
1Yıl 1 / Sayı 4 / Ekim - Kasım - Aralık 2015
Üç ayda bir yayımlanan sosyal kalkınma dergisidir.

2

????

info@srmdanismanlik.com
www.srmdanismanlik.com

u koca dünya denen gezegende üç canlıyız;
bitki, hayvan, insan. Birlikte, yan yana, sürekli
bir döngü içerisinde sürüyor hikâyelerimiz.
Ben ile biz, burası ayrıca her yer, şimdi ve
hep, ne zaman başlar nerede biter bilemeden

her birimiz çok farklı hepimiz aynıyız. Dünyada ilk
nefesimizi aldığımızda bize uzanmış ilk eli tutarız,
ilk kucağa sarılırız, toprağa kök salarız. Sonrasında
ne kadar bizden bene, çoğuldan teke zaman zaman,
an be an dönüşsek de o eli, o kucağı, o toprağı hep
ararız dayanmak için zorluğa. Paylaşınca dayanılır
olsun diye keder, her daim olsun diye sevinç. El birliği
yapınca kolaylaşır iş, ulaşılır olur hayaller, imece çözülür
meseleler.

KA Dergi’nin dert edindiklerimizi, bildiklerimizi ve
hayallerimizi paylaşarak yapabileceklerinizi öğrenin,
bilin, isteyin diye birinci yaş mumlarını üflerken hayatı
canlı tutan, dinamik, atak, azimli ve kararlı bir kırmızı
dergi hazırladık.

1919’dan beri süt üreticisi çiftçilerin sahibi olduğu Cabot
Kooperatifi’nin odaklı, ilkeli, işbirliği ve gelişime açık
çalışmalarından dersler çıkarttık. Yücel Çağlar’dan
“Makiler”de kooperatifçiliğin ormanları ve köyleri
kalkındırmak için nasıl evrildiğini öğrenip Amerika’yı
yeniden keşfettik. Gönlünü bizden geri almayan Ayşe
Kudat’ın sosyal sermaye tasvirini arşivimizden karelerle
süsledik. Yapabilmenin başka bir yolu: sosyal işletme
olarak kooperatifçiliği Ünal Örnek ve Simel Esim’den
dinledik. Sizleri Sosyal ve Dayanışma Ekonomisi’ne
götürüp, Genç İşi Kooperatif ve Kalkınma Atölyesi’nin
hikâyelerine tanıklıkettik. Dünyadan kooperatifleri,
Türkiye’de kooperatifçiliği resmettik. Kalkınmaya
Katkı Verenler Programı yayınlarından, gönüllümüz
Dilek Kuş’un hazırladığı ve Deniz Kesmez’in özetlediği
Tire Süt KooperatifiVaka Analizi’nde sütle gelen emek
dayanışmasını hissettik. Kalkınalım diye başımıza icatlar
açmaktan bıkmayan Eşref Yücelyiğit ile tanışıklığımızı
paylaşıp “Modernliği Dokumak” ve “Tomruk” ile
tanıştıralım istedik sizleri.

Her zaman olduğu ve olacağı gibi yine, yeni, yeniden
KALK-IN diye,sizleri bu dünyada yaşanan serüvenlerde
hak aramaya davet ediyoruz.

Serüvenimize ‘gönüllü emeğini’ veren herkese sonsuz
teşekkürlerimizi yolluyoruz.

			 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
Ali Kaplan

Ayşe Kudat
Beril Adıkutlu

Berkin Şafak Şener
Can Gül

Cemre Yaşkeçeli
D. Deniz Kesmez

Dilek Kuş
Ünal Örnek
Simel Esim

Tanju Kuruöz
Tuğba Atalar
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.

10

6

Dosya

24 Kooperatiflerle Kalkınmak

26 Kooperatifler ve İnsana Yakışır İş

30 Dünyadan Koopertifler

32 Türkiye’de Kooperatifçilik

34 Sosyal ve Dayanışma Ekonomisine Hoşgeldiniz

38 Genç İşi Kooperatif

42 Gençler İçin Kooperatifçilik Hareketi

44 Yapabilmenin Başka Bir Yolu: Kalkınma Atölyesi

YAPABİLMENİN BAŞKA
BİR YOLU: SOSYAL
İŞLETME OLARAK
KOOPERATİFÇİLİK

Kapak Fotoğrafı: www. 123rf.com/photo_41600396

54

Yıl 1 / Sayı 3 / Ekim - Kasım - Aralık 2015

16 62

48 Sosyal Kalkınmayı
Destekleyenler

SRM DANIŞMANLIK
ARJEN İNŞAAT
ALTAN MATBAASI
ADABEY
HÜMANİST BÜRO

26

Sosyal ve Dayanışma Ekonomisine Hoşgeldiniz

Yapabilmenin Başka Bir Yolu: Kalkınma Atölyesi

6

Hazırlayan: Beril Adıkutlu
Kalkınma Atölyesi Gönüllüsü

Cabot Çiftçi Kooperatifi Mandırası, 1919 yılında
Amerika Birleşik Devletleri’nin Vermont
eyaletinin Cabot kasabasında, 94 yetiştirici-

nin ellerinde kalan sütleri değerlendirmek amacıyla
hayvan başına beşer ABD Doları ile süt kazanını
çalıştırmak için gereken yakacağı ortaya koyarak
kurulmuş. Başlangıçta üretim satın alınan eski bir
mandırada, Rosedale adıyla pazarlanan tereyağı ile
başlamış. 1930 yılına gelindiğinde peynir ustası alına-

Dünyadan Kalkınma Örnekleri

7

rak peynir üretimine geçilmiş ve böylece
1989 yılında kazanılan Amerika’nın en iyi
Çedar Peyniri ödülüne giden yol açılmış.

1960’dan itibaren ülke genelinde ta-
rımcılık ve hayvan yetiştiriciliği yapan
nüfusun azalmasına rağmen Cabot
Kooperatifi, ülkenin diğer eyalet ve
bölgelerine gönderilen ürün miktarının
artışına bağlı olarak çevredeki diğer
üreticilerin de dikkatini çekerek ve ortak
sayısını 600’e yükseltmeyi başarmış.
1980’lerde Vermont’taki çiftliklerin sayısı
azalmasına rağmen Kooperatif ortak
sayısını korumayı başarmış ve kurulduğu
yıldan itibaren Rosedale markası altında

pazarlanan yüksek kalite süt ürünleri
Cabot’ın markalaşması ile kendi adı ile
pazarlanmaya başlamış. Böylece, Koo-
peratifin ticari faaliyetlerini tamamen
bağımsız bir biçimde yürütmesi ve kendi
adı ile tüketiciler tarafından tanınması
sağlanmış.

Servis ve hizmet sektörlerinin önem
kazanıp tarımsal üretimin ekonomide-
ki payının azalması ile birlikte, Cabot
Kooperatifi ortağı üreticiler, 1992 yılında
aynı alanda kurulan bir başka üretici
kooperatifi olan Agri-mark4 ile birleşme
kararı almış. Böylece Cabot Çiftçi Koope-
ratifi Mandırası 1918 yılında Vermont’un

Vermont, New England
olarak adlandırılan

Amerika Birleşik
Devletleri’nin

kuzeydoğusunda
yer alan ülkenin
en düşük
nüfuslu ikinci
eyaletidir.
Dağlık bir
bölgede yer

aldığı için
ekonomisi turizm

ve mandıracılığa
dayanır. Tarımın

ekonominin temelini
oluşturduğu 20. Yüzyılın

başından itibaren bölge yüksek kalite
peynirleri ile dünyada isim yapmaya başlamıştır.

Vermont Dairy’nin yayımladığı “Mandıracılığın
Vermont’taki Rolü”1 başlıklı ekonomik

değerlendirmede de ifade edildiği gibi, eyalet
genelindeki yaşam tarzı ve arazi kullanımı 20. yüzyılın

başından itibaren mandıracılık yapma doğrultusunda
gelişmiş.

Eyaletin kuzeydoğusunda yer alan Cabot kasabası da
süt üreticilerinin oluşturduğu, ödüllü peynirlerin imalatçısı

Cabot Kooperatifi sayesinde bölgenin bu alandaki tanınırlığının
artmasını sağlamıştır. 1,433 nüfuslu2 kasaba düz bir alana kurulu olduğu için temel geçim kaynağı

Vermont genelinde olduğu gibi mandıracılıktır. 18 yaş altı gençler nüfusun %32.2’sini, 25-44 yaş
grubunun ise %30.1’ini oluşturduğu, 35 yaş ortalaması ile Amerika’nın genç kasabalarından sayılan Cabot,

tamamen kırsal nüfustan oluşmaktadır.3 Ülke ve eyalet geneline oranla düşük gelir seviyesine sahip olan
Cabot’ta tarımın yanısıra en çok iş imkanı eğitim ve kamu alanlarında bulunsa da, gelişen bu alanlarda yerli halk
çalışmadığı için kasabanın gelir seviyesinde artış olmamıştır. Bu nedenlerle, çiftçilikle uğraşan yerel halk için
ekonomik çıkarlarını gözeten Cabot Kooperatifi önemini korumuştur.

8

kısıtlamaya çalışılıyor hem de
tüketiciye en doğal ve en kaliteli

ürün sunuluyor.

Kooperatif ortakları, kendilerini
ticari kaygılardan uzak tutup sosyal
kalkınmaya faydalı olabilmek için
gönüllülüğü ödüllendirme ilkesiyle
hareket ediyorlar. Hem bireylere
hem de diğer kooperatiflere hitap
eden farklı programları sayesinde
toplumun her kesimine kolektif
ve gönüllü yapılan işlerin artılarını
deneyimletmeye çalışıyorlar. Diğer
kooperatiflere sundukları ‘Co-ops
for Community’ programı ile yakın
çevrelerindeki bir kuruluş veya top-
lulukla ortak çalışma yürütme im-
kânı sunarken; ‘Growing Health and
Wellness’ programı ile içerisinde
bulundukları toplumun çocukları ile
etkileşim kurmayı sağlıyorlar veya
işbirliği yaptıkları kooperatiflere
‘Health Education’ kaynaklarını aça-
rak Cabot’ın kurulduğu günden iti-
baren sağlık alanında öğrendiklerini
paylaşıyorlar. Böylece diğer koope-

karşılıklı etkileşimi ve toplum
tarafından benimsenmeyi arttırmayı
amaçlıyorlar. Üretimin şeffaflığını
deneyimleyen, tükettiği ürünün tüm
üretim süreçlerini ve ürünlerin üre-
ticiden doğrudan, hiçbir kâr amacı
güdülmeden, doğal olarak kendisine
ulaştığını gören tüketici, markaya
daha olumlu yaklaşıyor.

Bunların yanısıra, Kooperatif “sür-
dürülebilirlik ve süreklilik” ilkelerini
benimsiyor. Henüz organik atıkların
çevreye verdiği zarar konusunda ye-
terince etkili bir çözüm bulunamasa
da, yapılan çalışmalar sayesinde
süreçler hızlandırılarak ve maliyetler
kısılarak en verimli üretim yapıl-
maya çalışılıyor. Üretimde kimyasal
kullanımını da engelleyerek hem
çevreye salınan zararlı kimyasalları

da bulunduğu New England
bölgesindeki süt üreticilerinin
ortaklığı ile kurulan Agri-Mark
Kooperatifi ile birleşerek
Cabot Mandıra Kooperatifi
adını almış. Ülke genelinde
daha geniş bir sevkiyat ağına
sahip olan Agri-mark ile bir-
leşmeden sonra Cabot marka-
sının dağıtım ağı da genişlemiş.
Kooperatif günümüzde 1,200 süt
üreticisi ortağı, üç eyalette dört
adet üretim tesisi ve binden fazla
çalışanı ile peynir, yoğurt, tereyağı
gibi çeşitli süt ürünlerini üretmeye
devam ediyor.

Cabot Cheese5 markası ile birlik-
te kullanılan ve tüketici zihninde
bütünleşen “Owned by Dairy Far-
mers Since 1919” (1919’dan beri Süt
Üreticisi Çiftçilerin Sahip Olduğu)
sloganı kooperatifin temel ilkesini
oluşturduğu gibi aynı zamanda
pazarlama stratejisini de yansıtıyor.
Cabot peynirlerinin marka olarak
başarısının nedenlerinden biri
kooperatif oldukları bilincini yani;
kâr amacı gütmeden, dayanışma
içerisinde yalnızca süt üreticile-
rini kalkındırmayı amaçlayan bir
kuruluş olmayı tüketiciye yansıta-
bilmeleri. Ayrıca, üretim tesisle-
rini tüketiciye açık hale getirerek

9

Çiftlik sahibi üreticiler tarafından
kurulan ve hala bu aileler tarafından
yönetilip işletilen Cabot Mandıra
Kooperatifi, başarısını büyük oranda
‘aile’ anlayışını kaybetmeyişine ve
ticari kaygıya kapılmayışına borçlu.
Şu anda çiftliklerin başında olan
neslin aile işine bağlı kalması ve
bunu sürdürmeyi istemesi, koo-
peratifi de ayakta tutuyor. Bunda
kooperatifin kuruluşundan itibaren
önemsediği Rochdale kooperatifçilik
prensiplerinden taviz vermeme-
sinin; odağını neredeyse yüzyıldır
hiç değiştirmeden, ticari kaygıya
kapılmadan süt üreticilerinin refahı
olarak tutmasının, çevresindeki
kooperatifler ile işbirliğine açık
olmasının, toplumla etkileşimini
hiç koparmamasının ve kooperatifi
oluşturan çiftliklere adil bir gelir
dağılımı sağlayabilmesinin etkisi
büyük.

çalışmak isteyen bireyler, ücretsiz
olarak yönlendiriliyor, toplumla
birlikte geçirdikleri zamanla orantılı
olarak ödüllendiriliyorlar. Bu sayede
kolektif çalışmanın faydalarını ve
maddi kaygılar olmadan yapılan
işlerden kazanılabilecekleri bireylere
deneyimletmeye çalışıyorlar.

ratiflerin de çalışmalarını ilerletme-
sini, ortaklarının bilinçlenmesini ve
kooperatifçiliğin toplumca daha çok
tanınmasını sağlamayı amaçlıyorlar.
Cabot Kooperatifi’nin de sponsorlu-
ğu ile 2 kez gerçekleştirilen Vermont
Kooperatif Zirvesi6 ile de yine aynı
doğrultuda hem kooperatiflerin
birbiri ile etkileşimini, hem de bilgi
paylaşımını sağlamayı amaçlıyorlar.
Zirvelerde konuk edilen senatörlerin
katılımı ile daha derin bir bakış açısı
ve kooperatiflerin durumunu tartış-
ma imkânı da kooperatif ortaklarına
sağlanmış oluyor.

Yürütülen bu programları öne çıka-
ran bir diğer nokta, toplumla koope-
ratifler arasında etkileşimi arttırarak
kooperatifçiliğe desteği arttırmak ve
tüketicinin bilinçlenmesini sağla-
mak. Öte yandan, Cabot’ın tüketi-
ciyi bilinçlendirme ve kalkınmaya
katkı sağlamasını sağlamaya yönelik
tek hamlesi bu değil. Create the
Good, National Cooperative Bank ve
Points of Light kuruluşları ile birlik-
te yürüttükleri “Reward Volunteers”
(Gönüllüleri Ödüllendirme) progra-
mı sayesinde topluma faydalı işlerde

Cabot Kooperatifi’nin sponsorluğu ile 2 kez gerçekleştirilen VERMONT KOOPERATİF ZİRVESİ,
kooperatiflerin birbirleriyle etkileşimlerini ve bilgi paylaşımını sağlanmıştır.

Kaynakça
1	 “Milk matters the role of dairy in Vermont” Vermont Agency of Agriculture, Food & Markets; Vermont Agency of

Commerce & Community Development, 2015 www.vermontdairy.com

2	 https://en.wikipedia.org/wiki/Cabot,_Vermont

3	 http://www.epodunk.com/cgi-bin/genInfo.php?locIndex=277655

4	 www.agrimark.com/our_co-op

5	 www.cabotcheese.coop

6 	 http://www.vtsummit.coop/

10

????

Orman ürünü hasat çalışmaları sırasında geçirdiği kaza sonucu
yaşamını yitiren S.S. Şenköy Köyü Tarımsal Kalkınma Kooperatifi
ortaklarından Satılmış TAVUKÇU’nun anısına saygılarımla.

Makiler

10

Doç. Dr. Yücel Çağlar

11

Vallahi de, billahi de “değermiş”;
artık böyle düşünüyorum; artık
iyiden iyiye yaşlandım sanırım (!):

Ekonomik, toplumsal ve kültürel yaşamı
geliştirici yenilikleri üretmekte bu denli
kısır olunduğuna; aynı yanılgıların birçok
kez yinelediğine bakılırsa, haksız oldu-
ğum söylenebilir mi; doğrusu hiç sanmı-
yorum. Bu durumda; sözün gelişi, Ameri-
ka’nın yeniden keşfinden öteye geçemeyen
yolculuklar kaçınılmaz oluyor.

Bence, özellikle küçük üreticiler için en
etkin olabilecek ekonomik ve demokratik
örgütlenme biçimlerinden birisi olan ko-
operatifçilik örneğin: Gündeme gelişi gibi,
gündemden çıkışı da o denli kolay oldu;
dolayısıyla onca özverili emek, deneyim
belleklerde olumlu hemen hemen hiçbir
iz bırakmadan geçmişte kaldı. Oysa 1961
Anayasasının 51. maddesini anımsarsınız
sanırım: Ne deniyordu bu maddede;

“Devlet, kooperatifçiliğin gelişmesini
sağlayacak tedbirleri alır.”

Peki, almadı mı; aldı, hem de nasıl:
Anımsayabildiklerimi “paylaşayım”: 1969
yılında 1163 sayılı Kooperatifler Kanunu
çıkarılmış; ilk kez 1969 yılında kurulan
Orman Bakanlığı yapısında 1970 yılında
yer verilen Orman-Köy İlişkileri Genel

Müdürlüğü’nün (ORKÖY) bir daire
başkanlığı düzeyinde bir birimine “orman
köyü kalkındırma kooperatiflerinin”
yaygınlaştırılması ve geliştirilmesine
yönelik görevler yüklenmiş.

1974 yılında kurulan CHP-MSP Hü-
kümeti’nde Kooperatifler ve Köyişleri
Bakanlığı’na da yer verilmiş. 1974 yılında
çıkarılan Orman Köylüleri Kalkınma Fonu
Yönetmeliği’nde “orman köyü kalkındır-
ma kooperatiflerinin” desteklenmesine
yönelik kurallar da sayılmış.

