
 387

DOĞAL AFET RİSKLERİ VE TÜRKİYE’DE KENTLEŞME
GENÇ, Fatma Neval
TÜRKİYE/ТУРЦИЯ

ÖZET
Ülkemizde depremler başta olmak üzere doğal afetlerin sık yaşanması

kentleşme, kent planlama sürecinde doğal afetlerin dikkate alınması gereken
esas unsurlardan biri olması sonucunu doğurmaktadır. Nitekim 1999-Marmara
Depremi bu durumun en somut göstergesidir. Bu gerçekten hareketle, bu
çalışmada Türkiye’de kentleşme olgusu doğal afet riskleri açısından ele alınarak
incelenmektedir. Ülkemizde kentleri riskli hâle getiren unsurlar, kentsel riskler
ve bunların kaynakları, Blaike’nin doğal afet risklerini, insan topluluklarını
afetler karşısında daha hassas duruma getiren unsurların neler olduğunu analiz
eden Etki-Tepki modeli çerçevesinde incelenmektedir.

Anahtar Kelimeler: kentleşme, kentsel risk, doğal afetler, etki-tepki
modeli.

ABSTRACT

Natural Disaster Risks and Urbanization in Turkey
In our county, natural disaster occurs frequntly. Because of this natural

disater risk must be considered in urban plannning process. 1999-Marmara
Earthquake is evidence of the dangereous of natural disaster phenomenon in our
county. In this study, urbanization process examined by the point of view of
natural disaster. Urban risks and resources of them in our country has been
examined using Blaike’s Press and Release Model which analyzed
vulnerabilities resources of human societies.

Key Words: Urbanization, urban risk, natural disasters, press and release
modal.

GİRİŞ
Kentler, nüfusun ve tarım dışı ekonomik faaliyetlerin yoğunlaşması, iş

kollarında uzmanlaşma gibi demografik ve sosyo-kültürel faaliyetlerin
yoğunluğu gibi yapısal özelliklerinden dolayı her türlü tehlike karşısında yüksek
risk taşımaktadırlar. Bu özellikler ve modernleşme sürecinin etkisiyle
toplumların giderek birer risk faktörü hâline geldiği düşünülmekte ve bu durum
“risk toplumu” kavramı ile açıklanmaktadır. Dünya nüfusunun artması ve artan
bu nüfusun giderek daha fazla oranda kentlere yerleşmesi, afetler karşısında
kentleri daha da riskli hale getirmektedir.

 388

Kentsel risk, kentlerdeki nüfus, yapılar, kamu hizmetleri ve tüm sosyo-
ekonomik etkinliklerin afetler karşısındaki tehlike durumlarını ifade eder.
Kentlerin yapısal unsurları ile yerleşim yerine ait özellikler (coğrafi, fiziksel,
sosyo-ekonomik, kültürel özellikler); kentleşme sorunları (hızlı ve düzensiz
kentleşme, gecekondulaşma); kentleşmeyi hızlandıran, nüfus hareketlerini
teşvik eden, belli alanlarda nüfus yığılmasına neden olan faktörler ile uygun
olmayan inşaat teknolojisi, yetersiz altyapı gibi teknik faktörler birleşince
mevcut riskler artmaktadır.

Ülkemizde depremler başta olmak üzere doğal afetlerin sık yaşanması doğal
afetleri kentleşme, kent planlama sürecinde dikkate alınması gereken esas
unsurlardan biri hâline getirmektedir. Bu çalışmada Türkiye’de kentleşme
olgusu doğal afet riskleri açısından ele alınarak incelenmekte, ülkemizde
kentleri riskli hale getiren unsurlar ve bunların kaynakları, Blaike’nin insan
topluluklarını afetler karşısında hassas duruma getiren unsurlar çerçevesinde
analiz eden Etki-Tepki Modeline göre incelenmektedir.

1. Kentler ve Doğal Afetler Karşısında Risk Kaynakları

Genel bir tanımlamayla afet, “Doğal kaynaklı veya insanların neden olduğu,
bir toplumun normal işleyişini etkileyen, toplumun yalnızca kendi kaynaklarını
kullanarak önleme yetisinin ötesindeki, geniş boyutlu insan, materyal, çevresel
kayıplara yol açarak bozan, felaket derecesindeki olay” dır (UKKDF, 2001: 32).
Herhangi bir doğa olayının afet olarak kabul edilebilmesi için, insan
yerleşimlerinde meydana gelmesi, sosyal yapıyı etkilemesi gerekmektedir
(Kreimer, 1990: 4; Ergünay, 1999b; Şahin, 2003: 346; Özerdem ve Barakat,
2000: 428). Doğal afetlerin ortaya çıkmasında, doğa olayının kendisi kadar
afetin meydana geldiği toplumun sosyal, politik ve ekonomik özellikleri de
önemlidir (Gherardi, 1998: 80; Lomnitz, 1994: 201; Mc Entire, 2001: 189;
Short ve diğerleri, 1998: 93). Bu anlamda afetler, bir insan topluluğunda çeşitli
nedenlerden kaynaklanan hasar görebilirlik kaynakları ile tehlikelerin1 bir araya
gelmesi sonucunda ortaya çıkmaktadırlar (Wisner ve diğerleri, 2003: 4). Hasar
görebilirlik/zarara açık olma” (vulnerability); “Bir kişinin veya belli bir insan
topluğunun, bir doğal afetin etkileri ile baş edebilme, doğal afete karşı
direnebilme ve afetin ardından normal duruma geri dönebilme kapasitesini
etkileyen durumlar” olarak tanımlanmaktadır (Wisner ve diğerleri, 2003: 11).
Buna göre, hasar görebilirlik, doğa olayları ile karşı karşıya kalmaları
durumunda insanlar ve insan toplulukları için söz konusudur.

1 Tehlike, farklı yerleri, farklı zamanlarda tek başına veya diğer afetlerle birlikte etkileyebilen
doğa olaylarıdır. Tehlikelilik durumu insanlardan ziyade bir yerleşim yerinin afetler
karşısındaki durumunu tanımlamaktadır (Wisner ve diğerleri, 2003: 55). Kavramı “Belirli bir
zaman diliminde ve coğrafi bölgede insan hayatını, mallarını ve faaliyetlerini bir afete neden
olacak derecede olumsuz etkileyebilecek doğal bir olayın ortaya çıkma ihtimali” (UKKDF,
2001: 12); “Bir acil durum veya afete dönüşebilecek potansiyel herhangi bir olay veya durum”
(Kadıoğlu, 2003: 71) olarak tanımlayanlar da vardır.

 389

Doğal afetler karşısında insan topluluklarını hasar görebilir hale getiren
unsurlar konusunda geliştirilmiş olan farklı modeller vardır (Nathan, 2005).
Bunlardan ilki, hasar görebilirliği etkileşim hâlinde iki boyutu olan bir süreç
olarak ele alan modeldir. Buna göre, hasar görebilirlik korunmasızlık (riskli
bölgelerde yerleşmiş nüfus yoğunluğu, iletişim ağları, çevre, mal ve hizmetler,
potansiyel can ve mal kayıpları, doğal hayatın tahribatı, iklim değişikliği) ve bir
dizi yetersiz kapasitenin (afetin etkilerinden korunma konusunda bireysel, yasal,
kurumsal hazırlıkların olmaması) bir araya gelmesi sonucunda ortaya çıkar.
Terry Cannon’un geliştirdiği hasar görebilirlik modelinde ise kavramın beş
boyutu tanımlanmaktadır; geçim (malvarlığı, gelir ve kazanç faaliyetleri) refah
(sağlık ve beslenme), bireysel korunma (evlerin kalitesi, barınma koşulları,
yerleşim yerinin güvenliği), sosyal korunma (yapı kontrol sistemi, geniş ölçekli
önlemler, yönetim (sivil toplumun konumu, gücü).

Hasar görebilirlik konusunda geliştirilen bir başka model, Hasar görebilirlik
ve Kapasite Değerlendirme Modeli’dir2. Model hasar görebilirlikle afet
yönetiminin yetersizliklerini ilişkilendirmektedir. Model’de hasar görebilirlik ve
kapasite matrisi oluşturulmakta ve bunun bileşenleri; insanları riskli hâle getiren
fizikî-maddi yapı (ekonomik faaliyetler, coğrafi yerleşim, yoksulluk); sosyal-
örgütsel yapı (insanlar ve örgütler arası ilişkiler, sosyal yapının afetle mücadele
kapasitesi, afetlerin sosyal ve örgütsel yapılar üzerindeki etkisi), motivasyonel-
davranışsal unsurlar (örgütsel değişimi oluşturabilecek kapasite var mıdır?
İnsanların afetler ve etkileri konusundaki inançları, bakış açıları nedir?) olarak
belirlenmektedir. Model’in dayandığı matris hem kavramsal bir araç hem de
toplumların pratik değerlendirmeleri yapabilmeleri için bir rehber görevi görür.

