalıdır. Buna göre, her merkez köyde ilköğretim okulu ve lise, sağlık merkezi, kütüphane, halk eğitim merkezi, banka, pazar yeri, veterinerlik ve araç bakım-onarım merkezi, spor alanları gibi donatılar yer almalıdır. Böylece yerel halkın il ve ilçeye olan bağımlılığı azaltılacaktır.
- Merkez köylerde yeni yerleşim alanlarının imar planları önceden hazırlanarak kontrolsüz yapılaşma ve arsa spekülasyonu önlenmelidir.
- Farklı ölçeklerdeki sanayi komplekslerinin yanı sıra ev ve atölye ölçeğinde üretim birimleri kurulmalıdır. Tarım ve sanayi faaliyetleri dışında köylünün bireysel yeteneklerini geliştirici (el sanatları gibi) faaliyetler yaygınlaştırılmalıdır.

- Birçok alanda olduđu gibi tarımda da AR-GE'lere gereksinim vardır. Fakat yapılacak araştırma-geliştirme çalışmaları akademik düzeyde kalmamalıdır. Teknik tarım ve hayvancılığın halk bazında içselleşmesi sağlanmalıdır.
- Konuyla ilgili öğrenim gören üniversite öğrencilerinin yaz stajları merkez köylerde yapılmalıdır ve öğrenci projeleri geliştirilerek değerlendirilmelidir. Yine eğitimle ilgili olarak; her alt bölgede özgün üretim şekline yönelik eğitim kurumları kurulmalıdır.
- Kırdan kalkınmanın başarıya ulaşması büyük ölçüde halk eğitime bağlıdır. Demokratik halk katılımı için iyi yetişmiş bilinçli bir kitleye gereksinim vardır. Böylece sanayileşmeyi sancılı bir şekilde yaşayıp tutuculaşan gelişmiş ülkelerdeki köylü kitlelerinin aksine ilerici ve yeniliğe açık bir kırsal kitle ortaya çıkacaktır.
- Kentsel fonksiyonların yüklendiği köylerde, kentsel etkinliklerin içine çekilen örgütlü köy halkı, kentli kimliğini kendi özgün koşullarında kendisi şekillendirecektir. 'Uygar insan, örgütlü insandır' anlayışıyla örgütlenen köylü kitlede dayanışmacı (solidarist) davranış kalıpları da kendiliğinden gelişecektir.
- Kır ve kent arasındaki yaşam koşulu ve gelişmişlik farklarının ortadan kalkması Kırdan Kalkınma Projesi ile gerçekleşecektir. Projeyle birlikte kır ve kent birbirini tamamlayıcı ve dengeleyici hale gelecektir. Tarım kesiminde ortaya çıkan artık işgücü de yerinde istihdam edilerek düzensiz kentleşmeye neden olan içgöç hareketi önlenmiş olacaktır.

Kaynakça 1- Suher, H., Şehircilik, İTÜ Mimarlık Fakültesi, 1996, syf: 31

2- Cumhuriyet Halk Partisi Programı, 1976, syf: 72

3- Ölçen, A.N., Halk Sektörü, Ayyıldız Matbaası, Ankara, 1974, syf: 102

4- Köyüşleri ve Kooperatifler Bakanlığı, Kırsal Alan İçin Kalkınma Önerisi, syf: 5-14

5- Göksu, Ç., Kümelenmiş Kentsel Sistemler Mekan Örgütlenmesi İçin Bir Model Araştırması, KTÜ Basımevi, 1982, syf: 43

6- Çözüm Dergisi, Görmezlikten Geline Bir Tasarım: KÖYKENT, Eylül 1998, syf: 25
