
		
			[image: cover]
		

	
		
			[image: logo]
		

		
			Mart 2007 • Yıl: 7 • Sayı: 23 Yayın Türü: Yerel, süreli
		
		
			Yayınlayan
			TMMOB Mimarlar Odası İstanbul Büyükkent Şubesi
		
		
			Sahibi
			TMMOB Mimarlar Odası İstanbul Büyükkent Şubesi adına
			Eyüp Muhcu
		
		
			Genel Yayın Yönetmeni
			Deniz İncedayı
		
		
			Yayın Koordinatörü
			Fatma Öcal
		
		
			Yazı İşleri Sorumlusu
			Metin Karadağ
		
		
			Yayın Kurulu
			Ayşen Ciravoğlu, H. H. Günhan Danışman, T. Gül Köksal, Kubilay Önal, H. Bülend Tuna
		
		
			Danışma Kurulu
			Zeynep Ahunbay, Nur Akın, Ülkü Altınoluk, Bilge Arıkan, Ersin Arısoy, Harun Batırbaygil, Afife Batur, Cengiz Bektaş, İhsan Bilgin, Çelen Birkan, Hasan Çakır (Almanya), H. Besim Çeçener, Oktay Ekinci, Cengiz Eruzun, Nur Esin, Nuran Zeren Gülersoy, Sümer Gürel, Ersen Gürsel, Yücel Gürsel, Havva Kanbur (İspanya), Ruşen Keleş, Doğan Kuban, Mehmet Küçükdoğu, Derya Oktay (Kıbrıs), Sabri Orcan, Selim Ökem, Deniz Erinsel Önder, Hakkı Önel, Gülşen Özaydın, Hasan Cevat Özdil, Aslı Erim Özdoğan, Yıldız Sey, Şükrü Sürmen, Mete Tapan, Uğur Tarhan, Ahmet Tercan, Necdet Teymur, Afşar Timuçin, Rüksan Tuna, Hülya Turgut, Yıldız Uysal, Mücella Yapıcı, Hüsnü Yeğenoğlu (Hollanda), Zekiye Yenen, Emre Zeytinoğlu
		
		
			Yayın Yönetim ve Yazışma Adresi
			Yıldız Sarayı Dış Karakol Binası, Barbaros Bulvarı Beşiktaş 34349 İstanbul
			el: 0212 227 69 10 Faks: 0212 236 85 28
			e-posta: dergi@mimarist.org
			www.mimarist.org/yayinlar/mimarist
		
		
			Mali Koordinasyon
			Sami Yılmaztürk
		
		
			Görsel Yönetmen
			Zehra Şenoğuz
		
		
			Baskı Tarihi
			Mart 2007
		
		
			Digital Kitap Yapım
			 Sistematik Dijital Kitap Atölyesi
			Nisan 2017, Sürüm 1.0
		
		
			Mimar.ist dergisi Mimarlar Odası İstanbul Büyükkent Şubesi üyelerine ücretsiz olarak gönderilir. Yazılarda ileri sürülen görüşlerin sorumluluğu yazarlarına aittir. Dergi adı belirtilmek koşuluyla alıntı yapılabilir.

		
	

	
		
			EDİTÖRDEN
		

		Kamusal Alan Tartışması Sürüyor

		22. sayımızdaki dosyamızda bildiğiniz gibi, kamusal alan tartışmalarına yer vermiştik. Kamusal alan kavramına ait düşünceleri, farklı yaklaşımları, mimarlığın kuram ve uygulama alanlarından farklı bakışlarla ve örneklerle tartışmayı amaçlamıştık.

		Bu sayımızda, tartışmamıza devam ediyoruz. “Kamusal Alan / Kamu Yapıları” başlığını seçerken, konuya, kamu fikrinin meslekteki yeri, kamu yapılarının elde edilme biçimleri, bu bağlamdaki mesleki yöntemler, “kamu malı” kavramı, konunun meslekte entelektüel kapasiteyi geliştirici rolü, bina örnekleri ve eleştirileri, çok kültürlülük gibi farklı perspektiflerden yaklaşmak istedik. Dosyamızın içeriğinde, kamusal alana ve kamu yapılarına ait irdelemeleri; yarışmalar, ulaşılabilirlik, plastik sanatlar, yasal haklar ve düzenlemeler, koruma kavramı, eğitim, sağlık hizmetleri gibi farklı bağlamlarda bulacaksınız. Ayrıca bu sayımızda, mimar.ist Danışma Kurulunun, toplantımızda konuyla ilgili oluşan görüşlerini sizlerle paylaşıyoruz. Dosyanın dışında, her zamanki gibi belirli başlıklarımızda yurtiçinden ve dışından meslek alanımızdaki konulara, uygulamalara ait katkıları izleyebilirsiniz.

		Kütüphane’mizde sizler için seçtiğimiz yeni kitapları tanıtıyoruz. Bunlar, özellikle kent ve mimarlık ilişkisini vurgulayan ve bu bağlamındaki çalışmalara ışık tutabilecek değerli yapıtlar. İnceleme başlığında, dünya kentlerine ve İstanbul’a ilişkin farklı bir analize ve Fethiye, Kayaköy’ün tarihi, özel mekânı ve korunması üzerine bir makaleye yer veriyoruz.

		Proje / Profil sayfalarımızda bu kez söyleşimizi, meslek alanında gerek değerli bir akdemiysen olarak, gerekse başarılı bir uygulamacı olarak yakından tanıdığınız bir meslektaşımızla gerçekleştirdik. Prof. Dr. Atilla Yücel, meslek yaşamı boyunca çok yönlü tartışan bilim insanı kimliğiyle, farklı alanlardaki uygulamaları ve projeleriyle meslekte kavramsal yaklaşımları uygulama alanına başarıyla taşımış bir meslektaşımız. Söyleşimizde hem uygulamalarından ve projelerinden hem de meslek alanındaki düşünsel yaklaşımlarından notlar bulacaksınız. Eğitim bölümümüzde ise, bir mimarlık öğrencisinin meslek üzerine yapılan bir tez çalışması konusundaki görüşlerini ilginç bulacağınızı umuyoruz. Kent başlığında, Miami kenti üzerine mimarlık tarihi açısından bir değerlendirmeyi okuyabilirsiniz. Kent Arkeolojisi başlığı altında iki yazımız var. Birincisi, farklı mimari örneklere ve kavramlara bu bağlamda yöneliyor; ikincisi ise, Romanya’da, Bükreş kenti banliyösünde yer alan önemli bir endüstri arkeolojisi alanının, eski vagon fabrikalarının yeniden işlevlendirilme projesi. Tasarım / Uygulama sayfalarımızda, ülkemizin koruma alanındaki iki uluslararası ustasından, kentin en önemli kültür mirası varlıklarından olan Zeyrek Camii’ne ait değerlendirmeleri ve restorasyon uygulama sürecine ait betimlemeleri okuyabilirsiniz. Ulaşılabilirlik ve “herkes için tasarım” kavramına ayırdığımız bölümde, yine kentsel mekânın bu konulardaki eksikliklerine dair eleştirileri okuyabilirsiniz. Sayfalarımızı, Yapı Fiziği / Malzeme / Detay alanından önemli bir konuyla, mimari tasarımı “sürdürülebilirlik” kavramı çerçevesinde değerlendiren bir yazıyla tamamlıyoruz.

		Bir sonraki sayımızda dosya başlığımızı Danışma Kurulu üyelerimizin de görüşleri paralelinde “Yüksek Yapılar” olarak belirlediğimizi duyurmak isteriz. Dosyada yüksek yapılara ait değerlendirmeleri, proje ve uygulamaları, küresel kenti, farklı açılardan ele alarak tartışacağız. Sizlerin değerli katkı ve önerileriyle gelişecek ve zenginleşecek dosyamız için her zamanki gibi desteklerinizi bekliyoruz.

		Haziran 2007’de yeni araştırma ve tartışma başlıklarında buluşmak dileğiyle,

		Saygılarımla,

		Deniz İncedayı
	

	
		
			İÇİNDEKİLER
		

		
			
				[image: gorsel-001]
				mimar.ist Mart 2007/1
ISSN 2548-1037-23
			
			

				
					[image: mimarist 14]
				
			
					HABER / ETKİNLİK
					
							DAM Notları... / Hasan Çakır

					

				

					KÜTÜPHANE
					
							İstanbullu Spiro Kostof Anısına Şehirler ve Sokaklar / H.H. Günhan Danışman

							Işık Gölge / Hikmet Temel Akarsu

							Değişen Mekân / Kubilay Önal

					

				

					İNCELEME
					
							Temiz Kentler, Kirli Kentler ve “Pistanbul” / Gürhan Tümer

							Kayaköy ve Koruma Üzerine Birkaç Düşünce... / İnci Şahin Olgun - Ebru Firidin Özgür

					

				

					PROJE / PROFİL
					
							Uran Badur: “Kunduracılığı şiirsellikle bağdaştırabilmek gerçek mimari yapabilmektir” / Söyleşi: Ayşen Ciravoğlu

					

				

			

			
			
			
				[image: mimarist 14]
			
			

			
					DOSYA: “KAMUSAL ALAN, KAMU YAPILARI”
					
							Kamusal Alan, Kamu Yapıları / Söyleşi

							Kimlik ve Mimarlık / Korhan Gümüş

							Kamu Haklarını Koruma Kavramı / Besim Çeçener

							Yeni Vahalar Gerek / Güven Birkan

							Yarışmaları Diriltmek Öncelikle Kamuya Yarar / Aslı Özbay

							Mimari Yapılarda Sanat Yapıtı Uygulamaları / Nilüfer Ergin

							İki Kamusal Alan, İki Örnek / Derleyen: Rüksan Tuna

							Demokrasi Kültürü ve Parlamento Binaları / Derya Bilgiç

							Kentsel Bütün İçerisinde Kamu Yapıları / Bilge Aydın

					

				

			

			
				[image: mimarist 14]
			
			
					EĞİTİM
					
							Mimarlık Mesleği Üzerine Bir Doktora Tezi ve Bu Teze Küçük Bir Katkı / İlker Ertuğrul

					

				

					KENT
					
							Miami’nin Art Deco Yüzü / Mine Tanaç Kiray

					

				

					KENT ARKEOLOJİSİ
					
							Yurt, Praitorion, Kilise ve Cami Mimarisi İlişkileriyle Volkanlar / Fırat Düzgüner

							Bükreş Faur (Malaxa) Fabrikasının Dönüşümü / Iulius Radulescu

					

				

					TASARIM / UYGULAMA
					
							Zeyrek Camii Restorasyonu / Metin Ahunbay - Zeynep Ahunbay

					

				

					FARKLI İNSANLIK DURUMLARI
					
							Sadece Ulaşılabilir Rejimler Zamana Direnebilir / Şükrü Sürmen

					

				

					YAPI FİZİĞİ / MALZEME / DETAY
					
							Sürdürülebilirlik Bağlamında Güneş Enerjili Su Isıtma Sistemlerinin Tasarım Öğesi Olarak Değerlendirilmesi / Esra Sakınç - Müjgan Şerefhanoğlu Sözen

					

				

			

			
				
					[image: mimarist 14]
				
				
					[image: mimarist 14]
				
				

			

		
	

	
		
			HABER ETKİNLİK
		
		
			[image: mimarist 23]
		
		DAM Notları

		Bir Tasarım İmecesi

		Birkaç yıldan beri Avrupa’nın finans merkezi Frankfurt’u eski bir tartışma yeniden sardı. Frankfurt’un orta yerinde, bir zamanlar kralların taç giydiği Dom (katedral) ile yüzyıllardır Frankfurt ahalisinin cinleri başına üşüştükçe toplandığı Römer Meydanı arasında boy gösteren namlı “Teknik Belediye Binası”ndan boşalacak alanın şenlendirilmesi nasıl olsun? Eskinin rekonstrüksiyonu mu, modern mi?

		“Teknik Belediye Binası”, savaş sonrası yıkık merkezin yeniden imarı döneminin “Rekonstrüksiyon mu, modern mi?” tartışmaları, yarışmaları arasında 1970’li yıllarda Dom ile Römer arasına dikilmiş, dikilir dikilmez de herkesin gözüne batmış ve yıllarca dillerde dolaşmış...

		
			[image: mimarist 23]
			1. Frankfurt’un bugünkü kent merkezi. Dom (Katedral) - Römer Meydanı ve Dom’un arkasında sağda “Teknik Belediye Binası”.
		
		
			[image: mimarist 23]
			2. “Yıkık Merkez”, 1947. Dom’dan Römer Meydanı’na bakış.
		
		
			[image: mimarist 23]
			3. “Yitik Merkez”, Frankfurt’un tarihî merkezi, Dom- Römer Meydanı çevresi. Rekonstrüksiyoncular savaş sonrası dönemde yapılan yeni imarla tarihi merkezin yitirildiğini söylüyorlar.
		
		Gel zaman git zaman Frankfurt Belediyesi bu gelgelsiz dikintiyi gözden çıkardı.

		2005 yılında binayı alıp yıkma ve bu alanı -tarihî merkezin ruhuna uygun bir şekildeyeniden şenlendirme kararı aldı; bir fikir projesi yarışması düzenledi.

		Yarışmada ilginç fikirler ortaya çıktı. KSP Mimarlık Bürosu’nun projesi kabul gördü. Proje eski merkezin mekân dokusunu göz önünde tutan yeni bir yapılaşma öneriyordu. Yarışmadan sonra tartışmalar bu yeni yapılaşma tarzı üzerine yoğunlaştı.

		Rekonstrüksiyoncular yarışmada birinci seçilen projedeki büyük parçalı blok yapılaşma tarzına karşı çıktı: Bu tarz bir yapılaşma ile tarihî, “yitik merkez”deki küçük parçalı çeşitliliğinin yarattığı etkileyici mimari atmosfer yaratılamazdı... “Frankfurt’un kalbi”ndeki bu alan için tek seçenek eski dokunun birebir rekonstrüksiyonu idi.

		Ne olacak şimdi derken, geçen yıl, BDA (Alman Mimarlar Birliği) DomRömer arası için bir tasarım imecesi düzenledi. Rekonstrüksiyoncuların özlediği mimari atmosferin, modern tarzda yaratılabileceğini görmek, göstermek ve tartışmak amacıyla Frankfurtlu mimarları imeceye çağırdı.

		
			[image: mimarist 23]
			4. Yarışmada birinci seçilen projenin maketi.
		
		
			[image: mimarist 23]
			5. Rekonstrüksiyoncuların Teknik Belediye Binasının yerine önerdikleri rekonstrüksiyon maketi.
		
		
			[image: mimarist 23]
			6. İmece’nin maketi.
		
		BDA, bir ön çalışmayla, yarışma birincisi projedeki blok yapı adalarını, tarihî dokuyu göz önünde tutarak, çeşitli büyüklükte parsellere böldü. Bu parseller imeceye katılan mimarlara dağıtıldı. Mimarlar kendilerine düşen parsel için bir fikir projesi ve bu projelere göre oluşacak yapılaşmanın maketini yaptılar ve çalışmalarını bir sergiyle tartışmaya sundular.

		BDA’nın imecesi, bu yıl “Kentin Mimarisi - Dün ve Bugün” konferans dizisiyle devam ediyor. Bu dizide geçen yıl imeceye katılan sekiz büro, önerilerini ve geliştirdikleri konseptleri tanıtacak ve tartışacak.

		Öyle görünüyor ki tartışmalar, yarışmalar bitmeyecek. iyi ki öyle!

		Hasan Çakır
kybeleffm@aol.com
	

	
		
			KÜTÜPHANE
		
		
			[image: mimarist 23]
			Şehirler ve Sokaklar, Editörler: Zeynep Çelik, Diana Favro, Richard Ingersoll Kitap Yayınevi, Şubat 2007, İstanbul, 214. sayfa, 16 x 21 cm.
		
		İstanbullu Spiro Kostof AnısınaŞehirler ve Sokaklar

		Mimarlar Odası İstanbul Büyükkent Şubesi tarafından 22 Ocak-11 Şubat 2007 tarihleri arasında Yıldız Sarayı Dış Karakol Binası’nda düzenlenen “1. Mimarlık Yayınları Sergisi”ne katılan 22 yayınevi arasında yer almış bulunan Kitap Yayınevi, son günlerde mimarlık alanına özgün, seviyeli ve giderek yoğunlaşan bir tempoda katkı koymaya başladı. Yayınevinin Şubat 2007 tarihinde ilk basımını gerçekleştirdiği Şehirler ve Sokaklar, 1936’da İstanbul’da doğan ve 1991’de ABD’de ölen ünlü mimarlık tarihçisi Spiro Kostof’a, eski öğrencileri ve kitabın editörleri Zeynep Çelik, Diane Favro ve Richard Ingersoll tarafından “armağan” edilmiş. ilk kez 1994’te University of California Press tarafından Streets: Critical Perspectives on Public Space (Sokaklar: Kamusal Mekân Üzerine Eleştirel Bakışlar) adıyla yayımlanmış olan kitaptaki 22 özgün makaleden, editörler Türkiye’deki okurların ilgisini çekeceğini öngördükleri on makaleyi Türkçe baskıya almışlar. Editörlere ait “Sokaklar ve Kentleşme Süreci” başlıklı giriş yazısından sonra Kostof’un 1960’lı yıllarda kaleme aldığı, daha sonra çok ses getiren ve Mussolini döneminin yıkımlarını anlatan “Majesteleri Kazma, Yıkımın Estetiği” başlıklı makale yer almakta. Makalelerden iki tanesi Türkiye ile ilgili: Kostof’un yakın dostları ve meslektaşları olan ve ABD’de öğretim üyeliği yapan Fikret Yegül’ün “Antikçağda Efes Sokaklarında Yürümek” ve Zeynep Çelik’in “Bir Tema Parkı Olarak Kentsel Koruma-Soğuk Çeşme Sokağı” adlı makaleleri. Eleni Bastea tarafından kaleme alınmış “Atina: Sokağa imgeler Oymak-Planlama ve Ulusal Emeller” başlıklı makale dikkat çeken bir başka çalışma. Makale, kentteki üç ana sokağın (Üniversite, Katedral ve Atina), 19. yüzyılda Avrupa ailesine kabul edilme istemi ile siyasal ve kültürel birlik oluşturma ideolojisi ve modern Yunanistan için klasik döneme uzanan tarihsel bir aidiyet özleminin gerçekleştirilme öyküsünü nasıl yansıttığını, biz Türkler açısından ilginç bir üslupla vermektedir. Greg Castillo’nun “Moskova: Gorki Sokağı ve Stalin Döneminde Tasarım” adlı etkileyici makalesi, Menderes döneminde İstanbul kentini alt üst eden ve politik amaçlar için geniş sokaklar açma yaklaşımını anımsatmaktadır. Tümü Kostof’un öğrencileri ve meslektaşları tarafından kaleme alınmış diğer beş makaleden ikisi Roma kentinin iki ayrı tarihsel dönemini, Eski Roma’nın muzaffer komutanlarının kente görkemli dönüşlerini kutladıkları “Zafer Yolu”nu ve Rönesans papalarının gerçekleştirdikleri idamlar yoluyla askerî güç gösterisinde bulundukları Piazza di Ponte’yi incelemektedir. Son üç makalede ise, Peru’daki Güney And Dağları’nın 3000 metre üzerinde kurulu inka imparatorluğu başkenti Cuzco’nun Hawkaypata Meydanı’nda yer alan toplu içki içme törenleri; İtalyan faşistlerin 1920’ler ve 1930’larda sömürge imparatorluğu başkentine dönüştürdükleri Trablusgarp kentinin Kale Meydanı’ndaki kamusal imgeleri ve geçen yıl trajik bir sel afeti yaşayan New Orleans liman kentini Mississipi Irmağı’ndan korumak üzere inşa edilmiş “Taşkın Seti” (Levee) Sokağı ile kentin ana meydanı Place d’Armes’ın 18. yüzyılda başlayan kuruluş öyküsü anlatılmaktadır.

		Editörler giriş yazılarının sonunda, “Bu kitabı kent sürecine duydukları ortak ilgi ile Spiro Kostof’a sevgi ve saygılarının bir araya getirdiği meslektaşlara borçluyuz” dedikten sonra kitabın Türkçe baskısının “...örnek bir öğretmene, düşünüre, kent tarihçisine ve sevgili dosta olan ortak” borclarının “mütevazı bir ifadesi” olduğunu söyleyerek sözlerini tamamlamaktadırlar. Bu anlam dolu vefa sözlerinden esinlenerek, Türk mimarlık ortamına Spiro Kostof ile ilgili bazı bilgiler aktarmanın faydalı olacağını düşündük.*

		Kuşağının önde gelen mimarlık tarihçilerinden olan İstanbullu Spiro Kostof, Robert Lisesi ve Robert Kolej Yüksekokulu’nda öğrenim gördüğü yıllarda sınıf arkadaşı ve yakın dostu Genco Erkal ile pek çok tiyatro faaliyetine katılmış, sonra 1957’de tiyatro eğitimi için ABD’deki Yale Üniversitesi’ne burslu olarak gitmiştir. Ancak kısa zamanda ilgisi mimarlık tarihi üzerine odaklanmıştır. 1960’lı yıllarda tamamladığı doktora tezi, Ravenna’daki Bizans Ortodoks Vaftizhanesi üzerine idi ve doğduğu kent İstanbul’un kültürünün, birçok mekânı ne şekilde etkilediğini vurgulamaktaydı. “Kostof’un üretken meslek hayatı bu etkiyi hep yansıttı.” Çok güzel OsmanlI Türkçesi konuşan Kostof, tüm yaşamı boyunca Türkiye ve İstanbul özlemi çekmiş, ölümüne yakın İstanbul’a gelmeyi çok istemiş olmasına rağmen, hastalığı buna olanak vermemiş, vasiyeti üzerine, meslektaşı ve Berkeley’de iken yakın dostu Fikret Yegül ve eşi, küllerini İstanbul’a getirerek Boğaz’da Rumelihisar açıklarında bir sandal içinde Robert Kolej (Boğaziçi Üniversitesi) önlerinde Boğaz sularına dökerek onu sonunda sevdiği istanbuluna döndürmüşler. Öğrencileri Zeynep Çelik ve Diane Favro’nun hazırladıkları aşağıdaki kısa metin, mimarlığın, kent tarihinin önemli bir parçası olarak incelenmesi gerektiği önerisinin, devrimsel nitelikteki “bütün yapılar ilgiye değerdir ve bütün kültürler kentsel gelişimleri yoluyla anlamlı bir biçimde karşılaştırılabilirler” yaklaşımının çarpıcı bir özetini vermektedir. “Yirminci asrın ortalarında önde gelen mimarlık tarihçilerinden Nikolaus Pevsner, önemli kitabı An Outline of European Architecture’un (Avrupa Mimarisinin Bir Şeması) girişini şu sözlerle vurguluyordu: ‘Bir bisiklet kulübesi binadır; Lincoln Katedrali bir mimari üründür.’ Pevsner güçlü fakat tartışma götürür görüşünü şöyle tamamladı: ‘Mimarlık ancak estetik bir ifade taşıyan binalar için geçerlidir.’ Bu dışlayıcı tutum her ne kadar başından beri tepki ile karşılandı ise de, mimarinin daha geniş ve daha demokratik bir anlama kavuşmasında en büyük rolü Spiro Kostof oynadı. Kostof üç ciltlik A History of Architecture genel mimarlık tarihi kitabında mimarlık ve bina, mimarlık ve mühendislik gibi yapay ayrıntıları bir kenara itmeyi hedefliyor. Mimarlık tarihine Kostof’un özel katkısı ise bu geniş ve kapsamlı anlayışındadır - öyle bir anlayış ki bir Nepal köyünün mekânlarını, veya bir Meksika kasabasının sokak peyzajını, bir Palladio villasının veya Roma Forumu’nun formel güzelliği ile aynı kefeye koyuyor; veya, bir Neolitik yerleşme ile bugünün Anadolu köyleri arasında anlam taşıyan kesişmeler buluyor. Kültürlerinin başarılarına konum veya ırk ayrımı olmadan gösterdiği saygı, Kostof’un mimarlık tarihine getirdiği taze görünümün ifadesidir. Belki ilk defa bir mimarlık tarihi kitabında İstanbul ve Venedik aynı bölümü paylaşıyor. Merkezi olduğu gibi çevresini de, anıtsal yapıyı olduğu kadar kulübeyi de içine alan bir görüşle Kostof, teorik ve kısıtlı ‘entelektüel şekil sistemleri’ni geride bırakıp insanı mimarlığın tam ortasına yerleştirmeyi başardı. Sonunda, bize ve mesleğine bıraktığı en değerli miras, kendi çok boyutlu ve olağanüstü yaşamında ve geçmişinde olduğu gibi, binalara ve kültürlere eşdeğer bir merak ve sevgi ile sarılabilmesidir.”

		H.H. Günhan Danışman
		
			* Bana bu bilgileri cömertçe aktaran değerli meslektaşlarım Zeynep Çelik, Fikret Yegül ve eşi Diane Favro’ya teşekkür ederim. Kendileri mimar.istin ilerki bir sayısında Spiro Kostof üzerine ayrıntılı bir değerlendirme makalesini sunacaklarına söz verdiler.
		
	

	
		
			KÜTÜPHANE
		
		
			[image: mimarist 23]
			Işık Gölge, Caner Karavit, Telos Yayıncılık, Mart 2006, İstanbul, 176 sayfa, 14 x 20 cm.
		
		Işık Gölge

		Sanat kitapları ya da temel sanat eğitimi mimarlık fakültelerinde ne kadar önemsendi bugüne dek? Bu konuda olumlu bir yanıt vermek çok zor. Fakat Güzel Sanatların bir dalı olan mimarlık mesleğini, yaşamının ilerleyen yıllarında ciddiye alan ve estetik bir yaratı ortaya koymak adına işler yapan mimarların çoğu bu alandaki eksikliklerini gidermek için gayret sarf ediyor. Temel sanat kültürü anlamına gelecek kitapları edinip incelemeye, bunlardan bilgi damıtmaya çalışıyor. Mesleğin inceliklerine, oylumlarına bu şekilde vâkıf olmaya çalışıyor. Bu oylumlara ve estetik bakış açısına sahip mimarların yaratılarının yekdiğerlerininkilerden çok farklı olduğunu, çok daha vasıflı ve değerli olduğunu söylemeye gerek bile yok sanırım. Mimarlıkta katma değerin büyük bölümünü giderek daha fazla olmak üzere sanatsal eda yaratmakta.

		Bu anlamda, daha çok plastik sanatların kaygısı olan fakat derinlemesine incelendiğinde mimarlığın da en büyük endişelerinden biri olması gerektiğine vâkıf olduğumuz bir konuda oldukça faydalı ve önemli bir kitap bulunuyor: Işık-Gölge. Kitabın yazarı Caner Karavit grafik eğitimi orijinli, aynı zamanda Mimar Sinan Üniversitesi Temel Eğitim Bölümü’nün de başkanı.

		Görsel Algılamada Işık Etkeni, Işık ve Gölge, Işığın Yönünün Derinlik ve Hacime Etkisi, Işığın Yönüne Göre Aldığı ifadeler, Hava Perspektifi ve Uzam gibi başlıklar bir mimar olarak sizi ilgilendiriyor mu?.. Ya da; Gotik Sanatında Işık Etkeni, Doğuda İslam Sanatında Işık Etkeni, Rönesans’ta Işık Etkeni, Barokta, Klasisizmde ve Romantizmde Işık Etkeni, Kara Romantizmde Işık Etkeni?... Peki ya; Fizikötesi Manzaranın Betimlenmesinde Işık Etkeni?.. Modern Sanatın Başlangıcı ve Empresyonizmde Işık Etkeni? Dışavurumculuk, Alman

		Ekspresyonizmi, Fovizm, Kübizm, Fütürizmde Işık Etkeni? Konstrüktivist ya da Nesnel Varlığı Olmayan (Non Figüratif) Sanatta Işık Etkeni? Süprematizm ve içeriksiz Işık? Aksüprematizmde Işık ve içeriksizlik? Sürrealizm, Soyut Ekspresyonizm ve Optik Art’ta Işık Etkeni? Ve nihayet; Günümüzün Yeni Çevresini Oluşturmada Sanat Nesnesi Olarak Işık?

		Bu başlıklar sizde ilgi uyandırdıysa, bu kitabı edinip incelemenizi dileriz. Telos Yayınları’ndan çıkan kitap daha çok resim ve grafik sanatı üzerine eğilmiş gibi gözükse de mimarların bu bilgileri edinmesinde büyük yararlar var.

		Hikmet Temel Akarsu
		

		
			
				[image: mimarist 23]
				Edirne Kentinde Konut Yerleşimlerinin Fiziksel ve Sosyal Yapısının Kültür Bağlamında Değerlendirilmesi, Nevnihal Erdoğan, Trakya Üniversitesi Rektörlüğü Yayını, Kasım 2006, Edirne, 80 sayfa, 21 x 28 cm.
			
			Edirne’de Konut Yerleşimleri

			Prof. Dr. Nevnihal Erdoğan’ın Edime Kentinde Konut Yerleşimlerinin Fiziksel ve Sosyal Yapısının Kültür Bağlamında Değerlendirilmesi başlıklı çalışması Trakya Üniversitesi Rektörlüğü tarafından geçtiğimiz kasım ayında kitap olarak yayımlandı. Kentin fiziksel ve sosyal yapısını kültür bağlamı içinde bir bütün olarak açıklayan kitap, mimarlar, şehir plancıları, sanat tarihçileri, mimarlık tarihçileri ve bu disiplinlerin öğrencilerinin yanı sıra mimarlık ve şehircilik konularına ilgi duyanlara da hitap ediyor. Kitaba üniversiteden ve odamız kütüphanesinden ulaşılabilir.

			

		

	

	
		
			KÜTÜPHANE
		
		
			[image: mimarist 23]
			Değişen Mekân, Mekânsal Süreçlere ilişkin Tartışma ve Araştırmalar Toplu Bakış: 1923-2003, der.: Ayda Eraydın, Dost Kitabevi Yayınları, Mayıs 2006, Ankara, 485 sayfa, 14 x 21 cm.
		
		Değişen Mekân

		Ülkemizin kentleşme sürecine bağlı olarak mekânsal değişiminin değişik boyutlarının iredelendiği Değişen Mekân, 18 bölüm yazısından oluşan bir derleme çalışması.

		Mayıs 2006’da basımı yapılan bu çalışmayı derleyen Prof. Dr. Ayda Eraydın, aynı zamanda önsöz niteliğindeki “Günümüzde Mekâna Yeniden ve Toplu Bir Şekilde Bakma Gereği” başlıklı ilk bölümün de yazarı. Yazar, bu bölümde derlemenin şu iki gereksinmeden kaynaklandığını söylüyor: Birincisi “Cumhuriyetin kurulmasından bu yana ekonomik ve sosyal yapısını dönüştürmeye, modernleşmeye ve Batı ülkelerinin gelişmişlik düzeyine varmaya çalışan Türkiye’nin bu süreçte mekânsal yapısının nasıl şekillendiğinin tanımlanması ve mekânsal gelişmeleri etkileyen koşulların ortaya konması”, ikincisi “her şeyin hızla değiştiği, küresel ilişkilerin ve ağların gündeme geldiği günümüzde mekânsal gelişme dinamiklerinin yeniden tanımlanması ve yerel, ulusal ve küresel gelişmelerden hızla etkilenen bölge ve kentlerde ortaya çıkan gelişim ve dönüşüm eğilimlerinin değerlendirilmesi”.

		Bu nedenle derlemenin 2-11. bölümleri, ilk gereksinme bağlamında, farklı dönemlerde ve farklı konu başlıklarında mekânın gelişim süreçlerine toplu bir bakış sunan yazılardan; daha sonraki yazılar ise (12-18. bölümler) ikinci gereksinmeye yönelik olarak mekânsal gelişmenin günümüzdeki farklı boyutlarını ve dinamiklerini tanımlamaya çalışan özgün çalışmalardan oluşuyor. Bu bütünlük içinde bölüm yazıları şöyle sıralanıyor:

		“Mekânsal Süreçlere Toplu Bir Bakış” (Ayda Eraydın), “Yerleşme Yapıları ve Göç Araştırmaları” (ilhan Tekeli), “Gecekondu Olgusuna Dönemsel Yaklaşımlar” (Tansı Şenyapılı), “Köy, Kırsal Kalkınma ve Kırsal Hanehalkı/Aile Araştırmaları: 1923-2002 Yılları Arası Eleştirel Bir Yazın Taraması” (Bahattin Akşit), “Türkiye’de Bölgesel Politikalar” (Fatma Doğruel), “Sektörel Öbeklenme ve Rekabet Gücü: işletme Yazınındaki Son Tartışmalar” (Özlem Öz), “Bir Yerel Gelişme Öyküsünün Farklı Yorumları: Denizli Ekonomisi Araştırmaları” (Hüseyin Özgür), “Türkiye’de Çevrenin Dönüşümü ve Çevre Yazınının Gelişmesi” (N. Tunga Köroğlu), “Kentsel ve Bölgesel Gelişme ve Planlama: Yeni Kurumsalcı Yaklaşım” (Serap Kayasü), “Toplumsal Değişme ve Planlama Eğitimi” (Gülden Erkut), “Küresel Bütünleşme Sürecinde Kurumsal ve Mekânsal Değişim: Budapeşte, İstanbul ve Varşova Örnekleri” (Tuna Taşan-Kok), “Kentsel Dönüşümde Yeni Bir Kavram: Seçkinleştirme” (C. Nil Uzun), “Teknolojisini Yenileyen Firmalarda işgücü Piyasasının Dönüşümü: İstanbul Basım ve Yayın Sektörü Örneği” (Fatma Erdoğanaras), “Türkiye’de Bölgeler Arası Farklılıkların Mekânsal Veri Analizi Yöntemiyle incelenmesi” (Ferhan Gezici), “Sanayi Bölgelerinde KOBİ Ağları ve Yenilik Süreçleri” (Bilge Armatlı-Köroğlu), “Üretim Örgütlenmesine Yeni Bir Bakış: Denizli ve Gaziantep’teki Girişimci Ağları” (Çiğdem Varol), “Ekonomik Coğrafyaya Kurumsal Bir Yaklaşım: Denizli Örneği” (Tanyel Özelçi Eceral).

		Eraydın’dan aktarımla “geçmişi ve bugünü anlamaya yardımcı olmak ve geleceği kurgulamak isteyenlere mekânı ilgilendiren konularda ve doğrudan mekânda olan gelişmeler konusunda başvurabilecekleri bir kaynak oluşturabilmek” görevini yerine getirmeye çalışan bu derlemede, farklı disiplin ve bakış açılarının, hem toplu değerlendirme, hem de değişim sürecine ilişkin ipuçlarını ortaya koyma çabalarını topluca görme şansını yakalıyoruz. Ancak, bu kitabın farklı bölümlerindeki değerlendirmelerden anladığımız kadarıyla; ülkemizin geleceğini kurgulamak açısından bu çabaların yeterli olmadığı da görülüyor.

		ilhan Tekeli kendi yazısında bu duruma ilişkin olarak “Türkiye’nin son yarım yüzyılda yaşadığı dönüşümün büyüklük ve önemi göz önünde tutulursa, bu bilançonun yetersizliği daha açık hale gelir” diyerek, bu yetersizliğin “bilgi üretiminin toplumsal bir üretim olduğunun yeterince kavranamamış olmasıyla yakından ilişkili” olduğunu belirtiyor. Tekeli, karar mekanizmaları açısından kurumlaşmış araştırma yapılarının oluşamaması ve yalnızlığa itilmiş bilim insanlarının anlamlı sorun alanlarından uzaklaşmaları sonucunu yaratan bu süreçte, bilim insanları açısından iletişim ağlarının öneminin arttığını vurguluyor.

		Bu koşullarda üretilen bu derlemeyi, konuyla ilgilenenler açısından geleceğe ışık tutacak anlamlı bir çaba olarak görüyor ve Eraydın’ın 2. Bölüm yazısından güncel gelişmelere ilişkin yaptığı değerlendirmenin bir bölümüyle bu yazıyı bitirmek istiyorum:

		“Günümüzde küreselleşme sürecinin etkilerinin araştırılmasında sürdürülebilir kent, küresel kent gibi kavramların kullanılmasına karşın, bu sürecin bir parçası olan kentlerde kamu alanlarının yok olması, uluslararası sermayenin kent merkezlerini yeniden şekillendirmesi ve değişen kent kültürü gibi kentin kültürel dönüşümünü ekonomik açıdan yaşadığı dönüşümlerin önüne çıkaran bir yaklaşım egemen olmaya başlamıştır. Kentin giderek bir tüketim mekânı haline dönüşmesi ve bu tüketim biçiminin dış gelişmelerden doğrudan etkilenmesi de kente bakış açısının da yeniden yapılanması gereğini ortaya çıkarmıştır.”

		Kubilay Önal
	

	
		
			İNCELEME
		

		Temiz Kentler, Kirli Kentler ve “Pistanbul”Gürhan Tümer

		
			Bütün kentler aynı hızla kirleniyordu.
			Birinciliği İstanbul’a verdiler.
		

		Temiz Kentler

		İlkel toplumlara göre yeryüzü, tıpkı gökyüzü gibi, insanlara yardım eden iyi ruhların yanı sıra kötü ruhlarla da doludur; yani onlar tarafından “kirletilmiş” durumdadır. Yine ilkellere göre, insanlar çeşitli olumsuzluklarla karşılaşmadan güvenli bir biçimde yaşamak istiyorlarsa, köylerini, kentlerini o kötü ruhlardan arındırılmış, bir başka deyişle “temizlenmiş” mekânlarda kurmak zorundadırlar. Dolayısıyla, ilkellerin yerleşmelerinin, kentlerinin temiz olduğunu “a priori” söyleyebiliriz (Eliade, 1965).

		Yukarıdaki biçimiyle temizlik, dinsel, metafizik anlamda bir temizliktir. Vitruvius’un ve Alberti’nin kitaplarında ise, metafizik boyut büsbütün yok olmamakla birlikte, seküler yaklaşım ağır basmaktadır. Vitruvius, günümüzden yaklaşık iki bin yıl önce yazdığı kitapta, kentlerin kirlenmelerine neden olan etkenler arasında, kötü ruhları değil, yakınlardaki bataklıkları gösterir (Vitruvius, 1990).

		Birçok örnekte ise, bütünüyle fiziksel bir kirlilik ya da temizlik söz konusudur. Aşağıda, bu tür temiz kentlerin birkaç tanesine değineceğim.

		Asıl mesleği doktorluk olan Benjamin Ward Richardson 1875 yılında Hygeia başlıklı bir kitap yayımlamıştır. Adını Yunan mitolojisinin sağlık tanrısı Asklepios’un kızı ve yardımcısı Hygeia’dan alan bu kitap, bir kent ütopyasıdır. Bu ütopyanın özelliklerinden biri, dilimizde de kullanılan “hijyen” sözcüğünün de vurguladığı gibi, Hygeia’nın, sağlıklı, dolayısıyla da, elbette ki temiz bir kent olmasıdır (Ragon, 1986:88).

		
			[image: mimarist 23]
			Canaletto’nun fırçasından Venedik kentinin kirli bir köşesi: Rio dei Mendicanti.
		
		İngiliz doktor Richardson’dan daha ünlü olan Fransız yazar Jules Verne, Hygeia’dan dört yıl sonra 1879’da yayımlanan yapıtı Les Cinq Cents Millions de la Bégum’de (Begüm’ün Beş Yüz Milyonu) örnek, ideal, ütopik kent Franceville’i anlatır. Burada bizi ilgilendiren, bu kentin dur durak bilmeksizin “temizlenmesi, aralıksız temizlenmesidir” (Ragon, 1986:107).

		Ütopyaları bırakıp gerçeklere baktığımızda, bir kentin temiz olup olmadığına karar verebilmek için, elimizde nesnel ölçütlerin bulunmadığını, ister istemez birtakım öznel kaynaklara, söz konusu kentleri gezip görmüş, oralarda belli bir süre kalmış, belli bir süre yaşamış insanların yazılı ya da sözlü anlatımlarına başvurmamız gerektiğini görüyoruz. Bu tür kaynaklar arasında, gerek Osmanlılar zamanında, gerekse Cumhuriyet döneminde Avrupa’ya gitmiş olan Türkler önemli bir yer tutarlar. Bunların birçoğunun anlatılarında, Avrupa kentlerinin temizliği vurgulanarak dile getirilir.