Hasar görebilirlik konusunda geliştirilen bir başka model grubu Geçim
Modelleri’dir. Burada da iki modelden söz etmek mümkündür; sürdürülebilirlik
ve erişim modelleri. Sürdürülebilirlik modeline göre bir sosyal yaşam ünitesi
stres yaratan unsurlarla mücadele edebildiği, kendi kapasitesini sürdürebildiği,
artırabildiği durumlarda hem şimdiyi hem de geleceği değerlendirebildiği,
sadece doğal kaynaklar temeline dayanmadığında sürdürülebilirdir ve daha az
hasar görebilir durumdadır. Erişim Modeli ise hane halkı ve geçim ölçeğinde
risk merkezli bir yaklaşım geliştirilmiştir. Model’de kaynaklara erişim, geçimi
sağlamak için temel koşul olarak kabul edilmektedir Hasar görebilirliği çok
boyutlu olarak ortaya koyan Blaikie, afetlerin öncesinde veya sonrasında
geliştirilecek olan yeniden inşa ve azaltım uygulamalarında, hasar görebilirliği
ortaya koyan tüm faktörlerin dikkatli biçimde analiz edilerek mevcut sorunlu
durumların ortadan kaldırılması ve iyileştirilmesi gerektiği üzerinde durmakta
ve hasar görebilirliğin nasıl azaltılabileceği ve afet sonrasında yeniden inşa
kapasitesinin nasıl artırılabileceği konusunda Erişim Modeli’ni3 önermektedir
(Wisner ve diğerleri, 2003: 50). Model’e, detaylı bir analizle özellikle gelirin ve

2 “Vulnerability and Capacity Assesment Model (VCA Model)”.
3 “Access Model” olarak ifade edilmektedir (Wisner ve diğerleri, 2003: 50).

 390

kaynakların dağılımı gibi ekonomik yapıya dair özellikler, politik süreçler ve
bunlardan kaynaklanan hasar görebilirlik durumları üzerinde durulmaktadır
(Middleton ve O’Keeffe, 1998: 12).

Hasar görebilirlik konusunda geliştirilmiş en bilinen ve geniş ölçüde
uygulanan modellerden biri, Blaike’nin Etki-Tepki Modelidir.4 Model, afeti
açıklamada afeti yaratan sosyal faktörler ile insanlar üzerinde afetin etkisinin
gelişimini birleştirir. Model, afetlerde risk ve hasar görebilirlik boyutlarını açık
biçimde birbirinden ayıran tek çalışma olması, gerçek bir sosyal bilim analizine
imkân vermesinden dolayı diğer modellerden daha avantajlı5 kabul edilmektedir
(Nathan, 2005). Doğal afet risklerini hasar görebilirlik bakış açısından ele alan
modele göre sosyal yapıda sınırlı olan yapı ve kaynaklar, dinamik birer baskı
unsuru oluşturur ve hızlı nüfus artışı, hızlı kentleşme, savaş, sosyal yaşam
standartlarında düşme, çevresel bozulma gibi etkiler sonucunda nüfus, güvenli
olmayan koşullarla karşı karşıya kalır ve sonucunda afetler karşısında riskli,
hazırlıksız bir sosyal yapı ortaya çıkar (Özerdem ve Barakat, 2000: 429).
Modelin temelinde yatan düşünceye göre afetler iki gücün etkileşimi sonucunda
ortaya çıkarlar; bir yanda hasar görebilirliği ortaya çıkaran faktörler ve diğer
yanda doğa olayının kendisi (Wisner ve diğerleri, 2003: 50). Buna göre insan
veya toplumların hasar görebilirliğini ortaya çıkaran nedenler üç gruba
ayrılabilir;

i) Temel nedenler (kaynaklara ulaşma, güç, yapılar konusundaki
sınırlılıklar; politika, ekonomi ve yönetim sistemi);

ii) Dinamik baskılar (yerel yönetim kurumları, eğitimin yetersizliği, yerel
yatırım olanaklarının yetersizliği; hızlı nüfus değişimi, hızlı kentleşme)

iii) Güvenli olmayan koşullar (fizikî çevrenin tehlikeli olması,
denetlenmeyen binalar ve altyapı sistemi, yerel ekonominin ve gelir düzeyinin
risk altında olması; sosyal kurumların olmaması, belli grupların risk altında
olmaları; kamu kurumlarının afetlere hazırlık konusunda bilgi sahibi ve
hazırlıklı olmamaları).

Sayılan bu faktörlerin bir araya gelmesi genel hasar görebilirlik durumunu
ortaya çıkarırken, diğer taraftan tehlikenin (deprem, sel, toprak kayması, volkan
patlaması gibi doğa olayları) ortaya çıkması ile afet durumu oluşmaktadır.
(Bkz.: Tablo 1)
 Temel nedenler dünya ve toplumun sosyo-ekonomik yapısı içindeki genel ve
yaygın süreçleri ifade etmektedir. Bunların başında ekonomik, demografik,
politik süreçler gelir. Bunlar farklı gruplar arasında kaynakların dağıtılması
üzerinde etki yaparlar ve ekonomik, sosyal, politik yapının birer unsurudurlar.

4 The Pressure And Release Model (PAR) olarak ifade edilmektedir.
5 Avantajları yanında model, sadece doğal afetlerin nedenleri üzerinde durması ve afet

yönetiminin diğer temel faaliyetlerini açıklamaması, örneğin çevresel faktörler gibi afetin
etkilerini değiştirebilecek bazı faktörleri dikkate almaması nedeniyle eleştirilmektedir (Asghar
ve diğerleri, tarihsiz).

 391

Temel nedenler ayrıca, devlet yönetiminin özellikleri, askerî gücün, sivil toplum
örgütlerinin yönetim sistemi içindeki yeri ve bu kurumların birbirleri ile
ilişkileri, yönetim anlayışı, yeteneği ve hukuk kuralları ile de yakından ilgilidir.
Dinamik baskılar ise temel nedenleri, “güvensiz koşullar” hâline getiren
süreçler, ifade eder. Bunlar, daha ziyade ulusal ölçekte afetlerle mücadeleyi
etkileyen unsurlardır. Güvenli olmayan koşullar, insanların yerleştiği belli bir
yere özgü konuları, bu yerin dere kenarı, yamaç, deprem bölgesi olması gibi
güvensiz durumlarını ifade etmektedir (Wisner ve diğerleri, 2003: 52). Model,
insan yerleşimlerinin risklerini tanımlamak için yapısal bir yaklaşım
sunmaktadır. Modelde, hasar görebilirliğin tüm nedenlerini geniş bir bakış
açısından anlayarak, etkin, etkili bir afet sonrası dönüşüm planı
geliştirilebileceği ifade edilmektedir (Blaike vd., 2005)

Çalışmanın devam eden bölümünde Blaike’nin Etki-Tepki Modeli
çerçevesinde Türkiye’de kentleşme olgusu değerlendirilecek ve kentleri doğal
afetler, özellikle de deprem, karşısında riskli hâle getiren unsurlar ve bunların
kaynakları kentleşme perspektifinden incelenecektir.

temel nedenler dinamik baskılar güvensiz koşullar afet tehlikeler -
-- hasargörebilirliğin gelişimi --------------------------------

Tablo 1: Etki-Tepki Modeli

Kaynak: Wisner, 2003: 51.

güç, yapı
ve
kaynaklara
sınırlı
erişim

ideoloji
(politika,
ekonomi ve

Risk

=

tehlike x
hasar

görebilirlik

• Deprem

• Tayfun

• Sel

• Volkan
patlaması

• Toprak
kayması

• Kuraklık

• Salgın
hastalıkla
r

Tehlikeli
yerleşmeler

Korumasız
inşaatlar ve
altyapı gibi
fizikî çevre
unsurları

Yerel
ekonomi
(riskli
bölgelerde
yerleşme,
düşük gelir
seviyesi)

Sosyal
ilişkiler
(riskli özel
gruplar, yerel
kurumların
yetersizliği)

Yerel
kurumlar,

Eğitim,

Uygun
kapasite,

Yerel
yatırımlar,

Yerel piyasa,

Basın
özgürlüğü,
Kamu
yönetiminde
etik
standartların
eksikliği

Hızlı nüfus
değişimi,
hızlı
kentleşme,
borç açığı,
üretimdeki
düşmeler vb.

 392

2. Türkiye’de Doğal Afetler Karşısında Hasar görebilirliği Oluşturan Unsurlar

Türkiye’de meydana gelen doğa olaylarının afete dönüşmesinde ülkenin
coğrafi, topografik özellikleri yanında kentleşme sistemi ve buna bağlı
sorunların büyük etkisi vardır. Çalışmanın bu bölümünde doğal afet riskini
arttıran ve kentlerin doğal tehlikeler karşısında dayanıksız hâle gelmesine neden
olan bu faktörler Etki-Tepki Modeli’ne uygun olarak hasar görebilirlik sürecinin
unsurları olan temel nedenler, dinamik baskılar, güvenli olmayan koşullar
boyutunda incelenecek ve nihayetinde ülkemizde mevcut doğal afet tehlikeleri
ile birlikte hasar görebilirliğin nedenleri ortaya konulacaktır.

