

Kaos'dan Düzene; "Sinerjetik Toplum, Sinerjik Yönetim ve Sinerjist Planlama" - Örnek Olay: 1999 Marmara Depremleri Sonrası Kaos ve Kendi-Kendine Organizasyon Süreci İçinde Bir İlkokulun Yapımı

From Chaos to Order: "Synergetic Society, Synergic Administration and Synergistic Planning" Case Study: The Building Process of a Primary School in the Process of Self-Organization after the 1999 Marmara Earthquakes

Nazire DİKER,¹ Ayşe Nur ÖKTEN¹

İletişim ve bilgi teknolojilerinin sürekli geliştiği günümüz toplumlarında, küresel etkileşimlerin artışı ile birlikte her alanda ilerlemeler, çeşitlenmeler, değişim ve dönüşümler insanlık tarihindeki en hızlı dönemini yaşamaktadır. Her şeyin her an değişebildiği ve önceden tahmin edilmesinin giderek zorlaştığı "belirsizlik ortamında" mevcut düzen yeni ilişkilerin gerektirdiği ihtiyaçlar ve sorunlar karşısında yeterli esnekliği gösterememektedir. Bu durum da toplumların kaotik olarak algılanmasına ve gelecek kestirimine dayalı olan planlama anlayışının ontolojik problemler yaşamasına neden olmaktadır. Bu makalenin amacı, planlama süreçleri için belirsiz ve kaotik durumların ortaya çıkmasına neden olan toplumsal değişim-dönüşümleri anlamaya çalışarak, doktora tez çalışmasında geliştirilen "sinerjetik toplum modeli" ile "sinerjik yönetim ve sinerjist planlama yaklaşımları" nı kısaca özetlemektir. Modelin temelini oluşturan ve kaos içinde kendi-kendine organize olan iletişim-etkileşim kanallarıyla gelişmeye başlayan "toplumsal sinerji"; 1999 Marmara depremleri sonrasında yaşanan kaos ve kendi-kendine organizasyon süreçlerinde incelenmiştir. Deprem sonrasındaki toplumsal sinerji ile Kılıçköy / Yalova'daki bir ilkokulun yapım süreci, farklı düzeyler ve farklı dinamikler arasındaki iletişim-etkileşim kanalları örneğinde açıklanacaktır.

Anahtar sözcükler: Kaos; deprem; kendi-kendine organizasyon; toplumsal sinerji; sinerjetik toplum; sinerjik yönetim; sinerjist planlama.

*Bu makale 1. yazarın 2. yazar danışmanlığında Yıldız Teknik Üniversitesi, Fen Bilimleri Enstitüsü'nde gerçekleştirdiği doktora tez çalışmasından üretilmiştir.

¹Yıldız Teknik Üniversitesi Mimarlık Fakültesi, Şehir ve Bölge Planlama Bölümü, İstanbul

In contemporary societies, through the advances in the technologies of informatics and communication, global interactions are increased, and developments, variations, changes, and transformations in any field are shared more rapidly than at any previous time in human history. Existing systems have been unable to show the necessary flexibility regarding the new requirements and the problems of new relations due to unpredictable circumstances. This can lead to the perception of chaotic societies and cause ontological problems in planning, which is based on future predictions. The main goal of this paper is to summarize the "synergetic society model", "synergic administration" and "synergistic planning approaches" (developed for the dissertation). These concepts will help us to understand uncertain and unpredictable social changes. According to our model, "social synergy", which is spontaneously emerging and organizing via communication channels, is thoroughly examined in the processes of chaos and self-organization as experienced following the eastern Marmara earthquake in 1999. The building process of a primary school with the help of social synergy in Kılıçköy / Yalova after the earthquake is explained on the basis of communication channels between different levels and with varying dynamics.

Key words: Chaos; earthquake; self-organization; social synergy; synergetic, synergetic society model; synergic administration, synergistic planning.

*This paper reveals some of the findings of 1. authors's PhD research at Yıldız Technical University, Institute of Science, supervised by 2nd author.

¹Department of City and Regional Planning, Yıldız Technical University, Faculty of Architecture, Istanbul, Turkey

MEGARON 2009;4(3):147-162

Başvuru tarihi: 2 Haziran 2009 (Article arrival date: June 2, 2009) - Kabul tarihi: 22 Eylül 2009 (Accepted for publication: September 22, 2009)

İletişim (Correspondence): Nazire Diker e-posta (e-mail): nazire.diker@gmail.com

© 2009 Yıldız Teknik Üniversitesi Mimarlık Fakültesi - © 2009 Yıldız Technical University, Faculty of Architecture

Giriş

Günümüzde toplumsal sistemler ve kentler bir yandan çok yüksek karmaşıklık düzeylerine ulaşmış, bir yandan da çok hızlı bir etkileşim ve değişim sürecine girmiştir. Bu süreç içerisinde birbirine bağlı değişkenler, yapılar ve alt sistemler neredeyse sonsuz çeşitliliğe ulaşırken geleceğin tahmini de olanaksız hale gelmekte ve bir “belirsizlik ortamı” oluşmaktadır. “Belirsizlik ortamı” ise, olaylar arasındaki neden - sonuç ilişkilerini göremememiz ya da ayırıştırılmamız anlamına gelen bir “kaos durumu”na neden olmaktadır.

Dolayısıyla, mevcut durumu, detaylı analizler ile çok iyi tahlil ederek, sorunlarını - eğilimlerini neden - sonuç ilişkileriyle birlikte tanımladıktan sonra, geleceği tahmin etme ve belirleme anlayışına dayalı olan ‘rasyonalist - kapsamlı planlama’ anlayışı pek çok yönüyle birçok bilim insanı tarafından sorgulanır olmuştur. Bu planlama sürecinde analizlerin bitirilmesi, sentezlerinin yapılması, plan alternatiflerinin oluşturulması ve seçimi süreci değişimin hızına ayak uyduramamaktadır; o kadar ki, kimi zaman çözümlenme süreci daha sona ermeden toplanan veriler eskimiş olmaktadır. Ne var ki, planlarda geleceğin 20 yıl gibi uzun erimli kestirimlerle belirlenmesi bu analizlerden yola çıkılarak yapılmaktadır. Bu da uygulanabilir plan yapımını neredeyse tümüyle olanaksız hale getirmektedir.

Geçmişte, planlamanın gelişmesinde, bir biyolog olan Ludwig von Bertalanffy’nin “Sistem Düşüncesi” çok önemli bir rol oynamıştır. Planlama disiplinleri arasında hatta “disiplinler üstü” bir bilim alanı olduğuna göre, bugün yaşadığı bu sorunları anlamak ve bir çözüm yolu bulabilmek için, tekrar doğanın son derece karmaşık düzeninden dersler çıkarmaya çalışan temel bilim alanlarından faydalanılabileceği düşüncesiyle incelemeler yaptık. Biyoloji, fizik, kimya ve matematik alanlarında; yirminci yüzyılın son çeyreğinde geliştirilen “kaos”, “dinamik sistemler ve dalgalanmalı düzen”, “karmaşıklık” ve “sinerjetik sistemler” kuramlarının, bu belirsizlik ortamını anlayabilmek ve çözüm yolları bulabilmek için yakalayabildiğimiz ipuçlarını açıklamaya çalışacağız.

Sistem düşüncesini planlama alanına ilk uyarlayanlardan olan Chadwick’e göre; binalar ve kentler, insanlarla birlikte var olduğunda bir sistem haline gelir ve ancak o zaman, alt-sistemler arasında olması gereken bilgi ve enerji akışları ile geri-beslemeler gerçekleşir.^[1] Yerleşimler, dinamik ve karmaşık olan alt-sistemlerdir; yerleşimleri de kapsayan, canlı, dinamik ve daha karmaşık büyük sistem ise toplumdur. Organizmacı bir analogi yapacak olursak; nasıl ki insan dediğimiz zaman, sadece fiziksel bedeni değil, çok boyutlu pek çok özelliği olan bir canlı akla geliyorsa; toplumlar da çok

boyutlu - karmaşık özellikleri olan canlı sistemlerdir ve mekânsal yapıları da bu canlıların bedenleri olarak görülebilir.

“Sinerjetik Sistem” Kaos, Kendi-Kendine Organizasyon ve Daha Karmaşık Bir Düzene Evrim

Kaos ve Kendi-Kendine Organizasyon

“Belirsizin bilimleri” tanımlamasını ilk olarak 1957’de ortaya atan Abraham Moles’e göre; belirsizlik alanı, bir labirentte yürümeye benzer. Ancak, bu labirentte atılan her adımla duvarlar yer değiştirmektedir.^[2] Moles’den sonra 1965’de O. Zadeh de “muğlak kavramlar” tanımlamasını yapmıştır. Bunları Arnold Kauffman’ın “belirsiz alt bütünlükler” ile ilgili çalışmaları ve “muğlak bilgi” fikri takip etmiştir. Kauffman’ın çalışmaları “karmaşıklık” kuramının da temellerini oluşturmuştur.^[3] Moles’e göre; belirsizlik, bilimin belirlilik arayışı içinde karşımıza çıkmıştır. Descartes’in Kartezyen anlayışının devamında gelişen olasılıklar hesabı; sınırsız bir kesinliği yakalamaya olan dogmatik inancı önce sarsmış, daha sonra ise yıkmıştır. Heisenberg’in “belirsizlik ilkesi” ile bu yıkım daha da kuvvetlenmiştir. O’na göre; kuantum düzeyinde, bu dünyanın parçacıklarından her birinin hız ve konum özellikleri bir belirlenmezlik ilkesi ile birbirlerine bağlıdır, birisi hakkındaki bilgimiz arttığında diğeri hakkındaki azalır ve “dünya belirsiz”dir. Bilim dünyasında uzun zamanda kabul edilen, belirsizliklerin var olan tekniklerin geliştirilmesiyle giderilebileceği anlayışı böylece yıkılmıştır. Bu “belirsizlik alanı, eğer elden gelirse sadece matematik yoluyla kavranabilir” (Moles 1992: 36-43).^[2]

Belirsizin bilimleri olan kaos ve kendi-kendine organizasyon kuramlarında; dinamik, canlı ve doğrusal gelişme göstermeyen karmaşık sistemlerin hep kaos ve düzen arasında yaşanan dalgalanmalı bir yapıya sahip oldukları vurgulanmaktadır. Bu sistemler, kaos durumunda gelişmeye başlayan bir kendi-kendine organizasyon süreci sonucunda eskisinden daha karmaşık bir düzene doğru evrimleşirler.

