

Yaşam Alanı

Her canlı yaşam alanına doğar. Fakat yaşam alanının nasıl olabileceği, nasıl şekilleneceği ile ilgili tercih hakkı sadece insana has kılınmış bir özellik.

Bugün, çocuklarımıza nasıl bir yaşam alanı bıraktığımız üzerine biraz düşünelim. Ya da kendimize nasıl bir yaşam alanı çizdiğimiz üzerine.

Belirli şablonlar üzerinden giderek konuyu açmaya çalışalım:

"Cebrail bana komşuya iyilik etmeyi tavsiye edip durdu. Neredeyse komşuyu komşuya mirasçı kılacak sandım." diyen bir peygamberin ve bunun üzerinde önemle duran bir dinin temsilcileriyiz. Haliyle yaşam alanımızın sınırlarını belirlerken dikkate alacağımız bir nokta: 'komşu'.

Peki, adet ve göreneklerimiz, alışkanlıklarımızın gelenek halini almasının kültürle oluştuğunu, sonraki nesillere bu yolla aktarılabildiğini biliyoruz.

Komşuluk ilişkilerinden, yeme içme, oturma kalkma adabına kadar durum böyle. Ve elbette bütün bu kültürel yoğrulmanın nüvesini Türk toplumunda din oluşturuyor. Çoğunu bilmesek, fark edemesek de dini kaynaklardan aktarılan söz ve uygulamalar bizde geleneğimiz olarak yer almış.

Yaşam alanı; en küçük mahalleden köye, kasabadan şehre kadar bir arada yaşamak için toplanmış insanların, hanelerin içinden (aile, odalar) sokağın yerleşim düzenine, beşeri münasebetlerden esnaf ilişkilerine, ticari alışverişlere, yeme içme, oturma kalkma adâbından talim ve terbiyeye kadar 'hassasiyet' gösterilerek oluşturulmuş bir alanı kapsar.

Sanırım, tarif etmeye çalıştığım tabloyu hayal edemeyecek kadar henüz kuşak atlaması yaşamadık. Zihnimizi biraz zorladığımızda hemen beliriverecek ve içimizi sâkin, derin, dingin bir huzurun kapladığını fark edeceğiz.

Osmanlı da 'şehir medeniyeti', bütün bu hassasiyetler göz önüne alınarak kurulmuş.

Komşunun güneşini kesmemek, engellemek üzerine kurgulanmış mimari yapılar gibi.

Ev, kişinin mahremi olduğu ve sokak sosyal hayatın ortak noktası olduğu içindir ki bugünkü modern şehirlerdeki konutlarda gördüğümüz dışarıya bakan –gözetleyen- balkon değil, içeriye bakan kendi dünyasına açılan 'avlu' şeklinde düşünülmüştür.

Bu yaşam tarzının kültürel hayata kodlanması, aile ve sosyal hayattaki bağların kuvvetli olmasını sağlamıştır. Bireyden topluma kadar bu hassasiyetlerin gözetilmesi bir ahlâk kaidesi olarak ta gelenekselleşerek sonraki nesillere aktarılabilmiştir.

Sözüm ona bugün kurduğumuz modern şehirlerde; rotasını şaşırılmış, amacından sapmış yaşam alanı ile yabancılaşan ve gittikçe yalnızlaşan, savrulan ve bireyciliğe itilen, kendi merkezinden dünyayı görüp kendi menfaatlerini ön planda tutan insanla karşı karşıyayız.

Batı, bu süreci çok uzun zamandır yaşıyor. İnsanlarını yalnızlığa, bireyciliğe ve egoizme itmenin sancılarını yaşarken, kendi dışı toplumları da kendine benzetebilmek adına kavramlar ithal etmekte gecikmiyor. 'Mahalle baskısı' kavramını sadece bir sosyal bilim kavramı olarak görmeyip, bu minvalde de düşünmek gerekiyor. Türk toplum yapısındaki güçlü sosyal bağların kırılıp, savrulan bireylere dönüştürme amacının 'baskı' ifadesi ile nitelenmesi masum görünmüyor.

Ve tekrar kendimize ve çocuklarımıza nasıl bir yaşam alanı tasarladığımız üzerinde durup düşünmemiz gerekiyor. Yaşadığımız toplumsal sorunlarımızın sebebini, kaybettiğimiz değerlerimiz ve hassasiyetlerimiz üzerinde aramak kolay cevabı bulmak olabilir. Fakat asıl etkenin şehirlerimizi kurarken artık sadece oturabilecek (kesinlikle yaşanabilecek değil) bina dikmeye odaklanmış bir zihin yapısının hâkim olmasıdır diyebiliriz. Üst üste çarpık yapılaşmanın ve gittikçe katları yükselen konutların, hangi hassasiyetlerimizi, alışkanlıklarımızı (yeme-içmeden, oturup-kalkmaya kadar), neredeyse mirasçı olacağımız komşuluk ilişkilerini ve beşeri münasebetleri beraberinde ortadan kaldırdığını görmeliyiz.