2.1. Temel Nedenler

Etki-Tepki Modeli’ne göre, afetler karşısında hasar görebilirliği artıran temel
nedenler, genel olarak küresel sistemdeki ekonomik ve sosyal eğilimler yanında
söz konusu ülkedeki sosyo-mekânsal farklılıklar, ekonomik dalgalanmalar,
eşitsizlik, marjinal grupların varlığı, teknik bilgi eksikliği, yoksulluk, yönetim
kapasitesinin yetersizliği, çevresel bozulma, insan kaynakları ve maddi
kapasitenin eksikliği, afet yönetim sisteminden kaynaklanan yetersizlikleri ifade
etmektedir.

Dünya nüfusu hızla artarken, bu artışın büyük bölümü, gelişmekte olan
ülkelerde meydana gelmektedir. Bu durum afetler karşısında daha riskli
oldukları kabul edilen gelişmekte olan ülkeleri ve burada yaşayan yoksulları
daha da hasar görebilir hale getirmektedir. Dünya nüfusunun ve kentsel nüfusun
artışına paralel bir seyir, ülkemizde de yaşanmıştır. Artan nüfus, sağladığı
istihdam olanakları nedeniyle kentlerde yoğunlaşmaktadır.

Ülkemiz yönetim sistemi, merkeziyetçi ve bürokratik yönetim geleneğine
dayanmaktadır. Buna bağlı olarak kararlar merkezden alınırken yerel
yönetimlere merkezin yanında ikincil roller düşmektedir. Bürokratik yönetim
geleneğinin uzantısı olarak kamu yönetimi sistemimizde gizlilik esastır.
Ülkemizde söz konusu merkeziyetçi yaklaşımın yansımalarından biri de katılım
düşüncesinin, sivil toplum anlayışının yeterince gelişmemiş olmasıdır. Ancak
son dönemde yapılan AB’ye uyum reformları bu yapıda önemli değişiklikler
yapılmış; yerel yönetimleri güçlendiren, kamu yöneticilerinin sorumluluk ve
hesap verebilirliklerini, şeffaflığı, katılımı artıracak bir sisteme doğru
yönelmede önemli adımlar atılmıştır. Yönetim sistemine ait bu özelliklerin afet
yönetimini, afetlerle mücadeleyi etkileyen boyutları, çalışmanın ilerleyen
bölümlerinde değerlendirilmektedir.

Çalışmanın devam eden bölümünde ülkemizde doğal afetler karşısında hasar
görebilirliği artıran temel faktörler, bölgeler ve kentler arasındaki gelişmişlik
farkları, göç ve hızlı kentsel nüfus artışı boyutlarında incelenmektedir.

 393

2.1.1. Bölgeler ve Kentler Arasındaki Gelişmişlik Farkları

Sahip oldukları ayırıcı özellikleriyle kentlerin her tür risk karşısında hasar
görebilir olduğu kabul edilmektedir. Bu yapısal özellikler, kentleşme sorunları
ile bir araya gelince riskleri bir kat daha artmaktadır.6 Ülkemizde yerleşim
yerlerini afetler karşısında riskli hale getiren unsurlardan önemli bir bölümü de
bölgeler ve kentler arasındaki gelişmişlik farklarıdır. Bölgesel farklılıkların
nedenleri fiziksel (coğrafi özellikler, iklim), sosyal (eğitim, sağlık, haberleşme
hizmetleri), tarihsel ve ekonomik (özel sektör ve kamu sektörü yatırımlarının
yoğunluğu, iş yeri sayısı, yaratılan katma değer miktarı vb.) faktörlerle
açıklanmaktadır (Dinler, 2001: 177; Keleş, 1993: 88). Ülkenin batısındaki
kentler, doğudakilere oranla daha gelişmişlerdir. Nüfusun ve ekonomik
etkinliklerin dengesiz dağılması nedeniyle, İstanbul, Ankara, İzmir, Bursa,
Adana gibi bazı kentler, ülkenin en kalabalık ve sorunlu metropolleri hâline
gelmiştir. Diğer yandan, ülkemizde 1960’lardan bu yana beş yıllık kalkınma
planları, bölgesel kalkınma planları yapılmasına rağmen, bunların söz konusu
gelişmişlik farklarını gideremediği kabul edilmektedir (Şengezer, 2000: 263;
Geray, 1998: 14; Görmez, 2004: 14).

Çeşitli grupların planlama kararlarının dışında kalma eğilimi ve popülizm
(Tekeli, 1991: 3); 1950’ler sonrasında siyaset ve yönetim alanında planlama
anlayışının terk edilmesi, “plansızlık”ın hâkim olması (Keskinok, 2001: 36;
Tekeli, 2001); fizikî planlamanın çeşitli bakanlıklar arasında bölüşülmesi
sonucunda planlarda parçacı ve sektörel yaklaşımların ön plana çıkması ve
planların etkinliğinin azalması (Eke, 1998: 22); planlamanın sadece teknik,
statik bir operasyon olarak görülmesi, planlamanın yapıldığı bölgenin yerel
özelliklerinin (iklim, afetler vb.) dikkate alınmaması; planların, kentin gelecekte
karşılaşabileceği durumları tahmin edebilme yeteneğinin olmaması (Tekeli,
1991: 66; Keleş, 2000: 179) da yapılan planların hedeflerine ulaşamama
nedenleri olarak sıralanmaktadır.

Gelişmişlik farklarının ortaya çıkardığı sonuçlardan biri de ülkemizde
nüfusun tüm kentlere dengeli dağılmamasıdır (Sencer, 1979: 87; İsbir, 1991: 39;
Keleş, 2002: 63). Bu durum bazı büyük kentlerin daha da büyümesine,
sayılarının artmasına, küçük ve orta büyüklükteki yerleşim yerlerinin öneminin
giderek azalmasına neden olmuştur (Keleş, 1985: 69). Bunun nedenlerinden biri

6 Farklı çalışmalarda Türkiye’de kentsel risklerin kaynakları konusunda farklı nedenler ileri
sürülmektedir. Bunlar; nüfusun ve ekonomik etkinliklerin belli büyük kentlerde yoğunlaşması;
kentlerin sağlıksız gelişmesi (riskli bölgelere yerleşme, uygun olmayan kullanımlar, açık
alanların olmaması); kentlerdeki yapı kalitesine ve teknolojisine ilişkin yetersizlikler; kent
ekonomisinden kaynaklanan sorunlar (ekonomik yetersizlikler, kentsel yoksulluk) (Balamir,
2002b: 80); kentlerdeki mevcut fiziksel planlama kararlarında yapılan hatalar, yasal ve idari
yapılanmadan kaynaklanan olumsuzluklar (Kırbay, 2002: 169); kontrolsüz arazi kullanımı,
yanlış inşaat faaliyetleri, yetersiz altyapı ve çevresel bozulmalar (Erdik, 2002: 207); yoğun
nüfus, uygun olmayan arazi kullanımı, açık alanların olmaması, yapı kalitesindeki sorunlar,
erişilebilirlik sorunları, alüvyal ovalarda yapılaşma (Bademli, 2002: 80).

 394

Türkiye’de kentleşmenin sanayileşmeye dayanmaması, kentsel gelişmenin
sanayileşme ile orantılı olmamasıdır (Kıray, 1982b: 267; İsbir, 1991: 39);
Türkiye’de kentleşme sürecinde sanayileşmenin etkisi, dönemsel bazı
gelişmeler haricinde, ancak 1950’li yıllar sonrasında kentleşme nedenlerinden
birisi olarak ortaya çıkmaya başlamıştır (Görmez, 1997: 15). Ülkemizde, sanayi
kuruluşlarının büyük bölümü, nüfusun sağladığı istihdam olanakları, altyapının
elverişli olması gibi nedenlerle kentlerin yakınlarında yer seçmişler ve
kuruldukları yerlerin kısa sürede kentleşmelerine etki yapmışlardır (Sencer,
1979: 115; Dinler, 2001: 75).

2.1.2. Kırdan Kente Göç ve Kentsel Nüfusun Hızlı Artışı
Kökleri Osmanlı İmparatorluğu’nun son dönem kentleşme sitemine

dayanmakla beraber, Türkiye’de modern anlamda kentleşmenin7 1950’ler
sonrasında gelişmeye başladığı kabul edilmektedir (İsbir, 1991; Keleş, 2002).
1950’ler ve onu takip eden yıllarda ülkenin sosyo-ekonomik yapısında
yaşanmaya başlanan dönüşüm kentlere de yansımıştır.