		Örneğin, Sadık Rifat Paşa, Avrupa’nın Ahvaline [durumlarına] Dair Risale’de, Avrupa kentlerinde “yaz günlerinde tozdan uzak olmak için araba üzerinde gezdirilen delikli fıçılarla yollar sulanır, kışın da kar ve çamur süpürülür,” diye yazar (Asiltürk, 2000:198).

		
			[image: mimarist 23]
			18. yüzyılda Londra’nın silueti. Bir süre sonra, 19. yüzyılda Sanayi Devrimi sırasında, bu kent şair Shelley’in söylediği gibi, cehenneme benzeyen bir kent olacaktır.
		
		Şair Behçet Necatigil, bir Avrupa kenti olan Berlin’le ilgili ilk izlenimlerini, ta 1937 yılında yazdığı bir mektupta “Berlin büyük şehir, caddeler geniş. Ve dümdüz. Hepsi asfalt. Temiz.” (Emre, 2003:121) diyerek yalın bir üslupla belirtir.

		İstanbul sokaklarının tersine, Berlin sokaklarının kar yağdıktan sonra bile kirlenmemesine çok şaşıran Mehmet Akif ise, bir şiirinde şunları söylemekten kendini alamaz:

		
			“Çamur bu bölgede âdet değil ne kış, ne de yaz
			Geçende haylice kar yağdı
			Berlin’in içine;
			Bıcık bıcık olacakken, takır takırdı yine” (Emre, 2003:34).
		

		Osmanlı aydınları, gezi notlarında kültürün, sanatın ve özgürlüğün başkenti olarak gördükleri Paris’in temiz kentler arasında yer aldığını belirtirler.

		Bunlardan biri olan Süleyman Şükrü, Seyahatü’l-kübra adlı yapıtında, Paris sokaklarının çok temiz olduğunu belirtmekle kalmaz, onların nasıl temizlendiklerini de anlatır: “Her tarafı rengârenk taşlarla döşeli olduğu için heyet-i mecmuası, musanna ve münakkaş [görünüşü süslü ve nakışlı] seccade gibi görünen bu pâk [temiz] caddeler süpürüldükten sonra, hayvana çektirilen bir nevi arabalara mevzu döner fıçılar ile mütemadiyen [sürekli olarak] yıkanmaktadır.” (Asiltürk, 2000:202)

		Avrupa’nın temiz kentlerinden biri de Helsinki’dir. Bu durumu Şükufe Nihal şu sözlerle dile getirir: “Yolumuzun üstünde bir kalabalık... Biz de katıldık. Pazar yeriymiş [...] Geniş, tahta masalar üzerinde, parça parça kesilmiş etler. Bunları beyaz önlükler giyinmiş, başlarına beyazlar sarmış kadınlar satıyor. Bu pazar yerinde her şey var da, yerlerde tek bir çöp parçası yok. Böcek yok, sinek yok. Ev kadını, işçi, alışverişe gelen herkes, en yoksulu bile tertemiz.” (Anonim, 1973)

		Özetle, Bâki Asiltürk’ün söylediği gibi, “Seyyahların Avrupa şehirlerinde dikkat ettiği hususların başında, temizlik ve düzen gelir. [...] Avrupa şehirlerinin temizlik ve düzeni karşısında hayret ve hayranlık duygularını belirtmekten kendilerini alamazlar.” (Asiltürk, 2000:219220)

		
			[image: mimarist 23]
			Kirli kentler.
		
		Kirli Kentler

		Uğur Tanyeli, “Biz Hep iyiyi ve Güzeli mi Görürüz?” başlıklı makalesinde şöyle der:

		“Dostoyevski, Yaz İzlenimleri Üzerine Kış Notları“nda, İngiltere’ye dek uzanan anılarını aktarır. Onda, Batı Avrupa kentine düzülmüş övgüler yoktur. Kentlerin iç kapayıcı görüntüleri, örneğin, acıklı varoluş koşulları içinde fahişeler ve tırmanan endüstriyalizmle kapitalizmin dönüştürdüğü, hırpaladığı çevrenin çarpıcı, kısa betimlemeleri vardır. Ama Abdülhak Hamid’in gördüğü Londra bir dünya cennetidir. Berlin, hızlı değişim sonucunda ‘dünyanın en büyük kira kışlası’ olup çıkmıştır; ama Osmanlı ve Türk yazarları, onu gördükten sonra oturur, ne kadar düzenli, temiz, sorunsuz olduğunu anlatırlar. Paris, Mustafa Sait Bey’e göre şahane bir kenttir. Oysa, o dönemde barınma ve hijyen koşullarının çok kötü olduğu yaygın biçimde bilinir ve çağdaşlarınca yazılır da.” (Tanyeli, 2006)

		Gerçekten de, dünyadaki kentlerin çoğu, bu arada temiz oldukları sanılanlar, söylenenler de az-çok kirlidir, pistir. Gerçekten de, Osmanlı Tanzimat aydınları, Paris’e, Londra’ya karşı önyargılıdırlar ve kimi kentler belli dönemlerde, kimi kentler ise, doğaları ya da bir başka deyişle, ait oldukları kültürün özellikleri gereği, gerçekten de çok kirlidirler, çok pistirler.

		Atina, Antik Yunan kültürünün, aynı zamanda da, Batı kültürünün beşiği, başkenti olarak kabul edilir. Bu kent, Sokrates’in, Platon’un, Aristoteles’in kentidir ve mimarlık tarihinin en ünlü yapılarının başında gelen Parthenon bu kenttedir. Oysa, İ.Ö. 376-287 yılları arasında yaşadığı sanılan filozof, tarihçi, coğrafyacı Dicearque, Atina sokaklarının birer patika, birkaçı dışında, kentteki evlerin birer sefalet yuvası olduğunu; o kadar ki, dışarıdan gelen birinin, o çok sözü edilen, o çok ünlü Atina’nın bu Atina olduğuna inanmakta güçlük çektiğini söylemiştir (Mumford, 1964).

		“Ezelî ve ebedi Roma” da, benzer niteliklere sahip olan bir kenttir. Roma hukukunun birçok ilkesi Batı hukukunda da vardır ve gerek yapıldığı tarihte, gerekse daha sonraları uzun bir süre dünyanın en büyük kubbesine sahip olma özelliğini elinde bulunduran Pantheon, Roma’dadır. Ama yine tıpkı Atina gibi, Roma da, bir bütün olarak, ünüyle uyumlu bir görünüme sahip değildir. İmparator Neron zamanında yaşamış olan filozof Lucius Annaeus Seneca, bir arkadaşına yazdığı mektupta bu kentten şöyle söz etmiştir:

		“Nasıl olup da seyahate çıkmaya karar verdiğimi soruyorsun. Kentin ağır havasından, buram buram tüten, işlemeye başlayınca pis kokulu dumanları toza toprağa bulayıp dışarı kusan mutfaklardan kurtulur kurtulmaz, sağlığımın değiştiğini hemen hissettim.” (Seneca, 1992)

		Bilindiği gibi, Batı’nın en ünlü kültür merkezlerinden biri de Paris’tir. “Universitas” denilen eğitim kurumlarına ta 13. yüzyılın başında ve bu kuramların en ünlülerinden biri olan “Sorbonne”a 1257’de kavuşan Paris de pis bir kent olarak karşımıza çıkmaktadır. Paris, Fransa tarihinin en parlak, en görkemli döneminin yaşandığı XIV. Louis zamanında bile o kadar pis bir kenttir ki, Güneş Kral, onun hiçbir zaman temizlenemeyeceğini düşünmüştür (Lavisse, 1989). Bu kente çok sonraları, 1731 yılında, altın ya da mermer saraylar bulmayı umarak gelen ünlü düşünür Jean-Jacques Rousseau da bu konuda düş kırıklığına uğramış, Faubourg Saint-Marceau mahallesine girdiğinde oldukça yoğun, oldukça somut bir biçimde yaşadığı bu duyguyu, daha doğrusu, bu duygunun nedenini şöyle dile getirmiştir: “Küçük, kirli, pis kokulu sokaklardan, berbat, kapkara evlerden, pislikten, yoksulluktan, dilencilerden [...] başka bir şey görmedim.” (Gayotte, 1968)

		Batı Avrupa’da kentlerin, insanların sağlığı için önemli bir tehlike oluşturacak kadar kirlenmesine neden olan en büyük etken; Sanayi Devrimi, enerji kaynağı olarak kullanılan kömürün yarattığı hava kirliliği, yeni kurulan atölyelerde, fabrikalarda çalışmak için, kırsal alanlardan kentlere yönelik göçler ve bu olaya bağlı olarak ortaya çıkan konut sorunudur.

		Bu sorunlarla en önce ve en yoğun olarak karşı karşıya kalan kentler, Sanayi Devrimi’nde başı çeken İngiltere’nin kimi kentleri, örneğin Londra, örneğin Manchester, örneğin Liverpool’dur. Aşağıdaki satırlar, 1845 yılında yayımlanan, İngiltere’de Emekçi Smıfmm Durumu adlı kitaptan alınmıştır:

		“İngiltere’de bu kötü mahalleler, kentlerde aşağı yukarı aynı biçimde oluşmuştur; en kötü evler, kentin en kötü bölgesinde; çoğunlukla bir ya da iki katlı, upuzun sıralar halinde, mahzenlerinde insanların oturduğu tuğla yapılar. [...] Sokaklar genellikle kirlidir, sebze ve hayvan artıklarıyla doludur; kanalizasyonsuzdur, akarsusuzdur, ama buna karşılık, sürekli kalan, pis kokulu su birikintileriyle kaplıdır [...].

		Halkın temizliğine çok zarar veren bir başka neden de, buradaki sokakların her yerinde dolaşan, çöpleri karıştıran domuzlar. Domuz yetiştiriciler, başka yerlerde olduğu gibi, Manchester’da da, işçi mahallelerindeki avluları kiralıyorlar ve oralarda domuz ahırları yapıyorlar.” (Ragon, 1986:45-46)

		
			[image: mimarist 23]
			Pis kentler.
		
		Sanayi Devrimi’nin en yoğun olarak yaşandığı dönemde, nelerin olup bittiğini araştırmak üzere İngiltere’ye giden Fransız yazar Hippolyte Taine, 1872 yılında yayımlanan Notes sur l’Angleterre (İngiltere Üzerine Notlar) adlı kitabında şunları yazmıştır:

		“Akşamın bakır rengi göğünde, tuhaf biçimli bir bulut, ovanın üzerine çöküyor; bu kımıltısız kapağın altında, dikilitaşlar kadar yüksek, yüzlerce baca yükseliyor; kocaman ve siyahımsı bir yığın, bitmek tükenmek bilmeyen bina dizileri görülüyor ve insan, tuğladan yapılmış bir Babil’e giriyor”. [...] Hava pis ve ağır; gün ışığı uçuk ve soluk. [...] Ve ben, İrlandalılar’ın mahallesini görmedim. Bunların buradaki sayısı çok fazla; 100.000 kişi oldukları söyleniyor; onların mahalleleri, cehennemin son halkasıdır.” (Ragon, 1986:50)

		İngiliz romantik şair Percy Bysse Shelley de bu nedenle, Abdülhak Hamid’in gözünde bir dünya cenneti olan Londra için, “Cehennem, Londra’ya benzeyen bir kenttir; dumanlı ve aşırı kalabalık bir kent” (Ragon, 1986:43) demekten kendini alamamıştır.

		Az önce de belirttiğim gibi, başta Londra ve öteki Ingiliz kentleri olmak üzere, kimi Batı Avrupa kentleri, bu olumsuz özellikleri, Sanayi Devrimi’nin etkisi sonucunda edinmişlerdir. Ama yine daha önce belirttiğim gibi Paris, XIV. Louis zamanında, yani Sanayi Devrimi’nden çok önceleri de, bir “piskenttir”. Benzer biçimde, 13. yüzyılın sonlarında, 14. yüzyılın başlarında, Londra’nın havası, kireç ocaklarından çıkan dumanlar nedeniyle o kadar kirlenmiştir ki, bu soruna çare bulabilmek için komisyonlar kurulmuş ve ta 1307 yılında, yani günümüzden yaklaşık 700 yıl önce, kral belli bölgelerde kireç ocaklarında kömür yakılmasını yasaklamıştır (Gimpel, 1997).

		Bir Osmanlı aydını olan Mustafa Sait Bey’in, 1898 yılında yayımlanan Avrupa Seyahatnamesi adlı kitabındaki şu satırları okuduğumuzda ise, birçoğumuz tarafından hayli zarif, zarif olduğu kadar da temiz bir kent olarak bilinen Viyana’nın da bir zamanlar İstanbul gibi, Beyoğlu gibi kirlilikten payını aldığını öğreniyoruz:

		“Viyana’nın ekser sokakları bizim Beyoğlu sokaklarına müşabih idi [benziyordu]. [...] Nezâfet ve taharete [iki sözcüğün anlamı da ‘temizlik’tir] ise pek ziyade dikkat ve îtinâ olunmakla beraber, yine sokakların çamuru bizim sokakların çamurundan dûn [aşağı] değildi. O esnada bazı yollara ‘borular’ ferşedilmekte [döşenmekte] olduğundan, açılan cesim hendekler, çukurlardan çıkan moloz, sokakları âdetâ çamur deryasına ircâ eylemiş idi [haline sokmuştu].” (Mustafa Sait Bey, 2004).

		Fransız yazar Custine’i okuduğumuzda ise, aslında bir Avrupa kenti olmayan, ama Çar Büyük Petro tarafından, Avrupa kentleri örnek alınarak kurulan St.Petersburg’un da benzer bir özelliğe sahip olduğunu, yani orada da görkemli caddelerin bittiği yerde çöp yığınlarıyla karşılaşıldığını öğreniriz (Marquis de Custine, 1975).

		Kahire, Kudüs, Yeni Delhi gibi doğu kentlerine gelince; onların kirlilik oranının çok daha yüksek olduğu bilinmektedir. Örneğin, bir yandan bir atasözünde, yeryüzüne gökyüzünden on birim güzellik indiği, bunun dokuzunu Kudüs’ün aldığı söylenirken, kutsal topraklara ta Fransa’dan kalkıp gelen François-René de Chateaubriand, bu kutsal kentte dolaşırken, alçak, penceresiz evlerle dolu daracık ve tozlu sokaklarda yolunu yitirdiğini yazar.

		Cenap Şahabettin’in, Cidde’ye 1897 yılında sıhhiye müfettişi olarak giderken, yol boyunca tuttuğu notların bir yerinde, Eski Kahire’yi, o kentin “ziyasız”, “rutubetli” sokaklarını, “Her taraftan ağır bir küf kokusu geliyor. Her hatvede (adımda), çürümek üzere yumuşayan bir süprüntü kümesine tesadüf olunuyor,” (Cenap Şahabettin, 1996) diyerek tanıtması, Eski Kahire’nin de pek temiz bir kent olmadığını ortaya koymaktadır.

		Ülkemiz kentlerine gelince, onlar bu konuda herhangi bir ayrıcalıklı duruma sahip değildir. Onların da birçoğu pistir, kirlidir.

		Örneğin, II. Mahmut zamanında geldiği İstanbul’da dokuz ay kalan, bu arada Bursa’ya da giden Miss Julia Pardoe, OsmanlIların eski başkentinin temiz bir kent olmadığını, aşağıdaki alıntıda görüldüğü gibi, çok ilginç bir biçimde ortaya koyar:

		“[Bursa’da], bir sokaktan öbür sokağa geçerken, karşınıza bir çeşme çıkmaması pek enderdir. Hatta bazen üç-dört tanesini aynı zamanda görmek, olağanüstü bir hal değildir. Bunun dışında, bütün büyük evlerin her birinin bahçesinde yahut avlusunda, bir-iki çeşme bulunur. Havuzu ve şadırvanı olmayan hiçbir köşk yoktur. Böyle iken, suyun bu kadar bol olduğu bu yerde, sokaklar pek pistir. Burada oturan insanların pek çoğu, evlerindeki bütün kirli şeyleri kapılarının önüne süpürürler. Böylece biriken çöpleri ortadan kaldırmak için de hiçbir hareket yapılmaz.” (Pardoe, 1967)

		
			[image: mimarist 23]
			1950’lerde İstanbul’un kirli sokakları ve Belediye Başkanı Fahrettin Kerim Gökay.
		
		Son olarak, koskoca Osmanlı İmparatorluğunun sınırları içinde, İstanbul’un yanı sıra “kent” olarak nitelenebilen sayılı yerleşmelerden biri olan İzmir’in, ithal mallarının satıldığı en lüks, en prestijli alışveriş ekseni Frenk Sokağı’nın öteki yüzünü, yani kirliliğini gözler önüne seren birkaç satır: “Frenk Sokağı, İzmir’in en güzel sokaklarından biri olmakla ünlüdür; ona ilişkin düşüncelerimize pek uymamakla birlikte, çok belirgin bir karaktere sahiptir. Dar bir sokak, pis bir dere [...] ayaklar altında sebze talaşları, ezilmiş kavun dilimleri, yarı kemirilmiş kemikleri çamur içinde sürükleyen kocaman, sarı köpekler [...].” (Yaranga, 2002)

		Bu bölümü noktalamadan önce, kimi kentlerin, caddeleri her gün şakır şakır yıkanmadığı ya da sokaklarında çöpler biriktiği için, yani “maddi” olarak değil, Tanrı’nın buyruklarına uymadıkları için, yani “manevi” olarak kirlendiklerini ve örneğin Tanrı’nın gazabına uğrayarak, yerle bir edilen Sodom ve Gomorra kentlerinin bu tür kentlerden olduklarını anımsatmak istiyorum...

		“Pistanbul”

		Atina’dan, Roma’dan, Paris’ten, İzmir’den ve daha başka kentlerden sonra, yazımın bu bölümünde, İstanbul’dan, İstanbul’un kirliliğinden, mizahımıza yeni bir soluk getirmiş, bir “ekol” oluşturmuş olan Akbaba dergisinde uzun yıllar çalışmış ünlü karikatürcümüz Cafer Zorlu’nun ortaya attığı o ilginç sözcüğü kullanacak olursam, “Pistanbul”dan söz açacağım.

		İstanbul, hiç kuşkusuz, dünyanın en güzel kentlerinden biridir; dahası, belki de dünyanın en güzel kentlerinin en güzelidir. Onun bu özelliğinin farkında olanların, onun güzelliğini, onun çeşitli güzelliklerini öve öve bitiremeyenlerin sayısı çoktur. Nedim’e göre, bu kentin “bir sengine [taşına] yekpare acem mülkü fedadır”, Yahya Kemal’e göre o, “aziz İstanbul”dur. İstanbul, bu kenti 19. yüzyılın ikinci yarısında, 1874’te ziyaret etmiş olan İtalyan yazar Edmondo de Amicis’in belirttiği gibi, “önünde şair ile arkeoloğun, sefir ile tacirin, prenses ile gemicinin, kuzeyli ile güneylinin, hepsinin aynı hayranlıkla haykırdığı [...], son derecede büyük bir güzelliktir” (Amicis, 1993).

		İstanbul ayrıca, iki kıtanın birleştiği bir yerde kurulduğu, uzun yıllar üç imparatorluğa başkentlik yaptığı, yani başka hiçbir kentin sahip olmadığı birtakım özelliklere sahip olduğu için de, bütün öteki kentler arasında ayrıcalıklı bir konumdadır.

		Ne var ki, bütün bu olumlu özelliklerin hiçbiri, İstanbul’un “Pistanbul” olmasını önleyememiştir. Evet, tıpkı Atina gibi, tıpkı Paris gibi, tıpkı Londra gibi, İstanbul da tarihi boyunca, yer yer pis, zaman zaman kirli bir kent olmuştur. İstanbul’un çeşitli yönleri çok çok, bol bol övülmüştür ama, onun temiz bir kent olduğunu ileri süren, onu bu nedenle öven birilerine rastlamak hiç mi hiç kolay değildir. Oysa İstanbul’un “Pistanbul” olduğunu vurgulayanların sayısı hiç de az değildir. Bunların bir bölümünü aşağıda aktarıyorum.

		Bu yaşlı kentin, kuruluşunun ilk yıllarında, yani bebekliğinde, ne kadar kirli, ne kadar temiz olduğunu çok iyi bilmiyoruz. Ama buraya 12. yüzyılda, yani günümüzden 800 yıl önce, II. Haçlı Seferi’yle gelen Odo de Deuil’ün, ancak 1660 yılında, Latince olarak basılabilmiş olan anılarında, İstanbul’un, o zamanlar pis ve mezbelelik olduğunu, karanlık sokaklarının lağımlara benzediğini yazdığını biliyoruz (Anonim, 1994).

		“Aynı yıllarda İstanbul’a gelen Tudelalı Bünyamin adında bir İspanyol Musevisi de, şehrin iğrendirici mahalleleri olduğundan ve deri işleyenlerin, pis suları bile sokaklara döktüklerinden yakınır.” (Eyice, 2006)

		Serasker Hüsrev Paşa’nın İstanbul Kadısı’na gönderdiği şu mektup da, İstanbul’un pisliğinin yalnızca bugünün sorunu olmadığını, eskiden İstanbul’un daha da pis olduğunu, son derece açık seçik bir biçimde gözler önüne sermektedir: “Ramazan münasebetiyle, ibadet için, padişahımız, inşallah aralık aralık İstanbul camilerine gelecektir. Bu günlerde, halkın her zamandan fazla saygılı olması icap eder [...]. Herkes dükkân ve evlerinin önünü temiz tutmalı, çöp ve hayvan leşleri görülmemelidir. Konak ve evlerin kapılarına uzun yıllardan beri” sıçrayan çamur silinmediğinden, “her yıl fazlalaşan çamurlarla, kapılar çamurdan kapı hâline geldiği, pencerelerin önlerinden, top top örümceklerin sarktığı görülmüfltür [...] Evlerin önüne süprüntü ve hayvan leri atılmamalıdır.” (Balıkhane Nazırı Ali Rıza Bey, s.126)

		Yukarıdaki metne düşülen bir dipnotta da İstanbul evleri ve bu evlerin pisliği üzerine şunlar söylenir: “Yakın zamanlara kadar, evlerin çoğu çamur kuruları ile kirlenmişti [...]. İçlerinde fareler ve örümcekler mekân tutmuş gibi idi. Avlular daima loş, ıslak, solucanlı [idi] ve sokaklardan çirkef sızardı”. (Balıkhane Nazırı Ali Rıza Bey, s.126)

		İstanbul’a 19. yüzyılın ortalarında gelmiş olan ünlü DanimarkalI masalcı Hans Christian Andersen ise, bu kentin sokaklarında, evlerinde rastladığı fare leşlerinden değil, koskocaman ve iğrenç bir at leşinden şöyle söz eder:

		“Kabristanın servileri arasından geçerek Pera’dan aşağıya doğru inildiğinde, küçük bir mahalleye gelinir. Surların dışında kalmasına karşın, burası Galata’ya ait sayılabilir. Burada [...] gerçek bir Türk sokağı var. Ancak yüklü bir eşeğin geçebileceği genişlikte olan bu sokağın zemini taşla döşeli değildir, yağmurdan sonra yerlere çakılmiş kazıkların ortasına kurulmuş eğreti bir köprünün iki yanından çamurlu bir çay akar. [...] Sokak ortasında bir köpek sürüsü kavgaya tutuşmuş, bir başka sürü yerde yatan hayvan leşini didikliyor. Bu tabloyu aynen gördüğüm gibi çiziyorum. En küçüklerinin üzerinde türbandan başka bir şey bulunmayan, yarı çıplak beşaltı oğlan çocuğu, sokağın köşesinde ayakları havaya dikili yatan, derisi yüzülmüş, kanlı bir at leşinin etrafında çığlık çığlığa zıplıyorlar, çıplak çocuk, kanlı atın üzerine biniyor, sonra da sağa sola koşturuyor; ne manzara!” (Hamsun; Andersen, 1998)

		Birincisi 1912, ikincisi 1919 yılında olmak üzere, iki kez İstanbul Şehremini, yani Belediye Başkanı olarak görevlendirilen Ord. Prof. Dr. Cemil (Topuzlu) Paşa da, anılarını topladığı kitabında, işe başlarken devraldığı İstanbul’un ne kadar kirli olduğunu uzun ve ayrıntılı bir biçimde anlatır:

		“Velhâsıl böylece 21.8.1912’de Şehreminiliği vazifesine başladım. Ertesi günü Şehremaneti’ne ait bir otomobile bindim. Birkaç saat içinde, şehrin her tarafını gezdim. [...]

		[Şehrimizde] kamyonlar henüz çoğalmadığından, bütün nakliyat, at, merkep ile yapılır ve bu hayvanların sabahtan akşama kadar bıraktıkları gübreler de sokakları baştan aşağı kirletirdi. Halkımız süprüntüleri üstü kapalı bir kap içinde sabahları evlerinin, apartmanlarının dişarısına koyacak yerde, gelişigüzel sokağa atarlar ve köpekler de bu pislikleri her tarafa dağıtırlardı.

		Temizlik usulü şehrimiz için pek acıklıydı. Yalnız büyük, işlek caddeler ancak sabahları bir defa iptidai bir tarzda temizlenir, akşama kadar toplanan çöpler, gübreler bu hususta muvazzaf amele ve çöpçü teşkilâtı bulunmadığından kaldırılamaz, sokaklar pislikler içinde kalırdı [...]

		Şehirde fenni bir surette yapılmiş hiçbir kanalizasyon bulunmadığından, lâğımlar sık sık patlayarak, sokakları kirletiyor. Hele Kasımpaşa, Tatavla, Yenibahçe’deki derelerden mütemadiyen çirkeşi sular açıkta akıyor ve sıcaklarda husule gelen pis kokulardan dolayı o semtlerde oturmak kabil olamıyordu [...].

		Velhâsıl, şehrin sıhhat ve selâmeti ile pek ziyade alâkadar olan temizliğine asla ehemmiyet verilmiyordu.” (Topuzlu, 1994).

		Sadri Ertem’in, 1952’de yayımlanan Eski İstanbul’dan Hatıralar adlı kitabının, gerek Osmanlı İmparatorluğu zamanında, yönetimin merkezi olarak, gerekse Cumhuriyet’ten sonra basın merkezi olarak, çok yakınlara kadar önemini koruyan Bâbıâli Caddesi’yle ilgili şu bölümünü okuduğumuzda, kentin bu çok önemli bölgesinin de “Pistanbul” olduğunu görüyoruz:

		“Bâbıâli Caddesi’nde o zaman orta kaldırım yoktu, parke, mozayik filân. İki yanda, eciş bücüş, çaştak çuştak, eğri büğrü, kırık dökük, kanbur zanbur, Malta taşlarından yapılmış, sözüm ona yaya kaldırımı vardı ki, çamurlu, yağmurlu havalarda bunların üstünden yürümek, hele yürüyenleri seyir ve temaşa etmek, hem eğlenceli, hem acıklı olurdu. [...] Taşları gelişigüzel dizilmiş, hayranlığı çeken bir hokkabazlık maharet ve el çabukluğu kerametiyle, çimentosuz, kumsuz, harçsız bastırılmış, yani efendim, tükürükle yapıştırılmış, her parçası ayrı ayrı oynar, gerçekten şakrak, oynak, fıkırdak bir kaldırım olduğundan, aralarına, altlarına yağmur suları, çamurlar girer, çıkar, birikir. Üstünden geçenler bu taşlara bastı mı, taşlar hiddetlenir, gazaba gelir, oyun eder, ayağa kalkar, yahut yere gömülür, çamurlar fışkırır, gelip geçenlerin üstlerini başlarını tepeden tırnağa serpme ve serpilme kirletir, leke içinde bırakır.”

		Cemil Topuzlu’dan yıllar sonra İstanbul Belediye Başkam olan Fahrettin Kerim zamanında da bu kentin sokaklarının temizlik ve düzenlilik açısından bir çözüme kavuşmadığı, dönemin en ünlü ve en etkili mizah dergisi Akbaba’nvn, 13 Ocak 1955 tarihli sayısında yayımlanan başyazıdan anlaşılmaktadır. O yazıda şöyle denilir: “Bırakın şu yan sokakları, fakir semtleri... Acaba Gökay dostumuz, kendi yolundan, Vali Konağı Caddesi’nden, bir gün olsun, yaya geçmedi mi? Her adımda ayağına takılan yamru yumru taşlarla, üzerinden sektiği çamurlu göllerle hiç konuşmadı mı?” (Anonim, 1955)

		Türklerden pek fazla hoşlanmayan, ama bir İstanbul hayranı olan Gustav Rasch, dilimize 19. Yüzyıl Sonlarında Avrupa’da Türkler başlığıyla çevrilen kitabında bir yandan “Ah, Pera Köprüsü’ndeyim ve baktığım her tarafta şahane manzaralar görüyorum” (Rasch, 2005:53) diye yazarken, bir yandan da, Türk çarşılarında, “anlatılamayacak, tanımlanamayacak kadar dayanılmaz, boğucu” (Rasch, 2005:56) bir kokunun varlığından söz ederek, o koku kirliliğini, açıkça söylememesine karşın, Türklerle ilişkilendirmeye eğilimli görünmektedir. Rasch bu önyargılı yaklaşımını, Hıristiyan Avrupa’nın en önemli iki başkentinin, Paris’in ve Londra’nın da bir zamanlar ne denli kirli olduğunu ortaya koyan belgelerin bolluğuna karşın, yine İstanbul bağlamında şu sözlerle sürdürür: “Peki Türkler İstanbul’un güzelliği ve ihtişamı yerine, İslamiyet’in yıkıcı öfkesi sonucunda ortadan kalkan binlerce köşkün yerine ne koydular ki, hemen hemen hiçbir anı kalmamış? Sadece ahşap sefil baraka ve evlerden oluşan, pis ve büyük bir kent. [...] Kaldırımlarında deliklerin taşlardan daha çok olduğu, pis kokulu, dar caddeler. [...] Ne tarafa giderseniz, ne tarafa bakarsanız, leş gibi koku, islim ve pislik. [...] Her Türk kenti işte bu özellikleri taşır.” (Rasch, 2005:162163)

		Evet, İstanbul bir Türk kenti, bir Müslüman kenti olduğu için, daha doğrusu salt bu nedenle değil, yazımın bir başka bölümünde belirttiğim üzere, dünyadaki hemen bütün kentler, hemen her zaman, az ya da çok kirli oldukları için kirlidir. İstanbul da, birçok kent gibi pis bir kenttir. Ama yine de o, öteki kirli kentlerden, karikatürcü Cafer Zorlu’nun dediği gibi, “Pistanbul” olduğu için ayrılır.

		Bir başka fark da, belki şu olabilir: “Bütün renkler aynı hızla kirleniyordu. / Birinciliği beyaza verdiler” demişti şair Özdemir Asaf; belki biz de şöyle diyebiliriz:

		
			Bütün kentler aynı hızla kirleniyordu.
			Birinciliği İstanbul’a verdiler.
		

		Gürhan Tümer, Prof. Dr.,
Dokuz Eylül Üniversitesi Mimarlık Fakültesi Mimarlık Bölümü
		
			Clean Cities, Dirty Cities and “Pistanbul”

			Before they found a new settlement the ancient societies clear those places from evil spirits through some religious and symbolic methods, in other words they ‘clean’ the places.

			Dr. Benjamin Ward Richardson tells about a clean and healthy city in his utopia ‘Hygeia’. Jules Verne’s utopian city Franceville is also a very clean city. The Turks, who traveled abroad both in the Ottoman period and in the Republican era, glorify the cleanliness of the cities abroad too much. For instance, Süleyman Şükrü writes in his book ‘Seyahatü’l-kübra’ that the avenues of Paris are washed continuously by rolling barrels.

			However, almost all cities might be dirty almost all the time. For example, the famous French philosopher Jean-Jacques Rousseau tells that he has not seen anything else than ‘little, dirty, bad-smelling streets, terrible, coal-black houses, poverty and baggers’ in Paris where he visited for the first time in 1731. London, suffering intensely from environmental pollution due to Industrial Revolution is described as hell by poet Shelley.

			What about Istanbul? It is undoubtedly one of the most beautiful cities of the world, perhaps the most beautiful one. Yet, this beauty could not avoid it to be a dirty city in all periods, as the famous cartoonist Cafer Zorlu calls ‘Pistanbul’ (Dirty + Istanbul). Serasker Hüsrev Pasha asks in one of his letters the judge of Istanbul to forbid people from discharging the messes and animal carrions in front of their houses. The famous Danish fairytale writer Hans Christian Andersen who visited Istanbul in mid-19th century tells about children he saw playing with a dead horse on a street in Galata. All these can be seen as an evident how dirty Istanbul was...

		

	

	
		
			İNCELEME
		

		Kayaköy ve
Koruma Üzerine Birkaç Düşünce...İnci Şahin Olgun - Ebru Firidin Özgür

		
		
			“Yeni şehircilikte yeni şehir kısımlarının kurulmasını eski kısmın yayılışından tamamen ayırmak lazımdır. Hatta nazari olarak eski şehir üzerine hattı zatında bir cam levhası kapamalıdır. Bu suretle kolaylıkla bütün gidişat takip edilerek şehri fenalıklardan korumak kabil olur. Eski şehre mümkün olduğu kadar el sürmemek gerekir... En mühim nokta eski kısmın karakterinin bozulmamasıdır. Bizim vazifemiz onun hususiyetini istikbal için saklamaktır.”*

			

		

		Ankara için 1937’de hazırlanan plan raporunun tarihî kent dokusuna yönelik önerisinde Jansen, “koruma”yı korunması amaçlananı mevcut halinde bırakıp bir anlamda zamanı durdurarak muhafaza etmek olarak değerlendirmiştir. Bugün korumayı sadece bununla sınırlamayan rekonstrüksiyon, restorasyon, konservasyon gibi uygulamaların yanında farklılıklar yaratan örnekler ise hem korunacak olan nesnenin veya çevrenin tarihî önemine, hem de korumayla hedeflenen amaç ve önceliklere göre belirlenmektedir. Korumada neyin, niçin, kimin için korunacağı sorusu, nasıl korunması gerektiğini de ortaya çıkarmaktadır.

		Günümüzde kentsel korumaya konu olan kent parçaları, bölgeler, projeler artık çok farklı kavramlaştırmalarla ele alınmaktadır. Artık salt bir koruma eyleminden bahsedilmemekte, korunacak kent parçası için yapılacak projeler canlandırma (revitalisation), yenileme (renovation), yenileşme (regeneration) hatta dönüşüm hedefleri ile ele alınıp adlandırılmakta ve kavramlaştırılmaktadır. Son dönemlerde uygulanan ve benimsenen stratejik planlama yaklaşımı çerçevesinde eylem alanları belirleyerek kente müdahale etme, planların projelerle uygulanmasını gündeme getirmektedir. “Dünyada bugün geliştirilen planlama kuramları ve uygulamalar, kentsel planlama, kentsel koruma ve kentsel tasarım yaklaşımlarının artık iç içe geçtiğini ve birbirlerinden kesin sınırlarla ayrılmadıklarını göstermektedir. Her üç yaklaşım da stratejik planlama yaklaşımı çatısı altında aynı alanlara farklı ölçeklerde, ama aynı hedeflerle müdahale etmektedirler.” (Erbey, 2004:79)

		
			[image: mimarist 23]
			Kayaköy’ün konumu.
		
		Dünyada koruma planlamasının gelişimi 17. yüzyıla dayandırılmakla birlikte (Özönder, 1992:9), korumanın miladı II. Dünya Savaşı sırasındaki yıkımlara gösterilen bir tepki niteliği de taşıyan 1964 tarihli Venedik Tüzüğü’dür. Venedik Tüzüğü’nün en önemli getirisi, korumanın bina bazından çıkartılıp “kentsel dokunun bütünüyle bir kültür ve tarih mirası olduğunun kabul edilmesiyle kazanılan bütüncül yaklaşımdır.

		Bu, anlamsal olarak ait oldukları devre ilişkin özellikler ortaya koyan yapılar ve bunların birbirleriyle olan mekânsal ilişkilerinden doğan açık alanların oluşturduğu tüm bir dokuyla da sınırlı değildir. Karmaşık bir toplumsal ilişkiler ağının, bu ilişkilerin zaman içindeki değişiminin ve toplumsal değerlerin fiziki çevreye yansımasıdır. Kentsel doku yalnızca devrin aile yapısına, günlük yaşamın nasıl kurgulandığına, mekân kullanım biçimlerine değil, aynı zamanda doğainsan ilişkilerine, çevresel değerlere, üretim biçimlerine ilişkin kapsamlı bulgulara ulaşmayı mümkün kılar (Ulusoy, 1994:97). Bu tanım kentsel korumaya ilişkin yaklaşımın ne olması gerektiğinin de altını çizmektedir.

		Kentsel korumanın Türkiye planlama sistemine dahil olması, 1800’lerin ortalarına dayandırılmaktadır. 1869 yılında çıkarılan I. Asar-ı Atika Nizamnamesi ile eski eserlerin korunması gerekliliği kabul edilmiş; 1874’te II. Asar-ı Atika Nizamnamesi olarak yeniden düzenlenmiştir. III. Asar-ı Atika Nizamnamesi 1884 yılında, kapsamı yalnızca Roma ve Yunan kalıntılarından mabetler, saraylar, köprülere genişletilerek kabul edilmiş ve Cumhuriyet döneminde de bu yasa kabul edilmiştir. 1966 yılına gelindiğinde yasa bir kez daha geliştirilerek IV. Asar-ı Atika Nizamnamesi olarak kabul edilmiş ve bu kez taşınır ve taşınmaz Türk-Îslam sanat eserleri de kapsama dahil edilmiştir. Cumhuriyet döneminin ilk kapsamlı koruma yasası 1973’te çıkartılan 1710 sayılı “Eski Eserler Kanunu”dur. Günümüze kadar olan süreçte önce 6785 sayılı İmar Kanunu, daha sonra da 3194 sayılı İmar Kanunu kapsamında koruma planlarının yapımı yasal niteliğe bağlanmıştır (Özönder, 1992; Kiper, 2006).

		
			[image: mimarist 23]
			Kayaköy’ün yerleşim dokusu.
		
		Kentlerimizde korunması gereken doğal, tarihî, kültürel, sosyal, arkeolojik değerlerin imar planları ile ve yalnızca yerel yönetimler tarafından korunamadığı bir gerçektir. Ülkemizde planlama anlayışı, öncelikli amaçlarına göre kategorize edilmiş (imar, yani yapılaşma ve gelişme planları, koruma planları; ıslah, yani iyileştirme planları gibi) ve hiçbir zaman bir arazi kullanım şeması belirlemenin ötesine geçememiştir. Oysa her plan, her kentin kendi özelliğine göre kendi amacını baştan belirler ve buna göre yapılandırılır. Ayrıca planlar, salt arazi kullanımı yoluyla rant üleştirme aracı değil; sosyal refahın dengeli dağılımı ve ekonomik kalkınmanın sağlanması için kullanılacak önemli araçlardır, eğer gereği gibi kullanılabilirlerse.

		Günümüzde neoliberal politikalarla kamçılanan serbest piyasa koşulları içinde korunması gereken tüm alanlar, rant savaşımından nasibini almaktadır. Belki de korumanın önündeki en büyük açmaz ve engel, korunması gereken değerin kentsel rant ile ilişkisidir. Çeşitli sosyal ve fiziksel nedenlerden dolayı piyasa değeri potansiyel değerinden daha düşük seyreden bir alanın tarihî, kentsel, mimari, doğal değerleri “toplumun bir kesimi tarafından” tescillendiği andan itibaren, alanda bir rant artışı yaşanmaktadır. Bir başka ifadeyle, korunması gereken bir alan tarihî, kentsel ve mimari değerlerinden ötürü rağbet görmeye başladığından itibaren, alanın rantı piyasanın arz-talep kanunlarına göre bir anda artmakta, bu da oradaki tüm yaşama koşullarını değiştirmektedir. Böyle bir süreçte, binalar işlev değiştirirken sahipleri ya da kullanıcıları da değişmektedir. “Keşfedilme” ile başlayan süreç, günümüzde “soylulaştırma” terimi ile ifade edilmektedir. Soylulaştırmaya uğrayan alanlarda, sosyal, kültürel ve çoğunlukla fiziksel doku da özgünlüğünü yitirerek olumsuz etkilenmektedir.