“Kaos Kuramı”; klasik bilim kuramlarının aksine doğanın “muğlak, ayrıntılı, karmaşık, dinamik, doğrusal olmayan ve önceden kestirilemeyen” yüzüyle ve kaos içindeki hayret verici düzenle ilgilenmektedir.^[4-7] Kaos kuramı ve kuantum fiziğindeki gelişmeleri sosyal bilim alanına uyarlamaya çalışan Rosado, Plato’dan beri var olan ikili yapı anlayışının Newton fiziği ve Kartezyen ikilik ile en yüksek seviyesine geldiğini, ancak bunun artık değişmeye başladığını söylemektedir. Einstein’ın görecelik kuramında “evren” bölünmez bir bütündür. Ancak Einstein bir pencere aç-

tığı kuantum dünyasındaki her şeyi tamamen kabul etmemiştir. Rosado, Einstein'ın "doğanın araştırmacıdan bağımsız olarak var olduğu" düşüncesini eleştirmektedir. Bu, Newton'cu nedenselliğin bir devamıdır.^[8] Heisenberg'in belirsizlik prensibinde ise "dünyanın gözlemciden bağımsız olmadığı" düşüncesinin çok önemli bir dönüşüme neden olduğu vurgulanmaktadır. Hawkins'e göre de; Einstein, "insan bilincinin dışında bağımsız bir evren vardır" şeklinde düşünmeyi tercih etmiştir.^[9] Einstein'ın takipçisi olan ve Einstein'ın çalışmalarını geliştiren David Bohm'un "yeni düzen" anlayışı, Galileo ve Newton'unkinden tamamen farklı olarak "bölünemez bütünlüğün düzeni"dir. Bohm'un (1980), Einstein'ın tersine kabul ettiği Heisenberg'in belirsizlik prensibi de, evrenin bölünemez bütünlüğü farkındalığının kapısını açmıştır.^[10]

Moles'ün dediği gibi kaos'u matematik yoluyla yorumlayan bir matematikçi olan Mandelbrot, geliştirdiği "fraktal geometri" ile "tabiatın kendi geometrisi"nden söz ederken örgütlenme ilkelerini de açıklamaya başlamıştır. "Fraktal kelimesi, düzensiz ve parçalı, kırıklı ve kesikli şekilleri - kar tanelerinin billurumsu eğrilerinden galaksilerin kesintili tozlarına kadar düşünebileceğiniz bütün şekilleri - betimlemek hesaplamak ve düşünmek için kullanılacak bir araç yerine geçen bir kelime olmuştur" (Gleick, 1997: 134).^[4] Doğada var olan çok yüksek derecede düzensiz ve kırılmış pek çok mekansal dokuyu, klasik geometri tanımlamakta zorlanmaktadır. Mandelbrot bu dokuların eksik olan geometrik temsili için, bir biçimler ailesi anlamında "fraktaller" ve "fraktal kümeleri" ifadelerini önermiştir.^[11]

Doğadaki bu biçimlere farklı ölçeklerde bakıldığında hep birbirine benzer bir düzene sahip olduğu görüldüğü için, fraktal geometride; "kendi - kendine benzerlik" ilkesi tanımlanmıştır. Bu ilke, karmaşık sistemlerin "kendi - kendine organizasyon" süreci içinde önemli bir düzen prensibi olarak ortaya çıkmıştır.

Termodinamik süreçlerden hareketle tanımlanan diğer ilkeler olan; "başlangıç noktasına hassas bağımlılık" ve "geri-dönüşsüzlüğü" ise; Brüksel Okulu'nun kurucuları olan Prigogine ve Stengers'in geliştirdikleri ve kapsamlı bir değişme teorisi olan "dağılan yapılar ve dalgalanmalı düzen" kuramında görmekteyiz. "Düzensizlik, kararsızlık, çeşitlilik, dengesizlik, doğrusal olmayan ilişkiler (ki bu ilişkiler içinde küçük girdiler çok büyük neticeleri başlatabilir) ve geçicilik - zamanın akışına karşı yüksek bir duyarlılık" konularına dikkat çekmişlerdir. Onların denge konusundaki tespitleri de canlı ve dinamik yapılar olan yerleşim sistemleri için çok önemlidir. Onlara göre; denge yapıları, mikroskobik elementlerin (moleküller, atomlar) hareketlerinin bir istatistiksel eşitlemesi olarak görülebilir. Dengeye ulaşan yapılar eylemsizdirler ve çevrelerinden izole edilerek korunabilirler. Oysa biyolojik bir hücre ya da bir şehir, yalnızca açık sistemler değil, varlıklarını açık olmalarına borçlu sistemlerdir. Kendilerine dış dünyadan gelen madde ve enerji akışıyla beslenirler, çevreleriyle ilişkileri kesildiğinde ölürler" (Prigogine & Stengers, 1998: 165).^[12]

Ayrıca, Prigogine ve Stengers sistem düşüncesindeki; bir sistemin karmaşıklık düzeyini gösteren "entropi" kavramına farklı bir yorum getirmişlerdir. Onlara göre entropi; sistemi, dağılmaya doğru götüren bir kayma yaratabilir. Bir başka deyişle, sisteme eklenen bir girdi, sistemin bir değişim girdabına girmesine ve dağılmasına neden olabilir. Ancak belli şartlar altında "entropi"nin kendisi düzenin atası olabilir" (Prigogine & Stengers, 1998: 13).^[12] Sistemin içindeki çeşitlilik arttıkça, karmaşıklık düzeyi (entropi) artar; entropideki artış ise sistemin işleyişinde hatalara, bu da negatif geri-beslemeye neden olur; negatif geri-besleme de düzenin farklılaşmasını sağlar. Özellikle Prigogine'in ısrarla vurguladığı, düzen ve organizasyon aslında bir "kendi - kendine organizasyon" sürecinden geçerek düzensizlik ve kaostan "kendiliğinden" ortaya çıkabilir

Şekil 1. Kendi-kendine organizasyon süreci (Diker Çamlıbel, 2003:70).^[13]

düşüncesi, “karmaşıklık kuramı”nın da temelini oluşturmaktadır. Bu noktada sistemin kendi - kendine organize olarak daha karmaşık bir düzene geçiş süreci, aşağıdaki şekilde özetlenmeye çalışılmıştır (Şekil 1).

Karmaşıklık ve Sinerjetik Sistem

Sistem yaklaşımına göre “karmaşık sistemler”; çok sayıda alt sisteme ve bu alt sistemler arası birden çok girdi, çıktı ve geri-besleme ilişkilerine sahip ve çevreleriyle etkileşim içinde olan açık sistemlerdir. Sistem düşüncesinin bir uzantısı olarak “karmaşıklık kuramı”; kaosun içindeki kendi - kendine örgütlenme süreçlerini inceleyerek daha karmaşık bir düzene geçişi “evrim” olarak nitelendirdiği için, aynı zamanda yeni bir evrim kuramı olarak görülmektedir.^[13-15]

Kendi kendine örgütlenme süreçlerine ilişkin çalışmalar sinerji, sinerjik ve sinerjetik kavramlarını araştırmacıların gündemine getirmiştir. “Sinerji” sözcüğü Yunanca’da birlikte anlamına gelen ‘sin’ ile güç anlamındaki ‘enerji’ sözcüklerinden türetilmiştir. Bir grup organın sinir merkezi ve kaslar gibi, bağlantılı, bütünleşmiş hareketleri; bir sistemin hareketi ki, bu hareket onu oluşturan elemanların veya parçalarının hareketlerine bakarak tahmin edilemez. *Sinerjik* birlikte iş yapabilmeye gücü olan, *sinerjetik* ise bu gücü kendi-kendine organize olarak sürekli atılabilen anlamına gelmektedir.^[16] World book sözlüğünde ise sinerjik ve sinerjetik aynı anlamda; “bağlantılı, birlikte hareket eden” olarak gösterilmiştir.^[17] Haken ise; geliştirdiği sinerjetik sistemler yaklaşımında; içe büyüyerek, yeni alt-sistemler oluşturarak ve tekrar bütünleşerek, evrimleşebilen ve sinerjisini sürekli arttırabilme yeteneğine sahip olan sistemleri tanımlamak için kullanmıştır.^[18] World book sözlüğünde; “*sinerjist*” ve “*sinerjistik*” ise; birlikte - bağlantılı hareket eden organ, parça; sinerji yaratan, sinerjinin yaratılmasına etki eden anlamlarına gelmektedir.^[17] Bu

makalede, “*sinerjist*” sözcüğü “birlikte - bağlantılı hareket ederek sinerji yaratılmasını motive eden” anlamında kullanılmıştır.

Sinerji konusundaki çalışmalar doğanın bütünleşmiş hareketleriyle ilgilenir. “*Sinerjetik, düşüncenin geometrisi*” adlı kitabında Fuller sinerjiyi; bütün sistemin hareketinin, ayrı ayrı parçalarının hareketleriyle tahmin edilememesi; sistemin toplam, bütüncül hareketinin bileşenlerinin, alt sistemlerinin veya onların bileşenlerinin hiçbir hareketiyle tahmin edilemez oluşu, şeklinde açıklamıştır (Fuller, 1978: 3).^[19] Yaygın olarak “sinerji”nin bilinen anlamı, parçaların bir araya gelmesi ve aralarında gelişen bağlantılar sonucunda, toplam enerjilerinden daha büyük bir enerjinin ortaya çıkmasıdır ($2 + 2 > 4$). Oysa burada farklı bir anlam vardır, o da, parçaların veya bileşenlerin hareketlerine bakarak bütünü hareketinin asla tahmin edilemeyeceğidir. Parçalar arasında gelişen etkileşimle, “*tahmin edilemez*” bir durumun ortaya çıkması söz konusudur.