Sağladıkları istihdam olanakları nedeniyle büyük nüfus kitleleri kentlere
yönelmiş ve bu durum kentleşme sürecini hızlandırmıştır. Hızlı kentleşme başta
barınma olmak üzere kentsel kamu hizmetlerinin sunumunda yetersizliklere
neden olurken, kentlerin fiziksel görünümü yanında (plansız kentleşme,
gecekondulaşma, apartmanlaşma vb.) sosyal ve ekonomik yapısı da değişmeye
başlamıştır. Bu anlamda kentleşme hızının yüksek olması, ülkemizde
kentleşmenin temel özeliklerinden biri olarak kabul edilmektedir (İsbir, 1991:
38; Görmez, 1997: 17, Keleş, 2002: 41). Kentleşme hızı ve kentsel nüfusun hızlı
biçimde artışında, kırdan kente göçle beraber (İsbir, 1991: 39; Sencer, 1979: 70;
Karaman, 2001: 20) 1950’lerle birlikte ekonomik ve siyasal sistemde yaşanan
dönüşümlerle artan kent sayıları etkili olmuştur. 1927 yılında 66 olan kent sayısı
2000 yılında 470’i geçmiştir. 2010 yılında kent sayısının 600’e ulaşacağı ve
nüfusun % 75’inin kentlerde yaşayacağı tahmin edilmektedir (Keleş, 2002: 59).

Hızlı kentleşme ve kent nüfusunun hızlı artışı gerek kent merkezlerinde
gerekse kentlerin çevresinde dönüşüm sürecini başlatmıştır. Rantların yüksek
olduğu kent merkezlerinde kat sayıları artarken, boşlukların konutlarla
kaplanması ile yoğunluklar giderek artmıştır (Kıray, 1982a: 270; Tekeli, 1991:
41; Tekeli, 1982: 70). Kent içi bu şekilde dönüşüme uğrarken 1980 sonrasında
kentler, çevrelerine eklenen yeni oluşumlarla (gecekondu alanları, sanayi
bölgeleri, devlet kurumları, üniversite kampusları) “yağ lekesi” gibi, boşluksuz
büyüyen bir görünüm kazanmaya başlamıştır (Tekeli, 2001: 83; Şengezer, 1999:
73). Bu hızlı dönüşüm süreci sonunda kentler özgün dokularını kaybedip

7 Türkiye’de kentleşme olgusu, nedenleri gerek itici-çekici-iletici güçler çerçevesinde (Keleş, 2002:
65; Tekeli, 1982: 85; Karaman, 2001: 179; Görmez, 1997: 14; Şahin, 1998: 180; Sencer, 1979:
36); gerekse ekonomik, sosyal, demografik ve siyasal sebeplere bağlanarak (İsbir, 1991: 38;
Kartal, 1979: 9) açıklanmaktadır. Türkiye’de kentleşme nedenleri konusunda detaylı bilgilere
ulaşmak için söz konusu kaynaklara bakılabilir.

 395

kimliksizleşirken (Tekeli, 1991: 79); boşluksuz büyüme veya kent çeperlerinde
güvenli olmayan alanların yapılaşmaya açılması sonucunda güvensiz, riskleri
artarak büyümektedirler.

2.2. Dinamik Baskılar

Etki-Tepki modeline göre, ülke ölçeğinde tehlikeli alanlarda yerleşme,
bireysel korunmanın yetersiz olması; kötü kalitedeki evler, arazi kullanım
konusunda gereken uygulamaların yapılmaması, kontrol mekanizmalarının
eksikliği, afet yönetiminden sorumlu olan merkezî ve yerel örgütlerin
yetersizlikleri, bütüncü bir korunma stratejisinin olmaması; işsizlik gibi
faktörler temel koşulları dinamik birer baskı unsuru hâline getirerek afetler
karşısında hasar görebilirliği artırırlar.

Ülkemizde mevcut durum bu açıdan değerlendirildiğinde, dinamik baskılar;
güvenli olmayan yerleşim özelliği, yerel yönetimlerin uygulamaları, afet
yönetim sisteminin yetersizlikleri, afet kültürünün olmamasıyla bağlantıları
etrafında incelenmektedir.

2.2.1. Güvenli Olmayan Yerleşim
Türkiye’de kentleri doğal afetler karşısında riskli hale getiren unsurlardan bir

bölümü kentlerin yer seçimi ve gelişme süreçlerinde isabetli yerleşim
kararlarının verilmemesinden kaynaklanmaktadır. Ülkemizde hâkim olan
jeolojik kütleler arasında, verimli, sulak ovalar ve düzlüklerde yerleşme,
kentleri yerleşim açısından uygun ancak doğal afetler açısından riskli hale
getirmiştir. Kentlerle birlikte sanayi, ulaşım ve nüfusun da aynı bölgelerde
yoğunlaşması mevcut riskleri de artmıştır (Balamir, 2002b: 29).

Kontrolsüz arazi kullanımı ve plansız kentleşmenin sonucunda doğal afet
risklerini artıracak şekilde, kentlerin gelişme süreçlerinde tarım toprakları
konut, sanayi tesisleriyle; kıyı bölgeler ise yazlık konutlarla kaplanmıştır (Eke,
1998: 24). 1966-Varto, 1967-Adapazarı, 1970-Gediz ve son olarak 1999
Marmara Depreminde görüldüğü gibi depremlerin yol açtığı hasarların en
önemli nedenlerinden birinin doğru olmayan arazi kullanımıdır (Gülkan ve
Ergünay, 2000: 59).

Hızlı kentleşmenin sonucunda ülkemizde kaçak ve sağlıksız yapılar,
gecekondu bölgeleri, kent içinde kalan sanayi tesisleri, yanıcı ve patlayıcı
madde üreten ve depolayan tesisler ve çöp alanları sağlıklı kentsel gelişmeyi
tehdit eden ve ülkedeki doğal afet potansiyeli ile birleşince mevcut
olumsuzlukları daha da artan unsurlar olarak kentler içinde yerlerini almışlardır.
Hızlı kentleşmenin sonuçlarından bir başkası kentsel kamu hizmetlerinin
sunumunda görülen yetersizliklerdir (Tekeli, 1991: 41; Sencer, 1979: 119;
Görmez, 1997: 17). Bu yetersizlikler, kentte yaşayanların çoğunun elverişsiz
fiziksel koşullarda yaşamalarına neden olurken, barınma sorunu,
gecekondulaşma ile çözülmeye çalışılmış, altyapı yetersizlikleri çevre
sorunlarını doğurmuştur. Türkiye’de kentlerin 1950’li yıllarla beraber karşı
karşıya kaldığı büyük nüfus akımları ve bunun sonuçlarından biri olarak

 396

gecekondulaşma sorunu bu yıllardan itibaren ekonomik ve sosyal yapıyla
bağları çerçevesinde bir olgu hâline gelmiştir (Tekeli, 2001: 94; Kıray, 1982b:
278; Karaman, 2001: 261; Keleş, 2002: 557; Görmez, 2004: 16). Bu sorunun
üstesinde gecekondu afları ile gelinmeye çalışılsa da, imar ıslah planları bu
amaca ulaşamadıkları gibi seçim dönemlerinde “ödül” olarak çıkarılan imar
afları, zaman içinde popülizmin8 bir aracı olarak kullanılmaya başlanmış, yasal
olmayan yapılaşmaya meşruluk kazandırma aracı olmuştur (UDK, 2002: 35).

Hem gecekondular hem de sağlıksız kent parçaları, plansız kentleşme
açısından olduğu kadar afetler karşısında da birer risk unsurudurlar. Büyük
kentlerin çoğu, birinci derece deprem kuşağı üzerinde yer alırken, bu
kentlerdeki büyük gecekondu bölgelerinde, inşaat kalitesindeki yetersizlikler,
yerleştikleri bölgelerin tehlikeleri ve yaşayanların sosyo-ekonomik
yetersizlikleri nedeniyle doğal afet riskleri fazladır (Parker, 1995: 5). Örneğin
İstanbul için hazırlanan deprem senaryosunda, en riskli konumda olan
bölgelerin, sağlıksız yapılaşma alanları (kent içinde kalan patlayıcı madde
depoları, çöp depolama alanları) ile dere yatakları ve yüksek eğilimli
yamaçlarda yerleşmiş bulunan gecekondu bölgeleri olduğu ifade edilmektedir.

Ülkemizde güvensiz yerleşimin kaynaklarından biri de planlarda mevcut
tehlikelerin belirtilmiş olmasına, bilim adamlarınca uyarılar yapılmasına rağmen
planların uygulanmasında bunların dikkate alınmamasıdır. Örneğin Kuzey
Anadolu Fay Hattı’nın varlığı 1948 yılında bilimsel olarak ortaya konulmasına
rağmen, ülkenin önemli tersanelerinden biri ve donanma Gölcük’te inşa edilmiş,
SEKA gibi büyük kamu yatırımları ve sanayi tesisleri İzmit’te kurulmuştur.
Benzer uyarılar, geçmiş dönemde Avcılar semti, Dinar’daki alüvyal ovada
yerleşim, Düzce’de Fay Hattı üzerinde ve yakınında yerleşim yerleri için
yapılmış olmasına rağmen, bunlara uyulmadığı yaşanan depremlerle
görülmüştür. Benzer şekilde deprem haritaları ile depremlerin bölgelere göre
dağılışları bilinmekle beraber, bu haritaların yerleşim yerlerinin, kentlerin yer
seçiminde dikkate alınmadığı, uygulamaya yansımadığı görülmektedir.