		Bu türlü dönüşümlerin yaşandığı alanlarda, bina kabuklarının korunduğu yanılsamasının ardında, alanın toplumsal ve kültürel anlamda bozulduğu, nüfus yapısının değiştiği ve bu soylulaştırıcıların bir kısmı, ranttan pay almak dışında bir duyarlılık geliştirmediği için çoğu restorasyonun da özgün olmadığı görülmekte, alan toptan bir yozlaşma ile karşı karşıya kalmaktadır. Bu durum, yani popülerleşme ile birlikte rantın artmasıyla soylulaştırma sürecine uğrama ve sonunda yozlaşma tehlikesi, kentsel rantın, korunması gerekli alanlar üzerinde görülen etkilerinden bir tanesidir. Bu sürecin İstanbul’da Cihangir, Kuzguncuk ve Galata gibi alanlarda görüldüğüne birçoğumuz aşinayız. Bunun bir örneği de İzmir’in Çeşme ilçesine bağlı Alaçatı yerleşmesinde yaşanmıştır. Alaçatı da aynı şekilde “keşfedilme” sürecine bağlı olarak sosyal, fiziksel ve işlevsel dönüşüme uğramış bir alandır.

		Bu konu ile ilgili olarak İzmir Yüksek Teknoloji Üniversitesi Şehir ve Bölge Planlama Bölümü’nde yapılan bir alan araştırmasının bulguları önem taşımaktadır. “1995’lerde Alaçatı’nın sörf sporuna uygun bir yer olduğunun keşfedilmesi ile bir sörf merkezi kurulmuştur. 1995’lerden bu yana ise tarihî taş evlerin, satın alınıp restore edilmesi sonucu butik otellere dönüştürülmesiyle Alaçatı, özellikle İstanbul’dan üst gelir grubunu kendisine çekmektedir. Zaman içinde taş yapılara ilginin artması sonucu (...) Alaçatı’da günümüzde arsa ve ev fiyatları oldukça yükselmiştir.” (Saygın vd., 2004:41) Bu sürecin doğal sonucu olarak, alanın nüfusu değişmekte, sosyal ve kültürel yapı bozulmaktadır. Aynı araştırma kapsamında elde edilen bulgulardan bir diğeri şu şekilde ifade edilmiştir: “Alaçatılı halk, komşuluk ilişkilerinin giderek azalmasına, hırsızlıkların artmasına ve hatta yerel pazardaki fiyatların yerel halkın bütçesinin çok üzerine çıkmasına dikkatleri çekmektedir. Alaçatılılar giderek tarihî doku içindeki evlerini satıp ya Alaçatı’nın başka bölgelerine ya da Alaçatı dışına çıkma eğilimini göstermektedirler.” (Saygın vd., 2004:44)

		
			[image: mimarist 23]
			Kayaköy’ün diğer yakın Türk köyleri ile bağlantısı.
		
		Burada tarihî çevrenin ve korunması gereken mirasın turist bakışına pazarlanması ile karşı karşıya kalmaktayız. Turizm geliri sağlanması adına belli bir mahalde yaşayan nüfusun yerinden edilmesi söz konusudur. Oysa koruma yalnızca binaların, taşların, ağaçların korunması değil, belli bir yaşam biçiminin, insanların yaşam alanlarının, komşuluk ve yer ile olan ilişkilerin, yani bir yaşama kültürünün korunmasını da kapsamalı, projeler ve yönlendirme bu uğurda yapılmalıdır. Tarihî korumada rantın, insanların savunmasız bırakılmasına neden olan bir etkisi budur ve bu kaçınılmaz bir sonuç değildir. Örneğin Kastamonu’da, valinin önayak olmasıyla halk da koruma sürecine katılmış, bir yandan turizm canlanırken, diğer yandan yerel halkın ve zanaatçıların desteği alınarak, yok olmaya yüz tutan yapılarla birlikte el sanatları ve kültür de koruma altına alınarak yaşatılmaya başlanmıştır (Çakır, Yıldırım, 2004). Vali ile yapılan söyleşide, Kastamonu’da yaşanan süreçte, Vali’nin halkın zarar görmemesi için güttüğü politikalar; örneğin yerel yapı ustalarını, el sanatlarını yeniden canlandırması, vakıfları harekete geçirmesi, sivil toplumun desteğini sağlaması ve en önemlisi okullarda yapılmasını sağladığı bilinçlendirme gezilerinin büyük önem taşıdığı belirtilmiştir.

		Korumanın önündeki en büyük engellerden birisi kentsel rantın yarattığı fiziksel ve sosyal bozulma, koruma eyleminin farklı sorunsallar üretmesine de neden olmaktadır. Burada önemli bulduğumuz iki nokta, korumanın kim için yapıldığı ve koruma alanı için belirlenen sınırlardır. Koruma konusunda önemle ele alınması gereken bir nokta yalnızca binanın korunması ya da yalnızca kentsel dokuların yaşatılarak korunması değil, kentsel dokuların, içinde yaşayan insanlarıyla birlikte, yani kültürüyle birlikte yaşatılması gerekliliğidir. Bilindiği gibi kültür, davranışlar, söylenceler, mekânın kullanım biçimi, yaşam alışkanlıkları gibi gündelik pratiklerle kuşaktan kuşağa aktarılarak değişir, gelişir ve devam eder. Kültürün, mekân kurgusu ile bir bütün olması dolayısıyla, yalnızca bir yaşam alanı oluşturan binaların, özgün halleriyle korunması değil, insanlarıyla birlikte yaşatılması tam bir koruma eylemi olacaktır.

		Dolayısıyla koruma çalışmalarında yerleşimin mekânsal açıdan korunması kadar bu alanda varlığı düşünülen toplumsal ve ekonomik yapıya ilişkin modeller üretilmesi gerekliliği kaçınılmazdır; aksi halde yaşayanlarının sadece kendilerine dayatılana katlanmak zorunda bırakıldığı bir ortam yaratılacaktır. Bu ise özellikle sit kararıyla yapılara müdahalenin imkânsız kılındığı tarihî yerleşimlerde ortaya konan koruma projelerinin sonuçlarından kimlerin nasıl yararlanacağını göz ardı eden ve yaşayanlarının yasal olmayan yollara sapmasına neden olan bir durumdur.

		Bu süreç, İstanbul gibi kentsel rantın çok yüksek olduğu yerlerde de Alaçatı gibi “sonradan keşfedilerek” rantı artırılan küçük yerleşimlerde de, koruyamama sonucunu yaratmaktadır. Bu örneklerle tamamıyla örtüşmemekle birlikte Kayaköy ve içinde bulunduğu bölge de bir “korunamama” sorunu yaşamaktadır.

		UNESCO’nun “Dünya Dostluk ve Barış Köyü” ilan ettiği ve 2005 yılında, Kültür ve Turizm Bakanlığı tarafından, bağlı bulunduğu Muğla yerel yönetimine koruma amaçlı imar planı için 200 bin YTL ödenek gönderilen Kayaköy’ün korunmasına ilişkin plan çalışmalarına başlanmıştır. Kültürel miras açısından korunması elzem olan yerleşme, bugüne kadar plansız yapılaşma dolayısıyla birçok yerdeki benzerleri gibi hızla betonlaşmış ve sit kararının tam bir caydırıcılık sağlayamadığını gözler önüne sermiştir. Oysa tarihi ve topografyasıyla ziyaretçilerine görsel bir şölen oluşturan bu yerleşim, içinde yer aldığı Kaya Çukuru ile daha özenli bir ilgiyi hak etmektedir.

		
			[image: mimarist 23]
			Kayaköy yerleşim dokusuna ilişkin detay
		
		Kayaköy

		Ulaşımın, Fethiye’ye bağlı Ovacık-Hisarönü yerleşiminden geçen asfalt yolla veya Fethiye’yi “Kaya Ovası”ndan ayıran dağdan geçen yolla sağlandığı Kayaköy; Kınalı ve Keçiler Köyü ile bunlara bağlı Belen ve Gökçeburun mahalleleri ile birlikte, Muğla’nın Fethiye ilçesine 8 km. mesafedeki “Kaya Çukuru” yerleşimlerinden biridir. Doğusunda Baba Dağı, kuzeyinde Fethiye, güneyinde ve batısında Ege Denizi’nin bulunduğu “Kaya Çukuru”nun, zamanında tek Rum yerleşimi olan Kayaköy, deniz seviyesinden ortalama 250 metre kadar yüksekte, yaslandığı vadinin eteklerinde kendine özgü coğrafi konumu ve topografyasıyla ziyaretçilerini büyük bir sessizlik içinde karşılayan harabe bir kenttir.

		Sultan Mecit zamanında, Edremit’ten Fethiye’ye kadar yerleştirilen Rumlar tarafından kurulan bu özellikli yerleşimin geçmişi hakkında, ne yazık ki doyurucu bilgiye sahip değiliz.

		14. yüzyılda yöreyi ziyaret eden İtalyan gezgin Sanuda’nın, Türklerle çok iyi dost olan Hıristiyan halkın 13. yüzyıldan beri buradaki varlığından bahsettiği gezi notları dışında Evliya Çelebi’nin anılarında da bahsi geçen yerleşim hakkında yakın tarihli çalışmalar geçmişe biraz daha ışık tutar niteliktedir.

		Konuyla ilgili olarak Rumların 11 ve 12. yüzyılda İç Anadolu’dan gelerek denizden ve karadan korumalı bu bölgeye yerleşmiş olabileceklerini belirten tarihçi Dilek Yarcan, varsayımına kanıt olarak Konya yakınlarındaki eski Rum yerleşimlerinden “Silli” ile “Levissi”lilerin dilleri ve diyalektleri arasındaki benzerliğe dikkat çekmektedir.

		Kayaköy, bölgenin tek Rum yerleşimi olarak, ova toprağını işleyen insanların yaşadığı kır yerleşmesi düzenindeki konutlar topluluğunun oluşturduğu Türk köylerinden (Belen, Gökçeburun, Kınalı, Keçiler Köyü) farklı özelliklere sahiptir.

		Eczanesi, doktoru, gazetesi ve lise düzeyinde eğitim veren okulları ile “köy” kelimesinin nitelendirmekte yetersiz kaldığı yerleşim, yöre halkı arasında “Kaya Çukuru” olarak adlandırılan verimli iç ovanın yamacına yaslanmış, ada mimarisini andıran görüntüsüyle farklı bir tablo oluşturmaktadır. Pek çok nedenle beraber, ekilebilir toprağın rantabl kullanımını da amaçlayan bu yerleşim şemasına karşın, tarımsal faaliyetleri Türklere bırakan gayrimüslimler, geçimlerini ticaret ve zanaattan sağlamışlardır.

		Feridun Andaç’ın, kentlerin başlangıç ve gelişme süreçlerinde zanaatla ticaretin biçimlendirici öğe olduğundan ve Anadolu’da yerleşik yaşama geçerek zanaatla uğraşıp ticareti elinde bulunduran toplumların çoğunun, bölgede gelişmenin ve bayındır olmanın ilk örneklerini verdiğinden bahseden yazısından da anlaşılacağı üzere Kayaköy’ün eski ihtişamı sebepsiz değildir (Andaç, 1998).

		Son döneme kadar (1922) şarapçılık, kalaycılık, dericilik, marangozluk, dokumacılık ve terzilikle birlikte Müslüman Türklerin kireç söndürmenin günah olduğu gerekçesiyle yanaşmadıkları, yapı inşası dahil olmak üzere, birçok zanaatı başarıyla uygulayan Levissililer bölge ticaretini de geliştirmişlerdir. Yerleşim nüfusunun büyüklüğünü anlamak için bu önemli bir bilgidir. Kurtuluş Savaşı sonrası itilaf devletleriyle yapılan Lozan Antlaşması uyarınca 1922’de mübadeleyle Rumlar vatanlarından ayrılmak zorunda bırakıldıklarında yerleşimin 6500 nüfuslu hane halkı vardı.

		
			[image: mimarist 23]
			Kayaköy yerleşim dokusuna ilişkin detay
		
		Kaya Çukuru’nda, 1922 öncesinden kaldığı bilinen, günümüzde takriben 800 kadarı eski Levissi’de, 200 kadarı diğer köylerde olmak üzere 1000 kadar ev bulunmaktadır. Bunun takriben 3000-4000 kişilik bir nüfusa denk olacağı ileri sürülebilir. 1993 yılında nüfus sayımıyla tespit edilen rakam ise yaklaşık 1000 kişi olup 210 haneye karşılık gelmektedir. Nüfusa dair parametrelerden de anlaşılacağı üzere sosyal yapısı önemli değişimler geçiren bölgede, köy yerleşimlerinde oturulan bina sayısına eş, terk edilmiş ve harabe halinde bina bulunmaktadır.

		Tam bir terk edilmişlik içinde, hayalet görüntüsü veren Kayaköy’ün, Kaya Çukuru’nun diğer yerleşimlerine nazaran durumu biraz daha farklıdır. Bağlı olduğu “Kaya Çukuru”nda, deniz seviyesinden 150 metre yükseklikte bulunan ovanın etrafındaki kayalık, nispeten düzlük araziye yerleşen Kınalı, Keçiler, Belen ve Gökçeburun köylerinin tersine, ovaya bakan güneydeki yamacın eteklerine kurulan Kayaköy, araziye yerleşiminde ekonomik ve ekolojik amaçları dikkate alan bir anlayış sergiler.

		Bu Rum yerleşmesinden farklı olarak Kaya Çukuru’ndaki diğer Türk yerleşimleri geniş bahçe ve müştemilat alanlarından dolayı daha dağınık bir yapılaşma oluşturmaktadır. Mimari olarak sadece taş malzemenin değil ahşabın da kullanıldığı evlerin planları tipolojik farklılıklar içerirken, özellikle mahremiyete ilişkin kültürel farklılıkların yansımalarını da içermektedir. Mekânların daha içe dönük olduğu ve şeffaflığın tasarıma daha az dahil edildiği bu yapılar arasında ayrıcalıklı olanların birçoğu, Kayaköy’ün taş evleri ve kentsel dokusu kadar korunması gerekli değerler olarak kabul edilebilir.

		Mübadeleyle Rumeli’den gelen göçmenlere açılan, fakat yaşamlarını sürdürmekte zorlandıkları için bu sefer de onlar tarafından ikinci defa terk edilen Kayaköy gibi, tümüyle yıkıntıya dönüşmese de günümüzde ayakta kalabilmiş yapılarıyla Türk köyleri de kimliğinin tüm farklılıklarını sergilemektedir. Kent tarihi ve kültürüyle beraber bölgenin ekonomik zenginliğine dair bütünün parçalarını yakalayabildiğimiz, karakteristik özelliklere sahip Kaya Çukuru’nun yerleşim dokusu ve mimarisi, bölgede sosyokültürel yapı açısından açık bir toplum yaşantısına dair izler taşımaktadır.

		Büyük göçten önce okulları, kiliseleri, sağlık hizmetleri ve gazetesiyle gelişmiş bir sosyal hareketlilik içinde yer alan bölge, etkileşim alanındaki çevre yerleşimlerle birlikte nüfusunu kaybetmiş durumdadır. Bugün ekonomik faktörlerin ve eğitim alanındaki olanaksızlıkların teşvik ettiği göç olgusu ise yaşayan sayısını iyice aşağı çekmektedir.

		1922 öncesi bölge ekonomisinin gelişmesinde önemli bir paya sahip olan zanaat kolları ve ticarete dayalı ekonomik yapı, mübadele ile birlikte yerini tarımsal faaliyetlere bırakmıştır. Günümüzde ise Kaya Çukuru’nda iyice azalan tarımsal üretim, turizm sektörünün gerisinde kalmaya başlamıştır. Susuzluğun önemli bir problem oluşturduğu tarım sektöründe, önde gelen tütün ve buğday ekimini, kendi ihtiyaçlarını karşılayacak kadar yapılan meyve ve sebze üretimi izler. Az sayıda ailenin artezyen ya da kuyusunun bulunduğu bölgede, arazilerin tarımla geçinmeye elvermeyecek kadar küçük olması, aile içinde baba mesleği olan tarımsal faaliyetlerle uğraşanların sayısını azaltırken, ekonomik açıdan halkı farklı sektörel yönelişlere özellikle de turizme geçiş için zorlamaktadır.

		Okul eğitiminden sonra Fethiye ya da daha büyük yerleşimlere hizmet sektöründe çalışmak amacıyla giden birçok gencin, arkada bıraktığı 40 yaş üzeri aile büyüklerinin, tarım yerine turizme yönelmesi, bölgenin gelişmesinde farklı bir sürecin de başlamasına neden olmuştur.

		
			[image: mimarist 23]
			Sit alanı içindeki turizm amaçlı yapılaşmalar
		
		Yol ve binaların genellikle sırtlarda, eteklerde veya eğimlerdeki teraslarda yapıldığı, bu nedenle verimli tarım arazisinin asla inşaat için kullanılmadığı eski dağ yerleşmelerine güzel bir örnek oluşturan Kayaköy, ne yazık ki bugün için aynı duyarlılığı yakın çevresinde uyandıramamaktadır.

		Kaya Çukuru’nda tarım ağırlıklı ekonomik yaşamı sürdüren Keçiler, Gökçeburun, Belen ve Kınalı yerleşimlerinin tersine, sahip olduğu tarihî ve kültürel mirası kullanarak, turizm sektörüne önemli bir sıçrayış yapan Kayaköy, birçok insanın alternatif tatil ihtiyacını karşılamaktadır. Bu nedenle her geçen sene sayısı muntazam bir şekilde artan turistik tesisler ortaya çıkmaktadır. Yeni konfor arayışları için geliştirilen mimarileriyle yerleşim dokusunu görsel olarak tahrip eden bu mekânlar, çoğunlukla mülk sahiplerinin, eldeki imkânlarını sonuna kadar kullanma anlayışıyla inşa edilmektedir. Kamp alanları, pansiyonlar ve günübirlik turları ağırlayan lokantalarıyla, hayalet kentin hikâyesini paraya çeviren bölge sakinleri, turizme dayandırmaya başladıkları ekonomilerini böylece biraz daha hareketlendirmek istemektedirler. Sonuç olarak, bölgenin doğal ve arkeolojik değerlerinin korunması amacıyla alınan sit kararı, rant talebi karşısında tam anlamıyla bir yaptırım sağlayamamaktadır.

		Genç nüfusun azlığına, uzman desteği görmemesine ve dolayısıyla elde edilen kazancın tatmin edici olmamasına bağlı olarak, tarıma uygun topraklarının turizm amaçlı yapılaşmaya açıldığı Kaya Çukuru’nda sit yasağı sürekli delinmektedir. Bu duruma, benzer biçimlerde birçok yerde rastladığımızı düşünecek olursak bunun Türkiye’nin değiştirilemez gerçeği haline geldiğini de söyleyebiliriz. Özellikle sit alanlarının dar fiziksel eşikler üzerinden tanımlanması, derecelendirme ve denetime dayalı esnekliği olmayan keskin yasaklar konulması bu yerlerin sayısını her geçen gün çoğaltmaktan öteye geçememektedir.

		“Sit sınırı ile tanımlanmış alanın geçmişte ortaya çıkması, bugüne kadar ulaşması ve bugünkü varlığı, belirlenen sit sınırı içinde oluşmamıştır. Bir başka yönden bakılırsa, geçmişe dair yaşanmışlıkların izlerinin sadece o sınırlar içinde aranmaması gerekir. Tarihî yerleşim alanını kavramak ancak çok boyutlu ilişkilerin cereyan ettiği bir coğrafi bütünlük içinde ele alınması ile gerçekleşir.” (Saygın, Kiper, Güçer, 2004:35)

		Korumaya yönelik oluşturulacak senaryolarda mekânsal yapının dizgesini oluşturan sosyal yapı ve onun etkileşim alanı, doğru bir şekilde tanımlanmak zorundadır. Yakın çevrenin baskısı nedeniyle kendisinden beklenen servis hizmetlerini yasadışı yoldan yapılaşarak karşılamaya çalışan Kaya Çukuru için de bu yaklaşım geçerlidir: Eşik komşusu turistik yerleşimlerden kopuk ve toplumsal ilişkilendirmelerden uzak bir planlama düşünülemez.

		Sonuç İçin

		Bu çalışmada, koruma planlamasında göz ardı edilmemesi gerektiği için özellikle vurgulamaya çalıştığımız üç nokta bulunmaktadır.

		İlk olarak korumaya konu olan miras aslında mekânsal nitelikleri ile ele alınsa da bu mekânın etkileşim içinde olduğu coğrafi alan ve ilişkiler sistemi önem kazanmaktadır.

		Korunması gerekli ilan edilen sit alanı, günümüze kalmış olan tarihî ve mimari eserlerin içinde yer aldığı mekân parçasından çok, bir “etkileşim alanı” içinde tanımlanmalıdır. Bu etkileşim alanı, mekân parçasının hem tarih içinde hem de bugüne gelen yaşam biçimi ile kavranmasını ve geleceğe taşınmasını sağlayabilecek çerçeve olarak değerlendirilmelidir. Miras, yalnızca bugüne ulaşmış yapılar ve kentsel dokudan çok, o kentsel dokuyu oluşturan yaşama biçimi ve ilişkiler ağının kavranması ile doğru bir şekilde geleceğe aktarılabilir. Bu ilişkiler ağı hem fiziksel olarak çevre yerleşmelerle olan ulaşım bağlantıları ve etkileşimi içerirken, hem de içinde yaşayanların birbirleri ve mekânla kurdukları ilişkileri içerir.

		İkinci olarak, korumaya konu olan alanda kentsel rantı denetim altına almak için yerel ve merkezî yönetimlere, yaşayanlar ve sivil toplum örgütleri ile alana dahil olmak isteyen özel sektöre önemli görevler düşmektedir. Bu görevler toplumsal bir sorumluluk alanı olarak görülmeli ve paylaşılmalıdır.

		
			[image: mimarist 23]
			
		
		Unutulmamalıdır ki kentsel rant tarihî mirasın korunmasında, genelde merkezî kesimlerde yer alan mahallelerde daha farklı işleyen bir sürece işaret etmekte, toplumsal olarak tescil ve lanse edilmeyi bile beklememektedir. Merkezî konum, alanda korunamayacak kadar büyük rant değerlerine neden olmakta, özellikle İstanbul gibi merkezdeki rantın denetlenemediği alanlarda eski bir köşkün değeri, bir otopark ya da ofis binasının getirisi yanında neredeyse hiç olarak kalmaktadır. Kentsel donatıların ve arazi kullanımı kararlarının, nüfus ve yerleşim dengelerinin doğru kurgulanmadığı ve yerleşim baskısı altında kalan alanlarda bu duruma sıklıkla rastlanmaktadır. Tarihî eserler, daha tescillenip belgelenmeden, yakılıp kül edilmekte ya da yıkılmaktadır.

		Ölçeği ne olursa olsun kentsel yerleşimlerde korunması gereken alanların rant baskılarından kurtarılması gerektiği, ve yukarıda kısaca açıklanan baskılar, artık herkesin aşina olduğu tespitlerdir. Korumanın sağlanabilmesi için hem yerel ve merkezî yönetim birimlerine hem yerel halka hem de bu alanlarda faaliyet göstermek isteyen özel sektöre pek çok görev düşmektedir. Koruma eylemi, yalnızca bugün için yapılan bir eylem değil, kuşaklar arası süreklilik içinde düşünülüp tasarlanması gereken ideal bir eylemdir.

		Ve son olarak, korumaya konu olan alanda yaşayan kültür, mekânı yaratan öğelerden birisi olarak görüldüğünde, korumanın orada yaşayanları da kapsamasının zorunlu olduğu kavranabilir. Dolayısıyla, koruma eylemine dair verilen karardan etkilenecek kişilerin yalnızca bu kararlara uyması gereken yurttaşlar olarak görülmesi yerine, koruma eylemini gerçekleştirecek, eyleme katılacak aktörler olarak ele alınması, hem korumayı mümkün kılacak, hem de kişilerin mağduriyetini engelleyecek önlemleri de içerecektir. Bunun için, koruma planlamasının çok aktörlü bir eylem alanı olarak düşünülmesi gerekmektedir.

		Bu kapsamda, Kayaköy için yapılan koruma planının çevre yerleşmeleri ve bu yerleşmeler bütününde yaşayan sakinleri de işin içine katan, onları da koruyan bir bütünlük içinde ele alındığına inanmak, koruma adına bir iyi niyeti oluşturmaktadır.

		İnci Şahin Olgun, Arş. Gör., Mimar Sinan Güzel Sanatlar Üniversitesi, Mimarlık Fakültesi Şehir ve Bölge Planlama Bölümü
		Ebru Firidin Özgür, Arş. Gör., Mimar Sinan Güzel Sanatlar Üniversitesi, Mimarlık Fakültesi Şehir ve Bölge Planlama Bölümü
		
			Kaynakça:

			
					Andaç, Feridun (1988) “Kayaköy: Barış ve Dostluk Ama Terk Edilmişlik”, Şehir, s.77-78.

					Çakır, Aynur Y.; Yıldırım, Ege (2004) “Enis Yeter ile Söyleşi: Kentsel Yenilemenin Yerel Boyutu”, Planlama, 2004/4, s.20-28.

					Erbey, Dilek Erden (2004) “Kentsel Koruma ve Yenileşmede Dönüşüm Projeleri - Eyüp Rehabilitasyon Projeleri”, Planlama, 2004/4, s.79-89.

					Kiper, Perihan (2006) Küreselleşme Sürecinde Kentlerin Tarihsel Kültürel Değerlerinin Korunması, Türkiye - Bodrum Örneği, Sosyal Araştırmalar Vakfı Yayını, İstanbul.

					Özönder, Figen (1992) “Koruma Planlaması Politikaları ve Stratejileri Şile Yerleşmesi”, yayınlanmamış yüksek lisans tezi, Mimar Sinan Üniversitesi, İstanbul.

					Saygın, Nicel Yılmaz; Kiper, Nilgün; Güçer, Evrim (2004) “Bir Stüdyo Çalışması, İYTE: Alaçatı Tarihi Yerleşim Alanı Koruma Projesi”, Planlama, 2004/4, s.34- 47.

					Şahin, İnci (2000) “Kentsel Biçimbilim Analizine Göstergebilimsel Yaklaşım: Kayaköy Örneği”, yayınlanmamış yüksek lisans tezi, Danışman: Prof.Dr.Aykut Karaman, Mimar Sinan Üniversitesi, İstanbul.

					Ulusoy, Zuhal (1994) “Kentsel Korumanın Fiziksel ve Toplumsal Boyutları”, 2. Kentsel Koruma Yenileme ve Uygulamalar Kolokyumu, s.95-99.

			

		

		
			Thoughts on Urban Conservation and Kayakoy

			Kayakoy is a lower scale settlement at the southwest coastal region of Turkey with its significant urban heritage which has historical and architectural values. The settlement is a conservation area under the protection of laws.

			Authors think on three main difficulties against urban conservation: increasing urban rent, replacement and participation of local residents to the planning processes. Once an area is being protected with laws against new developments, it encounters with increasing urban rents resulting in the replacement of former local inhabitants. In the lack of participation processes, this replacement seems like an inevitable consequence which really is not. The paper takes Kayakoy as the case area to think on these three difficulties.

		

		
			* H. Jansen tarafından hazırlanan planın (1937) raporundan (Kiper, 2006:119).
		
	

	
		
			PROJE / PROFİL
		

		Atilla Yücel:
“Kunduracılığı şiirsellikle bağdaştırabilmek gerçek mimariyi yapabilmektir”Söyleşi: Ayşen Ciravoğlu

		Atilla Yücel, akademik yaşamla uygulama deneyimini bir arada yürüten, eğitim-araştırma ortamıyla yapılı çevre arasında güçlü bağlantılar kuran ve bu çok yönlü kimliğin zenginleştirici yönlerinden beslenen bir mimar, bir öğretim üyesi. Araştırdığı, ortaya koyduğu kuramları, tasarım ve üretim alanında da deneyen ve bu deneyimi de yine kurama, eğitime yansıtan Yücel’in bu etkinliği ülkemizde oldukça özgün bir duruşa işaret ediyor.

		Atilla Yücel’in otuz yılı aşkın çalışma yaşamından kesitler taşıdığımız mimarist’in bu sayısında, yapıtlarının arkasındaki sözleri kendisiyle gerçekleştirdiğimiz bir söyleşiyle açmaya niyetlendik. Konut üretiminden, mimarlığın “yer”le ilişkisine, restorasyon deneyiminden kunduracılığa ve mimarlığın şiirselliğine uzanan konuşmamızı ilgiyle izleyeceğinizi umuyoruz.

		
			Öncelikle büro yaşamınızla ilgili bir soruyla başlamak istiyorum. Otuz yılı aşkın mimarlık uygulaması deneyiminiz bağlamında MArS-Mimarlar’ın (Mimarlık Araştırmaları Stüdyosu) geçmişi ve çalışma biçiminden söz edebilir miyiz? 1970’lerde ne tür çalışmalar yapıyordunuz ve bugün ne tür uygulamalar yürütüyorsunuz? Sanırım kimi ortaklıklar da kurarak ilerleyen ilginç deneyimleriniz var.

		

		MArS 1984 yılında kuruldu, dolayısıyla burada 20 yılı aşan bir süreden söz edebiliriz. Ancak özellikle 1975’lerden başlayan bireysel bir Atilla Yücel mimarlık pratiğinden söz etmek mümkün. 1983’te aldığım bir restorasyon işi vesilesiyle ve o günlerin askeri müdahale ve YÖK ortamında, üniversite çalışmamdan bağımsız olarak ciddi ve sürekli olarak tasarım yapma kararı aldım ve adı “Mimarlık Araştırmaları Stüdyosu” olan atölye oluştu. Zaman içinde Mimarlık Araştırmaları Stüdyosu bireysel atölyeden bir kişisel şirkete, daha sonra bir limitet şirkete dönüştü, resmî adı değişti. Bugün grubun adı MArS-Mimarlar, ama MArS yine ilk Mimarlık Araştırmaları Stüdyosu’nun baş harflerini devam ettiriyor; böyle bir süreklilik var.

		
			
				[image: mimarist 23]
			
			Atilla Yücel 1980’lerden itibaren yoğunlaşan proje ve uygulama faaliyetini, 1984 yılında kurduğu MArS-Mimarlar (Mimarlık Araştırmaları Stüdyosu) çerçevesinde sürdürmektedir. Ekip bugün Atilla Yücel, Cem Yücel, Elif Kılıç, Evren Şerbetçi Kaya, Emre Aydilek, Aslı Can ve Can Dinlenmiş’ten oluşmaktadır.
Atilla Yücel, 1942 yılında İstanbul’da doğdu. 1965’te İTLİ Mimarlık Fakültesi’ni bitirdi. 1965-2002 yılları arasında aynı fakültede asistan, doçent ve profesör unvanları ile öğretim kadrosunda yer aldı. 2005 yılından itibaren İstanbul Bilgi Üniversitesi Mimari Tasarım Yüksek Lisans Programı öğretim üyesidir. Bunların dışında, Ağa Han Mimarlık Ödülü, CIB, UNCHS, UNDP, UIA-UMAR gibi kuruluşların mesleki ve akademik programlarında görev aldı.
Cem Yücel, 1972 yılında İstanbul’da doğdu. 1998’de İTÜ Mimarlık Fakültesi’ni bitirdi. Aynı yıl Selda Baltacı ile birlikte Mimarlık Atölyesi’ni kurdu. 2001 yılında Yıldız Teknik Üniversitesi’nde yüksek lisans eğitimini tamamlayan Cem Yücel 2002-2005 yılları arasında Yeditepe Üniversitesi’nde öğretim faaliyetlerini sürdürmüştür. 2000 yılından itibaren mesleki proje ve uygulama çalışmalarını, ortağı olduğu MArS-Mimarlar’da sürdürmektedir.

			

		

		Başlangıçta tek kişilik veya bir iki kişilik bir çalışmaydı. Daha sonra bu küçük büro, atölye ölçeğini koruyarak, ancak daha kurumsallaşarak, yönetim, organizasyon, mekân donatımı bakımından belirli bir değişim göstermeye başladı. Konut, restorasyon projeleri 2000’lere yaklaşıncaya kadar ağırlıklı konular oldu. Daha sonra bu yelpaze de çeşitlendi. Bir idari yapı, bir konaklama yapısı daha sık gündeme geldi. Bu değişime paralel olarak belirli projelere bazı büro dışı katılımlar oldu. O katılımların bir bölümü, özellikle 80’li, 90’lı yıllarda İstanbul dışında yapılan bazı işler vesilesiyle yerel ortaklıklar şeklinde gelişti. Bazıları ise kişisel yakınlığımız olan bir meslektaşla ve restorasyon içerikli konularda aynı zamanda uygulamanın yürütülmesi için işi paylaşmak gibi sınırlı işbirlikleridir; bunlar sürekli ortaklıklar değil, hep tek işe bağlı birlikteliklerdir. Benzer şekilde yurtdışındaki projelerde proje ölçeği de büyüdüğü için ortaklık değilse bile bir işbirliği platformu gerekiyor.

		Ama bunun dışında birden çok sayıda projeyi daha uzun süre boyunca yürütme bağlamında bir iki isimden, bir iki sürekli ilişkiden bahsetmem gerekir. Bunlardan biri 1990’larda Ayşe Orbay’la birlikte yaptığımız çalışmalar vesilesiyle anımsanması gereken bir tür ortaklıktır. Hacımercan’daki evler, İstanbul Belediyesi için yapılan Talimhane’deki proje, Japonya Başkonsolosluk binası restorasyonu ve yine İstanbul Büyükşehir Belediyesinin işvereni olduğu Darülaceze projesi, bu işlerimizden bazılarıdır. Resmen ortak değildik, ama tasarımda sorumluluğumuz ortaktı, yani Ayşe’yle ilişkimiz büro yöneticisi büro çalışanı ilişkisinin ötesinde bir paylaşımdı. Ayşe düzeyindeki bir tasarımcıyla da bu doğaldı.

		Bir başka ortaklık, 1997 ile 2004 arasında altı yıl boyunca iki büronun ortak projeleri şeklinde süren, Pelin Derviş’in o zaman sahip olduğu Atmosfer bürosuyla Atilla Yücel’in ve dolayısıyla MArS’ın ortaklığıdır. O, birbirinden çok farklı on kadar projeyi kapsayan gerçek bir ortak üretim, bütünüyle paylaşılan bir süreç ve tasarım konusunda başarılması pek de kolay olmayan bir uyum örneğidir.

		Bugün içinde bulunduğumuz ve MArS-Mimarlar’ı biçimlendiren sonuncu ortaklığın ise hem kurumsal, hem işlevsel boyutları var: Cem Yücel’le büroyu sahiplenmek, sürdürmek ve projelerde belirli sorumlulukları bölüşmek. Cem’in daha önce proje bazında katılımları vardı, bu sonra kurumsal ortaklığa dönüştü. Buradaki ortaklık biçimimiz akılcı, işlevsel ve sürdürülebilirlik koşulları içerisinde yürütülmek istenen ve bazen projeleri, bazen sorumluluk alanlarını paylaştığımız bir pratik. Yavaş yavaş Cem’le büro içinde proje sorumluluklarında bir ölçüde ayrışmaya gitmeyi doğru bulduk. O belirli bir tür işleri daha çok seviyor ve yürütüyor, ben de başka tür işleri. Dolayısıyla birbirimizin ayağına basmadan, aynı alanda sıkışmadan işleri bir şekilde paylaşıyoruz.

		Bütün bunlar çerçevesinde başlangıçtaki restorasyon ve konut konuları varlığını sürdürüyor. Konutlarda daha büyük ölçekli olanlarla küçük ölçekliler paralel yürüyor ve zaman içinde işyerleri, alışveriş merkezleri, turizm, kültür yapıları, çevre düzenlemeleri, rehabilitasyon gibi yeni katılan konular bu portföyü çeşitlendiriyor.

		
			Sizin gibi hem akademik yaşamı hem de uygulama dünyasını, her iki alanda da yoğun olarak sürdürmek ülkemizde çok sık rastlayabileceğimiz türden bir meslek pratiği değil. Bize bu çalışmanın güçlüklerinden ve besleyici yanlarından söz edebilir misiniz?

		

		Bu soru ilginçtir Türkiye’de sıkça soruluyor; özgün bir duruş, özgün bir pozisyon gibi görünüyor. Oysa bunun bir özgünlüğü yok, son derece doğal bir durum. Ama Türkiye’de çok yaygın değil. Üniversite pratiğinin özellikle 60’lardan başlayarak, daha sonra da 80’lerde ve YÖK’ün de çizdiği çerçevede kurumsallaşma biçimi bu ayrışmayı getiriyor. Dolayısıyla benim bir tarafıyla akademik, bir tarafıyla profesyonel pratiğim farklı görünüyor.

		
			[image: mimarist 23]
		
		
			
				[image: mimarist 23]
			
			
				[image: mimarist 23]
			
			
				[image: mimarist 23]
			
			

		

		
			[image: mimarist 23]
			Hacımercan Evleri, 1993. Sapanca Gölü’ne bakan eğimli bir arazide 28 taş evden oluşan konut grubu, 2000 m2, Sapanca, Kocaeli.
		
		Güçlükle baş etmenin ise iki boyutu var: Bunların birincisi, mimarlığın farklı konumu. Örneğin bu ülkede bir tıp öğretim üyesi aynı zamanda hem muayenehaneyi veya kliniği, hem de üniversiteyi çok rahatlıkla bir arada yürütebildi, bugün de yürütüyor; ama mimarlık alanında bu böyle olamadı. Bunun bir nedeni, belki mimarlık alanında Türkiye’de, yurtdışındaki gelişmiş ekonomik ortamlardaki koşullardan daha zor ekonomik koşulların ve profesyonel ilişki ortamının bulunmasıdır. Üniversitede tam günü zorlayan bir statü içinde bunları yürütmek ise bütün özel zamanlarını çalışmaya vermek gibi bir güçlüğü daha katıyor. Oysa Türkiye’de 60 öncesinde Güzel Sanatlar Akademisi’nin bazı büyük hocalarına baktığımızda birçoğunun aktif meslek pratiğinin içinde olduğunu görüyoruz. Dünyada bu hep böyleydi, bugün de böyle. Büyük isimlere baktığımızda birçoğu öğretim üyesi olmuş, ders vermiş, stüdyo yönetmiş, kurum yönetmiş kişiler, aynı zamanda da önemli imzalar; dolayısıyla bunun şaşılacak hiçbir yanı yok. Üniversite aslında iyi mimarlığı besleyen bir ortam.

		Ama ben Türkiye’de bugünkü üniversite çatısı altında çok iyi mimarlık yapılabileceği kanısında değilim. Zaman zaman o ortam içerisinde de proje ürettim, bunu üreten gruplara da katıldım. Ancak mimarlık okullarının bir tıp fakültesinin hastanesi gibi örgütlenmesi mümkün görünmüyor. Türkiye’de hiçbir mimarlık okulunun döner sermaye sistemi böyle olmadı. Mimarlık bürosunun bir başka iklimi, sürekliliği, mantığı, rasyoneli, gerekleri var. İlişki biçimleri farklı; belki bazı uzmanlık isteyen konularda bu çok daha mümkün, ama mimari tasarım gibi çok boyutlu bir çerçevede üniversitenin bugün için sağlıklı bir proje üretim yeri olabileceği düşüncesinde değilim.

		Sadece döner sermaye sisteminden alınan ödentilerle, girdilerle projenin idamesi anlamında değil, sistem bütününün kurumsallığının başka kaynaklardan, başka katma değerler üreterek sürdürülmesi lazım. Süreklilik ve bellek oluşturacak bir yapılanma ve kadrolar lazım. Böyle bir sistem, gördüğüm kadarıyla yok. Biraz da bu nedenle zaman içinde okulla olan ilişkimi önce sınırladım, sonra bir nokta koydum.

		
			[image: mimarist 23]
		
		
			[image: mimarist 23]
		
		
			[image: mimarist 23]
			Laprake II Konut Kompleksi, 2002. Yapımı süren büyük konut kompleksinin ikinci etabının proje revizyonu ve yeni konut blokları, sosyal tesislerin tasarımı, 48.000 m2, Tiran, Arnavutluk.
		
		
			Dilerseniz burada konut ve tipolojiyle ilgili çalışmalarınıza ve uygulamalarınıza değinelim. Projelerinizi incelediğimizde yerleşim ölçeğinde olsun, tekil ölçekte olsun konut konusunun ağırlıkta olduğunu görüyoruz. Konut, özellikle toplu olarak üretildiğinde tek tipleşme, aynılaşma tehlikesi bulunan güç bir alanı tarif ediyor. Sizin tipoloji üzerine yoğunlaşan akademik alandaki deneyiminiz toplu konut uygulamalarınızda bir açılım sağladı mı?