Bu kapsamda, *uyarlanabilir* karmaşık sistemler başlığı altında toplanan beyin fonksiyonları ve sinir ağları araştırmaları, özellikle de Haken ve Domasio’nun çalışmaları dikkat çekicidir.^[18,20-25] Haken’in beyin ve sinir ağlarından hareketle geliştirdiği “*sinerjetik sistem kuramı*” eskisinden daha karmaşık bir sisteme evrim sürecinde ortaya çıkan kendi - kendine organizasyon olgusunu ele alır (Tablo 1). Haken’in sinerjetik sisteminin temelinde ise “döngüsel nedensellik” anlayışı bulunmaktadır, bu anlayışa göre; “bütün parçaları, parçalar da bütünü oluşturur”.^[18,19]

Öte yandan, Domasio “sinerjetik” kavramını kullanmamıştır, ancak Descartes ile gelişmiş olan ve ikili yapı anlayışına dayanan eski kartezyen anlayışı eleştirmiş ve yeni bütüncül bir yaklaşım getirmiştir. Bu yaklaşım Haken’in sinerjetik yaklaşımı ile benzerlikler göster-

Tablo 1. Beyin fonksiyonları ve sinir ağlarına geleneksel ve sinerjetik yaklaşımların karşılaştırılması (Haken, 1996:10)^[20]

Geleneksel yaklaşım	Sinerjetik yaklaşım
Hücre	Hücreler ağı
Birey	Birlik
Büyükanne hücre (Tek bir beyin hücresinin kimlik belirlemesi)	Hücreler toplamı, topluluğu (Hücreler birliğinin bir eylemi olarak algılama)
Yönetici hücre	Hücreler toplamı, topluluğu
Yerleşmiş (<i>localized</i>)	Yerleşmemiş (<i>delocalized</i>)
Beynin hafıza bölümü	Dağıtılan bilgi
Programlanmış bilgisayar	Kendi - kendine organize olmuş
Matematiksel kurullarla işleyen	Kendi - kendine organize olmuş
Sıralı	Paralel ve sıralı
Zorunlu	Zorunlu ve rastlantısal olay / Durumlar
Dengeli, durağan	Dengesizlik sınırında

mektedir. Domasio'ya göre; "beyin" ve "beden" iki ayrı yapı değildir. Beyin, bedenin bir parçasıdır ve beden ile sürekli etkileşim içindedir. Karar mekanizması da sadece beyinde belli hücreler tarafından yerine getirilmekte, beden ile olan etkileşimler sonucunda ortak olarak üretilmektedir. Bu bilgi ve yönetim organı büyük bir sistemler topluluğudur. Bu topluluk bir yandan vücut ve dış dünya ile etkileşir, bir yandan da dış dünya, beden ve beynin kendisi hakkındaki, doğuştan gelen ve sonradan edinilen tüm bilgileri depolar. Bu bilgiler, motor (düşünülmeden bedenin otomatik gerçekleştirdiği) çıktılarla, zihinsel (düşünceleri oluşturan imgesel) çıktıların seferber edilip yönlendirilmesi için kullanılır.

Biyolojik düzenleme, önceki hallerin anıları ve gelecek eylemlerin planlanması, yalnızca beynin bazı bölgeleleri arasında değil, beden ve beyindeki karar merkezi arasındaki pek çok "işbirlikçi faaliyetin" de sonucudur (Domasio, 1999: 102).^[25] Bedenin sinerjetik sistemi içinde yönetim; sadece beynin bir fonksiyonu olarak görülmemekte, bedenin tüm parçalarının iletişimi ve etkileşimi ile oluşmaktadır. Bu yönetim biçimi ile günümüz toplumlarında gelişen yönetişim arayışları arasındaki benzerlik dikkat çekicidir. Yönetim sistemleri toplumdan ayrı sistemler değildir, toplumsal sistemin bir parçasıdır ve toplumun diğer parçalarıyla etkileşim içindedir. Bu nedenle, toplumun her parçasının katılımının sağlandığı bir yönetim sisteminin gelişebilmesi, daha karmaşık bir sisteme doğru evrimleşebilmesi çok önemlidir.

Toplumsal ve Kentsel Sistemlere Yansımalar

Toplumlar ve yerleşim sistemleri de sahip oldukları alt-sistemler, elemanlar, hem bunlar arasındaki ilişkiler hem de çevreleri olan olan ilişkilerin çokluğu düşünülürse son derece karmaşık sistemlerdir ve süreç içinde kaos, kendi-kendine organize olarak daha karmaşık bir düzene geçerek evrimleşirler. Kaos durumunun içinden, kendi-kendine organizasyon süreci ile ortaya çıkan düzen toplumsal ve kentsel alanlardaki araştırmacıların da ilgisini çekmiştir. Toplumsal dinamiklerde yaşanan kaotik durumlar ve artan karmaşıklık düzeyleri nedeniyle, hem bazı sosyal bilimciler,^[26-31] hem de bazı doğa bilimcileri^[32-35] doğanın yasalarını ortaya çıkaran bu çalışmalarla toplumsal kuramlar arasında ilişki kurma konusuna yoğunlaşmışlar ve toplumsal boyutta yeni, daha karmaşık bir düzene geçiş kurallarını açıklamaya çalışarak adeta "yeni bir evrim kuramı" oluşturmaya başlamışlardır.

Kaos, kendi-kendine organizasyon ve sinerjetik sistem kuramları ile ilgili uyarılma çalışmaları, daha çok beşeri coğrafya alanında ortaya çıkmaktadır. Beşeri coğrafya alanında, kaos ve kendi - kendine organizas-

yon düşünceleri önce positivist görüşün karşısında gelişmeye başlayan bir akım olarak görülmüş, daha sonra ise sinerjetik sistem ve karmaşıklık kuramları ile birlikte positivist genel sistem yaklaşımının yeni bir türevi haline gelmiştir.^[36] Healey de karmaşıklık kuramı ile ilgili yansımaları yeni-pragmatik yaklaşımlar olarak yorumlamaktadır.^[37]

Kent ve bölge bilimi alanında, dinamik sistemler yaklaşımı, ilk olarak Forester'ın "Kentsel Dinamikler"^[38] ve "Dünya Dinamikleri"^[39] çalışmalarında görülmektedir. Daha sonra Allen ve Sanglier Brüksel Okulu'nun "dalgalanmalı düzen ve dağılan yapılar" düşüncelerini kentler arası gelişen etkileşim sistemlerine uyarlamışlardır. Sistem düşüncesinde olumsuz geri-bildirimler sistemin kendini düzenlemesini ve gelişmesini sağlar, Allen ve Sanglier ise sadece olumsuz değil olumlu geri-bildirimlerin ve rastlantısal etkileşimlerin de kentlerin kendi - kendine organizasyonunu artırdığını vurgulamışlardır.^[40,41]

Allen ve arkadaşları, aşağıdaki şekilde kendi kendine organizasyon sürecinin, hem geri dönüşümsüz özelliğini, hem de rastlantı ve zorunluluk birlikteliğini göstermişlerdir. Bir karar aşamasına gelindiğinde ve bir seçim rastlantısal olarak gerçekleştirildiğinde, seçilen yolda belli bir süre olacak olanlar artık zorunludur ve yeni bir seçime kadar gelişim tahmin edilebilir durumdadır. Ancak bu süreç yeni alternatifler ortaya çıktığında ve yine bir karar anına gelindiğinde tekrar etmektedir. Bir seçim anına gelindiğinde rastlantısal olarak karar verilirken, seçilen yolda olacak olanlar artık zorunlu yani tahmin edilebilir olmaktadır. Şekil 2'de gösterilen kesitte, daha önce farklı seçimler yapılmış olsaydı, 12 farklı noktada olunabileceği görülmektedir.^[29] Rastlantı ve zorunluluk ile ilgili bu düşüncelerden hareketle; yerleşim sistemlerinin de geri-dönüşümsüz süreçler oldu-

Şekil 2. İmgesel çatallanmalar, rastlantı ve zorunluluk (Allen vd., 1984: 68).^[29]

ğunu ve uzun vadeli değil, ancak kısa vadeli tahminler yapılabileceğini söyleyebiliriz.

İnsanların sinir sistemi dizgeleri, fonksiyonları ve evrimi ile kentler arasında ilişkiler kurmaya çalışan Laborit'e göre bilimin amaçlarından biri; henüz kendi alanına katamadığı örgütlenme düzeylerinde yürürlükte bulunan düzenlemeleri ortaya çıkarmaya çalışarak, rastlantı alanını elden geldiğince daraltmaktır.^[32] Söz konusu örgütlenme düzeyleri bilimin alanına girdiği an, bir takım yasalara bağlanarak gelişimleri tahmin edilebilir duruma gelir. Canlı süreçler içerisinde, belli bir örgütlenme düzeyinde rastlantısal gözüken şey, olsa olsa, bir parçası veya alt sistemi olduğu daha üst düzeydeki bir örgütlenmenin veya daha büyük bir bütünün alabilmesine düzenli etkisidir. Laborit burada rastlantıyı, algılama ve bilgi eşikleri ile ilişkilendirmiştir. Benzer bir yorumu Monod da daha yalın bir şekilde yapmıştır: "rastlantı sebeplerini bilemediğimiz sonuçlardır".^[42]

Allen ve arkadaşları, aktörler arasındaki karar süreçlerini, onların sınırlı algılamalarını ve her tür değer sistemini dikkate alarak açıklamışlardır.^[30] Farklı boyutlardaki çeşitli aktörler ve onların çeşitli tercihleri ile sistemin karmaşıklığını bilgisayar simülasyonları ile modellemiştir. Geliştirdikleri simülasyonların amacı geleceği kestirmek ve denetlemektir. Ancak, kendileri de; "kestirim ve kontrol" konusunda sınırlamaların olduğu ve geleceğin tahmin edilemeyeceği sonucuna varmışlardır. Bunun nedeni; yapıların içsel birikimleri ve tarihlerinin çok önemli rollere sahip olmasıdır. Kentsel dinamiklerin, doğrusal olmadığını ve buna bağlı olarak kentsel yapıların çalkantılarla oluştuğunu söylemişlerdir. Onlara göre, doğrusal olmayan kentsel dinamikler geri-dönüşümsüzdür ve termodinamik dengeden uzak sistemlerdir.

Ayrıca onlar, kentlerin ve bölgelerin kendi - kendine örgütlenen, giderek karmaşıklaşan ve evrim geçiren sistemler olduğunu belirterek; Christaller'in "merkezi yerler" statik modelinden "dinamik bir yorum" geliştirme çabasına da girmişlerdir.^[28,30] Bu çabayı White ve Moffat da göstermişlerdir.^[43,44] Semboloni ise, optimizasyon ile kentsel mekansal dinamiklerin kontrolü, bütünleşen ve ayrışan dokuların kendi-kendine organizasyon süreçleri üzerine çalışmıştır. Kentsel dinamiklerin kendi-kendine organize olan özelliğini avantaj olarak gören ve şehrin gelişimini kontrol etmek için harcanan gücü azaltan üç aşamalı bir yöntem önermiştir.

