
1Yıl 1 / Sayı 2 / Nisan - Mayıs - Haziran 2015
Üç ayda bir yayımlanan sosyal kalkınma dergisidir.

Dosya

YAŞLANMA ve
KIRSAL YAŞLILIK

Rüzgara Karşı Yarım Yüzyıl
Sosyal Kalkınma

2

©
A

ra
 G

ül
er

“Kitaplarımı okuyan katil olmasın, savaş düşmanı
olsun. İnsanın insanı sömürmesine karşı çıksın.”

Yaşar Kemal

28 Şubat 2015’te, 92 yaşında kaybettiğimiz büyük
usta YAŞAR KEMAL’i saygıyla anıyoruz.

enidoğan bir bebek, kreşe giden bir çocuk,
ergen bir genç, yaşını almış bir yaşlı.

Onun hakkında algılarımız, düşüncelerimiz,
söylevlerimizin çoğu özdeş;

Ne kadar kırılgan, ne kadar duygusal, ne kadar çok
ihtiyacı var, ne kadar yaratıcı, ne kadar yalnız...

Onunsa istekleri, fikirleri, duyguları çoğu zaman belli;

Şunu bir yapsam. Hadi benimle konuş. Hadi beni sev.
Yürüyelim mi? Beni kimse anlamıyor. Bu aynadaki kim?

Yine de hepimizin, her yerde, her zamanda temennisi
hep aynı; iyi ki doğdun, nice senelere.

Yeni yılda yeni bir serüvene başlamıştık KA Dergi ile.
Bu sefer ise dert edindiklerimizi, bildiklerimizi ve
hayallerimizi paylaşarak yapabileceklerinizi öğrenin,
bilin, isteyin diye gökyüzünün sonsuzluğu ve özgürlüğü
ile sakinleştiren mavi bir dergi hazırladık.

Üstat Ara Güler’in merceğinden yansıyan Yaşar Kemal’e
ve Yücel Çağlar’ın kaleminden “değerlendirilen” Engin
Ural’a veda ettik.

“Makiler”i sahiplenerek bizi ihya eden Yücel Çağlar ile
köylerimizin yaşlı bilgelerini ağırladık. Aynayı kendimize
çevirdiğimizde yaşlılığı nasıl gördüğümüzü yansıtalım
diye odak grup görüşmesi ve çevrim içi anket çalışması
yürüttük. Sonuçları Ara Güler’in muhteşem portreleri ve
Ali Kaplan’ın zihin haritasıyla görselleştirdik.

Ustamız Ayşe Kudat’ın bu sefer de yaşlanma üzerine
bilimsel değerlendirmesi ile aydınlandık. “Kırsal
Yaşlanma” raporunu gönüllü emeği ile hazırlayan
Hayriye Öztürk’ün sunduğu bilgilerle tanıştıralım istedik
sizleri. M. Heneke’nin (Amour filmi yönetmeni) ve Paul
Auster’ın sanatını konuk ettik sizi sonsuz kılsın diye.

Kısacası yine, yeni, yeniden KALK-IN diye, sizleri bu
dünyada yaşanan serüvenlerde hak aramaya devam
etmeye davet ediyoruz.

Serüvenimize ‘gönüllü emeğini’ veren herkese sonsuz
teşekkür ederiz.

Sinem Bayraktar
Genel Yayın Yönetmeni

İmtiyaz sahibi
Kalkınma Atölyesi adına

Ertan Karabıyık

Genel Yayın Yönetmeni
Sinem Bayraktar

Yazı İşleri Müdürü
Kurtuluş Karaşın

Editörler
Ali Kapucu

Ertan Karabıyık

Katkıda Bulunanlar
Ara Güler

Ayşe Kudat
Ali Kaplan

Berk Özdemir
Deniz Aldemir

Erkut Ertürk
Hayriye Öztürk
İrem Açarbiçer

Mehmet Büyüktuncay
Mehmet Şakir Arslan

Mine Candar
Ömer Aktürk

Serdağ Açıkgöz
Tuğba Atalar

Yeliz Pala
Yücel Çağlar

Grafik Tasarım & Uygulama
Kurtuluş Karaşın

Baskı
Altan Matbaası
312 394 8 394

ISSN
2149-1240

Yönetim Adresi
Üsküp Cad. 16/14

Çankaya / Ankara
Tel: 0 312 439 15 45

www.kadergi.org
kadergi@kadergi.org

facebook/KAdergi
twitter/KA_dergi

Yayın Türü
KAdergi, Kalkınma

Atölyesi’nin üç ayda bir
yayımlanan sosyal kalkınma
dergisidir. 1000 adet basılır,

ücretsiz olarak dağıtılır.

12

Dosya

28

36

38

44

Yaşlılık Algısı

Yaşlılık Algısı Zihin Haritası

Yaşlanma ve Kırsal
Yaşlılık

Dünya’da Yaşlılık
Haritası

6

Modern Zamanların
Meta Odaklı İşletme Anlayışına

Karşı Samimi İlişkileri ve
Toplumsal Dayanışmayı Odaklayan

Bir İşletmenin Hikâyesi

Red Bay Grocery

YAŞLANMA ve
KIRSAL
YAŞLILIK

46

Yıl 1 / Sayı 1 / Ocak-Şubat-Mart 2015

20 62

26
56 Sosyal Kalkınmayı

Destekleyenler

Adabey
Altan Matbaası
Altun Group
Hümanist Büro
SRM Danışmanlık

Rüzgara Karşı Yarım Yüzyıl Sosyal Kalkınma

YAŞLANMA ve
KIRSAL
YAŞLILIK

6

FLORIDA

Miami

Tampa

Jacksonville

Birmingham
Memphis

New Orleans

Atlanta

Charlotte

RED BAY

Modern Zamanların Meta Odaklı İşletme Anlayışına
Karşı Samimi İlişkileri ve Toplumsal Dayanışmayı
Odaklayan Bir İşletmenin Hikâyesi
Hazırlayan: İrem Açarbiçer / Kalkınma Atölyesi Gönüllüsü

Dünyadan Kalkınma Örnekleri

7

1936 yılında Amerika’nın güneyin-
deki Florida Eyaleti’nin gözden uzak
Doğu Walton ilçesinde (County)
bulunan Red Bay Kasabası’nda çam
ağaçlarının arasında kurulmuş yerel
ürünlerin satıldığı, ev yapımı yemek-
lerin servis edildiği bir dükkân Red
Bay Grocery (RBG). Kuruluşundan
beri, kuzeybatı
Florida’daki birçok
yerel dükkân gibi,
kasabanın 50-60
km’lik sınırları
içerisindeki tek
toplanma, sosyal-
leşme, yemek yeme
ve alışveriş yapma
noktası olma özel-
liğine sahip. RBG’yi
özel kılan; kasabalıların tarım
dışındaki işler için şehre taşınması
ve Wal-Mart, Target, Kmart gibi
ABD’nin dev perakende zincirleriyle
rekabetin zorluğu yüzünden mu-
adilleri oyundan çekilirken, küçük
bir yerel market olmasına karşın pes
etmeyerek toplumsal dayanışma
ve ortaklık ile sektörde yer almaya
devam etmesidir.

Florida’nın kuzey batısında yer alan
Walton ilçesinin nüfusunun en
yoğun olduğu Red Bay yerleşimi de-
nizden yaklaşık 61 metre yükseklikte
ve yaklaşık 196 kilometre karelik
bir alanı kapsamaktadır. Hane başı
ortalama nüfusu 2,5 kişi olan Red
Bay’de Haziran 2007 itibariyle nüfus
3,763 kişidir. 2000 yılı itibariyle
eğitim düzeyi; lise ve üstü olanlar %
32.2, lisans ve üstü olanlar % 5.2’dir.
En yakın ortaöğretim kurumu 50
km uzaklıkta bulunan Northwest

Florida State College’dir. En yakın
üniversite ise, 100 km uzaklıktaki
University of West Florida’dır.

2009’dan beri düşüşte olan işsizlik
seviyesi Haziran 2014 itibariyle %
3.7’dir (Florida Eyaletinde %6.3
iken). En çok istihdamın olduğu
sanayiler şöyledir; inşaat, kamu ida-

releri, konaklama ve yiyecek
hizmetleri, eğitim hizmet-
leri, idari, destek ve atık
yönetimi hizmetleri, sağlık
hizmetleri, tarım, orman-
cılık, balıkçılık ve avlanma.
Meslekler ise sürücülük/
satış elemanı ve kamyon
şöförlüğü, inşaat sektöründe
süpervizyon, tarım arazisi,

çiftlikler dışında diğer yöneticilik,
garsonluk, marangozluktur. Çalışan-
lar yoğunlukla özel sektör firmala-
rında (% 58.4) ve yerel yönetimlerde
(% 18.1) istihdam edilmektedir. İşe
ulaşım süresi genel olarak 30 dakika-
nın üzerinde olan bölgede ağırlıklı
olarak özel araçlar (% 71) tercih
edilmektedir.

2012 verilerine göre kişi başına
düşen ortalama gelir 19 bin $, aile
başına ise 37,9 bin $’dır. Florida Eya-
leti ortalaması ise 45 bin $’dır. Red
Bay bölgesinde Mart 2012 itibariyle
yaşam gider endeksi 135.1’dir. ABD
ortalaması ise 100’dür. 2009 yılı
verilerine göre nüfusunun %24.6’sı
yoksulluk sınırı altında yaşamakta-
dır. Bu kişiler arasında yoğunluk %
35.1 ile 18-24 yaş aralığında olup, lise
ve dengi eğitim düzeyi altındakilerin
% 51.5’tir. Ayrıca bu kesimin % 68’i
işsizdir.

Red Bay Kasabasının
bulunduğu Walton
İlçesi 1824 yılında
kurulmuştur.

İlçenin nüfusu 2013 verilerine

göre 59.807 kişidir. Nüfusun

yüzde 18.1’i 65 yaş ve üstü

olmakla beraber ortalama

yaş 40’tır.

Aile başına düşen ortalama

gelir 37.663$’dır.

2007 verilerine göre

yörede 7.065 işletme

bulunmaktadır. 2012

verilerine göre ise, yöredeki

işletmelerin 1.816’sı tarım

dışı faaliyetlerle meşguldür

ve bu faaliyetler çoğunlukla;

konaklama, kamu, ulaşım

ve finans hizmetleridir.

Yöredeki çiftliklerin ortalama

büyüklüğü 392 dekardır (97

akre). 2013 yılında toplam

44.6 milyon $ değerinde

zirai ürün elde edilmiştir.

Diğer ürünler; kümes ve besi

hayvancılığı, yem bitkileri ve

süs bitkisi üretimidir.

/watch?v=D0lnksBZ7ak

Red Bay Grocery,
kasabanın 50-
60 km’lik sınırları
içerisindeki
tek toplanma,
sosyalleşme, yemek
yeme ve alışveriş
yapma noktası olma
özelliğine sahip.

8

büyük) anlayışı yerine adeta ‘batma-
sına izin verilemeyecek kadar bizden’
mottosuyla ayakta duruyor. İdare-
ciler, çalışanlar ve uzmanlıklarıyla
(tasarım, avukatlık, tesisatçılık, elekt-
rikçilik, marangozluk, aşçılık, servis,
temizlik, ulaşım gibi farklı ihtiyaçlara
yönelik) katkı verenlerin hepsi bu
güney kasabasının sakinleri. Böyle-
likle yerel insan kaynakları istihdam
ediliyor, özellikle yaşlı profesyoneller
olmak üzere ek gelir sağlanıyor, daha
genç bireyler ise, iş üzerinde öğren-
me sürecine dâhil olarak yeni beceri
ve yetkinlikler ediniyor.

ziyaretçilere uygun fiyatlarla sun-
dukları, av günleri, güreş müsabaka-
ları gibi farklı aktivitelerin yapıldığı
hem restoran hem mağaza şeklinde
hizmet veren yerel bir dükkândır. 64
ortağıyla, kapitalizmin ‘too big to fail’
(batmasına izin verilemeyecek kadar

RBG, tüm kasaba sakinlerinin kendi
çiftlik ve bahçelerinde yetiştirdikleri
ürünleri ve nesillerden beri koru-
dukları yemek tarifleri dâhil tüm
yeteneklerini, sanat, pazarlama,
tedarik gibi yine kasaba halkına ve
yol üstünde buraya uğrayan tüm

gan ve ortağı Katie Barrineau’nun
öncülüğünde “neden bu sefer hep
beraber denemiyoruz” diyerek 64
yerel ortak (shareholder) kişi başı
1.000 $ koyarak RBG’yi yeniden ve
bu sefer çok daha farklı ve sağlam bir
şekilde oyuna sokmuş. Toplumdan
gelen arz ve katkıyla yenileme çalış-
maları yürütülmüş ve yeni çehresiyle
RBG kapılarını tekrar Red Bay ka-
sabası ve çevresi sakinlerine açmış.
2011 yılında restoran bölümünde
çıkan yangın sonrasında topluluğun
çabalarıyla RGB kısa sürede tekrar
ayağa kaldırılmış. Ve RBG şu an hala,
samimi bir işletme ve toplumsal da-
yanışma anlayışıyla modern market
zincirlerine kafa tutmakta.

1970’lerde başlayan, tarım yerine
finans ve hizmet sektörlerine yapılan
yatırımlarla ivme kazanan modern
çağın değişen iş modellerine uyum
sağlamaya çalışan RBG, 2008’e kadar
28 kez el değiştirmiş ve 2008’de bu
değişime daha fazla dayanamayıp
kapanmıştır. RBG’nin kapanmasıyla
kasaba halkı, bir araya geldikleri
samimi alandan yoksun ve temel
ihtiyaçlarını temin etmek için yak-
laşık 35 km araç kullanarak komşu
kasaba ve şehirlere gitmek zorunda
kalmıştır. Kasaba sakinlerinden Res-
torasyon Uzmanı Charles Morgan’ın
da dediği gibi “Dükkân kapandığın-
da kasabalı, bir topluluk olmak için
gereken şeyi de kaybetmiş”.

2009’un Ocak ayında Charles Mor-

Charles MorganKatie Barrineau

Kente göçler Walton
Kasabası’nı nasıl etkiledi?

	 Göç eden nüfusun genellikle
genç olması nedeniyle işgücü
azalmış ve dolaylı olarak (yaşlı
nüfusun daha fazla olması gibi
etkenler) istihdam daha da
azalmıştır.

	 Bölgeden yatırımlar çekilmiş
veya bölgeye yatırımlar
azalmıştır. Dolayısıyla iş
modelleri ve olanakları,
istihdam seçenekleri
olmayınca ortalama gelir de
azalmıştır. Üstüne kasabalı
artık ihtiyaçlarını kendi
arasında gideremez olmuş;
sonuçta yaşam ve üretim
giderleri artmıştır.

	 Tarımın ve tarımsal üretimin
giderek değer kaybetmesi
ve işgücü açıkları nedeniyle
büyük çoğunluğu çiftçi olan
kasabalının geçimini sağlaması
zorlaştırmıştır.

	 Yaşlı nüfus bilgi ve becerilerini
kullanamaz ve aktaramaz
olmuştur.

Red Bay’de Neler Nasıl Yapılıyor?

9

Kooperatifçilik ne getirebilir?

	Ortaklar minimum gider ve
maliyetlerle üretim yapabilir.

	Bireysel olarak aşılamayan maddi
ve manevi maliyetler de daha
rahat karşılanır ve küçük çapta
ortaya koyulan maddi ve manevi
imkânlardan, büyük kaynaklar ve
kuvvetler doğar.

	Sorunlara beraber çözüm
üretilmesi sayesinde, yenilikçi ve
cesur adımlarla işletmeler sürekli
ve sürdürülebilir bir gelişim
içerisinde olur.

	Ürünün değeri daha iyi
korunacağından sosyal ve
ekonomik eşitsizlikler de
kapanma yoluna girer. Üretici
kazanacağından üretim,
verimlilik ve kalite de artar.

	Kooperatiflerin kendi içlerinde
ve aralarında işbirliği sayesinde
uzmanlık (know how) paylaşımı
olur.

	Hem tüketiciyi hem de üreticiyi
koruyan bir fiyat politikasının
güdülmesi kolaylaşır, böylece
piyasa şoklarından kaçınılır.

Kaynakça

http://redbaygrocery.com/

http://www.nwfdailynews.com/local/red-bay-grocery-this-is-a-gathering-place-1.171589

http://www.waltonoutdoors.com/down-home-atmosphere-and-good-eats-at-red-bay-grocery/

http://www.emeraldcoastmagazine.com/August-2010/Red-Bay-Grocery/

http://www.wjhg.com/home/headlines/Red_Bay_Grocery_Store_Re-Opens_After_Fire_121281429.html

https://www.tripsmarter.com/30a-beaches-south-walton-destin/video/on-demand/restaurants-shopping-whats-your-story/red-bay

http://quickfacts.census.gov/qfd/states/12/12131.html

http://en.wikipedia.org/wiki/Walton_County,_Florida

http://www.tkk.8k.com/fayda.htm

http://www.city-data.com/city/Redbay-Florida.html

ilgili belirsizlik veya spekülasyon
dönemlerinde, ürün fiyatlarının sık-
ça gerçek değerlerinden sapmasıyla
gerçekleşir) kaçınılıyor.

Yerel halk mevcut zorlu ekonomik
şartlarda, küçük bir kasabanın bu
farklı işletme ile neler yapabildiğini
gösterebilmekten gurur duyuyor ve
“kendin için başarısızlığın, herkes
için başarısızlık” sayılacağı anlayışıy-
la günümüz Amerikan bireyselciliği-
nin de aksini gösteriyor.

Çevre kasabalar ve toplulukların ör-
nek almaya başladığı mikro ölçekte
işbirliğinin simgesi olan bu küçük
dükkân, makro ölçekte kooperatif-
leşmenin ve toplumsal dayanışma-
nın getirilerini gösteren bir model.
Kırsal bölgelerin kalkınmasına
destek vermede, -birbirini besleyen-
tarımsal faaliyetlerin güç kaybetme-
si ve köyden kente göçün olumsuz
etkilerini ve doğurduğu zorlukları
aşmada yardımcı olabilecek bir
başarı örneği.