		

		Belirli kavramlar, belirli konular, mimarlığı belirli ele alış biçimleri, birçok konuda sizin yaptığınız tasarıma katkısı olan, ona bakışınızı da etkileyen bir içeriğe sahip olabilir. Örneğin, tipolojiyle gerçekten ilgiliyseniz, bunun bir çevreyi, mekânı, mimariyi okuma mantığı olmasının yanı sıra, mimariyi yönlendirmeye, biçimlendirmeye, onu düşünmeye de yardımcı olacak bir araç, bir yöntem, bir dil meselesi olabileceğini düşünüyorsanız -ya da bunu böyle düşünmüyorsanız, yani tipolojiyi eleştirel bir değerlendirmeyle reddediyorsanız dahi evet, o zaman sizin için tipolojik söylemle ürün arasında bir ilişki vardır. Bunu basit bir araçsallık olarak da görmüyorum.

		Benim için yapısalcılıkla, tipolojiyle, morfolojiyle ve daha da önceye dayanan, konut konusuna yakın olmamla ilgili düşüncelerimin, örneğin yapılan konut projelerine düşünsel katkısı oldu. Bu nedenle çok konut projesi yaptım diyemem, o başka bir şey, biraz ilişkili olsa bile o ilişki çok sınırlı ve işverenle ilgili. Ama konut zor bir konu dediniz, bazı tuzaklar içeriyor, tekrara düşmek gibi ya da yatırım talebinin güncel formülasyonlarının çok çekici olmayan mimariler, prototipler, şablonlar üretmesi gibi tehlikeleri var, ama öte yanda da zengin bir dünya konut deneyimi, onu besleyen kuramsal altyapı ve onun bilgisi var, tipoloji de bu altyapının bir parçası.

		Sapanca sırtlarında, Hacımercan Köyü’nde, Ayşe Orbay’la paylaşılan bir projede bir yandan Turgut Cansever’in Demir Tatil Köyü’nde yaşadığı deneyimden yararlanarak, teknoloji-ifade ilişkilerini düşünmek, öte yandan tipoloji meselesiyle ilgilenmiş bir kişi olarak bir tipolojiyi, bir arazide, belirli yerel koşullar, belirli bir inşai standartlar bütünü bağlamında nasıl uygularım sorusunu sormak, bu iki alanı birleştirmek için anlamlı bir çabadır.

		
			[image: mimarist 23]
		
		
			[image: mimarist 23]
			Ali Demi Yeni Yerleşmesi, 2004. Arnavutluk’ta, Tiran yeşil kuşağı bitişiğinde, çevresindeki yeni kentsel gelişmeye de öncülük edecek bir konut topluluğu. 650 konut ve ortak donanımlar, 110.000 m2, Tiran, Arnavutluk.
		
		Benzer bir deneyim daha önce Bursa’da, Bademli evlerinde yaşanmıştı: Kare planlı iki merkezî şemayı farklı katlarda açı farklılığı yaratarak nasıl bağdaştırırım? Sonra oralardan hareket edip Sapanca’da bir başka yerde bunu bir başka dile ve bir başka teknolojiye dönüştürme niyeti, Pelin Derviş’le İstanbul Caddebostan’da denediğimiz karma işlevli alternatif apartman çözümleri... Bunların tümü hem böyle bir deneyim bütünlüğü oluşturuyor, hem de tipoloji, çeşitleme, dil, süreklilik gibi meselelerle ilişki kurmada bir yatkınlık getiriyor.

		Bugün daha büyük ölçekli, çok katlı, yüksek, uzun, çok sayıda, daha çok alan kapsayan projelerle uğraşıyoruz. 100.000 m2’de 500-800 konut üretmek, daha büyük programlarla uğraşmak, kentle ilişki kurmak... Ama burada, bu tür programlarda, tipolojinin bireysel konutların oluşturduğu gruplar içinde kullanılmasından daha karmaşık bir morfolojik bağlamda, örneğin çok katlı ya da uzayan bloklar içinde bir tipolojik dili nasıl geliştiririz? Teknoloji, biçim, program, mekân, biçimlenme mantığı arasında nasıl ilişkiler kurarız? Bunun çeşitlenmesini artırırken mantık bütünlüğünü nasıl koruruz? Biçim zenginliğiyle, mekân zenginliğiyle, ışık farklılaşmasıyla, bireysellik ve toplumsallık kaygılarıyla bu mantığı nasıl bağdaştırırız? Tipolojik çeşitlemeyi enstrüman olarak kullanıp bundan monotonluğu, birbirini tekrarlama tehlikesini ortadan kaldıran zengin çözümler üretebilir miyiz? Son yıllarda bu konuda bize epey deneyim imkânı veren tasarımlarımız oldu. Aslında bu 90’lı yıllarda Ankara’da Dikmen sırtlarında yaptığımız bir konut projesinde başlayan bir macera; orada tipolojik çeşitleme, yüksek ya da vadiye doğru uzayan büyük bloklarda karşılaştığımız, ama çok fazla üstüne gitmediğimiz bir konuydu. Daha sonraki yıllarda iki Sapanca projesi gibi bireysel konutların oluşturduğu topluluklar üzerinde çalıştık. Son 4-5 yılda ise büyük çoğunluğu yurtdışında, Arnavutluk’ta, bir tanesi inşa edilen Laprake konutları, bir diğeri devam eden Ali Demi projesi olmak üzere çeşitli deneyimlerimiz var. Türkiye’ye gelince, biri Bursa’da, diğeri yakın çevresinde Hasanağa Köyü yakınlarındaki iki başka konut projesi bunlara eklendi. Bu küçük ve orta büyüklükte programlar, yatayda ve düşeyde, kamusal alanlar, ortak alanlar, koridorlar, holler, girişler, açık alanlar, özel alanlar, konut birimleri bağlamında ilginç bir tipolojik çeşitleme denemesine ve deneyimine imkân verdi.

		Bu tasarımlar kendi adıma başka ilişkileri, kuramla tasarlama arasında tip, tipoloji aracılığıyla başka şeyleri düşünmeye itti. Örneğin açık yapıt gibi bir kavramı, müzikteki, edebiyattaki denemeleri, sözcüklerin, harflerin zaman ve metin içindeki yer değiştirmesiyle ya da müzikte seslerin değişik şekilde organizasyonuyla farklı okumalar ve kombinasyon ilişkileri oluşturmasını mimarlık ve tip bağlamında düşünmeye yöneltti. Bu, mimari kombinasyon denemelerinde de ihtiyacın değişmesi konusunda veya mekânı farklılaştırmak için kullanılabilecek, ama genel mantığı, ekonomiyi değiştirmeyen çözümleri çok farklı kombinasyonlarla zenginleştirmek, artırmak, bireyselliği kamusallığın ve toplu yapımın rasyonelleriyle birleştirmek gibi konularda bir zenginleşmeye imkân veren bir sorgulama ve deneyim alanı oluşturdu. Dolayısıyla konut gibi bazı tuzakları içerebilen, tekrara düşme tehlikesi olan bir konuda bir çıkış yolu bulduk gibi geliyor. Kendimizce bunun iyi tarafı, özellikle son projelerdeki işverenlerimizin de bu konuda ikna olmuş ve mutlu görünmeleri, bu ayrıca sevindiriyor doğrusu.

		
			
				[image: mimarist 23]
			
			
				[image: mimarist 23]
			
			
				[image: mimarist 23]
			
			

		

		
			
				[image: mimarist 23]
			
			
				[image: mimarist 23]
			
			

		

		
			[image: mimarist 23]
			Sapanca Yedievler, 1997. Sapanca Gölü’ne bakan yedi ev ve ortak mekânları, 1800 m2, Sapanca, Kocaeli.
		
		
			Biraz önce sözünü ettiğiniz ışıkta çeşitlenmeyi açıklayabilir misiniz? Konut üzerine konuşulduğunda genelde çeşitlenmeden söz açılır ama bu çoğunlukla cephenin, planların farklılaşmasından öteye geçmez.

		

		Tipoloji ve tipolojik çeşitleme ilişkilerindeki ışık öğesi tekil uygulamalarda da vardı; örneğin Sapanca Yedievlerdeki uygulanmış ve uygulanmamış tipolojilerde... Sapanca’da inşa edilen yedi tane evde dört farklı tip vardı. Dört tipten oluşan yedi ev ve bu tiplerin organizasyon prensiplerinde inşai standartlar, yapım öğeleri, modüler elemanlar yani yapı blok ve döşeme panelleri, bunların oluşturduğu modüller, sonra o modüllerden oluşan standart mekân birimleri ve bunların biçimleri, örgütlenme mantığı, eklemlenen parçalar ve bu eklemlenme unsurlarının hep ışıkla temas etmesi... Burada iki farklı ışık alma biçiminden söz edilebilir: İlki mekân bütünlüğünce cepheden ya da duvar yüzeyi içindeki pencereden, delikten ışık almak, ama bunun yanı sıra daha önemlisi, modüler mekân elemanlarının birleştiği noktaların da mutlaka bir farklı ışığa, bir geçirgenliğe sahip olması... Dolayısıyla ışıkla vurgulanan bir artikülasyon mantığının olması gibi bir mekanizmayla o projede ışık meselesi tipolojik mantık bağlamında da gündeme gelmişti. Sapanca’da Yedievler projesinde bu bağlamda düşünmeye başlayıp o projeyi genişletme hayali kurduğum bir düşünce süreci içinde belki 2-3 yıl devam eden çok sayıda türetilmiş, daha zengin bir tipolojik çeşitleme denememiz oldu. 10, 15, 20 çeşit değişiklik, varyasyon, kombinasyon, bunların hepsinde o eklemlenme ve ışık devreye giriyordu. Işık, tipoloji, çeşitlemenin, türemenin, morfolojinin ayrılmaz parçasıydı.

		Yeni projelerde ise, 3, 5, 8 katlı, genellikle 30, 50 metre uzunluğunda, birbirine eklemlenerek 100 metre ya da daha çok uzayan bloklarda dıştan algıda biteviyeliği kırmaya, dönüştürmeye, çeşitlemeye ve zenginleştirmeye yönelik niyetler gündeme geldi, ama bunları nasıl elde edersiniz? Arnavutluk ve Bursa’daki konut projelerinde program verileri açısından, bireysel ve ortak alanlar farklılaşması açısından ekonomik proje üretmek önemliydi. Bunların hepsi ekonomik projeler, alan verimliliği önemli, genellikle iç sokakları, koridorları ve küçük daireleri içeriyor. Daireler 50-60 m2’den, 100-120 m2’ye kadar değişiyor. Dairelerin bir bölümü tek katlı, bir bölümü dubleks olabilir, ama katlarda bunların dağılımı ve düzeni farklılaşabilir. Tekrarlanan kat planları olmayacak, ama bu tekrarlanmayan planlar bir karmaşa da yaratmayacak. Bir tipolojik disiplini, bir program disiplini olacak. Ekonomik bir çözüm olarak kat koridorunu, iç sokağı sıkıcı, karanlık bir mekân olmaktan çıkarmayı istediğimiz zaman ya yukarıdan ışık alacağız, ya yandan ışık alacağız. Bu aldığımız ışık kattan kata değişebilir mi? Cepheden, birtakım yarıklar yaparak ışık alıyorsak bu yarıklar farklılaşabilir mi? Bu farklılık bu tipolojik çeşitlilik içinde disiplini olan bir mantık unsuru haline gelebilir mi?.. Dolayısıyla ben hem ışığı, mekân algısını, hem o ışık unsurlarının sağladığı doğal havalandırmayı, ekonomik iklimsel çözümleri, hem de dış mimaride oluşan kütle ifadesini ve plastisitesini bütünleştirebilir miyim? Bunun altında mimariyi tanımlayacak kombinatuvar bir mantık oluşabilir mi? Bu illa benim irademden de kaynaklanmayabilir; yani söz konusu mantık, zaman içinde şantiyenin, işverenin, talebin oluşturduğu değişiklikler içinde hatta inşaat sırasında bile değişebilen, öyle veya böyle olması biçimsel açıdan çok da önem kazanmayan bir çeşitliliğin de anahtarı olabilir mi? Bu soruları sormaya devam ediyoruz. Bu çok karmaşık hale gelince zorlanmış bir entelektüel egzersize dönüşebilir. Bunu sadeleştirmek, rasyonalize etmek diye bir sorunumuz hep oldu. Bu tür bir konut anlayışının, oranın kullanıcısının reddetmediği, hatta sevdiği bir mekân ve yaşama ortamı olduğunu da gördük. Biraz ürkerek girdiğimiz bu iç koridorlu ekonomik çözümlerin Laprake’daki ilk uygulamada kullanıcılar tarafından benimsendiğini izledik. Dolayısıyla demin sözünü ettiğim cesaretli uygulamaları sanırım artık daha kapsamlı olarak görme şansımız olacak. Burada hâlâ pazarlama gruplarıyla yaşanan bir sorun var: Sistemi alıcıya anlatmak için fazla karmaşık buluyorlar.

		
			[image: mimarist 23]
		
		
			[image: mimarist 23]
		
		
			[image: mimarist 23]
		
		
			[image: mimarist 23]
			Bursa’da Konut Kompleksi: Bursa-Park, 2005. Kentin eski göçmen mahallelerinden Hürriyet’te, mevcut tuğla fabrikasının yerinde 600 konutluk yeni bir kentsel geliştirme projesi, 120.000 m2, Bursa
		
		
			Dilerseniz burada biraz da yapılarınızın çevresiyle olan ilişkisinden söz edelim. Sizin işlerinizde çevre konusu önemli gibi gözüküyor. Özellikle görsel çevre bakışıyla ölçek, yer, topografya, kimlik gibi birtakım kavramları sorguladığınızı hissediyoruz. Bu kavramlarla ilişkilerinizi projeleriniz üzerinden örnekleyerek bize aktarabilir misiniz?

		

		Yer ve topografya zaten ikisi de “topos”tan, “yer”den kaynaklanan kavramlar, ama yerin bir çağrışımsal boyutu da var. Hemen bir bağlamsallık, var olan çevreyle ilişkiler, var olan izlerle ilişkiler meselesini de hatırlatıyor. Önce aynı çevredeki iki projeden başlayayım. Sapanca sırtlarında beş yıl arayla yaptığımız iki uygulamanın ilkinde Hacımercan’da bir köyün kıyısındaydık. Belli bir teknolojiyle inşa edilmiş, belirli bir bütünlüğü olan, belirli bir ölçeği olan -en azından başladığımız yıllardakiremit kırma çatıları olan tipik bir Batı Karadeniz köyüydü ve onun dışında dokunulmamış bir doğa vardı. Arkada orman ve tepeler vardı ve orada bu topografya, yer, yerellik, yerel koşullar sorunsalını Ayşe Orbay’la birlikte iki farklı ve birbirini tamamlayan çerçevede görmek istedik.

		
				Yeni yerleşmenin, yakınındaki köyden siluet, ölçek, imge olarak kopmamasını istemiş, çatı profilinde, yerleşme ölçeğinde, yapı yüksekliğinde, yapı boyutlarında bir ilişki ve süreklilik aramıştık.

				Herkesin aşağıdaki manzarayı, gölü görmesi için binaların yerleşmesini akıllıca organize etmek gerekiyordu. Bunun rasyoneli bize göre konutların, belirli bir üst “kompozisyon kuralı” olmadan birbirinin görüşünü kesmeyecek biçimde düzenlenmesiydi. Bu da aşağı yukarı köy yerleşmesinin mantığıydı. Dolayısıyla yerel mantığın sürdürülmesiydi. Çok sade, az sayıda tipten oluşan bir tipolojik program, o yerin koşullarına suyun akışkanlığı gibi uyacak diye düşündük.

		

		İkinci uygulamada, yine Sapanca Gölü’ne bakan bir yamaçta, bu yerle, bağlamla kurulan ilişkiler birincisine hem benziyordu, hem benzemiyordu. Benzerlik, yine bir geometrik üst yönlendiricinin, biçimsel kompozisyon kabulünün olmamasıydı, ama orada tipi çeşitlendirmek bir başka enstrüman olarak devreye girdi. Uzak algıdaki etkinin mekanik bir tekrar olmasını önlemenin yöntemi bu kez öncelikle tipolojik çeşitlemede sayıyı artırmak olarak görüldü. Farklı bireysellik etkisi istemiştik, evet katı bir geometrik düzen yoktu, ama yerleşmenin uyduğu bir makro form tavrı vardı. Dar bir parselde aşağıya doğru eğime dik sanal bir doğrultu boyunca akan bir süreklilik vardı. O süreklilik birbirini izleyen geometrik bir tekrarla değil, ama yine de belirli bir ritmi, akışkanlığı olan ardı ardına dizilmiş birden çok sayıdaki farklı tipte yapıyla oluşuyordu. Bu, ardışık üç dört yapının yerine kavramsal olarak tek bir blok da koyabilirsiniz. Onun yapay peyzaj etkisi, makro form etkisiyle parçalı olanın etkisi arasında bir ilişki vardır. Her ikisinde de akan bazı çizgiler, doğrultular, daha çok süreklilik içeren bir akışkanlık, bir tektonik bütünlük vardır.

		Buradan bir başka kavrama geçmek istiyorum. Yine konutlardan, uzun bloklardan söz edeceğim. Çünkü yukarıdaki, Sapanca Yedievler’deki düşünme biçimi bizi buraya getiriyor. Bu uzun konutlarda, Dikmen’den başlayıp Bursa ve Arnavutluk’ta devam eden deneyimde uzun blokların -bunlar bazen 100 metreye varan, hatta aşan bloklaryerle ilişkisi, özellikle topografyayla ilişkisi bir başka sorgulamayı getirdi. Topografya bir yerde arazinin hareketi, çeşitliliği demektir. “Topos” yerdir, o yerin belirli koşulları vardır. iklim, çevre, eğim, zemin cinsi, yön, ışık, çevrede bitkilerin var olup olmaması, rüzgâr, yeri yer yapan her şey... Ama mimarlıkta topografya, arazinin biçimlenmesi, bunun en önemli parçasıdır. O da bir hareket, ya düzlük ya bir hareketlilik ya eşdeğer bir eğim ya da farklılaşan eğimler demektir. Yapı onunla nasıl bir ilişki kuracak? Bu yapının boyutları da büyük. Özellikle uzunsa nasıl uzayacak? Açık söyleyeyim ben uzun yapıyı seviyorum ve bunun bir mantığı da var galiba, inşai mantık, ekonomi, kolaylıklar, hizmet, bakım, ama onun yanında bir gücü, enerjisi olduğu için de seviyorum. Konutun nispeten yere yakın olması için çok yükselmeyip uzaması, özellikle toplu yerleşmede ekonomik olmanın yanı sıra kişilikli bir iz oluşturuyor. Bu Le Corbusier’nin blokundan farklı bir yer ve ilişki tasavvuru gerektiriyor tabii.

		Bunu yaparken uzun yapı topografyayla ya ona tabi kalarak bir ilişki kurar ya da onunla didişerek, gerilimli bir ilişki kurar. Burada düşünülmesi gereken bir davranışsallık boyutu olduğu kanısındayım. Bizim deneyimimizde ve benim tercihimde hep o topografyaya ters oturan, eğime dik uzayan ve topografyayla gerilimli bir ilişki kuran yapılar, bazen iki uzun yapının arasında oluşan boşluk dolayısıyla kendi aralarında belirli bir enerji ürettiğine inandığım bir elektriklenme, akışkan bir enerji söz konusu oluyor. Bu tür çözümleri çokça denemeye, üretmeye, bunun üzerinden gitmeye yönelik bir çabamız var. Demin sözünü ettiğim konut projelerinde bu kendini gösteriyor. Davranışsallıktan kastım binanın varlık olarak sahip olduğu, gösterdiği iradenin, yerin sahip olduğu iradeyle, onun ruhu ve varlığıyla ilişkisi. Oradaki davranış biçimi, bir tür çekim ve itki mekanizması, bu tabii özünde tasarımcının içinde duyduğu sezgisel bir eğilim, yerle öyle hesaplaşmak, öyle bir diyalog kurmak, aşkını veya nefretini, kurulan ilişki biçimiyle bir şekilde canlı kılmak, onun enerjisi benim için önemli bir ilişki biçimi. Bu bir tür arketip belki bir hafıza, derinlerde duran, kımıldayan, tasarımcının sezgisel, duygusal ve kültürel genetiğine bağlı bir yerlerden kaynaklanan bir davranış biçimi.

		Ama bu sadece konutla da sınırlı değil. Örneğin Pelin Derviş’le Kapadokya’da son derece güçlü bir topografyada, karakteristik bir doğal oluşum içinde, çok özel bir yer ortamında yaptığımız iki projeden ilkinde, Çimenli’de çok geniş bir arazide arazinin en dibine, bir kayaya yaslanıp topografyaya paralel, onu neredeyse tekrarlayan 140 metre uzunluğunda monoblok bir saydam kütleyle Kapadokya coğrafyasında inadına camdan, betondan bir yapı yapıp, onu da bir kayaya paralel olarak konumlandırmak, belki enerjiden çok bir eşdeşleşme, bir sükûnet, kayanın enerjisiyle, topografyanın enerjisiyle bütünleşmekti. Onun uzayan yataylığıyla önündeki platonun düzlüğü arasındaki güçlü farklılığı vurgulamaktı: Yapı kayayı çoğaltacak, kaya yapıya dönüşecekti.

		İkinci projede ise dalgalanan bir topografya üzerinde o oynaklıktan neredeyse hiç etkilenmeyen, ama arada bazı mekânlar, doğal oluşumlar, vadicikler oluşturan ve bunlarla yapının uzaması arasında bazı oyunlar ve ilişkilere niyetlenen bir başka tavır söz konusuydu. Ben burada hep enerji sözcüğünü kullanmak istiyorum. Mekân, enerji, kütlenin enerjisiyle doğanın enerjisi arasındaki ilişkiler, bu tema yerellik bağlamında Hacımercan’dakinden çok farklı, bir başka yer ilişkisi, bir başka yerellik ve bağlamsallık kavrayışı gibi geliyor.

		
			
				[image: mimarist 23]
			
			
				[image: mimarist 23]
			
			

			Hadosan Halı ve El Sanatları Merkezi, 1993/2004. Halı üretim, sergileme ve satış merkezi, avlu çevresinde örgütlenen dışa kapalı bir kompleks-1993. Avlu mekânı ve yapının bazı bölümlerinin yenilenmesi, güncel kullanıma uygun hale getirilmesi-2004. 11.000 m2, Ürgüp, Kapadokya.

			

		

		Pelin’le yaptığımız Kapadokya Ortahisar’daki projemizi koruma kurulunda tartışırken projeyi ilk kez gören ve çok benimseyen bir kurul üyesi büyük bir heyecanla “ben bu projeyi çok şiirsel buluyorum, bu bir land art” demişti. Burada bu tür yapılar, bu tür süreklilikler, özellikle doğada, özellikle topografya üzerindeki böyle güçlü müdahaleler bazı arketipleri çağrıştırıyor. Neleri? Çitleri, ağılları, büyük duvarları, suyollannı, surları, bir manastırı, bir akropolü, bir kaleyi. Bunlar insanların yıllar boyu deneyimlediği şeyler. Sonuçta en azından insan yapısının doğayla ilişkisinde iki türlü temel ilişki biçimi mümkün gibi geliyor. Birincisi gerçekten onun eğimine ve eğilimine uyup yerleşmek ve ona benzeyeni yapıp kaybolmak, Hacımercan’daki tavrımız o idi. İkincisi ise, onunla biraz fırtınalı bir aşk, dramatik bir şiirselliği olan bir gerilim yaşamak, karşılıklı olarak hesaplaşmak, ama yerin varlığını hep dikkate almak. Bu da bir başka bağlamsallık anlayışı diye düşünüyorum.

		Burada şiirsellik çok önemli, bu kavramı hem seviyorum, hem ürküyorum. Çünkü yaptığınızın şiirsel olduğunu iddia etmek kolay değil. Böyle bir şey keşke hep olabilse. Ayrıca, şiirsellik sadece tek bir boyuta sahip değildir; şiir seslerin müziğidir, müzikle ilişkisidir, ama şiir aynı zamanda sert de olabilir, şiddet de içerebilir. Şiir bir deformasyondur, bir içeriğin, bir kavramın, bir temanın aykırı biçimde söylenmesidir, çağrışımlardır, eğretilemedir, mecazlardır. Yaptığı işle boğuşur. Bu edebiyatta böyledir, ama doğayla mimarinin ilişkisinde de şiirsel bir boyut vardır ve bunun ille de yumuşak bir şiirsellik olması gerekmez.

		
			Buradan isterseniz yoğunlaştığınız ikinci bir alana, restorasyon konusuna geçelim. Restorasyona sizin çok farklı baktığınızı biliyorum. Sanırım “yorumcu restorasyon” diye bir tanım yapıyorsunuz. Biraz ele aldığınız projelerin çeşitliliklerine de değinerek restorasyon ve koruma kavramına farklı bakışlarınızı açabilir misiniz?

		

		Konutun yanında restorasyon da bizim üretimimiz içinde dikkati çeken bir yoğunlukta. Şu anda İstanbul’da yaptığımız bütün projelerimizin hemen hepsinin bir restorasyon boyutu var. Bunların bazıları bizi 15 yıllık, bazıları ise 150 yıllık tarihi olan bir yapıyla karşı karşıya getiriyor. Geçmişte birkaç yüzyıllık yapılarla da uğraştık, ama biz restoratör değiliz. Asla kendimizi -Cem Yücel dahil ki bu tür projelerle en çok uğraşan kişi ohiçbir zaman restoratör olarak görmedik. Restorasyon eğitimi almış olsaydık bile kendimizi restoratör olarak görmezdik. Bizim restorasyona yaklaşımımız bir bilginin, sezginin, duyarlılığın ihtiyacını içinde barındırır; ama yaptığımız klinik restorasyon değil, öyle bir restoratör kimliğimiz yok, öyle bir yaklaşımımız da yok, ele aldığımız konular da ağırlıklı olarak o anlamda restorasyon konuları değil. Göreceli olarak geçmişleri daha sınırlı yapılar, güncel programlar çerçevesinde ya yeni kullanımları içeren ya da bir başka yeni konuyla ilişkilendirilmeleri söz konusu olan yapılar. Yorumcu restorasyon kavramına gelince, restorasyonda belki her zaman bir yorum var, ama bizim uğraştığımız konular ve uğraşma biçimimiz mühendisinkinden çok, güncel yorumu içeren bir yaklaşım gerektiriyor. Tasarımcı kimliğimiz her zaman öndedir ve ele aldığımız konular da bunu talep ediyor.

		Mimari, doğaya bir müdahale yaptığı anda var oluyor ve onu değiştirerek ona eklemlenerek yaşamaya başlıyor. İster anıt, ister tapınak, ister saray, ister ev olsun, restorasyon kuramı icat edilmeden de önce, restorasyon var olanı dönüştürme ve ona eklemlenme anlamında hep vardı.

		Ben koruma kavramının bir tuhaf tapınmaya dönüştürülmesinden ve konuya mimarlığı neredeyse dışlayan bir mevzuat meselesi olarak bakılmasından son derece rahatsızım. Bir dokunulmazlıklar ve bir tuhaf iktidar alanı, bir ideoloji, sonunda bir tabular sistemi oluşturulması söz konusu burada. Tasarımınsa belirli bir özgürlük dünyası içinde, kültürün ancak ve ancak belirli bir özgürlük dünyası içinde var olabileceğini ve yeniden üretilebileceğini düşünüyorum. Yapıların varlığını sürdürmeleri de böyle bir özgürlük alanını bence şart koşuyor.

		Bizim işimizin bizim tarafımızdan restoratörlük olarak görülmemesinin temelde iki nedeni var. Bir tanesi işin tasarıma, tasarımcıya bağlı yanı; diğeriyse, daha önemlisi, doğrudan doğruya restore edilen varlığın kendisine bağlı yanı, ondan başlamak istiyorum. Sonunda restorasyonun amacı, bir varlığın -bu bir tablo, herhangi bir nesne, bir yapı, bir yapı parçası, bir kent parçası, hatta bazen bir kent bütünü de olabiliryaşamını sürdürmek. Koruma deyimini ben pek sevmiyorum. Koruma bir statüko ifadesi, bir durağanlık içeriyor. Oysa biz restore ederek kanımca tam da tersini yapmayı amaçlıyoruz. Yapmak istediğimiz şey bir sürdürme faaliyeti. Sürdürme bir yaşamsallık boyutu demek, bir güncel geçerlilik boyutu demek, bir anlam sürekliliği demek, sadece donmuş ve düne ait bir hafıza da değil; hafıza da değişen, dönüşen bir şey, siz hem hafızayı anımsatacaksınız, hem de o hafızanın bugünkü güncel geçerliliğini sağlamaya, onu yeniden anlamlandırmaya çalışacaksınız. Yoksa yaptığınız işin hiçbir güncel anlamı, yapılabilirliği kalmaz.

		
			
				[image: mimarist 23]
			
			
				[image: mimarist 23]
			
			

			Denko Durko Şirketi Merkez Binası, 2001. Ahşap ikiz konak ile üç ek yapının restorasyon ve modernizasyonu; özel bir firma için özel bir yönetim kompleksine dönüştürülmesi, 1600 m2, Bulgurlu, İstanbul.

			

		

		Gerek ait olduğu eski, gerekse yeni bağlamı, özellikle bugünkü koşulları ve bugünkü anlamları sorgulamadan, yapının hem fiziksel bağlarını, hem yapılmış olduğu günkü varlığını, çevresini ve kendisini sorgulamadan, tıpkı topografya konusunda olduğu gibi onunla hesaplaşmadan; yani salt kurallar, kabuller, konvansiyonlar çerçevesinde ve bir tür dokunulmazlık, bir tür kutsallaştırma tavrıyla ona yaklaşmak bana hiç saygılı gelmiyor. Bunun insanoğlunun kültür üretme ve o kültürü sürdürme faaliyetiyle de çok bağdaşır olduğu kanısında değilim. Yorumcu restorasyon derken bu sorgulamayı, hesaplaşmayı, kritik bakışı kastediyorum. Bence kullanıcı kitlenize karşı da, korunan varlığın kentsel anlamına karşı da, bunu finanse eden kuruluşa karşı da, kullandığınız malzemeyi seçerken, detayı oluştururken, araziyi kullanırken, doğaya müdahale ederken, tarihî yapıyla, eski yapıyla, var olanla uğraşırken de sorumluluklarınız çok farklı değil. Onun için yorumcu restorasyonu tasarım olarak, tasarlayanın özgürlüğü ve sorumluluğu bağlamında farklı bir uzmanlık alanı diye de görmüyorum.

		Bu deneyimler içinde kısa bir geçmişi olan son derece az nitelikli, az özellikli yapılarla da uğraştık. Cihangir’de, Firuzağa’da tescil kararı falan olmayan, 1960’larda yapılmış iki sıradan apartmanı, ömürlerini uzatarak, güncel olarak kullanılır kılarak ve onlara başka kaliteler, başka değerler, yaşanabilirlik koşulları, konfor, elverişlilik katarak, hem ömürlerini uzatarak, hem değerlerini yükselterek, kente de parçaların katılmasını sağlayacak bir tasarım yaptık. Bugün, eski ve terk edilmiş bir garaj katında sanatsal etkinlikler için bir deneysel iç dünya düzenliyoruz: garajistanbul. Benim mimar olarak tüm bu işleri yaparken 17. yüzyıldan kalmış ve bir bölümü yıkılmış bir hamam yapısıyla ya da 19. yüzyılın başından kalan bir konutla uğraşmamdan daha farklı bir uğraşma biçimim olamaz, kültürel olarak da, etik olarak da, estetik ve semantik olarak da. Tescilli olup olmadıkları tasarımcı olarak beni, yani bizi hiç ilgilendirmiyor. Onu bugüne ait kılmak için, bugün yaşanılabilirliğini, kullanılabilirliğini sağlamak isterken, bugünün parselasyon düzeni, kent düzeni, ölçek ilişkileri, algı ve hafıza meseleleriyle bağdaşıklığını sağlarken, yorum yapmadan, onun bugünkü anlamını sorgulamadan tasarım yapmanın ve buna restorasyon demenin mümkün olduğunu da düşünmüyorum.

		Bulgurlu’da terk edilmiş bir ikiz evle ve üstüne kaçak apartmanlar inşa edilmiş bir eski müştemilat yapısıyla bir restorasyon konusu olarak karşı karşıya geldiğimizde, o kaçak apartmanları yıkıp yerlerine bir başka yeni ek önerip o müştemilat yapısını böylece proje bütünü ve ölçek verileri içinde tutarlılığı ve anlamı olan bir başka yapıya dönüştürerek; evlerin yapımsal ömürlerini uzatmayı mümkün kılabilmek için ahşabın yetmediği yerde çeliği katarak yaptığımız teknolojik ve morfolojik yorum bence çok doğru bir müdahale biçimiydi. Cem’in, benim on yıl önce Ürgüp’te inşa ettiğim el sanatları merkezinin avlusuna yaptığı yeni müdahale de öyle. Bugün 30’lardan kalma eski bir banliyö semtinde, bir zamanlar villaların oluşturduğu ve hiçbir kentsel ve yaşamsal izi kalmamış bir yerleşme dokusunda, ölçeği, kentsel anlamı, kullanım değeri, ekonomik değeri, kullanım biçimleri tamamen değişmiş bir yerde 30’ların erken modern hafızasını taşıyan bir villayı yaşanabilir kılmak için, o villayı kendinden çok daha büyük bir yapıyla, bugünün kentsel ölçeğiyle bütünleştirip aralarında seksen yıllık yaş farkı olan iki modern varlığı böylelikle ilişkili kılıp ilkinin sürdürülebilirliğini sağlamak yönünde bir çalışmayı Adana’da yapıyoruz.

		
			
				[image: mimarist 23]
			
			
				[image: mimarist 23]
			
			
				[image: mimarist 23]
			
			

			Adana’da Ev ve Büro, 2006. 1930’lardan kalma bir Deko villaya eklemlenen yeni bir işyeri bloku, 6000 m2, Adana.

			

		

		Adana projesi vesilesiyle kullanmayı giderek sevdiğim bir kavram “simbiyoz”; birlikte yaşama. Bu kavramı yanılmıyorsam bir zamanlar bir başka bağlamda Kurokawa kullanmıştı. Bu deyim beni daha çok restorasyon, eski-yeni ilişkileri bağlamında düşündürüyor. Yine bir başka düşündürücü şey restorasyon deyiminin kendi etimolojisi: Yeme içme eylemi, vücudun beslenmesi olarak sahip bulunduğu anlam, varlığın yeni besin alarak kendini idamesi, tazelemesi, yani donmuş bir müzeci yaklaşımdan farklı olarak algılanma gereği. (Restoran: Restorasyon yapılan yer!) Geçenlerde, kendisiyle yaptığımız bir söyleşide Turgut Cansever konuyu hafızayla, yaşanan tarihle uzlaşma bağlamında kullanıyor, Fransız Devrimi’nin jakoben dönemi sonrasındaki restorasyon dönemine atıf yapıyordu. Bugünlerde başladığımız bir yeni proje, Arnavutluk’ta, Tiran’da bir alışveriş merkezi, terk edilmiş bir endüstri kompleksinin dönüşümü, Eski Kombinat Stalin. Yarı yıkık sanayi yapılarının ucunda kemerli idare yapılarının çevrelediği bir mekân var, Garibaldi Meydanı, ortasında bir zamanlar Jozef Stalin heykeli varmış, kaidesi hâlâ duruyor. O meydanı, krallık dönemini, Mussolini dönemi Italyan işgalini, komünist rejim yıllarını ve bugünkü liberal rüzgârların Arnavutluğunu, yerin hafızası, tasarladığımız mekânın semantiği bağlamında projede nasıl düşünebiliriz, fabrikanın yıkık kemerli duvarlarını tasarımımıza nasıl katarız sorusunu soruyoruz. Kimse bize koruma ve restorasyondan söz etmiyor, kurul kararı yok, tescil yok, faşist geçmiş de, komünist geçmiş de lanetli, ama bu simbiyoz ve hafıza restorasyonu konusu bizi heyecanlandırıyor ve biz onu yapacağımız tasarımın bir bileşeni yapmaya karar verdik artık.

		
			Son olarak, daha önceki bir röportajınızda söylediğiniz sözü biraz açmanızı isteyeceğim. O da mimarlığın kunduracılıktan bir farkı olmadığı. Bugün sadece ülkemizde değil dünyada da mimarlar arasındaki yaygın olan görüş, mimarlığın dünyayı kurtarabileceği iken sizin düşünceniz bundan oldukça ayrılıyor sanırım. Bize biraz bu düşüncenizi açabilir misiniz?

		

		Bunu söylerken de çok özgün bir şey söylediğim kanısında değilim. Aslında bu demin tartıştığımız konuyla eklemleniyor. “Eski ne kadar eski?” sorusunun yanında mimarlığın o taşınmazlık meselesi elbette belirli bir kalıcılık boyutu getiriliyor, ama ne kadar kalıcı? Yaptığınız iş ne kadar kalıcı olabilir ve olmalı? Mimari kalıcı mıdır veya “Kalıcı ne kadar kalıcı?” diye de sorabilirsiniz. Kaldı ki, günümüzde mimarinin kalıcı olmayabileceğini savunan görüşler de var. Bir mimarın tarihe geçmek gibi, meslek ideolojisinde, meslek inanç sisteminde hayli yerleşik kalıpları, şartlanmaları var, ama bunun çok genel geçer bir şey olduğunu da doğrusu sanmıyorum. Ev nihayet insanların evidir. O insan evini, tıpkı taşınırken değiştirdiği gibi yaşarken de değiştirmek özgürlüğüne sahiptir. Bugün bizim kalıcılığına karar verdiğimiz -yine koruma mevzuatına döneceğim (ve bu bütün dünyada böyle, sadece Türkiye’den bahsetmiyorum)- konutların hepsi geçici olmak üzere inşa edilmiştir.

		Aslında biz onları koruyarak bir anlamda tarihsel oluşum amaçlarına da, anlamlarına da, bu varoluşsal semantiğe de aykırı davranıyoruz. Bunu kültür adına yapıyoruz. Kendi kabul ettiğimiz, kendi oluşturduğumuz kültürel değerlerimiz adına yapıyoruz, ama o yapıların varlığı öyle olmayı sürdürmek için oluşmuş değil. Bu semantik ve ontolojik deformasyon, bence en azından felsefi bağlamda kesin olarak sorgulanabilir. Korumacı anlayışlara, konvansiyonlara, mevzuat hükümlerine karşı olduğum için söylemiyorum bunu; ama bu tartışılmaz bir konu değil ve bence düşünmeye değer. Belki de yüz yıl sonra insanlar başka kabuller çerçevesinde bakacaklar bütün bunlara.

		Bugün üretilen mimarinin kalıcılığı bence büyük ölçüde ekonomik değeriyle ilgilidir. O kalıcılığı belirleyen en önemli faktörün işlevsellik, işe yarama ya da yaramama ve ekonomi olduğuna inanıyorum. Dolayısıyla da, belki işlevi ve biçimi değişebilecek yapıları tasarlamak, kalıcı tasarımlar, sanat eserleri yaratmaktan, tarihe damga vurmaktan çok daha anlamlı bir düşünce ve uğraş biçimi olmalı. İnsanlığa yarar açısından, ekonominin boşuna kaynak tüketmemesi açısından, hele çevrenin bugün giderek artan önemi karşısında ekolojinin, kültüralist korumacılıktan ve mimarinin kalıcılık iddiasından çok daha ciddi bir mesele olduğu kanısındayım.