6831 sayılı Orman Kanunu’nun 34 ile
40. Maddelerinde “orman köylüsü”
sayılanların kuracakları kooperatiflere
önemli ayrıcalıklar sağlayan düzenlemeler
yapılmış; çoğunluğu yapı yapım ve
tüketim olmak üzere çeşitli alanlarda on
binlerce kooperatif kurulmuş; 1971 yılında
kurulan Köy Kalkınma ve Diğer Tarımsal
Amaçlı Kooperatifler Birlikleri ile Köy
Kalkınma ve Diğer Tarımsal Amaçlı
Kooperatif Birlikleri Merkez Birliği
(KÖY-KOOP) son derece yaygın ve etkin
biçimde örgütlenmiş.

1978 yılında Bolu’nun Mudurnu İlçesi’ne
bağlı Taşkesti Beldesi’nde, ilk “KÖY-KENT
Projesi” uygulaması başlatılmış*, 1978
yılında orman ürünlerinin kooperatifler-

©
Ku

rt
ul

uş
 K

ar
aş

ın
, 2

01
5

12

290’ının; aynı dönemde sağlanan
toplam 263,6 milyon TLlik (2010 yılı
fiyatlarıyla) parasal desteğin ise %
27’sinin ilk altı yıl içinde gerçekleşti-
rilmesini mi? Ya da tüm bu çalışma-
ları gerçekleştiren; bu çalışmaları
sırasında, özellikle 1970’leri ikinci
yarısında doruğuna çıkan her türlü
siyasal ve yönetsel baskılara karşın,
deyim yerindeyse “bildiğini okuyan”;
başta Erol Duruöz olmak üzere her
düzeyden ORKÖY’cü çalışanların
özverisini mi?

Sonraki yıllarda, özellikle de
2000’den sonra kamu yönetimin-
de gerçekleştirilen yıkımları göz
önünde bulundurunca, bu geçmişi,
gerçekleşmesine katkıda bulunan-
ları saygıyla anmamak haksızlık
olacaktır doğrusu. Bu nedenle;
“geçmiş zaman olur ki hayali cihan
değer” demem abartılı bir söylem
sayılmamalı.

Ya görkemli KÖY-KOOP deneyi-
mi…

Tam da bu noktada; Coşkun
Sabah’ın “Ağlamak İstiyorum” ya
da Ozan Doğulu’nun “Dağılmak
İstiyorum” şarkılarını anımsıyorum;
KÖY-KOOP deneyimini anımsıyo-
rum çünkü; haksız mıyım sizce?

Bakın KÖY-KOOP, yalnızca beş
altı yıl içinde neleri başarabilmiş:

1975 yılından sonra binlerce ortağın,
yanı sıra, birliğin ekonomik ve
demokratik haklarının korunması,
genişletilmesi için her türlü yol
açıcı çalışmalar yapmış, 1975-1976
yıllarında, Romanya’dan traktör
ithal ederek piyasa fiyatının %30-40
altında bir fiyatla ortaklarına ulaş-
tırmıştır.

Ankara’da oniki katlı bir bina satın
alarak, kooperatifçiliği geliştirme

ce sana-yide değerlendirilmesinin,
ürünlerin yurt içinde ve yurt dışın-
daki pazarlamasının devlet-çe des-
teklenmesi ilkesi benimsenmiş, 24
tümleşik orman ürünleri işleme te-
sisinin Or-man Bakanlığı ile “orman
köyü kalkındırma kooperatifleriyle”
birlikte işletilmesi, koope-ratifler ile
çalışanlar gerekli bilince eriştikten
sonra tesislerin tümünün koope-
ratiflere devredilmesini amaçlayan
“ORKOOP Projeleri” hazırlanmıştır.

Şimdi düşünüyorum da…

Tanrım; o ne denli coşkulu, özverili
çalışmalardı ORKÖY’cülerin 1970’li
yıllarda gerçekleştirdikleri; sözcü-
ğün tam anlamıyla “kamusal emek
şöleni”! Sanıyorum, kamu görevlile-
ri, Cumhuriyetin kuruluş yıllarından
sonra ilk kez bu denli coşkulu bir
dönem geçirmişti; hangi birini say-
sam, bilemedim.

Sözgelimi; etkinliklerin planlı biçim-
de tasarlanıp yürütülmesi için gerek-
li alt yapının oluşturulmasını mı,
yoksa, “orman köylüsü” sayılanların
kalkındırılması amacıyla son derece
özgün bir kırsal kalkınma yaklaşımı-
nın geliştirilmesi, bu kapsamda yüz-
lerce ilçenin kalkınma planlarının
hazırlanmasını mı? Ya da “orman
köylülerinin” kalkınma kooperatif-
lerinde örgütlendirilmesi, koope-
ratiflerin olabildiğince demokratik
ve etkin yapılara kavuşturulmasına
yönelik yüzlerce eğitimin gerçek-
leştirilmesi, kimi kooperatiflerin
genel kurullarının bile düzenlenme-
si; 6831 sayılı Orman Kanunu’nun
kooperatiflere sağladığı “hakların”
hem genişletilmesi hem de verimli
biçimde değerlendirilmesini yahut
kooperatiflerin gereksindikleri kay-
nakların sağlanması; bu kapsamda,
1975-2010 dö-neminde desteklenen
toplam 1028 kooperatif projesinin

13

Ancak; 12 Eylül 1980’de gerçekleş-
tirilen öyle bir darbeydi ki,
kooperatifçilik, 1990’lı yılların
sonuna değin kendine gelememiş;
Ormancılık Kooperatifleri Merkez
Birliği (OR-KOOP) ancak 1997; Köy
Kalkınma ve Diğer Tarımsal Amaçlı
Kooperatifler Merkez Birliği (KÖY-
KOOP) ise 1999 yılında yeniden
kurulabilmişti.

Söyledim ya; “Geçmiş zaman olur
ki, hayali cihan değer”!

Peki, neden acaba?

Doğaldır ki, bu bağlamda akla
gelebilecek sorulardan birisinin bu
olması gerekirdi. Ne ki, pek gelmedi;
geldiğinde ise çoğunluk şaşılacak
bir aymazlıkla üstün körü yanıtlarla
geçiştirildi. Sözgelimi, bugünlerin,
göreceli olarak daha “demokratik” sa-
yılabilecek günlerinde bile söz konusu
gereğin yerine getirilmesine yönelik
çabalara girilmedi, girilemedi.

Çoklukla yapılan; ülkemizde ta-
rımsal üretimin, özellikle de küçük
üreticiliğin çökertilmesinden; temel
besin maddelerinin göreli kıtlığın-
dan ya da fiyatlarındaki “önlenebi-
lir” yükselişten; dışa bağımlılığın
tarımda da giderek artmasından
yakınılması; en fazla, sanki özeleş-
tirel bir değerlendirmesi yapılıp da
kooperatif örgütlenme biçiminin
onulmaz sorularının olduğu kanıt-
lanmışçasına tarım üreticilerinin
sendikalaşma, şirketleşme vb “yeni”
örgütlenme biçimlerinin aranışı
olmuştur.

Kısacası; kooperatifçiliğin önce en
güçlü, en umutvar olunduğu bir
dönemde çökertilmesinin, sonra
da kooperatifçiliği geliştirilmesine
yönelik anayasal ve yasal kuralların
getirilmesi ancak yine en işlevsel
olabileceği bir dönemde gerektiğin-

projelerinin hazırlanıp yürütüldü-
ğü, eğitsel çalışmaların yapıldığı
bir merkeze dönüştürmüştür. 1978
yılında Uluslararası Kooperatifler
Birliği’ne üye olmuş: birçok dış ül-
keyle dışsatım ve dışalım bağlantıları
yapmıştır.

Kooperatifçilik hareketinin finans
ve kredi sorununun çözümlenmesi
amacıyla Bağcılar Bankası’nın %98
hissesini satın alarak bir Kooperatif-
ler Bankası kuruluşunun ilk adımını
atmıştır. 1980 yılında da 54 ilde
kuruluşunu tamamlayıp 2,5 milyon
ortağa, bir bankaya ve geniş mal
varlığına ulaşabilmiştir.

Kısacası; 1914 yılında kurulan Aydın
İncir Müstahsilleri Kooperatifi,
ardından Mustafa Kemal Atatürk’ün
bu alanda da önderlik ettiği koo-
peratifçilik, Che’nin önerdiği gibi
“olanaksız olanı gerçekleştirmeyi
isteyebilecek” denli gerçekçi, bir
o denli de yüreklice; “ya tutarsa!”
umuduyla “göle maya çalmak” gibi
bir girişimdi.

Ne var ki; bu maya 1970’li yıllarda
tam da tutuyordu ki, 1980 yılındaki
askeri darbesi gündeme gelmişti.
Darbe yöneticilerinin ilk çökerttiği,
yöneticilerini tutukladığı, varlıkları
el koyduğu ekonomik ve demok-
ratik örgütlenmelerin başında ise
kooperatiflerin üst örgütlenmeleri
gelmişti. Ama durun bir dakika; şim-
di, deyim yerindeyse, “bu ne perhiz,
bu ne turşu” demeyin; darbe yöneti-
cileri, hazırlattığı 1982 Anayasasının
171. Maddesinde de; “Devlet, millî
ekonominin yararlarını dikkate ala-
rak, öncelikle üretimin artırılmasını
ve tüketicinin korunmasını amaç-
layan kooperatifçiliğin gelişmesini
sağlayacak tedbirleri alır.” kuralına
yer vermişti.

©
Ku

rt
ul

uş
 K

ar
aş

ın
, 2

01
5

14

- mevsimlik, geçici ya da gezici tarım
işçilerine insancıl çalışma olanakları
sağlayamayan;

- özellikle kentsel yerleşmelerin
yakınındaki verimli tarım arazile-
rini, getirisi daha yüksek yatırım
alanlarına “arsa” olarak sunmayı
yeğleyen ya da sunmak zorunda
kalanbir kesimdir.

Bence, kooperatifçilik, ülkemizde
yanı sıra dünya genelinde yaygın
olan üretim ilişkileri içinde, özellikle
küçük tarım üreticilerinin sayıları
daha artırılabilecek bu yoksunları-
nın en aza indirilebilmesi için akla
gelebilecek, gelmesi gereken tek
örgütlenme biçimidir. İşte; benim
“Amerika’yı yeniden keşfi” dediğim
tam da budur.

Gönlüm isterdi ki, en son TC Güm-
rük ve Ticaret Bakanlığı Kooperatif-
çilik Genel Müdürlü-ğü’nün hazırla-
dığı Türkiye Kooperatifçilik Stratejisi
ve Eylem Planı 2012–2016’nda da
“Amerika yeniden keşfedilmiş”
olsaydı; bence olamamış ne yazık
ki. Bu nedenle, ben ve be-nim gibi
düşünenler, bir süre daha geçmişin
görkemli başarımlarıyla avunacak;
ne diyeyim; “kader utansın”!

- özellikle tarımsal girdilerin sağ-
lanması yönünden yerli ve yabancı
tekellere bağımlı;

- büyük ölçüde iklimsel değişiklik-
lere bağımlı olmasına karşın “tarım
sigortası” kapsa-mında devletin sağ-
layabileceği olanakları giderek kısıt-
lanan; pazar ilişkilerine dayanan;

- tarımsal girdilerin verimli olarak
kullanabilmesi için gerekli bilgi ve
beceriden yoksun;

- araştırma ve geliştirme çalışmaları
yapabilme, yapılanlara erişebilme;
ürünlerini uygun biçimde depola-
ma ve taşıma olanakları son derece
kısıtlı;

- ürettiği ürün ve hizmetlerini
tüketiciye ancak aracı düzeneklerle
ulaştırabilen;

- giderek yaygınlaşan tarımsal üre-
tim-gıda sanayi-ticareti tümleşme-
sine hakça katılabilmek için gerekli
donanımdan yoksun;

- tarım politikalarının biçimlendiril-
mesine örgütlü olarak katılamaya-
cak denli dağınık;

- özellikle emek, bilgi, deneyim pay-
laşım gelenekleri giderek azalan;

- kadın ve çocuk emeğini ekonomik
ve demokratik haklardan yoksun
olarak işlendiren;

ce desteklenmemesinin nedeni tüm
boyut-larıyla ortaya konulamadı;
konulduysa da ben bilemiyorum; siz
biliyor musunuz?

Bence Amerika yeniden keşfedi-
lebilir!

Bu, son yıllarda, neredeyse bir türlü
vazgeçemediğim bir alışkanlığım
oldu; sürekli olarak geçmişin başarılı
girişimlerini anımsıyor; anımsa-
makla da yetinmiyor, farklı gerekçe-
lerle ve söylemlerle de olsa yeniden
gündeme getirmeye çalışıyorum.
Kısacası, Amerika’yı yeniden keşfet-
meyi iş edindim. Kooperatifçiliğin
geliştirilmesi bunlardan biri. Bana
sorarsanız, kooperatifçiliğin, özellik-
le tarımsal üreticilerin ekonomik ve
demokratik haklarının gerektiğince
savunulabilmesi; ürettikleri ürün ve
hizmetlerin tüketicilere daha ucuz,
daha nitelikli olarak ulaştırıla-bil-
mesi vb geleneksel yararları şimdi-
lerde de önemli. Çünkü ülkemizde,
tarımsal üreticileri, çoğunlukla;

- “küçük meta üreticisi”; daha açık
bir söyleyişle; ilke olarak pazar
için üretim yapmakla birlikte aile
işgücünün yanı sıra sınırlı da olsa
ücretli emek de kullanabilen küçük
üreti-cilerden oluşan;

©
Ku

rt
ul

uş
 K

ar
aş

ın
, 2

01
5

15

Tel: 312 341 0 341

16

????

SOSYAL SERMAYE
Dr. Ayşe Kudat

171717

©Uğur Budak, 2015

18

Toplumları biçimlendiren ve
ekonomilerine yön veren üç
tür sermayeden söz edilir.

Mal ve hizmet üretmek için kulla-
nılan tüm makine, fabrika ve diğer
fiziksel araçlara, üretimde kullanılan
mamul veya yarı mamul veya bir
başka deyişle kendisi de üretilmiş
olan mal ve değerlere ‘fiziki sermaye’
denir. Fiziksel sermaye üzerinde
mülkiyet hakkına da finans dilinde
sermaye denir. Parasal veya paraya
dönüşebilen, hisse senedi vb. de-
ğerler de yaygın kullanılan sermaye
kavramına girer.

Foto Albüm

©Sinem Bayraktar, 2015

19

Parasal olmayan veya kolayca para
ile ifade edilemeyen iki önemli tür
sermayeden ‘beşeri sermaye’, yani
insan kaynakları, hem parasal hem
de sosyal sermayeyi önemli biçimde
şekillendiren toplumdaki eğitim, be-
ceri ve kültür öğelerini oluşturur.

Sosyal sermaye genellikle sosyal
ilişkiler ağından ve güvenden oluşur.
İnsanların birlikteliğini sağlar ve
ekonomik sermayeye katkıda bulu-
nur. Birbirine güvenen ve iyi ilişkiler
içinde olan toplumların daha üret-
ken olduğu düşünülür. İş birliğini
kuvvetlendiren güven ortamı insan
kaynaklarının ve parasal sermayenin
biçimlenmesinde büyük rol oynar.

20

Sosyal ilişkiler, aile çevresi, dostluk
ve arkadaşlıklar, kişilerin eğitim
ve beceri düzeylerini etkileyerek
insan kaynaklarını kuvvetlendirir.
Zengin insan kaynakları ise üretim
ve ekonomik kalkınmanın temelini
oluşturur.

Sosyal sermaye, bir toplumdaki
bireylerin ve gurupların ilişki düzey-
leri, iletişim olanakları ve iletişim
düzeyini tanımlar. Sosyal ilişkiler
ve sosyal ağ bireylerin birbirinden
öğrenmesini, karşılıklı deneyim pay-
laşımının artmasını, bilgi ve beceri-
lerin gelişmesini sağlar. Öte yandan,
iyi eğitilmiş bireylerin oluşturduğu
sosyal ağlar insan kaynaklarını farklı
kanallardan güçlendirir. İnsan kay-
nakları ve sosyal sermaye birbirini
tamamlayıcı, üretimi arttırıcı ve de
ekonomik kalkınmayı biçimlendiri-
cidir. Sosyal güvenin, sorumluluğun
ve iş birliğinin gelişmediği ülke ve
ortamlarda insan kaynaklarının
ve fiziksel sermayenin gelişimi
sınırlıdır.

Irkçılık, dinsel ve etnik gruplar
arasında çekişme, çatışma, terör
ve savaş ortamları bir toplumdaki
güvensizliğin boyutunu ve yaygınlı-
ğını gösteren toplumsal olgulardır.
Güven ortamının olması, gelir eşit-
sizliğinin ve yolsuzluğun yaygınlığı,
gerek insan kaynaklarının gerekse de
mal/hizmet üretimini azaltır. Sosyal
sermayenin yoksulluğu giderici ve
güven yoluyla ekonomiyi kuvvet-
lendirici olabileceği doğru olmakla
birlikte gelir ve fırsat eşitsizliklerinin
giderek arttığı çağımızda, sosyal
sermayenin eşitsizlikleri perçinleş-
tiğine de kuşku yoktur. Yoksullar,
eğitim düzeyleri de düşük olunca
sosyal ağları zayıf, beşeri ve fiziki
sermayeden yoksun insanlar haline
gelir. Zenginlik ise bireylere daha iyi

©SRM Danışmanlık Arşivinden

21

eğitim ve deneyim olanakları sağlar
ve sosyal ağları ile finansal sermaye-
lerini arttırmalarını kolaylaştırabilir.
Sosyal gerilimin olmadığı ortam-
larda bile bu üç tür sermayenin
yakın ilişkileri toplumsal eşitsizliği
arttırıcı rol oynar. Bu kendi döngüsü
içinde iç içe geçmiş çarktan kurtul-
manın yolu ise örgütsel öğeleri etkin
bir biçimde kullanmaktır. Yoksul
veya beşeri ve fiziksel sermayeden
yoksun bireylerin birlikte hareket
etmelerine olanak sağlayan koopera-

tifler ve birlikler toplumsal dayanış-
mayı güçlendirme ve yoksunlukları
giderme açısından önemli bir rol
oynarlar. Üretim ve pazarlamayı
bireysel olarak veya mevcut sosyal
ağlarını kullanarak yeterli biçimde
güçlendiremeyen bireyler, koopera-
tifler çerçevesinde birleşerek kuv-
vetli bir sosyal sermaye yaratır, bilgi
ve becerilerini geliştirir ve parasal
güçlerini arttırma olanaklarına sahip
olabilirler.