2.2.2. Yerel Yönetimlerin Kentleşmeye İlişkin Karar ve Uygulamaları
Ülkemizde yerel yönetimler kentler üzerinde aldıkları kararlarla kentsel

gelişmeyi yönlendiren birimlerdendir. Ancak bu kararlar içinde özellikle
kentleşmeye ilişkin olanlar üzerinde denetimin yeterli olmaması; yerel siyasi
ilişkiler, sosyal fayda, güvenlik gibi önceliklerin göz ardı edilmesi, yerel
yönetimlerin denetim, imar ve inşaata ilişkin görevlerini tam olarak yerine
getirememeleri sağlıksız kentsel gelişmenin önünü açmaktadır.

Yerel yönetimlerin kentleşmeye ilişkin karar ve uygulamalarında yerel
siyasetin etkisi büyüktür. Örneğin, gelecekteki kentleşme hareketlerine yön

8 Popülizmin bir başka yansıması, belli merkezlerin risk durumlarına bakılmaksızın, tamamen
politik kaygılarla il ilan edilmesi ve nüfus ve yatırımlar için çekim merkezi hâline
getirilmesidir. 40-45 yıl önce Adapazarı’nın il olmasına benzer süreç, deprem sonrasında
Düzce’de yaşanmıştır.

 397

vermesi, teknik bir belge olması gereken imar planları uygulamada siyasal
tercihleri yansıtmakta (Keleş, 2000: 44); etkinlik ve tutarlıktan uzak kalmaktadır
(Tekeli, 1991: 4; Kartal, 1979: 21; Okutan, 1995: 31). Kentte toprak veya mülk
sahibi olanlar, müteahhitler bizzat yerel yönetimlerde, belediye meclislerinde
yer alarak kararlarda etkili olmaktadır (Tekeli 1991: 174; Keleş, 2000: 45).
Nihayetinde bugün Türkiye’de hem kentlerin imarlı kesimleri hem de
gecekondu alanları, spekülasyona açık hâle gelmiş, kent planları, sosyal
faydanın gösterdiği doğrultudan ziyade çoğu yerde spekülatörlerin çizdikleri
doğrultuda gelişmeye başlamıştır (Keleş, 1993a: 106).

1999 depremi sonrasında yapılan incelemelerde mevcut yapı stoğu içinde
ruhsatsız ve ruhsata aykırı yapıların fazla olduğu görülmüştür. Yerel
yönetimlerin sorumluluk alanlarında olan yapı denetiminde9 müteahhitlik,
proje ve inşaat denetimi, yerel teknik personelin bölgeleri ile ilgili tehlike ve
risklerden haberdar olmamaları bu yönde plan ve politika geliştirmede yetersiz
kalmaları, eğitilmiş personelin çok sık yer değiştirmesi gibi sorunlar vardır
(T.C. Sayıştay Başkanlığı, 2002: 35; Oklaz, 2002: 44; Dirican, 2000: 47;
Özerdem, 1999: 178; Erten ve diğerleri, 2003: 337; Ergünay, 1999a: 477).

Yerel yönetimlerin yapı, personel ve kaynak eksiklikleri de afet yönetimine,
risk azaltımına ilişkin görevlerini yerine getirmelerine engel olmaktadır. Yerel
yönetimlerin görev alanına girmesine rağmen, deprem riski yüksek olan çoğu
birimde dâhil, arazi kullanımı ve kent planlamada temel ölçü olan yerel tehlike
haritaları (mikro bölgeleme haritaları), teknik personelin nitelik ve nicelik
olarak yetersizliği ve bu çalışmaların maliyetlerinin çok yüksek olması
dolayısıyla hazırlanamamaktadır (Şengezer ve Özkaraman, 1996: 355).

2.2.3. Afet Yönetimi Sisteminin Yasal/Yönetsel/Kurumsal Kapasitesinin
Yetersizlikleri

Ülkemizde hasar görebilirliği artıran unsurlardan bir bölümü de afetlere ve
kentleşmeye ilişkin yasal ve kurumsal yapılanmadan ve örgütlenme yapısının
yetersizliklerinden kaynaklanmaktadır.

Ülkemizde 1940’lı yıllarda yasal ve kurumsal boyutlarıyla afet yönetim
sisteminin temelleri atılmasına rağmen son yaşanan afetler de göstermiştir ki,
sistemin pek çok zafiyeti vardır. Zamanla afetlerin niteliği değişmiş, afetler
kırsal yerleşim yerleri yanında kentleri de etkilemeye başlamıştır. Mevcut afet
mevzuatı, afetler konusunda bütüncü ve geniş bir bakış açısına sahip olmasına
rağmen afet yönetimi sisteminin kurumsal yapısından kaynaklanan, tüm afet
türlerini aynı kategoride değerlendirmekten kaynaklanan zayıflıkları vardır
(Ergünay, 2000: 5; Balamir, 1999: 13).

9 1999 depremi sonrasında yapı depremi ile yeni bir sistem kurulmuş olmasına rağmen, bu
sistemin de özel denetim bürolarının yapısı ve işleyişinden, kamu binalarının ve ruhsatsız
yapıların yasal düzenlemenin kapsamı dışında bırakılmasından kaynaklanan sorunları vardır
(T.C. Sayıştay Başkanlığı, 2002a: 37; Dirican, 2000: 47).

 398

Afet yönetimi sisteminde afetin öncesinde yapılan hazırlık ve risk azaltımı
çalışmalarından ziyade, afet sonrası meydana gelen hasarın giderilmesi üzerinde
yoğunlaşılmaktadır (Ergünay, 1999b; Balamir, 1999: 13, Yılmaz, 2003: 115).
Bu süreçte de azaltım önlemlerinden, tatbikat ve hazırlık çalışmalarından çok
sadece yasal düzenlemelerle çözüm getirilmeye çalışılmaktadır (Balamir, 2000:
103).

Afet yönetimi sisteminin zafiyetlerinden biri de bürokratik yönetim
geleneğimizin bir yansıması olan merkeziyetçi bakış açısıdır (Ergünay, 1999a:
474). Afete en yakın olan yerel yönetimlerin sistem içindeki yeri sınırlı ve ikinci
sırada kalmaktadır. Yerel yönetimler maddi ve personel yetersizlikleri nedeniyle
afetle ilgili yasal sorumluklar da dâhil görev ve diğer sorumluluklar tam olarak
yerine getirememektedirler.10 Afetten sorumlu merkezî yönetim birimlerinin
etkinliği de tartışılmaktadır; afet yönetim sürecinin her aşamasında yetkili,
merkezî bir birim yoktur; her bakanlığın afetlerle ilgili görevleri olmasına, afet
planları yapılmasına rağmen, bunlar güncellenemedikleri için, afet kayıtları
düzenli olarak tutulup, yayınlanmadığı için işlerlikten uzak kalmakta, kurumlar
arasında koordinasyon sorunları ortaya çıkmaktadır (Çetin, 2002: 116; Yılmaz,
2003: 116). Özellikle Bayındırlık ve İskan Bakanlığı, Kızılay ve Sivil Savunma
Genel Müdürlüğü gibi afetlerle ilgili önemli sorumlulukları bulunan kurumların
yapısal ve işleyişinden kaynaklanan sorunları, sistemi büyük ölçüde sıkıntıya
sokmaktadır (Demirel, 1992: 124; T.C. Sayıştay Başkanlığı, 2002: 2, Çakmak,
2001: 22; Ergünay, 2000: 6; Balamir, 2000: 101). 1999 Depremi sonrası afetlere
müdahalede koordinasyonu tek elden sağlamak amacıyla Başbakanlık Kriz
Yönetim Merkezi ve Ulusal Deprem Konseyi gibi iki yeni kurum daha sisteme
eklenmiştir.

Mali yapısı açısından da mevcut sistemin sorunları vardır. Afetle ilgili
kaynaklara sadece afet sonrasında ihtiyaç olduğu anlayışı yaygındır. Dolayısıyla
mevcut kaynakların afet öncesinde, önleme amacıyla kullanılması anlayışı
gelişmemiştir (Balamir, 2000: 105; Ergünay, 1999a: 477). Diğer yandan, afetler
için ayrı fonlar oluşturulmuş olmakla beraber bunlar geçerlik kazanmamıştır ve
afet harcamaları genel bütçeden karşılanmaktadır. Genel olarak afetlerde
harcanan kaynaklar, önceden bu iş için tasarlanmadıkları için geri dönüşsüz
olarak dağıtılmakta ve bu da ek maliyetleri oraya çıkarmaktadır (Balamir, 1999:
13). Bunun sonucunda özellikle büyük maddi, kaynağa ihtiyaç duyulan yeniden
inşa süreci, büyük ölçüde dış kaynaklardan alınan kredilere dayanmak zorunda
kalmaktadır. Bu işleyiş, 1999 depremi sonrasında çıkarılan Zorunlu Deprem
Sigortası Kanunu ile yeni bir boyut kazanmıştır.