Yerelde üretilen ürünlerin dükkân-
da satılması ile ürünler hem daha
ucuza ve büyük miktarlarda aracı
olmadan doğrudan üreticiden te-
darik ediliyor, hem de bu ürünlerin
piyasaya girişi ve tanıtımı sağlanıyor.
Ayrıca doğal üretim süreçleri ve
çevrenin korunmasına da dolaylı
katkı veriliyor.

RBG ortaklarına göre, insanlar
buraya becerilerini, enerjilerini, bilgi
ve neşelerini getiriyor ve bu kasaba
böylece 2011 ekonomik krizi gibi
ülkeyi büyük çapta etkileyen küresel
krizlerden de az zararla çıkıyor.
Çünkü bu topluluk dayanışma sa-
yesinde eskisi gibi yaşıyor; üretiyor,
ürettiği ürünü satarak ihtiyaçlarını
karşılıyor, becerilerini takas ederek
‘bozulanı at, yenisini al’ alışkanlığına
kapılmıyor ve sonuç olarak parayı
biriktirebiliyor.

Kasabalı kendilerini üretimde iyi
ama pazarlama da kötü olarak ta-
nımlıyor ve RBG de tam bu noktada
bu köprüyü kurmaya yardımcı
oluyor. RBG’de bir araya gelen
kasabalı yetiştirdiği ürün hakkında
geri dönüş alarak daha kaliteli ürün
üretmeye başlıyor. Yerel ürün tüketi-
mi sayesinde “tarım balonları”ndan
(farming bubble: ürün miktarlarıyla

10

Hem dünyada hem de
Türkiye’de nüfus yaşlanmakta
ve yaşlanan nüfusun ihtiyaçları
farklılaşmaktadır. Yaşlanan nüfusun
içinde bulundukları toplumsal sınıf
ve tabakalara göre ihtiyaçlarında
farklılıklar olmasına karşılık, tüm
yaşlıların benzer ihtiyaçları da
bulunmaktadır. Ayrıca Türkiye’nin
kırsal nüfusu hızla azalmakta
ve kırda genellikle yaşlı nüfus
yaşamaktadır. Kırsalda yaşayan
yaşlıların kentsel bağlantıları
olmasına karşın zamanla sosyal
bağları zayıflamakta ve kentteki

yakınlarıyla iletişim ve ilişkileri
azalmaktadır.

Kalkınma Atölyesi bu toplumsal
gerçeklikten hareketle, yaşlı
profesyonellerle kırsal alanda
yaşayan yaşlıları çalışma programına
almıştır.

Profesyonel çalışma yaşamını
tamamlayan yaşlıların emeklilik
sonrası yaşam kalitelerini
devam ettirmeye, profesyonel
birikimlerini genç kuşaklarla
paylaşmaya yönelik Kalkınma
Atölyesi tarafından yürütülmekte

olan Kalkınmaya Katkı Verenler
Programı’yla entegre olacak şekilde;
mevcut durum araştırmaları
yapmak, yaşlı profesyonellerin veri
tabanını oluşturmak, profesyonel
deneyimlerini yazmalarını teşvik
etmek ve yayınlamak, ortaya
çıkacak yazılı veya görsel yayınları
gençlere ulaştırmak, bu deneyimli
ve bilgili kişilerin gençlerle yüz yüze
buluşmasını sağlamak, gençlerin
özellikle bilgisayar, internet ve sosyal
medya konularında sahip oldukları
bilgi ve becerileri profesyonel
yaşlılara aktarmaları için programlar
hazırlamak bu çerçevede öngörülen
başlıca faaliyetlerdir.

Kırsalda yaşayan yaşlılara yönelik
ise, temel araştırmalar, sağlık
hizmetlerinin planlanması,
hem konut hem de köy/
mahalle mekânsal düzenleme
önerilerinin geliştirilmesi Kalkınma
Atölyesi’nin başlıca ilgi alanlarını
oluşturmaktadır.

???

©Nizamettin Mengi ©Serdağ Açıkgöz

©Mine Candar

©Fatih İşçi

11

www.altungroup.com
info@altungroup.com
0 312 285 85 66

12

Makiler

12

Söyleşinin daha uzatılmasına gerek var mı? Bence yok. Ama öyle sanıyorum ki, şimdi kimi
okur; “Ne güzel!” ya da “Böyle de yazar mı olurmuş; böylesini ben de yazardım!” diyecektir.
Derse, hem haklı hem de haksız olur: Haklı olur, çünkü böylesi, KA gibi bir dergide özenle

kaçınılması gereken bir kolaycılık olur. Haksız olur: bilgelik, belirli bir kalıba tutsak kılınamaz
çünkü. Bence her şeyin bilgesi olunabilir. Aşkın bilgesi olunabilir sözgelimi. Peki; aşkın olunabiliyor
da sanatın, doğanın, emeğin bilgesi neden olunmasın; deyim yerindeyse, “bal gibi” olunabilir.
Dahası, kişi; aşkın da, sanatın da, doğanın da emeğin de -az kalsın unutuyordum- bilginin de bilgesi
olabilir; belki çok zor, ama olabilir. Kısacası; bilge olma sorunsalının tartışılması sırasında, tüm bu
olasılıkları göz önünde bulundurmak gerekir ki, işte bu, hiç de kolay bir uğraş değildir; en azından
benim için. Güç de olsa, olası yanlış anlamaları en aza indirmek için açıklama yapmam gerekiyor
sanırım. Ama önce; “köylü yaşlanınca bilge olur!” tezinin varsayımlarına kısaca değineyim.

Doç. Dr. Yücel Çağlar

©
H

as
an

 S
öy

le
m

ez
, 2

01
1

1313

Köylü, yalnızca “köy” sayılan yer-
leşmelerde yaşayanlar demek
değildir; özellikle de günümüz-

de, hiç değildir. Köylü, “köy” sayılan
yerleşmelerde yaşamasının yanı sıra
akrabalık, komşuluk ilişkilerini, sorun-
lu ya da sorunsuz olarak sürdürendir.
Köylü, dayanışmak zorunda olandır.

Köylü, 21. yüzyılda bile “gözden uzak-
ta, gönülden ırakta” kalmaya katlana-
bilendir. Köylü, “ekmeğini” topraktan,
daha doğru bir söyleyişle de doğadan
çıkarandır. Köylü, ancak damarına
“iyicene” basıldığında tepki verendir.
Köylü, öfkesini daha çok “eşeğinden”
çıkarmayı yeğleyendir ve köylü, Na-
zım’ın “Türk Köylüsü” başlıklı şiirinde
söylediği gibi;

Topraktan öğrenip

kitapsız bilendir.

Hoca Nasreddin gibi ağlayan

Bayburtlu Zihni gibi gülendir.

Ferhad’dır

Kerem’dir

ve Keloğlan’dır.

Köylülerin başka özellikleri de sayıla-
bilir kuşkusuz; gerek var mı, bilemem.
Daha fazlası için “köy edebiyatımı-
zın” ürünlerine, örneğin; Mahmut
Makal’ın pek ünlü Bizim Köyü’nün
“Kadının Mevkii”, Talip Apaydın’ın
“Sarı Traktör”, Mehmet Başaran’ın
“Çarığımı Yitirdiğim Tarla”, Dursun
Akçam’ın “Analar ve Çocuklar”, Necati
Cumalı’nın “Öç” ya da Fakir Baykurt’un
“Yılanların Öcü”, özellikle de bu kita-
bın ikinci cildi sayılabilecek “Irazca’nın
Dirliği” adlı yapıtlarına bakabilirsiniz.

Bakabilir ya da anımsarsanız eğer, ço-
ğunluğunda, karşınıza iki kişiliğin çık-
tığını ayırt edersiniz: Çoğu kadın olan

©
M

in
e

C
an

da
r,

20
14

14

yaşlı bilgeler; bir de “köyün delileri”!
Romanı ya da öyküyü, dahası, yaza-
rını bile unutsanız, onları anımsar-
sınız; ikisi de özel kişilerdir çünkü.
Gerçekte; ikisinin de ortak özelliği,
bilgece sözleri, tutumları, çözüm-
lemeleridir bence. Durun, durun;
hemen yadırgamayın; Gogol’un ünlü
“Bir Delinin Hatıra Defteri” adlı oyu-
nunun baş kişisi Poprişcev’in; “Kim
deli; deli ne demek acaba?” sorusu-
nu hatırlatmayacak; Erasmus’un
ünlü “Deliliğe Övgü” adlı
yapıtını anımsatmakla
yetineceğim. Ama yaşlı
köylü kadınlar için daha
fazlasını söyleyeceğim: Yaş-
lı köylü kadınlar, bilgelerin
önde gelenidir, çünkü.

Köylerdeki yaşamın
‘kolları, bacakları, başı’
kimdir?

Yine Nazım veriyor yanıtı:
…

Kimi der ki ayalimdir,

Boynumda taşıdığım vebalimdir.

Kimi der ki hamur yoğuran,

Kimi der ki çocuk doğuran,

Ne o, ne bu, ne döşek, ne
köçek, ne ayal, ne vebal.

O benim kollarım, bacaklarım,
başımdır.

Yavrum, annem, karım, kız
kardeşim, hayat arkadaşımdır.

Umarım abarttığımı
düşünmüyorsunuzdur; bu, köylerde
genciyle, yaşlısıyla kadınların çoğu
için yapılacak bir değerlendirmedir.

Başka türlüsü olabilir mi? Köylü
kadınların çoğunluğu günümüzde
de tarlada, evde, düğünde, dernekte,
doğumda, ölümde, eğlencede, acıda
hem emeği hem de duygusuyla başı
çekendir. Bu, onlara, yaşamın tüm
boyutlarını kimliğine içselleştirme
becerisi kazandırır. Onlar, çoğu
kez bu becerilerinin ayrımında
değildir; değildir ama,
eninde sonunda,

bilgeliğin doğasında ne varsa onu
doğaçlama olarak yapacak duruma
gelirler. Yılanların Öcü’ndeki Irazca
Ana’yı ya da Tırpan adlı roma-
nındaki Dürü ile Uluguş Nine’yi,
Teneke’deki Zeyno Kadın’ı, Cengiz
Aymatov’un Toprak Ana’sındaki
Tolunay’ı anımsayın bir; o diren-
genlikleri nereden geliyor dersiniz;
bilgeliklerinden bence…

Bir aşamadan sonra çoğu kişinin
göremediğini görebilir, duyama-
dığını duyabilir, sezemediğini
sezebilir oluyor; otu, kurdu, kuşu,
böceği, havayı, toprağı, en çok da
insanı tanıyor çünkü. Belki, çoğu
durumun nedenini açıklayamıyor;
olsun varsın, açıklayamasın; olup
biteni çoğu kişiden önce görebiliyor,
anlayabiliyor ya… Sonra; gördükleri-
ni, duyduklarını hemen unutmuyor,
biriktiriyor; sürgit biriktiriyor.

Zaman onun bu birikimini varsıl-
laştıran bir süreç işlevini görüyor.
Toprak neden “anadır” da, sözgeli-
mi, “baba” değildir; hiç düşündü-
nüz mü? Bülent Ecevit’in “Köylü
Kadınlar” şiirinde söylediği gibi;
çünkü “topraktan doğup da toprağı
yoğurandır onlar”.

15

sonraki kuşaklara iletmede kulla-
nılan, insanın doğal ve toplumsal
çevresine egemenliğinin ölçüsünü
gösteren araçların tümü.”

Yaşlı köylü; bu araçların kimileyin
üreticisi, kimileyin de taşıyıcısıdır;
daha doğru bir söyleyişle, iletmeni-
dir. Sözgelimi, kentli bireyin kül-
türlenmesi, göreceli olarak daha çok
yönlendirilmiştir; güncel haberlerle,
kısmen de bilgilerle biçimlendiril-
miştir; kısacası, gençlerin söylemiyle
söylersem, çoğunlukla “formatlan-
mıştır”.

Ulaştığımız iletişim ve ulaşım
koşullarında köylerde yaşayanlar da
kuşkusuz bu süreçten etkileniyor.
Ancak, onların “formatlanma” süreci
çok daha yavaş işliyor. Bu neden-
le; yaşlanmış, bilgeye dönüşmüş
köylüler, giderek azalsa da henüz
tümüyle tükenmedi; gereği yapılırsa
bir şansımız var.

türden olup bitme, mekânın yanı
sıra zamanda gerçekleşiyor çünkü.
Gözünüzün önünde olup bitenleri
görebilme yeteneği, yine zamanla,
olup bitenleri anlayabilme, açıklaya-
bilme becerisi de kazandıracak size.
Gereksinme duyduğunuz bilgilerin
size ulaştırılabilme ya da sizin o bil-
gilere erişebilme olanağınız olsa bile
“doğa”, dolayısıyla, zaman her zaman
öğretmeniniz kalacak.

Yaşlı köylü: Kültür
iletmenidir de…

Çoğunluk öyle sanıyor ki:
kültür=bilgi.

Tanrım; bu, ne denli büyük bir
yanılgı! Dil Derneği’nin Türkçe
Sözlüğü kültürü şöyle tanımlıyor:
“Tarihsel, toplumsal gelişme süreci
içinde yaratılan bütün özdeksel ve
tinsel değerlerle bunları yaratmada,

Ama zaman yalnızca köylü
kadınları bilgeleştirmiyor
ki…

Köyde “köylü” gibi yaşamak duru-
munda olanların, erkek ya da kadın,
önünde sonunda yalnızca bilgili
değil, bilge de olabilmesi, bir bakıma
kaçınılamayacak bir son. Köyde
“köylü” gibi yaşayanlar, öncelikle,
“doğal” süreç ve varlıklarla tanışıyor.
Ne ki, bu bitimli bir süreç değil; ya-
şam boyunca sürüyor ve bu süreçte
öteki insanlarla da tanışıyor; zaman
geçtikçe, haydi yaş arttıkça diyeyim,
bu tanışıklık giderek pekişiyor.

Biliyorsunuz; “doğal” süreçler ile
varlıklarla gerektiğince tanışabil-
mek; zamanın bir türevidir. Dola-
yısıyla, yaşam yaşlı köylüye bilge
olmaktan başka seçenek bırakmıyor.
Bu arada, “tanışma”, “tanışıklık”
dediğime bakmayın siz; bu süreçte
birbirlerini içeriyorlar; bir bakıma
böylesi tanışıklığa tutsak; benim
gibiler için ise “can kurban”!

Şöyle bir düşünelim isterseniz: Ya
gereksinme duyduğunuz bilgiler size
ulaştırılamıyor ya da siz o bilgilere
erişemiyorsunuz; dahası, hangi bil-
gilere gereksinmenizin olduğunun
bile ayırdında değilsiniz; neleri, nasıl
öğreneceksiniz; size kim yol yordam
gösterecek? Bir “bilen” kuşkusuz.
Köyde yaşıyorsanız eğer, o bileni ya-
kınızda bulabilmenizin yalnızca iki
olanağı vardır: Köyünüzde bilgisine,
görgüsüne güvendiğiniz bir yaşlı ya
da “doğa”!

“Doğadan” öğrenmek zorunda
kalmışsanız eğer, gözlem yeteneği-
nizin yanı sıra başlıca öğretmeniniz
zaman olacak; “başka yolu yok”! Her

16

Büyükşehir Belediyesi ve Yirmi Yedi
İlçe Kurulması ile Bazı Kanun ve
Kanun Hükmünde Kararnamelerde
Değişiklik Yapılmasına Dair Kanun.

Biliyorsunuz, bu yasayla, ülkemiz-
deki köylü nüfusu “bir gecede”
yarı yarıya azaltıldı. Çok tartışıldı
ama nasıl; hemen hemen yalnızca
ekonomik ve siyasal yanlarıyla...
Oysa yapılan, bir yaşama biçiminin
tümden değiştirilmesiydi. “Yeni”
yaşama biçiminde, “köy kahvaltısı”,
“köy yumurtası” vb. var ama köylü
olmayacak artık; evlerinde, cami
bahçelerinde “bekleşen”, “sorunlu”
yaşlı köylülerimiz kalacak yaşantı-
mızda; bir gün… Çok mu hüzünlü
oldu; evet, haklısınız,

“Oysa yaşlı köylülerin bil-
geliklerini görmek”

Henüz onlar kadar yaşamamışların
onlara ne denli gereksinmesi oldu-
ğunu, bunları onlara da duyumsat-
mak daha “insancıl” bir yaklaşım
olmaz mı; sözde değil ama “özde”?
Eğer bu da yeterli görülmezse, daha
akılcıl (!) bir yaklaşımda da bulu-
nulabilir. Onlar, sözgelimi; yöresel
ekolojik koşullar, “doğal” süreçler ve
varlıklar; “köy kalkınması” deneyim-
leri; örneğin, 5262 sayılı Organik Ta-
rım Kanunu, İyi Tarım Uygulamaları
Yönetmeliği’nin gerekleri konuların-
da danışmanlık yapabilirler.

Yaşlı bilge köylüler henüz aramız-
dayken, onların yaşamla yoğrulmuş
bilgileriyle gençlerin kitaplardan,
derslerden öğrendiklerinin değiş
tokuşu yapılabilir bence; ne de güzel
olur, değil mi?

Biliyor ama bir türlü anlayamıyorum.
Özellikle son on beş, yirmi yıldır,
bırakın yaşlılarını, köylüleri tümüyle
dönüştürmek için her şey yapılıyor.
Önceleri, “kalkındırma” çabalarıyla
köylülerin de kentliler gibi yaşatıl-
malarına çalışılıyor; “köy” sayılan
yaklaşık 35 bin yerleşmede yaşayanla-
rın pazara açılması tamamlanınca bu
çabalar da bitiyor. Şimdilerde, köylü-
lerin yüzlerce yıl ortaklaşa kullana-
bildikleri akarsular, otlaklar, yaylalar,
tohumlar, güneş, hava, rüzgâr, ayı,
kuş, çiçek artık yabanıl ne kalmışsa,
onları “değerlendirmek” istiyorlar;
onlara sormuyorlar bile.

İşte, “son darbe”: 2012 yılında
çıkarılan 6360 sayılı On Dört İlde

Köylünün yaşlısı ne
yapılıyor?