©SRM Danışmanlık Arşivinden

©Sinem Bayraktar, 2015

YAPABİLMENİN BAŞKA BİR YOLU:
SOSYAL İŞLETME OLARAK KOOPERATİFÇİLİK

Dosya

©Sinem Bayraktar, 2015

24

Hazırlayan: Ünal Örnek

Kooperatifçilik insanın özünde olan birlik ve beraberlik
duygusunun uygulamaya geçmiş halidir. İnsani
değerlere önem veren yaratıcı ve yapıcı toplum

önderlerinin kendisi gibi düşünen insanlarla birlikte yer
aldığı çatı örgüt olan kooperatifler demokrasiye inanan,
insana ve çevreye duyarlı, toplumsal kalkınmayı yürekten
isteyen bireylerin düşünce tarzıdır.

Dosya

©Uğur Budak, 2015

25

Çeşitli şekillerde tanımlasa da kooperatifçilik
temelde satın alma gücü düşük bireylerin
ortak amaçlar etrafında toplanarak birlikte
ekonomik ve sosyal çıkarlarını korumak için
kar amacı olmaksızın ortaya çıkan örgütlen-
me olarak kabul edilir. Bu model bireylerin
ekonomik ve siyasi hayata birlikte ve eşit
şartlarda etkin katılımını sağlar. Bu nedenle
kooperatifler toplumsal kalkınmayı gelir
adaleti içinde sağlamayı amaçlar.

Yüzyıllardan beri ülkemizde ve birçok ülkede
farklı dayanışma modelleri olmak ile birlikte
günümüzdeki kooperatifçilik hareketinin
başlangıcı, İngiltere’deki Manchester kenti-
nin Rochdale kasabasında kurulan kooperati-
fin kuruluş tarihi, 21 Aralık 1844 olarak kabul
edilmektedir. Rochdale Haksever Öncüleri
Tüketim Kooperatifini farklı kılan kooperatif-
çiliğin ilkelerini ortaya koymalarıdır. Bu ilke-
ler Uluslararası Kooperatifler Birliğinin genel
kurullarında günün şartlarına göre değişmiş
ve şekillendirilmiştir. Bu ilkeler doğrultusun-
da kooperatifler de diğer ticari şirketler gibi
mal veya hizmet alıp, satarlar. Ancak ticari
şirketlerden farklı olarak kâr amacı gütme-
den veya diğer bir deyişle ortaklarına kar payı
dağıtmadan faaliyet sürdürürler.

Kooperatifler, sermayeleri yetersiz insanla-
rı bir araya getirerek onlara ekonomik güç
sağlarlar. Bireylere kendi işinin sahibi olma
imkanı verirler. Yatırımları ile istihdam imkâ-
nı yaratırlar. Yereldeki kaynakların ekonomi-
ye kazandırılmasında rol oynar, ortaklarına
ve yöre ekonomisine katkı sağlarlar. İçinde
bulunduğu topluma ve doğal çevreye duyarlı
kooperatifler, özel sektörün yatırım yapmada
çekingen davrandığı bölgelerde bile yaptıkları
yatırımları ile yerel ekonominin kurtarıcısı
rolünü üstlenirler. Sorunları birlikte çözme
gücü verirler. Yörede sorunların tartışılma-

sını, çözüm yolları üretilmesini kolaylaştırır.
Demokratik yaşamın sağlıklı işlemesine fırsat
yaratırlar.

Kooperatifler toplumsal ve ekonomik hayatta
insanların yaşamlarını daha adil, eşitlikçi ve
demokratik hale getirilmesinde önemli rol
oynar. Dünyada ekonomik kazancını en üst
düzeye yükseltmek isteyen hırslı şirketlere
veya insanların içinde bulundukları zayıf
konumu istismar etmeye çabalayan insanlara
karşı toplumun ekonomik ve sosyal ihtiyaç-
larını karşılamak için en uygun ve yerinde
örgütlenme alternatifidir. Kooperatifçilik ile
yerelde ve ulusal ölçekte sosyal ve ekonomik
çözümler üretilebilir ve farklılıklar yaratıla-
bilir.

Kooperatifleri bu nedenli güçlü yapan temel
özellikleri demokratik yöntemlerle yönetil-
meleri ve sahiplerinin eşit konumda bulunan
ortaklar olmasıdır. Kooperatiflerde ortaklık
paylarına bakılmadan her ortağın bir oy hak-
kı vardır. Kooperatif kurmanın sayısal olarak
bir ölçeği yoktur. Her toplumda bireylerin
farklı ihtiyaçlarına göre kurulan kooperatifle-
rin kurucu ortak sayısı esneklik gösterebilir.
Kimi ülkelerde kooperatifler en az sayı olan
üç ortağa sahipken, kimi ülkelerde binlerce
ortağı olan kooperatifler bulunur.

Günümüzde yaşanan sosyal çalkantılar ve
ekonomik çöküşlerin sonrasında koopera-
tifleri yeniden daha güçlü şekilde gündeme
taşıyan da bu özellikleridir. İşsizliğin, yoksul-
luğun ve açlığın arttığı dünyamızda Birleşmiş
Milletlerin de çözüm olarak ekonomik ve
sosyal kalkınma için kooperatifleri göster-
mesi ve 2012 yılını Uluslararası Kooperatifler
Yılı ilan etmesinin temelinde kooperatiflerin
eşitlik, dayanışma ve adil paylaşım ile çözüm
yaratması yatmaktadır.

Kooperatifçilik
temelde satın
alma gücü
düşük bireylerin
ortak amaçlar
etrafında
toplanarak
birlikte ekonomik
ve sosyal
çıkarlarını
korumak için kar
amacı olmaksızın
ortaya çıkan
örgütlenme
olarak kabul
edilir.

©Kurtuluş Karaşın, 2015

26

Dosya

“İnsana yakışır iş” ifadesiyle ne
kast ediliyor?

Çalışma, insanların iyi olma hallerinde mer-
kezi bir yere sahiptir. Bireysel gelir sağlama-
nın yanı sıra toplumsal ve iktisadi ilerleme-
ye, bireylerin, ailelerinin ve topluluklarının
güçlendirilmesine yol açabilir. Ancak bu
ilerleme, çalışmanın insana yakışır koşul-
larda ve şartlarda gerçekleşmesine bağlıdır.
“İnsana yakışır iş” kavramı insanların çalış-
ma hayatlarındaki tüm gayelerini kapsar.
Dolayısıyla insana yakışır iş dediğimizde
çalışma haklarını, istihdam fırsatlarını

Birleşmiş Milletler’in çalışma dünyasından
sorumlu kuruluşu olan Uluslararası Çalışma
Örgütü (International Labour Organization
- ILO) yıkıcı bir dünya savaşının ardından
1919 yılında evrensel ve kalıcı bir barışın
ancak sosyal adalet temelinde inşa edilebi-
leceği öncülüne dayanan görüşten hareketle
kurulmuştur. Bugün ILO, insana yakışır iş
ve çalışanların ve iş dünyasının kalıcı barış,
refah ve ilerlemede pay sahibi olmalarını
sağlayan ekonomik ve çalışma koşullarının
yaratılmasına yardımcı olmaktadır.

Hazırlayan: Simel Esim
ILO Kooperatifler Birimi

Kooperatif Program Müdürü

27

(yalnızca daha fazla iş değil, aynı
zamanda daha iyi koşul ve şartlarda
iş), sosyal güvenliğin geliştirilmesini
ve çalışmayla ilgili konularda top-
lumsal diyalogun güçlendirilmesini
kast ederiz.

Kooperatiflerin insana yakışır
işle ilgisi nedir?

Öncelikle, emek piyasası kurumları
olmaları sebebiyle kooperatifler
çalışma dünyasının bir parçasıdır.
Kooperatifler hem özel sektör işlet-
meleri, hem de işverendir. Doğru-
dan ve dolaylı istihdam oluştururlar.
Bağımsız üretici kooperatifleri
serbest çalışan üyelerinin refahına
katkı sağlar. İşçi kooperatifleri or-
taklarına, yani orada çalışanlara ait
ve onlarca yürütülen girişimlerdir.
Ürünleri veya sundukları hizmetler
ne olursa olsun kooperatifler her du-

rumda işçi istihdam eder. Ayrıca,
dolaylı olarak yerel ekonomide
diğer işletmeleri yaratır ve onları
desteklerler.

İkinci olarak, ortakların sahibi
olduğu kooperatif ilkesi insana

yakışır iş fikrini hayata geçirilmesini
öngörür. Kooperatif ilkelerinden
biri olan topluma olan sorumluluğa
dair yedinci İlke toplumsal ve emek
meselelerini de içerir. Kadana,
Quebec’te düzenlenen Uluslararası
Kooperatifler Zirvesi Bildirgesinde
insana yakışır iş taahhütler arasın-
dadır. İspanya’da Bask ve Endülüs
bölgelerinde, İtalya’da Emilia
Romania’da olduğu gibi çeşitli
kooperatif ekonomilerinin bölgele-
rinin gelişmesine vazgeçilmez katkı
sağladığı gözlemlenmektedir. Bazı
sektörlerde kooperatif modeli krize
karşı işletmelerdeki hissedar yapı-
lanmalarından daha fazla dayanıklı-
lık göstermiş, kooperatifler ortak sa-

yılarını korudukları veya arttırdıkları
gibi sundukları ürün ve hizmetleri
de çoğaltmışlardır. Kuzey Ameri-
ka ve Avrupa’daki mali ve tüketici
kooperatifleri, Fransa, Yunanistan
ve Türkiye’deki işçi kooperatifleri ve
Birleşik Krallık ve Zimbabve’deki ko-
nut kooperatifleri bu duruma örnek
gösterilebilir. Arjantin’de “emprezas
recupadaras” uygulamasıyla batık
girişimler başarılı bir biçimde işçi
kooperatiflerine dönüştürülmüş ve
sağlanan istihdamı korumuşlardır.
Yaratılan iş sayısı ve kooperatifler-
deki çalışma koşullarının kalitesine
dair bazı istihdam göstergeleri
bulunmaktadır. Her ne kadar
bunlar istatistiki olarak tamamen
genellenemese de, kooperatiflerde
daha yüksek çalışma memnuniyeti
bildirildiğini, işçi değişiminin daha
düşük olduğunu ve kriz dönemle-
rinde iş korunmasının daha yüksek
olduğunu göstermektedirler.

ILO’nun kooperatiflere olan
ilgisi nereden gelmektedir
ve ILO, Birleşmiş Milletler
bünyesinde tüm kooperatif
girişimlerini kapsayan yetki
sahibi tek örgüt olmuştur?

Tarihi olgularla başlamak gerekirse,
ILO’nun ilk Genel Direktörü olan
Albert Thomas Fransız bir koope-
ratifçi ve Uluslararası Kooperatifçi
İttifak’ın Merkez Komitesi üyesiydi.
Thomas bir seferinde “Ben bir koo-
peratifçiyim ve dolayısıyla koopera-
tifçi ruhun erdemine ve verimliğine
güvenim çok büyük ve tamdır”
demiştir.

ILO’nun Kooperatifler Birimi
(COOP), kooperatiflerin istihdam
yaratmada ve sosyal adaletin gerçek-
leştirilmesine katkıda bulunmadaki
rolünden hareketle 1920 yılında

Resilience
in a downturn:
The p
cooperatives

“İnsana yakışır iş”
kavramı insanların

çalışma hayatlarındaki
tüm gayelerini kapsar.

Dolayısıyla insana
yakışır iş dediğimizde

çalışma haklarını,
istihdam fırsatlarını,

sosyal güvenliğin
geliştirilmesini ve

çalışmayla ilgili konularda
toplumsal diyalogun

güçlendirilmesini kast
ederiz.

28

kurulmuştur. Yalnızca çalışma
koşullarıyla değil işçilerin koşulla-
rıyla ilgilenen ILO, kooperatiflerin
örgütsel biçiminin bu açıdan özel
bir önem taşıdığını dikkate almıştır.
BM sistemi içinde ILO COOP Birimi
kooperatifler üzerine çalışma yapma
anlamında genel ve açık bir göreve
sahip tek kuruluştur. Her türde ve
büyüklükte sürdürülebilir işletme-
lerin yaygınlaştırılması aracılığıyla
ILO’nun insana yakışır işler yaratıl-
ması yönündeki genel misyonuna
katkıda bulunmaktadır. Bu bağlam-
da uygulamalı araştırmalar, politika
savunu ve danışmanlık hizmetleri,
teknik işbirliği ve ortaklıklar kurma
gibi çalışmalar yürütülmektedir.

ILO’nun yerel iktisadi kalkınma,
toplumsal ve dayanışma finansma-
nı, kayıt dışı ekonomide toplumsal
koruma ve toplumsal ve dayanışma
iktisadı gibi pek çok birimi Koopera-
tifler Birimi bünyesinde oluşmuştur.
Emek sendikaları yıllar yılı ILO’da
kooperatifleri savunmuşlardır.
Sendikalar sıklıkla işçiler ve koo-
peratifçilik hareketleri arasındaki
tarihi ittifaka işaret ederler ve yıllar

boyunca bu ilişki bazı zorluklardan
geçmiş olsa da, uluslararası seviyede
sendikalar her zaman kooperatifle-
rin arkasında durmuşlardır. Burada
önemli olan, ILO’nun kooperatifleri
ve emek sendikalarını bir araya
getirebilen bir platform olmasıdır.
ILO’nun da kendi
içerisinde kooperatif
modeline dair öğren-
mesi gereken çok şey
vardır. İşçi kooperatif-
leri de insana yakışır
iş konusunda ILO’nun
doğal müttefikleridir.

ILO’nun bu alan-
lardaki tavsiyeleri
nelerdir?

ILO asgari ücret, göçmen
işçiler, iş güvenliği ve
sağlığı, çalışma koşulları
gibi bir dizi uluslararası
çalışma standardından so-
rumludur. Normatif bir örgüt
olan ILO çalışma standartları
hazırlamakta olup, bunlardan
biri ILO’nun “Kooperatiflerin
Geliştirilmesiyle İlgili Tavsiye

Kararı (2002, No. 193)”, daha yakın
zamanda çıkan bir diğeriyse “Kayıt
Dışı Ekonomiden Resmi Ekonomiye
Geçişe Dair Tavsiye Kararı”dır (2015,
No. 204). Kooperatiflere dair tavsiye
kararının alınmasından bu yana
100’ü aşkın ülkede kooperatiflere
dair yasalar değiştirilmiştir. Bazı yer-
lerde, örneğin Amerika kıtası, Batı
Afrika ve son olarak Doğu Afrika’da
tavsiye kararına uygun olarak bölge-
sel yasalar oluşturulmuştur. “Kayıt
Dışı Ekonomiden Resmi Ekonomiye
Geçişe Dair Tavsiye Kararı”nda ise
kooperatiflere üç gönderme bulun-
makta ve kooperatifler ekonomik
geçişte boyut ekonomileri yaratmak,
temsil ve toplu söz hakkı sağlamak
ve topluluklarda toplumsal dayanış-
ma sağlamak açısında kilit örgütler
olarak ele alınmaktadır.

Kooperatifçilik dünyasının en
önemli meseleleri nelerdir?

ILO’nun Kooperatifler
Birimi’nin takip etmekte
olduğu gittikçe sık rast-

lanan bir olgu, işçi koope-
ratifleri olarak işleyen ev
eksenli çalışanlar koopera-

tifleridir. Birkaç yıl önce
gerçekleştirdiğimiz bu
tip kooperatifleri hari-
talama çalışmasında ev

eksenli çalışanların, bazen sen-
dikaların desteğiyle kurduğu 40
kooperatife rastladık.

Ev eksenli çalışanlar koopera-
tifleri daha kapsamalı bir olgu
olan bakım kooperatiflerinin
bir parçasıdır. Dünya genelinde
bakım ihtiyaçları artmakta-
dır. Hatta bakım ekonomisi,
yaşlanan nüfus gibi demografik
değişikliklere rağmen büyüme-

sini sürdürmesi beklenen

Uluslararası
Kooperatifçi

İttifak’ının Merkez
Komite üyesi olan

Fransız koperatifçi
Albert Thomas

-ILO’nun ilk Genel
Direktörü- “Ben

bir kooperatifçiyim
ve dolayısıyla

kooperatifçi
ruhun erdemine

ve verimliğine
güvenim çok

büyük ve tamdır”
demiştir.

29

Halen zorluk çektiğimiz bir alan ise
kooperatiflerden bahsederken iyi
uygulamalar ve mikro çalışmalar ko-
nularını geride bırakıp daha geniş ve
sağlam bir kanıt tabanına geçmek.
İspanya, Belçika, Makedonya ve
Sırbistan gibi bazı Avrupa ülkeleri-
nin ve İran’ın bu konuda iyi verileri
olsa da, dünyanın geri kalanında
kooperatif istatistikleri bir eksiklik-
tir. Bu sorunun çözümüne yönelik
2013 Çalışma İstatistikçileri Ulusla-
rarası Kongresi sırasında kooperatif
istatistiklerine dair bir karar alındı.
Üye ülkelerin ve ilgili paydaşla-
rın kooperatiflere dair istatistik
sistemlerini iyileştirme konusunda
çağrıda bulunuldu. Kooperatifçilik
hareketinin, araştırma kurumla-
rının ve devletlerin bu bağlamda
rol oynaması gerektiği açıktır. Bu
hedefe ulaşılması için pilot ülke
uygulamaları Türkiye, Güney Kore,
Tanzanya ve Brezilya’da başlatıldı.
Bu kapsamda ILO ise kooperatif
istatistiklerinin haritalandırılması
üzerinde çalışmaktadır.

kaçınmasının bir yolu olarak görül-
memelidir.