		
			
				[image: mimarist 23]
			
			
				[image: mimarist 23]
			
			

		

		
			
				[image: mimarist 23]
			
			
				[image: mimarist 23]
			
			

			Güneydoğu Apartmanı Yenilemesi, 2006. iki mevcut apartmanın iç ve dış mimari ve kullanım standartlarının yükseltilmesi, 2300 m2, Firuzağa, İstanbul

			

		

		Buradan kunduracılık metaforuna gelirsek, mimarlığın o kadar ulvi bir değer olarak görülmesinden, birçok şeyin kutsallaştırmasından rahatsız olan bir insanım. Kurumlar, meslek ideolojileri, kabul sistemleri, birçok şey önünde sonunda birer konvansiyondur; kutsal şeyler değildir, bu o güne ait bir konvansiyondur, yarın bir başka şey olabilir. Yapı da o güne ait bir yapıdır, yarın yerine başka bir şey gelebilir. Önemli olan yapının işe yaraması, insanlara iyi bir şey söylemesi, fayda üretmesi, güzel olması, mümkünse şiirsel olmasıdır. Bu, sanatı reddetmek, estetiği küçümsemek de değildir; bunu pragmatizm adına da söylemiyorum.

		Sonuçta mimari evet, uygun ayakkabıyı, şık ayakkabıyı üretmeye ve ayağa geçirmeye benzer. Ayakkabının çirkin olması gerekmez. Gustonuz varsa, kunduracı da iyiyse, ekonomik ya da çok pahalı, ama her zaman çok güzel bir ayakkabınız olur. Elverişli olması, ayağınızı vurmaması önemlidir. Bunu en güzel söyleyen bence Mies Van der Rohe: “We just solve problems” (Biz yalnızca sorun çözeriz) sözü bunun en özlü ifadesi. Herkes problem çözüyor ve sonuçta o küçük iş çok önemli, meseleyi çözmek; ayakkabıcı da problem çözüyor, mimar da problem çözüyor. Bu tevazu içinde yaptığınız işe bakarsanız bence daha hayırlı bir sonuç alırsınız. Çünkü onu idealize ettiğinizde sanat eseri yaratmak iddiasını, biçim meselesini ön plana çıkarmak, kutsallaştırmak... Küçük bir iktidar alanınız var, onu içgüdüsel olarak elbette korumak istiyorsunuz. O sizin hayat mücadelenizin parçası, ama bunu büyük söylemler, dünyayı değiştirme iddiaları ardında ulvileştirerek, yüceleştirerek hegemonya alanları yaratma tavrı beni rahatsız ediyor, kanımca işin özünü de kirletiyor. Demin koruma bağlamında benzer bir şey söyledim, tasarlama bağlamında söyleme fırsatını getiriyor bu, evet bizim işimiz kunduracılıktan farksız, buna ciddi olarak inanıyorum. Keşke bunu söylediğim kadar başarılı şekilde yapabilsek.

		
			[image: mimarist 23]
		
		
			[image: mimarist 23]
			Hasanağa Konutları, 2006 Bursa çevresinde, kırsal bir ortamda, Uludağ’a bakan uzun bloklar, 60.000m2, Bursa.
		
		
			[image: mimarist 23]
			garajistanbul, 2006. Beyoğlu’nda eski bir garaj mekânının çok işlevli, çağdaş ve yenilikçi bir gösteri merkezine dönüştürülmesi, 600 m2, Galatasaray, İstanbul.
		
		İşin kunduracılık yanıyla şiir yanı, farklı görünseler de bence mimarlığın en önemli iki boyutu; kunduracılığı şiirsellikle bağdaştırabilmek gerçek mimariyi yapabilmektir. O da sadece isteyerek ya da üstünde konuşarak ya da söylemi süsleyerek olacak iş değil, ama burada son bir şey söyleyeyim: Tasarımın sahip olduğu özgürlük alanının çok önemli olduğunu düşünüyorum. Bu özgürlük dışarıdan da zedelenebilir: Kurallar, bürokrasi, başka iktidar alanlarının zorlamaları, talebin oluşma biçimi, piyasa, vesaire. Ama bu özgürlük mimarın kendi koşullanmalarından, mesleki inanç sisteminden, yani o büyük yüceltmelerden kaynaklanan zorlamalarla da, söylemin olduğundan büyük hedefleri amaçlamasıyla, bu tür meslek deformasyonlarıyla da zedelenebilir, yani içten de zedelenebilir.

		Burada çok ince bir çizgi olduğu kanısındayım, ayrıca özgürlüğün sorumluluk ve etikle olan dramatik ilişkisinin farkındayım ve konuşmamı noktalamadan yine bir kez daha Mies’e referans vermek istiyorum. O, keyfiliğe yer bırakmayan, ama alabildiğine de özgürleştirici, alçakgönüllü ve berrak bakışın -bu zaten mimarisinde de görünüyormimarlık açısından çok önemli bir kavrayış biçimi olduğu kanısındayım.

		
			Zaman ayırdığınız için çok teşekkür ederiz.

		

		Ben de teşekkür ederim.

		
			Atilla Yücel: “Reconciling shoemaking with poeticism is to create real architecture”

			Atilla Yücel is both a practitioner architect and a lecturer who conducts academic and practice life together, builds strong connections between education-research area and physical environment and takes advantage of the enriching quality of this many sided identity. Yücel not only experiments the theories that he puts forth and researches with his designs and constructions, moreover he carries this experience again to theory and education. Atilla Yücel, with this practice, represents a unique position in our country. In this issue of mimar.ist, we aimed to carry some selections of Yücel’s design experience which exceeds 30 years. Besides, we tried to open up the statements behind Atilla Yücel’s artifacts with an interview that we realized with the architect. We hope that you enjoy our conversation which ranges from housing production to the relationship of architecture and place, from restoration to shoemaking and the poetic side of architecture.

		

	

	
		Dosya:
Kamusal Alan, Kamu Yapıları

		
			Geçtiğimiz sayıdan devamla, “kamusal alan” konusunu ele almayı bu dosyamızla da sürdürüyoruz. Dosyanın ilk yazısını bir söyleşi oluşturuyor: 17 Ocak tarihinde gerçekleştirdiğimiz mimar.ist Danışma Kurulu toplantısında gündeme gelen kamusal mekân konusundaki notların dosyaya uygun bir giriş oluşturduğunu umuyoruz.

			Söyleşiden sonraki ilk makalede Korhan Gümüş, mimarlık ve kimlik ilişkisini kamusal mekândaki gözlemleri üzerinden tartışıyor. Yazar, popülist-tarihselci yaklaşımın ve tarih içindeki ulusal kimlik arayışlarının mimarlıktaki ve kentsel mekândaki yansımalarını ve araçsal konumunu irdelerken, bir taraftan da ideolojinin yeniden üretim sürecini ve hiyerarşik temsilini mimarlığın kamusal boyutu çerçevesinde değerlendiriyor. Besim Çeçener, “Kamu Haklarını Koruma Kavramı”başlıklı makalesinde “kamu malı” ve “devlet malı”kavramlarını tartışıyor. Güven Birkan, bir dönem pek çok üniversite binasının planlanması sorumluluğunu üstlenen Ankara Üniversitesi Yapı İşleri Dairesi deneyimini bizlere aktarıyor. “Yarışmaları Diriltmek Öncelikle Kamuya Yarar” başlıklı makalesinde Aslı Özbay kamu kurumları tarafından açılan mimari yarışmaların son 30-40 yıllık serüvenini anlatıyor. Heykeltıraş Nilüfer Ergin “mimari yapılarda sanat yapıtı uygulamalarımı irdelediği makalesinde iki örneği yorumluyor.

			Rüksan Tuna’nın küçük derlemesinde ise yine kamusal alanda iki “heykel” örneği karşımıza çıkıyor. Son iki makalede Derya Bilgiç parlamento binalarının mimari yapısı ve oturum düzenleri ile demokrasi kültürü arasında bir bağ kurarken, Bilge Aydın ise kamu yapılarında ulaşılabilirlik konusuna değiniyor.

		

	

	
		
			DOSYA: KAMUSAL ALAN, KAMU YAPILARI
		

		Kamusal Alan, Kamu Yapıları

		Bu dosyamızda da geçen sayımızda olduğu gibi, “kamusal alan”a yönelik tartışmalarımızı sürdürüyoruz. Konuya getirilen farklı başlıklar ve perspektifler o denli çoğaldı ki, dosyamızı bir kez daha kamusal alana yönelik başlıklara açtık. Meslek alanına uzanan tartışmaları, mimar.ist Danışma Kurulunda yoğunlaştırdık. Danışma Kurulu toplantısında*, tartışma konuları açıldıkça meslekte kamusal boyuta ait kavramların değişken ve zengin içeriği konusunda bir görüş birliği oluştu. Dosyamıza, ele almayı düşündüğümüz tüm başlıkları sığdıramasak da, kamusal yaşamın mimarlıkla kesişen yüzlerinden okuyucularımıza bazı kesitler sunmayı hedefledik. Konuyu gündeme getirdiğimiz Danışma Kurulu toplantısından, burada sadece kamusal mekân ve mimarlığa ait notları sizlerle paylaşmanın konuya uygun bir giriş oluşturacağını düşündük. Toplantıda yaratılan verimli tartışma ortamındaki düşünceler dosya içeriğine önemli bir katkı sağladı. Değerli Danışma Kurulu üyelerimizin getirdikleri katkıların, önerilerin birçoğunu dosyamızın içeriğinde bulacaksınız. Bu açıdan değerlendirerek, Yayın Kurulu olarak bu tartışmalardan oluşturduğumuz kısa bir özeti, konumuzun giriş yazısı niteliğinde gördük ve değerlendirdik...

		Deniz İncedayı - Kamusal alanla ilgili tartışmaları bu sayımızda da “kamu yapıları” başlığıyla sürdürüyoruz. Bir önceki sayımızda “kamusal alan” konusunu dosya başlığı olarak belirlemiştik. Ancak tartışma konularının ve ele alınabilecek farklı perspektiflerin zenginliği bizi bu dosyamızda da konuyu sürdürmeye yönlendirdi. “Kamusal mekân ve mimarlık” başlığıyla mesleğin kamusal boyutunu gerek yaşam pratiği, uygulama süreci üzerinden gerekse teorik alanda tartışma fırsatını devam ettirmek istedik. Ele aldığımız konu şüphesiz buradaki sınırlı sayfa sayımızla ve zamanımızla ters orantılı. Ancak, tartışma alanlarındaki önemli noktaları keşfedebilmek, ortaya çıkartabilmek de içeriğimiz için değerli bir katkı olacak.

		Doğan Kuban - Bu konu, Türkiye’de kentleşmenin ya da kentleşememenin, en kritik noktalarından birisi. Örneğin “kamu ulaşımı” fikrini en fazla savunanlar neden Amerika Birleşik Devletleri’nde? Orada kamu ulaşımı ciddi biçimde tartışılıyor ve tercih ediliyor. Hatta bununla ilgili dernekler kurmuşlar. Türkiye’de ise bu konuda hiçbir şey gereği gibi tartışılamıyor. O bakımdan konuyu, politikasıyla ilgili, geleceğiyle ilgili toplumda daha çok yaygınlaştırmak gerekli bence. Türkiye’de ne belgeleme, arşiv fikri var, ne de bu konulardaki uzman bilim insanlarının sayısı yeterli. Sorun, toplumun bu konulara verdiği değerin kalmamış olmasıdır. Bir derinliği yok, tarihi yok. En azından, ilke olarak felsefe olarak, Mimarlar Odası’nın bu konudaki duyarlılığını vurgulayacak bir tavırla konuya yaklaşmakta yarar var.

		Bülend Tuna - Kamusal alan konusu ilginç, ben de bu konuda yazılanları çok önemsiyorum. Ama derginin şöyle bir kaderi var; dosyalar yedisekiz yazı ile sınırlı kalıyor. Çünkü daha uzun bir çalışma süresi ve sayfa ayırma şansı yok. İşin belirli birkaç yönünü vurgulayarak dosyanızı kapatmak durumundasınız. Örneğin; yeşil alan sorunu, İstanbul için çok çarpıcı bir sorun, kentin yaşam kalitesinin artırılması anlamına geliyor. Günlük basında da rastlıyoruz, “Dünyada en yaşanılır kentler hangileridir?” diye birtakım değerlendirmeler yapılıyor, parametreler oluşuyor. Ulaşım kolaylığı, yeşil alan bolluğu, sosyal donatıların zenginliği gibi birçok ölçüt var. Kamusal alan ya da ortak alanlar çerçevesinde bunları irdelemek önemli diye düşünüyorum. Komşuluk konusu da ilginç. Almanya’da bir araştırma yapılmıştı ve kentlilere “Komşunuzu seviyor musunuz?” sorusu yöneltilmişti. “Almayayım, teşekkür ederim!” yanıtı çoğunluktaydı. Ama birbirleriyle komşuluk ilişkisi olmayan bu insanlar, diğer taraftan yaşadıkları apartmanda ortak yaşamın sorunlarını ortak çözebiliyorlar. Örneğin, bina bakımları düzenli yapılıyor, alınan ortak kararlar uygulanabiliyor... Bizde ise, komşuluk ilişkileri çok iyidir, ancak ortak iş yapılması kolay değildir.

		Deniz İncedayı - 22. ve 23. sayılarda, az önce değindiğim gibi biz bir süreklilik düşündük. “Mimarlıkta kamu düşüncesi” gibi çok zengin açınımları olabilecek bu konuda, farklı alanlardan katkılar hedefledik. Burada da sadece mimari olarak bina örnekleri değil, temel olarak farklı bakış açılarıyla kamusal düşüncenin mekânsal yansımaları ve sahiplenilmesi üzerinde durmayı amaçlıyoruz. Farklı perspektifler oluşturmak istiyoruz. Bu kısa araştırmada, örneğin, plastik sanatlar ve kamu binaları ilişkisi, kamu binalarının elde edilme yöntemleri, kamuya aidiyet ve mimarlık, ulaşılabilirlik vb. gibi birtakım başlıklar öne çıktı.

		Bülend Tuna - Güncel konular da bunlara eklenebilir. Belki basından da izlemişsinizdir, Kuşadası Adliyesi mimarisini. Büyük bir Selçuklu taç kapısı ve renkli bezemelerle donatılmış bir Adliye binası tasarlanmış. Bu belki de bir mimarın oradaki yerel yöneticilerle birlikte aldığı kararlarla oluşmuştur. Giderek bütün devlet yapıları bu tür motiflere, görünümlere büründü. Eskiden bu binaların birbirine çok benzer, merkezî otoritenin prestij yapıları olarak belli bir prototipleri vardı. Bu dönemde de yapıları geçmişe öykünerek yapılan yakıştırılmış, uydurulmuş bir tarihsel kimlikle anmak mümkün olacak. Hatta Ankara’da korunan özel bir bölge var; bu alana eski rekreasyon alanları yıkılarak üç tane müze projesi getiriliyor. Bir tanesi çadır şeklinde, bir tanesi Selçuklu mimarisinde, diğeri ise Osmanlı üslubu taklidi. İlginç olan, bu yapılanların herkes tarafından benimsenmesi ve aykırı bulunmaması, bu konular da dosyada işlenebilir.

		Çelen Birkan - Ben çok uzun süre kamu yapılarıyla ilgilendim. Yani kamu yatırımlarının tahsis edildiği bir birimde çalıştım. Eskiden yeni üniversiteler kurulurken var olan yerleşik bir üniversitenin patronajında diyeceğim, belki yanlış bir kelime ama, onların başlattığı bir çekirdekle yürürlüğe girerdi ve Ankara Üniversitesi’nin çok sağlıklı çalışan bir mimarlık ve inşaat bürosu vardı. Rahmetli Önder Seren onun başındaydı, rahmetli Berrak Seren de o mimari büronun başındaydı. Bu bağlamda Adana Üniversitesi, Çukurova, Diyarbakır, Gaziantep, Elazığ ve Samsun Üniversitelerini yarışma açılmaksızın, bir tek mimari büro projelendirdi ve uyguladı. Üstelik de çok ciddi ön araştırmalarla, hocalarla birebir görüşerek, tartışarak, ihtiyaçları belirleyerek. Bence onlar özgün ve özel örneklerdir. Ne kadar kapsamlı yazılabilir bilmiyorum, ama en azından bu adım atılmışken, hem Berrak ve Önder Seren’in anısına da bir yazı olarak, hem de bir zamanlar bu konuların nasıl ciddiyetle ele alındığına bir örnek oluşturdukları için bunları önereceğim. Şimdi ise, örneğin bir üniversite kurulması gündeme geldiğinde, haydi kuralım diyorlar ve kuruyorlar. Geçmişte bütün bunların etütleri yapılıyordu, öncelikle hangi fakülte kurulsun, bu kadrolar nerede eğitilecek vb. konuları araştırılıyordu. Ankara Üniversitesi bir nevi sera görevi görüyordu, orada fikirler büyütülüyordu, sonra Anadolu üniversitelerine gönderiliyordu. Bu deneyimin dosyada aktarılmasında yarar var diye düşünüyorum.

		Yıldız Uysal - “Kamusal alan” ya da “kamu yapıları” kavramını, bu toplantıyı 30 sene önce yapsaydık başka türlü algılıyordum, şu anda başka türlü algılıyorum. Kamusal alan, benim öğrencilik yıllarımda toplumun, bütün kentin ortak alanı anlamındaydı. Şimdi biliyorsunuz duvarların arkasına çekilmiş alanlar var sitelerde. Bunların içinde kültür merkezleri, sinemalar, tiyatrolar var. Onun kamusal alanı orası, öbür tarafta başka bir kamusal alan var. Kamusal alan, kamu mülkiyetinde mi, değil mi diye bir tartışma da var. “Kamu yapıları” kamuya hizmet eden yapılar anlamında mı kullanılıyor, yoksa kamunun kendi yapıları mı? Böyle bir kavram kargaşasını ben kendi açımdan hissediyorum. Örneğin, Ataşehir tarafında yoğun inşaatlar yapılıyor. Ben 30 sene plancılık yaptım, hayatımda ilk defa şöyle bir plan gördüm: Hastane, eğitim, spor alanları kaldırılıyor, isimleri değiştiriliyor, “özel hastane”, “özel kreş”, “özel lise”, “özel ilköğretim okulu” oluyor. “Özel spor alanı”, “özel rekreasyon alanı” kavramını ben ilk defa TOKİ’nin planında gördüm.

		Burada gerçekten kamusal alan tanımı nerede, bu ortalığı karıştıran bir kavram... Bunların hepsi kamuya açık hizmet alanları; ama spor alanınız bile özel; para vermeden, rekreasyon alanından yararlanamıyorsunuz. Bu gerçekten kamusal alan mıdır? Sadece bina olarak değil de kavramın içeriğinin değişmesi önemli. Bunu da değerlendirebilecek miyiz bu dosyanın içinde?

		Emre Zeytinoglu - Sizin ortaya koyduğunuz bu çelişki sadece bize ait bir şey değil. Bütün dünyada 20. yüzyılın başından beri “kamusal alan” tartışılıyor. Geçen sayıda yazdığım yazıda biraz bunu ortaya koymaya çalışmıştım, sürekli olarak bu ikilem karşımıza çıkıyor. Devlet erkini, devlet gücünü ortaya koyan bir alanın kamusallığından mı bahsediyoruz, yoksa demokratik karşılaşma alanlarından mı? Halka açık alanlardan mı bahsediyoruz. Bu bence iki türlü de ele alınmalı, yani iki kavramı da, bu kavramın iki halini de ele almalıyız.

		Ahmet Tercan - Dosya konusu, “kamu yapıları”; benim önerim, tartışma alanının genişletilmesi yönünde. Konuyu mimarlık açısından yapıyla sınırlamasak da, daha geniş bir içeriğe kavuşturacak şekilde ele alsak? Yapı dışındakiler de olabilir; yazı bile mimarlığın alanına girer, her türlü araştırmalar bu alana girer. Bu yaklaşım, içeriği de zenginleştirir diye düşünüyorum.

		Doğan Kuban - Türkiye’de eskiden kamuya ait olanların birçoğu şimdi özel oluyor. Dolayısıyla kamu sözcüğünü eski bağlamda kullanamazsınız. Kamusal alan insanların birlikte yaşadıkları ve etkileşim içinde oldukları her alandır. Toplumun toplu halde bulunduğu bütün alanlar kamusal alandır. Mesele bence burada. Bu mesele dışarıda tarif edildiği gibi değil, gene Türkiye için özel. Üstelik Türkiye’deki değişiklikler dünyaya paralel şekilde olmuyor. Türkiye’deki hal bütün cumhuriyet felsefesine aykırı, cumhuriyet devletçi bir sistemle kuruldu. Çünkü Türkiye gibi okuması yazması olmayan örgütlenmemiş bir memlekette ancak ulusal bir strüktür kurulursa belki bir şey gerçekleştirilebilir, düşüncesiyle başlandı. 1950’lerden sonra bugünkü hale kadar uzandık. Bunlar da doğal, tarihî determinizm içinde kabul edilebilecek şeyler. Fakat “kamusal alan” kavramı, bu temelde kültürel bir kavram. İster devletin malı olsun, ister özel olsun eğer bir üniversitenin 15 bin talebesi varsa orası kamusal alandır. Oradaki 15 bin kişi de kamunun bir parçasıdır. Toplumun büyük guruplar halinde etkileşim içinde olduğu her alan kamusaldır. Bizim sorunumuz gene bu iş buraya geldiği zaman kültürle ilgili oluyor. Kamusal alanın bütün özellikleriyle, bütün boyutlarıyla söz konusu olduğunu düşünmek lazım.

		Yıldız Uysal - Hocamın konuşması üzerine birkaç söz söylemek istiyorum. Senelerdir belirli bir park alanına, bir spor alanına girmişiz. Şimdi deniliyor ki, burası “özel park alanı” ya da “özel spor alanı”; ben kapıya kadar gidip giremiyorum. Bu bir tanım farkıdır. O zaman orası kamusal alan mıdır ya da kısmi kamusal alan mıdır? Parayla giriliyor ama o parayı veremeyen giremiyor. Kamusal alan bir anlamda parçalanıyor. Diyeceksiniz ki, geçmişte de özel yapılar söz konusu olduğu zaman bu kısmen vardı. Plajlar, özel okullar veya üniversiteler vardı. Ama kapılar kapalı değildi. Bu bir süreç, değişecek ve ben eminim ki bu kavramlar tartışıldıkça daha hızlı bir değişim yaşanacak.

		Bugün kamu yapıları, sosyal devlet anlayışının az çok geçerli olduğu dönemde yapılmış olan hizmet yapıları, kentin dışına atılıyor; hastaneler, okullar böyle. Ama dikkat ederseniz, özeller kalıyor; özel okullar, özel hastaneler kalkmıyor. Biz bunu da tartışmalıyız. Kamunun okullar ve hastaneler konusunda hiçbir ciddi tepkisi yok. Örneğin, Fenerbahçe Stadı’nın yanındaki okul için yaşananlar... Acaristanbul da öyledir... Acaristanbul’a dava açıldı, yürütmeyi durdurma kararı alındığı zaman o binalar bitmişti. Kamunun hakkı yenilmişti. Hukukun olmaması ya da bu hale gelmesi, yasadışı hatta hukuk dışı hale gelmesi çok acıklı; yasalar hukuka uymuyor. Bence kamusal alan ve bu değişim çok hassas bir konu. Kamuya kapıların kapanması ve bu parçalanma önemli. Bu konuları işlerken bu parçalanmayı da tartışalım, gündeme getirelim.

		Nur Esin - Çok teşekkür ediyorum. Çok düzeyli bir dergi çıkıyor. Ayrıca buradaki konuşmalar da o kadar derinlikli ve olumlu ki, umarım bu değerli görüşler dergide de yayımlanır. Eğitim alanında olduğum için uzunca bir zamandır bu alanda birtakım tezler yaptırıyoruz ve buradaki tartışma konularını bir yerinden bu tezlerin bazı yerlerinde yakalıyoruz. Bu çalışmaları, öğrencilerimizi, bu alanlarda bir şeyler elde etmeye yönlendirelim. Ayağı yere basan, hakikaten üzerinde çalışılmış, tartışılmış şeyler olsun ki, onlar aracılığıyla da uygun kişilere ve referans kaynaklarına ulaşma şansını da yakalayabilelim. Onun için benim önerim, belki bir önceki sayıda tam olarak yer bulamadığını düşündüğümüz ya da gecikmiş konular varsa, bu sayıdaki tartışmalara katmak. Bunun yanı sıra, yine kamuyu çok ilgilendiren, kamu estetiği mi diyeceğiz, sadece plastik sanatlar demek istemiyorum ben, ama bugün İstanbul’un etrafını saran havuzlara, heykellere, düzenlemelere vb. dair bir şeyler söylemek gerek.

		Emre Zeytinoğlu - “Kamusal alan” olarak tanımladığımız konu nedir? Devlet erki var ve onu dengeleyen bir sivil kitlenin de olması lazım. Aksi halde bürokrasi olur, yani bütün toplum devlet bürokrasisin güdümü altına girer. Devlet erkini etkileyecek bir sivil kitlenin olması gerekir ki, ikisi birbirini dengeleyebilsin. Hangisine aittir kamusal alan? İkisine birden aittir ve bu dengeye aittir. Yıldız Uysal’ın söylediği şeyleri ben bu bakımdan önemsiyorum. Diyorsunuz ki, “para vermeden bir yere giremiyorum” ya da “onlar kendi özel alanlarını oluşturmaya başladılar”, bu da çok normal bir şey. Bugüne baktığımızda, devlet erkiyle sivil alan arasındaki denge yerine devletle özelleştirme arasında bir denge olmaya başladı ve giderek özelleştirme devletin gücünün üstüne çıkmaya başladı. Her şey özelleştiriliyor, böylece sivil alan ya da sivil kesim dediğimiz bürokrasiyi dengeleyebilecek olan kesimin yerini alan, özelleştirme, yani sermaye alanı olmaya başladı. O zaman bu sizin söylediğiniz kamu estetiği, kültür, bugünkü sistemin sermaye ağırlığıyla birlikte değişmeye başladı. Kamusal alandan başlayarak mimarlığa doğru giderken, bu söylediğimiz şeyleri, denge unsurlarının değişmesini, dolayısıyla kültürü, göz ardı edemeyiz. Çünkü buraya ait bir sorun değil bu yalnızca, kavram da bize ait bir kavram değil. Kavramın değişmesi, bu demokratik alanların içindeki sivil kesimin giderek sermayeye dönüşmesi, kendi hukukunu kabul ettirmeye başlaması, devlet üzerinde etkili olmaya başlaması, Türkiye’ye ait bir durum değil. Örneğin, kamu binalarında sanat eserleri, sanatçıların yeri diye bir konu var dosyada, bunu, Türkiye sınırları dahilinde yazamazsınız...

		Besim Çeçener - Benim kökenim imar plancılığı olduğu için konuya oradan gireyim. Ben belediyede on sene imar planlamayla uğraşmıştım. Fiziki planlama ve imar planlamasının en önemli amaçlarından biri bana göre, gelecek kuşakların haklarını korumaktır. Türkiye böyle bir noktaya geldi, çünkü bu kavramlar benim 45 senelik meslek hayatım içinde hiçbir zaman tartışılmadı, “kamu malı” ve “devlet malı” ayırımının tartışması yapılmadı. Kamu malı dediğinizde birçok insan “devlet malı”nı anlıyor. “Devlet malı” olarak algıladığında, bunu devlet gerekirse satabiliyor. Kamu malını, kamunun kullanması gereken araziyi ya da binayı satabiliyor. Benim önerime göre kamu malının, arazi ve bina olarak tanımının yapılması lazım. Bina olarak yaptığımız bu tanımı da, devletin tasarruf edebileceği binalar, edemeyeceği binalar olarak ikiye ayırmak gerekir. Kabaca söylüyorum, bunun detayları olabilir, örneğin bir hastane ya da okul vb. devlet parasıyla yapıldıysa, bu kesinlikle satılamamalıdır, devredilememelidir. Satıp yerinde bir rant binası yapılamamalıdır. Demek istediğim, öncelikle kamu malı ile devlet malı arasındaki farkı tanımlayıp ona göre hareket etmemiz lazım.

		Not almışım, “toplu olarak bulunulan her alan kamu alanıdır” tanımına katılmıyorum; yapılanları doğru bir şey diye tartışamayız biz. Uygulanan çok yanlış şeyler var. Örneğin Fenerbahçe’deki alan aslında devlet arazisidir, spor kulüplerinin tesisleri vardır. Üye değilseniz girebilir misiniz? Burada da toplu halde bulunuluyor. Bizim dediğimiz “kamu malı” tamamen 75 milyon insanın koşulsuz olarak girebileceği, yani para koşulu ya da başka yasaklar olmayan alanlardır, hatta binalardır.

		Doğan Kuban - Bana göre, herkese açık olan ve kullanımına açık olan alanların, özel bile olsalar kamusal olarak tanımlanması gerekir. Dolayısıyla bu artı oluyor, azaltmak için değil çoğaltmak için.

		Çelen Birkan - Benim birçok toplantıda dile getirdiğim bir görüş var, bir kere daha onu dile getireceğim. Biz, kamuya ait sandığımız devlet malı ya da kamu malı olan alanlar -okul, hastane vb.- özelleştirildiğinde tepki duyuyoruz, çok haklı olarak. Kamu kullansın diye yapılan bir şey, özel sektöre nasıl devredilir diye düşünüyoruz. Devlet Planlama Teşkilatı eskiden yatırım tahsislerini yaparken öncelikle iktisadi sektörlere yatırım yaparlar, oradan arta kalanları sosyal sektörlere verirlerdi. Sağlık, eğitim, kültür yapılarına, iktisadi sektörden arta kalanlar verilirdi. Bugün o iktisadi sektörlerde yapılanlar özelleştirildiği anda biz sadece onları kaybetmiyoruz; onlar yapılamamış bir sürü okul ve hastane pahasına yapılmıştır. Bir Tüpraş ya da Petkim’in tamamlanabilmesi için yıllarca eğitim sektöründen, sağlık sektöründen, kültür sektöründen dünya kadar kaynak kısılmıştır. Eğer o zaman bunlar için daha fazla para ayrılsaydı, bugün belki ülkenin sağlık ve eğitim sorunu çözüme biraz daha yaklaşmış olacaktı. Dolayısıyla sadece okullar ve hastaneler özelleştirildiğinde tepki göstermeyelim. Bütün diğer iktisadi sektörler adına yapılmış olanlar özelleştirildiğinde de, hem onların devlete maliyeti, yararı vb. açısından bir tepki gösterelim hem de onların birtakım sosyal hizmetler pahasına yapılmış olduğunu gözeterek onların eksikliğinden dolayı tepki gösterelim.

		
			Public Space, Public Buildings

			As an extension of our previous issue we continue our discussion on “public space”. We brought up the subject at the meeting of the Consultative Committee of mimar.ist and decided to present a summary of those discussions as an introduction to our dossier.

		

		
			* mimar.ist Danışma Kurulunun sözü edilen toplantısına katılan üyeler, Ersin Arısoy, Afife Batur, Çelen Birkan, Ayşen Ciravoğlu, Besim Çeçener, Nur Esin, Deniz İncedayı, Doğan Kuban, Sabri Orcan, Fatma Öcal, Şükrü Sürmen, Ahmet Tercan, Bülend Tuna, Rüksan Tuna, Yıldız Uysal, Emre Zeytinoğlu idi.
		
	

	
		
			DOSYA: KAMUSAL ALAN, KAMU YAPILARI
		

		Kimlik ve MimarlıkKorhan Gümüş

		Bir arkadaşım bana şöyle bir mail attı: “Nasil bir ülkede yaşamaya başladık? Üniversitelerde, kamu binalarında kızların başlarını örtmelerine izin verilmiyor. Ama buna karşılık kamusal alanlar İslamcı-Osmanlıcı tarzda inşa ediliyor. Kamusal alanda irtica gitgide etrafımızı sarmaya başladı. Sözde irtica ile uğraşanlar, başörtüsü üzerinden üniversite ve cumhurbaşkanlığı makamını kamusal alan olarak kabul ediyor ama aslında içinde yaşadığımız, kullandığımız binalar, kamusal yapılar çoktan irticaya teslim olmuş bile. Bugün kamu yapıları, vapur iskeleleri, trafo binaları, adliyeler, belediye hizmet binaları, semt konakları irticanın pervasız gösteri alanları...”

		Bu çelişki uzun zamandır benim de aklımı yoruyordu. Ben de şu soruyu sormaktaydım: Yoksa bu sorunu yeni mi fark ediyorduk? Türkiye’de modernlik de yoksa bir tür “irtica” biçiminde mi gerçekleşmişti de biz fark etmemiştik? Yalnızca bir grubun kendi yaşama stili, bir biçim olarak mı algılanmıştı? Biz de içinde olduğumuz için aynı dışlayıcılıkta olan bir başka “irtica”yı fark etmemiş miydik? Bunu şimdi mi fark etmeye başlamıştık? Bu çelişkiyi yalnızca siyasal popülizmin basmakalıp fikirlerine atfetmek, olsa olsa kolaycı bir yaklaşım olurdu.

		Tarihselcilik Sahiden Tasfiye Oldu mu?

		19. yüzyılın ünlü mimarlık kuramcısı ve eğitimcisi Eugène Viollet-Le-Duc Mimarlık Üzerine Konuşmalar adlı kitabında “her dönemin kendisine ait bir mimarlığı olduğunu, ancak içinde bulunulan zamanın kendisine ait bir mimarlık biçemine sahip olmadığını” ileri sürer (1872). Sorduğu soru şudur: “İçinde bulunulan bu dönem, muazzam teknolojik ilerlemelere, gelişmelere rağmen dünya tarihine acaba kendisine ait bir mimarlığı olmayan, yalnızca geçmişin özentisi stillerin hakim olduğu bir zaman dilimi olarak mı geçecektir?..”

		Le-Duc mimarlıkta (sonradan adlandırıldığı biçimiyle) eklektisizmi, yani eğitimde hangi yapı tipi için hangi stilinin mimarlığın tarihsel repertuarından seçilmesi gerektiği gibi bir sorunsalı eleştirmektedir: Ona göre “her dönemin kendi mimarlığı olduğuna göre ve kendi gerçeklerini yansıttığına göre,” içinde bulunulan dönemin mimarisinin de kendi gerçekleri üzerine kurulması gereklidir. Bu sorunun sorulmuş olması anlamlıdır: Bir bakıma bir kopuşa işaret etmektedir, çünkü tarihte böyle bir şey olmamıştır. Diğer taraftan da bir sürekliliğe işaret etmektedir, yani dönemin kendi mimarisini yaratması gerektiğini varsaymaktadır. Geçmişi tekrarladığı -yeniden canlandırdığıiddiası, hatta türdeşlik iddiası taşıyan tarihselciliğe karşı çıkmaktadır. İlginç olan ideolojik akımların neredeyse tümünün bir taraftan onunla bir kopuş yaratırken sahicisinden daha sahici hale gelen bir geçmiş üzerine kurulmasıdır. Bu nedenle bütün ideolojik inşa süreçlerinde olduğu gibi tarihselciliğin geçmişle arasında bir ayrım gözetmediğini, süreklilik iddiasını taşıdığını söyleyebiliriz. Türk mimarisi, örneğin Türk milletinin tarihte var olduğundan beri kendi hasletlerini, kültürünü, anlam dünyasını yansıtan özel bir mimarlıktır. Tarih boyunca Türk mimarlar milli kimliklerini keşfetmek ve yeniden yorumlamak için sürekli çaba göstermişlerdir. Ancak tam da bu aşamada geçmişten devralınan bu “muhteva” sorunlu hale gelmiştir. Örneğin bu açıdan bakıldığında da hâkim ideolojiye göre İstanbul gibi kentlerde bu “muhteva” değişmektedir. Örneğin kozmopolit İstanbul 19. yüzyıl sonuna doğru her biri kendisini milli kimliği ile özdeşleştiren birkaç tarihselci akıma sahne olmuştur: Yeni Osmanlıcı, Yeni Romacı, Yeni Yunancı... Bunların büyük bir bölümünü de başta okullar olmak üzere kamu yapıları oluşturur. Bu değişim, Avrupa’daki güzel sanatlar ekolü ve onunla ilişki içinde kurumlaşan yerel mimarlık eğitimi ile müzecilik akımları üzerinden İstanbul’a gelir. Ancak 20. yüzyılın ilk çeyreğinden sonra durum değişir. İmparatorluk içinde kozmopolit bir bütüne gönderme yapan milli kimlik arayışlarının bir değişim geçirdiği, bu farklı milli kimlikleri tasfiye etmeyi hedefleyen yeni bir muhtevaya kavuştuğu görülür. Bu yeni kimlik Osmanlıcı, seçkinci, çok milletli, yani kozmopolit olanın karşısındadır. Ulus devletin ideallerine göre arınmacı ve homojen bir muhtevaya sahip olması hedeflenmektedir. Bu noktada yeni bir muhtevanın ortaya çıktığını, kamusal gücün de bir özne olarak devreye girdiğini, Türkiye sınırları dahilinde yapılacak olan bütün resmî binaların “Türk mimarisi” tarzında yapılmasının emredildiğini de hatırlatmakta yarar var (Celal Esat Arseven, aktaran Metin Sözen, Türk Mimarisi İş Bankası Kültür Yayınları, 1996). Bu durumda ulus devletin kuruluşu ile birlikte ortaya çıkan homojen kimlik arayışının Le-Duc’un “dönemin mimarisi” olarak adlandırdığı evrenselci bakıştan farklı olduğunun altını çizmek gerekiyor. Şu farkla: İkinci Dünya Savaşı sonrasında ABD’nin savaşı kazanması ile bu kimlikleşme hareketlerinin Avrupa’da egemenliğini yitirdiği söylenebilir. Türkiye’de ise ulus devletin siyasal programında böylesine bir kopuş olmaz, ulus devletin kuruluş aşamasındaki kimlikleşme problemi marjinalleşmeden, ana belirleyici unsur olarak bir bakıma çok partili hayatın içine taşınır.

		
			[image: mimarist 23]
			İstanbul Erkek Lisesi Binası.
		
		Bu süreçte hâlâ bütün milli kimliklerin inşa sürecinde olduğu gibi mimarlık muhtevasının farklılık üzerine kurulduğunu söyleyebiliriz. Tarihselcilik, hangi muhteva olursa olsun bu farklılıklardan (ve benzerliklerden) hareketle bir prototip inşa etmeye çalışır. Bu inşa süreci, her ne kadar gelenekçi, tarihselci referanslarla gerçekleşse de, sorgulanmamış daha karmaşık bir dönüşümün, birçok unsur içeren temsili bir durumun sonucudur. Bu nedenle akademik bir sorgulamanın sonucu olan işlevselcilik, teknikçilik, usçuluk gibi unsurları da içerir. Ama asıl belirleyici olan farklılığın, milli bir kimlik altında oluşturulan muhteva, bu hakikat arayışını eğitimden uygulamaya kadar kamusal süreçleri yapılandıran bir güç, bir iktidar biçimi haline getirir. Ancak bu milli kimliği temsil iddiası ne kadar güçlü dile gelirse gelsin, hiçbir zaman farklılığın kendisi olamaz. Çünkü hiyerarşik bir temsil iddiası her zaman seçkinci, profesyonel bağlamı daraltan kamusal pratiklere yol açar. Bu nedenle tarihselciliğin kaynağı, çoğulcu, profesyonel alanda rekabete dayanan açık bir yapı değil, yerel farklılıkları hakikatlere dönüştüren karşı-entelektüel pratiklerdir. Bu nedenle tarihselciliğin öznesinin karşı-entelektüel süreçler olduğu söylenebilir. Örneğin “Türk Evi” adı verilen konut tipinin “bize en uygun, kendi özelliklerimizi yansıtan, bize ait” bir mimarlığı değil, seçkinci bir temsil pratiğini öngördüğü varsayılabilir. Her ne kadar ortak bir kamusal özneye, halka gönderme yapsa da, tikelleşmiş bir kamu fikrini, yani bir zümrenin kamu fikrini temsil eder. Bu yüzden tarihselci-millici akımı her ne kadar politik temsil geniş bir tabana yayıyormuş gibi gözükse de sorgulanmamış, nesnel kamusal-hukuksal kriterlere dayanmayan, ayrıcalık sağlayan bir profesyonel pratik olarak okumak gerekir. Bu açıdan Tarihî Yarımada’da belediyelerin gerçekleştirdiği projeler, mimarlık açısından ortaya koyduğu sorunların korumacılık adı altında nasıl bir profesyonel kapalılık içerdiğini göstermektedir. Bağımsız profesyoneller giderek özel alana izole olmakta, tıpkı savaş sonrası kapitalizmin egemenliğinde güncel sanatın meta değeri kazanması gibi geçerlilik kazanmakta, buna karşılık kamu sahası savaş öncesi milli kimlik mücadelelerinin yaşandığı ideolojinin ve iktidar mücadelesinin hâkim olduğu bir alana dönüşmektedir.