10 Örneğin, Acil Yardım Teşkilatı ve Planlama Esaslarına Dair Yönetmeliğe göre kente dair
bilgiler İl Kurtarma ve Yardım Komitelerince önceden hazırlanması gerektiği hâlde
yapılmamakta (Korkmaz ve Gündoğdu, 1994: 158; Demirel, 1992: 121), kaymakamlık ve
valiliklerce afetin öncesinde bildirilmesi gereken personel ve malzeme ihtiyacı bildirilmemekte;
planlar hazırlanırken yerel koşullar ve ihtiyaçlar dikkate alınmamakta; eğitim ve tatbikatlar
yapılmamakta; önemli kamu tesislerini gösteren haritalar hazırlanmamaktadır.

 399

Mevcut imar düzenlemelerinde de afet olgusu göz ardı edilmektedir.
Yalnızca yapılaşma üzerinde duran kanunda yapılaşma öncesi ve sonrası
dönemlerle ilgilenilmemektedir (Balamir, 1999: 139). Mevzuat’ın bakış açısı,
tek yapı ölçeğinde uyulması gereken kurallar ile sınırlıdır. Bunun yanında kent
ölçeğindeki ihtiyaçlara değinilmemektedir. Sadece çıkarılan iki yönetmelikte,
afet yasasının “Afet bölgelerinde yapılacak yapılar hakkında yönetmelik”ine
atıfta bulunulmakta, ancak bu düzenlemelerin nasıl yapılacağı, önlemlerin nasıl
alınacağı ve denetleneceği konusuna değinilmemektedir. Diğer yandan İmar
mevzuatında, mikro bölgeleme haritaları yapılması, bunlara dayalı olarak
yapılaşmanın şart koşulması gibi bir hüküm de yoktur. Sadece, prosedürel hale
gelmiş olan zemin ve jeoloji raporları yeterli kabul edilmektedir. Sonuç olarak
afet ve imar düzenlemeleri birbirlerinden kopuk kalmışlardır (Balamir, 2000:
109).

2.2.4 Afet Bilincinin Gelişmemiş Olması

Afetle mücadelede toplumların tehlikeyi, riskleri algılama düzeyi önem
taşımaktadır. Eğer toplumun afetin neden olabileceği tehlikeleri, riskleri
algılama düzeyi düşük ise afet azaltımı ve hazırlık anlamında önlemler
almadığı, diğer yandan eğer riskleri algılama düzeyi yüksek ise, hazırlık yaptığı
ve problem üzerinde odaklandığı, toplumsal olarak hareket ettiği görülmektedir
(Paton ve Johnson, 2001: 271). Doğal afetler sık yaşanmasına rağmen
ülkemizde afetlere hazırlıklı olma, önlem alma konulardaki yetersizlikler, afet
kültürünün olmaması da toplumun afetler karşısında dayanıklılığını azaltan bir
durumdur. Bu durum, genel olarak ülkemizde kent bilinci, kentliliğin
gelişmemişliğiyle bağlantı kurularak ortaya konulabilir. Afetler karşısında
güvenlik kültürünün gelişmemiş olması, bilinçsizlik, güvenlik kaygısının
ekonomik nedenlerden ötürü geri plana itilmesi de ülkemizde doğal afetler
karşısında riskleri artıran bir başka unsurdur. Afetler karşısında sergilenen
“kaderci” anlayış bu durumun en somut yansımasıdır (Balamir, 2002a. 40;
Karancı ve Akşit, 2000: 405). Bunun yanında güvenlik önceliği gözardı edilerek
kat artışı talepleri yapılabilmekte, yeşil alanlar yok edilmekte, inşaatlarda
gerekli denetimlerin de yapılmaması sonucunda eksik malzeme kullanılabil-
mektedir.

2.3. Tehlikeler: Türkiye’de Doğal Afet Potansiyeli

Hasar görebilirliği artıran unsurlardan bir bölümü de ülkemizin doğal afet
potansiyelidir. Ülkemizin sahip olduğu jeolojik ve coğrafi yapı nedeniyle sel,
çığ ve toprak kayması ve yıkıcı depremler sık yaşanmaktadır (Çakmak, 2001:
21; Pehlivanlı ve Ataman, 1977; Keleş, 2002). Türkiye’de son 70 yıldır doğal
afetler nedeniyle hayatını kaybeden insan sayısı 100.000; hasar gören konut
sayısı 600.000 ve çeşitli şekillerde depremden etkilenen konut sayısı 500.000
civarındadır. Türkiye’de diğer doğal afetlere göre en sık meydana gelenler ve
etkileri itibarıyla en yıkıcı olanlar depremlerdir (Erten ve diğerleri, 2003: 334).
Son 70 yılın istatistiklerine ve depreme ilişkin kayıtlara göre, depremlerin yol

 400

açtığı kayıpların yıllık ortalaması, milli gelirin % 0,8’ini oluştururken tüm diğer
afetlerin payı % 0,2’dir (Erdik, 1999: 55). Son 60 yıl içinde ülkemizde meydana
gelen doğal afetlerin yol açtığı yapı hasarları istatistikleri dikkate alındığında
hasarın % 62’sinin depremler nedeniyle meydana geldiği görülmektedir
(TBMM, 1999; Ergünay, 2000: 2; Güngör, 1984: 61). Ortalama olarak her yıl
1000 kişi depremde hayatını kaybetmekte, 2100 kişinin yaralanmakta, 7000
yapı hasar görmektedir (Keleş, 2002: 639; Erdik, 1999: 55; Kiper, 2001: 3).

Ülkemizin büyük bölümü deprem kuşağı üzerinde yer almaktadır. 1990
nüfus sayımından elde edilen verilere göre, Türkiye nüfusunun % 44’ü, birinci
derece, % 26’sı ikinci derece, % 15’i üçüncü derece, % 13’ü dördüncü derece
ve % 2’si beşinci derece deprem bölgesinde yaşamaktadır (Özmen ve Güler,
1997: 7). Bu veriler ışığında görülmektedir ki nüfusun % 98’i çeşitli derecelerde
deprem tehlikesi altında yaşamaktadır. Bunlar içinde, nüfusu 1 milyondan fazla
olan 17 il11 vardır (Özmen ve Güler, 1997: 11). İller bazında durum böyle iken
bölgeler itibarıyla bakıldığında ise ülkenin en gelişmiş iki bölgesi olan Marmara
ve Ege Bölgelerinin alanlarının % 95’i birinci derece deprem bölgesinde yer
almaktadır.

Anadolu coğrafyası yerleşim yerinin bu özelliği dolayısıyla tarih boyunca
sayısız deprem yaşamış; pek çok kent depremlerle yıkılmış, ardından aynı veya
başka yerde yeniden inşa edilmiştir. Örneğin, geçmişte yaşadığı büyük
depremler sonrasında yeniden inşa edilmiş olan İstanbul şu anda da ülkenin en
büyük ve kalabalık kenti olma özelliği yanında deprem karşısında en riskli
kentlerinden biridir. Anadolu’da, günümüze ulaşan arkeolojik kentlere dair
veriler de buradaki pek çok uygarlığın depremlerle ortadan kalktığını
göstermekte ve ülkenin depremlerle şekillenen yerleşim yapısına dair ipuçları
taşımaktadırlar (Hierapolis Antik Kenti (Denizli), Efes ve Truva antik kentleri
gibi). Ülkemizde tarihte yaşanmış büyük depremler içinde en çok üzerinde
durulanları, “İstanbul Depremleri” olarak adlandırılan Marmara Bölgesi’nde
meydana gelmiş ve İstanbul’u etkilemiş olan depremlerdir. Bunlar içinde en
büyüklerinin 1509, 1754 ve 1766 yıllarında yaşananlar olduğu bilinmektedir
(Ambraseys ve Jackson, 2000: 145). 20. yüzyılda ülkemizde meydana gelen
büyük depremler; 1967-Adapazarı, 1971-Bingöl, 1976-Denizli, 1992-Erzincan,
1995-Dinar, 1998-Ceyhan ve 1999-Marmara ve Düzce Depremleridir.
Kentleşme hızı ve dolayısıyla kent nüfusundaki artışla bağlantılı olarak son
yıllarda depremlerin daha çok kent merkezlerinde hasarlar meydana getirdiğini
söylemek mümkündür. Son 99 yıl içinde kayıtlara geçen, hasar yapan 146
deprem olmuş ve bu depremler nedeniyle 65.882 kişi hayatını kaybetmiştir
(TBMM, 1999).