1. Planın bir optimizasyon süreci olması,

2. Şehrin kendi-kendine organize olan dinamikleri içinde ortaya çıkan konfigürasyonlardaki optimal çö-

zümelerin karşılaştırılması,

3. Bu optimal çözümlerin kendi-kendine organizasyon dinamiklerinin yakından incelenmesi.

Bu yönteminde, optimizasyonu özel bir devinim türü olarak, kendi-kendine organizasyonu da özel bir optimizasyon türü olarak değerlendirmiştir.^[45] Kentsel alanda ise hücrel otomata konularında çalışmalar yoğunlaşmaya başlamıştır.^[46-51] Bu çalışmalar genellikle karmaşık ve doğrusal olmayan kentsel dinamiklerin bilgisayar simülasyonları şeklinde gelişmekte ve geleceğin kestirilmesini ve gelişmelerin denetimini amaçlamaktadır.

Bilgisayarlarda geliştirilen sinir ağı modelleri de mekansal analizlere uyarlanmaya çalışılmaktadır.^[21,22,24] Bunlar daha çok matematiksel modeller şeklinde olup; coğrafi bilgi sistemlerine, iletişim veya ulaşım dinamiklerine uyarlanmaktadır. Fischer, uyarlanabilir karmaşık sistemler olarak sinir ağları modelini, Avusturya'daki iletişim verileri için kullanarak, "mekansal etkileşim modeli" geliştirmiştir.^[52] Wang da, coğrafi bilgi sistemlerinde yapay sinir ağları modelini, "tarımsal arazi uygunluk değerlendirmeleri" için kullanmıştır.^[23] Haken fiziksel, kimyasal ve biyolojik sistemlerin kendi-kendine organizasyonu ile beyin fonksiyonları, algılama ve davranış üzerine geliştirdiği "sinerjetik sistem" kuramını, 1995'de Portugali ile birlikte yerleşim sistemlerine uyarlamıştır. Haken ve Portugali daha çok doku algılamaları - yeniden algılama ile kendi - kendine organize olan bu dokuların haritalandırılması üzerine model geliştirmeye çalışmışlardır.^[18,20,35] Ekonomik ağırlıklı olduğu için eleştirdikleri kentsel ve bölgesel çalışmalara farklı bir açıdan yaklaşan Fischer, Sonis ve Timmermas da doku algılamalarıyla ilgilenmişlerdir.^[52-54] Bu yazarlar, kentsel ve bölgesel dinamikler, algısal haritalar, doku oluşumları ve bu dokulardaki değişimlerin tekrar haritalara yansıtılabilmesi için yinelenerek yenilenen doku algılamalarıyla ilgilenmişlerdir.

Bu çalışmalarda genellikle, fiziksel olarak değişen kentsel mekansal dokuların bir anlamda fraktal görüntüleri elde edilmeye çalışılmaktadır. Bunlar üzerinden de geleceğin tahminine yönelik çabalar gerçekleştirilmektedir. İnsan faktörü, sosyo - ekonomik ve politik yapılar, ilişkiler ve kararlar bu çalışmalarda ihmal edilmektedir. Oysa sistem kuramının kentsel analizlerdeki ilk yansımalarında; kent veya bölgelerdeki yapıların "insanlarla ve ilişkili eylemleriyle" tanımlanmadıkça gerçek, canlı bir sistem olamayacağı vurgulanmıştır.^[1,55] Üstelik, sadece fiziksel doku haritalarından yola çıkarak geleceği tahmin etme çabaları da, uyarlanmaya çalışılan kaos, karmaşıklık ve sinerjetik sistem kuramının temel ilkeleri arasında bulunan "geleceğin tahmin

edilemeyeceği” ilkesine de uymamaktadır. “Rastlantı ve zorunluluk” konusuyla ilgili çalışmalar da; “bir seçim yapıldığında veya bir karar verildiğinde kısa bir süre zorunluluğun söz konusu olduğunu ve ancak bu süre için geleceğin tahmin edilebileceği”ni göstermiştir.

Prigogine ve Stengers’ın “dinamik sistemler ve dalgalanmalı düzen” kuramını toplumsal sistemlere uyarlayarak “sosyal değişim dalgaları” ile kaos içindeki düzeni açıklamaya çalışan Toffler, tarihi ve bütün toplumları değişim süreci içinde görmemizi sağlamaktadır.^[56] Ona göre bir toplum aynı anda birden fazla değişim dalgasının etkisine girebilir. Bugün dünyanın çeşitli yerlerindeki toplumlar, hem tarımın, hem sanayileşmenin yarattığı değişimleri yaşarken, bunlara enformasyon devriminin yarattığı değişimler de eklenmiştir. Toffler’a göre her bir toplum altı dinamik küreye sahiptir ve değişim dalgası bir toplumu etkilediğinde bu kürelerde etkileşimler ve değişimler başlar. Ancak, Toffler bu küreleri tanımlarken “mekan, tarih ve kültür” dinamiklerini ihmal etmiştir.

Sinerjetik Toplum Dinamikleri

Toplumlar açık ve doğrusal gelişme göstermeyen, sürekli değişim ve dönüşüm gösteren karmaşık, dinamik sistemlerdir ve “kendi - kendine organize” olurlar.^[13] Her toplum kendi sürecini farklı hızlarda ve çeşitlilikte yaşar. Ortak olan özellikler sadece soyut dinamik ilişkiler olarak tanımlanabilir.

Günümüz toplumlarında, sonsuz çeşitlilikte bireyler, aileler, gruplar, organizasyonlar vb. bulunmaktadır. Bu sonsuz çeşitlenme ise, sürekli artan değişim hızı ile birleşince toplumlar için “belirsizlik, kaos ve kriz” durumları yaratmaktadır. Çok çeşitli alt - yapılarla ve özellik-

lere sahip insanlar, benzerliklerine göre önce iletişime geçmekte, aralarındaki iletişim - etkileşim kanalları sayesinde birlikler oluşturmaktadır. İnsanların, ortak “sorun, amaç, ihtiyaç, ilgi, ideal vb.” gibi çok çeşitli benzerliklerine göre farklı düzeylerde birlikler oluşturmaları ile ortaya çıkan tahmin edilemez güç “toplumsal sinerji” olarak tanımlanabilir.

Sürekli kendi - kendine örgütlenerek yeni yatay ve dikey bağlantılar ile, toplumsal sinerji oluşturan ve bunu arttırabilen toplumlar “sinerjetik toplum”lardır.

Her toplumsal birim -bireyden insanlığa kadar- evrim sürecinde “dalgalanmalı bir düzene” sahiptir. Bu dalgalanmalar “kriz ve kaos” ile “denge ve düzen” arasında gerçekleşmektedir. Toplumsal birimler kendi-kendine organize olarak yeni ve daha karmaşık bir “denge ve düzen” durumuna yükselirler. Bu düzen ve denge belli bir süre devam eder ve bu süreç içinde toplumsal birimler çeşitlenir, çoğalır ve karmaşıklarırlar. Bu da düzenin - dengenin giderek bozulmasına ve yeni bir “kaos” durumunun ortaya çıkmasına neden olur. Kaos durumunu ise, tekrar “kendi - kendine organizasyon süreci” takip eder. Her toplumsal birim, toplumsal çeşitliliğin yüksek olduğu belirsizlik ve kaos zamanlarında kendi - kendine organizasyon sürecine girer (Şekil 3).

Fraktal örgütlenmede, bir ölçek veya düzeyde ortaya çıkan düzen (desen, doku) diğer ölçeklerde veya düzeylerde de tekrar etmektedir. Fraktal yapı da böyle oluşmaktadır; doğanın bu gerçek geometrisine büyüteçle bakılacak olsa, her ölçekte aynı düzene rastlanmaktadır. Bu ilke sinerjetik toplum örgütlenmesine de uyarlanabilir. Böylece düzen kuralları her katmanda aynı olacağı için dikey bağlantılar çok daha hızlı ku-

Şekil 3. Dalgalanmalı düzen (imgesel gösterim) (Diker Çamlıbel, 2003: 93).^[13]

rulabilir ve toplumsal sinerji daha güçlü ve etkin hale gelebilir.

Aynı düzenin her düzeyde tekrar etmesi ile akla gelen “aynılaşma veya monotonluk” tehlikesine karşı, her katmandaki toplum bileşenlerinin farklılıkları, kendi - kendine oluşan “toplumsal sinerji”ye yansıtacağı için “çeşitlilik” sağlar. Tekrar eden düzen sadece, soyut dinamik ilişkiler - etkileşimler düzenidir. Bunun içinde her toplum kendini tanıma, kendinin farkına varma ve kendini bilme süreçlerini kolayca yaşayarak “kendi kimliğini” bulur ve ifade eder.

Canlı organizmaların evriminde, zamanla daha karmaşık bir örgütlenmeye doğru geçilirken karmaşık bir iletişim - etkileşim sistemi olarak sinir ağlarının oluşum süreci toplumsal organizasyonlar için de geçerlidir. Toplumsal sistemler de aralarında kendi - kendine organize olarak sinir sistemi benzeri iletişim ve etkileşim kanalları oluşturarak bütünleşmekte ve daha karmaşık bir düzene doğru evrimleşmektedirler.

Kendi kendine organize olan “sinerjetik toplum modelinde”, fraktal geometrideki “yatay ve dikey bağlantılar” geçerlidir. Yerel düzeyden küresel düzeye kadar yedi farklı düzey vardır. Bunlar; “mahalle, ilçe, il, bölge, ülke, uluslar arası bölge ve dünya”dır.

Yatay bağlantılar; bir düzeydeki; çeşitli gruplar, birlikler, sivil toplum kuruluşları'nı (STK) oluşturan “benzerlerin” yatay iletişim - etkileşim bağlantılarıdır. Yine aynı düzeyde, bu toplumsal sinerji ile yerel yönetimler ve merkezi yönetimin organları arasında, benzer sorunların çözüm arayışı içinde, yeni “iletişim - etkileşim kanalları” oluşarak “çalışma grupları, kozalar, platformlar, konseyler, kurultaylar” oluşur. Böylece katlanarak büyüyen bir toplumsal sinerji ortaya çıkar.