		
			[image: mimarist 23]
			İsviçre, Zürih’te kamusal alanda bir aydınlatma projesi, 2006. Fotoğraf. D. İncedayı
		
		“Kültürel Miras” Kavramı
Tarihselciliğin Bir İcadı mı?

		Pierre Bourdieu “kültürel yeniden üretim” başlığı altında eğitim sistemi aracılığıyla belli bir toplumsal grubun kendi konumunu muhafaza ettiği bir sürece işaret etmiştir. Bu yaklaşım Louis Althusser’in Devletin İdeolojik Aygıtları kitabında söz ettiği ideolojinin “maddi” üretimi ile paralellik taşır. Ona göre iktidar bu maddi pratikler ve kurumlar (ideolojinin aygıtları) tarafından yeniden üretilir. Dolayısıyla gelişmeler bu maddi pratikler ile ideolojinin kökten bir dönüşüme uğradığı “kopuşlar” ile gerçekleşir.

		Bu yaklaşım güncel mimarlığın bir biçim sorunsalı içinde algılanması yerine nasıl bir entelektüel kopuş yarattığının fark edilmesi açısından önemlidir: Koruma fikri bu nedenle tarihselcilik ile güncel mimarlık arasında iki ayrı profesyonel pratiğe işaret etmektedir. Birincisi, taklit binalar yapmakla kendisini sınırlandırmakta ve profesyonel alanı ideolojik pratiklerle kapatmaya çalışmaktadır. İkincisi, güncel mimarlık ise kültür varlıklarını göreli olana, yaratıcı bilgiye açmaktadır. Michel Foucault da modern tarih algısının yaratmış olduğu homojenliği, sürekliliği sorgular ve kültürel süreksizlikleri, kopuşları vurgular (Peter Burke, Kültür Tarihi, İstanbul Bilgi Üniversitesi Yayınları, s.80). Bu düşüncelerden hareketle “kültürel miras” kavramının da hem mesleki eğitimde, hem kamusal süreçler düzeyinde birbiriyle çelişen, hatta birbirinin tam karşıtı iki ayrı muhtevaya sahip olduğu görülmektedir: Birincisi milli kimliğin oluşumunda “kültürel miras” kavramının icadı ile birlikte ortaya çıkan ve bir farkındalık içermeyen modern tarih algısı. İkincisi Le-Duc’ün Mimarlık Üzerine Konuşmalar adlı kitabında bir ölçüde yapmaya çalıştığı gibi, bir farkındalık içeren, Althusser’in deyişiyle “epistemolojik bir kopuş’^ yol açan bir entelektüel pratik.

		Bu karşılaştırmayı yapmak için “kültür mirası” kavramının farklı yorumlarını ele almakta yarar görüyorum. Bunlardan birincisi “kültür mirası” kavramının icadı ve ulus devletin inşa sürecinde oynadığı rolü ilgilendiriyor; ikincisi bunun karşısında daha objektivist ve evrenselci bir karşı yaklaşımı; başka bir deyişle akademik pratiklerle inşa edilen veya uluslararası gündem içinde profesyonel hayata yansıyan bir yaklaşımı; ama bir kopuş yaratmayan, akademyanın kendisini temsil etmeye yarayan evrenselci “kültür mirası” kavramını; üçüncü olarak da, daralan bir kamu fikri içinde bir kopuş yaratmayan, birbirini tamamlayan bir iktidar paylaşımı mücadelesini veya uzlaşmayı. Örneklemi ise güncel bir uygulama olan ve her iki alan (ideoloji/bilim) arasında artık bir koalisyona dönüşen Tarihî Yarımada Planları, Müze-Kent ve Süleymaniye, Sulukule gibi bölgesel projeler üzerine gözlemler oluşturacak.

		Korumacılık Paradigmasnın Sınırları

		Bu kapsamda ele almak istediğim konu hem kültür, hem de “kültürel miras” kavramlarının ulus devlet içindeki kimlik inşa edici rolü. Bu inşa sürecinin iki nesnesinin bulunduğu varsayılabilir: Bunlardan biri elbette ki, kültürel öğelerin (corpusun) seçimi. Karmaşık, heterojen bir kapsam bu süreçte hiyerarşik biçimde yeniden anlamlandırılır. Oluşturulan muhtevanın kendisi ise geçmişin sunduğu bir şey değil, “yaratıcı” bir faaliyetin ürünüdür. Örneğin Türk veya Osmanlı mimarisinin öz nitelikleri konusunda tercihler yapmaya çalışmak, ya da buna tamamen karşı çıkarak daha işlevsel (ve daha saf olduğuna kanaat getirilen) halk mimarisinin üzerinde çalışmak, bir tür entelektüel uğraşın konusudur. Diğer tarafta ise bu kültürel mirasın temsil ettiği ulusun özsel milli kimliği (yani transandantal bir öz, milli kimlik olarak esas belirleyici) bulunur. Böylece kültürel inşa sürecinin gösteren (mimari) ve gösterilen (millet) tarafı iki ayrı gerçeklik olarak kurgulanır. Ancak bütün ideolojik mekanizmalarda olduğu gibi bu temsil, yani bunları birleştiren, ilişkilendiren bir başka gösterge sistemi (temsil araçları) bu inşa sürecinde gizli kalmıştır. Bu inşa sürecinin asıl öznesi böylece şeffaflaşmakta ve kendisini nesnesiyle özdeşleştirmektedir. Örneğin kendi kendisini resmeden bir mekân düzeniyle bu benzerliklerden hareketle bir “milli” kimlik olarak algılanarak bu benzerlikleri hiyerarşik bir tekrara dönüştürmektedir. Böylece benzerlik ile tekrar iki karşıt durum değil, birbirinin devamı, hatta aynısı olarak algılanmaktadır. Örneğin kendi kendisini resmeden, ikonografik bir hiyerarşi oluşturmayan, temsil eden ile edilen olarak ayrışmayan bir üretim tarzı olan “gelenek” ile bir ilk örnekten, bir imgeden aynen tekrarlanan, homojenleştirilen “tip” aynı statüde olarak kabul görmektedir. Eğer farklı mimarlıklar varsa bile bunlar teorik bir sorun yaratmayacak şekilde konunun dışına atılmaktadır. Ya yabancıların etkisi altında bir yozlaşma, ya da mimarların bu toplumsal özü temsil etmek konusundaki yetersizliğine bağlanmaktadır. Dolayısı ile bu tercihler ile temsil etme (reprezantasyon) doğallaştırılmakta ve sanki mimarinin toplumsal tarihsel gerçekliği yansıttığı fikri üzerine kurulmaktadır. mahalleleri yaratmak olduğunu söyleyen Dr. Kadir Topbaş ise kendisine projelerini sunan hem belediye danışmanı, hem koruma kurulu üyesi, hem de proje müellifi olan kişiye şunları söylüyor: “Buradaki evlerin tümü tarihî biçimli olacak. Baktığımızda burada cumbalarıyla, sokakta oynayan çocuklar, mahalle havası görmek istiyorum. Projeleri bina sahiplerine bırakmayın. Sonra bildiklerini yaparlar. Buraya gelen turistler bizden bir hava bulmalılar, bizim nasıl yaşadığımızı görmeliler... Sizden bize ait mimariyi yansıtacak bir tasarım istiyorum. Bu yaptığınız İstanbul’a bir örnek olmalı...” Proje müellifi ise son zamanlarda aldığı eleştirilerden dolayı biraz daha temkinli. Her ne kadar tarihî biçimli binalar tasarlamış da olsa, şunları söylüyor: “Biz

		
			[image: mimarist 23]
			Haliç’ten tarihi yarımada, Süleymaniye Camii.
		
		Popülist-Tarihselci Yaklaşım Seçkinci Korumacılığı Nasıl Patronajı Altına Alıyor?

		Temsil etmeler yoluyla toplumsal gerçekliklerin (kimliklerin, geçmişin) inşa edildiğinin/edilebileceğinin değil, tartışılmaz bir konu olarak algılandığını söyleyebiliriz. İnşa sürecinde genellikle aranan tipik özellikler “milli kimliği” en iyi yansıtan örneklerin arayışıdır. Örneğin klasik dönem Osmanlı mimarlığı bu açıdan hem milli varlığın en belirgin hali, hem de bunun mimarlıktaki en iyi temsilidir. Oysa maniyerist örneklerin bu saflığı bozduğu söylenir. ikinci Milli Dönemi olarak adlandırılan “arınmacı” ekolü temsil eden üniversite hocalarından danışmanları olan eski İstanbul Büyükşehir Belediye Başkam Bedrettin Dalan, Tarlabaşı yıkımları konusunda şöyle bir demeç vermiştir (1987): “Yıkımlara neden karşı çıkıyorlar? Bunların bir mimari değeri yok. Zaten bizim ecdadımıza da ait değiller.” Tarihi Evleri Koruma Haftası’nda (2006) amaçlarının Tarihî Yarımada’da Türk bunları örnek olsun diye yaptık. Ama biz daha güzelini yaparız diyorlarsa, onlar da önerilerini getirsinler. Yeteneklerini göstersinler. Hangisi daha güzel, bakar, gene biz karar veririz...” Proje müellifi aynı zamanda Tarihî Yarımada’nın koruma planlarını da hazırlayan kişi olduğu için çok deneyimli. Çok iyi biliyor ki, yatırımcı ya da turizm işletmecisi kendisini riske atmamak için belediyenin hazırlamış olduğu bir projenin dışına çıkmayı zaten düşünmeyecektir. Dolayısıyla sanki yüreklerimize su serpiyor: “Tarihî Yarımada’da plana göre yeni yapılan her bina tarihî biçimli olacak. Ama isterlerse içinde bazı değişiklikler yapabilirler. Ancak Ayvansaray’da ahşap, Fener’de kâgir, Eminönü’nde binalar taş görünümlü olacak. Çünkü bu semtlerin konsepti farklı...” Görüldüğü gibi çok kültürlü tarih algısının, farklılığın yerini bir süreklilik alıyor ve tarih “yaratıcı” bir süreç içinde yeniden kurgulanıyor. Böylece kültür varlığını korumaktan anlaşılan da düpedüz yeniden inşa edilen binalar haline geliyor. Bu durumda hakikatin inşa sürecinde gösterenle gösterileni kabalaştıran (sabitleyen), bir temsil hiyerarşisi yaratan bir üçüncü gösterge sisteminin bulunduğunu varsayabiliriz. Bu sistem farkına varılmayan bir bildirişimsel nitelik kazanarak nesnesini kurgulamakta ve akademik anlamda artık açık bir yapıda gerçekleşmesi zorunlu hale gelen temsilin dışına çıkıp kendisini şeffaflaştırmaktadır. Başka bir deyişle temsil pratikleri kendi nesnesiyle özdeşleşerek gizlenmektedir. Bu ilişkiyi kültürel miras kavramı ile birlikte “milli” sıfatlı mimari üretim süreçlerinin ortaya çıkışlarının eşzamanlı olmasında görebiliriz. Burada koruma söylemi yalnızca geçmişe ait bir değerin korunmasına değil, yeniden üretimine uzanır. (Tarihi Evleri Koruma Haftası etkinliklerinde sunumu yapılan Osmanlı mahalleleri konusunda Prof. Dr. Cengiz Eruzun’un yaptığı konuşmadan.) Dolayısıyla Süleymaniye Projesi adeta ulus devletin inşa sürecindekine benzer bir nitelik kazanmaktadır. Ancak bu defa muhteva tersine dönmüştür: Osmanlıcı-Islamcı muhteva bu defa modernist-arınmacı ekolü tasfiye etmekte ve onu kendi paternalist modeli içinde dönüştürmeye çalışmaktadır. Bu dönüşümü aynı zamanda akademik alandan bu muhtevaya gelen eleştiride de görmek mümkündür. Çünkü bu eleştiri gerçekte bu işin uzmanlara bırakılmasını savunmaktan ileri gitmemekte ve gene 2. Milli tezlerine benzer korporatist bir yaklaşım sergilemektedir. Türkiye’de “kültürel miras” kapsamında süren tartışmaların bu nedenle tarihselcimillici çerçeveden akademik bir alana taşındığı ya da akademik bir dönüşüme kavuştuğu söylenemez. Popülist-tarihselci yaklaşımın kamusal gücü arkasına aldığında (iktidara geldiğinde) bu nedenle görünüşte daha objektivist gibi gözüken ancak akademik bir kimlik altında kendi kamu yararını temsil eden eliti kolayca kendi patronajı altına almayı başarabildiğini söyleyebiliriz.

		
			[image: mimarist 23]
			İstanbul Fen Edebiyat Fakültesi, giriş.
		
		Kültürel Miras Kavramı Güncel Mimarlığın Bir Sorgulama Alanı Olarak Görülebilir mi?

		Bu açıdan mimarlığın uluslararası gündeminde bu kamusal boyutun öne çıktığı görülüyor. Örneğin 10. Venedik Bienali Uluslararası Mimarlık Sergisi’nin açıldığı 10 Eylül 2006 tarihinde NY Times’ta “Kentleri Çizim Tahtasına Koymak”’ başlıklı bir makale yazan Nicolai Ouroussoff a göre “gelişmelerin kenti gentrification’a götüren ‘yaratıcı sınıf (creative class) adlı kesimin elinde olması, bu kesimin kendisini iktidar ve para peşindeki bir çıkar grubu olarak konumlandırması, eşitsizliği sorgulanamaz hale getiriyor.” Bu kesim eşitsizlik yaratarak, kenti tasarlama, karar süreçlerini etkileme imkânı olmayan insanları kazıyarak kamusal gücü ellerinde topluyor. Sonra da güçlerini mimarlık aracılığıyla sergileyip halkı kendilerine tapınır hale getiriyorlar. Mimarlığın yegâne profesyonel ilgi alanı olarak algılanan inşa etme eylemi, mesleğin kamusal boyutunu arka planda bırakıyor. Mimarların kamu yöneticilerinin yönlendirmesiyle yaptıkları derme çatma projelerden, gösterişli yapılara, toplu konutlara, iş ve alışveriş merkezlerine kadar karşımıza çıkan bu tür mimari ürünlere baktığımızda mimarlığın inşa eyleminin bir aşaması gibi algılandığını görüyoruz. Bazen mimarların kendi özel fikirleri, sorgulanmamış kamu fikirleri halini alarak bu mahallerdeki halkı, yaşayanları, sosyal ilişkileri kazıyor. Kenti tümüyle arka planda bırakan ve dönüşümü yatırımcılarla gerçekleştiren bu profesyoneller mimarlığı yalnızca fiziksel çevrenin dönüştürülmesine adanmış bir faaliyet gibi gösteriyorlar. Üstelik deprem, kültür mirası, yoksulluk gibi imgeleri kullanarak, kendilerine mal ederek kendi konumlarını sorgulamaktan kolayca uzaklaşıyorlar. Uluslararası akademik gündemde uzun süredir toplumsal bilimler pratiklerinin güncel sanatta olduğu gibi, bu hakikat arayışından, yani toplumsal gerçeklikten, yani kültürün toplumsal gerçekliğin bir ifadesi olmasından kültürün göreliliğine doğru bir kayma gerçekleştirdiği görülüyor. Toplumsal gerçeklik konusu, gerçekliğin oluşturucusu olan temsil pratikleri üzerinden sorgulanmaya başlanıyor. Böylece bilmenin gerçekliği ne ölçüde inşa ettiği bir sorgulama konusu haline geliyor. Jacques Derrida’nın göstergenin merkezsizleştirilmesi olarak adlandırılan yaklaşımının burada anlamlı olacağını düşünüyorum. Derrida gösterenin arkasında bir gösterilen ya da hakikat olmadığını ileri sürer. Bu açıdan bakıldığında güncel mimarinin entelektüel çerçevesi de sembolik örtüşmeyi açığa çıkarır ve hakikat arayışını sorgular. Böylece “korumacı mimarlık” adını alan ve mimarlığı bir zanaat gibi yorumlayan yeniden üretim konusu da kültür mirası kavramından ayrışır ve görelileşir. Güncel mimarlıkta, tıpkı UNESCO Viyana Memorandumu’nda dile geldiği gibi, “kültürel miras” kavramı çok kültürlü bir yapı içinde ele alınır, homojen ve bütünsel bir mekân kurgusu ya da ütopyası içinde homojen bir yapıya dönüşmez. Bunun bir göstergesi mimarlığın diğer simgesel uğraşlar gibi kamusal güçten ayrışmasıdır. Buna karşılık kamusal alandaki uygulamaların uluslararası program ve konvansiyonlarla yarattığı çelişkiler giderek daha belirgin hale gelmektedir. Politikacılar ve onlarla birlikte iktidar gücünü yanına alan uzmanlar bu uluslararası sözleşmeleri yabancıların dayatması olarak görmektedir. UNESCO Dünya Kültür Mirası Listesi’nde yer alan İstanbul’un son dönemlerde yaşadığı sorunlar bunun tipik bir örneğidir. Mimari korumacılık konusunda profesyonel ortamlarda savunulan kamusal fikirler genellikle kamusal gücü iktidar ilişkileri içinde dönüştürmeye çalışan dikey ilişkileri, bundan istifade etmeye çalışan ayrıcalıklı kesimleri ve güçten doğan tartışılmaz kesinlikleri içermektedir. Bu kapalı ilişkiler içinde “korumacı” mimarların da “duyarlılık” adına kendi çıkarlarını savunan bir toplum kesimi gibi davrandığı görülmektedir. Kamusal boyutu eksik kalan bu tür bir katılım ise genellikle güç sahiplerinin siyasal kararlar ve kamusal işlevler üzerinde etkili olmasını ve tepeden inmeci bir yaklaşımı, kamusal alanların profesyonelliğe kapanmasını, halkın uzmanlıklardan yararlanamamasını getirmektedir. Bu nedenle kapalı bir korumacılık fikrinin siyasal alandaki tezahürü profesyonelliği marjinalleştirmekte ve İstanbul surlarında görüldüğü gibi büyük tahribatla sonuçlanmaktadır. Oysa kesinlikler içermeyen profesyonel açıklık, yaratıcı süreçleri harekete geçirmekte ve korumaya esas teşkil edecek yapının homojenleştirilmeden kalmasını ve uygulamaların bilgi ile yönetilmesini sağlamaktadır. Bu durumda mimarlık gibi yaratıcı uğraşlar içindeki uzmanların bir taraftan “kamuya dokunurken” bağımsız kalmalarını sağlayan kamusal bir sorumluluk üstlenmelerini profesyonelliklerinin bir gereği olarak görüyorum

		Korhan Gümüş, Y Mimar, insan Yerleşimleri Derneği Başkanı
		
			Identity and Architecture

			In this article the author discusses the relationship between identity and architecture referring to the observations in the public space in the city of Istanbul. This discussion addresses to the idea which Eugène Viollet-Le-Duc is also questioning in his description “not having an identity in architecture”.

			The article on one hand is questing the way in which the populist and historicist approach causes its reflections in the space, on the other hand is also evaluating the re-production process of ideology and its hierarchic representation in architecture.

			This research treats of the way in which the present revitalization and restoration projects of the Istanbul Metropolitan Municipality are discussed and meanwhile is putting the focus on the concept of “cultural heritage”. Through the mentioned observations, in the article there is a critical point of view to the process of planning and implementations in Istanbul without involving the users of the regions and the city. Further in the text the concepts such as “restoration” and “re-production” are opened to discussion. The writer proposes in this context to reevaluate the projects of Istanbul in the professional domain. He further believes that the architect should bear more professional and social responsibility in his/her works in the public space.

		

	

	
		
			DOSYA: KAMUSAL ALAN, KAMU YAPILARI
		

		Kamu Haklarım Koruma KavramıBesim Çeçener

		Hak ve hukuk kavramı, yerküremizde yaşayan canlı varlıklar içinde sadece insanoğluna ait bir ayrıcalıktır. Bu ayrıcalıkta dahi hak ve hukuk olmayışı, aslında ironik bir çelişkidir. Bu gezegende yaşayan tek canlı varlık biz değiliz. Küçücük bir karıncanın dahi yaşama hakkı vardır. Ve bu yaşama hakkını, doğa hukukuna aykırı yollardan insanoğlunun yok etmeye hakkı olmamalıdır.

		Kuşkusuz, sorunun çözümü öncelikle hakkı yenilen insanoğlunun bilinçlenmesinde yatmaktadır.

		Haksızlığı ve hukuksuzluğu sınıflamak gerekirse, “küresel”, “ulusal” ve “kişisel” haksızlıklar olarak ele alınmalıdır. Haksızlığın temelinde “sömürü düzeni” yatar. İnsan insanı, yönetim toplumu, uluslararası sermaye tüm dünyayı sömürme yarışı içindedir. Bu yarışın etkileri, bir zincirin halkaları gibidir. Birileri yukardan halkayı salladığında, acısı en altta yer alan kişiden çıkar. Benzinin variline yapılan zam, fakirin sofrasından bir lokmayı daha alır götürür. İşsizlik, açlık ortaya çıkar. Ailesini geçindiremeyecek duruma düşen kişi, her türlü sömürüye açık hale gelir. Bazı fırsatçı küçük sanayiciler, tüccarlar, esnaf, zanaatkarlar kendi ölçüleri oranında sömürmenin odakları haline gelir. Bireysel ahlaksızlık yayılır. Hırsızlık, rüşvet olağan sayılır. Böyle bir toplumda yönetim de yozlaşır ve soysuzlaşır. Spekülasyon alır başını gider. Her şey spekülasyonun konusu olur. Geri kalmış ülkelerde, halkın özverileri ile edinilmiş küçük-büyük değerli ne varsa birilerine peşkeş çekilir. Sıra vatan topraklarının satışına bile gelebilir.

		Oysa bütün bunlar sadece yaşayan yurttaşların malı değil, “kamu kavramı” kapsamına giren, gelecek kuşakların da malıdır. Bu paralarla, geçmişte alınan devlet borçlarının ödenmesi, yapılan haksızlığın özrü olamaz. Alınan borçlardan kim veya kimler yararlandı ise, ödeme yükümlülüğü de onlara ait olmalıdır. Devlet yönetimleri, salt yaşayanların değil, gelecek kuşakların haklarını, hatta özellikle gelecek kuşakların haklarının, yaşayan yurttaşlarca yağmalanmasını önlemek için vardır. Çünkü onların hukukunu düşünecek ve savunacak başka kuram yoktur.

		Her ülkenin anayasasında “kamu hakları”nı koruyan maddeler vardır. Yönetim erkini eline alan hükümetler, bu anayasa hükümlerine aykırı olmayan yasalarla ülkeyi yönetmek zorundadır. Hatta bu hükümler, o ülkenin yargı denetimi altında da olabilir. Ancak yönetimin her şeye karşın aykırı tutumlarının yaptırımı yoktur. Demokratik yönetimlerde seçim kaybetme yaptırımı varsa da bu yaptırım yok edilen kamu hakkını geri getirmez.

		Peki, ne yapmak gerekir?

		Her şeyden evvel bilimsel olmak, bilime ve gerçek bilim adamlarının görüşlerine güvenmek, onların önerilerine göre davranmak gerekir. Gelecek kuşakların haklarını korumak, geleceğe yönelik doğru projeksiyonlar yapmakla olasıdır. Doğru analiz, doğru değerlendirme, doğru planlama ve doğru uygulama gerekir. Özerk yargı kurumlarını ve yönetim ötesinde kurulacak denetleme kurumlarını nitelik ve nicelik olarak güçlendirmek, etkinleştirmek gerekir.

		
			[image: mimarist 23]
			Fotoğraf: Tayfun Duran
		
		Bir de, kamu hakkını birtakım kişilere peşkeş çektiği yargı kararı ile kanıtlanan kişilere, yönetimde olsalar bile, kişisel yaptırım getirmek gerekir. Çünkü seçim kaybetme yaptırımının pek de etkin olmadığı ve kamu vicdanını rahatlatmadığı bilinen bir gerçektir. Kamu vicdanının kabul etmeyeceği ve/veya etmemesi gereken şey, gelecek kuşakların haklarını korumakla yükümlü olan yasama organı ve merkezî yürütme organının “bir kere delinmekte sakınca yok” zihniyeti ile toplumun anayasal haklarının çiğnenmesidir. Oysa ülkemizde kamusal hakların bilimsel anlamda bir tanımı ve kapsamı dahi halkın kolaylıkla anlayabileceği şekilde ortaya konmamıştır. Ancak gene de, 1986 yılında ilk “Kıyı Kanunu”nu iptal eden bir Anayasa Mahkemesi kararı vardır (25.2.1986 tarih ve 1986/4 karar sayılı). Saygın Mahkeme, bu kararı ile kamu hakları konusunda çok yetkin bir yorumlama getirmiş, kamusal alanların mülkiyete konu yapılamayacağını, o nedenle tapu ve kadastrolarının da olamayacağını açıkça hükme bağlamıştır. Bu hüküm salt kıyıları değil, kıyıların devamı olan deniz, göl ve nehir alanlarını da kapsamaktadır. Yollar, kent içi yeşil alanlar, ormanlar, hiç kuşku yok ki kamusal alanlardır. Toplumun hiçbir koşul olmadan bu alanları kullanma hakkı vardır. Devlet dahil hiç kimse kamusal alanları kullanmak için para koşulu getiremez, üzerlerinde ticari amaçlı açık veya kapalı (bina, kulübe vs.) yapamaz, kiraya veremez. Kamusal alanlarda yapılması zorunlu kapalı duraklar, telefon kulübeleri, yangın vanaları, trafo kulübeleri, iskeleler, rıhtımlar vb. tesisler, ancak toplumun anayasamızda belirlenen ulaşım, iletişim gibi diğer anayasal haklarını kullanması amacına yönelik olabilir. Esasen Anayasa Mahkememiz, yukarda belirttiğim kararında o nedenle “kamusal alanların kadastrosu olamaz” hükmünü getirmiştir. Kamusal alanlar devlet malı da değildir. O dahi mülkiyetle ilgili işlem yapamaz.

		Devlet kamusal alanları sonsuza kadar korumak ve kollamakla yükümlü ve sorumludur.

		Kamusal haklar sadece coğrafi alanlarla sınırlı değildir. Sosyal altyapı dediğimiz sağlık, öğretim, kültür ve kültürfizik tesisleri de kamu malı kavramı kapsamı içindedir. Oysa ülkemizde bu tür tesisler devlet malı olarak algılanmakta ve mülkiyet konusu yapılmaktadır. O nedenle, devlet hastaneleri, okullar, spor tesisleri özel kişilere satılmakta, rant amacıyla yıkılıp yerine başka binalar yapılmaktadır. Veya aynı amaçla kullanılsalar bile, serbest piyasa koşulları içinde, toplumun büyük kesiminin yararlanması dolaylı olarak engellenmektedir.

		Oysa bizim gibi fakir ülkelerde, sosyal altyapı hizmetlerini özel sektör eliyle çözümlemek, halkın büyük çoğunluğunun köle yaşantısı içinde yaşatılması anlamına gelir. Bu bir çağdışı anlayıştır!.. Devletin, sosyal güvencesi olmayan yurttaşların da devleti olduğu unutulmamalıdır.

		Besim Çeçener, Mimar
		
			Concept of Protection of Public Rights

			All countries have articles in their constitutions, through which they protect the ‘public rights’. Governments are obliged to govern the country through laws that are not inconsistent to those constitutional provisions. However there is no sanction when the government anyhow acts contradictory. Although there is a sanction to lose the elections in democratic systems, those can not bring the lost public rights back.

			So what should be done? First of all, we have to be scientific: We have to trust in science and in the views of real scientists, and act accordingly. To protect the rights of the future generations is possible by making correct projections for future. Correct analysis, correct evaluation, correct planning and correct implementation is needed. Supervisory institutions to be established beyond autonomous juridical institutions and administrations should be strengthened and made effective in terms of quality and quantity.

			Through a decision (which also cancelled the first ‘Coastal Law’) by the Constitutional Court in 1986 made a perfect interpretation and concluded that public spaces can not be subject to any possession, thus they can not have deeds and cadastral surveys. This sentence not only covers the coastlines but also the areas of sea, lake and river which can be respected as the extension of the coasts. Roads, urban green areas, forests are obviously public spaces. The society has the right to unconditionally use these areas. There is no way to put a condition of money for the use of the public areas, to build any commercial structure on them, or to rent them. Furthermore, public spaces are not in the possession of the state either.

		

	

	
		
			DOSYA: KAMUSAL ALAN, KAMU YAPILARI
		

		Yeni Vahalar GerekGüven Birkan

		Bugünlerde Anadolu’da dolaşırken hemen her kentte, hatta her kasabada bir üniversite veya fakülte tabelası ile karşılaşıyoruz. Eskiden yükseköğretim kuramlarının bir ağırlığı vardı ve bu kuramların binaları bu ağırlığı yansıtırdı. Son yıllarda ise müthiş bir hafiflik egemen; derme çatma binalara asılı bu tabelaların önünden geçerken artık kimse önünü iliklemiyor; acaba üniversite halka mı “indi”? Har vurup harman savrulan bir devirde devlet üniversitelerinin binalarının hali ne böyle?

		Biliyoruz ki, üniversite, yaşayan ve sürekli değişen bir organizma. Bu eğitim-öğretim-araştırma ortamını barındıran yapılar ve yapı toplulukları da değişikliğe ayak uydurmaya çalışır. Plancılar ve mimarlar biraz da meslek güdüsüyle, bu gelişme ve değişmeleri denetim altına almaya eğilimlidirler; bu organizmanın, sürekli bir planlama faaliyeti ile yönlendirilmesi gerektiğini savunurlar. Bu süreklilik, uzmanları, plancıları, tasarımcıları da barındıran kurumsal bir yapılanma ile mümkündür. Ama üniversite içinde ve dışında, karar erkini elinde tutmak ve alınacak kararları kendi yararları ya da düşünceleri doğrultusunda yönlendirmek isteyenler, bu tür yapılanmalardan ürkerler; en azından bu tür örgütlenmeleri denetim altına almak isterler.

		Özel üniversitelerde karar verici bellidir: patron. Ama kamu üniversiteleri tüm topluma ait olduğu için kamu adına karar veren bir mekanizma gereklidir. Şimdilerde YÖK var. Ama üniversitelerin kuruluş ve gelişimleri ile ilgili süreçlere baktığımızda, ortada pek de öyle planlı bir yaklaşım görünmüyor. Hele binaları ve bunların ortaya çıkış hikâyeleri bir felaket. Üniversitelerin, kendi inşaatlarını gerçekleştirmek için oluşturulmuş teknik birimlerin sorumluluk alanları çok sınırlı.

		
			[image: mimarist 23]
			Elazığ Veterinerlik Fakültesi
		
		Önümüze Geleni Planladığımız Yıllar

		Bu kadar giriş, bundan 30-35 yıl önce yaşanan bir deneyimi anlatmak için. Bu deneyimi, mimarlık mesleğinin, inisiyatif kullanmaya yatkın yapısını yansıtması açısından önemsiyorum. Belki de 68 rüzgârlarının etkisiyle, o yıllarda mimarlar, sadece bina tasarlamıyorlar; bulundukları yerlerde çevrelerindeki her şeye çekidüzen vermeye çalışıyorlar. Ayrıca da, önlerine konan problemi ya da kendilerine tanımlanan görevi sorgulayıp çizilen sınırların ötesine geçiyorlar.

		Ülkenin her yerinde yeni üniversite kurma girişimleri 70’lerin başında yoğunlaşıyor. Devlet Planlama Teşkilatı (DPT), ciddi bir araştırma yaparak öncelikle üniversite kurulacak illeri belirlemiş. Bu araştırmanın yapıldığı yıllarda DPT Sosyal Planlama Daire Başkam bir mimar, Evner Ergun (daha sonra Birleşmiş Milletlerdeki bir görevi sırasında yurtdışında, şiddet yanlıları tarafından öldürüldü). Aynı dairede Şube Müdürlüğü görevinde de bir başka mimar var: Tulgar Can (kent içinde trafik ışıklarında durduğu için yaşamını kaybetti). 1966’da planlama uzmanı olarak yetiştirilmek üzere, DPT’ye alınan üç kişiden biri de mimar.

		60’lar ve 70’lerin başları DPT’nin altın yılları: Planlı ekonomi umutları meyvelerini verecek gibi görünüyor. Sadece bir eksik var: planın fiziki boyutu yok. DPT’nin ülke ölçeğinde belirlediği yatırım kararlarının, coğrafi mekâna yansıması planlanmıyor. Bu eksikliği gidermek üzere İmar ve İskân Bakanlığı bünyesinde bir Bölge Planlama birimi kuruluyor. (Kısa süreli bu Bölge Planlama deneyiminin hikâyesini Aydın Cermen’den dinleyip kaydedemezsek çok yazık olacak.) Daha sonra büyük kentlerde Nazım Plan Büroları kuruluyor. Mimarlar arasında da fiziki planlama konusu çok tartışılıyor; Mimarlar Odası’nın düzenlediği Milli Fiziki Plan Semineri tartışmaları uzun yıllar gündemde kalıyor. Sosyal plancılar ile fiziksel plancılar yoğun bir işbirliği içine giriyorlar. DPT’nin Yükseköğretim Araştırması işte böyle bir ortamda, ulusal plan kararlarına fiziksel boyut kazandırma çabasını da yansıtıyor.

		DPT bünyesinde ikinci bir gelişme yaşanıyor: Mimar Çelen Birkan, devlet eliyle gerçekleştirilen inşaatların yıllarca tamamlanamayışına ve öngörülen maliyetleri kat kat aşmasına bir çözüm olarak Sosyal Planlama Dairesi bünyesinde bir “Proje Değerlendirme Birimi” kurulmasını sağlıyor. Bayındırlık Bakanlığı ile de işbirliği yaparak, kamu sosyal yatırımlarına ödenek verilmesi için bir önceki yıl projelendirme ödeneği almış olma şartının uygulamaya konmasını sağlıyor. Böylece, araştırma ve projelendirme için yeterli zaman ve kaynağın ayrılması mümkün oluyor. Bu uygulama yeni üniversitelerin planlı-programlı kurulması için de önemli bir olanak yaratıyor.

		Aynı yıllarda bir başka mimar, Prof. Tulu Baytın, Türkiye Bilimsel ve Teknik Araştırma Kurumu (TÜBİTAK) bünyesinde bir Yapı Araştırma Enstitüsü kuruyor. (Prof. Baytın’dan kuruluş ve gelişme hikâyesini dinlemek için neden bu kadar geciktik?) Yeni üniversitelerin planlanması ile ilgili olarak da, bu Enstitü ile DPT’nin ortak çalışmaları oluyor. Eskişehir’de Rektör Yılmaz Büyükerşen’in de olumlu yaklaşımı ile Anadolu Üniversitesi, bu enstitüde Yalçın Ersoy tarafından yürütülen ciddi bir araştırmaya dayalı olarak gelişmeye başlıyor.

		
			[image: mimarist 23]
			Diyarbakır Ziya Gökalp Üniversitesi kampusu. (Mimarlık, Sayı: 110, 1972.)
		
		İnşaat Dairesinden Planlama Bürosu Olur mu?

		Anadolu’daki yeni üniversitelerin kurulmasında izlenen yollardan biri, mevcut üniversitelerdeki bir fakültenin, yeni oluşumun sorumluluğunu üzerine alması. 70’li yıllarda, Ankara Üniversitesi de Diyarbakır, Elazığ, Adana ve Antalya’da kurulacak üniversitelerin kuruluşunda etkin görev alıyor. Ankara Üniversitesi Yapı İşleri Dairesi (AÜYİD), başlangıçta sadece bu üniversitenin yeni binalarının tasarlanıp inşa edilmesi ile ilgilenirken, zaman içinde Ankara Üniversitesi’nin kuruluşunu üstlendiği yeni üniversitelerin planlanması gibi bir sorumluluk taşımaya başlıyor.

		Bu durum biraz da, burada çalışan mimarların inisiyatifi ile ortaya çıkıyor. Bazıları buna işgüzarlık da diyebilir. Ama AÜYİD tarafından organize edilen Diyarbakır Üniversitesi Kampus Planlama Yarışması için hazırlanan şartname, işgüzarlıktan öte bir ciddiyeti yansıtır nitelikte. Doğan Kuban, İlhan Tekeli, Yüksel Öztan, Yavuz Taşçı, Celal Okutan ve Aydın Cermen’in katkılarıyla Osman Armangil, Caner Öner ve Berrak Seren tarafından düzenlenen 130 sayfalık şartname kitabı, birçok proje yarışmasında şartname diye verilen metrekare listesinin çok ötesinde bir yaklaşım sergiliyor. Kitapta, standart teknik verilere ek olarak, Diyarbakır özelinde kent-üniversite ilişkisi irdeleniyor ve dünyadaki 21 yeni üniversitenin doku alternatifleri karşılaştırılıyor. Kampus mekân ihtiyacı da, esnekliği ve verimli kullanımı esas alan bir yaklaşım ile tanımlanıyor. “Peki sonunda ne oldu? Farklı ve başarılı bir kampus mekânı mı elde edildi?” denebilir. Bu konudaki tartışmayı biraz erteleyip AÜYİD’nin başka bir çalışmasından bahsedeyim:

		Elazığ’da kurulmakta olan Veteriner Fakültesi binalarının projelendirme işi kendilerine geldiğinde AÜYİD mimarları, DPT ile ilişki kurarak konuyu gözden geçirdiler ve fakülte yönetiminin de konuyu benimsemesiyle, bu fakültenin bir üniversite bünyesinde olması gerektiğine karar verildi. Bundan sonraki en önemli adım, üniversitenin kent içinde mi yoksa kent dışında mı kurulması gerektiği kararının verilmesi idi ve bu süreç bir anlamda ideolojik boyutu da olan bir mücadeleye dönüştü. 70’lerin ilk yıllarindaki toplumsal-siyasi ortamda, üniversite gençliğini ve hatta öğretim kadrolarını kentler- den tecrit etmeyi savunan bir siyasi kesim, karara ağırlığını koymaya çalıştı. AÜYİD bu engeli, uzman görüşleri alarak aşma yolunu seçti; konuya farklı görüşlerle yaklaşabilecek iki plancıya, Aydın Germen ve Rauf Beyru’ya ortak bir rapor hazırlattı. Nedendir bilinmez, o yıllarda, bilimsel rapor dendiğinde insanlar bir adım geri çekiliyorlardı. Elazığ’daki üniversitenin yer seçim kararında da böyle bir rapor etkili oldu. “Sonra ne oldu?” diyeceksiniz. Bu sorunun yanıtını daha sonra vermek üzere AÜİD’nin başka bir yönüne değinmek istiyorum:

		Ankara Üniversitesi de 70’li yıllarda hızlı bir gelişme içindeydi; fakültelerden sık sık yeni bina talepleri gelirdi. 5000 metrekarelik bir bina ihtiyacını allem edip kallem edip 10.000 metrekareye çıkaran, sıva cepheli olabilecek bir ahır yapısını mermer kaplamaya kalkışan bir yaklaşım burada egemen değildi. Yöneticilerin getirdiği bina ihtiyaçları, birçok zaman, inceden inceye irdelendikten sonra, mevcut tesislerde nasıl giderilebileceğine ilişkin öneriyle yanıtlanır; haftada 5-10 saat kullanılan salonların, amfilerin, laboratuvarların mekân ve adet olarak daha 20 yıl yeterli olacağı kanıtlandığı için, bu istek uzun süre yeniden ortaya çıkamazdı.

		Adana’da, Çukurova Üniversitesi kampusundaki bazı yapıların tasarımı, AÜYÎD mimarlarının “sınır ötesi” ilk deneyimi idi. Ancak, bütün projeleri kendi bünyelerinde yapmak gibi bir kaygı içinde değildiler; gerekli ön çalışmaları yaptıktan sonra tasarım hizmetlerinin bir bölümünü yarışma ya da teklif alma yoluyla serbest bürolara yaptırırlardı. Bu kuruluştaki deneyimim sırasında şöyle bir izlenim edindim: İşveren veya onun vekili olarak başka bir mimardan tasarım hizmeti alma konumunda olan bir mimar, kendisi de o sıralar benzer bir hizmet veriyorsa, daha saygılı bir işbirliği ortamı oluşuyor; işi yaptıran, yapanın dilinden daha kolay anlıyor.