11 Bu iller; Adana, Ankara, Antalya, Balıkesir, Bursa, Diyarbakır, Gaziantep, Hatay, İçel, İstanbul,
İzmir, Kayseri, Kocaeli, Konya, Manisa, Samsun, Şanlıurfa’dır.

 401

SONUÇ
Bu çalışmada, Blaike’nin doğal afet risklerini, insan topluluklarını afetler

karşısında daha hassas duruma getiren unsurların neler olduğunu analiz eden
Etki-Tepki modeli çerçevesinde Türkiye’de kentleşme sisteminin genel
özellikleri ve afetler karşısında kentleri riskli hâle getiren unsurlar incelenmiştir.

Buna göre ülkemizde dengesiz bölgesel kalkınma politikaları sonucunda
bazı kentler, diğerlerine göre daha hızlı, plansız ve parçalı biçimde
büyümüşlerdir. Bu süreç içinde kente gelen nüfus, afetler başta olmak üzere
yapılaşma açısından sakıncalı olan yerlerde gerek imarlı, gerekse imarsız arsalar
üzerinde, güvenlik önceliğini ihmal ederek yerleşmiştir. Kentsel nüfusun
artmasıyla beraber söz konusu sorunlar ve depremler başta olmak üzere doğal
afetler birleşince büyük afetler ve kayıplar kaçınılmaz olmaktadır.

Söz konusu kayıpların tekrar yaşanmaması için, kent ve bölge planlamada
doğal afet risklerini dikkate alan planların yapılması ve işlerlik kazandırılması
önemlidir. Ziya, ekonomik olarak da afet azaltımının maliyeti, afet sonrasında
yeniden inşadan daha azdır.

KAYNAKÇA
Akşit, B.-Karancı, N., (1998), “Dinar Depreminden Çıkan Sosyal ve

Psikolojik Dersler ve Bursa’daki Zarar ve Hazırlıklı Olma Etkinlikleri”, Kentsel
Yerleşmeler ve Doğal Afetler, E. M. Komut (Der.), Ankara: Armoni Matbaası.
37-52, (Mimarlar Odası Yayını).

Ambraseys, N. N.- Jackson, J. A., (2000), “Seismicity of the Sea of Marmara
(Turkey) since 1500”, Geophys. J. Int., 141-146.

Asghar, Sohail-Alahakoon, D.-Churilov, L., (tarihsiz), “A Comprehensive
Conceptual Model for Disaster Management “. www.jha.ac/articles/a193.pdf
(18.7.2007).

Aydın, A. R., (1996), “Gözlerimi Yumarım, Affımı Sunarım”, Planlama,
14: 3-5.

Balamir, Murat, (1999), “Mimari Tasarımda Deprem Bilincinin
Geliştirilmesi”, Mimarlık, 290: 46-48.

-----, (2000), “Kaderci Toplumun Yeniden Üretimi: Türkiye’de Afetler ve
İmar Mevzuatının İrdelenmesi”, Kentsel Yerleşmeler ve Doğal Afetler, E. M.
Komut (ed.), Ankara: Armoni Matbaası. 100-125.

 -----, (2002a), “Painful Steps of Progress from Crisis Planning to
Contingency Planning: Changes for Disaster Preparedness In Turkey”, Journal
of Contingencies and Crisis Management, X (1): 39-49.

 -----, (2002b) “Kentsel Risk Yönetimi: Depremlere Karşı Güvenli Kent
Tasarımı için Yöntem ve Araçlar”, Doğal Afetler: Güvenlik İçin Tasarlama,
E. M. Komut (Ed.), Ankara: Armoni Matbaası. 26-54.

 402

Blaikie, Piers-Mainka, S.-McNeely, J., (2005), “The Indian Ocean Tsunami:
Reducing Risk and Vulnerability to the Future Natural Disasters and Loses of
Ecosystem Services”, www.iucn.org/tsunami/doc/ip-tsunami-risk-and-
services-2.pdf (18.7.2007)

Çakmak, N., (2001), “Afet Yönetimiyle İlgili Bilgi Notu”, Yerel Yönetim
ve Denetim, VI (6), 21-23.

Çetin, H., (2002), Acil Durum veya Doğal Afet Sonrası Türkiye’de
Arama ve Kurtarma Faaliyetlerinin Düzenlenmesi ve Tek Merkezden
Organize Edilmesi, Gazi Üniversitesi Fen Bilimleri Enstitüsü Basılmamış
Yüksek Lisans Tezi.

Demirel, F., (1992), “Erzincan Depremi Dolayısıyla Bir Kez daha Gündeme
Gelen Acil Kurtarma ve Yardım İşleri”, Türk İdare Dergisi, LXIV (395) 119-
125.

Destan, İ., (1999), “Depremler, Belediyeler ve Sorumluluğumuz”, Yerel
Yönetim ve Denetim, IV (8) 4-12.

Dinler, Z., (2001), Bölgesel İktisat, Bursa: Ekin Kitabevi (6. Basım).
Dirican, M., (2000), “Son İki Depremden Bazı Notlar: Depremle Yaşamak”,

Bilim ve Teknik Dergisi, XXXIII (386) 44-48.
Eke, F., (1998), “75 Yıllık Cumhuriyetimizde İmar”, Mimarlık, 284: 22-25.
Erdik, Mustafa, (1999), “İstanbul’da Olası Depreme Hazırlık: Deprem

Senaryoları”, Bilim ve Teknik, XXXII, (384) 52-56.
 -----, (2002), “İstanbul’da Binalar İçin Deprem Risk Senaryosu ve Risk

Azaltımına Yönelik Somut Bir Öneri”, Kentlerin Depreme Hazırlanması ve
İstanbul Gerçeği, İstanbul, 207-227. (TMMOB; İstanbul Büyükkent Şubesi)

Ergünay, Oktay, (1999a), “A Perspective of Disaster Management in
Turkey: Issues and Prospects”, Proceedings of International Conference on
Earthquake Hazards and Risk in the Mediterranean Region, H. Gökçekuş
(ed.), Ankara: Zincir Ajans. I: 471-480.

-----, (1999b), “Afet Yönetimi Nedir? Nasıl Olmalıdır?”, Türk Psikoloji
Bülteni-Deprem Özel Sayısı, V, 14. (http:www.psikolog.org.tr/bulten
/14/14.Afet_htm)

-----, (2000), “Türkiye’nin Afet Yönetim Sistemine Genel Bir Bakış:
Sorunlar ve Çözümler”, Kentsel Yerleşmeler ve Doğal Afetler, E. M. Komut
(ed.), Ankara: Armoni Matbaası. 1-9.

Erten, Erkin-Yeğin, M. ve başk., (2003), “Planlama Sürecinde
Yönetmeliklerin Afetler Açısından Etkin Hâle Getirilmesi”, Kocaeli Deprem
Sempozyumu, 333-342.

Geray, Cevat, (1998), Kentleşme ve Konut Politikaları Açısından Yeni
Yerleşmeler”, Kent Kooperatifçiliği, 94-95: 3-13.

 403

Gherardi, Silvia, (1998), “A Cultural Approach To Disasters”, Journal of
Contingencies and Crisis Management, VI (2) 80-83.

Görmez, Kemal, (1997), Kent ve Siyaset, Ankara: Gazi Kitabevi.
 -----, (2004), Bir Metropol Kent: Ankara, Ankara: Odak Yayınevi.
Gülkan, P.-Ergünay, O., (2000), “Deprem Zararlarının Azaltılmasında Arazi

Kullanımı”, Kentsel Yerleşmeler ve Doğal Afetler, E. M. Komut (Der.),
Ankara: Armoni Matbaası. 51-74. (Ankara Mimarlar Odası Yayını).

Güngör, Yaşar, (1984), “Afet İl Planlarının Hazırlanmasında Gözetilecek
Unsurlar”, Afet Hazırlık ve Yönetimi Konferansı, Seçme Bildiriler, 6-10
Kasım 1984, Ankara, (T.C. Bayındırlık Ve İskan Bakanlığı Teknik Araştırma
ve Uygulama Genel Müdürlüğü Yayını, No: 78), 61-70 (yayınevi yok)

 İsbir, Eyüp G., (1991), Şehirleşme ve Meseleleri, (2. Baskı), Ankara: Gazi
Büro Yayınları.

Kadıoğlu, Miktat, (2003), “Kentsel Yerleşmelerde Riski Arttıran Faktörler
ve Tali Tehlikeler”, Kentlerin Depreme Hazırlanması ve İstanbul Gerçeği,
İstanbul: Çizgi Basım Yayım Ldt. Şrk. (TMMOB Mimarlar Odası İstanbul
Büyükkent Şubesi Yayını). 71-82.