Dikey bağlantılar ise; farklı düzeyler arasında, çeşitli gruplar, birlikler, STK'lar, yerel yönetimler ve devlet bürokrasisi içinde, yine benzerlik ilkesiyle ortaya çıkan iletişim - etkileşim kanallarıdır. Böylece yatay bağlantılarla oluşan toplumsal sinerji, dikey bağlantılar ile katlanarak daha da güçlenir.

Bu makaleye konu olan tez kapsamında geliştirilen “Sinerjetik Toplum” modelinde; Toffler'ın tanımladığı her toplumun sahip olduğu altı dinamik küre kabul edilmiştir. Ancak onun ihmal ettiği; toplumların belli bir coğrafya ve yerleşim sisteminde, bir tarihe ve kültürel birikime sahip olarak var olmaları ile ilgili dinamikleri ifade edebilmek için “mekansal - zamansal kültür dinamikleri” eklenmiştir. Ayrıca bu dinamikleri “çark”lar ile ifade etmenin daha doğru olduğunu düşündük. Böylece, dinamik sistemler ve alt-sistemler arasındaki güç-

lü ilişkileri ve etkileşimleri anlatmak mümkün olacaktır. Aynı zamanda, dinamik çarklar; bugünün karmaşık toplumsal sisteminin, farklı dinamiklerini, bu dinamikler arasındaki bağlantısallığı ve bütünlüğü, sistemin bir noktasında veya bir alt - sisteminde gerçekleşebilecek bir değişimin nasıl tüm sistemi etkileyebileceğini de ifade etmenin en iyi yolu olarak düşünülmüştür.

Farklı kademelerde topluluk ve toplumların sahip olduğu dinamik ilişki ve etkileşimlere sahip yedi alan “dinamik çark”lar olarak tanımlanabilir. Burada bir toplumdaki ilişkilerin kapsanması ve mümkün olduğunca yalın olarak ifade edilebilmesi önemli görülmüştür. Çünkü yerel düzeyden küresel düzeye kadar bir toplumun sahip olduğu dinamik ilişkilerin ve etkileşimlerin ifade bulabileceği bir esneklik ve soyutlama düzeyinde oluşturulmaya çalışılmıştır.

Bütün medeniyetlerin, toplumların ve yerleşimlerin sahip olduğu dinamik çarklar:

1. *Teknolojik dinamikler çarkı*; Enerji, üretim ve dağıtım sistemleri ve bunların birbiriyle bağlantılarından oluşur.
2. *Toplumsal dinamikler çarkı*; Büyük bir çeşitlilik sahibi olan birey, aile, örgütler ve toplumsal kurumlar (eğitim, sağlık, ... gibi) ve bunların birbirleriyle değişik şekillerdeki ilişkilerinden oluşur.
3. *Enformatik dinamikler çarkı*; Bilgi üretme ve iletme sistemleridir ve farklı düzeylerde de olsa, bütün toplumlar kendi teknoloji düzeyleri kapsamında bu çarka sahiptir. Teknolojik, toplumsal ve enformatik dinamikler birbirleri ile sıkı sıkıya bağlantılı ve etkileşim içindedir.
4. *Ekolojik dinamikler çarkı*; İçinde var olunan ekolojik şartlar, her toplum için zaman içinde ve coğrafi özelliklere göre dramatik bir biçimde değişebilir. Ekolojik sistem diğer çarklarla sıkı sıkıya bağlıdır ve hepsinden etkilenmekte ve etkilenmektedir.
5. *Güç dinamikleri çarkı*; Otoritenin resmi ve gayri resmi siyasi kurumlara dağıttığı yasama, yürütme ve yargı erki söz konusudur ve bu her toplumda farklılıklar gösterir.
6. *Psikolojik dinamikler çarkı*; Yakın ilişkiler, öznelilik, kişilik özelliklerini ve hatta toplumsal ilişkileri kapsamaktadır.
7. *Mekansal - zamansal kültür dinamikleri çarkı*; Yukarıda sayılan bütün dinamik çarkların etkileşimleriyle beslenen, biriken ve her bir çarkın gelişimi için altyapı ve birikim oluşturan mekan ve bellektir. Yukarıda anılan altı alandaki dinamiklerin so-

nucu olan yer ve ona ilişkin her anlamdaki bilgi birikimi, bir başka deyişle yerleşimlerin coğrafyası ve yerleşim belleğinin düzeyi o uygarlığın, toplumun gelişmişliğini gösterir (Şekil 4).

Bu model Christaller'in merkezi yerler kuramındaki gibi tüm merkezi yerlere uyarlanabilir. Sinerjetik toplum anlayışını, uluslar arası bölgelere ve dünya bütününe kadar genişletebiliriz. Elbette ki, bu çarklar dinamik ilişkileri soyutlama biçimi olarak önerilmektedir. Böylece statik olarak eleştirilen Christaller'in ekonomik yapı ve mesafe ilişkilerine bakarak geliştirdiği "merkezi yerler" modeli; farklı boyutlardaki dinamik ilişkilere sistematik bir yaklaşım geliştirmek için kullanılabilir. Bu modelle düşündüğümüzde küreselleşme akımlarına da farklı bir anlayış getirmek mümkün olacaktır: "bütünleşme". Kaos teorisindeki "kelebek etkisi" düşüncesinde olduğu gibi; dünyanın bir yerinde meydana gelen küçük bir değişimin tüm dünyayı etkileyişi bu modelle açıklanabilecektir. Örnek olarak, uluslar arası bölgeler düzeyinde gelişen sivil toplum kuruluşları, yerel yönetim birlikleri, devletlerin oluşturduğu birlikler görülmektedir.

Her toplum kapsadığı topluluklarla etkileşim içindedir. Toplum içerdiği toplulukların dinamik çarklarının etkileşimiyle oluşan bir senteze sahiptir. Bu senteze varılırken karşılıklı öğrenme, kendini tanıma ve farkına varma süreçleri yaşanır ve farklı kimlikler oluşur. Bir başka deyişle, il düzeyindeki bir toplumsal dinamik-

ler çarkı, ilişkide olduğu kendi sınırları içindeki ilçe ve mahallelerin toplumsal dinamiklerinin etkileşimleri ile kaynaşarak, bütünleşerek varolmaktadır. Aynı şey, bölgeler, ülkeler, uluslar arası bölgeler ve dünya için de geçerlidir. (AB uyum şartları gibi). Her düzeyde ise farklı dinamik çarklar arasında iletişim - etkileşim süreçleri yaşanmakta ve özellikle "zamansal - mekansal kültür dinamikleri" çarkı ile ilişki ve etkileşimler sayesinde varolabilmekte ve bir çeşit senteze ulaşılmaktadır. Dinamik bir dengeye sahip olan bu sentez aynı zamanda o toplumun "kimliği"ni oluşturmakta ve "zamansal - mekansal kültür dinamikleri" çarkında varolmakta ve kendini ifade edebilmektedir.

Örnek Olay: 1999 Marmara Depremi Sonrası Yaşanan Kaos ve Sinerjetik Dinamikler

1999 yılının 17 Ağustos'unda Kocaeli ve 12 Eylül'ünde ise Bolu illerinde meydana gelen depremin yarattığı değişimin gücü toplumsal bir kriz, kaos yaratmıştır. Deprem Kocaeli'nin Gölcük ilçesinde "ekolojik dinamikler çarkı" içinde oluşmuş ve yarattığı sarsıntı dalgası çevreye, şiddeti giderek azalarak yayılmıştır. Bu yayılma ile deprem odağının çevresinde kademeli olarak etki alanları oluşmuştur.

Deprem, odağının ve etki alanının ekolojisi (fiziksel çevre, biyolojik çevre ve insan sağlığı) üzerinde büyük bir yıkım ve kayıp yaratmıştır. İlk önce mekansal - zamansal kültür birikimi içindeki dinamiklerden yapılaş-

Şekil 4. Sinerjetik toplum dinamikleri (Diker Çamlıbel, 2003: 99).^[13]

miş çevreyi etkilemiş, hemen ardından da toplumsal, psikolojik, teknolojik, enformatik ve güç dinamiklerinin değişimine neden olmuştur. Deprem toplumu üzerindeki etkisi zaman içinde farklılaşarak çoğalmıştır.

Deprem sonrası yaşanan süreç oldukça karmaşık ve üç temel çevrimi olan döngüsel bir süreç olarak nitelenebilir:

Birinci Çevrim: Deprem sonrası ilk etkileşimler zincirinde “Kaos Durumu” ortaya çıkmıştır.

Geçici - acil çözümler; toplumsal dayanışma ile ortaya çıkan “toplumsal sinerji” ile oluşturulmuştur. Tamamen bireysel küçük girişimler bile güçlü bağlantılar sağlayarak, arama - kurtarma faaliyetleri, geçici barınaklar, psikolojik ve sosyal hizmetler gibi önemli yardımların organizasyonunu gerçekleştirebilmiştir.

“Başbakanlık Kriz Yönetim Merkezi ile Başbakanlık Devlet İstatistik Enstitüsü Başkanlığı’nın deprem bölgesinde “Bolu, Kocaeli, Sakarya ve Yalova” ortak yürüttüğü “deprem bölgesi hanehalkı - sosyal ekonomik durum araştırması” sonuçlarına göre; nüfusun %49.6’sı müstakil çadırlarda, %38.5’i çadırkentlerde olmak üzere, yaklaşık %90’ı çadırlarda kalmıştır (Tablo 2).

Tüm deprem bölgesinde bu çadır alanlarının kimler tarafından temin edildiği bilgisine ulaşamamış, fakat Kocaeli’deki barınma yerlerinin kimler tarafından temin edildiği deprem sonrası İzmit Kent Kurultayı tarafından Kocaeli’nde gerçekleştirilen sosyo - ekonomik değerlendirme araştırmasından elde edilmiştir. Toplumsal sinerji göstergesi olarak sivil toplum kuruluşları, akraba ve komşu yardımlaşması ve dış yardımları değerlendirecek olursak bunların %12.1, devlet tarafından toplam %21.5 olduğu görülmektedir. Devlet tarafından temin edilenler ile kıyasladığımızda toplumsal sinerji ile temin edilenler de azımsanmayacak durumdadır. Ancak, deprem felaketini yaşayan insanların kısa sürede kendi olanakları ile %57.7 oranında barınma yeri temin edebilmesi de ilginçtir. Büyük olasılıkla bu oranın da önemli bir bölümü dayanışmayla gerçekleşmiş olmalıdır. Eğer öyle değilse, bu sefer de böyle bir felaketin ardından insanların yarından fazlasının tamamen kendi başlarının çaresine baktıkları sonucuna varılabilmektedir. Devlet, sivil toplum kuruluşları, akrabalar ve dış yardımların birlikte oluşturdukları güçle

bile ihtiyacın %33.6’sını karşılayabilmiştir. Bu azımsanmayacak bir oran olsa da, depremin ardından acil geçici barınma ihtiyacı için elbetteki yetersiz kalmıştır.