		Araştırma, projelendirme ve inşaat için ayrılan süre, yeni üniversitelerin vereceği hizmetin gecikmesi anlamına gelmiyordu. Yeni üniversitede yer almak üzere ilk kurulan fakülte, Ankara Üniversitesi bünyesinde ve onun tesislerini kullanarak faaliyete geçiyor, öğrenci alıyor, eğitim ve öğretimi sürdürüyordu. Böylece Ankara Üniversitesi’nin binaları ve öğretim kadrosu da daha verimli değerlendirilmiş oluyordu. Bu süre içinde yeni üniversitenin sadece binaları değil, kendi kadroları da hazırlanabiliyordu. İlk binaların inşası ile birlikte, Ankara’daki AÜYİD’nin teknik kadrolarının denetiminde, yeni üniversite bünyesinde de bir yapı işleri dairesi oluşturulmaya başlıyordu.

		
			[image: mimarist 23]
			Çukurova Üniversitesi Lojmanları. Fotoğraf: Duygu Saban
		
		Özerk Yapı, Özgür Tasarım

		AÜYİD’de, mimari tasarım grubu içinde demokratik bir ortam oluşmuştu. Tabii ki tasarımda demokrasi söz konusu değildi; sorumluluğu alan kişi tasarım kararlarında özgürdü. Ama işlerin yürütülme biçimi, büronun örgütlenmesi, araştırma yöntemleri, işlerin bölüşümü gibi konulardaki kararlar tartışılarak alınırdı. Öte yandan, görevine fazlasıyla sahip çıkan bu yapının iç işleyişine ve teknik kararlara üniversite yönetimi de müdahale etme gereği duymazdı. Burası, o günlerin özerk üniversite yapısı içinde özerk bir teknik birimdi. Bir anlamda, bu kuruluşun bünyesinde çalışan kişilerin ortak çabasıyla oluşan ve “mimarca” bir çalışmayı kolaylaştıran bir ortam yaratılmıştı. Ankara’daki mimarlık fakültelerini bitiren çiçeği burnunda mimar adayları, bu bünyede çalışmak için sıraya girerlerdi. Okulun devamı gibiydi. Bu ortam hem akademik yaşama, hem de serbest mimarlar topluluğuna deneyimli bireyler kazandırmıştır. Onlar, birey olarak nitelikli olmanın yanı sıra, birlikte üretmenin tadını ve yararını kavramış mimarlardı.

		Bu ortam, o yıllarda çok tartışılan özerk ve demokratik yapıya sahip Devlet Proje Ofisi fikri için bir mikro örnek oluşturuyordu: DPT ile sıkı bir işbirliği içinde yatırım kararlarını oluşturan, ön araştırmalara dayalı ihtiyaç programlarını geliştiren, projeleri yapan veya yaptıran, inşaatları ihale eden, uygulamayı yakından denetleyen veya denetleten.

		Biraz da idealize ederek anlattığım bu teknik kamu organizasyonu, o yıllar için şüphesiz ki tek örnek değildi. Ama çok sayıda da değillerdi. Bu kuruluşlarda çalışanların başarmaya çalıştıkları şey, kamu kaynaklarının daha verimli kullanımı, daha nitelikli bir çevre, daha nitelikli yapılar idi. Bunu başarmak için seçilen yol, farklı kuruluşlarda çalışsalar da, kendi gibi düşünenlerle dayanışma ve işbirliği idi; bu, tek başına verilecek bir mücadele değildi. AÜYİD bünyesinde de, amaca biraz yaklaşan bir şeyler yapılabilmiş ise, bunun başarılmasında:

		
				Üniversite yönetiminin kendi teknik kadrolarına güvenmesi, onları desteklemesi,

				AÜYİD bünyesinde oluşturulan uyumlu çalışma ortamı,

				DPT’deki teknik kadrolarla sıkı işbirliği,

				Bünye dışından mimar ve plancıların karşılık

		

		beklemeden yaptıkları özverili katkılar önemli rol oynamıştır.

		Hazin Sonları Severiz

		Hikâyenin sonuna gelince:

		
				Türkiye’de planlama konusunda ilk rafa kaldırılan, ulusal planın fiziksel boyuta yansıtılması fikri idi: İmar ve İskân Bakanlığındaki bölge planlama birimi kapatıldı; daha ileriki yıllarda Nazım Plan Büroları yok edildi.

				DPT’nin, etkinliğini yitirmesi sağlandı; kamu yatırımları keyfiliğe terk edildi, üniversite kurulacak öncelikli iller çalışması bir kenara atıldı.

				Yeni üniversitelerin kurulması ve gelişmesi, planlı-programlı bir faaliyete dönüşemedi, bu konu politikacıların karar ve yarar alanı oldu.

				YÖK kuruldu ama bütün üniversitelere merkezi hizmet verecek bir planlama bürosu öngörülmedi.

				Personel yasası çıkarılarak kamu kuruluşlarındaki teknik kadroların maaşları donduruldu, yıllarca hiçbir artış alamayan mimarlar ve mühendisler özel sektöre kaydı; kamu teknik birimleri zayıf düştü; teknik kararlar, teknik olmayan kişilerce verilmeye başladı.

				TÜBİTAK bünyesindeki Yapı Araştırma Enstitüsü kapatıldı.

				Devlet üniversitelerinin ödenekleri kısıldı.

		

		Bütün bunlar göz açıp kapayıncaya kadar kısa sürede olup bitti; sanki bir çöl fırtınası esip vahaları kumla doldurmuştu. Öyle ki, o günlerde bu kamu kuruluşlarında çalışanlar geriye dönüp baktıklarında, yaşadıklarının vaha mı serap mı olduğuna karar veremiyorlar.

		Kıssadan Hisse

		Bütün bunları hatırlamanın bize ne yararı olabilir?

		Bu ülkenin mimarları, bireysel olarak uluslararası düzeyde çok nitelikli işler yapabiliyorlar. Ama çevremize baktığımızda gördüğümüz yapılaşma içler acısı. Kamu yapıları bu acıda hâlâ başrolü oynuyor. Bu açıdan çok gerilere düştük, ama bugün hâlâ kamu kuruluşlarında binlerce mimar çalışıyor. Buralarda doğru ve güzel bir şeyler yapılması için mücadele verenler azımsanmayacak kadar çok sayıda. Bu insanlar, ehil olmaları ve meslek ilkelerine sıkıca sarılmaları şartıyla oralarda mesleki saygınlıklarını koruyabilir ve kararlarda etkili olabilirler. Ama tek başlarına değil; meslekten olsun olmasın, aynı ideali paylaşanlarla birlikte bunu başarabilirler. Hangi kesimde çalışırsa çalışsın, bütün meslektaşların onlara destek olması gerek. Şunu unutmayalım: Öyle görevler vardır ki sadece kamu kuruluşlarında yapılabilir. Eğer oralarda hata yapılıyorsa, bunun acısını bütün meslek, bütün toplum çeker.

		Güven Birkan, Mimar
		
			We Need New Oases

			The ‘60s and 70s are years during which Turkey experienced a breeze of planning. The State Planning Organization (SPO), Regional Planning Department, Metropolitan Planning Offices were established. These were the oases in an environment of arbitrary decisions.

			During the same era, new universities began to emerge all around Anatolia. Having developed a set of criteria the SPO tried to control their geographical locations. The process of establishment was also defined: the existing universities would act as parent institutions.

			Ankara University carried such responsibility for the Universities of Diyarbakır, Elazığ, Adana and Antalya. With the initiative of the architects who worked there, the Construction Bureau of the Ankara University evolved to be a campus planning office.

			When we arrived at the ’80s, the authority for decision making was once again seized by the politicians. Now we are not sure if what we had experienced was an oasis or it was just a mirage.

		

	

	
		
			DOSYA: KAMUSAL ALAN, KAMU YAPILARI
		

		Yarışmaları Diriltmek Öncelikle Kamuya Yarar!Aslı Özbay

		Yarışmalar, son yıllarda başıboş bırakılmış bir tasarım alanı haline geldi. Raportörlük hizmetinden jüri oluşumuna, şartnamenin hazırlığından yarışmanın sonuçlandırılmasına (ödüllerin verilmesi/verilmemesi, paraların ödenmemesi vb.) 1930’lardan 2000’lere kadar edinilmiş iyi-kötü tüm kazanımların eritildiği, deneyimlerin görmezden gelindiği ve giderek kötüye giden bir yarışmalar sürecinin içindeyiz. Bu geri gidişte, sorumluluğu olan her kesimin kendine biçeceği paylar var.

		Yarışmaları kamu yapıları ve kamusal alanlarla ilişkilendirmeyi hedefleyen bu dosya çerçevesinden bakıldığında, yarışma alanındaki vahim gerilemenin, en belirgin yansımalarını, yarışma çıkaran başlıca kurum olan kamuda gösterdiğini söyleyebiliriz: Söz konusu dönem içinde gerek merkezî, gerekse yerel yönetimler sadece daha az yarışma çıkarmakla kalmadılar, çıkardıkları az sayıdaki yarışmanın alışılmış süreçlerini de kendilerine göre değiştirilebilir hale getirdiler.

		
			[image: mimarist 23]
			Ankara Dışişleri Bakanlığı
		
		Yeni Kamu İhale Kanunu’nun 22. maddesine dayanarak çıkarılan 24.12.2002 tarihli yeni Yarışmalar Yönetmeliği, “gelen gideni aratır” deyişini haklı çıkaran bir sürece yol açtı: 1970’den bu yana Bayındırlık ve İskân Bakanlığı (BİB) eliyle düzenlenmekte olan yarışmalar mekanizması yeni bir mecraya taşındı. Bu tarihten başlayarak yarışmaların yönetimi, BİB bünyesinde bu işi yıllardır yapmaya alışmış olan merkezî-bürokratik kadrolardan çıktı ve konuya yabancı olan yerel yönetimlere (belediyeler, özel idareler, genel müdürlükler vd.) geçti. Yarışmanın selametle sonuçlandırılmasında öncelikli unsur olan “raportörlükler” -iyi niyetli de olsalar genellikle bu işi ilk kez yapan ve yarışmanın kamu yararı ve mimarlık ortamı için ne anlama geldiğinden, geçmişinden, mevzuatından habersiz ekiplerin eline kaldı. Raportörlerin bilgi ve deneyim eksiği, jüri oluşumlarından şartnamelere, duyurulardan sergilere ve kolokyumlara dek pek çok aksaklığın yaşandığı bozuk organizasyonları beraberinde getirdi. Tabii ki sorumluluk tek başına raportörlere yüklenemez: Dediğim dedik, ihtiraslı belediye başkanları; jüriliğin önemini mesleki kariyerinde bir basamak olmaktan öte kavrayamayan ve ne yarışma ortamını, ne de çağdaş mimarlıktaki gelişmeleri/tartışmaları izlemiş jüri üyeleri, zincirin en önemli halkalarını oluşturdular. 1

		Diğer yandan, yarışmaların sorunlu olduğu durumlarda kendiliğinden devreye girip süreçlere yardımcı olması beklenen oda, dernek gibi meslek örgütlenmelerimiz, yarışmaları öncelikli gündemleri arasına almadılar ve dolayısıyla gerekli müdahaleleri zamanında yapamadılar. İdareden davet alarak yarışmaya müdahil olabildikleri durumlarda bile, ortaya çıkan sorunları önlemekte yeterli ve kararlı bir çaba gösteremediler. 2 Bir kamusal alan tasarımını hedefleyen UIA Kongre Vadisi için düzenlenen yarışmanın sonucu ise bu gidişin talihsiz örneklerinden biri olarak yarışmalar tarihimizdeki dönüm noktaları arasında yerini aldı.

		
			[image: mimarist 23]
		
		
			[image: mimarist 23]
			İzmir Büyükşehir Belediye Binası ve Nevşehir Hacı Bektaş Veli Kültür Merkezi
		
		Bu sorunlu sürece asıl darbeyi vuran temel değişiklik ise, eski yarışmacı kuramların bu alandan tümüyle çekilmesi oldu: En çok yapı yapan ve yarışma açan kurum BİB başta olmak üzere, Kültür, Eğitim, Sağlık ve Adalet bakanlıkları, yapılarını yarışma yerine ihaleler ve siparişler yoluyla elde eder oldular. Özellikle Adalet Bakanlığı ve Milli Eğitim Bakanlığı’nın “milli mimari” (!) tarzda çok sayıda yapı yaptırmakta olduğu biliniyor. Oysa son 30-40 yıla baktığımızda çok farklı bir manzarayla karşılaşıyoruz: 3

		
				1960-70’ler boyunca kamu yapılarını yarışmalar yoluyla elde etme işini, neredeyse tümüyle “merkezî yönetim” üstleniyor. BİB ise yarışma yapma önceliğinde diğer tüm kuramlara fark atıyor. Bakanlık, 1960’larda 164, 1970’lerde 98 yarışma açıyor. Bu dönem yarışma birinciliklerinin büyük ölçüde uygulandığını söyleyebiliriz. Bugün adını bildiğimiz ve çağdaş Türkiye mimarlığında önemli yapılara imza atan birçok orta yaş ve üstü meslektaşımız, bu dönem yarışmalarıyla adını duyurup mesleğe atılıyor.

				1980’lerde önemli bir farklılık oluşuyor ve yerel yönetimler (ağırlıkla belediyeler) yarışma yapmak konusunda BİB ile rekabete giriyor: Toplam 115 yarışmadan 55 tanesi BİB tarafından açılırken, belediyeler 25 tane yarışma ile sahneye çıkıyor. Özal iktidarının, etkilerini yoğun olarak hissettirdiği ve mimarlık açısından çok sayıda ürünün ortaya çıktığı 1985 sonrası dönemde, hâkim ideolojinin güçlendirdiği belediyelerin kendi binaları için açtığı yarışmalardan pek azı uygulama olanağı bulabiliyor.

				1990’larda açılan toplam 147 yarışmada durum değişiyor: BİB 28 yarışmada kalırken, belediyelerin açtığı yarışma sayısı 38’e yükseliyor. 1995 yılında BİB’in üst üste açtığı toplam 13 hastane yarışmasının ciddi kırılma noktalarından birine neden olduğu söylenebilir. 4 Bu arada birçok özel kuruluşun açtığı sınırlı yarışmanın yanı sıra, Kültür Bakanlığının “kültür merkezleri” ve Devlet Hava Meydanları İşletmesi’nin açtığı “hava limanları”, bu dönem yarışmalarının gözde konuları oldu.

				2000’lerin ilk yarısında toplam 69 yarışma yapıldığını görüyoruz. Özel şirketlerin açtığı ve çoğu öğrencilere yönelik çok sayıda yarışma, genel toplamı kabarık gibi gösterse de, meslek ortamı genelinde heyecan yaratan yarışma sayısı giderek azalıyor: 2000’lerde bunların 30 tanesini belediyeler açarken, BİB sadece iki yarışma yapıyor!

		

		Yarışmaları kazanan projelerin genel uygulanma oranı ise % 40’larda kalıyor. Yani, kazanan projelerin yarıdan fazlası uygulanma şansı bulamıyor. Bu konuda belediyeler şampiyonluğu (!) diğer kurumlara kaptırmıyor ve yarışmaya açtıkları projeleri yaklaşık % 80 oranında uygulamıyor. Dolayısıyla “halkla ilişkiler” açısından çağdaş ve demokrat bir imaja katkıda bulunan yarışma mekanizması, sıra uygulamaya geldiğinde, belediyede etkili müteahhitlerin ve “Bu bina gereksiz büyüklükte bir bütçeye mal olur” değerlendirmeleriyle çoğu kez rafa kalkıyor.

		
			[image: mimarist 23]
			İstanbul Gaziosmanpaşa Hükümet Konağı.
		
		Peki ya uygulanabilen yarışma projeleri? Yarışmalar, idareler açısından nitelikli yapı elde etme amacını taşırken, mimarlar açısından özgür bir düşünce-tasarım platformu olmanın yanı sıra, adil bir iş bulma mekanizması olarak da algılanıyor. 5 Ne var ki tasarım mücadelesinden galip çıkan proje, çoğu kez ülkenin sorunlu inşaat ve bürokrasi süreçlerine yeniliyor: ya uzun yıllar sonra uygulanma şansı buluyor ya da uygulandığında tanınmaz hale gelebiliyor.6 Madalyonun bir de diğer yüzü var: Yarışmadan galip çıkan projenin müellifleri çoğu kez pırıltılı ama deneyimsiz genç mimarlar olabiliyor. Eğer idare düzgün bir müşavirlik sistemi oluşturamamışsa ve genç mimarlar ilk uygulama deneyimlerini bu vesileyle ediniyorlarsa, sürecin genellikle olumsuz sonuçları kaçınılmaz olarak yapıdan yansıyor. Diğer yandan, ülke genelindeki başıbozuk yapılaşma düzeni göz önüne alındığında, yarışmalar yoluyla elde edilmiş yapıların büyük bir bölümünde (1970’lerin teknokratlarca yönlendirilmiş yarışma ürünlerini kapsam dışı bırakırsak) sözü olan; kötü inşa edilmiş bile olsa, mekân duyarlılıklarıyla hissedilen nitelikli yapılar ortaya çıkmıştır.

		
			[image: mimarist 23]
			Gaziantep Belediye Binası.
		
		Meslek ortamının heyecanını, yaratıcılığını ve enerjisini besleyen yarışmaların artması çok önemli ve gereklidir. Ama yetmez... Sonuçların kamuya da yararlı hale gelebilmesi için, yarışmaların adabına uygun düzenlenmesi ve sonuçlandırılması gerekir. Merkezî yönetimin kendini tamamen dışarıda bıraktığı ve alanın deneyimsiz yerel yönetimlere kaldığı bugünlerde, meslek örgütlerinin konuyu önemsemeleri, sorunları gidermeye yönelik diplomatik becerilerini geliştirmeleri ve çağrı beklemeksizin süreç içinde yer alacak politikalar izlemeleri gerekiyor. Türkiye’nin, ilgisizlik nedeniyle unutulmaya yüz tutmuş çok değerli bir mimarlık yarışmaları deneyimi var. Bu deneyimi geliştirerek güncelleştirmek içinse öncelikle konuya topyekûn duyarlı olmak şartı var.

		Aslı Özbay, Mimar
		
			Reviving Competitions Serves Public at First

			Competitions have been a neglected design area since the last few years. The author claims that we are in a process of competitions where all advantages gained from 1930s to 2000s are lost and the experiences are ignore. All parties have their share in this retrogress. This desperate retrogress shows its clearest reflection in the public bodies - the leading establishments launching competitions. In that period, both central and local governments not only launched fewer competitions but also made subjective modifications in the customary processes of competitions. The author explains this negative process experienced in Turkey in the last 30-40 years.

		

		
			1 Yerel idarelerin açtığı yarışmalarda jüriler, büyük çoğunlukla “başkanın ve teknik kadronun tanıdığı mimarlar” kriterine göre belirlenir. Bu kriterlerin başlıca önceliği akademisyen mimarları jüri yapmaktır.
			2 Burdur Otogar ve Ünye Kıyı Düzenlemesi yarışmaları bu durumun vahim örnekleridir. Her iki durumda da Oda yarışmalara müdahil olmuş; yarışmacılara ödüllerin verilmediği “skandal” niteliğindeki sonuçlara rağmen konunun üzerine gidilmemiş, sonuçlar tartışmaya açılmamıştır.
			3 Bu araştırmada yararlandığım ve MO Ankara Şubesi’nin uzun soluklu çalışmasıyla ortaya çıkan Yarışmalar Dizini 1930-2004 isimli albümün önemini vurgulamak isterim. Yayınlar aracılığıyla ulaşılabilen tüm yarışmaların kronolojik dökümünü içeren yayın, bu alana ilgi duyanlar için vazgeçilmez bir kaynak oldu.
			4 Üç ay içinde ilan edilen toplam 13 hastane yarışması ve bunların bir bölümünün “tip” oluşu o dönemde çok tartışılmış, tip yarışmalardaki jüri üyelerinin aldığı yüksek ücretlerin neden olduğu tepki, kamuda görevli jüri üyelerinin ödentilerinde kısıntıya gidilmesine neden olmuştu. Bu dönemden sonra Bayındırlık ve iskân Bakanlığı, yarışmalar ortamından çekilmişti.
			5 Yarışmaların tarihçesi, yarışmalar sonucu elde eden çoğu kamu yapısının sosyal ve mesleki değerlendirmeleri, yarışma düzeninde yapılması istenen değişiklikler vb. konularını derinlemesine ele alan bir dosyayı Aralık 2004’te işleyen MİMARLIK dergisi ile tekrara düşmemek için, meraklısına 320. sayıyı hatırlatmak isterim.
			6 MİMARLIK dergisinin 1987 yılı 2 ve 3. sayıları, yarışmayla elde edilmiş birçok kamu projesinin hazin uygulama öykülerine ayrılmıştır.
		
	

	
		
			DOSYA: KAMUSAL ALAN, KAMU YAPILARI
		

		Mimari Yapılarda Sanat Yapıtı UygulamalarıNilüfer Ergin

		Sanat yapıtının müzeler, sanat merkezleri ya da galeriler gibi tanımlı mekânların dışında sergilenebilmesi, sanatın yaygınlaşması ve toplumsal yaşamın vazgeçilmez bir unsuru olabilmesi açısından büyük önem taşır.

		Günlük yaşamın sürdüğü alanlara dahil olan sanat yapıtı, bireyin düş kurmasına, çevresiyle kurduğu ilişkide biçim ve anlam sorgulaması yapmasına neden olur; yaratıcı aklın ve duyarlılığın sınırlarını genişletir ve dolayısıyla toplumsal yaşamın sosyal ve kültürel anlamda olgunlaşmasına önemli bir katkı sağlar. Kısaca sanatın toplumsal anlamda deneyimlenebilmesi, dinamik bir toplumsal kültür oluşmasının ana unsurlarından birini oluşturur. Bu çerçeve dikkate alındığında, karşımıza sanatın dahil olabileceği alanların nereler olduğu sorusu çıkmakta. Bunlardan en kabul görmüş olanı kuşkusuz kentsel mekânlar; meydanlar, sokaklar, parklardır.

		Uluslararası boyutta baktığımızda bu alanlara eğitim kurumlarının, iş merkezlerinin, havaalanları, metro istasyonları gibi ulaşım merkezlerinin, kütüphanelerin kapalı ya da açık alanların da eklemlendiğini ve genel anlamıyla yapılarda sanat yapıtının yer almasının yasalarla bir zorunluluk haline getirildiğini görüyoruz.

		Devletin bir tasarrufu ya da desteği ile inşa edilen yapıların yapım maliyetinin belirli bir oranının sanat yapıtına ayrılması zorunluluğu, toplumsal yaşama sözünü ettiğimiz katkıları sağladığı oranda sanat ortamının güçlenmesinde de zemin oluşturmaktadır.

		Batı sanatının Antik Yunan kültüründen itibaren alışkın olduğu mimari yapı ile resmin, heykelin buluşması olgusu, sanat tarihi incelendiğinde sanatçının üretim sürecine de çok katmanlı yararlar sağlamıştır.

		İki dünya savaşının eski kıtayı toplumsal, insani, ekonomik boyutlarıyla büyük yıkıma uğrattığı sürecin ardından, bu yıkımdan en büyük payı alan sanat ortamının, batı Avrupa ülkelerinde sistemli kurumsal destek aldığını biliyoruz. Savaş sırasında zarar gören müzeler, savaş ganimeti olarak yer değiştiren ya da kaybolan sanat yapıtları, ölüm tehdidi altında ülkelerini terk etmek zorunda bırakılmış sanatçılar ve sanat insanları gerçeği, sanatsal birikimin bir ülkenin en önemli toplumsal kazanımı olduğunun bilincinde olan ilgili kurumlan, savaş sonrasında yeni yöntemler aramaya yöneltmiştir. Sanatla yaşamın buluşmasını ve sanatçının desteklenmesini amaçlayan bu anlayışın önemli kazanımlarından biri kuşkusuz uygulamalı heykel sempozyumlarıdır.

		Yapılarda sanat eseri uygulamasının batı ülkelerinde 50’li yıllarda yaygınlaşması ve yasallaşması dikkate alındığında bu arayışla ilişkilendirilebilir.

		Avrupa’nın yeniden yapılanma sürecinde, savaş ekonomisinin sanat ortamı üzerinde oluşturduğu olumsuzlukların kurumsal devlet desteğiyle giderilmesine yönelik eylem planları, batı ülkelerinde hızla yeni bir sanatsal birikimin oluşmasına olanak yaratmıştır.

		Mimari yapılarda sanat eserini zorunlu kılan yasalar öncelikle Fransa’da ve eğitim yapıları özelinde uygulanmış, daha sonra diğer Avrupa ülkelerinin yanı sıra Birleşik Amerika ve Japonya’da da uygulamaya konmuştur. Türkiye’de konu Uluslararası Plastik Sanatlar Derneği’nin 1992 yılında düzenlediği Sanatçı Hakları Paneli’nde “Yapılarda Sanat Eserleri” başlığı altında bir ilk adım olarak tartışmaya açılmış fakat sonraki yıllarda tartışma, sanat ortamında güncel tutulamamıştır.

		Üç ana eksen üzerinde, sanatın toplumsal yaşamda yaygınlaşmasının kazanımları, çağdaş sanatın ve sanatçının desteklenmesi, sanatın uygulama alanlarının genişletilmesi üst başlıkları altında ayrı ayrı irdelenebilecek yapılarda sanat yapıtı tanımının temel problematiği ise bu tür bir yasanın nasıl kullanılacağıdır.

		Bunun bir yanı sanatçının ve yapıtın hangi kriterlerle seçileceği, diğer yanı yapı ile sanat yapıtının entegrasyonunun nasıl sağlanacağıdır. Bu noktada yasanın amacının doğru tanımlanması önem kazanmaktadır. Mimari yapı ile sanat yapıtının kuracağı ilişkinin tanımı, yapıtın mimariye sonradan eklemlenen bir eleman olmasını engelleyerek, yapının bir bağlam olarak kullanılmasını gündeme getirecektir. Bu açılımda açıklamaya çalıştığım sorun, amacın mimari bir yapının süslenmesi olamayacağıdır.

		Türkiye’de özellikle biz heykeltıraşların sıklıkla karşısına çıkan durumun, mimari projelerde bırakılmış boş alanlar ve proje üstüne not düşülmüş “heykel” sözcüğü olduğu göz önüne alınırsa bu sorunun çözümünde yasanın tanımının da yeterli olamayacağı ortaya çıkmaktadır. Sorunun çözümüne mimarlık ve sanat eğitiminden başlamak, sanat yapıtının açık ya da kapalı alanla kurduğu ilişkinin eğitim sürecinde sorunsallaştırılmasını olanaklı kılmak gerekmektedir.

		Yasa bağlamında olmasa da ülkemizde bugüne kadar görülen uygulamaların çoğunda -ki bunlar ağırlıklı olarak turizm yapılarıdırmekânla anlam ilişkisi kurmayan bezeme mantığıyla yerleştirilmiş seramik panolar, mozaikler, heykeller ve tuval resimleriyle karşılaşırız. Mimari yapılarda yer alacak sanat yapıtlarının seçiminde, yapıtı ısmarlayanın öznel tercihleri ve beğenisiyle sanat yapıtı arasında bir uzmanlık alanının yaratılması kamusal sanattaki yeni yönelimlerin dikkate alınmasını sağlayarak bu tür uygulamaları ortadan kaldıracaktır. Sanatın güncel dinamiğinin yaşamın içinde yer almasına olanak yaratacak projeler üretilmesi ve yasal zorunluluklar oluşturulması kültür ve sanata bütçeden en düşük payın ayrıldığı ülkemizde özel bir önem taşımaktadır. Sanat ortamının sistemli, uzun vadeli projelerle kararlılıkla desteklenmesi bir devlet politikası bütünlüğü gerektirir ve ne hükümetlerin icraat süreleriyle sınırlandırılabilir ne de özel sektörün tercihlerine terk edilebilir. Bu destek bir alanıyla sanatçının üretimini kesintisiz sürdürebileceği demokratik ortamların oluşturulması, yaratıcılığın önünün açılması, diğer alanıyla ise bu yaratıcılığın toplumsal yaşamla buluşmasının olanaklarının yaratılması anlamına gelmektedir. Devlet desteği tanımı kuşkusuz ideolojik tercihlerin, kısa vadeli siyasi çıkarların ve kişisel beğenilerin yönlendirici ve egemen olması, sanatsal üretimin denetlenmesi anlamına gelmemektedir. Devletin desteği doğrudan ya da dolaylı olsun, temel ekseni alana ilişkin yatırımları, katkıları düzenleyici kuralların yerleştirilmesine yönelik olmalıdır. Toplumsal hayatın dönüştürülmesinde sanat uygulamalarının öncü, yaratıcı rolünün dikkate alındığı, özendirmeye ve altyapı oluşturmaya yönelik bir çerçeve içinde sanata ilişkin kararların uzman kurullara bırakılması temel prensiptir. Hem kentsel alanların kullanımında yerel yönetimler bünyesinde, hem de bir zorunluluk haline gelmesini istediğimiz mimari yapılarda sanat eseri uygulamalarında kararların, uzmanlığı kabul görmüş kurullara bırakılması, ideolojik tercihlerin ve siyasi çıkarların yönlendirici etkisinin önünü kesecektir.

		Sokağa inen, ortak yaşam alanlarına sızan, alışveriş merkezlerinde, metro istasyonlarında, okullarda, vergi dairelerinde, hastanelerde karşımıza çıkacak güncel sanatın yetkin örneklerini yaratacak olanlar elbette ki ne yasalar ne de uzman kurullardır. Böyle bir yasanın nasıl kullanılacağı, kamusal alandaki sanatın ülkemizde şimdiye kadar kabul görmüş anlamlarının nasıl değiştirileceği, kamusal sanatın yeni problematik açılımlarının nasıl değerlendirileceği sanatçıların sorumluluğundadır. Daniel Büren “Kente Yerleşmek” başlıklı makalesinde bu sorumluluğu, “Sokak için çalışmak, müze için yüz yılı aşkın zamandır süren sanatsal üretimi sorgulamak demektir. Bu, aynı zamanda, sanatçı için, bir heykel gibi üstünde durduğu kaideden inmek, riske girmeyi göze almak ve alçakgönüllülüğü kabul etmek anlamına gelir. Bu, düşünmenin ve eser üretmenin yeni bir biçimidir” yorumuyla vurgulamaktadır.

		Sonuç olarak düşüncelerimi sıralamaya çalışırsam; sanatla toplumsal yaşamın buluşmasını sağlamak üzere sanat ortamına projelendirilmiş uzun vadeli devlet desteği zorunluluktur, bu destek ideolojik ve öznel tercihlerin, denetleme mantığının dışında tutulmalıdır. Yerel yönetimler ve ilgili bakanlıklar bünyesinde özerk uzmanlık kurulları oluşturulmalıdır, bu desteğin en önemli uygulama alanlarından biri olarak, devlet bütçesini ya da olanaklarını kullanarak inşa edilmiş mimari yapılarda sanat yapıtı uygulaması, bir yasa çerçevesinde netleştirilmelidir.

		Nilüfer Ergin, Doç. Dr.,
Marmara Üniversitesi Güzel Sanatlar Fakültesi Heykel Bölümü
		
			Artworks in Architecture

			To be able to display an art work out of a defined place such as a museum, an art center or an art gallery has great importance in terms of art to become widespread and be an indispensable component of the public life. Experiencing art publicly is one of the major factors of formation of a dynamic public culture.

			In this framework, the most common places for an artwork to be displayed are certainly public squares, streets, parks etc. When we think internationally, educational institutions, business centers, airports, transport centers such as subway stations, open or closed spaces of libraries can also be added and we see that it is a legal must to have artworks in buildings and urban areas.

			In Turkey we encounter with ceramic panels, mosaics works, sculptures and canvas paintings which are far from proposing a meaningful relation with the space and most of which are implemented in tourist buildings.

			A projected long-term governmental support is a must in order to make art meet the public life and this support has to be separated from any ideological and subjective preferences and controls. Autonomous expertise committees should be established under the structure of local governments and related governmental departments. As one the most important application area of this support, implementing an artwork in a building, which is built by government budget or facilities, should be clarified in the frame of a law.

		

		
			Yapılarda sanat yapıtı uygulamasına İlişkin İki ayrı ülkeden seçilmiş örnek üzerinde konuyu İrdelemek, % 1 yasasının heykel sanatı açısından ne tür kapsamlı projeler elde edilebileceğini göstermesi bakımından önem taşımaktadır.

			Bu uygulamalardan ilki Otto Herbert Hajek’in Almanya’da bir üniversite yerleşkesi içindeki uygulaması, diğeri Dani Karavan’ın Fransa’da kurulan yeni kente uyguladığı proje...

		

		
			Saarlandes Üniversitesi Öğrenci Yurdu, 1965-1970Otto Herbert Hajek, 1927, Bohemya Katenbach

			Üniversite yerleşkesi içinde öğrenci yurdu için mimar Walter Schrempf ile birlikte çalışan Hajek, heykeltıraşlığı yanında ressamlığıyla da tanıdığımız bir sanatçıdır. Kamu alanlarında çarpıcı uygulamaları olan Hajek, ülkemizde de Ankara Hergelen Meydanı’nda bir düzenleme yapmıştır.

			Açık alanlarda, kent işaretleri olarak adlandırdığı renkli heykelleriyle dikkati çeken Hajek, heykellerini insanların çevrelerini yeni bir perspektif altında görmelerini sağlamak üzere tasarladığını ifade etmektedir.

			
				[image: mimarist 23]
			
			
				[image: mimarist 23]
			
			
				[image: mimarist 23]
			
			Yapıtlarında ritim, renk ve düzeni kurgulayarak kent işaretleri, mekân işaretleri, düşünmeuyarma işaretleri, yolda seyir işaretleri oluşturan sanatçı, inşa edilmişin dekorasyonla güzelleştirilmesiyle değil, çevrenin biçim ve anlam olarak sorgulanmasıyla ilgili olduğunu vurgulamaktadır. Saarbrücken’de, üniversite bahçesindeki öğrenci yurdunun dış cephesine ve yemekhanesine renkli beton formlarıyla müdahale eden Hajek bu çalışmasında yerleşke bahçesiyle yurt binası arasında yani iç ve dış alanların karşılaştığı yerde bir ara alan, buluşma alanı yaratmıştır.

		

		
			L’axe Majure, Büyük Eksen, 1980-2008Dani Karavan, 1930, Tel Aviv

			Paris yakınlarındaki Cergy-Pontoise yerleşimine aksiyel yayılımlı bir kentsel tasarım yapma fikri 1965 yılında ile-deFrance’nin planı onaylamasıyla uygulamaya konulmuştur. Proje kapsamında Oise Nehrinin çevresinde at nalı şeklinde yeni bir şehir merkezi çekirdeği yaratılması ve bölgede göletler ve parkların yer alması bulunmaktadır. 1980 yılında kent planlamacıları Bertrant Warnier ve Michel Jaouen tarafından Dani Karavan’a bu projenin sanatsal kısmına ilişkin öneri götürme kararı, halka yönelik projelerin karar organı olan

			EPA-Yeni Kurulacak Kentlerin Genel Sekreterliği Plastik Sanatlar Bölümü tarafından onaylanmış ve proje Dani Karavan’a Fransa’da uygulanmakta olan % 1 yasası kapsamında verilmiştir. Paris kenti ile Cergy-Pontoise arasında sembolik bir birleşme yaratmak gerektiğine karar veren ekip, Champs Elysees ekseni ile, oluşturulacak L’axe Majure’ün kesişme noktası olarak empresyonistlerin çalışma yeri olan ile-de-Chatou’yu belirlediler. Karavan, yapıtlarının ana konseptini oluşturan, kentin ya da doğanın bir parçası olma anlayışından hareket ederek, yeni yerleşimin manifestosu olmasını amaçladığı 3,2 km uzunluğundaki tasarımını, 12 durak noktada belirginleştirdiği simgesel anlatımlarla projelendirdi ve Büyük Aks’ı Paris’e, Jardins des Tuileries’e, Champs Elysees’ye ve La Defense’a yönlendirerek eski kente Cergy-Pontoise’dan bir cevap oluşturdu.

			
				[image: mimarist 23]
			
			
				[image: mimarist 23]
			
			
				[image: mimarist 23]
			
			Kamuya açık alanlardaki uygulamalarıyla çağdaş sanatın değişen fonksiyonlarının öncülerinden olan, insanla ilişkisinde anlamlanan projeler üreten, mekânın bilgisini kullanarak o yer için ve o yerin içinden projeler oluşturan, belleği, kişisel ve tarihsel bilinci harekete geçiren Karavan’ın bu düzenlemesi de, geçmişe ve geleceğe gönderilen referanslardan oluşmuş bir bütündür. Yapıtlarında, güneş ışığı, iz, rüzgâr sesi, su, kum, mekânın morfolojik karakteri, sayılar, yalın geometrik biçimler gibi brüt malzemeleri kullanarak bir gösterge dizgesi oluşturan sanatçı, 12 durak noktasında biçimlendirdiği L’axe Majeur’ün başlangıcını, Ricardo Bofill’e ait yapı sisteminin çevrelediği açık alanın merkezine, Paris’e doğru 15 derecelik eğimle konumlandırılan 36 metre yüksekliğindeki brüt beton Görüntü Kulesi ile işaretlemiştir. Kulenin üstünden geceleri gönderilen ve aksın 3,2 km’lik uzunluğunu boşlukta görünür kılan lazer ışığının sonlandığı yer, projenin kapanış noktasını oluşturmaktadır.

			
				[image: mimarist 23]
			
			
			
				[image: mimarist 23]
			
				
					[image: mimarist 23]
				
				
					[image: mimarist 23]
				
				

			

			Görüntü Kulesinin oturduğu dairesel alan 360 derecelik açıyla yerküreyi simgelemekte ve yapı sistemindeki yırtıktan, aksa, doğaya açılan yaya yoluyla izleyiciyi yapıtı deneyimlemeye davet etmektedir. Yapıtın üçüncü durağını, bölgenin tarım geçmişine gönderme yapmak üzere yaya yolunun iki yanında konumlandırılmış Empresyonistlerin Bahçesi adıyla anılan meyve bahçesi oluşturmakta ve Bofill yapısının dış pencereleri de bu meyve bahçesine bakmaktadır. Paris’le Rastlaşma Alanı, izleyicinin Paris siluetini gördüğü, karşıt iki aksı anlamlandırdığı bir ara alandır ve üstünde bölgenin altından, 1500 metre derinden geçen termal suların görünür kılındığı bir buhar çeşmesi yer almaktadır. Yaya yolunun ulaştığı meydanda, yükseklikleri Paris merkezindeki L’arc de Carrousel ile es tutulmuş 12 kolon, sayı sembolojlslndekl anlamlarıyla, mevsimlere göre farklılaşarak alanda devinen gölgeleriyle ve brüt beton kütleleriyle katmanlı anlam derinlikleri yaratmaktadır. Gölete inen vadide oluşturulan zeytinliği ve ortak yaşam alanı olarak konumlandırılan amfi tiyatroyu uluslararası barışa adayan sanatçı, “Geçit” adını verdiği bir köprü aracılığıyla izleyiciyi Astronomik Ada’ya taşımaktadır. Adada, zamanı ölçmek, yıldızları gözlemlemek için kullanılacak kimi biçimlerle karşılaşan izleyicinin, diğer bir deyişle katılımcının, bugünü, yarını ve zaman kavramını sorgulaması amaçlanmıştır.

			Gölet içinde, botlarla ulaşılabilecek şekilde tasarlanmış, izleyicinin ancak tekil olarak deneyimlemesine olanak veren Piramit, çadır formuyla kendisine ulaşanları iç boşluğuna davet etmektedir. Beton, merdivensi dokulu iç yüzeyine çarpan rüzgârın ve suyun sesinin işitilmesine, iç boşluğa sızan güneş ışığının duvarlarda yarattığı görsel oyunların izlenmesine olanak yaratan bu durak kısaca doğayla baş başa kalmaya fırsat oluşturmak ve doğa ile insan arasındaki uyumu sorgulamak üzere tasarlanmıştır.

		

		
			Kaynaklar:

			
					Duby, George, Jean-Luc Daval, Monique Fuax, Pierre Restany, Gilbert Smadja, L’Art et le Ville, Skira, Cenevre, 1990.

					Restany, Pierre, Dani Karavan, Prestel, Münih, 1992.