Küçük ve orta boyutlu işletmeler
(KOBİler) olarak kooperatifler,
KOBİ kooperatifleri ve KOBİ hizmet
tedarikçisi olarak kooperatifler yerel
yönetimlere ekonomik büyüme
bakımından da çekici gelmektedir.
Kooperatiflerin yalnızca geleneksel
alanlarda kalmayıp, sürdürülebilir
turizm, yenilenebilir enerji, kültür
ve sanat, bakım tedariki, toplum-
sal hizmetler (sağlık, okullar vb.),
altyapı ve ulaşım gibi yeni sektörlere
açılması bölgelerinde ekonomik
büyüme sağlayama çalışan yerel
yönetimler için de caziptir.

sektörlerden biridir. Kooperatifler
aracılığıyla (yaşlılar, engelliler, ço-
cuklar ve kronik hastalar için) bakım
tedariki şu an haritalamaya çalış-
tığımız bir konu. Bu önemli alanın
aynı zamanda göz ardı edilemeyecek
toplumsal cinsiyet boyutları olup,
ücretli veya ücretsiz bakım sağla-
yıcıların çoğunluğu kadınlardır.
Bir diğer örnek Japonya’daki yaşlı
bakımı kooperatiflerinde çalışanlar,
yerel yönetimler ve hizmet alanların
hepsinin kooperatif ortağı olmasıdır.
Bu durum bakım gibi hizmetlerde
yerel yönetimin rolüne dair önemli
bir göstergedir; kooperatif modeli
hükümetin sorumluluklarından

İnsana Yakışır İş
Daha iyi bir dünya için

www.ilo.org/decentwork

NORVEÇ

ALMANYA

BREZİLYA

ABD

DANİMARKA

İNGİLTERE

İSVİÇREFRANSA

İSPANYA
İTALYA

İşçi Kooperatifi
Kuruluş yılı

1956
Ciro

14.8 milyon
Avro (2011)

Ortak sayısı
31,736

MONDRAGON

Rabobank
Bankacılık kooperatifi

Kuruluş yılı
1972
Ciro

389 milyon
Avro (2014)

Ortak sayısı
2 milyon

achmea
(Member in Turkey: Eureko Sigorta)

Sigorta kooperatifi
Kuruluş yılı

1811
Ciro

60 milyon
Avro (2014)

Ortak sayısı
18.500

HOLLANDA

Bankacılık kooperatifi
Kuruluş yılı

1885
Ciro

31 milyar
Avro (2013)

Ortak sayısı
21 milyon

Perakende Satış kooperatifi
Kuruluş yılı

1864
Ciro

10.9 milyon
İngiliz Sterlini (2014)

Ortak sayısı
93.800

Sigorta kooperatifi
Kuruluş yılı

1840
Ciro

12.8 milyon
Avro (2014)

Ortak sayısı
.....

Alkol ve şeker kooperatifi
Kuruluş yılı

1959
Ciro

10.4 milyar
ABD Doları (2013)

Ortak sayısı
24 şeker

fabrikası grubu

Elektrik dağıtım kooperatifi
Kuruluş yılı

1942
Ciro

286 milyon
ABD Doları

Ortak sayısı
42 milyon

Basın kooperatifi
Kuruluş yılı

1846
Ciro

631 milyon
ABD Doları (2010)

Ortak sayısı
1.500 civarı gazete

Öğrenci kooperatifi
Kuruluş yılı

1882
Ciro

41 milyon
ABD Doları (2014)

Ortak sayısı
46.884

D
ün

ya
da

 fa
rk

lı
tip

te
 o

rt
ak

 s
ay

ıs
ı v

e
ci

ro
su

 y
ük

se
k

ol
an

 k
oo

pe
ra

tifl
er

Hazırlayan: Dilek Kuş & Kurtuluş Karaşın

Süt ürünleri üretim kooperatifi
Kuruluş yılı

1928
Ciro

20.4 milyar
Norveç Kroneri-NOK (2013)

Ortak sayısı
5.600

JAPONYA

YENİ ZELANDA

KORE

HİNDİSTAN

Perakende Satış kooperatifi
Kuruluş yılı

1881
Ciro

9 milyon
ABD Doları (2014)

Ortak sayısı
12.300

Bilişim kooperatifi
Kuruluş yılı

1966
Ciro

21 milyon
Dolar (2013)

Ortak sayısı
40.274

A.P. MARKFED

Pazarlama ve tedarik kooperatifi
Kuruluş yılı

1957
Ciro

1.7 milyon
ABD Doları (2013)

Ortak sayısı
1.546

Tarım kooperatifi
Kuruluş yılı

1972
Ciro

63,4 milyar
ABD Doları (2005)

Ortak sayısı
3 milyondan fazla

NACF
(National Agricultural

Cooperative Federation)
Tarım kooperatifi

Kuruluş yılı
1961
Ciro

36 trilyon
GKW (2011)

Ortak sayısı
2,446,836

Süt ürünleri üretim kooperatifi
Kuruluş yılı

1992
Ciro

11.3 milyon
ABD Doları (2014)

Ortak sayısı
13.000 süt üreticisi

Arıcılık ve arı ürünleri kooperatifi
Kuruluş yılı

1978
Ciro

68.291 milyor
ABD Doları (2013)

Ortak sayısı
227

Perakende satış kooperatifi
Kuruluş yılı

1925
Ciro

26.73 milyar
İsviçre Frangı

Ortak sayısı
Yaklaşık 2 milyon

32

????

TÜRKİYE’DE KOOPERATİFÇİLİK

Gümrük ve Ticaret Bakanlığı

Gıda, Tarım ve Hayv. Bakanlığı

Çevre ve Şehircilik Bakanlığı

Bakanlıklara göre
kooperatif tür

sayılarının
oransal

dağılımı (%)
(Nisan 2015)

%78

%14

%8

69.665
kooperatif

Gümrük ve Ticaret Bakanlığı’na bağlı kooperatiflerin ve ortak sayılarının dağılımı (Nisan 2015)

Koop. sayısı

Ortak Sayısı

M
ot

or
lu

Ta

şı
yı

cı
la

r
Ko

op
.

Tü
ke

tim

Ko
op

.

Kr
ed

i K
ef

al
et

Ko

op
.

İş
le

tm
e

Ko
op

.

Ür
et

im

Pa
za

rla
m

a
Ko

op
.

Tu
riz

m

Ge
liş

tir
m

e
Ko

op
.

Ta
rım

 S
at

ış

Ko
op

.

Te
m

in
 T

ev
zi

Ko
op

.

Kü
çü

k
Sa

na
t

Ko
op

.

Ka
ra

yo
lu

 Y
ol

cu

Ta
şı

m
a

Ko
op

.

Tü
tü

n
T.

S.
K.

Eğ
iti

m
 K

oo
p.

Ya
ş

Se
bz

e
M

ey
ve

 K
oo

p.

Ka
ra

yo
lu

 Y
ük

Ta

şı
m

a
Ko

op
.

Ya
yın

cı
lık

Ko

op
.

Ya
rd

ım
la

şm
a

Ko
op

.

Ba
ğı

m
sı

z
T.

S.
K.

Ka
dı

n
Gi

riş
im

ci

Ko
op

.

Te
da

rik

Ko
op

.

Ha
m

al
 T

aş
ım

a
Ko

op
.

Si
go

rta

Ko
op

.

De
ni

z Y
ol

cu

Ta
şı

m
a

Ko
op

.

El
ek

tri
k

En
er

ji
Ür

et
im

i K
oo

p.

Ge
liş

tir
m

e
Ko

op
.

Hi
zm

et

Ko
op

.

Ba
sı

n
Ko

op
.

Sa
ğl

ık

Hi
zm

et
le

ri
Ko

op
.

De
ni

z Y
ük

Ta

şı
m

a
Ko

op
.

Pa
za

rc
ıla

r
İş

le
tm

e
Ko

op
.

6.443 2.599 998 641 425 358 338 308 292 205 61 47 31 30 24 20 19 17 7 6 5 5 3 2 2 1 1 1 1

187.325 232.582 647.708 115.110 18.580 18.977 515.700 38.273 8.750 3.323 17.751 2.796 3.193 795 571 13.719 2.132 135 599 522 63.638 178 21 80 14 23 37 8 7

Kooperatif sayılarının illere göre dağılımı - 2011

>400
300-400
200-300
100-200

<100

Ankara
Eskişehir

Bilecik

Muğla Antalya Karaman

Bursa

Kocaeli

Sakarya

Kastamonu

Samsun

Ordu
Giresun

Trabzon

Artvin Ardahan

ErzurumGümüşhane

Malatya Elazığ

Şanlıurfa

Diyarbakır

Adıyaman
K.maraş

Kayseri

Sivas

Tokat

Amasya

Çorum

Çankırı

Karabük

Bolu

Osmaniye
Gaziantep

Kilis

Mardin

Batman
Siirt

Şırnak

Bayburt

Erzincan

Bingöl Muş

Bitlis

Tunceli

Van

Hakkari

Iğdır

Ağrı

Kars

Rize

SinopBartın

Zonguldak

Düzce

Tekirdağ İstanbul

Yalova

Edirne
Kırklareli

Çanakkale

Manisa

Kütahya

Uşak

Afyon

Denizli

Burdur

Isparta

Balıkesir

Aydın

izmir

Konya

Mersin

Niğde

Nevşehir

Kırşehir

Kırklareli Yozgat

Aksaray

Adana

Hatay

Taşıma Koop.

6.479

Kooperatif türlerinden
taşıma kooperatifleri
en fazla sayısı olan

kooperatiflerdir

Hazırlayan: Ali Kaplan & Kurtuluş Karaşın

33

Bakanlıklara göre
kooperatif ortak

sayılarının
oransal

dağılımı (%)
(Nisan 2015)

(Nisan 2015)

> ORTAK

%50

%25

%25

7.433.108
ortak sayısı

M
ot

or
lu

Ta

şı
yı

cı
la

r
Ko

op
.

Tü
ke

tim

Ko
op

.

Kr
ed

i K
ef

al
et

Ko

op
.

İş
le

tm
e

Ko
op

.

Ür
et

im

Pa
za

rla
m

a
Ko

op
.

Tu
riz

m

Ge
liş

tir
m

e
Ko

op
.

Ta
rım

 S
at

ış

Ko
op

.

Te
m

in
 T

ev
zi

Ko
op

.

Kü
çü

k
Sa

na
t

Ko
op

.

Ka
ra

yo
lu

 Y
ol

cu

Ta
şı

m
a

Ko
op

.

Tü
tü

n
T.

S.
K.

Eğ
iti

m
 K

oo
p.

Ya
ş

Se
bz

e
M

ey
ve

 K
oo

p.

Ka
ra

yo
lu

 Y
ük

Ta

şı
m

a
Ko

op
.

Ya
yın

cı
lık

Ko

op
.

Ya
rd

ım
la

şm
a

Ko
op

.

Ba
ğı

m
sı

z
T.

S.
K.

Ka
dı

n
Gi

riş
im

ci

Ko
op

.

Te
da

rik

Ko
op

.

Ha
m

al
 T

aş
ım

a
Ko

op
.

Si
go

rta

Ko
op

.

De
ni

z Y
ol

cu

Ta
şı

m
a

Ko
op

.

El
ek

tri
k

En
er

ji
Ür

et
im

i K
oo

p.

Ge
liş

tir
m

e
Ko

op
.

Hi
zm

et

Ko
op

.

Ba
sı

n
Ko

op
.

Sa
ğl

ık

Hi
zm

et
le

ri
Ko

op
.

De
ni

z Y
ük

Ta

şı
m

a
Ko

op
.

Pa
za

rc
ıla

r
İş

le
tm

e
Ko

op
.

6.443 2.599 998 641 425 358 338 308 292 205 61 47 31 30 24 20 19 17 7 6 5 5 3 2 2 1 1 1 1

187.325 232.582 647.708 115.110 18.580 18.977 515.700 38.273 8.750 3.323 17.751 2.796 3.193 795 571 13.719 2.132 135 599 522 63.638 178 21 80 14 23 37 8 7

Kooperatif ortaklarının illere göre dağılımı - 2011

>48.000
34.000-48.000
20.000-34.000

6.000-20.000
<6.000

Ankara
Eskişehir

Bilecik

Muğla Antalya Karaman

Bursa

Kocaeli

Sakarya

Kastamonu

Samsun

Ordu
Giresun

Trabzon

Artvin Ardahan

ErzurumGümüşhane

Malatya Elazığ

Şanlıurfa

Diyarbakır

Adıyaman
K.maraş

Kayseri

Sivas

Tokat

Amasya

Çorum

Çankırı

Karabük

Bolu

Osmaniye
Gaziantep

Kilis

Mardin

Batman
Siirt

Şırnak

Bayburt

Erzincan

Bingöl Muş

Bitlis

Tunceli

Van

Hakkari

Iğdır

Ağrı

Kars

Rize

SinopBartın

Zonguldak

Düzce

Tekirdağ İstanbul

Yalova

Edirne
Kırklareli

Çanakkale

Manisa

Kütahya

Uşak

Afyon

Denizli

Burdur

Isparta

Balıkesir

Aydın

izmir

Konya

Mersin

Niğde

Nevşehir

Kırşehir

Kırklareli Yozgat

Aksaray

Adana

Hatay

Kooperatif
başına düşen

ortalama ortak
sayısı en yüksek
olan kooperatif

tarım satış
kooperatifidir.

Tarım Satış Koop.

1544

Tarım Satış Koop.

Taşıma Koop.

İşletme Koop.

Kredi Kef. Koop.

Tüketim Koop.

7-100 101-300 301-500 501-1000 1001-5000 5000+

95

7 8 13 26 40 6

5

482756

8 16 1533

81 13 42

23 5

5

34

İnsan, ihtiyaçlarını karşılamaya
yönelik ekonomik faaliyetlerde
bulunan bir canlı. Yunanca ev

“oikia” ve kural “nomos” sözcük
köklerinden oluşan ekonomi, “ev
yönetimi” anlamına gelir.

Medeniyet tarihi boyunca insan top-
luluklarının yaşamlarının karmaşık-
laşmasıyla ekonomi de değişmiştir.
Sanayileşme, modernleşme, gelişme,
kentleşme, kalkınma derken ihti-
yaçların ötesinde tüketim, üretim,
paylaşımla alevlenen krizler, buna-
lımlar, sorunlar için alternatif çözüm
arayışları sürmüştür.

1980’lerde bu arayışa Social and
Solidarity Economy (Sosyal ve Da-
yanışma Ekonomisi - SDE) kavram
ve yaklaşımı eklenmiş, Avrupa
başta olmak üzere tüm dünyadan
uzmanlar incelemeler, araştırma-

lar yayınlamaya ve de tartışmalar
yürütmeye başlamışlardır. Bu bir
başkaldırıştan çok hem bireysel
hem de toplumsal yaşamın yarattığı
eşitsizlikler ve dengesizliklerin sivil
toplum hareketiyle çözümlenme
çabasıdır. En basit anlamda “ime-
ce” usullerle sosyal sorunlara çare
bulmanın daha kurumsal, yani daha
ilkeli, planlı, sistemli, düzenli ve
sürekli olma hali. Böylelikle sosyo-
ekonomik aktörlerinin ortaya çıkışı
ya da güçlenmesi söz konusu olmuş-
tur. Sendikalar, kooperatifler, sivil
toplum örgütleri, sosyal işletmeler,
toplum-temelli girişimler, inisiyatif-
ler bunlardan bir kaçıdır.

Latince’deki kefilli, müteselsil
(borçlu) “in solidum” deyiminden
türetilen Fransızca “solidarite”
sözcüğünden gelen dayanışma,

istek ve sorumlulukların birlikteliği,
ortak güvence altında olan anlamına
gelmektedir. Burada amaç, devletin
vatandaşlarına ya da tüm insanlığa
vadettiği sorumluluklarını ya da
rolünü üstlenmek değil, yükümlü-
lüğünü yerine getirmekte yaşadığı
zorluğu, sıkıntıyı, eksikliği bertaraf
etmek ya da bunun için destek
vermektir.

Dayanışma ile karşılıklı, etkileşimli
ve birbirine bağlı toplu hareket
etme söz konusudur. Kişisel ya da
tekil kazanımlar yerine karşılıklı ve
çoğul fayda hedeflenmektedir. Bu
nedenle sosyal ekonomi denince
akla çoğunlukla kar elde etmekten
çok hedefledikleri amaçları ger-
çekleştirmek için çalışan aktörler
gelir. Sosyal ekonominin piyasa ya
da kapitalist ekonomiden ayrılan

Dosya

Hazırlayan: Sinem Bayraktar

35

önemli bir noktası, hedeflenenin
sosyal, yani toplumsal bir olgu
olması ki, burada bahsedilen
çoğunlukla canlıların hayatlarında
yolunda gitmeyen, yanlış ya da eksik
olanı ortaya çıkartarak çözüme ortak
olmak. Bir diğer fark ise, business
as usual – olağan şeyler yaklaşımın-
dan uzaklaşarak “talep edilen bu”
yerine, “olması gereken, hak edilen
bu” diyerek üretim yapmak. Yani
“organik ürünler tüketicilerce tercih
edilmeye başlandı” gözleminden
değil, üretim ve hazırlık sürecinde
yapay ve kimyasal uygulamaların
olmadığı, denetim altında işlemler-
le hazırlanan doğa dostu, sağlıklı
ürünlerin insanlara ulaştırılması ve
aynı zamanda doğal dengelere en az
derecede zarar verilmesini sağlama
çabasından bahsetmektir.

Özetle, Tüketici, üretici, işçi, vatan-
daş ve yöneticiyi bir arada, birbiriyle
iletişim ve işbirliği halinde, birbirini
önemser bir biçimde tasavvur eden
mekanizmalar, yöntemler ve araçlar
oluşturuyor SDE’yi.

Üçüncü sektör olarak da tanımla-
nan hizmet sağlayıcı sivil toplum
kuruluşlarını, üreticiden direkt alım
yapan tüketici ağlarını, gönüllülük
ya da bağış etkinliklerini, sosyal giri-
şimleri ve hatta kayıt dışı (enformel)
ekonomi işçilerini veya kitlesel fon-
lama (crowd funding) platformlarını
kucaklayarak şemsiyesi altına alan
SDE bu tarz ekonomik faaliyetleri
özel ya da kamu sektörünün faaliyet-
leri ile de buluşturmaktadır.

“Another World is Possible – Başka
Bir Dünya Mümkün” sözü ile ilki
25-30 Ocak 2001’de Porto Alegre,

Brezilya’da düzenlenen Dünya Sos-
yal Formunun (World Social Forum)
alternatif küreselleşme hareketiyle
(alter-globalisation agenda) bağı
kurulan Sosyal ve Dayanışma Eko-
nomisinin net ya da keskin çizgilerle
belirlenmiş bir tanımlaması yoktur.
Sosyal ve Dayanışma Ekonomisini
Tanıtım için Kıtalararası Birlik (RI-
PESS - The Réseau Intercontinental
de Promotion de l’Économie Sociale
et Solidaire) tarafından “kapitalizm
ve diğer otoriter, devlet hâkimiyetin-
deki ekonomik sistemlere alternatif”
olarak nitelendirmekte ve şu şekilde
açıklanmaktadır;

Sosyal ve Dayanışma Ekonomisinde
sıradan insanlar insan hayatının
tüm boyutlarının; ekonomik, sosyal,
kültürel, politik ve çevreci, şekillen-
mesinde aktif rol oynarlar.

©
Si

ne
m

 B
ay

ra
kt

ar
, 2

01
5

36

İngilizce, Fransızca ve Portekizce
konuşulan paneller, çalışma ziyaret-
leri, seçmeli dersler ve ikili görüş-
melerin gerçekleştirildiği Akademi,
küreselleşmenin getirdiği işbirliği ve
dayanışma olanaklarının çarpıcı bir
örneği olmuştur.