Depremle ortaya çıkan kaos durumundan sonra, toplumun kendi - kendine organizasyon sürecinde yerel yönetimler ve planlama fonksiyonu neredeyse devre dışı kalmıştır. Planlama bu süreçte hiç yönlendirici olamamış, gereken esnekliği gösterememiştir. Oysa, bu akut dönemde oluşan toplumsal sinerji yönlendirilebilse, çok basit temel planlama ilkelerine uygun çadırkentler oluşturulabilse ve mekan organizasyonu gerçekleştirilebilse bu süreç çok daha az sancılı ve çabuk geçebilirdi (Diker Çamlıbel, 2003: 105-114).^[13]

İkinci Çevrim: Deprem sonrası ortaya çıkan “Kaos Durumu”nun içinde “kendi - kendine organizasyon” sürecine girilmiştir. Kaos içinde oluşmaya başlayan “toplumsal sinerji”; kendi içinde bir düzen kurarak mevcut kamu örgütlenmesi ile işbirliği ve iletişim - etkileşim kanalları geliştirmiş, daha da büyüterek daha güçlü ve etkin bir şekilde topluma hizmet etmeye başlamış ve çeşitli dinamikler içinde sınırlı da olsa başarılı sonuçlar üretmiştir. Bu kapsamda, kamu örgütlerinin kalıcı çözüm arayışlarının uzun zamana yayılması nedeniyle, “devlet ve özel girişim işbirliği” ile “yarı-geçici” prefabrik konut ve hizmet alanları üretilebilmiştir (Tablo 3).

“Bayındırlık Bakanlığı tarafından ve hibe olarak yapılan prefabrik konut sayıları karşılaştırıldığında; %71.7 oranında devlet, %28 oranında ise hibe yoluyla yapıldığı görülmektedir” (Diker Çamlıbel, 2003: 115).^[13]

Üçüncü Çevrim: Bu süreçte, kalıcı konut alanlarının yapımı, tamamlanması, depremedelerin hak sahipliği ve kredilendirilme durumlarına göre bu konutlara geçişi yaşanmıştır. Kalıcı hizmet alanlarının yapımı da gerçekleşmiştir. Mekanda yaşam standartları normal hale döndürülmeye, toplumsal düzen yeniden sağlanmaya çalışılmıştır. Depreme karşı yapılaşma standartları, yönetmelikler, denetim, sigorta, vb. gibi konularda çalışmalar yapılmaya başlanmış ve halen devam etmektedir.

Bu çevrim, yeni bir toplumsal düzene geçişin dinamiklerinin ve arayışlarının yaşandığı süreçtir. Kaosta yaşanan deneyimlerin çeşitli düzeylerde ve farklı platformlarda paylaşılması ile “toplumsal öğrenme” ger-

Tablo 2. Deprem bölgesinde nüfusun kaldıkları yerlere göre dağılımı^[57]

Evde	Müstakil çadır	Çadırkent	Başka il	Kamu tesisi	Özel tesis (Otel vb.)	Hastane	Diğer
%3.9	%49.6	%38.5	%3.8	%0.4	%0.1	%0.1	%3.6

Tablo 3. Marmara depremi sonrası prefabrik konut yapımının illere göre durumu,^[58,59] verileri birleştirilerek hazırlanmıştır (Diker Çamlıbel, 2003: 115)^[13]

İl	Prefabrik konut sayısı				Toplam
	Bak. Yap.	%	Hibe	%	
Kocaeli	14824	%84	2755	%15.7	17579
Yalova	5048	%91.5	466	%8.5	5514
Sakarya	6978	%59.6	4729	%40.1	11707
Düzce	3258	%48.8	3411	%51	6669
Bolu	2460	%63	1443	%37	3903
Toplam	32568	%71.7	12804	%28	45372

çekleşmekte, toplum kendini yenilemek ve olası risklere karşı hazır olabilmek için farklı kademelerde ve dinamiklerde yeni örgütlenme modelleri geliştirmeye çalışmaktadır.^[60-62] Gölcük'te, bu çevrim kapsamında insanlar yeni yerleşim alanlarında, kuralları yeniden belirlenmekte olan bir düzen içinde yaşamaya başlamışlardır.

Ancak, bu çevrimler deprem bölgesinin her yerinde sırayla, birisi tamamlanınca diğere geçilen aşamalar biçiminde değil iç içe geçen döngüler, bir başka deyişle *türbülans* veya *girdaplar* olarak gerçekleşmiştir.

Araştırmanın Amacı ve Deprem Sonrası Toplumsal Sinerji Aktörleri

Karmaşık yardım organizasyonundaki aktörler; gözlemler ve keşfedici araştırmalar ile belirlenmeye çalışıldığına dört temel grup ortaya çıkmıştır:

1. yardım amaçlı gönüllüler,
2. sivil toplum kuruluşları,
3. kamu kurumları
4. medya.

1. Gönüllüler grubu içinde; yardım etmek isteyen yerli ve yabancı bireyler, yardım grupları ve özel kuruluşlar,

2. Sivil Toplum Kuruluşları grubunda; farklı düzeylerde (küreselden mahalle ölçeğine kadar) kar amacı gütmeyen çeşitli yardım örgütleri,

3. Kamu Kurumları grubunda; yabancı devlet kurumları, merkezi ve yerel yönetim kurumları özellikle bölge içindeki valilikler - belediyeler ve merkezi yönetimce afetten sonra koordinasyonun sağlanması için oluşturulan farklı kademelerdeki kriz merkezleri (Başbakanlık Kriz Merkezi, Afet Bölge Koordinasyon Valiliği, vb.), Türk Silahlı Kuvvetleri ve Kızılay,

4. Medya grubunda ise; yerli ve yabancı basın or-

ganları (radyo, televizyon, gazete, vb.) yer almaktadır.

Araştırma sonucunda, bu ipuçları değerlendirilerek, sürekli ve hızlı bir değişim ile artan belirsizlik ortamında hızlı bir iletişim ve etkileşim sistemi ile kendi kendini organize edebilen ve sinerjisini farklılaşarak bütünleşme yoluyla arttırabilen "sinerjetik toplum" modeli, iletişim ve etkileşime dayanan yönetim arayışlarına cevap olabilecek "sinerjik yönetim" ve iletişimsel rasyoneelliğe dayalı yeni bir planlama yaklaşımı olarak "sinerjist planlama" yaklaşımları geliştirilmiştir.

Deprem Bölgesinde Toplumsal Sinerji ile Gerçekleşen Bir İlkokul Yapım Süreci

Uluslararası sosyolojik ve enformatik dinamiklerde sinerjinin oluşumu, ülke güç dinamikleriyle kurulan bağlantı ve Yalova / Kılıçköy mekânsal zamansal kültür - enformatik dinamikleri içinde bir ilkokulun yapım süreci incelenmiştir.

İstanbul'daki Avusturya Lisesi'nde görevli Yalova - Kılıçköy'lü bir öğretmenin, köydeki okulun depremle yıkıldığını ve 200 öğrencinin bir ahırda ders yapıyor olduklarını söylemesi ile öğretmenler arasındaki yardım grubu önce ahırın izolasyonu, daha sonra da köye bir okul yapımı kampanyasına girişmişlerdir. Bunun için önce bir STK (Avusturya Lisesi Vakfı) ile bağlantıya geçmeleri ve gerekli izinleri almaları (Milli Eğitim Bakanlığı'ndan okul yapma izni, Başbakanlık Kriz Yönetim Merkezi'nden okul yapımı için para toplama izni) gerekmiştir. İzin alınması ile yardım kampanyası başlatılmış ve uluslararası, ulusal ve İstanbul ölçeğinde pek çok yardım temin edilmiştir. Okul yapımına 50.000 dolarla başlamışlar ve yapım süreci içinde gelen yardımlarla yaklaşık 800.000 dolara okulu tamamlayabilmişlerdir. Okul yapımına Mayıs 2000 tarihinde başlanmış ve yedi ay içinde Aralık 2000 tarihinde derslere başlanabilmiş, resmi açılış ise Mayıs 2001'de gerçekleştirilmiştir.

Okul yapım sürecine başlarken alınan izinler dışında

Şekil 5. Deprem bölgesinde bir ilkokulun yapım süreci (Avusturya Lisesi yardım grubu başkanı H. Auernig ile yapılan mülakat sonucu şemalaştırılmıştır) (Diker Çamlılıbel, 2003: 150).^[13]

izin alınmamıştır. Deprem sonrasında inşaatlar durdu-
 rulduğu için, inşaat izni alınmamıştır, belediye ile bağ-
 lantı denendiye de kurulamamıştır. Bunda kuruma
 olan güvensizlik de rol oynamıştır. Belediye ile birlikte
 planlama da devreye girmemiştir. Bu örnekte okul yap-
 ım süreci; okul yeri seçimi jeolojik etütlerle, proje ve
 inşaat süreci ise ihalelerle gerçekleştirilmiştir (Şekil 5).
 Ancak yardımlaşma ile ortaya çıkan güç - sinerji, her za-
 man aynı bilinci ve kararlılığı gösterememiştir. Jeolojik
 açıdan sakıncalı yerlere, depreme uygunluğu tartışıla-
 bilecek yapılar yapılabilmıştır. Bunun en önemli nedeni
 planlama sürecinin işleyememesidir.

Sinerjik Yönetim ve Sinerjist Planlama Önerisi

Tarihsel süreç içinde önce, otoritenin temsilcisi ola-
 rak gelişen rasyonalist planlama, daha sonra ise; rasyo-
 nalist planlamaya eleştirel yaklaşan savunmacı ve katı-
 lımcı planlama, Hall'ün tanımlamasıyla "anarşist plan-
 lama" düşünceleri incelendiğinde bir tercihden çok bir
 senteze varılması gerektiği sonucu çıkarılabilir.^[63] Bu-

günün karmaşıklaşan yerleşim sistemleri için rasyona-
 list planlama kademeleri reddedilemeyeceği gibi, her
 kademede de katılım şarttır.