Çoğunlukla, elden ayaktan kesilme-
sine bakılarak yoksun, yaygınlaştı-
rılan bir söyleyişle; “dezavantajlı”
sayılıp, “otur oturduğun yerde”
yaklaşımıyla görmezden geliniyor;
özellikle de kentsel yerleşmelerde en
fazla son demlerini rahat geçirme-
sine yönelik kimi hizmetler sunulu-
yor. Tam da bu noktada bir şey daha
söyleyeyim mi size; böylesi yakla-
şımlarla verilen hizmetler kentsel
yerleşmelerde yaşayanlar için bile
çoğunlukla “nimet sayılıyor.” Ne gü-
zel; hem alabilen hem de verebilen
mutlu! Oysa köylerde yaşayanların
bu “şansları” da hemen hemen hiç
yok ki; yok ama belki çok daha
kolay erişebilecekleri “dayanışma”
olanakları var. Ne var ki, köylerde
de hızlanıp yaygınlaşan toplumsal
ve kültürel dönüşümler, bu ola-
nakları giderek azaltıyor. Kaldı ki
yaşlı, kimileri sağlıksız da olsa, başlı
başına bir bireydir. Söz konusu dö-
nüşüm bu yalın gerçeğin göz önünde
bulundurulmasına fırsat vermiyor;
aksine onları edilgenliğe iteleyecek,
daha acı bir söyleyişle, kendilerini
“işe yaramaz” olarak duyumsamala-
rını pekiştirecek “hizmetler” giderek
daha da çeşitlendiriliyor. Böylesi,
verilmese de olur bence.

“Son Darbe!”

Hayır; ne başoyunculuğu John Way-
ne’nin oynadığı, dilimize “Son Darbe”
olarak çevrilen filmden, ne de Halit
Refiğ’in 1985’lerde gösterime giren
aynı adlı filminden söz edeceğim.

17

info@srmdanismanlik.com
www.srmdanismanlik.com

18

19

Yaşam size verilmiş boş
bir filmdir. Her karesini
mükemmel bir biçimde
doldurmaya çalışın.

Ara Güler

Bir tarafta 18-25 yaş arası üniversite
eğitimlerine devam eden veya çalışma
hayatına yeni atılmış kadın-erkek karışık
bir grup, diğer tarafta 65 yaş üstünde Kız
Teknik Yüksek Öğretmen Okulu mezu-
nu, çoğunluğu aktif çalışma hayatından
sonra emekli olmuş kadınlardan oluşan
bir grup ile Şubat-Mart 2015’de yaptığı-
mız “yaşlı, yaşlılık ne demektir” üzerine
samimi odak grup görüşmeleri.

Yazıda yer alan fikirler ve alıntılar odak
grup görüşmesine katılanlardan izin
alınarak yayınlanmakta olup kişisel
görüşleri yansıtmaktadır.

20

Albüm

H
az

ır
la

ya
nl

ar
: S

in
em

 B
ay

ra
kt

ar
 /

 Y
el

iz
 P

al
a

21

“Yaşlı” ve “Yaşlılık” ne demek?
Ne zaman, nasıl başlar?

Keloğlan’ın masalı gibi “Yürekte var,
elde yok”…Yüreğinin istediğini bede-
nin yapamıyor. Bir yerde enerji kaybı.
Organların yaşlanıyor. Unutkanlıklar
başlıyor. Emekli oluyorsun. İş hayatın
bitiyor. Yaşlılık dönemi başlamış
oluyor.

Yaşlanınca nerede, kiminle, ne
yapıyor olmak istersiniz?

Evimde yalnız (eşimle birlikte) olmak
isterim. Yani çocuklarıma yakın ama
AYRI BİR EVDE yaşıyor olmak.

Ben Ankara’yı çok seviyorum. Arka-
daşlarımı, şehri özlüyorum. Hatta ka-
labalığın hengâmesini de özlüyorum.
O çok sessizlikten sonra [kısa süre
uzakta/yazlıkta kaldıktan sonra].

Ben yaşlanınca küçük bir kasabada,
deniz kenarında olmak isterdim. Bir
kere egzoz yok. Trafik yok. Orada-
kiler yaşlanmıyor zaten. Her şeyden
önce temiz hava var. O kadar rahat
bir hayatları var ki. Benim babam 93
yaşında Burhaniye, Ören’de vefat etti.
Deniz kenarında ömrünü geçirdi.
HİÇ YAŞLANMADI. Hiçbir gün
şikâyet etmedi. Yani küçük yerlerde
olmak isterdim, küçük kasabada ol-
mak. Küçük bir çiftlik gibi bir yerde,
yayla evinde. Kendi diktiğin salata-
lığı Taze dalından koparıp yemek
(isterim).

Ben de isterdim [böyle bir yerde
yaşamayı] ama çocukların [torun-
ların] yanında olmak ihtiyaç. Bize

65 yaş üstü
Ankara’da
yaşayan 11 kadın
katılımcı

22

ihtiyaçları olmayınca, büyüyünce
zaten hiç yanımıza gelmezler. Onlar
da çekildikten sonra bizde gideriz
yazlığa, daha uzun (6 ay) kalırız.
Şimdi torunlara BAĞIMLISIN. Bir
faydamız olsun diye.

Kırsalda doğmuş, büyümüş, okumuş,
kente [Ankara] sonradan gelmiş biri
olarak geri dönmeyi hiç düşünmem!
Çünkü oralar büyük şehirlere göre
yoksul hala. Olanaksızlıklar çok.
İstediği kadar Türkiye gelişmiş olsun
oralarla çok fazla uğraşılmıyor.

Bir de artık sağlık hizmetlerini de
düşünüyoruz. Hastalandığımız
zaman hemen bir doktora, hastaneye
ulaşmak istiyoruz.

Yokluklar kısa süreli olunca zevk
veriyor (elinde çamaşır yıkamak gibi)
ama elim ayağım tutmayınca yapa-
mam, yapmak istemem.

Yaşlı kadın ile yaşlı erkek arasın-
da fark var mı Türkiye’de?

Sorumluluklarımız farklı. Biz
[kadınlar] işe yaradıkça kendimizi
daha güçlü tutuyoruz. Bedenimizi
çalıştırdıkça güçleniyoruz. Erkekler
daha hareketsiz kalıyor.

Yaşlı bir kadın her haliyle kendine
yetiyor. Yaşlı bir erkek mutlaka bir
yardımcıya ihtiyaç duyuyor. Yaşlı
kadın kendine baktığı gibi yaşlı koca-
sına da bakıyor. Ve hatta komşusuna.
Erkek ise çok yalnız kalıyor. Kapısını
çalan olmuyor.

Yaşlılık döneminde başka yere
yerleşme konusunda ve buna neden
olarak söylenen torunlara bakma
konusunda erkeklerin bakış açısı,
davranışı farklı. Erkekler her şeyini
satıp savıp imkânları olan [hastanesi
olan] bir yere yerleşir. Biz “çocukları-
mı görmezsen mutsuz olurum, orada
ne işim var” derken.

23

Yaşlılık ne zaman, nasıl başlar?
Hayatın diğer dönemlerinden
farkı nedir?

Zihinsel kayıplar daha çok akla ge-
liyor. Deneyimler kazanılmış oluyor
ama kayıplar meydana gelmiş oluyor,
beklentiler azalıyor, kişinin kendi
aktif becerilerine olan inancı azalıyor.

Tam bir zamanlama yok, aslında bir
süreç. Yaşamın başlangıcından beri
devam eder, belli bir zamanda hızla-
nır, daha fazla birikir.

Yaşlanmadan da kırışıklıklar, saçta
ağarma olabiliyor ama yaşlı bir in-
sanda bunu görmek tuhaf gelmiyor,
normal olarak karşılanıyor.

Çevrenizdeki yaşlılar ne yapıyor?

Anneannem, 90 yaşında ve tek sıkın-
tısı çok iyi duyamamak. O yüzden
toplu konuşmalara katılamıyor.
Genellikle akraba çevresiyle, bizle
sosyalleşiyor. Birebir konuşmalarda
sıkıntı yaşamıyor. Geçmişi anlatıyor
genellikle, gelecekle ilgili çok fazla bir
şey söylemiyor. Ama her gün yapacak
bir işi var. Hepimizin olduğu gibi.

Benim ailemdeki yaşlılar öyle değildi.
Anneannem şeker hastasıydı, yürü-
yemiyordu, aşırı kiloluydu. Annem-
lerin bakımıyla yıkanıyor, yemeğini
yiyordu. Babaannem yatağa bağlı
yaşıyordu. Dedemin de yine fiziksel
problemleri vardı ve evden dışarı
tek başına çıkamıyordu. Bizimkiler
çoğunlukla [evde] oturuyorlardı ve
yakın akrabaları, çocukları ve gelin-
leriyle zaman geçiriyorlardı. Arka-

18-25 yaş Ankara’da
yaşayan 2 erkek
5 kadın katılımcı

daşları da pek yoktu. Beklentilerle de
alakalı aslında. Ben zannetmiyorum
ki dedemin çocuk sahibi olmak,
onları yetiştirmek ve sonra onların
ileride kendilerine bakması dışında
başka bir amacı olsun. Öyle olunca
belli bir yaşa geldikten sonra artık
o bakımı bekleyecek pasif bir hale
geçmiş oluyorlar.

Ben 65-70 yaş üstü kişilerle konuş-
tuğumda bir kadın “benim içimde
hissettiğim, yani doğduğumdan beri,
gençliğimde ve sonrasında, hep aynı
insanım. Ama şu an aynaya baktığım
zaman daha farklı bir kadın görüyo-
rum. Ama içimde aynı istekler var;
hala bir şeyleri devam ettirmek. Bir
takım şeyleri kaybettiğimden ziyade.
Ama fiziksel olarak bunları yapa-
madığımı gördüğüm zaman bu beni
etkiliyor. Yine de insanın içi değişmi-
yor.” Demişti. Deneyimleri üst üste
koyup kümelenmekten ziyade devam
ediyor aslında. Sen her gün yeni
bir parça koyup üzerine yaşıyorsun
hangi yaşta olursan ol. Ergenlik dö-
neminde nasıl fiziksel olarak kendini
tanıyamıyorsan, sıkıntı yaşıyorsan,
yaşlılık döneminde de öyle bir şey
yaşıyorsun.

Anneannem sürekli şikâyet eder-
di; “beni ziyaret etmiyorsunuz”,
“benimle muhabbet etmiyorsunuz”
diye. Haftada bir de gitsen üç günde
bir de gitsen sürekli gençken yaşadığı
iletişimi, sohbetleri özlüyorlar. Ve
etrafında kimseyi görmeyince yaşlılık
sürecini içselleştiriyorlar ve bunlar-
dan olumsuz etkileniyorlar. Birazda
biz onları inzivaya çekilmeye itiyoruz
ilgi göstermediğimiz zaman.

Aramıyorlar, sormuyorlar diyerek
belki de “artık bu toplulukta bizim
yerimiz yok mu?” kaygısını yansı-
tıyorlar. Toplumda yaşlılar gözden
çıkarılmıştır ya onlar üzerine çok

25

fazla yatırım yapılmaz, uzun süreli iş-
lere alınmazlar kolay kolay, üstlerine
düşülmez.

Benim dikkatimi çeken evlilik prog-
ramlarında yaşlı nüfusun çok olması.
Toplumsal ve devlet desteği ortadan
kalktığı için sürekli “can yoldaşı”
olma, “evde birinin” olması, yalnız-
lığını gidermek için, kaybettiği sos-
yalliği arama söz konusu. Bu nedenle
bizim bakış açımızda değişiyor.

Babaannem öldükten sonra dedem
evlendi ve ilginç olan babamlar buna
karşı çıkmadı. “Ona bakacak biri la-
zım. Kızları, gelinleri meşguller. Ona
[eşi] dostluk yapar” dediler.

Yaşlanınca nerede, kiminle ve
nasıl olmak istersiniz?

Hayata bağlı olmak isterim. Bir kö-
şede yalnız oturmak yerine, hayatın
içinde, toplumun içinde olmak
isterim. Tabi bugünkü kadar olamaz
belki ama yine de insanların arasında
bulunmak isterim.

Etrafımda gerçekten [beni] seven,
[bana] değer veren insanların en
azından hafta ya da ayda bir toplan-
ması, o neşeyi paylaşmak isterim.
Ben köy odalarında büyüdüm.
[Oralarda] yaş aralığına göre oturmak
sözsüz bir kuraldır. Herkes yerini
bilir, oturur. Büyükler konuşur,
anılarını, tecrübelerini anlatır. Ve
ben onları dinlemekten çok büyük
keyif alırdım, çok şey de öğrendim.
Yarın öbür gün beni de konuşurken
dinleyen, benden bir şeyler öğrenen,
zevk alan kişilerin etrafımda olmasını
isterim.

Evimde olmak ama ihtiyacım varsa
da gidebileceğim bir yerin olmasını,
o sosyal desteğin bulunmasını, halen
kabullenilmiş, o toplumun bir parçası
olmak isterim.

26

Dosya

YAŞLANMA ve
KIRSAL YAŞLILIK
Ben, genç olmak nedir, biliyorum
Fakat sen yaşlı olmak nedir bilmezsin
Aynı şeyi söylüyor olacaksın sen de bir gün,
Kayıp gidecek avuçlarından zaman,
… bu hikaye (böyle) anlatılacak

		 Orson Welles

26

2727

28

Dosya
Yaşlılık Algısı Araştırması

Yaşlanma denince aklıma gelenler…

Okuma önerisi; ÖNCE alıntıyı okuyun SONRA yaş, cinsiyet, doğum ve
yaşanılan yer bilgisine bakın. ŞAŞIRDINIZ MI bizim gibi?! Hangisi algı
hangisi yaşanmışlık ya da dilek sizce?

Erken yaşta okula başlama tartışmaları, hayat boyu öğrenme projeleri,
emeklilik sigortası reklamları, küçük yaşta evlilik haberleri ile yaş
kavramı güncel bir mevzu haline gelmişken fikir beyan etmeyi, yüzüne
tutulan mikrofona demeç vermeyi, ozan vari karşılıklı atışmayı seven
yurdumun insanına soralım dedik “yaşlı, yaşlılık ne demektir” diye.
Amacımız farklı yaş gruplarından farklı nitelikler taşıyan bireylerin
kişisel fikirlerinin olduğu gibi yansıtılacağı, yorum veya analizimizi
koymadan birebir sözlerini aktaracağımız “Yaşlılık Algısı” üzerine sınırlı
bir kamuoyu araştırması ortaya koymaktı. Bunun için dijital çağın
nimetlerinden yararlanıp çevrim içi bir anket yaptık. Bir yandan da
samimi bir ortamda sorduğumuz birkaç soru üzerinden söyleşiler yaptık.
Kimisi gördüğü, duyduğunu dile getirdi, kimisi hissettiği, yaşadığını
yansıttı. Görüştüğümüz, ankete cevap yollayan tüm dostlara ve yazının
hazırlık aşamasında destek veren gönüllü emekçilere teşekkürlerimizle
karşınızda bir YAŞ ALMA HİKÂYESİ.

Hazırlayan: Sinem Bayraktar

28

29

Yazıda yer alan fikirler, alıntılar ve resimler
görüşmelere ve anket çalışmasına
katılanlardan izin alınarak yayınlanmakta
olup kişisel görüşleri yansıtmaktadır.

(+5 adet kişisel bilgilere dair soru)

Çevrimiçi
Anket Uygulaması

20 Şubat
2 Mart 2015

soru
5

55
kadın

34
erkek

Toplam
89 kişi

61,8
(%)

38,2
(%)

% 48,3
% 38,2

% 9
% 4,5

Yaş Grupları

35-65 yaş

65+ yaş

25-35 yaş

18-25 yaş

Ankete katılan 89 kişiden 76’sı (%85.4)
cevaplarının (alıntı halinde ya da özet olarak)
yaş, cinsiyet, doğum yeri ve yaşanılan il ve ilçe
bilgileriyle yazıda yer almasına izin vermiştir.
Geriye kalan 13 kişinin cevapları ise hiçbir
şekilde yazıda yer almamıştır.

Ankete katılan 76 kişinin doğdukları

yer bilgisi ise şöyledir;

10

6

1

1

2

1

1

1

1

3

1

2

2

1

4

4

23

1

2

1

1

1

1

1

1

2

2

1

1

Ankete katılanların yaşadıkları yer

bilgisi ise şöyledir;

1

1

3

1

1

1

1

3

1

1

1

29

40

1

1

3

©
D

en
iz

 A
ld

em
ir,

 2
00

7

30

 “Genç olsaydım yine böyle yapardım/yaşardım demenin
geç kalınmış hali”

25-35 yaş, Erkek, Ankara doğumlu, Ankara’da yaşıyor

“İnsan, değişime inancını kaybettiğinde başlar.”

35-65 yaş, Kadın, İstanbul doğumlu, İstanbul’da yaşıyor

“Öğrenmeyi bıraktığınız anda başlar.”

35-65 yaş, Erkek, Isparta doğumlu, İzmir’de yaşıyor

“Yavaşladığımızda başlar. Hayatın akışının gerisinde
kalırsınız ve yorgunluğunuz, yavaşlığınız; diğerlerinin
sizi dışarda tutmasına gerekçedir.”

18-25 yaş, Kadın, Elazığ doğumlu, İstanbul’da yaşıyor

“Asıl etken tutkunun azalması ve hedefleri (sosyal
ve kariyer olarak 2 kategoride toplayabiliriz)
gerçekleştirdikten sonra boşluğa düşme.”

18-25 yaş, Kadın, İstanbul doğumlu, İstanbul’da yaşıyor

“Üretmiyor ve paylaşmıyorsa...”

35-65 yaş, Erkek, Rize doğumlu, Konya’da yaşıyor

“Ruhunuz “ihtiyarlamış” ise her yaşta yaşlısınız demektir.
Yaşanmışlık ise ihtiyarlık değildir. Böyle olduğunda
yaşanmışlık(yaşlılık) çok iyi bir şeydir.”