Özetle, Avrupa Parlamentosu,
İstihdam ve Sosyal İşler Komitesi
“Sosyal Ekonomi Raporu”nda da yer
aldığı gibi, sosyal ekonomi deza-
vantajlı grupların karşılaştıkları
eksikleri karşılamak, toplumsal
sorunlara yerel çözümler üretmek,
sürdürülebilir ve uzlaşmacı istihdam
ve iş modelleri yaratmak, destek ve
güçlendirme mekanizmaları oluş-
turmak, hak temelli ve dayanışma
yaklaşımıyla sonuca odaklanmak,
farklılıkları dengelemek, sosyal
sermaye yaratmak, aktif vatandaşlığı
ve demokratik katılımı arttırmak
gibi birçok değer ve amaca katkı
vermektedir. Giderek artan sayıları
ile sosyal ve dayanışma ekonomisi
aktörleri topluma yarar sağlama he-
defleri ve sivil katılım yöntemleri ile
“toplum yönetimi” ve hatta “dünya
yönetimi”ni hak temelli bağlama
oturtmuşlardır.

ka’da düzenlenen Sosyal Ekonomi
ILO Bölgesel Toplantısı’na katılan
200’den fazla uygulayıcının talebi ve
önerisi ile ILO Eğitim Merkezi (In-
ternational Training Center) koor-
dinasyonunda yapılandırılan SSEA,
bölgelerarası bir kapasite geliştirme,
deneyim paylaşma ve uzmanlarla
tanışma programıdır.

Türkiye’de sosyal kalkınma alanında
2004’den beri kâr amacı gütmeyen
bir sivil toplum kuruluşu olarak
çalışmalar yapan ve aslen kooperatif
örgütlenmesi ile bir sosyal işletme
gibi faaliyet gösteren Kalkınma
Atölyesi Kooperatifi olarak, 27-31
Temmuz 2015’te Güney Afrika-Jo-
hannesburg’ta düzenlenen “Çalışma
Dünyasında Sosyal İnovasyon”
(Social Innovation in the World of
Work)konulu 2015 yılı Akademisi’ne
burslu olarak katılım gösterdik. 5.
kez düzenlenen Akademinin ana
temasını South-South Cooperation
(gelişmekte olan ülkeler arası işbirli-
ği) ve Triangular Cooperation (üçlü
işbirliği; bir gelişmiş ülke ile iki
gelişmekte olan ülke arası) deneyimi
paylaşımı ve yaklaşımı oluşturmuş-
tur. Bu kapsamda sosyal ekonomi
örgüt ve işletmelerinin ürün ve
hizmetleriyle nasıl sosyal, ekonomik
ve çevresel sorunlara yenilikçi çö-
zümler getirdikleri paylaşılmış, SDE
dinamikleri, zorluklar ve olanaklar
değerlendirilmiştir. 46 ülkeden
120’yi aşkın uzman, akademisyen,
sendika temsilcisi, kooperatif ortağı,
sosyal işletme sahibi, yatırımcı,
kamu çalışanı, hükümet temsilcisi,
sivil toplum gönüllüsü, ILO yetkilisi
ve danışmanının katıldığı, aynı anda

Ekonominin üretim, finans, dağıtım,
değiş tokuş, tüketim ve yönetişim
olmak üzere tüm sektörlerinde
mevcuttur. Ayrıca kamu, özel ve
diğer sektörleri kapsayan sosyal ve
ekonomik sistemleri dönüştürmeyi
hedefler. Sadece yoksullarla ilgili
değildir. Toplumun tüm sınıfları-
nı içerecek şekilde eşitsizliklerin
düzeltilmesi için uğraşır. Mevcut
sistem içerisinde yer alan verimlilik,
teknolojinin ve bilginin kullanımı
gibi iyi uygulamaları farklı değer ve
amaçlara sahip toplumların refahı
için kullanma ve dönüştürme bece-
risine sahiptir.

Tüm bu değerler ve deneyimler
ışığında Eylül 2013’de Cenevre’de Bir-
leşmiş Milletler ve diğer hükümetler
arası kuruluşlarla uluslararası SDE
ağlarının şemsiye örgütlenmeleri bir
araya gelerek BM SDE Çalışma Gru-
bunu (United Nations Inter-Agency
Task Force on Social and Solidarity
Economy) oluşturulmuştur. Çalışma
Grubu’nun üyelerinden biri olan ve
sosyal ekonomiyi hem misyonu ve
vizyonu gereğince, hem de 2008’de
yayınladığı “Adil Küreselleşme
için Sosyal Adalet Deklarasyonu”
(Declaration on Social Justice for a
Fair Globalisation) ile destekleyen
ve savunan Uluslararası Çalışma
Örgütü (ILO) 2010 yılından itibaren
her sene farklı bir tema çerçevesinde
farklı bir ülkenin ev sahipliğinde
dünyanın dört bir yanından gelen
SDE araştırmacıları, faydalanıcıları,
temsilcilerini 5 gün süren Sosyal ve
Dayanışma Ekonomisi Akademi-
si’nde (SSEA) ağırlamaktadır. Ekim
2009’da Johannesburg, Güney Afri-

Kaynakça
•	 Dr. Taylan Çıkın, “Sosyal ekonominin kaynakları”, Milliyet Blog, 27 Haziran 2012

•	 http://www.socioeco.org/index_en.html

37

38

Dosya

H
az

ır
la

ya
n:

 B
er

ki
n

Ş
af

ak
 Ş

en
er

Genç İşi Kooperatif Ortakları

2010 yılında çiçeği burnunda bir üniversiteli olarak
katıldığım ilk öğrenci kongresinde Atina İktisat ve
İşletme Üniversitesi’nden Prof. Thomas Moutos şun-
ları söylemişti: “Yunanistan’ın göreli yoksullaşması-
nın bir sebebi olmalı. Biz zeytinyağı ihraç ederken
Almanlardan zeytinyağı sıkım makinesi ithal ediyo-
ruz. Bu bağımlılığın elbette bir sonu olacak.”

39

Üzerinden beş sene geçmiş bu hika-
yenin sonu mâlum. Liberal kurum-
salcı paradigmanın medarı iftiharı
olan Avrupa Birliği’nde 2008-09
küresel finansal kriziyle birlikte sür-
dürülemez kamu borçlarına sahip
perifer ekonomiler, Avro bölgesinin
ve AB’nin geçmişe dönük muhasebe-
sini yaptıklarında uzun dönemli bü-
yüme oranlarına, birlik içi bağımlılık
ilişkilerine ve ticarette katma değer
meselelerine odaklanmaya başladı-
lar. Halbuki, uzun dönemli ekono-
mik büyümenin alametifarikasının
eğitim olduğu, 20. yüzyılın başların-
da Marksist ve Neoklasik iktisatçılar
ortaya attığından beri biliniyordu.

Hanushek ve Wößmann eğitimin
uzun dönemli ekonomik büyümeyi
nasıl beslediğini üç ana başlıkta
özetler: (i) eğitim, işgücündeki mev-
cut insan sermayesini geliştirerek
emek verimliliğini artırır, böylece
piyasanın denge çıktısı genişler , (ii)
eğitim, ekonominin inovatif kapasi-
tesini ve yeni teknolojiler üzerindeki
bilgi birikimini artırır ve (iii) eğitim,
bilginin yayılımını ve iletimini
artırarak yeni üretim teknolojilerini
yaygınlaştırır . Uzun lafın kısası,
bir ülkenin uzun dönemli büyü-
me hedeflerine erişebilmesi için
eğitim aracılığıyla insan sermayesini
artırması ve tabana yayması gerek-
mektedir. Sözgelimi, inşaata, doğal
kaynaklara veya düşük katma değerli
ihracata dayalı büyüme uzun vadede
büyüme hedeflerini tutturamamak-
tadır.

Peki, eğitimin uzun dönemli
büyümenin bir aracı olması bir
yana, eğitimin kendisi bir artı
değer yaratma yöntemi olarak
düşünülebilir mi?

Eğitimin ve sürekli öğrenme edimi-
nin iş odaklı bir artı değer yaratma
yordamı olabileceği savı, kapitalist
işgücü piyasasının mevcut sorunla-
rından kaynaklanmaktadır. Şöyle ki,
gençlerin formel iş gücü piyasasına
katılımındaki sorun, yüksek genç
işsizliği oranlarına indirgenme-
melidir. Kayıtlı ve güvenceli bir işe
girmeyi başarabilen bir genç yeni
işinde yetkinliklerinin yalnızca
bir kısmını kullanabilmekte, işin
gerektirdiği ve işverenin talep ettiği
yetkinlikler gelişirken kurumun
ihtiyaç duymadığı beceri ve yetkin-
likler körelmektedir. Bu durum açık
bir beşeri sermaye erozyonunu işaret
eder. Bu erozyon, serbest piyasanın
genişleme ve daralma dönemlerinde
değişmediği için devrevî değil, yapı-
sal ve kalıcıdır. Bireyin sahip olduğu
tüm beceri ve yetkinlikler, sürekli
öğrenme ve öğretme ediminin bir
nesnesi olmadığı müddetçe insani
sermaye erozyonu sürecektir. Genç
İşi Kooperatif, özellikle genç nüfusu
etkileyen bu erozyonu önlemek adı-
na, eğitimin ve bilgi alışverişinin iş
odaklı artı değer yaratabileceği savı
üzerine kurulmuştur.

Genç İşi
Kooperatif,

eğitimin ve bilgi
alışverişinin

iş odaklı
artı değer

yaratabileceği
savı üzerine

kurulmuştur.

40

????

ortaklar arasında birlikte öğren-
me, zorluğu birlikte göğüsleme
açısından somut bir deneyim olur.
Bu deneyimler, Genel Kurul ile
birlikte beraberce yazılan iç hukuk
metinleriyle taçlanır. Artık Genç
İşi Kooperatif, bir organizasyon
şemasına, yönergelere ve yönetme-
liklere sahip bir kurumdur.

Genç İşi Kooperatif kamu, özel ve
sivil toplum sektörüne ortaklarının
yetkinliklerince danışmanlık hiz-
metleri sunarken, toplum-odaklı
etkinliklerini de sürdürür. Aydabir
adlı kent kültürü ve yaşam e-dergi-
siyle mobil uygulamalar üzerinden
okurlara ulaşırken, Genç İşi Atölye
adlı e-ticaret girişimiyle ortakların
ürettiği ürünler alıcıyla buluşur.

Kooperatifin sunduğu profesyonel
hizmetlerden ve girişimlerin-
den yaratılan kazanç, ortaklara
aktarılan emek bedeli dışında
Kooperatif ’in toplum yararına
faaliyetlerinde kullanılmak üzere
biriktirilir. Bu bağlamda, amaç
kazancın emek bedeli dışında
doğrudan topluma aktarılmasıdır.
Kooperatif, bu bağlamda yurtiçin-
deki toplum faaliyetlerini sürdü-
rürken, uluslararası örgütlenmesi-
ni de tesis eder. Ortadoğu ve Kuzey
Afrika’da gençliğin karşı karşıya
olduğu ortak sorunlara çözüm
bulmak amacıyla Fas, Tunus, Irak,
Lübnan ve Mısır’dan gençlik odaklı
akademi ve sivil toplum örgütleri-
ni bir araya getiren Co-Opinion ça-
lışma grubu, siyasa odaklı gençlik
dayanışma ağı olarak Kooperatif ’in
ulusaşırı penceresini oluşturur.

Sosyal bilimlerin çeşitli mecrala-
rından bir araya gelen ve topluma
dair ürünler ortaya koyan bir grup
genç, kimlik, yaşam ve mekan
üçgenine odaklanan, inovatif bir
kent kültürü dergisi çıkarmak
üzere 2014 yılının Haziran ayında
yola koyulur. “aydabir” adlı kent
kültürü ve yaşam dergisi etrafında
örgütlenen gönüllüler, çalışma-
lar yoğunlaşınca kurumsal bir
çatı arayışına girer ve kolektif ve
patronsuz çalışmaya, kâr maksimi-
zasyonu odaklı olmayan ancak artı
değer yaratımına imkan veren koo-
peratif kurumsallığında karar kılar.
Bu kararın ardındaki asıl fikir, koo-
peratif yapısının kar amacı gütme-
den artı değer yaratmaya ve kamu
yararına toplumsal paydaşlarla bir
arada çalışmaya imkan vermesidir.
Resmi kuruluş işlemleri 2015’in
Ocak ayında tamamlanan Koope-
ratif, özerk çalışan girişimleri ve
çalışma gruplarıyla artık gayrires-
mi bir gençlik grubundan çok daha
fazlasıdır.

S.S. Genç İşi Bilimsel Araştırma
ve Geliştirme, Eğitim Kooperatifi
Türkiye’de genç-odaklı ilk Eğitim
Kooperatifi olarak resmi yaşamına
başlar ve 2015 Haziran’ında gerçek-
leştirilen Genel Kurul ile artık tam
teşekküllü bir sosyal işletme olarak
yola koyulur. Yedi kişi olan kurucu
kadro tedricen onikiye yükselir.
Kuruluş ve Genel Kurul işlemleri
süresince bürokrasinin zorlu basa-
makları da sabırla aşılır. Aslında,
noter, Gümrük ve Ticaret İl Mü-
dürlüğü ve Ticaret Sicil Müdürlüğü
üçgeninde mekik dokumak dahi

41

nın altında veya üstünde olabilir.
Bu meyanda, kooperatif piyasayla
fiyat rekabetine girmez. Ancak,
farklı yetkinlikleri olan ortaklara
sahiptir ve piyasaya birden fazla
iş kalemini kapsayan hizmet
demetleri sunar. Dolayısıyla,
Kooperatiften hizmet alan bir
müşterinin avantajı, herhangi üç
işi üç farklı firmadan temin eden
bir müşteriye göre daha fazladır.
Zira, Kooperatif bir hizmetler
demeti sunduğu için kar marjı
şirketlere göre daha düşüktür.

Genç İşi Kooperatif, serbest pi-
yasa sisteminde bir sığınak olma
iddiasındadır. Gençlerin formel
işgücü piyasasına katılımlarını,
eğitim ve sürekli öğrenme edimi
aracılığıyla sağlamaya çalışır. Tüm
bunları gerçekleştirirken ise kişi-
lerarası iletişimde şeffaflık, sami-
miyet, dürüstlük ve güven ilişkisini
ön planda tutmayı öğrenmiştir.

“İçeriden” bir hikâye ile bitirelim.
Çalışma gruplarımızdan Co-Opi-
nion’un 2015 Haziran ayında Koç
Üniversitesi’nde düzenlediği et-
kinliğe konuşmacı olarak katılan,
Global Civics akımının kurucusu
Hakan Altınay, işletmelerin ve
kurumların yaşayabilmesi için
iki unsurun yaşamsal olduğuna
dikkat çeker: hukuk ve Hukuk.
Büyük harfli Hukukun kurum içi
adaleti sağlaması için öncelikle o
kurumun ortaklarının birbirlerine
dostluk hukukuyla bağlanmaları
gerekir. Bu iki unsur tamamsa 21.
yüzyıl sosyal dayanışma ekono-
misinin belkemiği olan gençlik
kooperatifleri de uzun erimli ve
uzun ömürlü olacaktır.

Genç İşi Kooperatif kâr maksimi-
zasyonunu amaçlamasa da piyasa-
ya sunduğu hizmetlerden yarattığı
artı değeri yıl sonunda kâr payı
olarak değil, emeklerinin karşılığı
olarak doğrudan ödeme yaparak
ortaklarına aktarır. Nihayetinde
Kooperatif ’in yaşayabilmesi için
hizmetlerini belirli bir fiyattan sat-
ması gerekmektedir. Genç İşi Ko-
operatif, fiyatlama konusunda da
alışılageldik rotadan ayrılmaktadır.
Tam rekabet piyasasında şirketle-
rin, arz-talep tarafından belirlenen
fiyatı kabul ettikleri varsayılır.
Ancak kooperatif, iş kalemlerinde
fiyatı “zaman x birim emek ücreti”
olarak belirlediğinden piyasa
fiyatını kabul eder konumda
değildir. Bu bağlamda kooperatifin
hizmet bedelleri, piyasa fiyatları-

Berkin Şafak Şener

Betül Kotan Atak

Mehmet Kuzu

Elif Özgür

Furkan Devran Sarıbaş

Ezgi Ergenç

Burçin Ceren Olçum

Semuhi Sinanoğlu

Kadir Deniz

Baran Bayraktar

Yusuf Can Gökmen

Eylül Deniz Kaynakçıoğlu

42

????

Dünyada öğrenci yurtlarını işleten, ulaşım organizasyonları
yapan, öğrencilerin hemen hemen diğer tüm gereksinim-
lerini karşılayan birçok öğrenci kooperatifi olmasına karşın
Türkiye’de hemen hemen hiç bir örneğine rastlanılmak-
tadır. Türkiye’de ilköğretim ve ortaöğretim kurumlarında
öğrenci kooperatifi kurarak öğrencilerin kırtasiye, bes-
lenme vb. gereksinimlerini karşılamak mümkün olmasına
karşın, Türkiye’deki 35 bin okulda sınırlı sayıda kooperatif
kurulmuş ve başarılı olmuştur. 200’e yaklaşan üniversite-
lerimizde de öğrencilerin gereksinimlerini karşılamak için
herhangi bir öğrenci kooperatifi bulunmamaktadır.

Oysa öğrenci veya gençlik kooperatifleri aracılığıyla yalnız-
ca üniversite kantinleri değil, üniversitedeki öğrencilerin
birçok gereksinimi örneğin, barınma, ulaşım, kitap, burs,
kendi işini kurma kredisi, beceri eğitimleri vs. karşılamak
mümkündür. Ayrıca öğrencilerin mezun olduktan sonra
kendi işlerini kurma konusunda kooperatifçiliği de tercih
etmeleri ve dayanışma içinde çalışma hayatına atılmaları
mümkündür.

Kalkınma Atölyesi 2004 yılında sosyal kalkınma çalışma-
ları yürütmek isteyen bir grup genç tarafından yapabilme-
nin bir başka seçeneği olarak kooperatif örgütlenmesiyle
kurulmuştur. Kuruluş sürecinde zorluklarla karşılaşmış
olsa da on bir yıl boyunca çocuk işçiliğiyle, yoksullukla
mücadele, yaşlılık, mevsimlik gezici tarım işçileri, arıcılığın
toplumsallaşması gibi çeşitli program ve projeler uygu-
lamış Kalkınma Atölyesi, kendisine benzer sosyal girişim
odaklı kooperatiflerin kurulmasını ve güçlenmesini her
zaman desteklemektedir. Bu kapsamda, GENÇLER İÇİN
KOOPERATİFÇİLİK HAREKETİNE yönelik bir dizi faaliyet
öngörülmektedir. Tanıtım ve savunuculuğun dışında
üniversitelerde öğrenci kooperatiflerinin kurulmasını ve
işlevselliğini sağlamak programın başlıca unsurlarıdır.