Habermas'a göre iletişimsel eylem, araçsal eylem-
 den tamamen farklıdır.^[64] Günümüzde; iletişimsel ras-
 yonellik çerçevesinde Healey'nin geliştirdiği "işbirlikçi
 planlama" anlayışı açıklanırken, hala stratejik planla-
 ma kavramı kullanılmaktadır.^[65] Stratejik planlamadan
 farklı olarak plan etaplarının paralel olması gerektiği-
 nin vurgulanması ise yeterli değildir.

Araçsal rasyonellik: Amaç veya hedeflere ulaşma
 araçlarının belirlenmesi ve seçimi mantığına dayan-
 maktadır. Aynı zamanda da karar verme sürecini ve
 mekanizmasını toplumdaki ayırmaktadır. Karar verildikten
 sonra uygulama aşamasında nasıl davranılacağına
 belirlenmesi anlamına gelmektedir.

Oysa burada, karmaşıklık düzeyi ve değişim hızı gi-
 derek yükselen günümüz toplumlarında planlamanın
 sağlıklı gerçekleşebilmesi için tam bir iletişimin geliştiri-
 lmesi, hem sorunlara, hem de eylemlere birlikte
 karar verilerek yine birlikte harekete geçilmesi gerek-
 mektedir. Bu durum ise stratejik planlama tanımını ye-
 tersiz kılmaktadır. Planlama, tüm ilgili birey veya grup-
 ların bir araya gelerek iletişime geçmesi ve sinerjinin
 oluşmasında, parçası olduğu bu sinerjinin sorun ve çö-
 zümler üretmesinde yol gösterici, yönlendirici ve reh-
 berlik edici "sinerjist" bir eyleme dönüşmelidir. Dolayı-
 sıyla planlama ve planlar için "sinerjist" tanımlaması
 "iletişimsel eylem" ile daha uyumlu bir tanımdır.

İletişimsel eylemin gelişmesi süreci, sinerjetik toplu-
 mun oluşum süreci ile benzeşmektedir. Burada tanımla-
 nan işbirliği, "toplumsal sinerji" ile benzer anlamda
 kullanılmıştır. Ancak, sinerjinin işbirliğinden daha kapsa-
 mlı bir anlamı vardır.

Buradaki öneri; yönetim sistemlerinin artık evrimleş-
 mesi gerekliliğidir. Bu noktada: beynin evriminin son
 aşamasında ortaya çıkan neo-korteksin işleyiş biçimi ve
 işlevleri bize yol gösterici olabilir. Nasıl ki, neo-korteks
 var olan eski yönetim birimleri ile bağlantılı, onlarla
 birlikte çalışan ve imge - karar üreten bir "sinerjik yö-
 netim merkezi" ise; yönetim sistemlerinde de böyle bir
 yapı geliştirilebilir. Ve bu yeni yönetim birimi; sadece
 merkezi yönetimin bir aracı olarak değil; devlet, yerel
 yönetimler ve sivil toplum kuruluşları arasında iletişim
 ve etkileşimle gerçekleşebilir. Bu üçlü yapının etkileşimi;
 her kademede gerçek bir işbirliği ve sinerji ile oluş-
 malıdır.

Sinerjik yönetim konusu daha çok iş dünyası ve ka-
 lite çalışmalarında gündeme gelmektedir. Kavrakoğlu,
 "hızlı gelişme ve kriz yönetimi için bir model" olarak

ne de yansıyacaktır. Böyle bir örgütlenme ile “yönetimdeki eşgüdüm ve koordinasyon” sorunları da aşılabilecektir. Devlet kurumları ve yerel yönetimler, platformlarda ve konseylerde geliştirilen ortak kararlara sadık kalarak kendi uzmanlık alanlarındaki rasyonel planlarını yine yapmalıdır. Burada kastedilen sistemin sürdürülebilirliği için yapılması gereken otonom faaliyetlerdir. Ancak süreç bir iletişim ve etkileşimler ağı içinde (sınır ağları gibi) gerçekleşmelidir. Bu ilişkiler ağı - yumağı bir sarmal olarak ifade edilmiştir (Şekil 6, 7).

Sonuç

Planlama her zaman otoritenin bir eylemi olagelmıştır. Dolayısıyla, planlamada yaşanan sorunları anlamaya ve yeni bir rol tanımlamaya çalışırken yönetim sisteminden bağımsız ele alınamayacağını düşündük.

Bugün artık hem toplumsal örgütlenmede çeşitlilik çok artmış, hem de merkezi otoritenin (ulus devlet) gücü azalmış, farklı kademelerde ve uluslararası bölgeler düzeyinde farklı bir merkezileşme olarak birlikler oluşmuş ve güçlenmiştir. Tarihsel süreç içinde toplumların ekonomik sistemleri tıkanıldığında ve kendini yeniden üretmediğinde, sermaye daha geniş sınırlara yayılabilmek için itici bir güç oluşturarak merkezi devletlerin kurulmasında etkin olmuştur. Bir süre sonra ise sermaye, merkezi otoritenin yeterince hızlı ve esnek olarak ihtiyaçlarını karşılayamaması gerekçesiyle daha özgürce gelişebilmek için yerel özerkliklere ihtiyaç duyarak otoritenin parçalanmasında ve kent devletlerinin oluşumunda veya daha sonraki dönemlerde yerel yönetimlerin güçlenmesinde rol oynamıştır.^[68] Tarih boyunca siyasal yapıda önce bütünleşme sonra parçalanma ve tekrar bütünleşme şeklinde dalgalanmalı bir hareket yaşanmıştır. Belirsizin bilimleri olarak yukarıda sözü edilen kuramlarda tanımlanan kaos ve düzen arasındaki dalgalanmalı yapı, toplumların siyasal sistemlerine ancak çok geniş bir tarihsel süreçte bakıldığında görülebilmektedir. Burada, önce ticaret / burjuva, sonra ise kapitalist sermayenin etkisi çok belirgindir. Sermaye, merkezi otorite güçlenirken; serbest dolaşım, güvenlik, ortak para - vergi şartları ile kolaylıkla yayılabilmiş; otorite parçalanırken ise; merkezi otoritenin rasyonalist yaklaşımları sonucunda ortaya çıkan tekdüzelik ve bürokratik karar süreçleri nedeniyle kendini yeniden üretmediği için hızlı karar - esneklik ve çeşitlenmeye neden olmuştur.

Bugün ise küreselleşen dünyada her ikisine de ihtiyaç duyulmaktadır, bir başka deyişle hem “küresellik”, hem de “yerellik” önem kazanmıştır. Uluslararası bölgesel birlikler siyasal anlamda devletler arasında bütünleşmeyi sağlarken, yerel yönetimler de bölgeler ve

uluslararası bölgeler düzeyinde birlikler kurmakta, diğer yanda ise farklı kademelerde oluşan sivil toplum kuruluşları da küresel düzeyde kendi konuları ile ilgili kuruluşlarla etkileşim içine girerek bütünleşmektedirler.

Bu bağlamda farklı düzeyler arasındaki “merkezi yönetimler”, “yerel yönetimler” ve “sivil toplum kuruluşları” olmak üzere üç kanalda dikey bütünleşmeler gerçekleşmektedir. Dikey olarak bütünleşmekte olan bu üç organizasyon arasında her düzeyde ihtiyaç duyulan yatay bütünleşme arayışları da başlamıştır. Tez kapsamında, dikey ve yatay olarak bütünleşmekte / kendine organize olmakta olan yönetim organizasyonu için de “*Sinerjik Yönetim Modeli*”ni bir çerçeve model olarak geliştirilmeye çalışıldı. 1999 Marmara depremleri sonrasında yaşanan toplumsal kaos içinde gelişen toplumsal sinerji ağları, daha karmaşık yeni düzenin ipuçlarını taşıyabilir düşüncesiyle incelenmiş ve modeller netleştirilmiştir. Bu makalede toplumsal sinerjinin oluşumuna ve ürettiği çözümlere bir örnek olarak Kılıçköy / Yalova’daki bir ilkokul yapım sürecidir kullanılan.

Sonuçta da, böyle bir sistem içinde planlamanın ve plancının rolü ve yeri “*Sinerjist Planlama*” olarak tanımlanmıştır. Plancılar, kendi-kendine organize olarak daha karmaşık bir sisteme doğru evrimleşebilen “Sinerjetik Toplum” için, toplam katılımın ve birlikte yönetimin sağlanabileceği “Sinerjik Yönetim” içinde, iletişimsel rasyonelliğe dayalı olarak toplumsal sinerjiyi motive ederek, yaratılmasında, yönlendirilerek birlikte planlar yapılmasında ve çözümler üretilmesinde rehberler olmalıdır.

Kaynaklar

1. Chadwick, G., (1971), A System View of Planning, Pergamon Press, N. Y.
2. Moles, A., (1992), Belirsizin Bilimleri - İnsan Bilimleri İçin Yeni Bir Epistemoloji, N.Bilgin (Çev.), Yapı Kredi Yay., İstanbul.
3. Kauffman, S.A., (1990), “The Sciences of Complexity and ‘Origins of Order’ “Principles of Organization in Organisms, Proceedings of the Workshop on Principles of Organization in Organisms, 8: 303 - 320, J. E. Mittenthal, ve A. B. Baskin (Derl.), Santa Fe Institute Studies in the Science of Complexity, Addison - Wesley Pub., California.
4. Gleick, J., (1997), Kaos Yeni Bir Bilim Teorisi, (Çev: F.Üçcan), Tübitak Popüler Bilim Kitapları, Ankara.
5. Fiegenbaum, M. (1981), Nonlinear Sistemlerde Evrensel Davranış”, Los Alamos Science 1 (Summer), 4-27.
6. Prigogine, I., Stengers I., (1984), Order out of Chaos, Bantam, New York.
7. Cramer, (1998), Kaos ve Düzen - Sırat Köprüsündeki Hayat (Çev., V. Atayman), Alan Yayınları, İstanbul.
8. Rosado, C., (2008), “Context Determines Content: Quantum Physics as a Framework for ‘Wholeness’ in Urban