Karaman, Zerrin Toprak, (2001), Kent Yönetimi ve Politikası, İzmir:
Anadolu Matbaacılık.

Kaplan, Ahmet, (2000), “Depremler Mevzuatımıza Neler Getirdi?”, Yerel
Yönetim ve Denetim, V, 12: 14-20.

Karancı, Nuray ve Akşit, B. (2000), “Building Disaster-Resistant
Communities: Lessons Learned from Past Earthquakes in Turkey and
Suggestions For Future”, International Journal of Mass Emergencies And
Disasters, XVIII (3) 403-416.

Kartal, Kemal S., (1979), “Türkiye Kentlerinde ve Kıyılarında Toprak
Kullanım Düzeni ve Çözümler”, Yerel Yönetimler Dergisi, 2: 9-33.

Keleş, Ruşen, (1985), “Türkiye’de Anakent Yönetimi”, Amme İdaresi
Dergisi, XVIII (2) 69-82.

-----, (1993), “Kentleşme ve Kamu Yararı”, Kent ve Siyaset Üzerine
Yazılar, İstanbul: Kent Basımevi. 88-120. (IULA-EMME Yayını)

 -----, (2000), “Türkiye’nin İmar ve Planlama Düzeni”, Mimarlık, 296: 43-
45.

 -----, (2002) Kentleşme Politikası, 7. Baskı, Ankara: İmge Kitabevi.
Keskinok, Çağatay, (2001), “17 Ağustos Depremi, Kentleşme ve Planlama

Sorunları Üzerine Düşünceler”, Planlama, 4: 33-39.
Kıray, Mübeccel, (1982a), “Modern Şehirlerin Gelişmesi ve Türkiye’ye Has

Bazı Eğilimler”, Toplumbilim Yazıları, (Gazi Üniversitesi İİBF Yayın No: 7),
Ankara. 265-273.

 404

 -----, (1982b), “Gecekondular”, Toplumbilim Yazıları, (Gazi Üniversitesi
İİBF Yayın No:7), Ankara. 275-282.

Kirbay, Yelda, (2002), “Gerede Atölye Çalışması”, Kentlerin Depreme
Hazırlanması ve İstanbul Gerçeği, İstanbul. 167-200. (TMMOB Mimarlar
Odası İstanbul Büyükkent Şubesi Yayını).

Kiper, Perihan, (2001), “Doğal Afet-Planlama İlişkisi”, Planlama, 1/3: 4-15
(TMMOB Şehir Plancıları Odası Yayını).

Korkmaz, Nevzat-Gündoğdu, Ali, (1994), “Afetler Acil Yardım Planı
Gereğince Kurulan Kurtarma ve Yardım Komiteleri”, Türk İdare Dergisi,
LXVI (402) 156-161.

Kreimer, Alcira, (1990), Lessons Learned From Emerging Leading, The
World Bank Environmental Department Divisional Working Paper No: 1990:
15.

Lomnitz, Cinna, (1994), Fundamentals of Earthquake Prediction, USA:
John Wiley and Sons Inc.

McEntire, David, (2001), “Triggering Agents, Vulnerabilities and Disaster
Reduction: Towards a Holistic Paradigm”, Disaster Prevention and
Management, X (3) 189-196.

Nathan, Fabien, (2005), “Vulnerabilities to Natural Hazards: Case Study on
Landslide Risks İn La Paz”, Paper for the World International Studies
Conference (WISCH) at Bilgi University, İstanbul, Turkey, 24-27 August,
2005. www.afes-press-books.de/pdf/Istanbul/Nathan-paper.pdf (18.7.2007)

Middleton, Neil ve O’Keefe, P., (1998), Disasters and Development, The
Politics of Humanitarian Aid, USA: Pluto Press.

Oklaz, Ethem, (2002), “Yerel Yönetimler ve Yapı Denetimi”, Yerel
Yönetim ve Denetim, VII (11) 43-44.

Okutan, Atakan, (1995), Türkiye’de Kentleşme ve Siyasal Yapı, Ankara:
Ekin Matbaacılık.

Özerdem, Alparslan, (1999), “Tiles, Taps and Earthquake-Proofing: Lessons
for Disaster Management in Turkey”, Environment and Urbanization, XI, 2:
177-180.

Özerdem, Alpaslan-Barakat, S., (2000), “After The Marmara Earthquake:
Lessons for Avoiding Short Cuts to Disasters”, Third World Quarterly, XXI,
3: 425-439.

Özmen, Bülent-Nurlu, M.-Güler, H., (1997), Coğrafi Bilgi Sistemi İle
Deprem Bölgelerinin İncelenmesi, T.C. Bayındırlık ve İskan Bakanlığı Afet
İşleri Genel Müdürlüğü, Ankara: Özyurt Matbaası.

Parker, Ronald Steven, (1995), “Disaster Vulnerability: Lessons From Four
Turkish Urban Areas”, Informal Settlements, Environmental Degradation
and Disaster Vulnerability-The Turkey Case Study”, R. Parker, A. Kreimer

 405

ve başk. (Ed.), The International Bank for Reconstruction and Development/The
World Bank, Washington, USA, 11-44.

Paton, Douglas-Johnston, D., (2001), “Disasters and Communities:
Vulnerability, Resilience and Preparedness”, Disaster Prevention and
Management, X (4) 270-277.

Pehlivanli, Selçuk-Ataman, O., (1977), “Türkiye’de Afet Konutlarına İlişkin
Sorunlar”, Mimarlık, 153: 28-32.

Sencer, Yakut, (1979), Türkiye’de Kentleşme, Ankara: Olgun Matbaacılık.
(Kültür Bakanlığı Yayınları).

Short, James F.-E. A. Rosa, (1998), “Organizations, Disasters, Risk Analysis
and Risk: Historical and Contemporary Contexts”, Journal of Contingencies
and Crisis Management, VI (2) 93-96.

Şahin, Nurhayat, (1998), “Türkiye’de Şehirleşme ve Şehirleşme Sebepleri”,
Şelçuk Üniversitesi Karaman İİBF Dergisi, I (1) 173-183.

Şahin, Yusuf, (2003), “Kriz Yönetimi”, Kamu Yönetiminde Çağdaş
Yaklaşımlar, A. BALCI ve başk. (ed.), Ankara: Seçkin Yayınevi. 333-364.

Şengezer, Betül Sayın, (1999), “Deprem Bölgelerinde Arazi Kullanım
İlkeleri” Yapı, 215: 70-79.

-----, (2000), “1992 Erzincan Depreminde Toplu Konut Alanlarında ve
Merkezde Hasarın Yoğunlaşmasının Nedenleri”, Kentsel Yerleşmeler ve
Doğal Afetler, E. M. Komut (Der.). Ankara: 141-155. (Mimarlar Odası
Yayını).

Şengezer, Betül-Özkaraman, M., (1996), “Deprem Etkilerinin
Azaltılmasında Kent; Planlaması-Yapı Uygulanması Süreci”, Erzincan ve
Dinar Depremleri Işığında Türkiye’nin Deprem Sorunlarına Çözüm
Arayışları, TÜBİTAK Deprem Sempozyumu, 15-16 Şubat 1996, Ankara,
353-359.

TBMM (1999) TBMM 10/66, 67, 68, 69, 70 Esas Numaralı 23.12.1999
Meclis Araştırma Komisyonu Raporu”, (http://www.belgenet.com/rapor/
depremrapor_04.html) (16.07.04)

T.C. Sayıştay Başkanlığı, (2002), İstanbul Depreme Nasıl Hazırlanıyor?
(832 Sayılı Sayıştay Kanunu’na 26.06.1996 tarih ve 4149 Sayılı Kanun’la
Eklenen EK 10. Maddesine Göre Hazırlanan Rapor)

Tekeli, İlhan, (1982), “Başkent Ankara’nın Öyküsü”, Türkiye’de
Kentleşme Yazıları, Ankara: Turhan Kitabevi, 49-81.

-----, (1991), Kent Planlaması Konuşmaları, Ankara: TMMOB Yayını.
-----, (2001), Modernite Aşılırken Kent Planlaması, Ankara: İmge

Kitabevi.
Ulusal Deprem Konseyi, (2002), Deprem Zararlarını Azaltma Ulusal

Stratejisi, Ankara: TÜBİTAK Matbaası.

 406

Uluslararası Kızılhaç ve Kızılay Dernekleri Federasyonu, (2001), Riskin
Azaltılması-Afetlere Hazırlık ve Müdahale Eğitimi Programı, Ankara:
Yorum Matbaacılık.

Yılmaz, Abdullah, (2003), Türk Kamu Yönetiminin Sorun Alanlarından
Biri Olarak Afet Yönetimi: Ankara: Pegem Yayıncılık.

Wisner, Ben-Blaike, P.-Cannon, T.-Davis, I., (2003), At Risk-Natural
Hazards, People’s Vulnerability and Disasters, (Second Edition), London-
New York: Routledge (Taylor and Francois Group) Press.