K
ooperatif, mülkiyeti, sermayesi, fikirleri

ortaklaşa olan ve yönetimi demokratik

olarak gerçekleştirilen bir girişim aracılığı

ile ortak ekonomik, sosyal ve kültürel

ihtiyaçları ve hayalleri gerçekleştirmek için gönüllü

olarak bir araya gelmiş insanların kurduğu bir

organizasyondur. Tarihsel sürece bakıldığında ya-

pabilmenin bir başka seçeneği olarak kooperatifler

her zaman önemli roller üstlenmişlerdir. Tarım

üreticilerden tüketicilere, tedarikçilerden öğrenci-

lere kadar toplumun her kesimi kooperatifleşme

aracılığıyla güçlerini birleştirme ve ihtiyaçlarını

uygun koşullarda temin etme olanağı bulmaktadır.

Örneğin öğrenci kooperatiflerinden en eskisi olan

Harvard Üniversitesi Kooperatifi 1882 yılında bir

grup öğrenci tarafından kurulduğunda kitap satışı

ile işe başlamış, öğrencilerin okul ihtiyaçlarını ve

kış soğuklarından korunmak için uygun fiyata

kömür ve yakacak odun gereksinimlerini karşıla-

makla işe devam etmiştir.

42

43

adabey@adabey.com.tr

www.adabey.com.tr

44

????

Kalkınma Atölyesi Kooperatifi’nin Kuruluş Hikâyesi

Hazırlayan: Tanju Kuruöz, Can Gül,
Ertan Karabıyık, Tuğba Atalar

Derleyen: Sinem Bayraktar

45

Tanju: 2001-2002 öğretim yılın-
da Ankara Üniversitesi Dil Tarih
Coğrafya Fakültesi’nin antropoloji
ve sosyal antropoloji bölümlerinde
çoğu üçüncü sınıf öğrencisi olan
bir arkadaş topluluğu olarak hem
kendimiz ve toplum için üretimle
fayda sağlamaya hem de mesleki
formasyonumuzu aktarmaya yönelik
arayış içerisindeydik. Arayışımız bizi
“çat kapı” Birleşmiş Milletler ofisine
gidip gönüllü olmak isteğimizi dile
getirmemize kadar götürdü. Bu za-
mansız ziyaret, Uluslararası Çalışma
Örgütü (ILO) direktörünün bize
bir hafta içerisinde tamamlanması
istenen çocuk işçiliği programına
yönelik veri girişi görevini verme-
si ile sonuçlandı. Sokakta çalışan
çocukların eğitime yönlendirilmesi
hedefiyle yürütülen projedeki bu sü-
reli deneme, projenin yürütüldüğü
illerde saha anketlerini yapmamız

talebini getirdi. En çarpıcı deneyim
ve bize “bu işe mutlaka girmeli ve
bunu devam ettirmeliyiz” dedirten
de bu oldu. Mezuniyet senemize
geldiğimizde üniversite de Çocuk
İşçiliği ile Mücadele Topluluğu’nu
kurduk. Bahar şenliğinde stand açıp
“Biz paylaştıkça büyüyecek insan-

ve ailelerin durumunu araştırmak
için yola çıktık. Böylelikle sahada
eğitimimizi deneyimleyecektik.

Ertan: Gençler alan çalışması
esnasında sosyal kalkınma sürecine
katılmak, mezuniyet sonrasında
sosyal konularda faaliyetlerde
bulunmak istediklerini ifade ettiler.

rını, çalışmaya katılan bir arkada-
şın rahatsızlandığını ve Ankara’ya
dönmek üzere olduğunu, bu yüzden
birine ihtiyaçları olduğunu anlattı.
Projenin çok kazanç getirmeyeceği-
ni, kendilerinin de aslında gönül-
lülük temelinde orada bulundukla-
rını da ekledi. Son söylediğinin bir

larız” sloganımızla tanıtım yaptık.
Gönüllü ama disiplinli çalışarak
neyi, nasıl üreteceğiz diye düşünme-
ye başladık.

Tuğba: ILO’nun çocuk işçiliği konu-
sunda yaptığı projelerin veri girişini
yaparken alanda çalışmalar yürüten
uzmanlarla da tanışmaya başladık.
Bunlardan biri, ILO’nun hazırladı-
ğımız raporu kendisiyle paylaştığı
Sürdürülebilir Kırsal ve Kentsel
Kalkınma Derneği (SÜRKAL) üyele-
rinden Ertan Karabıyık idi. “Kal-
kınmaya bakış açısı iş değil, yaşam
olan” Ertan’la düzenli görüşmeye,
birbirimizi tanımaya ve mesleği-
miz üzerine neler yapabileceğimiz
konusunda düşünmeye başladık.
Onun “fikir öncülüğünde” ve liderli-
ğinde ILO’nun desteklediği bir proje
olan Adana’nın Karataş ilçesinde
mevsimlik gezici tarım işçisi olarak
pamuk hasadında çalışan çocukların

Zaten bu sürece katılmışlar ve çeşitli
projelerde gönüllü olarak çalışmaya
başlamışlardı. Onların bu heyecanı
ve istekleri bence en önemli konuy-
du. Uzun süre bu konuda birlikte
neler yapacağımızı konuştuk ve çok
düzenli toplantılar yaptık.

Can: Bir gün, fakültenin orta
bahçesinde çay içerken, bir ar-
kadaşım elinde telefonla yanıma
geldi. Telefonda konuştuğu kişiye,
kendisinin Adana’ya gelemeyeceğini;
ama gelmek isteyen olursa haber
vereceğini söyledi. Tam o sırada
bana dönüp “Adana’ya gider misin?”
diye sordu. Ne demek istediğini
anlamaya çalışırken telefonu elime
tutuşturdu. Telefonun diğer ucunda,
Sosyal Antropoloji bölümünden
arkadaşım Tanju Kuruöz vardı.
Tanju an itibariyle pamuk hasadında
çalışan çocuk işçilerle ilgili bir proje
için Adana-Karataş’ta bulundukla-

Fo
to

ğr
af

la
r:

Ka
lk

ın
m

a
A

tö
ly

es
i A

rş
iv

i

46

????

önemi yoktu; ancak cevap vermek
için de çok vaktim yoktu. Aslında
Tanju ile daha önce yaptığımız
sohbetlerden etkilenmiş, içten içe,
ekibe dâhil olabilmeyi aklımdan
geçirmiştim. Bu bir fırsattı; ama çok
çabuk karar verme kısmı sıkıntıydı.
Okula devamsızlık ve daha birçok
şey yüzünden kararsızdım. Kısa
bir süre için izin istedim, yeniden
görüşmek üzere telefonu kapat-
tık. Telefonu kapattıktan hemen
sonra; etrafımdaki her sabah okulun
duvarlarına yapıştırılan; akşam ise
sökülen afişlere baktım. Önünden
geçen çoğu öğrencinin bakmadığı
afişlerin birinde; “Daha adil bir dün-
ya mümkün” yazıyordu. Doğruydu.
Hemen Tanju’yu aradım ve yanlarına
nasıl ulaşabileceğimi sordum.

Tanju: Adana-Karataş çalışması bize
bilgi edindiren, para kazandıran, de-
neyimlediğimiz duygular açısından
özgüveni arttıran bir mihenk taşıydı.
Alandaki ilk gecemizde büyük bir
fırtınaya hepimiz aynı araçtayken ya-
kalandık, ölümden döndük. O gece
bulunduğumuz yere çok yakın yıldı-
rım düşmüş ve bir genç işçi hayatını
kaybetmişti. İlkeli ama toy gençler
olarak ertesi gün panik yapmadan
devam ettik. Tabi bunda Ertan’ın
saha deneyimi, motivasyonu ve
koordinasyonunun etkisi büyüktü.
Bizim için tam bir eğitimdi; işçilerin

yaşadıklarını hissetmek ve yaşamla-
rının içinde olabilmek için güneş al-
tında, sıcakta pamuk topladık ancak
yarım saat dayanabildik. Yaşayarak
gözlemledik, içselleştirdik.

Can: Karataş, benim ve tahminen
ekipteki diğer arkadaşların da
kırılma noktasıdır. Kendi adıma,
bildiğim her şeyin eksik olduğunu
orada anladım. Ezilme, sömürül-
me, adalet, haksızlık, yoksulluk
ve yoksunluk benim bilmediğim
şeylermiş. Okuduğum, yazdığım,
söylediğim, bildiğimi zannettiğim;
ama aslında bilmediğim… Karataş’ta
bu kavramları gördüm, hissettim ve
biraz öğrendim. Tarlaya giderken
ölmeye aday insanlarla konuştum.
Çalışmak zorunda olduğu için okula
ya hiç gidemeyecek ya da birkaç ay
geç kalacak, bu yüzden belki oku-
mayı bırakacak ve gelecekte kendi
çocukları da gezici tarımişçisi olacak
çocuklarla tanıştım. 40-50 derece
sıcakta, naylon çadırda aylarca yaşa-
yan, tarlalarda saatlerce çalışan in-
sanları (kadın-erkek-çocuk) izledim.
Aylarca hiç bir güvenceye sahip ol-
madan çalışıp, normal bir çalışanın
çok altında para kazanan ve borca
bağımlı yaşayan aileleri dinledim.
Onca yoksulluğa rağmen aç kalma
pahasına bizlere çay-çörek ikram
eden aileleri, yanlarından ayrılırken
ağlayan çocukları, onları sadece din-

lediğimiz için bizlere minnettar olan
anne-babaları tanıdım. Ve öğrendim
ki; ne adalet benim bildiğim adalet,
ne yoksulluk benim okuduğum
yoksulluk, ne sömürü benim kâğıda
yazdığım sömürü. Daha fena, daha
korkunç. Ve yine öğrendim ki, bunca
olumsuzluğa rağmen insan insana
güveniyor. Onlar bize güveniyor-
du. Kelebeğin kanat çırpması bir
fırtınaya sebep olabiliyorsa; bizim
de yapabileceklerimiz vardı. Devam
etmeye karar verdik.

Tuğba: Alandan sonra değerlen-
dirmek ve planlama yapmak için
bir araya geldiğimizde psikolojik
dayanıklılık, ekip çalışması, kolektif
üretim, arkadaşlık, içine girerek
gözlemi içeren neler yapabilir diye
düşünmeye başladık. Bu arada Eylül
2003 yılında “Tarım Sektöründe En
Kötü Biçimdeki Çocuk İşçiliği Temel
Araştırması (Adana İli – Karataş
İlçesinde Pamuk Toplamada Çalışan
Çocuklar Örneği) Raporu” yayınladı.
Ankara’nın kafelerinde gündemli
olarak düzenli toplanmaya, Ertan’ın
Türkiye Kalkınma Vakfı ve kalkınma
çalışmaları deneyimlerini dinler-
ken “grup olma” ve proje fikirlerini
yazma önerisini şekillendirmeye
başladık.

Tanju: “Proje fikirleri çantamızı”
alıp finansal destekçi olabilecek
kuruluşların kapılarını çalmaya

47

kooperatif modelini benimsedik. Biz
aslında kendi içinde çok sayıda çalış-
ma gruplarının olacağı, ilkelerimiz
ve geleneklerimiz doğrultusunda
içinde farklı atölyelerin bulunduğu,
esnek ve hızla değişebilen çalışma
yaklaşımını istedik. Bu nedenle,
kalkınma atölyesi ismini verdik.

Can: Atölye fikri, birlikte çalışma
ve ortaklaşma yaklaşımının sonu-
cudur. Atölye tezgâhına giren bir
şey; başka bir şeye dönüşüp çıkar ya,
öyle yapmak için bir araya gelmiştik.
Aslında şirket de olsa, dernek ya da
vakıf da olsa bizim için bir şeyin de-
ğişeceği yoktu. Bizler yine “biz” dik;
ama kurumsallaşma zorunluluğu
oluşunca bir karar vermemiz gereki-
yordu. Kooperatif diğer örgütlenme
biçimlerine göre daha eşitlikçi ve
ortaklaşmacı bir yapılanmaya izin
verdiği için de, seçmek için daha iyi
bir alternatif kalmamıştı.

Tanju: Toplumsal sistemin değişimi
ve dönüşümü yani kaynaktan çev-
resine doğru bir sosyal kalkınmayı
amaç edelim dedik. Hak temelli yani
İnsan Hakları Evrensel Beyanna-
mesi’nden yola çıkarak sorunlara
çözümler üretmeyi istedik biz. “Ben
şöyle bir dünya istiyorum”u birlikte
başarmak. Bu nedenle acemi duy-
gularla vicdanı diri tutan, pay eden
Kalkınma Atölyesi Kooperatifi’ni
kurduk.

olmadığını biliyorduk. Kooperatif
modeli Türkiye’de başarısızlık de-
mekti. Ancak biz mevcut paradig-
manın tersiyle bunu yapacaktık ve
sosyal işletme anlayışıyla bu süreci
başlattık. Kâr edecektik, ancak
ortaklarına kâr dağıtmayacaktı.
Yalnızca kendi gücümüzle ilerle-
yecektik. Emeğin karşılığı olarak
ücretlendirme yapılacaktı. Yüzümü-
zü sosyal kalkınmaya dönecektik ve
sivil toplum olacaktık.

Mevsimlik gezici tarım işçiliği göçü-
nün insanlar, aileler, topluluklar ve
ülke üzerindeki etkisini derinleme-
sine araştırmak, sosyal kalkınmayı
sekteye uğratan unsurları bilinir
hale getirmek ve olumsuzlukla-
ra çözüm bulmak için bir eylem
grubundan (action grup) ve çalışma
grubundan öteye gitmek istedik. Bu
nedenle Türkiye’de yasal mevzuatı
olan mevcut örgütlenme şekillerini
araştırdığımızda kâr amaçlı şirket
türleri ve kâr amacı olmayan dernek,
vakıf ve kooperatif modelleriyle
karşılaştık. Sosyal kalkınma sürecine
katılmak ve Türkiye’nin kalkınma-
sına katkı için toplumsal sorunları
hak ve kanıt temelli yaklaşım ile
çözme amacıyla kısıtlı insan ve
finans kaynaklarını da göz önünde
bulundurarak en demokratik, en
adil, bizim yaşam biçimimize en
uygun örgütlenme modeli olarak

başladık. İngiltere Büyükelçiliği
“Kalkınma Kuruluşları Rehberi”
hazırlama fikrimize 13 bin Pound
vererek can suyu koydu. 200-300
kurumla detaylı görüşmeyi ve masa
başı taramayla raporlamayı içe-
ren bu çalışma için bir arkadaşın
ofisinin yalnızca küçük bir odasını
kiralayarak ilk defa bir çatı altında
ortak çalışma sahamızı yarattık. Yeni
mezunlar olarak profesyonel çalışma
hayatına amatör heyecanımızla
hızlıca girmiş olduk. Bu mekânsal
birlikteliğin de kazancıyla bir arada
iş üretmek ve az da olsa bir gelir elde
etmek bizim için maya oldu ve derli
toplu, çıkar çatışması üretmeden,
kolektif çalışmamızı kurumsal-
laştırmaya götürdü. Artık “BİZİM”
adımızı koyma vaktimiz gelmişti.

Ertan: Türkiye’de gönüllü olarak ör-
gütlenme modellerini çok tartıştık.
Aslında ne kurmak istemediğimizi
çok iyi biliyorduk. Dernek kurmak
istemedik. Çünkü fikir birliğinin
ötesinde işler yapmak istiyorduk.
Vakıf kurmak istemedik; ne bağış-
lanacak malımız ne de vakıf tipi
demokratik olmayan bir örgütlen-
me istemiyorduk. Şirket kurmak
istemedik. Çünkü amacımız yalnızca
kâr elde etmek değil; aynı zamanda
sivil toplum kuruluşu olmak idi.
Kooperatif örgütlenmesi modelini
benimsedik. Ancak bunun kolay

48

Dosya

Atölye gönüllüsü Dilek Kuş tarafından
hazırlanan “Tire Süt Kooperatifi” Raporunun özetidir.

49

ire’de ekonomik hayatın
önemli bir kısmına yön
veren bir kooperatifin

varlığı oldukça eskilere gitmektedir.
Öncelikle belirtmek gerekir ki, Tire
Süt Kooperatifi yörenin ilk ve tek
kooperatifi olmadığı gibi hayvancı-
lık da yörenin tek tarımsal faaliyeti
değildir. Yöredeki baskın tarımsal
faaliyet bugünlerde hayvancılık olsa
da, yakın geçmişte kırsal alanın te-
mel geçim kaynağı tütün ve pamuk
üretimiydi. Tütün yasasında yapılan
değişiklik ve küçük ölçekli pamuk
üretiminin gelir getirmemesi nede-
niyle bu ürünlerin üretimi önemini
kaybetmiş, besi ve süt hayvancılığı
bunun yerini almıştır. Bu değişi-
me–dönüşüme bağlı olarak özellikle
tarımsal kalkınma ve tarım satış
kooperatifleri başarıya ulaşamamış
ve etkisiz hale gelmiştir.

1967 yılında, hayvancılıkla uğraşan
beş çiftçinin öncülüğünde Tire
Süt Kooperatifi’nin temelleri atılır.
Kooperatifin kuruluşunun temel
amaçlarından biri, ortakların
ürettiği sütün daha yüksek
fiyatlarla pazarlanmasıdır. 1974
yılında İzmir’de, Türkiye’nin ilk
özel sektör süt fabrikası olan
Pınar Süt Mamulleri Sanayii
Anonim Şirketi’nin kurulmasıyla,
hayvancılık yörede önem kazanmaya
başlamıştır. Düzenli süt alımları
köylülerin süt üretimine önem
vermesini sağlamıştır. Tire Süt
Kooperatifi’nin büyümesi, düzenli
süt alımlarının başladığı bu döneme
denk gelmektedir.