- Transformation", *Urban Studies*, 45(10):2075-2097.
9. Hawkins, D.R., (2006), *Transcending Levels of Consciousness: The Stairway to Enlightenment*. Sedona, AZ: Veritas Publishing.
 10. Bohm, D., (1980), *Wholeness and the Implicate Order*. New York: Routledge.
 11. Mandelbrot, B.B., (1982), *The Fractal Geometry of Nature*. San Francisco.
 12. Prigogine, I., Stengers I., (1998), *Kaostan Düzene - İnsanın Tabiatla Yeni Diyalogu*, S. Demirci (Çev.), İz Yay., İstanbul.
 13. Diker Çamlıbel, N., (2003), *Belirsizlik Ortamında Planlama Düşüncesi "Sinerjetik Toplum, Sinerjik Yönetim ve Sinerjist Planlama Modeli"*, Örnek Olay: 17 Ağustos – 12 Kasım 1999 Depremleri Sonrası Kaos ve Kendi-Kendine Organizasyon Süreci, Yayımlanmamış Doktora Tezi, YÜ, Fen Bilimleri Enstitüsü, İstanbul.
 14. Flood, R.L., Carson, E.R., (1993), *Dealing With Complexity*, Plenum Press, New York.
 15. Lam, L., Naroditsky, V. (Der.), (1992), *Modelling Complex Phenomena*, Springer-Verlag, New York.
 16. Webster's II, (1994), *Webster's II - New Riverside University Dictionary*, The Riverside Publishing Company, Houghton Mifflin Company, USA.
 17. *World Book Dictionary*, New York: The World Book Inc.
 18. Haken, H., (1977), *Synergetics - An Introduction - Non-equilibrium Phase Transitions and Self-Organization in Physics, Chemistry, and Biology*, Springer - Verlag, Berlin.
 19. Fuller, R.B., (1978), *Synergetics - Explorations in the Geometry of Thinking*, Macmillan Pub., New York.
 20. Haken, H., (1996), *Principles of Brain Functioning - A Synergetic Approach to Brain Activity, Behavior and Cognition*, Springer, Berlin.
 21. Koch, C., Davis, J.L., (Der.), (1994), *Large- Scale Neuronal Theories of the Brain*, the MIT Press, Cambridge.
 22. Barlow, H., (1994), "What is the Computational Goal of the Neocortex?", 1-22, *Large- Scale Neuronal Theories of the Brain*, C. Koch, J. L. Davis (Derl.), Cambridge: MIT Press.
 23. Wang, F., (1994), "The Use of Artificial Neural Networks in a Geographical Information System for Agricultural Land-Suitability Assessment", *Environment and Planning A*, 26: 265-284.
 24. Wyatt, R., (1996), "Evaluating Strategies by Means of an Artificial Neural Network", *Environment and Planning B: Planning and Design*, 23:685 - 695. Aktan, C.C. (2003), *Değişim Çağında Yönetim*, Sistem Yay.
 25. Domasio, A.R., (1999), *Descartes'in Yanılgısı - Duygu, Akıl ve İnsan Beyni*, B. Atlamaz ve O. Deniztekin (Çev.), Varlık Yay., İstanbul.
 26. Allen, P.M., Sanglier, M., (1981), "Urban Evolution, Self-Organization, and Decision Making", *Environment and Planning A*, 13:167-183.
 27. Allen, P.M., (1982), "Evolution and Design in Human Systems", *Environment and Planning B*, 9: 95 - 111.
 28. Allen, P.M., (1997), *Cities and Regions as Self-Organizing Systems - Models of Complexity*, Gordon and Breach Science Pub., Amsterdam.
 29. Allen, P.M., Engelen, G., Sanglier, M., (1984), "Self Organizing Dynamic Models of Human Systems, Synergetics, 22: 150 - 171, *Macroscopic to Microscopic Order*, E. Ferhland (Derl.), Springer, Berlin.
 30. Allen, P.M., Sanglier, M., Engelen, G., Boon, F., (1985), "Toward a New Synthesis in the Modeling of Evolving Complex Systems", *Environment and Planning B: Planning and Design*, 12: 65- 84.
 31. Khalil, E.L., Boulding, K.E., (1996), "Social Theory and Naturalism", 1-39, *Evolution, Complexity and Order* E.L. Khalil, K.E. Boulding (Der.), Routledge, London.
 32. Laborit, H., (1990), *İnsan ve Kent*, B. Onaran (Çev.), Payel Yay., İstanbul.
 33. Laborit, H., (1996), "Neurological and Social Bases of Dominance in Human Society", 199 - 216, *Evolution, Complexity and Order*, E.L. Khalil, K.E. Boulding (Derl.), Routledge, London.
 34. Bushev, M., (1994), *Synergetics: Chaos, Order, Self - Organization*, World Scientific Pub. Co., Singapore.
 35. Haken, H., Portugali, J., (1995), "A Synergetic Approach to the Self-Organization of Cities and Settlements", *Environment and Planning B*, 22: 35-46.
 36. Stern, D.I., (1992), "Do Regions Exist? Implication of Synergetics for Regional Geography", *Environment and Planning A*, 24: 1431- 1448.
 37. Healey, P., (2008), "The Pragmatic Tradition in Planning Thought", *Journal of Planning Education and Research*, DOI: 10.1177/07395456X08325175, Association of Collegiate Schools of Planning.
 38. Forster, J.W., (1969), *Urban Dynamics*, MIT Press, Cambridge, Massachusetts.
 39. Forster, J.W. (1971), *World Dynamics*, MIT Press, Cambridge, Massachusetts.
 40. Allen, P.M., Sanglier, M., (1979), "A Dynamic Model of a Central Place System", *Geographical Analysis*, 11: 256 - 272.
 41. Allen, P.M., Sanglier, M., (1989), "Evolutionary Models of Urban Systems: An Application to the Belgian Provinces", *Environment and Planning A*, 21: 477 - 498.
 42. Monod, J., (1997), *Rastlantı ve Zorunluluk - Modern Biyolojinin Doğa Felsefesi Üzerine Bir Deneme*, (Çev. V. Hacıkadiroğlu), Dost Kitabevi, Ankara.
 43. White, R., (1977), "Dynamic Central Place Theory", *Geographical Analysis*, 9: 226 -243.
 44. Moffat, I., (1996), "A Computational Framework for Modelling the Dynamics of environmental Systems", *Complex and Distributed Systems: Analysis, Simulation and Control*, S. G. Tzafestiar and P. Borne (Derl.), Elsevier Science Pub., North Holland.
 45. Semboloni, F., (2004): *Optimization and Control of the Urban Spatial Dynamics*, *Complexus*, 2004; 05: 204-216.
 46. Couclelis, H., (1988), "Of Mice and Men: What Rodent Populations can Teach Us About Complex Spatial Dynamics", *Environment and Planning A*, 20: 99- 109.
 47. Phipps, M., (1989), "Dynamical Behaviour of Cellular Automata Under the Constraint of Neighbourhood Coherence", *Geographical Analysis*, 21: 197 - 215.
 48. Batty, M., Longley, P., Fotheringham, S., (1989), "Urban

- Growth and Form: Scaling, Fractal Geometry, and Diffusion - Limited Aggregation”, *Environment and Planning A*, 21: 1447- 1472.
49. Batty M., (1995), *Cities, planning, design, computation and evolution. Environment Planning B*, 22: 379–382.
50. White, R., Engelen, G., (1993), “Cellular Automata and Fractal Urban Form: A Cellular Modelling Approach to the Evolution of Urban Land-Use Patterns”, *Environment and Planning A*, 25: 1175- 1199.
51. Benati, S., (1997), “A Cellular Automaton for the Simulation of Competitive Location”, *Environment and Planning B: Planning and Design*, 24: 205-218.
52. Fischer, M.M., (1997), “Computational Neural Networks: A New Paradigm for Spatial Analysis”, *Environment and Planning A*, 29: 1873-1891.
53. Sonis, M., (1991), “A Theoretical Socio - Ecological Approach in Innovation Diffusion Theory: Socio - Cultural and Economic Interventions of Active Environment into Territorial Diffusion of Competitive Innovations”, *Sistemi Urbani*, 1 - 2 - 3: 29 - 59.
54. Timmermans, H., (1990), “Theoretical Aspects of Variety - Seeking Choice Behaviour”, *Spatial Choices and Processes*, 101 - 115, M. M. Fischer, P. Nijkamp ve Y. Y. Pagageorgiou (Derl.), Elsevier, New York.
55. Tekeli, İ., (1968), *Sosyal Sistemler, Sosyal Değişme ve Yerleşme Yapısı*, Doktora Tezi, İ.T.Ü., Mimarlık Fakültesi, (yayınlanmamış), İstanbul.
56. Toffler, A., (1996), *Üçüncü Dalga*, A. Seden (Çev.), Altın Kitapları, İstanbul.
57. DİE vd. (2002), Devlet İstatistik Enstitüsü, <http://die.gov.tr>
58. BİB (2002); <http://www.bayindirlikbak.gov.tr>.
59. Sayısal Grafik (2002); <http://www.sayisalgrafik.com.tr>.
60. Friedman, J., (1987), *Planning in the Public Domain: From Knowledge to Action*, Princeton Univ. Press, Princeton, N.J.
61. Friedman, J., (1996), “The Core Curriculum in Planning Revisited”, *Journal of Planning Education and Research*, 15: 89 - 104.
62. Çorbacıoğlu, S., Kapucu, N. (2006); “Organizational Learning and Self- adaptation in Dynamic Disaster Environments”, *Disasters*, 30(2): 212-233. Overseas Development Institute, Blackwell Pub., Oxford, UK.
63. Hall, P., (1990), *Cities of Tomorrow*, Basil Blackwell, U.K.
64. Habermas, J., (2001), *İletişimsel Eylem Kuramı*, M. Tüzel (Çev.), Kabalıcı Yay., İstanbul.
65. Healey, P., (1997), *Collaborative Planning*, Macmillan Press, London.
66. Kavrakoğlu, İ., (1994), *Sinerjik Yönetim / Hızlı Gelişme ve Kriz Yönetimi İçin Bir Model Önerisi*, KalDer Yay.
67. Aktan, C.C., (2003), *Değişim Çağında Yönetim*, Sistem Yay.
68. Diker Çamlıbel, N., (1995), *Tarihsel Süreç İçinde Sosyo-Ekonomik Yapı, Yönetim ve Mekan İlişkisi*, Yayınlanmamış Yüksek Lisans Tezi, YTÜ, Fen Bilimleri Enstitüsü, İstanbul.