35-65 yaş, Kadın, Konya doğumlu, İstanbul’da yaşıyor

“Vücudun yürek ve kafaya ayak uyduramadığı,
yavaşladığı, sızladığı, sık sık soluklanmak zorunda
kaldığı zaman başlar.”

35-65 yaş, Kadın, Diyarbakır doğumlu, İzmir’de yaşıyor

“Yaşamın anlamı sorgulanmaya başlandığı; yaşam
“muhasebesi” yapıldığı (zaman)”

65+ yaş, Erkek, Adapazarı doğumlu, Ankara’da yaşıyor

“Kendini faydasız hissedince”

35-65 yaş, Kadın, İzmir doğumlu, Ankara’da yaşıyor

YAŞLILIK ne demek?
Ne zaman, nasıl başlar?

YAŞLI ne demek?
Akla ilk gelen kelime(ler) veya özellik(ler),
obje(ler)/eşya(lar)…

“Biyolojik ergenlik”

35-65 yaş, Erkek, Ordu doğumlu, Ordu’da yaşıyor

“Yaş almış”

35-65 yaş, Kadın, İstanbul doğumlu, İstanbul’da yaşıyor

“65 yaş üzeri, genellikle aktif çalışma hayatı dışında
bulunan kişiler”

25-35 yaş, Kadın, Ankara doğumlu, İstanbul’da yaşıyor

“Ömür”

35-65 yaş, Kadın, Ankara doğumlu, Yurtdışında yaşıyor

“Toplum tarafından itibar gören ve saygı duyulan
kimseler”

18-25 yaş, Erkek, Bursa doğumlu, Bursa’da yaşıyor

“Fiziksel olarak daha zor şartlarda yaşayan kişi”

35-65 yaş, Kadın, Ankara doğumlu, Ankara’da yaşıyor

“Bilgiçlik, sağlık sorunları, hoşgörüsüzlük”

65+ yaş, Erkek, Adapazarı doğumlu, Ankara’da yaşıyor

©Kalkınma Atölyesi Arşivi, 2013

31

“Saçlar beyazlar, yüzdeki bebeksi güzellik bozulur,
20 yaşınızdaki kot pantolona giremezsiniz, göz
çevresinde torba ve mor halkalar oluşur, 3 saat
bisiklete binemezsiniz, dans şampiyonasında 2.
Turda oturma ihtiyacı hissedilir, gece kulübünde
sabah 5’e kadar eğlendiğinizde ertesi gün çok kötü
gözükürsünüz, esnaf size artık “abla” diye seslenir,
çocuklar “teyze” der. Kıyafet alırken artık tezgâhtar
size “o biraz genç işi size daha ağır bir şeyler
bakalım isterseniz” der. Bir hata yaptığınızda tolere
edilmeyip “koskoca kadın” olduğunuz söylenir. Cep
telefonunuza estetik ameliyat tanıtımları yollarlar.
Spor salonunda size “siz kendinizi fazla zorlamayın
size daha hafif program hazırlayalım” derler. Özel
sigorta yaptırırken yaşınız büyük olunca daha
yüksek prim ödersiniz, sigortacı ölmeye daha yakın
olduğunuzu ima eder. Platin sarısı saç boyatmak
isteyince kuaför size “kumral yapalım daha genç
gibi gösterir” der. İş ilanlarında “30 yaşından gün
almamış olmak” şart koşulur. Kozmetik alırken
tezgâhtar size anti aging krem satmaya uğraşır.
Artık yükselme, başka ülkeye taşınma, tekrar
başka üniversite okuma gibi düşüncelerin çok
çok uzaklarda kaldığını görürsünüz. Ne yapmak
isteseniz çevreniz size “otur oturduğun yerde artık
maceraya atılacak yaşta değilsin” der .”

25-35 yaş, Kadın, Ankara doğumlu, İstanbul’da yaşıyor

YAŞLANINCA neler oluyor?
Hayatın diğer dönemlerinden farkı ne?

32

“Rahatlıyorsun, yaşlılığının arkasına sığınabileceğin
şeyler oluyor ya da bilgi birikimin de arttığı için derviş
misali dinlenen ve saygı gösterilen oluyorsun”

35-65 yaş, Kadın, Ankara doğumlu, İstanbul’da yaşıyor

“Daha durağan bir yaşam bekliyor bizi. Heyecanların az
olduğu ama ateşinde sönmemesi gereken bir dönem.”

35-65 yaş, Erkek, Ankara doğumlu, Ankara’da yaşıyor

“Önceden çok heyecanla karşılanan şeylere karşı
duyarsız kalıyor ya da defalarca deneyimlemiş olmaktan
tepkileri daha normal oluyor. Aslında yaşanacak,
deneyimlenecek şeyler sonsuzken onları düşünmekte
eskisi kadar haz vermiyor sanki.”

25-35 yaş, Kadın, Ankara doğumlu, Ankara’da yaşıyor

“Eğer beden ve ruh sağlığınızı korumuş ve sağlıklı bir
“yaşanmışlık” deneyimine sahipseniz, korkuların,
endişelerin en aza inmesinin ve çevrenize daha
yararlı olmanın tadını çıkardığınız en iyi döneminizi
yaşıyorsunuz. Tıpkı, yıllarca girdiğiniz sınavların son
bulduğu bir tür kep atma töreni keyfi gibi.”

35-65 yaş, Kadın, Konya doğumlu, İstanbul’da yaşıyor

“Yaşanmış bir hayatın meyveleri toplanır, diğer
dönemlerden daha güzel yaşanır.”

35-65 yaş, Erkek, Malatya doğumlu, Ankara’da yaşıyor

“Yaşlılık bazı açılardan çocukluğa benziyor; ilgiye,
dinlenilmeye ve bakıma muhtaç olma açısından.”

25-35 yaş, Kadın, Balıkesir doğumlu, Milano’da yaşıyor

“Yaşlı insanların kendilerine yetememe problemleri
sürecektir ve artacaktır. Kendilerine yatırım yapacak
insanlar da azdır, çünkü ölme ya da hayati hastalıklar
geçirme riskleri daha fazla olduğu için yapılacak
yatırımın karşılığının alıp alınmayacağı belirsizdir.”

18-25 yaş, Kadın, Ankara doğumlu, Ankara’da yaşıyor

“Çevrenin kişiye bakışı değişiyor, “bunu yapmak için
biraz geç değil mi?” gibi...”

25-35 yaş, Kadın, Ankara doğumlu, İstanbul’da yaşıyor

“Gençlikte odak nokta dış çevre oluyor. Yaşlanınca odak
nokta aile oluyor. Gençlikte kendine güzel bir gelecek
kurmak ve belki de dünyayı değiştirmek gibi hayaller
kurulurken yaşlılıkta aile bireyleri için hayal kuruluyor.
Onlar önemsiyor. Çocuk veya torun sahibi olmakla
birlikte pek çok insan kendini boş veriyor, bu sefer
onların geleceği için ya da günlük yaşamları için (ne yer
ne içer vb.) endişeleniyor. Yaşlılar epey endişeleniyor.”

18-25 yaş, Kadın, İstanbul doğumlu, İstanbul’da yaşıyor

“Çocukken sizinle hep ilgilenen ebeveynleriniz,
gençlik dönemindeki dostluklarınız ve sevgilileriniz,
ergenliğinizi hafifletmeye çalışan anneniz ve iyi
ihtimalle öğretmenleriniz yanınızda olmuyorlar. Yine
iyi ihtimalle hala yaşayan bir eşiniz ya da belki bir parça
‘vefalı’ evlatlarınız yoksa gençler için bile tehlikeli bir
hayat etrafınızda hızla dönerken siz yavaş adımlarınız,
ağrılarınız ve yalnızlığınızla olduğunuz yerde durmaya,
yaşamaya çalışıyorsunuz.”

18-25 yaş, Kadın, Elazığ doğumlu, İstanbul’da yaşıyor

“Sakinleşiyor insan. Duruluyor. Sabitleniyor.”

25-35 yaş, Erkek, Bursa doğumlu, Ankara’da yaşıyor

©Ömer Aktürk, 2013

33

“Aynı yerde olmak istemezdim, vizyonumu genişleten
huzur veren insanlarla yaşamak isterdim.”

25-35 yaş, Kadın, Tokat doğumlu, İstanbul’da yaşıyor

“Babamla ve annemle”

35-65 yaş, Erkek, Rize doğumlu, Konya’da yaşıyor

“İstediğim zaman dünyanın dört bir yanında olan
sevdiklerimi yanıma çağırmayı, onlarla birlikte keşifler
yapmayı isterim.”

35-65 yaş, Kadın, Diyarbakır doğumlu, İzmir’de yaşıyor

“Benim için değerli olan ailemle yakın olayım, hasret
kalmayayım yeter. Coğrafi olarak özel bir tercihim yok.
Öyle bir kıyı şehrinde olayım, bahçem olsun,
çiçeklerim olsun gibi bir hayalim yok. Sevdiklerime
uzak olmayayım, kapım hep açık olsun, gelenim
gidenim olsun, yürüme mesafesiyle ya da beni gelip
2 dakikada alacak mesafede sevdiklerime ulaşayım.”

25-35 yaş, Kadın, Hatay doğumlu, Ankara’da yaşıyor

“Çalışarak ölmek isteyenlerdenim. İş yerinde
anlaşabildiğim sürece kim olduğunun önemi olmayan
kişilerle çalışmak isterim.”

25-35 yaş, Erkek, Bingöl doğumlu, Ankara’da yaşıyor

“Eğer fiziken ve ruhen sağlıklı sayılabilecek bir
durumdaysam ve kendimi huzurlu hissettiğim bir evim
varsa, kendi evimde yaşamak isterdim. Eğer bunların
herhangi birine sahip değilsem ve maddi olarak sorun
teşkil etmeyecekse iyi bir huzur evinde yaşıyor olmak
isterdim. Tüm bu değişkenlere karşın, tek değişmeyen
ön koşulum, çocuklarımın kendi çekirdek ailelerinde
yaşıyor olmak istemezdim.”

18-25 yaş, Kadın, İzmir doğumlu, Ankara’da yaşıyor

“Biraz uzaklarda yaşamak isterim ama sevdiğim
insanlara istediğimde ulaşamayacak kadar uzak
olmasın.”

25-35 yaş, Kadın, Ankara doğumlu, Ankara’da yaşıyor

“Ailemle dünyayı gezerek yaşamak isterdim”

18-25 yaş, Erkek, Bursa doğumlu, Bursa’da yaşıyor

YAŞLANINCA nasıl, nerede, kiminle yaşıyor olmak istersiniz?

©
Ka

lk
ın

m
a

A
tö

ly
es

i A
rş

iv
i,

20
09

34

 “Çocukluğumu ve üniversite yıllarımı tekrar yaşamak
isterdim”

35-65 yaş, Erkek, Isparta doğumlu, İzmir’de yaşıyor

“Kendi işimi kendim görebileceğim kadar sağlam fiziksel
bedene sahip olmak ve okuduğumu anlayacak kadar da
sağlıklı bir zihne sahip olmak isterdim.”

35-65 yaş, Kadın, Ankara doğumlu, Adana’da yaşıyor

“Toplumsal olumsuzlukları düzeltmek için karar verici
ve uygulayıcısı (takipçisi) olmak isterdim. Kısaca suyun
başında olmak isterdim.”

35-65 yaş, Erkek, Giresun doğumlu, Ankara’da yaşıyor

“Hayatımı dolu dolu, doyasıya geçirmek isterim her gün.
Başımı yastığa koyduğumda bazen yaşadığım boşluk
olmasın, bir taraflarda yaşanan acıları düşünmekten
öte bir şeyler gelsin elimden. Ve hayalini kurduğum
maceraları doyasıya tatmak, böyle bir hayatı kurmak için
daha fazla güç isterim.”

25-35 yaş, Kadın, Ankara doğumlu, Ankara’da yaşıyor

“Beni bağlayacağını ve zamanımın üzerindeki
kontrolümü gençlikteki gibi kaybetmeme yol açacağını
düşündüğüm için o dönemde herhangi bir işte çalışmak
istemezdim.”

35-65 yaş, Kadın, İzmir doğumlu, Ankara’da yaşıyor

“Sakin bir hayat sürmek isterim. Kafam rahat olsun. Ne
yetiştirmeye çalıştığım bir şeyler olsun, ne de yetişmeye
çalıştığım. Her günü aynı olsa da olur, olmasa da.”

25-35 yaş, Kadın, Hatay doğumlu, Ankara’da yaşıyor

“Koşuşturmadan ve gündelik hayatın telaşından uzak anı
yaşamak isterim”

35-65 yaş, Kadın, Çorum doğumlu, Aydın’da yaşıyor

“Gençlerle birlikte saha araştırması yapmak isterdim.”

65+ yaş, Kadın, Ankara doğumlu, İstanbul’da yaşıyor

YAŞLANINCA ne yapıyor olmak istersiniz/isterdiniz?

©Serdağ Açıkgöz, 2014

Yaşlılık
Yaşlılık; bir notanın yanına konan,
o notanın sesini uzatan nokta gibidir.
Notanın yanındaki her nokta,
o notanın sesini uzatır.
Yaşlılar da böyledir, yaşayabildiği
zamanı sonuna kadar yaşamak ister.
Sesinin tonu gittikçe düşmesine
rağmen buna inat, sesinin daha
gür çıkmasını ister; keşkelerinden,
içindeki pişmanlık duygularından
arınmış gibi gözükse de, o son
nefesine kadar hayata tutunmak,
fiziksel zorlukların verdiği
sınırlılıklara rağmen yaşayabildiği
son noktaya kadar ayakta kalmaya
çabalar.
Eric Erikson’un “Psikososyal
Kişilik Gelişimi Kuramı”nda Benlik
Bütünlüğü - Umutsuzluk adını
verdiği dönemde çoğunlukla şu
duygu hakimdir :

BEN, GERİDE
BIRAKABİLDİKLERİMİM.

Yazan: Ali Kaplan

36

YAŞLILIK
NASIL

BAŞLAR?

Ortalama 60
yaşına

gelindiğinde!

Ha
zır

la
ya

n:
 A

li
Ka

pl
an

YAŞLI
KİMDİR?

KAMRAMLARLA

DUYGULARLA

Yaşlılık algısı zihin
haritasındaki veriler, 20
Şubat – 2 Mart 2015
tarihleri arasında açık
kalan Yaşlılık Algısı
Çevrimiçi Anketine
katılan 89 kişinin
verdiği cevaplar
arasından derlenerek
oluşturulmuştur.
Harita ankette yer
alan 5 soru başlığına
göre düzenlenmiş
olup, sorulara verilen
cevapların frekanslarına
(yoğunluğuna) göre
derecelendirme
(scala) yapılmış ve
renklendirilmiştir.

1-4
5-8
9-12
13 ve üstü

Dosya

37

FİZİKSEL

YAŞLANINCA
NELER
OLUR?

YAŞLILIKTAKİ
AKTİVİTELER
NELERDİR?

DUYGUSAL

YAŞLILAR
KİMİNLE
NEREDE
YAŞAR?

NEREDE?KİMİNLE?

38

Dosya
Kalkınma Atölyesi’nin Araştırma Sonuçları/Bulguları

Hazırlayan: Hayriye Öztürk
Kalkınma Atölyesi Gönüllüsü

Nüfustaki dönüşüm
süreçlerinin bir sonucu
olarak yaşlanma
olgusu, ülkeler ve
bölgeler açısından

birbirinden farklı seyretmektedir.
Türkiye nüfusu da bu dönüşümden
etkilenmektedir. Kentleşme, kırdan
kente göç ve yaşlı nüfusun ağırlıklı
olarak kırsal bölgelerde kalması gibi
sebeplerle değişen yaşlılık algısı ve
yaşlılık profilleri incelenmeye değer bir
konudur.

Ulusal ve uluslararası kuruluşlar,
yaşlı olmanın yıl olarak sınırını farklı
zamanlarda farklı olarak belirlemiş,
kullanmış ve kullanmaktadır. Örneğin,
daha önce 50 yaş, 55 yaş olarak kullanılmış
yaş sınırı, zamanla 60 yaş, 65 yaş düzeyine
çıkarılmıştır.

Yaşlanma konusundaki en kapsamlı
ve en güncel kaynaklardan birisi olan
Birleşmiş Milletler (BM) İstatistik Birimi
tarafından çıkarılan Dünya Nüfusu Yaşlanma
Raporu’nda farklı bir açıklama yapılmadığı
sürece istatistiksel amaçlı tüm alanlar için
60 yaş ve üzeri nüfusun yaşlı nüfus olarak ele
alındığı belirtilmiştir. Raporda ayrıca, 80 yaş ve
üzeri en yaşlı (oldest old) nüfus grubu olarak
tanımlanmaktadır.

Dünya Sağlık Örgütü (DSÖ) ise gelişmiş ülkelerin
çok büyük kısmında kronolojik yaşlılığın
başlangıcının 65 yaş olarak kabul edildiğini,
fakat bu tanımın gelişmemiş ülkeler için yeterince
kullanışlı olmadığını belirtmektedir. Öte yandan
son zamanlarda yaşlılık ile ilgili göstergelerin 65 yaş
sınırına göre üretilmesi yaygınlaşmaktadır.

©Nizamettin Mengi, 2013

39

©Nizamettin Mengi, 2013

Nüfusun yaşlanma-
sı, bir nüfusun yaş
yapısının değişerek o
nüfustaki çocukların
ve gençlerin payının
azalması ve yaşlı
insanların payının
giderek artmasıdır.
Küresel yaşlanma
süreci “Demografik
Dönüşüm” olarak

adlandırılmaktadır.
Nüfus göstergelerindeki

değişimler ülkenin yaşadığı demog-
rafik dönüşümü göstermektedir.

Ülkemizde yaşlı nüfus oranı 2014
yılında %8 oranındadır.1 Türkiye
oransal olarak yaşlı nüfus yapısına
sahip ülkelere göre genç bir nüfus
yapısına sahip görünse de, mutlak
yaşlı2 sayısı oldukça fazladır3. Tür-
kiye’deki yaşlı nüfusun büyüklüğü,
dünyadaki birçok ülkenin toplam
nüfusundan fazladır.