Kooperatifin bugünkü yönetim
kurulu başkanı ve ortağı Mahmut
Eskiyörük’ün göreve geldiği 2002
yılında, ortak sayısı 550, kooperati-
fin özvarlığı 390 bin TL’dir. 2002’den
sonra kooperatif içindeki dönüşüm

Atölye gönüllüsü Dilek Kuş tarafından
hazırlanan “Tire Süt Kooperatifi” Raporunun özetidir.

personel
260

ton/gün
süt

toplama

185

ortak
2.054

Hazırlayan:
D. Deniz Kesmez

50

süreci başlamıştır. Kooperatifin
eksiklikleri tespit edilip çeşitli pro-
jelerle giderilmesine ve kooperatifin
güçlendirilmesine çalışılmıştır. Aynı
doğrultuda, birlik olma, ortaklar
arasında dayanışma ruhu gelişti-
rilmeye ve Mahmut Eskiyörük’ün
deyişiyle “büyük balık tarafından yu-
tulacak küçük balık” olmanın önüne
geçilmeye çalışılmıştır. Bu çabalarla
gelinen noktada Tire Süt Koopera-
tifi, 2014 yılı itibariyle, aktif 2.054
ortağı, 260 personeli, günde 185 ton
süt toplama kapasitesi ve ortaklarına
en iyi şekilde hizmet verebilmek
amacıyla oluşturulan makine parkı
ile bölgenin ve Türkiye’nin en güçlü
kooperatifi olma özelliğini kazan-
mıştır.

Tire Süt Kooperatifi’nde üretim,
hayvanlara verilen yemlerle başla-
maktadır. Kooperatif bu aşamada,
ortaklarına akaryakıt desteği, traktör
ve tarımsal ekipmanların tahsisini
sağlamaktadır. Kooperatif ortağı,
ihtiyacı olduğu zaman kooperatife
ait traktörleri ve tarımsal ekipman-
ları uygun fiyata kiralayabilmekte

ve de yine kooperatife ait akaryakıt
istasyonundan piyasaya göre daha
uygun fiyatta akaryakıt temin ede-
bilmektedir.

Süt ürünleri üretimi, sütün sağılma-
sından, toplanmasına, nakledilme-
sinden işlenmesine ve sonra da pa-
ketlenmesine kadar bir dizi faaliyeti
içermektedir. Her gün, 63 köy ve 138
çiftlikten günde iki kere olmak üzere

180 ton süt toplanmaktadır. Sütün
tamamı, öncelikle Tire Süt Koope-
ratifinin köylerde veya çiftliklerdeki
süt soğutma tanklarında toplanır.
İşlemden geçirilen sütün bir kısmı
yoğurt üretimi için kullanılırken bir
kısmı pastörize günlük süt olarak
paketlenip piyasaya sürülür.

Sütten üretilen diğer bir ürün
kaymaklı yoğurtur. Kooperatif, süt
üretiminin yanında 2011 yılında et
işleme tesisi kurmuştur. Tesisin ku-
rulma amacı, öncelikle ortaklarının
besi hayvanlarını satarken karşı-
laştıkları düşük fiyatlandırmalar
ve hayvan tüccarlarının ödemeleri
hemen yapmamasından dolayı yaşa-
dıkları güçlüklerdir. Et işleme tesisi
sayesinde, kooperatif, yörede besi
hayvanlarının değer kazanmasına
ve ödemelerin zamanında yapılma-
sına ön ayak olmuştur. Kooperatif,
ortaklarının hayvanlarını iyi bir
fiyata alıp, ödemeyi de zamanında
yaparak hayvanların diğer kasap ve
et üreticileri tarafından düşük fiyata
alınmasının önüne geçerek piyasada
belirleyici hale gelmiştir.

Mahmut Eskiyörük

51

Hastalıktan Ari Çiğ Süt

Bu proje, sütün
hiçbir işlem görme-
miş halinin soğuk
süt zinciri üze-
rinden tüketime
sunulması için
düşünülmüştür.
Tüketicilerine
sütün en sağlık-
lı halini, insan
sağlığına uygun bir şekilde
ulaştırmayı amaçlamak-
tadır.

Alo Süt

Alo Süt Projesi, önce Tire
yöresinde uygulanmaya
başlamış, daha sonra
İzmir geneline yayılmıştır.
İsminden de anlaşılacağı
gibi, kooperatife telefonla
pastorize veya organik süt
siparişi verilmekte ve bu
siparişler kooperatif bün-
yesindeki motorize ekipler
aracılığıyla evlere teslim
edilmektedir.

Okul Sütü ve
Süt Kuzusu Projeleri

Projelerin amaçlarından
biri kooperatif ortaklarının
sütünü sürekli ve uygun
bir fiyata değerlendirmek-
tir. Bu bakımdan, koopera-
tifin “üreticiden tüketiciye”
ilkesini ilk kez uygulamaya
başladığı proje Okul Sütü
Projesi’dir. Daha sonra
Milli Eğitim Bakanlığı
tarafından tüm Türkiye’de
uygulanan bir projeye
dönüştürülmüştür. Deği-
nilmesi gereken önemli bir
nokta, yerel bir kooperatif
tarafından üretilen bir
projenin ulusal politikanın
bir parçası haline dönüş-
mesidir.

Çiftçim Market

Çiftçim Market, İzmir
yöresindeki beş koope-
ratifin ortak girişimiyle
Ekim 2014’te kurulmuş,
sadece kooperatif ürünle-
rinin satışlarının yapıldığı
bir markettir. Böyle bir
satış merkezinin kurulma
amacı, tüketicinin kaliteli
kooperatif ürünlerine
ulaşmasını kolaylaştırmak
ve kooperatif ürünlerinin
doğrudan pazarlanma-
sını mümkün kılmaktır.
Yöredeki tüketici bilinci
arttıkça kooperatif ürün-
lerine yönelik bir arayış
başlamıştır. Çiftçim Mar-
ket’in açılması bu talebi de
karşılamıştır.

KISSADAN HİSSE

Tire Süt Kooperatifi kurulduğu günden
bugüne önemli bir ilerleme ve başarı kay-
detmiştir. Başarının kanıtları, kooperatifin
yatırımlarının artması, soğuk süt zincirinin
yaygınlaşması, et, süt ve süt ürünleri işleme
tesislerinin kurulması, öz varlığında ve ortak
sayısındaki artış, ürünlerinin İzmir bölge-
sinde tercih edilen ürünler haline gelme-
sidir. Önemli bir başka nokta da, koopera-
tifin Tire’de hem ekonomik hem de sosyal
olanaklar bağlamında fark yaratan, olumlu
değişimlerin aracı haline gelmesidir.

Tire yöresinde etkin bir kooperatifin varlı-
ğının doğrudan etkileri, kooperatifin yön
verdiği ekonomik faaliyetlerde gözlenebilir.
Bunların ilki, süt üretim sürecinde verdiği
destek ile maliyetleri düşürmektir. Örne-
ğin, yem desteğiyle başlayan süreç, tarlayı
sürmek için gerekli traktörün uygun fiyata
kiralanabilmesi, gerekli akaryakıtın daha
ucuza temin edilebilmesi ve sonradan öde-
me imkânını kapsamaktadır. İkinci nokta,
üreticinin sütünün kalitesini artırmasıdır.
Önceden de değinildiği gibi, süt toplama iş-
lemi soğutma tanklarıyla yapılmaktadır. Ilık
süt çok daha çabuk bozulabildiği için ticari
değeri daha düşük bir ürün iken, soğutma
tankıyla toplanmış sütler besin değerlerini
büyük ölçüde korur ve daha değerli bir süt
elde edilmiş olur. Kooperatif, veteriner des-
teği ile de daha sağlıklı üretim yapılmasını
sağlar. Üçüncü nokta; kooperatifin, üreti-
cinin ürününü işleyip doğrudan tüketiciye
ulaştırmasıdır. Başka bir deyişle, koopera-
tifin sütü yalnızca pazarlamak yerine, aynı
zamanda işleyerek satmasıdır. Bu durum;
üreticiyi, zaman zaman sektörde meydana
gelen “süt krizleri”nden korumaktadır.

Tire Süt Kooperatifi’nin hem ekonomik
refah artışı hem de sosyal bilinçte sağladığı
katkı, kooperatifçiliğe ilişkin algının olumlu
yönde değişimine ve tüketiciler arasında tü-
ketim bilincinin artmasına yol açmaktadır.

PROJELER

????

52

Sahadan

53

Yakın zamanda Muğla’nın Köyceğiz ilçesinde,
odun dışı orman ürünlerinden defne ve kekik
toplayıcılığı yapan köylüler tarafından kurul-
muş bir kooperatifin başkanı ile uzun uzun
sohbet etme olanağı buldum. Bu köy kooper-
atifi 1996 yılında Orman Köy İlişkileri Genel
Müdürlüğü’nün desteğiyle köyün kalkınması
ve özel olarak defne ve kekik yapraklarını
toplama, işleme ve mamul ürüne dönüştüre-
rek hem iç hem de dış pazara sunma amacıyla
kurulmuş. 2001 yılına kadar işler çok iyi gitmiş.
Alınan kredi ile defne ve kekik işleme ve yağını
çıkarma tesisi kurulmuş ve hatta yurtdışına
ihracata bile başlanmış. Fakat 2001’deki ekono-
mik krizle birlikte faaliyetler azalmış, 2004
yılına gelindiğinde kooperatifin sahip olduğu
arazi ve üzerindeki tesis bir Alman firmaya
kiralanmış. Firma, tesisi bir yıl işlettikten
sonra tekrar kooperatife devretmiş ve 2005’te

borçlar yeniden yapılandırılmış. Ne var ki 2011’e
kadar kooperatif tarafından işletilen tesisten
elde edilen gelir borçları ödemeye yetmeyince
kamuya olan borçların ödenmesi karşılığında
tesis özel bir firmaya satılmış. Kooperatifin
ortaklarının yavaş yavaş kooperatifi terk
etmesiyle ortak sayısı çok azalmış. Böylece
benzer kooperatifler gibi birinci amaç olarak
krediye ulaşmak, tesis kurmak ve onu işletmek
üzerine odaklanması ve açıklık, şeffaflık, hesap
verebilirlik, dayanışma ve ortaklık hukukunu
geliştirme, krizleri aşabilecek planlama, risk
sermayesi oluşturma, ürün geliştirme ve
pazarlama modelleri, sağlam bir muhase-
be sistemi gibi konulara önem vermemesi
yüzlerce başarısız kooperatif kurma ve işletme
deneyimini yaşamasına neden olmuş.

©
Ku

rt
ul

uş
 K

ar
aş

ın
, 2

01
5

54

Röportaj

Kalkınmaya dönük çalışmalar
iki kişinin yapacağı iş değil,
ekip işidir. Bir kişinin iyi
bir insan olması yetmiyor.
Ekibinizin olması lazım.

Gençlere söyleyeceğim
şu: başarısız olmaktan
korkmasınlar, tabi biraz
şans da lazım ama ekip son
derece önemli.

Toplum olarak tutucuyuz
sanırım. O yüzden gençlere
en önemli tavsiyem;
kesinlikle gelişmelere açık
olsunlar.

Hazırlayan: D. Deniz Kesmez

55

Kısaca yaşamınızın ilk yıllarından
söz eder misiniz? Nerede doğdunuz?
Nerede eğitim gördünüz? İlk nerede
çalışmaya başladınız?

1944 yılında Ankara’da doğmuşum,
babam doktor subay idi. 4 yaşıma kadar
babamın görevi gereği Bitlis Hastanesi-
nin başhekimi olması nedeniyle Bitlis’te
bulunduk. Sonra Ankara’ya geldik.
Demirlibahçe İlkokulu’nu, arkasından
Kurtuluş Lisesi’ni bitirdikten sonra
Ankara Üniversitesi Ziraat Fakültesi’ne
gittim. O yıllarda ziraat mühendislerini
ilçelere tayin etmiyorlardı. Yani bütün
vilayetlerde çok boş yer olduğu için
Türkiye’nin hangi ilçesine gidip de şube
kurmak isteyen olursa orayı ona veriyor-
lardı. Çok iyi hatırlıyorum Genel Müdür
bana “Türkiye’nin neresini istersin evla-
dım” dedi. Ben de haritaya baktım, ilk
Çubuk’u gördüm ve Türkiye’de ilk defa
bir İlçe Şube Başkanı olarak Çubuk’a
geldim. O zaman Çubuk 4500 nüfuslu,
bir köyden biraz daha büyük bir yer idi.

Ankara Çubuk ilçesi yaşamınızın
hep ortasında. İlçe ve köylerini
kalkındırmaya yönelik yaptıkları-
nızdan bahseder misiniz? Zorluklar
ve başarılar nelerdi?

Çubukta yaptığım ilk (bana göre başa-
rılı) çalışmalardan biri vişne ziraatini
geliştirmek oldu. Çubuk iklimi itiba-
riyle yazı geç gelen bir yerdir. Yüksektir
rakımı. Bu sebeple vişneler geç oluşur.
Vişne geç oluştuğundan fiyatı da yüksek
oluyor. Bu çalışmamızda Çubuk’un
ekonomisine etki edecek düzeyde on
binlerce adet vişne fidanı dikildi. Etkisi
uzun süre devam etti fakat şimdilerde
yavaş yavaş gerilemeye başladı. Geriye
gidişinin sebeplerinden biri işçilik
fiyatlarının çok yükselmesi. Vişneyi
toplamak başlı başına bir iştir. Bu arada
ben vişne toplayan bir alet icat ettim. O
aletin patentini alıp üretimini de yaptık
bir süre. Fakat sonradan vazgeçtik. Bir
aleti üretmek kadar onun servisini de
yapabilmek, o teşkilatı kurabilmek

56

önemli, servisini yapamadık. Aleti kulla-
nanlar köylü vatandaşlar, elektrikle ilgili
bilgileri yok ya da yetersizdi. Aküyle çalışan
basit bir alet olmasına rağmen yapamıyor-
lardı. Pilini ters takıyorlar alet kesmiyor,
bıçağını ters takıyorlar yine kesmiyor veya
pilini açık bırakıyorlar kendi kendine boşa-
lıyor. Getiriyorlar alet bozuk. Baktım olacak
iş değil işi bıraktık.

Bunun yanında köy kadınlarına dönük
eğitimler oldu. Zirai mücadele, sulama,
büyükbaş hayvan ıslahıyla ilgili çalışmalar
vardı. 10’a yakın köyde aktif bir şekilde biyo-
gaz çalışmaları yapıldı. Bu, petrol krizinin
olduğu günlerde oldukça önemli ve etkin
olan bir girişimdi.

Bu noktada dilerseniz TKV’den bahse-
delim. Profesyonel hayatınızda Türkiye
Kalkınma Vakfı önemli bir yer tutuyor.
TKV ile yollarınız nasıl kesişti, neler
yaptınız?

1974-75 yıllarında bursla Amerika’da kaldım.
Master yaptım. Türkiye’ye döndükten birkaç
sene sonra Ziraat Odası başkanlık seçimini
yönetmek için seçilmiştim. Fakat sahte
oy konusunda itirazım olunca bakanlığa
şikâyet edildim. Beş gün sonra, yıldırım
hızıyla Diyarbakır Silvan’a tayinim geldi.
Tabi hayatımda önemli bir karar; o sırada
hiçbir varlığım yok, iki çocuğum var, evim
de kira, belirli bir işim de yok. Karar aşama-
sındayken TKV’den Ahmet İnci duymuş,
“İyi olmuş biz seni almak istiyorduk” diye
telefon etti. İstifamın ardından TKV süreci
başladı. İngilizce bilmem çok işe yaradı bu
süreçte. O dönemde TKV’de, arıcılıkta ana
arı üretimi çalışmasının hazırlığı yapılıyor-
du. Beni de bu ve benzeri çalışmaları çekti.

Peki, Türkiye’de arıcılığı geliştirmek
için araştırma ve geliştirme kapsamında
yaptıklarınızı paylaşır mısınız?

Bir Alman kalkınma grubu destekliyordu
projeyi. Türkiye’de kimse ana arı üretimini
bilmiyordu, Almanya’dan konunun uzmanı
geldi, bize ana arı üretimini öğretti. Alman-

Vişne toplama aleti

Çubuk köylerinde eğitim çalışmalarında...

57

ya’dan gelenler Türkçe bilmiyordu, biz Almanca bilmi-
yorduk. Bu süreci benim İngilizce bilmemle aştık. Ben
bana anlatılanları işçilere anlatıyordum. 1979 yılında
Türk grubu olarak ana arı üretimini yapabilmeye baş-
ladık ve Ahmet İnci’yle birlikte Kazan’da kuracağımız
tesisi planladık. Fakat o yıl, hayatımdaki önemli nokta-
lardan biridir, Varroa denilen bir haşere arılara musal-
lat olmaya başladı. Varroa, ABD hariç dünya çapında
görülen, arıyı yiyen bir haşere. Ortadoğu’yu, Avrupa’nın
bir kısmını sardı. Biz tam ana arı üretimini başardık
derken, baktık kolonilerimiz gidiyor, iflas edeceğiz. Na-
sıl üzülüyorum ne yapacağız bu haşereye diye. Kimse de
bilmiyor. Sağa sola mektup yazıyoruz. Hatta bir çözüm
bulmak amacıyla arıcılığın yaygın olduğu Bulgaristan’a
gittik. Fakat onlardan da bilgi alamadan döndük. Ben
aklıma gelen bütün böcek ilaçlarını denemeye başla-
dım. Öyle bir şey bulmamız lazım ki; insana zararsız
olacak fakat arının sırtındaki o böceği öldürecek ve balı
yiyenlere de bir şey olmayacak. Bu çok hızlı çözülmesi
gereken bir iş, yani bu iş bir iki sene sürerse, ana arı
üretimi tesisi falan kalmayacak ortalıkta! Vakfın en
büyük projesi külliyen iflas edecek, çökecek. Bu konuda
bir kaç tane kimyasal tespit ettim ve bir kimyasalı dene-
meye aldım. Başarılı oldu, yüze yakın kovanı ayırıp doz
araştırması yaptım ve bir dozun arıya zarar vermediği
ama Varroa’yı büyük ölçüde öldürdüğünü tespit ettik.
İlacın imalatını yapmak için evin bir odasını laboratu-
var çamaşır makinelerini de karıştırıcı haline getirdik.
On binlerce dozu hızla imal edip kolonilerimizde
kullandık ve büyük başarı sağladık. Arkasından bindik
arabaya Türkiye’ye dağıtmaya gittik. Adana’dan başlayıp
bütün Akdeniz sahilini geçtik. Antalya’ya gelene kadar
elimizde ilaç kalmadı. Binlerce doz yetmiyordu, yüz
binlerce doz belki daha fazlasını yapmak lazımdı fakat
yapamıyorduk. Sonradan o ilacı çok miktarda ürete-
cek bir atölye kuruldu Kazan’da. Yani ben bir çamaşır
makinesiyle yaparken, bu sefer 7-8 çamaşır makinesiyle
üretim yapar hale gelindi.

TKV’nin başka ne tür kalkınma çalışmalarında yer
aldınız?

Mesela Türkiye’de yemeklik mantarı ilk biz ürettik bir
köyde.