Türkiye’nin nüfusu 1927 yılında 13,6
milyon olarak tespit edilmiştir. 1950

Dünya’da
yaşlı
nüfusu
en fazla
olan
ülkeler

2013 yılı itibariyle dünyada yaşlı
nüfus sayısı 841 milyon olarak
açıklanmıştır. 1950 yılı verileriyle
karşılaştırıldığında yaşlı nüfus
sayısında 3 kat artış olduğu gözlen-
mektedir. Önümüzdeki yıllarda
ise yaşlı nüfusun 2 milyarı geçmesi
ile 1950 -2050 yılları arasındaki
yüzyıllık dönemde yaşlı nüfus sayısı
dört kat artacağı öngörülmektedir.

2000 yılında yaşlı nüfusun
%62’si gelişmekte olan ülkelerde

yaşarken, 2030 yılında bu oranın
%70-80 arasında bir yere ulaşması
öngörülmektedir.

Günümüzde dünyada yaşlılar nüfus
payı olarak %20 ile en fazla Avru-
pa’da, en az ise %5 ile Afrika’dır.
Projeksiyonlara göre 2050 yılına
gelindiğinde, Avrupa’da yaşlı nüfus
oranı %37’ye çıkarken Afrika’da bu
oranın %10 olacağı öngörülmekte-
dir.

40

yıllarının ortalarında 24 milyon (nü-
fus artış hızı binde 28 ile en yüksek
seviyede), 1960’lı yılların başında ise
nüfus Cumhuriyetin ilk yıllarına göre
2 kat artarak 28 milyona yükselmiştir.
1960’lardan itibaren nüfus artış hızı
azalmaya başlayarak 1970’lerde binde
25’e, 1980’lerde binde 20’ye, 2000’ler-
de ise binde 15’e gerilemiştir.

Türkiye’deki nüfus artış hızının
1960’lardan başlayarak sürekli olarak
azalmasına karşın, nüfusun büyüklü-
ğü sürekli olarak artmıştır4.

Yapılan nüfus projeksiyonlarına göre
nüfus 2023 yılında 81-83 milyon ara-
sında seyredecektir. Bununla beraber
nüfus, 2050 yılına kadar yavaş bir
artış göstererek en yüksek değeri-
ne (93 milyon) ulaşacaktır. 2050
yılından itibaren düşmeye başlasa da,
2075 yılında nüfusun 89 milyon kişi
olacağı öngörülmektedir5.

Demografik gelişmelerin yarattığı
“yaşlılık sorunu”, içinde bulunduğu-
muz çağın sosyal bir problemi olarak
algılanmaktadır. Çoğunlukla yaş-
lanan nüfus “düşkün” ve toplumun
sırtında bir “yük” olarak görülmekte,
önceki kuşakların daha verimli oldu-
ğu öngörülmektedir.

Yaşlılığın temel bir sorun olarak
görülüp görülemeyeceği, ülkenin
yaşlanan bir toplum haline dönüşe-
ceğinin farkında olması ve geleceğe
dair politikalarını bu demografik
dönüşümü göz önünde bulundurarak
belirlemesi ile belirginlik kazana-
caktır.

Kaynak: Kalkınma Atölyesi, Yaşlanma ve Kırsal Yaşlılık Mevcut Durum Raporu, Mart 2015

 Yaşlı nüfus oranı en fazla olan ilk beş ilimiz
 Yaşlı nüfus en az olan beş ilimiz

Y
aş

lı
nü

fu
s

or
an

ı e
n

fa
zl

a
ol

an
 il

k
be

ş
ili

m
iz

Y
aş

lı
nü

fu
s

or
an

ı e
n

az
 o

la
n

ilk
 b

eş
 il

im
iz

16,5
Sinop

15,7
Kastamonu

14,3
Çankırı

14,2
Giresun

14,0
Artvin

2,8
Hakkari

3,0
Şırnak

3,2
Van

3,5
Şanlıurfa

3,8
Ağrı

41

Göç Olgusu ve
Ortaya Çıkan
Kırsal Yaşlılık
Kavramı
Türkiye’deki kentleşme süreci hızlı
bir şekilde devam ederken, kırsalda
kalan nüfusun pek çoğu yaşlılardan
oluşmaktadır. Kırsal yerleşimler
yaşlıların yoğunluklu olarak yaşadığı
mekanlar haline gelmiştir. Kırsal
alanda yaşayan yaşlıların kentlerde
yaşayan yaşlılara kıyasla sağlık, bakım
ve sosyal güvenlik hizmetlerine daha
zor erişmeleri hatta erişememeleri
söz konusu olmuştur.

Öte yandan “Kırsal Yaşlılık” henüz
tanımlanmamıştır. Bu konu yaşlıların
ekonomik olanakları, fiziksel
koşulları, beslenme şekilleri, sağlık
bakımları, dil sorunları ve diğer
psiko-sosyal ihtiyaçlarını kırsal
alanın koşullarına göre ele alınarak
tanımlanmalıdır.

Türkiye nüfusunun %76’sı kentlerde
yaşamasına rağmen, yaşlı nüfusun
büyük oranı kırsalda yaşamaktadır.
Kırsal kesimde 65 yaş ve üzeri
nüfusun oranı % 12,8 iken, kentlerde
yaşayanlar arasında bu oran %
6,5’e inmektedir. Kırsal kesimde
yaşayan yaşlıların %42,9’una aile
içinde ya da çocukları tarafından
bakılmaktadır. Kentlerde bu oran
%30,5’tir. Yaşlı nüfusun ortalama yaşı
73,2’dir. Yaşlıların % 55’i kadın, %45’i
erkektir6.

©Ertan Karabıyık, 2014

42

geçimini sağlayamayan yaşlıların
yoksullukla yüz yüze geldiğini ortaya
koymaktadır. Bu tip yoksulluktan
en fazla etkilenenler ise kırsal alanda
yaşayan yaşlı kadınlardır.

Türkiye’de kırsal kesimde
yaşayan 65 yaş ve üzeri sosyal
güvencesiz yaşlıların durumunu
incelediğimizde; 2011 yılında sosyal
güvenlik kurumuna kayıtlı olmayan
erkeklerin sayısı 284 bin, kadınların
sayısı ise 163 bin’dir. Kayıtlı olanların
sayısı ise erkeklerde 55 bin,
kadınlarda 3 bin’dir. 2012’de sosyal
güvenlik kurumuna kayıtlı olmayan
erkek sayısı 289 bin’e çıkarken kadın
sayısı ise 162 bin’e düşmüştür. 2013
verilerini incelediğimizde sosyal
güvenlik kurumuna bağlı olanların
sayısı 283 bin iken kadınlar yine
erkeklerin gerisinde seyrederek 160
bin’e düşmektedir 8. Dolayısıyla
tablo pek iç açıcı değildir.

Kırsal kesimde çalışan kişiler kötü
şartlarda ve sosyal güvenceden
yoksun olarak çalışmaktadırlar.
Dolayısıyla bugün kırsal kesimde
tarım sektöründe kayıt dışı ve
ücretsiz aile işçisi olarak çalışan
ve çalıştırılan kişiler yarının kırsal
yoksullarını oluşturacaklardır.

Kırsal kesimde yaşayan yaşlı
nüfus, temel yaşam standartlarına
ulaşmada mekansal dezavantajlara
sahiptir. Ülkemizde, özellikle 1950’li
yıllardan itibaren ivme kazanan
göç sürecinin nedenleri arasında;
kaynaklara ve hizmetlere erişimde
sorunlar yaşanması, kırsalda iş
imkanlarının sınırlı olması, eğitim
ve sosyal güvenlik sorunları olarak
gösterilebilir.

Yaşanmakta olan bu göç süreci kırsal
kesimin yaş yapısını değiştirmiştir.
Dolayısıyla yaşlı nüfusun önemli
bir kısmı kırsal alanda yaşamlarını
sürdürürken köylerde fiziki ve sosyal
altyapı yetersizlikleri ile temel
kamusal hizmetlere düzenli erişimin
sağlanamaması gibi sorunlarla
karşılaşmaktadırlar.

Kırsal alanda yaşayan yaşlı nüfusun
ekonomik geçim kaynaklarından
en önemlisi tarımdır. Tarım, kırsal
alanda yaşayan yaşlıların ekonomik
anlamda gelir elde ettikleri
önemli bir sektördür. Türkiye’de
tarımda istihdam edilen 65 yaş ve
üstündeki nüfus 446 bin kişidir7.
Bu nüfusun önemli bir kısmının
sosyal güvencesiz ve kayıt dışı olarak
çalıştığı düşünülmektedir.

Yapılan çalışmalar, tarımda
emeğinin karşılığı olan ekonomik
geliri elde edemeyen, bu gelirle

Kırsal Alanda Yaşlı Olmak

©Mehmet Şakir Arslan, 2007

43

Hepimiz bir gün yaşlanacağız.
Ancak yaşlılık sürecinde
yaşanacak olan olumsuzluklar
kaderimiz olmamalıdır. Yaşlılık
döneminin daha iyi olması
için yeni sosyal politikaların
geliştirilmesi ve uygulanmasına
ihtiyaç vardır. Herkesin
yaşlanınca bağımlılıkları olabilir.
Ancak geçmiş dönemlerdeki gibi
yaşlıları hasta, yaşlılığı ülkenin
başına gelen bir felaket olarak
görmemeliyiz. Bu nedenlerle
yaşlanmayı ve onun doğurduğu
yaşlılığı iyi kavramamız
gerekiyor.

Yakın bir gelecekte
nüfusumuzun önemli bir
bölümü 65 yaş ve üzeri

bireylerden oluşacaktır ve bu
nüfusun bir kısmı da kırsal
bölgelerde yaşayacaktır.
Dolayısıyla kırsal bölgelerde
yaşayan yaşlıların sosyo-
ekonomik özelliklerinin
belirlenmesi için daha fazla
araştırma yapma ihtiyacı
doğmaktadır. Kuşkusuz
kırsal bölgede yaşayan yaşlı
bireylerin, hizmetlere ulaşımı
kentlerde yaşayanlara göre
daha zordur. Kırsal bölgelerde
yaşayan yaşlıların hizmetlere
erişimlerinin sağlanıp
sağlanmadığı ve bu hizmetlerin
hangi boyutta olduğunu
anlayabilmek açısından ihtiyaç
analizleri yapılmalıdır.

Bir Tarihi Yok Etmeyelim

1	 Yaşlı nüfusun sayısal büyüklüğüdür.

2	 Türkiye İstatistik Kurumu’nun Mart 2013 tarihli “İstatistiklerle Yaşlılar
2012” adlı kitapçığından alınmıştır.

3	 Koç v.d., 2010

4	 Karakaya, 2009

5	 TÜİK, 2013c

6	 Türkiye İstatistik Kurumu’nun 14 Şubat 2013 tarihli ve “Nüfus
Projeksiyonları, 2013-2075” başlıklı haber bülteninden alınmıştır.

	 URL: http://www.tuik.gov.tr/PreHaberBultenleri.do?id=15844
	 (Son erişim tarihi:31.11.2014)

7	 Türkiye Nüfus ve Sağlık Araştırması, 2013

8	 TÜİK, Veri tabanları, Hane halkı İşgücü Anketi Sonuçları.
	 http://tuikapp.tuik.gov.tr/isgucuapp/isgucu.zul
	 (Son Erişim Tarihi: 03.02.2014)

44

AMERİKA BİRLEŞİK
DEVLETLERİ

38,7
MİLYON

Yaşlı nüfusu en fazla olan ülkeler
Yaşlıların nüfus içinde yüzdesinin en fazla olduğu kıta
Yaşlıların nüfus içinde yüzdesinin en az olduğu kıta

Hazırlayan: Kurtuluş Karaşın

45

HİNDİSTAN

39,6
MİLYON

ÇİN

106
MİLYON

AVRUPA

% 20

AFRİKA

% 5

Nüfusun yaşlanmasının kökeninde, yaşlı nüfusun
olağanüstü şekilde hızlı artışı yatmaktadır.
Bu artış, 20. Yüzyılın başında ve ortasındaki
yüksek doğurganlık hızlarının bir sonucudur.
O dönemlerde doğan nüfus artık yaşlı nüfus
çağına gelmiştir.

Yaşlanma ve Kırsal Yaşlılık Mevcut Durum Raporu,
Kalkınma Atölyesi, Mart 2015

46

Aynı şekilde tüm medeniyetler
uzun yaşama erişebilmek için türlü
yöntemler geliştirmişlerdir. Çağı-
mızda ‘gelişmiş’ ülkelerin büyük
çoğunluğunda yaşam beklentisi
yüksek ve yaşlı nüfusun geneldeki
payı büyüktür. Vatandaşlarını uzun
yaşatabilen ülkeler yakın zamana
kadar başarılı sayılanlarken öngör-
medikleri sorunlarla karşılaşmaları
nüfus yaşlanması karşısında bir çok
konuda önlem almalarını gerektir-

meye başlamıştır. Kişisel düzeyde
‘sıkıntı vermeyen bir yaşlı dostsuz
kalmaz’ denir ama toplumsal
düzeyde küresel yaşlanmanın büyük
sorunları birliğinde getirdiğine
kuşku yoktur. Zengin toplumlarda
yaşlıların sıkıntı vermeden yaşam
sürdürülebilmesi için büyük çabalar
ve masraf gerekmektedir.

Dünyanın çok yaşlanmış ülkeleri
giderek aşılması zor sorunlarla karşı

Araştırma

Dr. Ayşe Kudat

Herkes uzun
yaşamak ister ama
kimse yaşlanmak
istemez.

47

yaşlı nüfusunu göreli olarak artma-
sına yol almıştır. Sonuçta çocukların
göreceli sayısında düşüş, çalışanlarla
yaşlıların sayısında da artış görünür.
Birleşmiş Milletleri küresel nüfus
yaşlanması konusunda derlediği
bilgiler 1990 da %9.2 oranında olan
60 yaşının üstündeki kesimin 2013
de %11.7 olduğunu ve 2050 de %21 e
yükseleceğini göstermektedir. Gü-
nümüzde sayıları 850 milyona yak-
laşmış 60 yaş üstü insanların 2050

deki sayıları 2 milyara yaklaşacaktır.
Bir kaç yıl önce, 2002 de gelişmek-
te olan ülkelerde 400 milyon yaşlı
varken bu sayı 2025 de 840 milyonu
bulacaktır. Bu gün yaşlıların üçte
ikisi gelişmiş ülkelerde yaşarken
2050 yılında her 10 yaşlıdan sekizi
gelişmekte olan ülkelerde olacak ve
bu durum o ülkelerin ekonomisinde
büyük sıçramalar olmazsa bu gün
karşılaştığımız, aşına olduğumuz
sorunlardan farklı sorunlar yarata-

karşıya gelmişlerdir. Bunlar da hem
sistem hem de yaşlı insanlar sorun-
ları süregelir çözümlerle giderebil-
mekte zorlanmakta ve beklentiler
de düş kırıcı noktaya gelmektedir.
Amerika Birleşik Devletleri dahil
gelişmiş ülkeleri iflasa sürükleye-
bilecek sorunları yaratan bu olgu
gelişen ülkelerin hepsinde hızla yay-
gınlaşmaktadır. Her iki grup ülke de
yeterli hazırlık yapmamakta, sosyal
güvenlik harcamalarının devlet
gelirlerini ne denli zorlayacağı ye-
terince irdelenmemektedir. Moody
gibi kuruluşlar toplumsal yaşlanma-
nın, gelişen ülkeler dışında, dünya
ekonomisinde sert bir daralmaya yol
açacağını savunmaktadırlar.

Yaşlılık sürekli yokuş aşağı inme
anlamına gelmediği gibi, toplum
yaşlandığı için yapacak bir şey
olmadığını düşünerek bir kenara
çekilmek de gerekmez. Tersine bir
çok çözümü bir arada kullanarak
yaşlanmayı daha olumlu bir süreç
haline getirebiliriz.

Yaşlı bir bey bin bir sorun ve
acı içinde derdine derman
aramak için doktora gider.
Her şikayetini anlattığında
doktor muayene bile
yapmadan ‘yaşlılıktan’ der.
Hiç olmazsa bazı ağrıları
için ilaç yazılmasını bekleyen
hasta dayanamayıp doktora
bir tokat patlatır. ‘Ne
yapıyorsunuz’ diye acıyla
bağıran doktora ‘yaşlılıktan’
diye yanıt verir hasta...

Nüfus yaşlanması çoğu ülkenin
az veya çok karşılaştığı bir olgu-
dur. Bunun temel nedenleri ölüm
oranlarındaki azalma ve üretkenliğin
düşüşüdür. Sosyal, ekonomik, tıbbi,
bilimsel ve teknolojik değişimler

60+

30-44

45-59

0 10 30 5020 40 60103050

Eski SSCB

204060

15-29

0-14

60+

30-44

45-59

0 10 30 5020 40 60103050

Asya

204060

15-29

0-14

60+

30-44

45-59

0 10 30 5020 40 60103050

Afrika

204060

15-29

0-14

60+

30-44

45-59

0 10 30 5020 40 60103050

Doğu Avrupa

204060

15-29

0-14

60+

30-44

45-59

0 10 30 5020 40 60103050

Türkiye

204060

15-29

0-14

48

gelişmiş ülkelerde % 8 düzeyindedir.
Küresel düzeyde artan bu katılımı
yoğunlukla erkekler oluşturmakta-
dır. Kadınlar ise kayıt dışı sektör-
lerde ve özellikle tarım sektöründe
çalışmalarını sürdürmek zorunda
kalmakta ve emeklilik hakkı elde
edemediklerinden çalışmayı ileri
yaşlara kadar sürdürmektedirler.

Yaşlıların iş gücüne katılımı hem
kendileri için yararlı hem de parasal
açıdan gerekli olmakla birlikte ge-
lişmekte olan ülkelerde ve özellikle
genç kuşağın işsizlikle mücadele
ettiği ülkelerde sosyal gerginliklere
yol açabilmektedir. Yaşlı yoksullu-
ğunun azalması ve aktif yaşlanmaya
yarayan bu katılımı teşvik etmek
için farklı tür eğitim ve yönlendirme
programlarına ihtiyaç vardır.