Köy kadınlarıyla ilgili proje biçki-dikiş kursuydu. Ama
bunun yanında köy kadınlarının dünyasını etkileyecek
dersler de veriliyordu. Seyahatler vardı; kadınların farklı
dünyaları görmeleri için geziler organize edilirdi. Her

58

Türkiye’ye açık besi sistemini yerleş-
tirmek için de çok emek verdiğinizi
biliyoruz. Nasıl gelişti ve hangi me-
safeleri kat ettiniz? Kısaca hikâyesini
anlatır mısınız?

90’lı yıllarda TKV’de bir Amerikalı grup,
Türkiye’de besiciliğin gelişmesini destek-
lemek üzere bir proje yapmak istiyordu.
Bunun için eğitime Amerika’ya gittim,
orada besiciliği, açık besi sistemini
öğrendim. Bir çiftlik kurduk finansma-
nını Amerika sağladı. Çiftlikte hayvanlar
kış-yaz dışarıda duruyorlardı. Köylüler
geceleri gelip bu hayvanlar dışarda so-
ğukta ölmüyor mu diye kontrol ediyor-
lardı. Açıkta besi konusunda Amerika’da
eğitim alan Türk arkadaşlar arasında
en az eğitimlisi bendim. Gerçekten ne
kadar bilgisiz olduğumu orada fark ettim.
Besicilik doktorluk gibi, bilgi isteyen çok
ciddi yaklaşılan bir konudur Amerika’da.
Bizim gibi küçük işletmeleri ciddiye bile
almıyorlar. Bin baş hayvandan başlayan
besi işletmelerini kaydediyorlar, onlarla
ilgileniyor Amerika Tarım Bakanlığı. Ve
işin başındaki kişiler de büyük ölçüde
bilgili, eğitimli kişiler.

Yenilikçi konulara çok zaman ve emek
sarf etmişsiniz. Tüm bu çalışmaların
zorlukları ya da başarıları nelerdi?

Başında zaten işin hesabını yapıp giri-
yorsun. Mesela vişnecilikte karşılaştığım
en önemli güçlük şu olmuştu; ben vişne
ziraatini bodur vişne üzerine yapmak
isterdim, yani kolaylıkla toplanabilecek
vişne ağaçları yetiştirelim isterdim, fakat
köylüyü ikna edemedim.

Neden ikna olmadılar?

Ağaçlar küçük olursa hayvanlar gelir
hemen yer, yabancılar gelir vişneleri
toplar gider gibi gerekçelerle yanaşmadı-
lar. Şimdi hepsi, keşke yapsaydık, diyor
ama iş işten geçti artık. Ortam değişti.
Ağaçlar büyüdü artık onlar bodur olmaz.
Başta dikerken yapılacaktı o iş. Bodur

sene beş köyde yapardık. 5-6 sene boyun-
ca 30’a yakın köyde devam etti. Çubuk’un
kuzey köyleriydi çalışmaların yapıldığı
yerler. Şimdi o köyler göç vermiş durum-
dalar, büyük ölçüde oradaki tarlalar da
boş durumda. Artık vişne toplayacak
insan bile kalmadı.

Biyogaz projesi de şöyleydi: toprağın
altına biyogaz tesisi yapılır. Bir kapağı
vardır. O kapaktan 2-3 günde bir sığır
gübresi atarsınız. Bu sizin mutfak ve
sıcak su ihtiyacınızı karşılayacak gazı

sağlar. Fakat gübreyi atmak
lazım onun içine. Kim atar
bunu? Ya gelin atar, ya ev-
deki çocuklardan biri atar.
Ama ortada başlayan bir
göç meselesi var, dolayı-
sıyla gelin de yok çocuk da
yok! Bir bakıyorsunuz iki
ihtiyar kalmış, onlar da bu
işi yapamıyorlar. İş sönüyor
gidiyor. Böylece yaptığımız
5-10 tane biyogaz tesisimiz
çalışamaz duruma geldi.
Çünkü nüfus yapısı değişti.

Bu arada Köy-Tür ile sıkı
temasımız vardı. Birlikte
Çubuk’ta anaç tavuk yetiş-
tirme çalışmaları yaptık.
Yumurta üretecek tavuk-
ların ayrı bir teknoloji ile

üretilmesi gerekir. Karışık bir konudur
fazla detayına girmeyim ama o anaçların
bir süre sonra elden çıkarılması gerekir.
Çünkü çok iridirler ve yumurta randı-
manları düşer, yani az sayıda yumurta ya-
parlar. Bunlar elde kalıyordu, ne yapaca-
ğız diye düşünürken sucuk yapmaya karar
verdik. Yaptık ve çok beğenildi. Başkaları
da yapmaya başladı. Arkasından bir de
pastırma yapmamı istediler. Yaklaşık
2 sene uğraştım tavuk eti pastırması
yapmak için. Sonunda başarılı oldum ve
eşimle birlikte bir sanayii tesisinden yer
satın alıp on sene boyunca üretim yaptık.

59

herif kaç yaşına gelmiş ne yapıyor”
diyorlar, desinler hiç aldırmıyorum.
Gençler de aldırmasınlar, bir dava-
nın peşinde uğraşsınlar ama etik
konusu çok önemli. Bir de gelişme-
lere açık olsunlar. Mesela bununla
ilgili kısa bir anımı aktarayım. Açık
besi işletmesini yaptığımız sıralarda
bir İtalyan ortağım vardı. 5-10 sene
beraber çalıştık. Sonunda Türki-
ye’de açık besicilikle ilgili ilerleme
kaydettik, ama çok yavaş oldu. Bir
gün bana, “Eşref sen Amerikalıdan
iyi çalışıyorsun, benden iyi çalışıyor-

sun. Ama şu besiciliği İtalya kadar
bile yapamadık burada. Biz İtalya’da
bundan 15 sene önce Türkiye gibi
geri kalmış bir şekilde besicilik
yapardık, ama bir grup Amerika’ya
gidip gördük orada nasıl yapılıyor.
5 seneye kalmadan her yer değiş-
ti. Bugün bütün İtalya, Amerikan
teknolojisi kullanıyor. Ama burası
10 seneye yakındır doğru dürüst
gelişemedi. Neden?” dedi. Bir şey
diyemedim. Toplum olarak tutucu-
yuz sanırım. O yüzden gençlere en
önemli tavsiyem; kesinlikle gelişme-
lere açık olsunlar.

mini olmasa ne işe yarar ki bu ot?”
dediler. Aynen öyle; besicilikte tuz
hiçbir şeydir, ama tuzun içerisindeki
sodyum olmazsa verdikleriniz hiçbir
işe yaramaz. Kumunuz var, çimen-
tonuz var, ama su yoksa o betonu
yapamazsınız. Hâlbuki su değersiz
madde. Beside de durum böyle.
Eğer o ufacık bir madde noksan ise
hayvan et tutmaz. İsterseniz pirzola
verin tutmaz. Ben bunu Amerika’da
öğrendim ama burada zor anlatıyo-
rum. Çünkü ön bilgi yok; vitamin
bilgisi, mineral bilgisi vs. yok.

Sizce gençler projelerini, fikirle-
rini kalkınma ve sosyal kalkın-
maya yönelik yoğunlaştırmak
için nereden başlamalı, neler
yapmalılar?

Gençlere söyleyeceğim şu: başarısız
olmaktan korkmasınlar, tabi biraz
şans da lazım ama ekip son derece
önemli. Mesela TKV benim için çok
büyük bir gruptu. Bütün arkadaş-
larla bir ekiptik; güvenilir, dürüst,
çalışkan ve ileriye bakan insanlardı.

Ayrıca mucitlik denemelerinde
utanmasınlar. Mesela bana “koskoca

ağaçtan meyve toplaması kolaydır.
Bir dönüme daha fazla meyve ağacı
girer, yani ekonomisi iyidir. Bizim
için önemliydi ama başaramadık
köylüyü ikna edemedik. Görmedik-
leri bir şeydi sonuçta. Üzüm fidanı
gibi vişne ağacı yetiştirmek müm-
kündü, dünyada şimdi çoğunlukla
bu şekilde yapılıyor.

Bunca çalışmada en önem verdi-
ğiniz husus nedir?

Kalkınmaya dönük çalışmalar iki ki-
şinin yapacağı iş değil, ekip işidir. Bir
kişinin iyi bir insan olması yetmiyor.
Ekibinizin olması lazım.

İcatlar çok önemli ama onun sür-
mesi için kullanıcıların kapasite-
leri de önemli anladığım kadarıy-
la. Çünkü kırsal bir bölgedesiniz
ve ürettiğiniz icatları kullanacak
insanlar belli ve siz her zaman
yanlarında değilsiniz, olamazsı-
nız. Burada eğitim giriyor devre-
ye değil mi?

Evet kesinlikle. Bizde bilginin
önemi yok. Mesela besiciliği herkes
bilir. Zannediyorlar ki hayvanı al,
boynundan bir yere bağla o orda şiş-
manlar. Şişmanlıyor evet ama geliri
ne gideri ne? Onun hesabı yapılmı-
yor. Biz burada, işi bildiğini sanan
insanlar olarak kilo hesabı yaparken;
Amerika’da mikro gramlar üzerin-
den hesap yapılıyor, vitaminlerin he-
sabı yapılıyor. Bakın bu konuda bir
örnek vereyim. Amerika’dayken her
sabah kamyonun arkasına yonca bal-
yalarını doldurup, araziye gidiyor ve
meraya bırakıyorduk. Merada da ot
diz boyu. Yahu diyorum bu adamlar
deli mi ne. Burada zaten bu kadar
ot var. Bir git, iki git derken kızmaya
başladım. En sonunda dayanama-
dım sordum, bana “Eşref, bunların
içerisinde e vitamini yok. E vita-

60

Kitap Tanıtım

Kimberly Hart’ın Manisa’nın Yunt Dağı’nda bulunan
Örselli Köyü ile tanışması 1998 yılındadır. 2000 yılında
araştırma izni ve burs alarak köye geri dönüşünün
anlatımıyla başlayan kitap, Doğal Boya Araştırma ve
Geliştirme Projesi (DOBAG) kapsamında uygulanan
ve de yalnızca kadınların ortak olduğu halı dokuma ve
pazarlama kooperatifinin “katılımcı-gözlemci” yön-
temle on yıl (1998-2008) boyunca araştırıldığı etnogra-
fik bir çalışmanın sonuçlarını ve değerlendirmelerini
aktarmaktadır. Kitap, kooperatifin kurulmasından
sonra meydana gelen gelişmeler, köyde toplumsal
hafıza ve gelenek fikrinin kurgulanması, toplumsal
cinsiyet, iktidar, hane ilişkileri ve İslami pratikler gibi
ana temalar ve ‘Meydan okunan gelenek’, ‘Bir kadın
kooperatifinde çatışmalar ve açmazlar’, ‘Görücü usulü
aşk’, ‘Dindarlığın icrası ve İslami modernlik’, ‘Evden
kaçmanın ekonomisi’ bölümlerinden oluşmaktadır.

Hemen hemen her evde bir halı dokuma tezgâhının
bulunduğu köyde, kadınların kişisel ve aile ihtiyaçlarını
karşılamak için yaptıkları halı dokumacılığı, gelenek-
sel ve otantik ürünlere olan ilginin artmasıyla birlikte,
dokumacılığın pazarın ihtiyaçlarını karşılamaya yönelik
olarak evrilmesi ve daha sonra toplumsal değişime ayak
uyduramayarak gerilemesinin öyküsü bu...

İçlerinde yabancıların da bulunduğu bir grubun, köy-
lülere doğal iplik boyama yöntemlerini öğretmesi ve
kurulan bir kooperatifle birlikte dönüşen köy yaşamı
ve köylüler bu kitabın temel araştırma konusunu
oluşturmaktadır.

Kooperatife, sadece evli kadınların ortak olması, fakat
buna karşın muhasebesinin ve yöneticiliğinin bir erkek

tarafından gerçekleştiriliyor olmasından dolayı koo-
peratif, çok sayıda feminist araştırmacının da merak
konusu olmuştur. Bu konuda araştırmacının açıklama-
sı ise; “kooperatifi birbirini tamamlayan kadın ve erkek
rolleri aracılığıyla, iktidarın yaşa ve medeni duruma
göre dağıtıldığı bir aile gibi yönetmek, çatışmalardan
kaçınmayı sağlıyordu” şeklindedir.

Hart, halı ve çeşitli dokumalardaki değişimden ve
köyde yeni teknoloji ve yöntemlerin kullanımından söz
ederken “gelenek” ve “modernlik” kavramlarının ideo-
lojik yüküne dikkat çekiyor. Bu insanların daha esnek
ve pratik bir modernlik fikrine sahip olduklarını ileri
sürerken, çalışmasının esas gösterdiği, toplumsal deği-
şimi ve “eskiden” “yeniye” geçişi nasıl gördüğümüz ve
değerlendirdiğimizdir. Böylece değişim denen olgunun
öyle bir çırpıda gerçekleşmediği ve görülemediği bir kez
daha ortaya çıkıyor. Daha önemlisi değişimin yönünün
hep ileriye doğru olduğu şeklindeki yaygın fikrin de ne
kadar yanlış olabileceğini bizlere gösteriyor.

Kooperatifi çöküşe götüren hikâyenin başlangıcı ise,
yöneticisi ve hesaplarını tutan Ahmet Bey’in ölü-
münden sonra dokumacılara kardan pay verilmemesi
ile çalışmaya isteksiz işçiler haline gelmeleri olmuş.
“Çalışan” konumuna dönüşen kadınlar, yaşadıkları
ayrımcılığın farkında olduklarını, fakat bunun sebep-
lerini toplumsal cinsiyet eşitsizliğine değil, coğrafi
şartlara bağladıklarını ve bu durum sonucunda pek
çok kadının halı dokuma işi bıraktığından bahsedili-
yor; “Kooperatifin çöküşü köylülerin kırsal yaşama ve
kent hayatının avantajlarına dair analizleriyle yakından
bağlantılıydı.”

EV İŞİNİN
ÜCRETLİ

EMEĞE DÖNÜŞÜMÜ
Modernliği Dokumak

Hazırlayan: Cemre Yaşkeçeli

61

62

Türk Sinemasına öyküleri en çok
uyarlanan yazar olarak bilinen Os-
man Şahin’in kaleme aldığı Tomruk
adlı öykü, Şerif Gören’in yönetmen-
liği , Kadir İnanır, Serpil Çakmaklı,
Yaman Okay, Selçuk Özer ve Hayati
Hamzaoğlu’nun oyunculukları ile
beyaz perdeye uyarlanmıştır. 1982’de
Muğla’nın Dalaman ilçesinde çekilen
film 1983 yılında 20’ncisi düzenlenen
Antalya Film Festivali’nde “En İyi 3.
Film” ve En İyi Görüntü Yönetmeni”
(Orhan Oğuz) ödüllerini almıştır.
Özetle iki can arkadaşın dostlukları
ve aşkları üzerinden tomruk taşıma-
cılığını ve işçiliğini anlatmaktadır.

Aköprülü Kürşat Çavuş (Kadir
İnanır) ve Deli Ormanlı (Selçuk
Özer) çocukluklarından beri yedik-
leri içtikleri ayrı gitmeyen iki can
arkadaştır. İki dost bölgedeki birçok
erkek gibi tomruk işçiliği yapmak-
tadırlar. Deli ormanlı, Taşıyıcılar
Kooperatifinin Başkanının kızı
Gülçiçek’e karşılıksız bir şekilde
âşıktır. Ancak filmin ilerleyen
dakikalarında Gülçiçek’le Kürşat
Çavuş birbirlerine sevdalanırlar. Bu
aşk üçgeninde Kürşat Çavuş’la Deli
Ormanlı’nın dostlukları büyük bir
sınav verir. Ancak filmin derdi bu
aşk hikâyesinden çok daha fazlasıdır.
Filmde insanın doğaya karşı verdiği
mücadele ve fiyat kırmak isteyen iş-
veren ile işçiler arasındaki mücadele
de anlatılmaktadır.

İşçilerin hazırladığı tomrukların
depolama sahasına taşınması, Taşı-
yıcılar Kooperatifine bağlı kamyon-

cular tarafından gerçekleştirilmek-
tedir. Fakat bir gün işveren Kerim
Bey, Kooperatif Başkanının mazot
fiyatlarını gerekçe göstererek itiraz
ettiği taşıma ücretlerini yükseltmeye
gitmeyince Kooperatife bağlı onlarca
kamyoncu, tomruk taşıma işini
bırakır.

Tomrukları ortada kalan Kerim Bey,
işin çözümünü eski usule dönmekte
bulur ve Katrancı Veysel ile Kürşat
Çavuş’tan tomrukların tıpkı eskiden
olduğu gibi çayda yüzdürülerek
taşınmasını ister. Filmin buradan
sonraki akışı hayatın içinden pek
çok çelişkiyi yormadan, kasmadan,
abartılı oyunculuktan uzak, son
derece yalın ama tüm ağırlığıyla his-

settirerek vermektedir.Tomrukların
taşınması işinde geleneksel-modern
çelişkisi çok net okunurken, her iki
üretim biçiminde de işçi-işveren iliş-
kisindeki sömürü de olanca çarpıcı-
lığıyla gözler önüne serilmektedir.

Filmin başından sonuna ele aldığı ve
aslında filmin üzerinde temellendiği
unsurlardan en önemlileri dayanış-
ma, işbirliği ve bağlılıktır. Kaçırılan
Gülçiçek’in bulunması için seferber
olan Kooperatif ortağı kamyoncular
geleneksel dayanışma ve birbirlerine
bağlılığı çok net gözler önüne serer-
ken; akan çayda yüzlerce tomruğa
sahip çıkarak onları taşımaya çalışan
Kürşat Çavuş, Deli Ormanlı, Veysel
Dayı ve oğlu iş bölümüne dayalı
olarak olağanüstü bir dayanışma ve
işbirliği sergilerler.

Film, tomruk taşıma sahneleri ve
bu sıradaki hayatta kalma mücade-
lesiyle gerek çekimleri gerek ortaya
konan oyunculukla Türk sinemasın-
da bir mihenk taşı olmuştur. Anado-
lu’nun ücra bir köşesindeki tomruk
işçiliği ve çalışma koşullarını ortaya
koyması açısından, toplumsal olanın
sinemada kendine yer bulmasını
sağlaması, filmi önemli kılan nok-
talardan biridir. Kimi diyalogları ve
sahneleriyle sakince izleyerek içinizi
ısıtacak, kimileriyle ise heyecanla-
nacağınız, gerileceğiniz; kısacası
hayatın içinden insana dair pek çok
duyguyu yorulmadan yaşayacağınız
bir başyapıt: TOMRUK

Film Tanıtım

62

“…bu çay geriye akmaz…”
TOMRUK

Hazırlayan: D. Deniz Kesmez

63

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

www.cocugasiddetionluyoruz.net VACPreventioncocugasiddetionluyoruz