Avrupa Birliği (AB) ülkelerinde do-
ğum oranları son derece düşüktür.
Sanayileşme ve kentleşme sürecinde
de aileye ait olan işlevleri kurumlar
üstlenmiş ve aile ekonomik bir üre-
tim birimi olmaktan çıkmıştır. Tek
ebeveynli aileler dahil farklı aile tür-
leri kabul bulmuş, boşanma oranları

Küresel istatistikler 60 yaşının
üstündeki insanların %40’ının ya
tek başlarına ya da eşleriyle birlikte
yaşadığını yani çocuklarının yanında
veya huzur evlerinde olmadıklarını
göstermektedir. ‘Bağımsız yaşam’
denilen bu olgu özellikle gelişmiş
ekonomileri olan ülkelerde
yaygındır.

Yaşlıların çoğunluğu kadındır. Oysa
emeklilerin ve gelir sahibi olan yaşlı-
ların çok küçük bir oranını kadınlar
oluşturmaktadır. Birleşmiş Milletler
istatistiklerine göre 2013 yılında 80
yaşının üstündeki her 61 erkeğe karşı
100 kadın yaşamakta idi. Nüfus yaş-
lılığının yoğun olduğu Doğu Avrupa
ülkelerinde yaşlı kadın yoğunluğu
özellikle kırsal bölgelerde yüksektir.
Kadınların kayıt dışı ekonomiye ka-
tılımının yüksek olması yaşlılarının
iş gücüne katılımıyla ilgili istatistik-
lere de yansımıştır.

Özellikle gelişen ekonomilerde pa-
rasal gereksinim nedeniyle 65 yaş ve
üstünde gurubun iş gücüne katılımı
yüksektir. Örneğin, 2010 yılında ge-
lişen ülkelerde bu katılım %31 iken

caktır. Bu ülkeler refah düzeylerinde
göze görülür bir iyileşme olmadan
yaşlılarına bakamaz hale gelecektir.

Yaşlı nüfus yoğunluğu bazı ülkeler-
de geniş çapta sosyal ve ekonomik
değişimlere neden olmaktadır. Ja-
ponya, Almanya, Yunanistan, İtalya
ve İsveç’te nüfusun %20 si 65 yaşın
üstündedir. Ülkeler yaşlanmakla
kalmayıp, yaşlı nüfus içinde 80 yaş
ve üstündeki gurubun oranı daha da
hızlı artmaktadır. Küresel olarak, 80
ve üstü yaş gurubu tüm diğer grup-
lardan çok daha büyük bir hızla art-
maktadır. Çin ve Hindistan’da 2040
yılında yarım milyar insan 65 yaşını
geçmiş olacaktır. Kuzey Amerika’da
da 2040 yılında her 5 kişiden biri
65 yaşını geçmiş olacaktır. Birleş-
miş Milletler kuruluşları her yıl 58
milyon insanın 60 yaşına ulaştığını
açıklamışlardır. Bütün bu olgular
çalışan nüfus üzerinde giderek
artacak sorunlar yaratacaktır. 2050
yılına geldiğimizde dünyadaki 80 yaş
ve üstündekiler şu andaki sayılarının
üç misli artarak 400 milyona yakla-
şacaklardır.

Hanehalkı Türüne Göre Yoksul Sayısı ve Yoksulluk Oranı
(Eşdeğer hanehalkı kullanılabilir medyan gelire göre yüzde 60’lık kriterlerine göre)

Hanehalkı Türü

Hanehalkı
Sayısı
(Bin)

Yoksul
Sayısı
(Bin)

Yoksul
Oranı
(%)

Yoksulluk
Oranı
(%)

TÜRKİYE

Toplam 73.604 16.741 100.0 22,7

Tek kişilik hanehalkı 1.745 234 1,4 13,4

65 yaş ve üzeri 870 178 1,1 20,5

Kadın 1.126 179 1,1 15,9

Erkek 619 55 0,3 8,9

Bağımlı çocuğu olan hanehalkı 55.499 15.202 90,8 27,4

İki yetişkinli , üç ve daha fazla bağımlı çocuğu olan hanehalkı 10.927 5.257 31,4 48,1

Tek yetişkinli, en az bir bağımlı çocuğu olan hanehalkı 1.088 331 2 30,4

İki yetişkinli, iki bağımlı çocuğu olan hanehalkı 13.118 1.989 11,9 15,2

Kaynak: TÜİK verilerinden hazırlanmıştır, Gelir ve Yaşam Koşulları Araştırması, 2012.

49

zirveye çıkmış, ve çocuk yapma
eğilimi azalmıştır. Tıptaki önemli
gelişmeler sonucu da 2010 yılında
ortalama yaşam beklentisi erkekler-
de 77 kadınlarda da 83e yaklaşmıştır.
Bu nedenle AB artan sağlık harca-
maları, sosyal güvenlik sistemindeki
gelirlerin emeklilik ödemeleri için
harcanması, işgücündeki daralma
ve büyümedeki düşüş nüfusun aşırı
yaşlanmasının sonucu olmuştur.

Türkiye’ye komşu Doğu Avrupa,
Rusya, Orta Asya, Gürcistan gibi
ülkelerde toplumsal yaşlanma büyük
boyutlara ulaşmıştır. Bu ülkeler ve
Özbekistan, Kazakistan gibi Orta
Asya ülkelerini kapsayan Dünya
Bankası yayını araştırmalarımda
gösterdiğim gibi Sovyetler Birliğinin
çöküşü sonucu bir çok ülke emekli-
lik ödemelerini yapmakta zorlanmış
ve yaşlılar toplumun en madur gru-
bu haline gelmiştir. Yaşlıların büyük
çoğunluğunun kadınlardan oluşma-
sı, çekirdek ailelerin Doğu Avrupa ve
Rusya’da çoktan kayıplara karışması

Kaynak: US Bureau of the Census International Database, 201560+ 65+ 75+

RusyaUkraynaSlovekyaRomanyaPolonyaMoldovyaMacaristanÇek Cumh.Bulgaristan

27

20,1

10,3

17,4

11,6

4,7

24,4

17,4

9,1

14,7

9

3,5

23,9

17,1

7,8

17,4

11,1

3,9

B. Rusya

24,9

15,4

9,9

4

18,5

9,9

29,8

22,6

10,2

23,2

16,6

6,2

14,9

9,2

3,3

20,3

13,9

6,5

19,3

12,5

4,8

25,6

18,2

8,7

18,8

12,9

5,4

24,9

18,3

8,9

21,1

14,3

5,3

29,3

21,8

10,3

21,6

15

5

27,7

20,7

8,8

60+

65+

75+

Kaynak: US Bureau of the Census International Database, 2010-2015

D. Avrupa Rusya Eski SSCB Asya Türkiye O. Asya Afrika

2015 2010 2015 2010 2015 2010 2015 2010 2015 2010 2015 20102015 2010

7,3
6,4

5,6
6,6

2,4

5,7

18,1

10,3

16

20,5

22,7

16,1

14,8

13,2

20

13,6 10,6

6,9

9,3

6,2

7,7

4,4

6,3

4,3

5,5

3,5

5,2

3,4

11,8

7

17,4

12
11,7

4,9

1,11,11,51,62,1
2,9 2,5

7,9

50

bu insanları yapa yanlız bırakmıştır.
Gençlerin kırsal alanlardan kaçarak
kentlerde iş arayışına girmesi de
kırsal kesimde sorunları arttırmış
ve örneğin bu alanlarda zayıf olan
sağlık hizmetleri yaşlıların ihtiyacını
karşılamamıştır.

Türkiye’de 2012 yılında 65 yaş üs-
tündeki grup %7.5 iken 2023 yılında
%10.2 ve 2050 yılında da %20.8 ola-
caktır. Şu anda Ege bölgesinde 65 ya-
şın üstündeki nüfus %17’ye varmıştır.
İstanbul’da da bu oran %14 geçmiştir.
Türkiye Gerontoloji Atlası çalışma-
larına göre Türkiye Güney Kore’den
sonra en hızla yaşlanan ülkedir. Bu
gün 50 yaşında olan grubun %20’si
100 yaşına kadar yaşayabilecektir. Şu
anda 19 milyon genç nüfusu ile 24
Avrupa ülkesinin en genci olan Tür-
kiye bu ülkelerle karşılaştırıldığında
onlardan iki misli hızla yaşlanacak ve
buna doğurganlığın hızla azalması ve
ortalama yaşam süresinin yükselmesi
neden olacaktır.

Türkiye dahil gelişmekte olan ülke-
lerde İkinci Dünya Savaşından sonra
nüfus büyümesi kalkınmayı engel-
leyici en önemli faktörler arasında
görüldüğünden artık doğurganlık ve
ölüm hızı Türkiye’nin de her bölge-
sinde düşmüştür. Hatta doğurganlı-
ğın en yüksek olduğu Doğu Anadolu
bölgesinde 20 yıl içinde kadın başına
çocuk sayısı 4.47den 3.4’e düşmüş-
tür. Bu hız Batı Anadolu’da 1.93 ve
Orta Anadolu’da 1.89’a inmiştir.

Bir taraftan emeklilik hakkını kazan-
mış grubun darlığı, emekli maaşı
alabilen insanların yoğunlukla erkek
olması ve de erken yaşta emekli olma
eğilimi sistemi zorlamaktadır. Genç
nüfusun önü açılsın, onlara iş imkanı
olsun düşüncesiyle erken emekli-
liği destekleyen sistem bir taraftan
çalışanların yaşlılara bakım yükünü
arttırmış diğer taraftan da emekli ma-

aşlarının zorlukla geçinebilir düzeyde
kalmasına yol açmıştır. Buna rağmen
bir çok emekli, tüm diğer dünya ülke-
lerinde olduğu gibi, ailelerine parasal
destek vermektedir.

Türkiye Emekliler Derneğinin 2010
yılında yaptığı bir araştırmaya göre
emeklilerin %79u evli ve %79u da
erkektir. Ayrıca, 50 yaşın altında
emekliye ayrılanlar %62yi geçmek-
tedir. Emeklilerin %96sı emekli
aylıklarının yeterli olmadığını,
buna rağmen çoğunlukla işsiz olan
çocuklarını geçindirmek zorunda
olduklarını açıklamışlardır. Üçte
ikisinin kendi evlerinde yaşayan
emeklilerin %82 sağlıklı besleneme-
diklerini, %97si birikim yapamadık-
larını ve %74ü de borçlu olduklarını
belirtmiştir. Neredeyse yarısının
sürekli hasta olduğunu söylediği
emeklilerin %95’i saygı görmedikle-
rini ve %95’i de mutsuz olduklarını
belirtmiştir. Sosyal Sigortalar ve
Genel Sağlık Sigortası Kanununa
göre yaşlılık emekliliği kapsamına
girmeyen 65 yaşı üstü gruba verilen
Muhtaç, Güçsüz ve Kimsesiz Türk
Vatandaşları için yaşlılık aylıkları da
daha da muhtaç hale getirecek ve
yoksulluğa itecek kadar azdır.

Yaşlıların sorunlarının azaltmanın
önemli yollarından biri emeklilik
yaşını yükseltmek, hatta emekliliğe
hak kazanabilmek için insanları
65-67 yaşına kadar çalıştırmak ve 60
yaşının üstündeki yaşlıları işgücüne
katmaktır. Küresel olarak uygulan-
ması düşlenen ama Türkiye gibi iş-
sizlik oranlarının yüksek ve özellikle
bu oranların genç nüfus grubunda
aşırı yüksek olması nedeniyle fazla
ciddiye alınan bir çözüm olarak gö-
rünmemektedir. Genç nüfusun işsiz
güçsüz gezinmesi terör dahil büyük
sorunlara yol açtığından yaşlılık so-
rununun çözümü ertelenmektedir.

1990-2014 Arası Ortanca Yaş

1990

21,9 22,6

2000 20142010

25,324,4

30,1 30,3
28,7 29,8

Kaynak: TÜİK

1990-2014 İl ve Köy Nüfusları

59

41

1990 2000 20142010

35,1

64,9

91,8

8,2

76,3

23,7

İl ve ilçe merkezleri

Belde ve köyler

51

yaşlanmasını da hızla arttıracaktır.
Sosyal değerlendirmesinin hala
yapılmadığı kentsel dönüşüm sü-
reci de yaşlı kesim üzerinde bir çok
olumsuz etki doğuracaktır.

Sonuçta, toplumsal yaşlılık
yaşlıları, yaşlı ailelerini, sağlık ve
emeklilik sistemlerini, tarımsal
üretimi, kırsal alanlardaki
kurumları, kentsel dönüşüm
gibi sosyal sonucunun nereye
varacağı bilinmeyen yaklaşımları
zorlamaktadır. Özellikle gelişmiş
ülkelerin şu andaki sorunları
ekonomik büyümelerini
engellemektedir. Türkiye’de de
toplumsal kalkınmanın önüne
geçmek için gerekli tedbirler
alınmamış ve önümüzdeki 20 yıl
içinde ortaya çıkacak sorunların
araştırması ve çözümü üzerinde
yeterince durulmamıştır. Toplumun
her kesiminin gecikmeksizin çok
boyutlu toplumsal yaşlanma süreci
ve sorunları üzerinde çalışmaya
başlamasında yarar vardır. Bunu
yaparken de şu anda bu sorunlarla
savaşan ülkelerin deneyimlerinden
yararlanmak çözüm üretici olacaktır.

sonra: ‘sen geçenlerde hanımına
bir çiçek almıştın, adı neydi?’ diye
sormuş ve ‘Lale’ yanıtını almış.
‘Yok, hani kat kat yaprakları olan
bir çiçek’, demiş. Arkadaşı da
‘Karanfil’ yanıtını vermiş. ‘Hayır,
dikenleri var.’ demiş. Arkadaşı
‘Gül’ deyince ev sahibi mutfaktaki
eşine seslenir: Gül, geçenlerde
gittiğimiz lokantanın adı neydi?’,
diye sorar.

Türkiye’de politik iradenin de des-
teklediği kentleşme hızı tüm gelişen
ülkelerdeki gibi yaşlıları kırsal ke-
simde bırakarak bir taraftan tarımsal
kalkınmaya köstek olurken, şehirlere
koşuşan gençler giderek daha ileri
yaşlarda evlenerek, geçim sıkıntısı
nedeniyle karı-kocanın birlikte çalı-
şarak ve küçük apartman katlarına
sığışmak zorunluğu yaşadığından
çocuk yapmaya giderek daha az
gönüllü hale gelmektedir. Yani hem
kentleşme hem de doğum oranla-
rını birlikte arttırmak olanaksızdır.
İnşaat sektörü gelişsin ve mütahitler
giderek daha da zenginleşsin istesek
bile kentlerdeki gençleri 3-4 çocuk
yapmaya ikna etmek zordur. Ayrıca,
kentsel dönüşüm ve büyük şehir içe-
ren illerin idari yapısındaki değişik-
likler çiftçileri rant peşine düşürerek
tarım arazilerinin azalmasına, kırsal
alanda kalmış yaşlıların da mal ve
mülklerini satarak şehirlere akımına
hız verecek ve buralarda da çocukları
tarafından bakımı zor yaşlı guruplar
oluşacaktır.

Kırsal alanda geniş aileler yaşlı
bakımı için daha rahat dayanışma
yapabilirken metropollerin çeşitli
yerlerine sığınmak zorunda kalan
parçalanmış ailelerin yaşlılarına des-
tek vermeleri bir çok bakımdan zor-
laşacaktır. Sonuçta göçler nedeniyle
genç nüfusun yoğun olduğu kentler
doğum hızını keseceklerinden nüfus

Çözümlerin ertelenmesi ise sorunla-
rı çok yakın zamanda büyütecektir.
Şu anda bile çok yüksek emeklilik
yükü yaşlanan ülkelerin karşılaştığı
sorunların başında gelmektedir.
Yaşlılık destek oranları gelişmiş
ekonomilerde zaten çok yüksektir. Bu
nedenle de yaşlılara yardımı sadece
genç ve orta yaşlılardan beklemeyip,
yaşlıları da yaşlı bakımına katkıda
bulunmaya hazırlamak gerekir.
Bunun bir çok ülkede zaten yaygın
olduğunu ve de 70 yaşındaki insanla-
rın 90 yaşlarındaki ana ve babalarının
tek bakıcısı olduğunu görmekteyiz.
Yaşlılara dönük eğitim programları
ile bu tür katkılar toplum düzeyinde
de geliştirilebilir ve yaşlıların nüfus
yaşlılığının çözümüne gönüllü veya
ücret karşılığı katkısı arttırılabilir. Bu
tür aktiflikler yaşlılık sürecinin hızını
düşürerek, yaşlıların topluma sağlıklı
katılımını arttırır.

Yapılan araştırmalar yaşlı bakımı-
na aktif olarak katılan insanların
belleklerini de daha çalışır halde
tutmalarına yardımcı olduklarını
göstermektedir. Nasıl beden egzersi-
zi sağlığa katkıda bulunuyorsa yaşlı-
lara bakımın, onlarla hafıza egzersizi
yapmanın, birlikte kitap okumanın
da dilimizden düşüremediğimiz
hafıza kaybı olaylarını geciktirici
işlevi olduğuna kuşku yoktur. Yanlız
kalmadıklarında yaşlılar farklı doğal
yöntemler kullanarak bellek ve güç
kayıplarını aza indirmeye çalışırlar.
Kurumsal yaklaşımlar da bunu des-
tekleyip, güçlendirebilirler.

İki yaşlı çift sohbet ederken ev
sahibi bey: ‘geçenlerde bizim
hanımla yeni açılan bir lokantaya
gittik ve harika yemekler yedik,
tavsiye ederim’, demiş. Arkadaşı
da lokantanın adını öğrenmek
istemiş. Ev sahibi düşündükten

©Berk Özdemir, 2013

52

Bir alan çalışmasında Adana’nın Tu-
fanbeyli ilçesine bağlı bir köyde okul
çağında hiçbir çocuğun olmadığı,

köyde yalnızca yaşlılar ve az sayıda orta yaş
üstü kişilerin yaşadığını söylemişlerdi. Ziya-
ret ettiğimiz bir evde yaşlı bir karı kocanın
yürüme zorluğundan dolayı sürekli üst katta
yaşadıklarını, merdivenleri inip, evin önüne
dahi çıkamadıklarını gözlemlemiştim. Yaşlı
çiftin çocukları, anne babasının evin dışına
çıkması için herhangi bir çözüm üretme
gayretine girmemişlerdi.

Sahadan izler

©Ömer Aktürk, 2013

53

Doğal gaz boru hattının
geçeceği güzergâh
üzerinde bulunan ve anket

çalışması için ziyarete gittiğimiz
Sivas’ın bir köyünde yalnızca
dört hanede insanların yaşadığı
ve tüm yaşayanların ankete cevap
veremeyecek kadar yaşlı olduklarını
görmüştük. Köyler boşalmış, kentlere
gidemeyen ya da gitmeyi tercih
etmeyen yaşlılar yalnız başına köyde
yaşar hale gelmişti.

©Sinem Bayraktar, 2015

Ülkemizde çevre koruma duyarlı-
lığının, daha önemlisi, bilincinin
oluşmasına uzunca bir dönem öncü-
lük eden, önemli katkılarda bulunan
TÇV’nin çatısı altında üretilen ve
ülkemizde çevresel literatürün oluş-
masına önemli katkıları bulunan
çok sayıda yayın, seminer-sempoz-
yum-panel benzeri etkinlikler ile
çeşitli proje uygulamaları ve saha
çalışmaları şeklinde yürütülen her
ne varsa, neredeyse tümünü tasarla-
yan, çok daha önemlisi, tasarladıkla-
rını tam bir tutarlılık içinde yaşama
geçiren, aydın bir yurttaşımızdı.

Öte yandan; çoğu kişi ve kuruluşlar-
la karşılaştırıldığında Engin Ural’ın
ürettikleri şaşırtıcı çokluktadır;
çoğunluğu gerçekten de son derece
önemlidir. Ancak, ürettiklerinin
çokluğuna ya da önemliliğine indir-
genmiş bir değerlendirme, ürettikle-

Nedense, çoğu kez yaşamın sonlu bir
süreç olduğu gerçeğini göz önünde
bulundurmayız. O sonun ne zaman
ve nasıl geleceğinin bilinmemesi ise,
yaşantımıza ürkünç de olsa kışkırtıcı
bir gizem katar. Kışkırtıcılığı bizi,
gelecek zamanımızı daha anlamlı
olduğunu düşündüğümüz biçimde
geçirme çabalarına yöneltir.

Kimilerimiz, bu çabaların olabildi-
ğince olumlanabilecek doğrultuda
olmasına daha çok özen gösterir. Bu
olumlanabilecek çabaları sürekli
kılmanın öncelikli koşullarından bi-
risi, tutarlılıktır. Türkiye Çevre Vakfı
(TÇV) kurucu ve yöneticilerinden
Engin Ural, tutarlılık içinde olabilen
ender yurttaşlarımızdan birisiydi;
bir tutarlılık örneğiydi. Değer yar-
gılarında, ilkelerinde, görüşlerinde,
dolayısıyla tutum ve davranışları ile
ilişkilerinde tutarlıydı.

rinin işlevselliklerinin, gerektirdiği
kaynakların sağlanması ve kullanıl-
ması sırasında gösterdiği ilkeliliğin
gözden kaçırılmasına yol açabilecek-
tir ki bu da Engin Ural’a yapılacak
bir başka haksızlık olacaktır.

Evet; yitirdiğimiz değerlerin ardın-
dan onları olumlu özellikleriyle
anmak, sürdürülmesi gereken bir
geleneğimizdir. Ancak, bu anmalara,
“ders çıkarma” işlevinin de yüklen-
mesi yararlı olacaktır. Engin Ural da,
yaptıklarından, daha da önemlisi,
yaptıklarını yapma biçiminden ders-
ler çıkarılması gereken bir yurttaşı-
mızdı.Onu bu yanıyla da
hep saygıyla anacağız.

Biliyorsunuz, geçtiğimiz aylarda, Türkiye Çevre Vakfı Genel Sekreteri Engin Ural’ı yitirdik. Doğal olarak Engin
Ural’ın ardından olumlu özelliklerini öne çıkaran değerlendirmeler yapıldı. Çoğu abartısı olmayan, yerinde,
hakça ancak kimi yönlerden eksik değerlendirmelerdi bunlar: Engin Ural, aynı zamanda bir ilkelilik, tutarlılık

anıtıydı da. Onun bu yanını doğru değerlendirebilmek için, kimi gerçekliklerin bu bağlamda da anımsanmasında
yarar var.

Yazan: Yücel Çağlar

54

????

55

adabey@adabey.com.tr

www.adabey.com.tr

56

Rüzgara Karşı Yarım Yüzyıl Sosyal Kalkınma

Röportaj

“... 2000 yılından beri sosyal değerlendirmenin ciddiye
alınması için mücadele ediyorum ama küçücük bir başarının
arkasında bile birçok yenilgi yatıyor.”

57

2014 yılında 50. çalışma yılını geride bırakan, uygulamalı sos-
yal mühendisliğin öncülerinden Ayşe Kudat, 67 ülkeyi tanı-
mış ve bunlardan en az otuzu üzerinde çalışmalar yapıp
yayınlamıştır. Deneme Lisesi, ODTÜ, Robert Koleji,
Oxford, Harvard ve MIT’de eğitim gören, BM,
Dünya Bankası, Türkiye Kalkınma Vakfı gibi
kuruluşlarda görev yapan Kudat’ın ulaştır-
ma antropolojisi/sosyolojisi, kültürel mi-
ras, su atık su, enerji, işçi göçü, çevre
sosyolojisi, sosyal etki değerlen-
dirmesi gibi konularda yaptığı
çalışmalar, kalkınmanın
farklı boyutlarını gözler
önüne sermekte ve
akademik bilgiler
içermektedir.

 Deneme Lisesi’nden sonra
Robert Koleji, ODTÜ, Oxford, Har-
vard Üniversitelerinde eğitim gör-
dünüz. Lisans diplomasına sahip
olmadan nasıl doktora yaptınız?

Robert Kolej’deki son yılımda, bir
Amerikan gönüllü kuruluşu tarafın-
dan, Fransa’da düzenlenecek bir ay
süreli kalkınma seminerine katılmak
üzere seçildim. Bu seminerden he-
men sonra da ODTÜ’den bir öğretim
üyesinin önerisi üzerine Oxford’a
gittim. Burada Sosyal Antropoloji
Enstitüsü öğretim görevlileriyle
konuşarak diploma programına
katılmak istediğimi ve bunun
sözlü sınavla mümkün olabileceğini
öğrendim. İngiltere’deyken de hem
3 yıllık hem de 4 yıllık üniversite
mezunu olunabildiği için Harvard’a
başvurum kabul edildi.

 Eğitim hayatınıza Türkiye’de
eğitim reformu kapsamında ku-
rulan ve bir model olarak sunulan
Deneme Lisesi ile başladınız.
Hayatınıza etkileri nelerdir?

Deneme Lisesi’nin ilk talebelerin-
dendim. Kayıt numaram 4 idi, yani
dördüncü olarak kayıt yaptırmıştım.
Deneme Lisesi’nin ilk dönemlerin-
de, hepsi birbirinden iyi ve çoğun-
lukla üniversitelerden gelen öğretim
görevlileri öğretmenlerimiz oldu.

Ortaokuldan itibaren ihtisaslaşma
olurdu. Ben matematik bölümü
mezunuyum. Sınıf arkadaşlarımın
hepsi doktora yaptı, üniversitelerde
yüksek mevkilere geldi, aynı zaman-
da iş hayatlarında da çok başarılı ol-
dular. Deneme Lisesi’nde okumamış
olsa idim çalışma hayatım çok farklı
gelişebilirdi ve yaşama bu kadar
korkusuzca yaklaşamazdım.

 Üniversite eğitiminiz de-
vam ederken çalışma hayatına
atıldınız. 28 yaşında Berlin Bilim
Merkezi’nde hem araştırmacı hem
de yönetici olarak görev aldınız.
Erken yaşta çalışmaya başlamanı-
zın size katkıları neler oldu?

Beni yüreklendirdi, iş bulmamı kolay-
laştırdı ve çalışma yaşamıma yön verici
deneyim ve beceriler sağladı. Doktora-
mı aldığımda iş aramam gerekmeden
iş teklifleri almamı sağladı. Bugüne
kadar hiç iş aramadım. Arasaydım
zaten beceremezdim herhalde.

 “Rüzgara Karşı Yarım Yüzyıl
Sosyal Kalkınma” kitabında da
anlattığınız üzere hemen hemen
dünyanın bütün kıtalarında çalış-
tınız. Neler yaşadınız oralarda?

Afrika’da 10 yıla yakın çalıştım. İş
aramak konusuna nasıl yaklaşılır

58

adına izliyorum. Çalışma yaşamıma
başladığım ilk yıllarda insanların
kamu tarafından inşa edilen dev
barajlardan ne denli yaralandığını
görmüş olduğumdan, EnerjiSa’ya
farklı bir yol izlenebileceğini
göstermeye çalıştım. Şirket
yöneticileri ve çalışanları ‘insa-
na dönük’ yaklaşımlara sıcak
baktılar. ‘İnsanca’ alt yapı

diye kara kara düşünürken telefo-
num çaldı ve Dünya Bankası’ndan
bir hanım Kenya’ya gidip gitmeye-
ceğimi sordu. İki hafta içinde birkaç
bavulla ve 14 aylık kızımla yola
çıktım.

İlk işim Kenya’da altı farklı ku-
ruluşun kaynak sağladığı kırsal
yolların yapımının izlenmesiydi.
Bu konuda hiçbir bilgi ve becerim
olmamasına rağmen o güne kadar
çok farklı işlerde çalışmış olma-
mın verdiği cesaretle kendime ve
yapmam gereken çalışmalara dair
bir yol haritası çizdim. Araştırma
yapmam gerekiyordu ve bakanlıkta
araştırma asistanı olarak çalışabile-
cek hiç kimse yoktu. Bunun üzerine
bakanlıkta çalışan sürücülerden
bazılarını eğittim ve onlarla birlikte
sahaya giderek tüm ülkeyi dolaştım.
Sonunda işini çok iyi yapan ve bü-
yük bir gönüllükle çalışan küçük bir
araştırma ekibim oldu. En önemlisi
de yavaş yavaş Kenya’daki üniversi-
teleri öğrendim ve onlara parça başı
iş vermeye başladım. Beş yıllık işi
yaklaşık 18 ayda bitirdim, kontrat
sürem devam etmesine rağmen,
çalışmayı sürdürmek istemedim.
Birleşmiş Milletler’in Habitat adlı
kuruluşundan teklif alarak, iş değiş-
tirdim. Bu deneyim o kadar güzel, o
kadar tatmin ediciydi ki bugün bile
‘gel’ deseler tereddütsüz Kenya’ya
giderim.

 Kahramanmaraş-Kandil Barajı
yeniden yerleşim eylem planı ça-
lışmalarınız da ilham verici. Biraz
bahsedebilir misiniz?

2009 yılından bu yana, bir Ameri-
kan şirketiyle birlikte EnerjiSa’nın
yaptığı baraj ve diğer enerji yatırım-
larını, IFC (International Finance
Corporation) ve yatırımlara parasal
destek sağlayan diğer kuruluşlar

Afrika’da 10 yıla yakın
çalıştım. İş aramak konusu-
na nasıl yaklaşılır diye kara
kara düşünürken telefonum
çaldı ve Dünya Bankası’n-
dan bir hanım Kenya’ya
gidip gitmeyeceğimi sordu.
İki hafta içinde birkaç
bavulla ve 14 aylık kızımla
yola çıktım.

59

‘İnsanca’ alt yapı yatırımı
yapılabileceğini örneklemek için
“Verilen Sözler Tutulan Sözler”
kitabını kocam Jonathan
Brown, damadım fotoğrafçı
Benjamin Ward ve
büyük üstadımız Ara
Güler’le birlikte
hazırladım.

yayınladınız. İlgi alanlarınızı nasıl
keşfettiniz? Karşılaştığınız zor-
luklar ve bunları aşma yöntemle-
riniz neydi?

Bu gerçekten zor bir soru. Ben
tanıdığım birçok sosyal bilimci ve
ekonomist gibi aynı konuda 30 yıl
yazıp çizemiyorum. Bir konuyla
uğraşırken birçok farklı konuya me-
rak salmaya başlıyorum. Bir daldan
diğerine atlamaktan korkmuyorum
ve atladığım her dal bir biçimde
diğer dallarla ilgili hale geliyor.
Bunda erken yaşta çalışma yaşamına
atılmamın verdiği yüreklilik de var
sanırım.

Örneğin, doktora çalışmalarım siyasi
antropolojiyle ilgiliydi. Kirvelik de
Türkiye’nin çok parti dönemine
geçişinde büyük rol oynayan bir
kurumdu. Ayrıca, baraj çalışmalarını
yaptığım Doğu ve Güney Doğu illeri-
mizde çok yaygındı. Bu erkek odaklı
kuruma ilgim yıllar sonra beni insan
ticaretinin yalnız kadınlar üzerinden

bildiklerine inanıyorlardı. İyi yöneti-
len özel şirketler ise, hizmet vermek
istedikleri halkın ihtiyaçlarını daha
iyi anlamakla kâr edebileceklerini
zaten biliyorlardı.

Halka yararlı işler yapmak ve bunu
halka danışarak yapmak hâlâ çok
zor. Bunu becerebilmek için ina-
nılmaz büyüklükte siyasi engelleri
aşmak, çıkar gruplarını iyi anlamak,
elle tutulabilecek küçük bir açıklık
bularak onları değerlendirmek
gerekiyor. 2000 yılından beri sosyal
değerlendirmenin ciddiye alınma-
sı için mücadele ediyorum ama
küçücük bir başarının arkasında
bile birçok yenilgi yatıyor. İşte bu
nedenle de gençlerimizin durmak
bilmeden çalışmaları ve sorunlara
bilimsel yaklaşmaları gerekiyor.
Örneğin, ülkemizde kentsel dönü-
şüm adı altında milyonlarca insan
evinden barkında ediliyor, çeşitli
nedenlerden dolayı düzgün bir
çevre değerlendirmesi yapmadan
her tarafa gökdelenler dikiliyor.
Bu konuda sosyal değerlendirme
ise hiç yapılmıyor. Sosyal bilimci-
lerimize bu konuda düşen önemli
görevler var.

 Sosyal değerlendirmenin
yanında kirvelik, uluslararası göç,
yaşlılık, erkek fahişeliği, erkeklere
yönelik şiddet, kadınların sorunla-
rı gibi sosyal boyutu olan konu-
larla da ilgilendiniz ve kitaplar

yatırımı yapılabileceğini örneklemek
için “Verilen Sözler Tutulan Sözler”
kitabını kocam Jonathan Brown,
damadım fotoğrafçı Benjamin Ward
ve büyük üstadımız Ara Güler’le
birlikte hazırladım.

 Bu kapsamda uluslararası
veya ulusal bankaların finansma-
nıyla yatırımcı kuruluşlar tara-
fından uygulanan büyük ölçekli
yatırım projelerinde insanın,
toplulukların dikkate alınması ve
zarar verme yerine yarar sağlan-
ması konusunda onların önünü
açtığınızı ve örnek olduğunuzu
düşünüyoruz. Sosyal değerlendir-
menin önemsenmesini ve yatı-
rımcıların sosyal adalet ilkesini
sahiplenmesini nasıl sağladınız?

Bu, meslek yaşamımın en zor
işlerinden biriydi. Uluslararası dev
kuruluşlardan kredi alan devletler
ve şirketler halka dönük işlere karşı
çıkıyor ve ‘bildikleri gibi okumak’
istiyorlardı. Devletler kredi alabil-
mek için sosyal değerlendirme ya-
pılmasına razı geldiler. Ancak Bakü
İçme Suyu Projesi’nde olduğu gibi,
öncelikle kredi veren kuruluşları
sosyal değerlendirmenin yararına
ikna etmek gerekti ve bu, Dünya
Bankası’nı ikna etmekten daha zor
oldu. Kredi veren kuruluşlar da,
krediyi alanlar da hizmet sağladık-
ları insanların isteklerini ve gerek-
sinimlerini bu insanlardan daha iyi

Halka yararlı işler yapmak
ve bunu halka danışarak
yapmak hâlâ çok zor. Bunu
becerebilmek için inanılmaz
büyüklükte siyasi engelleri
aşmak, çıkar gruplarını iyi
anlamak, elle tutulabilecek
küçük bir açıklık bularak onları
değerlendirmek gerekiyor.

60

yaparlarsa yapsınlar seve-
rek, inanarak ve de tutkuyla
yapsınlar. Bugün Türkiye’de
büyük boyutlarda sosyal
sorunlar var ve ne kadar uğraş
verirsek verelim sosyal bilim-
ciyi ciddiye alıp da dinleyen
yok. Kalkınma Atölyesi bu
sorularla ilgili çalışma grupları
oluştursun, birlikte ve soruna
odaklı çalışsınlar. İnsana
yönelik çalıştığınızda farklı
sosyal grupların sorunlarını
anlamak gerektiğini kısa süre-
de anlıyorsunuz.

 Çalışma hayatınızın 50.
yılını geride bırakmanıza
rağmen halen aktif bir şekil-
de çalışıyorsunuz. Hayatını-
zın bundan sonraki kısmında
neler yapmak istiyorsunuz?

Çalışmaya devam etmek isti-
yorum. Şu anda Hindistan ve
Türkiye’de bitirmeye çalıştı-
ğım bazı projelerim var. Onlar
bittikten sonra farklı konular-

da yaptığım araştırmaları genişletip,
yayınlamak istiyorum. Her zaman
olduğu gibi uğraştığım konular bir-
birinden çok farklı gibi görünüyor
ama ben başka türlü yapamıyorum.
Yaşlanma ve yaşlılık, insan ticareti,
ulaştırma antropolojisi şu anda eş
zamanlı üstünde çalıştığım konular
arasında.

yapılmadığını, tüm ‘mede-
niyetlerde’ ve tarihin her
döneminde erkek çocuklar ve
genç erkekleri de ilgilendirdi-
ği sonucuna getirdi. “Satılık
Erkeklik” konusu kısa bir
süre Birleşmiş Milletler’in de
gündemine girdi.

Örneğin yaşlılar. Bugün Doğu
Avrupa, Rusya gibi ülkelerde
65 yaş üstü insanlar 15 yaş
altındakilerden daha fazla
sayıda. Bu ülkelerde hangi
sektöre yatırım yaparsanız
yapın bu olguyu dikkate
almak zorundasınız. Yaşlılık,
uzun yaşadıkları için özellikle
kadınların sorunu. Ayrıca,
yaşlılık sorunu, emeklilik
düzenlemeleri ve huzur
evleriyle de çözülemez.
Yaşamının son yıllarını zorla
kavuştuğu evinde geçirmek
isteyen insanları kentsel
dönüşüm hevesiyle evlerin-
den atıp, dost ve arkadaşla-
rından mahrum ettiğinizde,
kentlerimizde sayıları giderek artan
bu sosyal kesime kimin ve nasıl el
uzatacağını kestirmek çok zor.

 Gençlerin sosyal kalkınma ça-
lışmalarına katılımını her zaman
teşvik ediyorsunuz. Gençlere bu
konuda ne önerirsiniz?

Nereden başlarlarsa başlasınlar, ne

Yaşamının son yıllarını zorla
kavuştuğu evinde geçirmek iste-
yen insanları kentsel dönüşüm
hevesiyle evlerinden atıp, dost
ve arkadaşlarından mahrum et-
tiğinizde, kentlerimizde sayıları
giderek artan bu sosyal kesime
kimin ve nasıl el uzatacağını
kestirmek çok zor.

Kalkınma Atölyesi kendi öz
kaynakları ve gönüllülerin
emek ve finansal deste-
ğiyle KALKINMAYA KATKI
VERENLER GENÇLERLE BULUŞU-
YOR, GENÇLER SOSYAL KAL-
KINMAYA KATILIYOR programını
başlatmıştır. Bu program kapsa-

mında hazırlanan yayınlardan
ilki “Papua’dan Datça’ya Sosyal
Kalkınma Çalışmaları: Carel
Zwollo”dur. Rüzgara Karşı

Yarım Yüzyıl Sosyal Kalkınma:
Ayşe Kudat” ise programın ikinci
yayınıdır.kalkınmaya katkı verenler

@kalkınmayakatki
kalkınmaya katkı verenler
kalkınma atölyesi

61

62

Kış Günlüğü yazarın 64 ya-
şında yazdığı ve geçmişiyle
hesaplaştığı kitabıdır. Yazar

kitapta kendisini ikinci tekil şahıs
yapıyor; kendisini karşısına otur-
tup konuşuyor. Bazen üç yaşındaki
haline, bazen ise 40 yaşına gidiyor.
Kendisinde derin izler bırakmış
olayları anlatıyor, sorguluyor.

En çok sorguladığı konuların başın-
da ölüm geliyor. Babasının ölümü,
annesinin ölümü, hatta kendisinin
ölümü. Annesinin ölümünü ‘yaşamı-
nın başladığı bedenin ölümü’ olarak
değerlendiriyor.

Kış Günlüğü, yazarın yaşadığı ve
hatırladığı bütün anları hatırlayarak
kendisiyle hesaplaştığı, kendisin
yazdığı ve çoğu gitmiş azı kalmış bir
hayatın film şeridi gibi ele alınması,
bireyin kendisiyle açık, samimi bir
hesaplaşması niteliğindedir.

Bu yaştaki bir yazarın ya da profes-
yonelin kendine sakladığı anıları,
sırlarını deşifre etmesi, yazması ve
paylaşması zordur. Zordur, çünkü
bu hesaplaşma genellikle korkutur,
utandırır ve kişinin kendisinde bir
şey kalmayacağını hissettirir.

Sakin bir ortamda, iç sesinizi rahat
dinleyeceğiniz bir zamanda, yaşa-
mınızla, sırlarınızla, korularınızla,
anılarınızla yüzleşmek isterseniz ve
de ileri bir yaştaki insanları daha iyi
anlamak istiyorsanız bu kitap size
iyi gelecektir.

Kitap Tanıtım&Söyleşi

Paul Auster, İkinci Dünya Sava-
şı’nın hemen ardından 1947 yı-
lında ABD’de New Jersey’e bağlı
Newark’da doğdu. Columbia
Üniversitesi’nde İngiliz, Fransız
ve İtalyan edebiyatı üzerine
eğitim aldı. Bir süre Fransa’da
yaşadı ve çeviriler yaptı. Yazar,
şair ve senarist olarak bilinen
Auster’in başlıca yapıtları
arasında New York Üçlemesi,
Yalnızlığın Keşfi, Yanılsamalar
Kitabı, Kırmızı Defter, Leviat-
han, Kehanet Gecesi, Duman,
Görünmeyen, Yükseklik Korkusu,
Yazı Odasında Yolculuklar,
Karanlıktaki Adam bulunuyor.
Yazarın Duman (Smoke) ve
Surat Mosmor (Blue in the Face)
isimli senaryoları ünlü yönetmen
Wayne Wang tarafından filme
çekilmiştir. Daha sonra Lulu On
The Bridge (Lulu Köprüde) İsimli
kitabını da kendisi filme çekmiş,
hem senarist hem de yönetmen
olarak yapıtın tüm aşamalarında
bulunmuştur.

Ne de olsa zaman azalıyor. Belki de şimdilik hikâyelerini
bir yana bırakıp hayatının anımsadığın ilk gününden bugüne
kadar bu bedenin içinde yaşamanın nasıl bir duygu olduğu-
nu incelemeye çalışsan iyi olur.

63

 Dokuz Eylül Üniversitesi Ede-
biyat Fakültesi Dergisinin 2013 yı-
lındaki sayısında yayınlanan “Kış
Günlüğü: Paul Auster’ın Otobiyog-
rafisinde Bedenin Fenomenolojisi
ve Bedensel Algı Sorunu” başlıklı
bir makaleniz bulunmakta. Kitabı,
konuyu veya Auster’ı seçme ne-
deniniz nedir?

 Öncelikle yazar ve sanatçı otobi-
yografileri okumak benim için hem
akademik bir ilgi konusu hem de bir
keyif. Bu yüzden Auster’in otobi-
yografisi Türkçe’ye çevrilir çevrilmez
kitabı edinmiş ve okumuştum.
Auster üzerine bir makale kaleme
almamın sebebine gelince; Auster’in
her daim popüler bir yazar olmasını
bir kenara bırakacak olursak, kitabın
tematik bir otobiyografi olarak ka-

leme alınmış olduğu kanaati benim
seçimimde etkili oldu. Bilindiği gibi
çağdaş otobiyografiler artık yalnız-
ca yazarının yaşamındaki olayları
kronolojik bir akış içerisinde yalın
bir biçimde sıralayan kaba gerçekçi
ve deyiş zenginliğinden yoksun düz
anlatılar olmanın çok ötesinde bir
noktada.

Kış Günlüğü’nde beni cezbeden şey-
lerden biri eserin öncelikle yazarın
kendi bedenselliği ve dolayısıyla
yaşlanma süreci ile ilgili bir kendiyle
yüzleşme ve sorgulama içeriyor ol-
ması. Yazarın tematik tercihi, beni,
bir yandan kitabın içeriğini beden,
duyum ve algılar üzerine kaleme
alınan felsefî metinlerle ilişkilen-
dirmeye zorladı. Öte yandan ise Kış
Günlüğü’nün, Auster’in yaşam öykü-
sündeki olayların zamansal dizilişini
paranteze alarak, bedeni ön plana
çıkaran bir üslup ve biçeme yer
veriyor olması bende kitaba ilişkin
bir inceleme kaleme alma ihtiyacı
doğurdu. Görüldüğü gibi, karşı-
mızda temel kaygısı belirli bir tema
etrafında biçimlenip ifade bulmuş

ve roman türüyle akrabalık taşıyan
bir otobiyografi var. Auster’in bu
tür deneylere oldukça açık bir yazar
olması da onun okurlarının takdir
ettiği bir özellik.

 Makalenizde kısa da olsa
edebi-felsefi bir üslup ile yaşlılık
kavramı, genç olma düşüncesi,
geçmiş yaşam hatıralarının nasıl
ele alındığını yorumluyorsunuz.
Auster’ın bedeni “bilme ve ha-
tırlama aracı” olarak kullandığını
detaylandırıyorsunuz. Yaşlanma
ve yaşlılık üzerine Auster’ın algısı
ve tutumu nedir?

 Auster’in bu konudaki temel
tutumunu, kendi yaşlanma sürecini
yalnızca zihinsel bir takım kabuller
ya da bir dizi psikolojik tespitten
hareketle tanımlayıp betimliyor ol-
mamasında görüyorum. Yazar, yaşlı-
lığı kendi bedeni üzerindeki etkileri
aracılığıyla gözlemlemek gibi bir yol
benimsemiş. Bu tercih bence birkaç
yönden önemli görünmekte. Önce-
likle beden yazar için olduğu kadar
herkes için, dolayısıyla da okurun

1980 Aydın, Nazilli doğumlu evli
ve üç çocuk babası olan Mehmet
Büyüktuncay, Manisa Celal Bayar
Üniversitesi Yabancı Diller Yük-
sekokulunda İngilizce Okutmanı
olarak görev yapmakta.

Hacettepe Üniversitesi İngiliz Dili
ve Edebiyatı Bölümü’nde lisans ve
yüksek lisansını tamamladıktan
sonra Dokuz Eylül Üniversitesi
Amerikan Kültürü Bölümü’nde
doktora yaparak eğitimine devam

eden Büyüktuncay, yine Dokuz
Eylül Üniversitesi Felsefe Bölü-
mü’nde bir başka yüksek lisans
tezi yazmakla meşgul.

Ağırlıklı olarak çağdaş İngiliz-A-
merikan romanı ve otobiyografi
türündeki eserler ile ilgilenen
ve bunlar üzerine yazılar yazan
Büyüktuncay ile Paul Auster’in
“Kış Günlüğü” kitabı üzerine bir
söyleşi yaptık.

64

ramının genç dimağlara doğrudan
bir perspektif ya da kendi gelecek
tasarıları ile doğrudan bir yüzleşme
ölçütü sunabileceğinden pek emin
değilim. Çünkü her ne kadar yaşlılık
mukadder de olsa şimdilik öngörü-
lemeyen geleceğin bir parçası gibi
algılanmakta. Ancak gayet emin bir
biçimde şunu söyleyebiliriz: Ken-
diyle barışık ve sağlıklı bir yaşlılığın
temeli her zaman sorgulanan bir
‘şimdi’de ve kendine şu an özen
gösterme bilincinde yatar.

Yaşlılık için özel bir hazırlık yap-
manın gereğinden ziyade şimdi
olduğumuz kişi için itina göstermek
bana bu işin sırrı gibi görünmek-
te. Elbette ki gençlikte, ilerleyen
yıllardaki bedensel sağlık için bir
dizi erken tedbir alınabilir ya da
öz-bakım disiplini geliştirilebilir;
ancak unutmamak gerekir ki sağlık
ve mutluluk her daim ‘şu an’ ne
yapıldığı ile ilgilidir. Dolayısıyla,
mutlu bir yaşlılık bu doğrultuda bir
bilinç taşıyan gençlere ilerleyen yıl-
ların hediyesi olacaktır. En azından,
yaptığım okumalar ve otobiyografi
üzerine çalışmalarım esnasında ken-
dimce bu sonuca vardığımı rahatlık-
la söyleyebilirim.

izler; bizi biz yapan şeyler.
Bu anlamda, şayet çok iddialı
kaçmayacaksa, ‘her beden bir
hikâyedir’ denebilir. Yaş alma-
nın sağladığı avantaj, geçmişe
bu izler vasıtasıyla bakarken
bizde iz bırakan olaylara karşı
mesafe alabilme esnekliği ve
olgunluğu sağlıyor olması-
dır. Yaş almak, bedenlere
nakşolunan hayat hikâyele-
rinin birikmesini sağlayan
zamansal bir unsur olduğu
kadar bu hikâyelerin değerini
takdir edebilecek bakış açısını
sağlayan bir süreçtir de.

Özel olarak ise, her ne kadar
doğrudan yaşlılık ile ilgili olmasa
da, Auster’in annesini kaybettiğini
öğrendiği anda bedeninin bu habere
verdiği tepkiyi betimlediği satırları
örnek verebilirim. Auster’in bu sa-
tırlarında, hem kendisi için önemli
bir kişinin kaybını adeta bedensel
bir acı biçiminde deneyimlemekte
olmasını, hem de annesinin kaybı
sayesinde yüzleştiği ölümlülük dü-
şüncesine yaşamakta olduğu fiziksel
acizlik aracılığıyla bir adım yaklaş-
makta olmasını görmek mümkün.
Sonuç olarak, otobiyografi, yalnızca
yazarın kendi bedeni ve yaşlanma
süreciyle kurduğu bir ilişkiyi değil,
değer verdiği kişilerin yaşlılığına
tanık olma ve onlarla bu bağlamda
ilişki kurabilme olanağını da yaratı-
yor denebilir.

 Bu kitaptan hareketle gençle-
re yaşlılık konusunda önerileriniz
nelerdir?

 Zannımca bilinçli ve zinde bir
yaşlılık için geleceğe dair neler ya-
pılması gerektiği genç bir kimsenin
şimdiki anına pek sık damga vuran
bir soru işareti değil. Yaşlılık kav-

bedenini de içerir biçimde, yaşa-
ma tutunmayı sağlayan en somut
canlılık kaynağı. Bu anlamda kendi
bedenini, bedeniyle tanışıklığını ve
yaşlanmanın bedensel boyutunu
ele alan bir otobiyografi yazarı, aynı
zamanda, okura insan bedeninin
evrensel niteliği üzerinden seslen-
mekte ve okuru kendi bedeniyle
benzer bir tanışıklığa çağırmakta.
Dolayısıyla, bedenin, yaşlanmakta
olan bir kimseyle empati kurmanın
çok nesnel bir dayanağını sunmakta
olduğu ileri sürülebilir.

Bunun devamında, beden, genç-
liğimizden yaşlılığımıza dek, her
ne kadar değişim geçirse de, bizi
bırakmayan ve bizimle beraber
var olmaya devam eden bir bütün.
Zira bu bütün yok olduğunda, ‘ben’
dediğimiz şey de yok oluyor. Bu
yüzden bedenimizi gençlikle yaşlılık
arasındaki geçişi ve dönüşümler
dizisini taşıyan bir bütün ya da
bir yapı olarak düşünebiliriz. Bu
sürekliliği sağlıyor olması da ayrıca
onu hatırlamanın vazgeçilmez bir
unsuru haline getiriyor.

 Kitapta sizi en çok etkileyen
veya şaşırtan bölümler nelerdi?
Yaşlanma ve yaşlı olmak üzerine
kişisel algı ve düşüncelerinizle
özdeşleştirdiğiniz tasvirler var
mıydı?

 Kitabın geneli itibarıyla beni
etkileyen şey yazarın kendi bede-
nini yıllar içinde geçirdiği hastalık,
yaralanma ve yaşlanma belirtilerinin
toplandığı bir zemin olarak değer-
lendirmesi ve ancak bunu kötümser
bir tonda değil, olumlayıcı ve iyim-
serlik içeren bir biçimde yapması
oldu. Çünkü ne de olsa üzerimizdeki
bu izler tamamen bize ait ve bede-
nimize bir anlamda nakşedilmiş

65

OKUMA
ÖNERİSİ

66

Georges ve Anne yetmişli yaşlarda,
İngiltere’de bir apartman dairesinde
yaşayan emekli bir çift. Bir sabah
kahvaltısında sohbet ederlerken
Anne birden durgunlaşır ve hiç bir
şeye tepki vermez olur. Georges
ne olduğunu anlayamaz, Anne bir
müddet sonra kendine geldiğinde
hiç bir şey hatırlamamaktadır.
Doktora giderler ve Anne’in beyin
kanaması geçirdiği ortaya çıkar.
Anlık bir hafıza kaybıyla başlayan bu
rahatsızlık artık hiç bir şeyin eskisi
gibi olmayacağının işaretidir. Her
gün biraz daha kötüleşen Anne, bir
müddet hastanede kalır. Taburcu
olduğunda çok mutsuzdur, kocasına
“Bir daha beni ne olursa olsun asla
hastaneye yatırma.” der ve zorla söz
verdirir. İlk başta Georges karısına
bakma işini kendisi yapabileceğini
düşünür, durum zorlaştıkça
profesyonel bakıcılardan hizmet
almak zorunda kalır. Bu arada
ortaya çıkan tek çocukları yardım
etmek ister fakat Georges bunu
reddeder. Anne’in giderek ağırlaşan
durumu Georges üzerinde hem
psikolojik hem de fiziksel bir yük
olmaktadır. Georges’un Anne’e olan
sevgisi zamanla kendini yorgunluğa
bırakır. Anne bu aşamada tamamen
felç olur, cümle kuramaz bir hale
gelir ve aynı zamanda yemek yemeyi
de reddetmektedir...

Usta yönetmen Haneke tarafından hikaye çok güçlü bir dille anlatılıyor. Filmin mutlu bir sonu yok. Anne’in
konuşması bozulmadan önce kurduğu son anlamı cümle şöyle: “Hayallerle gerçeklerin ortak yanı çok azdır.”
Yaşlılığın getirdiği yalnızlık ve kimseye yük olmak istemedikleri için çiftin kendilerini her türlü yardımdan ve
bakımdan izole etmeleri dikkat çekiyor.

Yazan: Erkut Ertürk

Funny Games
(1997) ve Saklı
(2005) gibi
çarpıcı filmlerin
yönetmeni
Haneke, Aşk
(Amour-2012)
ile yaşlılığa ve
yaşlılıkta yaşanan
sorunlara,
zorluklara
ve yalnızlığa
değiniyor.

Film Tanıtım

67

www.humanistburo.org  0(212) 244 68 41

68

www.hayvankurtarma.org
0 555 339 93 01