			

		

	

	
		
			DOSYA: KAMUSAL ALAN, KAMU YAPILARI
		

		İki Kamusal Alan, İki Örnek

		
			Ahşap Ülkesinde Ahşaba Deneysel Yaklaşımlar

			2006 yılı başlarında Espoo şehri (Finlandiya) Konut Fuarı bilgilendirme pavyonu için Ahşap Mimarlık Stüdyosu öğrencileri arasında bir yarışma açıldı.

			Yarışmayı Teemu Seppanen kazandı. Kendisi Toyo Ito’nun Tokyo’daki betonarme TOD’S mağazasından esinlenerek, binanın ahşap versiyonunu tasarlamıştı.

			
				
					[image: mimarist 23]
				
				
					[image: mimarist 23]
				
				

			

			
				[image: mimarist 23]
			
			Bilgilendirme pavyonunun imalatında kompoze 140 mm lamine ladin ağacı kullanılmış. Serbest düzendeki birleşme noktaları bilgisayar destekli kesim makineleri ile gerçekleştirilmiş. Her duvar birbirine başsız çivi ile bağlanmış 1,5 x 3 metrelik sekiz adet panelden oluşmuş. Pencereler akrilik, tavan linolyum esaslı malzeme ile kapatılmış. Ahşap imalatında yeni yapım teknikleri ve modern teknolojiler, tasarımcılara fevkalade yeni olanaklar sağlıyor. Fuar süresince 6 x 6 metre büyüklüğündeki “KUTU”, formu ve ayırdedici dış görünüşü ile bulunduğu meydana canlılık katmış.

			Üzerine sadece koruma verniği atılan ahşabın, fuar bittikten sonra taşınacağı kamusal bir parkta zamanla nasıl bir sınav vereceği merak konusu...

		

		
			Bir Meydan, Bir Heykel

			Heykeltıraş Kimmo Schroderus’un çalışması “KURU” hazırlanması çok uzun sürmüş bir sanat eseri.

			Paslanmaz çelikten yapılmış olan heykel adeta taşıyor, dalgalanıyor, kaynıyor, alevleniyor.

			Daha önceki eserleri daha özel ve dolayısıyla daha mütevazı olan Schroderus’un bu kamu çalışması hem utangaç, hem cüretkâr.

			Her halükârda “kuru”nun kentsel mekânlar için taze bir kan ve değişik bir heykel olduğunu söyleyebiliriz.

			
				
					[image: mimarist 23]
				
				
					[image: mimarist 23]
				
				

			

			Mimar Juha Ilonen, Tallinnaukio Meydanı’nın (Itakeskus, Helsinki) yenilenme tasarımını yaptığında “kuru”yu meydanın tam ortasına yerleştirmiş. Heykel,meydanın daha önce tam da ortasına konumlandırılmış olan metro durağının açısal girişini dengelemek istercesine organik bir zıtlık oluşturmuş.

		

		ark, 4-2006 ve 2-2006’dan kısaltarak çeviren: Rüksan Tuna
	

	
		
			DOSYA: KAMUSAL ALAN, KAMU YAPILARI
		

		Demokrasi Kültürü ve Parlamento BinalarıR. Derya Bilgiç

		Demokrasi, halkın kendi kendisini yönetmesi anlamına gelen siyasi yönetim biçimidir. Bu yönetim biçimi, çoğunluğun azınlık haklarını da gözeterek temsil edilme, karşıt düşüncelerin çarpışması ve farklı düşünceler üretilerek yaratıcı çözümler bulabilme şansını yaratmakta ve farklı dönemlerde, farklı görüşlerin ülkeyi yönetmesine şans tanımaktadır.

		Yasama ve yürütme hakkının çoğunluk yönetimi kuralları doğrultusunda hareket eden, ülkedeki seçme ve seçilme hakkına sahip vatandaşlar topluluğu tarafından kullanıldığı yönetim biçimi ya da modeli olan demokrasi Antik Yunan’da Atina kentinde doğmuştur.

		Parlamento ise yasama ve yürütme ilişkisine, esnek kuvvetler ayrılığı ve dengesine dayanarak kurulmuş olan siyasi bir mekanizmadır.

		Klasik parlamentonun anayurdu İngiltere’dir; kıta Avrupasına 19. yüzyılda geçmiştir. 19. yüzyılın ikinci yarısına kadar klasik tip parlamentolar mevcut iken, daha sonra modern parlamentolar klasik parlamentoların yerini almaya başlamıştır.

		Klasik parlamentonun yapısına bakıldığında dört ana unsur dikkat çekmektedir:

		1. Çoğulcu demokratik siyasal hayat (çok partililik),

		2. Yasama-yürütme arasında işbirliği,

		3. Yasama-yürütme arasında eşitlik ve denge,

		4. Yasama-yürütme arasında birbirini karşılıklı etkileme ve kontrol etme imkânı.

		Modern parlamentolarda ise artık çok partili rejimler hâkimdir; yürütme çoğunluk partisinin bir icra organı haline gelmiştir. Parlamento siyasi hayatın en önemli ve tek merkezi olmuştur. Siyasi hayat, parlamentonun yapısına bağlı olarak gelişmektedir. Parlamentonun yapısı da partilerden meydana gelir ve aynı zamanda, seçim sistemlerine bağlıdır.

		
			
				[image: mimarist 23]
				TBMM genel kurul salonu. (Mimar)
			
			
				[image: mimarist 23]
				Alman parlamentosunda savaş sonrası oturum düzeni (demokratik düzen). (The Architectural Review)
			
			

		

		
			
				[image: mimarist 23]
				Alman parlamentosunda 2. Dünya Savaşı öncesi oturum düzeni (hiyerarşik düzen). (The Architectural Review)
			
			
				[image: mimarist 23]
				Günümüzde Alman parlamento binası. (Tasarım)
			
			

		

		Parlamento Binaları

		Demokrasi, tanımı gereği halkın temsili ve ülke yönetimine katılması demek olduğuna göre; halkın temsiline önem veren her ülkenin bir meclis binası ve parlamentosu bulunmaktadır. Tanımı gereği bir parlamento binası mimari yaklaşım olarak;

		
				Ulusun mimari kimliğini yansıtan simgesel bir yapı olmalıdır,

				Rejimin karakterini göstermelidir,

				Demokrasi kültürünün mimari bir ifadesi olmalıdır,

				Ülkelerin geleceğe nasıl baktıklarının mimari ifadesi olmalıdır,

				Rejimin halkla ilişkisi mimariye yansımalıdır.

		

		Bununla birlikte günümüzde ülkelerin parlamento binalarının biçimsel özellikleri incelendiğinde ilginç noktalar göze çarpmaktadır. Öncelikle ülkemizin meclis binasının tarihsel süreç içinde geçirdiği değişikliklere bakıldığında ilk meclis binasının halka yakın olduğu görülebilmektedir. Her ne kadar devşirme bir yapı olsa da, ülkenin o yıllardaki siyasal ve sosyal durumunu çok iyi yansıtmaktadır.

		Milli parlamentonun ilk toplantısını yaptığı Ankara’nın Ulus semtinde yer alan binanın yapımına 1915 yılında mimar Hasip Bey tarafından başlanmıştır. Atatürk’ün 27 Aralık 1919’da Ankara’ya gelişinden sonra yapının meclis binası olarak kullanılmasına karar verilmiştir.

		İlk parlamento binası 22 x 43 metre boyutlarında, bodrum üzerine tek katlı dokuz odası bulunan taş bir yapıdır. Devletin kuruluşu ve Kurtuluş Savaşı’nın tüm askerî ve siyasi kararlarının alındığı, Cumhuriyetin ilan edildiği bu çok elverişsiz, küçük bina, 18 Ekim 1924 tarihine kadar kullanılmıştır. Bina günümüzde “Kurtuluş Savaşı Müzesi” olarak kullanılmaktadır.

		
			
				[image: mimarist 23]
				1960’lı yıllarda Alman parlamentosu oturum düzeni. (The Architectural Review)
			
			
				[image: mimarist 23]
				Alman parlamento binası planı (1933). (The Architectural Review)
			
			

		

		TBMM’nin ikinci binasının yapımına, 1923 yılında mimar Vedat Bey (1873-1942) tarafından başlanmış ve bina 18 Ekim 1924’te kullanıma açılmıştır. İkinci bina da aynı semtte ve ilk parlamento binasına yaklaşık 100 metre uzaklıktadır.

		Bodrum kat üzerine iki katlı olan yapının iç bölümleri, ortadaki genel kurul toplantı salonunun üç kenarına dizilmiştir.

		36 yıl kullanılan ikinci TBMM binası, günümüzde, “Cumhuriyet Müzesi” olarak varlığını sürdürmektedir.

		TBMM’nin halen çalışmalarını sürdürdüğü üçüncü meclis binasının mimarı, 1938’de açılan mimari proje yarışmasını kazanan AvusturyalI mimar Prof. Clemens Holzmeister’dir (1886-1983). 1957’den sonra yapımı hızlandırılan yeni meclis binası, 6 Ocak 1961’de hizmete açılmıştır.

		Dönemin egemen düşünce sistemlerinin yansıması olarak otoriter bir anlayışla tasarlanan oturum düzeni ve mimari tarz 1990’lı yıllara gelindiğinde değişen ve gelişen demokrasi sürecinde tartışmaya açılarak sonunda cephe anlayışı korunmak suretiyle büyük salon için yeniden yarışma açılmış ve mekân bugünkü oturum düzenine ulaşmıştır. Bu biraz da ülkenin demokratik gelişim sürecinin öyküsü gibidir.

		Benzer bir süreç Almanya parlamento binası için de yaşanmıştır. İlk Alman parlamentosu (Reichstag) dönemin anlayışı ile tasarlanmış, savaş sonrasında yenilenmiş, 1990’lı yıllarda yepyeni bir anlayışla yeniden düzenlenmiştir.

		ilk parlamento oturumu TBMM binasına benzer bir oturum düzenindedir. Bu düzen otoriter bir anlayışı sergileyen sıralı oturumdur. Kürsü ve başkanlık divanı milletvekili sıralarına yukardan bakmaktadır ve başkan en yüksek konumdadır.

		1990’lı yıllarda yaşanan iki Almanya’nın birleşmesi sonrasında parlamentonun yenilenmesine duyulan ihtiyaç üzerine açılan yarışma sonucu, halkla iç içe, şeffaf ve demokratik anlayışla tasarlanan bugünkü proje kabul edilmiş ve uygulanmıştır. Bu yeni ve devrimci bir anlayıştır.

		Meclis oturum düzeni olarak dünya parlamento binaları incelendiğinde ilginç benzerlikler yanında ayrımlar da ortaya çıkmaktadır.

		Fransa, İtalya, Finlandiya, Almanya, Norveç gibi demokrasi kültürünün ve demokratik yaşam biçiminin yerleştiği ülkelerde parlamento salonlarında dairesel bir oturum biçimi gözlenmekte, kürsü ve başkanlık divanları milletvekili koltuklarından düşük ya da aynı kotta bulunmaktadır.

		
			
				[image: mimarist 23]
				Günümüzde Alman parlamento binası. (Tasarım)
			
			
				[image: mimarist 23]
				Bangladeş parlamento binası ana salon kat planı. {Mimar-Architecture in Development)
			
			

		

		
			
				[image: mimarist 23]
				Bangladeş parlamento binası.
			
			
				[image: mimarist 23]
				Bangladeş parlamento binası ana salon oturum düzeni. {Mimar-Architecture in Development)
			
			

		

		İngiliz uluslar topluluğuna bağlı ya da eskiden bağlı olup da ayrılmış olan ülkelerde ise parlamento salonlarının oturum düzenleri benzerlikler göstermektedir. Monarşi ve sınıfsal ayrımların oturum düzenine etkisi, iki ayrı tarafta karşılıklı oturma, ortada kürsü ve divan biçiminde yansımaktadır. Tartışmacı oturum düzeni olarak da nitelendirilebilecek bu düzen, bazı ülkelerde U biçimini de alabilmektedir. İngiltere, Yeni Zelanda, Avustralya, Kanada ve Hindistan bu ülkelere örnek gösterilebilir.

		Diğer bir benzerlik ise eski Doğu Bloku ülkelerinin meclis oturum düzenleridir. Otoriter bir sistemi çağrıştıran bu düzende milletvekilleri sıraları askeri bir düzende arka arkaya dizilmiştir. Kürsü milletvekili sıralarına yukarıdan bakmakta en üst kotta ise başkanlık divanı ve meclis başkam bulunmaktadır. Romanya, Bulgaristan, Arnavutluk parlamento salonları bu düzenin örnekleri olarak gösterilebilir.

		Dış cephe anlayışları olarak meclis binalarını incelediğimizde; yönetim sistemleri farklı olsa da ortak özellikler gözlenmektedir. Genellikle tüm meclis yapıları Antik Yunan ve Roma etkisi altındadır. Hemen her binanın cephesinde Yunan ve Roma sütunları kullanılmaktadır. Gotik ve romanesk mimari bir diğer ortak özelliktir. Yerellik ve ülkelerin özgün mimarileri parlamento binalarına yansıtılmamıştır.

		Modern anlayışla inşa edilen parlamento yapıları ise tamamen mimarın kişisel mimari anlayışına göre tasarlanmış ve genellikle açılan mimari yarışmalar sonucu elde edilmiştir. Bu yapıların oturum düzenleri dairesel formdadır. Brezilya, Bangladeş, Hindistan ve Kuveyt parlamento binaları modern anlayışın temsilcileridir.

		İlginç bir çelişki de Japonya, ABD ve Küba parlamento binaları arasındaki benzerlikte izlenmektedir. Her üç ülke, farklı yönetim sistemi uygulamalarına karşın benzer cephe etkilerine sahip parlamento yapılarına sahiptir. Özellikle ABD ve Küba parlamento binalarının benzerliği çok ilginç bir çelişkidir.

		Sonuç olarak; çeşitli ülkelerin parlamento binaları arasındaki benzerlikler ve kendi kültürel kimliklerinin genellikle bu yapılara yansımaması, demokrasi kültürünün aynı kökenden doğması ve çeşitli ülkelerin bu sistemi ihraç ederek kendi kültürlerine adapte etmeye çalışmalarından kaynaklandığı düşünülmektedir. Ancak, meclis ana salonlarının tarihsel süreç içinde oturum düzenlerindeki gelişme incelendiğinde demokrasi kültürünün toplum tarafından benimsenmesi ve açık topluma geçişle birlikte dairesel forma dönüşerek milletvekili sıralarının başkanlık divanından ve kürsüden daha üst kotta konumlanmasına yol açtığı görülmektedir. Çoğu parlamento yapısında simgesellik ön planda olup özellikle cephe etkisi olarak Antik Yunan’ın etkileri görülse de, iç mekân tasarımı ve özellikle ana salonun biçimlenişi incelendiğinde ülkelerin geçirdiği yönetimsel aşamaları bire bir izlemek mümkündür. Mimari tasarımın direkt etkisinin, bir ülkenin yaşadığı demokrasi sürecinde izlenebildiği bu yapılar, ülkelerin geldiği demokrasi seviyesini de yansıtmaktadır.

		R. Derya Bilgiç, Y Mimar
		
			Kaynakça:

			
					Mimar, Sayı: 12, Temmuz 1998.

					Mimar-Architecture in Development, Sayı: 6, EkimKasım 1982.

					Tasarım, Sayı: 157, Aralık 2005.

					The Architectural Review, Sayı: 1153, Mart 1993.

			

		

		
			Culture of Democracy and Parliament Buildings

			Parliamentary system is a political mechanism founded on the relation between legislation and execution, and flexible division and balance of powers. All countries heeding the presentation of the public have a parliament building, a statehouse. A statehouse should have the following features in terms of architectural approach: - It should be a symbolic structure reflecting the national architectural identity; - It should reflect the character of the regime; - It should be an architectural expression of the democratic culture; - It should express architecturally the vision of the country for future; - The relation between the regime and the society should be reflected in the architecture of the building.

			The historical development of the Turkish parliament building is explained in the article, which is at the same time such a little symbolic story of the country’s democratic development. Additionally statehouses and sitting order in the general assembly halls of some other countries are compared.

		

	

	
		
			DOSYA: KAMUSAL ALAN, KAMU YAPILARI
		

		Kentsel Bütün İçerisinde Kamu YapılarıBilge Aydın

		Kent özeği, bir kentin başlıca “kamusal ve özel yapılarının”, ticaret, yönetim ve kültür kuruluşlarının bir araya toplandığı, çok katlı yapıları, yoğun devinimli nüfusuyla ilgi çekici kesimidir. Kentler yalnız özeğinden ve kent yönetiminin sınırları içinde kalan alandan değil, çevresindeki yarı kırsal yerleşme birimlerinden, yöre kentlerden de oluşan kentsel bütün içerisinde değerlendirilmelidir. Bu değerlendirme, kentsel ve kırsal çevrenin beğenilen ve hoş gelen özelliklerinin korunmasını ve geliştirilmesini, güzel ve açık alanlar açılmasını, toplumsal işgörü ve çalışma kolaylıklarını ve yaşamın güzelliğini artırmayı amaçlayan uygulayımsal iyileştirmeler biçiminde kentsel donanım oluşturarak gerçekleşmelidir. Böylece bir kentin, işlevlerini yerine getirebilmesi için gereksinme duyulan kamu işgörülerinin, kolaylıklarının tümü olan kentsel donatım oluşturulur. (Keleş, 1998).

		Geleceğin kentinin gelişimi ya da yeniden düzenlemesi için yapılacak herhangi bir “etkili plan”, kent içindeki mevcut alan kullanım modelini, bu modelin oluşumunun ardında yatan etmenleri ve belirli bölgelerde yerleşmiş etkinliklerin gerektirdiği donatıları göz önünde bulundurmak zorundadır (Sjoberg, 2002:65).

		Kamu yapıları, “kentsel bütün” içerisinde yer alan, kullanım amacına uygun olarak değişik fonksiyonlar yüklenen, kamu hizmeti odaklı yapılardır. Kentsel donanımla bütünlük sağlayarak, kimi zaman kent merkezinde abide niteliğinde, kimi zaman kent yerleşiminin tepe noktasını taçlandıracak şekilde, kimi zaman ise parsel adası içerisinde yapı ya da yapı grubu biçiminde ya da tarihî bir esrin değerlendirilmesi şeklinde karşımıza çıkar.

		Kamu yapıları tasarımı; bir kentin özgün çağ bilimsel ve kültürel birikimi; bölgesel, ulusal ve küresel yerleşim dizgileri içindeki toplumsal, ekonomik ve kültürel işlevleri ve bunların, o yerleşim yerinin uzamsal örgütlenmesine yansımasından kaynaklanan ayırt edici özelliklerinin ve niteliklerinin tümünü oluşturan kent kimliği gözetilerek yapılmalıdır (Keleş,1998:78).

		Kamu Yapılarının Ulaşılabilirliği

		Kamu yapıları tasarımı gerçekleştirilirken, yapının ya da yapı grubunun bulunduğu bölgeye ulaşım ve ulaşılabilirlik, yaya ve araç aksı oluşturma, süreklilik ve sürdürebilirlik sağlanması gibi kavramlar göz önünde tutulmalıdır. Böylece kent yaşam kalitesi de artırılır. İfade edilen kavramlar üzerinde duracak olursak:

		
			
				[image: mimarist 23]
				Bursa kentinin günümüzdeki kültürel ve sosyal ihtiyaçlarına cevap verecek yeni bir kültür merkezi tasarımı. (http://www.arkitera.com/ project.php?action=displayProject&ID=60&year=2004)
			
			
				[image: mimarist 23]
				Seattle Merkez Kütüphanesi. (http://www.arkitera.eom/project.php?action=displayProjeet&ID=60&year=2004)
			
			

		

		Bir arazi parçasının belirli bir kullanıma ayrılması, peşinden kaçınılmaz bir ulaşım talebi ile birlikte ulaşım problemi doğurur. Kullanım şekli ile ulaşım derecesi birbirine bağlıdır. Bu bakımdan arazi kullanma kararları ulaşım planlaması kararlarıyla irdelenmelidir (Özdeş, 1985:262).

		Organizmalar ve çevreleri sürekli bir etkileşim içinde oldukları için her birinin diğerleri üzerinde etkileri vardır. Bu nedenle çevre, hem fiziksel hem de sosyal ya da davranışsal olarak vardır. Doğal ve insan yapısı olarak her yörenin bütün bileşenleri bütüne bağlı olarak gelişir. Yöre planlaması, dışsal fiziksel çevrenin ayrıntılı olarak düzenlenmesi sanatıdır. Bu anlamda kamu yapılarının da bulunduğu yöre planı, çevresi ile bir tür süreklilik oluşturmak zorunluluğundadır (Özdeş, 1985:218). Yaya yollarının ve taşıt yollarının düzeni plandaki sosyal etkileşimi sağlayabilir (Özdeş, 1985:230). Ulaşılabilirlik kapsamı içerisine yaya ve trafik aksı önemli bir yer tutmaktadır.

		Çevresiyle süreklilik sağlayan yöre planı aynı zamanda olası değişikliklere ve gelişmelere uyum için yeterli esneklikte ve sürdürülebilirlikte olmalıdır (Özdeş, 1985:218). Uyum, en genel anlamda beşeri çevre içinde bireysel ve toplumsal uyum, doğal çevre ile insan eliyle yaratılan yapay çevre arasındaki uyum ve kullanıcı isteklerine ve isteklerin gelişimine uygun olarak düzenlenmiş olan yapay çevre, insan ve toplum arasındaki uyumdur. Bu durumda konu ile ilgili olarak bu dinamik bağımlılıklar sistemli olarak şöyle sıralanabilir:

		1. Doğa: doğal çevre, fiziksel çevre.

		2. İnsan-Toplum: beşeri çevre, sosyoekonomik çevre.

		3. Kabuklar-Örtüler-Ağlar: kamu yapıları, ulaşım sistemi (Özdeş, 1985:29,30).

		Sıralanan maddeler içerisinde konuyu ayrı yönlerden ele alan ve bir bütünlük içerisinde değerlendiren kent tasarımcı, kent bilimci, peyzaj mimarı ve mimardan oluşan farklı disiplinler yer almaktadır.

		Ayrıca özellikle “kamu yapılarının kamu hizmeti odaklı olmasından dolayı yoğun ulaşım talebi oluşturduğunu göz önünde tutarsak, bu talebin ardından otopark ve gürültü sorunu ile ulaşılabilirlik problemi çözüm beklemektedir. Ulaşım talebinin çözümlenmesi, toplum tarafından rahat, ucuz ve sürekli yapılabilmesi kurgulanarak, gelişmiş bir ulaşım ağı gerçekleşecek olursa ulaşılabilirlik en kolay şekilde sağlanır (Özdeş, 1985:271).

		“Geleceğin Avrupa kenti”ni oluşturmak açısından; gürültü, rahatsızlık, ruhsal ve fiziksel tehlikeler, hava kirliliği, çevre estetiğinin ve toplumsal alanların yok olması gibi sorunları beraberinde getiren özel araçların, kentleri ve doğal çevreyi yavaşça öldürdüğünün farkına varılmıştır. Bundan dolayı, toplu taşıma araçlarına, bisikletlere ve yayalara öncelik tanınmış; özel yaya ve bisiklet yolları oluşturulmuştur. Ulaşım tek bir araç türüne bağımlı değildir; türlü seçenekler oluşturulmuştur. Gerektiğinde zaman ve mekân açısından trafiği kısıtlayıcı önlemler alınmıştır. Ancak bütün bunlara karşılık asıl çözümün, yerleşim ve çalışma alanlarını birlikte ele alan toplu yerleşimlerde olduğu da unutulmaz (Duru, 2005:68). Ayrıca tüm kamusal yapıları da kapsayan kamusal alanlar; içinde bulunduğu fiziksel ve toplumsal sorunlar ne olursa olsun, herkese açıktır. Engelli ve dezavantajlı gruplara ilişkin politikalar onları toplumla bütünleştirici yönde düzenlenir; alınan önlemler aşırı korumacı değildir. Özel sorunu olan bu gruplar için gereken düzenlemeler yapılır. Örneğin, konut ve işyerleri, tuvalet, ulaşım ve teknik araçlar engelliler göz önünde bulundurularak tasarlanır. Yaşlı ve sağlık durumu ne olursa olsun herkes kamusal alanlarda kendini evinde ve işyerinde olduğu gibi güvenli ve rahat hisseder (Duru, 2005:68).

		Üzerinde kamu yapılarının da yer aldığı, toprak kullanışı ile ulaşım sisteminin çok yakın karşılıklı ilişkisi vardır. Toprak kullanışı, trafik yoğunluğunun yönünü, biçimini; trafik ağı ve biçimi ise kentin biçimini etkiler. Ulaşım sisteminin öğelerini oluşturan yollar (yerel, toplayıcı, ana cadde ve hız yolu gibi), meydanlar ve kesişme noktaları, taşıtlar, terminaller ve park yerleri, kullanışlara toprak ayırırken göz önünde bulundurulur (Keleş, 2004:178). Bu nedenle atılan adımlar çok önemlidir. Uzun bir geleceği hedefleyen politikalar, gelecek nesillere daha yaşanabilir bir kent bırakılmasına katkı sağlayabilecektir (Yüksel, 2004:25).

		Yerleşmelerin ve yapılaşmanın fen, sağlık ve çevre koşullarına uygun oluşumunu sağlayarak sosyal ve ekonomik gelişmenin yönlendirilmesinin aracı olan kent planlama ve uygulaması bir kamu hizmeti olup kentsel toprağa bir yandan kamu malı niteliği de kazandırır (Ersoy, 2001:33).

		
			
				[image: mimarist 23]
				Şekil 1
			
			
				[image: mimarist 23]
				Şekil 2
			
			

		

		Kamu Yapılarının Yerleşme İlkeleri

		Kamu yapıları kent merkezlerinde çözümlenecek olursa,

		
				yaya ve taşıt mümkün olduğunca ayrılmalı,

				zeminde daha fazla boş alan bırakılmalı,

				buna karşılık fonksiyona bağlı kalarak, zemin altı ve zemin üstü daha fazla kullanılmalı,

				hatta oturma, dinlenme yerleri yapılmalıdır (Özdeş, 1985:159).

				İdare merkezinde bulunan, hükümet, adliye, maliye vb. gibi idare binaları, kent merkezlerindeki bürolar bölgesine yakın olmalıdır.

				Kütüphane, konser salonu vb. gibi kültürel binalar ise ticaret ve dükkânlar bölgesine yakın olmalıdır (Özdeş, 1985:161).

		

		Yerine göre bir kenti taçlandırabilecek hükümet binası, idare merkezi, şehir holü gibi içinde toplanılacak binalar dışarıda toplantı yapılabilecek şehir meydanı üzerinde olmalıdır. Bu gibi binalar; sanat galerileri, müzeler ve kütüphanelerle beraber de gruplanabilir. Büyük kentlerde hepsinin bir meydan etrafında gruplanmasında iki noktayı gözden kaçırmamalı: İlki, binaların pek çeşitli olan form karakterleri karışıklığa yol açabilir; en iyi çözüm şansını azaltabilir. Çok önemli birçok binanın bir yerde toplanması ile şehrin diğer kısımları donuk olur ve anıtsal karakterli binalardan mahrum kalır. Ayrıca kamu yapıları sokaklar üzerinde ise diğer bina cephe hizalarına kadar getirilmemelidir. Hükümet, adliye vb. gibi binalar her durumda meydanla kombine edilmeli, en sıkışık yerlerde yapılacak ikinci derecede idare binaları dahi sokak üzerinde yer alan diğer bina cephe hizalarından mümkünse biraz çekilmeli, kaldırım üstünde bile olsa gözü çekecek kule gibi unsurlarla belirtilmelidir. Diğer bir deyimle yatay giden çatı hatlarından ayrılan düşey kontrastlar yapılmalıdır (Özdeş, 1985:165).

		Mevcut şehirlerde kütüphane, şehir holü gibi binaların dağıtıldığı, bir yere toplanamadığı örneklerde tali kavşaklara kamu yapıları getirilebilir. En kötüsü Y şeklinde bir kavşağa yapılan binanın gene sokak hizalarını izlemesidir. Bunun yerine yollardan bir tanesi esas alınarak Y kavşağını ufak bir tadille, T kavşağı haline getirerek binayı, önünde bir genişlik, bir görüş alanı kalacak biçimde yerleştirmektir. Gerçek bir T kavşağı bir idare merkezi ve meydanı düzenlemesi için uygundur; şekil 1 yerleşiminde olduğu gibi (Özdeş, 1985:165- 166).

		Bir yapı adasının tümü kamu yapıları grubu için kullanıldığı takdirde, bu yapı adasının dört tarafında bulunan bütün yolların ulaşıma açılması gerekli değildir. Abide olarak kamu yapıları etrafında yapı adaları kısmen ya da tamamen boş oldukları takdirde hepsinin beraber etüt edilmesi, daha başarılı sonuç alınmasına olanak sağlar (Özdeş, 1985:169).

		Pek çok sayıda kamu yapısı bir yerde yapılacaksa, binaların arasında yeterli alanlar bırakılması, ağaçlar ve yeşil satıhlarla formların ayrılması mümkündür. Bütün binaların başlangıçta planlanmasının mümkün olduğu durumlarda güzel mekân etkileri elde etmek için doğa elemanlarının, yeşilliklerin yardımına ihtiyaç kalmadan binaların birbirine nazaran dik açı teşkil etmesi veya dik açıya çok yakın açılarla tertiplenmesi yöntemine başvurulabilir. Mekân içinde serbest formlar arasında ilişki kurmak ve bu tür binalardan bir kompozisyon yapmak çok büyük bir beceri gerektirir; şekil 2 yerleşiminde olduğu gibi (Özdeş, 1985:170).

		Bu noktada şu sonuca ulaşılır ki; kamu yapıları kent içerisinde yaya yolları, bina giriş ve çıkış aksları, trafik yolları, çevre yapıları, doğal çevresi ve konumu ile bütünlük taşımaktadır. Bu anlamda bizi bütüncül bir çözüm noktasına getirmektedir. Planlama ilkeleri bu anlamda bütüncül bir çözüm ile gerçekleştirilmelidir.

		Bilge Aydın, Mimar
		
			Kaynakça:

			
					Duru, Bülent (2005) “Avrupa Kentli Birliği Kentsel Politikası ve Türkiye Kentleri Üzerine”, Mülkiye, Sayı: 246, Cilt: XXIX, MBR Tanıtım, Ankara.

					Ersoy, Melih (2001) Mekan Planlama ve Yargı Denetimi, Yargı Yayınevi, Ankara.

					Keleş, Ruşen (1998) Kentbilim Terimleri Sözlüğü, imge Kitabevi, Cem Ofset, Ankara.

					Keleş, Ruşen (2004) Kentleşme Politikası, imge Kitabevi, Pelin Ofset, Ankara.

					Özdeş, Gündüz (1985) Şehircilik, İstanbul Teknik Üniversitesi Matbaası, Gümüşsuyu, İstanbul.

					Sjoberg, Gideon (2002) 20. Yüzyıl Kenti, Çeviri: Bülent Duru, imge Kitabevi, Ankara.

					Yüksel, Fatih (2004) Çağdaş Kent Yönetimi, Detay Yayıncılık, Inkansa Ofset, Ankara.

			

		

		
			Public Buildings in the Urban Context

			Public buildings are the parts of the city having different functions due to the purpose its use. It is sometimes like a monument in the city center integrating with the urban context, sometimes a structure on the top of a hill in the city, sometimes a single building or a group of buildings on a parcel of land or a refunctioned historical structure. The concepts of transportation and accessibility, creating pedestrian and vehicle axis, providing continuity and sustainability should be considered when designing public buildings.

		

	

	
		
			EĞİTİM
		

		Mimarlık Mesleği Üzerine Bir Doktora Tezi ve Bu Teze Küçük Bir Katkıİlker Ertuğrul

		Mimarlık eğitimini sorgularken, fikirler üretirken, zorlukların ve sorunların dile getirilmesine çalışırken, bir anda mimarlık eğitiminin bir doktora tezi oluverişini duymak, bu sürecin içinde yer alan herkes için gurur verici olsa gerek. Çünkü bir meslek insanı olarak bu mesleğe yapılabilecek en önemli katkılardan biri de o mesleğin oluşturulmasındaki doğru ve yanlışları tartışmak, değerlendirmek, eksik yanlarını tespit etmek ve mesleğin bir adım daha ilerlemesi için gerekli araştırmaları kapsayan ciddi bir emek sarf etmektir.

		Öncelikle böyle bir konuyu ele alışı nedeniyle Sayın Tonguç Akış’a teşekkürlerimizi sunuyorum hepimiz adına.

		ODTÜ’de doktora öğrencisi olan Tonguç Akış’ı, Mimarlar Odası Ankara Şubesi yanı sıra yüzme sporundaki başarılarıyla da tanıyoruz. Ankara’da kamusal alanlarla ilgili çalışmaları da bulunan Akış, bugünlerde doktora tezi olarak, ne mutlu ki, “mimarlık mesleği”ni seçmiş ve araştırmaları sırasında, ne mutlu ki, bana rastlamış. Kendisiyle kısaca mesajlaşmamızın ardından bana bazı sorular yöneltti ve bu sorular üzerinden mimarlık öğrencilerini ele alan çalışmalardan söz edebileceğimi, bu sorular üzerine yoğunlaşarak bir değerlendirme yapabileceğimizi söyledi.

		Beş başlıkta yönelttiği sorular, mimarlık eğitiminin beş noktasından “dalış” yapıyor adeta. Mimarlıkla ilgili kısa geçmişimle bu sorulara ne kadar cevap verirsem o ölçüde kendisine yardımcı olacağımı düşünüyorum. Geçtiğimiz dört yıl içerisinde mimarlık öğrencilerinin düzenlemiş olduğu ulusal birçok etkinliğe katılmış olmam nedeniyle son dört yılda gelinen (ya da gelinmek istenen) nokta konusunda bir parça olsun faydalı da olabilirim umarım. Eğer faydalı olabilirsem ne mutlu bana ve ne mutlu mimarlık mesleğinin geleceğine.

		Mimari Stajda Rotasyon programı (MSR) nasıl bir geçmişle kuruldu? Hangi amaçlarla, hangi deneyimleri yeniden kullanarak, hangi deneyimleri yeniden kurmayı amaçlayarak?

		2002 yılında girdiğim mimarlık fakültesinin birinci yaz tatilinde tanışmamla başladığım MSR süreci, mimarlık mesleği adına içinde bulunduğum ilk oluşum diyebilirim. Ancak bu oluşumun geçmişi benden çok daha eskilere dayanıyor tabii ki.

		Yönetim kurulu üyelerinden bazılarının da dile getirdiği gibi, Mimarlar Odası meslek örgütü, kurulduğu günden bugüne öğrencileri bünyesinde barındıran ve “mesleğin geleceği” olarak adlandırdığı öğrencilere her zaman sahip çıkan bir kuruluş denebilir.

		Mimarlık mesleğinin geçmişini çok çok eskilere, Romalılara, Antik Yunanlılara, hatta Mısırlılara ve hatta birçok tanımda yer aldığı gibi insan çağının ilk zamanlarında barınma - mekân ihtiyacının ortaya çıkışına kadar uzandırmak mümkün. MSR oluşumu da, bunun öncesi ve sonrasındaki oluşumlar da ancak mimarlığın bir “eğitim sistemine” dönüşmesine kadar dayandırılabilir. Batılılaşmanın ilk hareketleri olarak Sanayi-i Nefise Mektebi’nden Cumhuriyet dönemine, sonraki yıllarda akademilerin fakültelere dönüştürülmesine ve YÖK’le birlikte çok farklı biçimlere sürüklenen “sığdırılmış” eğitim sürecinde MSR gibi oluşumlar, meslek örgütlerinin kurulması ihtiyacı ile eş zamanlı olarak ortaya çıkmış denebilir.

		Sadece mimarlıkla sınırlı kalmayarak birçok meslek, ülkenin ihtiyacı ve geleceği doğrultusunda değil, siyasi amaçlar doğrultusunda yönlendirilmiş ve biçimlendirilmiştir, demekten de hiç çekinmiyorum. Çünkü asıl amaç bir mesleki kaliteyi ortaya koymak olsaydı, bugün hiçbir altyapısı olmadan ve temel ihtiyaçları karşılanmadan onlarca üniversite açılmaz, bu üniversiteler içinde zoraki bölümler oluşturulmazdı. Belirli mesleklere yönlendirmeler yaparak, puan ve sınav usulleriyle sürüklendirerek şişirilmiş eğitimler yaratılmaz, ara kademeler ve teknik insan ihtiyaçları göz önünde bulundurulurdu. Bu tarihî gelişmeler her zaman politik tartışmalara sürükler insanı.

		Ancak biz işin politikasına girmemeye çalışarak bir meslek eğitiminin gelişiminden bahsedersek, bugün gelinen noktada çok da verimli olmayan bir eğitim ortamında buluruz kendimizi.

		MSR de işte böyle bir zeminde oluşmaya başlamış gruplanmaların üzerine kurulmuş bir oluşumdur. Mimarlık öğrencilerinin, üniversitede aldıkları mesleki eğitimlerini pratiğe dönüştürebilecekleri ve kendilerini geliştirebilecekleri bir platform oluşturma çabaları içerisinde, 90’lı yıllarda Mimarlar Odası’nın desteğiyle kurulan Galata Grubunu görüyoruz.

		Galata Grubu üyeleri, gerçekten de aldıkları eğitimi pratiğe dönüştürebilecekleri ortamlar yakalamış ve grup çalışmalarıyla bir meslek eğitiminin olması gereken pratik sürecini de tamamlamışlardır. Kişisel olarak içinde bulunmadığım bu grup çalışmalarında, ulusal alanda birçok belediye ve kurumlarla yapılmış nitelikli çalışmaların bulunduğunu belgelerden biliyorum.

		MSR’nin oluşturulmasında etkili olan ilk yöntem, Galata Grubunun sonlanmasına yol açan dönüşüm, süreklilik -yani rotasyonsisteminin eksikliğinin giderilmesi olmuştur. Galata Grubu çalışmaları bir dönem son derece iyi gitmiş ve başarılı olmuşken, mimarlık eğitimine yeni başlayanların bu sürece dahil olamaması nedeniyle, Galata Grubu üyelerinin mezun olmasıyla grup çalışmaları da son bulmuş ve bir süre öğrenci çalışmaları da kesintiye uğramış oldu.

		MSR programının en önemli ayağını, rotasyonun, yani sürekliliğin sağlanması oluşturdu. Dolayısıyla Galata Grubundan MSR’ye kalan en önemli deneyim bu oldu. Bunun yanı sıra Galata Grubunun etkinlik programlarından ve çalışma sistemlerinden de deneyim paylaşımı sağlamaya çalıştık. Bu konuda bizim için “mezun olmuş mimarlar” olan Galata Grubu üyeleri yardımlarını esirgemedi.

		MSR de kendi sistemini bu deneyimlerden yola çıkarak kendisi oluşturdu ve yine öğrencilere meslek pratiği sağlanması amacıyla uygulanmaya başlandı.1

		MSR katılımcılarından ne beklendi, beklenen elde edildi mi, beklenmedik neler oldu?

		MSR programı, Galata Grubunun uzantısı olarak “grup” sistemini devam ettirmeye çalışan bir sistemdi. Rotasyon kurallarına dikkat edilerek hazırlanmış programda, bünyesinde tek mimarlık fakültesi barındıran şehirlerde farklı sınıf (1-2-3-4) ve farklı şube (A-B), tek şubesi bulunan okullarda sadece sınıf farkına göre grup kurulması hedeflendi. Farklı sınıfların aynı grupta bulunmasıyla üst sınıflardaki daha bilgili ve tecrübeli mimarlık öğrencisi ile henüz yeni girmiş birinci sınıf öğrencisi arasında bir etkileşim ve paylaşım amaçlanmıştı. Bu aynı zamanda mimarlık mesleğinin sosyal yapısına da uygun bir gruplanma biçimiydi.

		Gruplanmalar belki gruplar arası soyutlaşma tehlikesi gibi görülecekti ancak zaten aynı sınıf arkadaşı olan, aynı okul içerisinde eğitim alan, hatta belki de aynı yurtta, aynı evde kalan öğrenciler arasında uzaklaşma söz konusu olamayacak, tam tersine farklı grupları da ortak çalışmaya teşvik edecekti. Grupların tek başlarına çalışma yapma özgürlüğüne sahip olmalarının yanı sıra farklı gruplar da ortak çalışmalar düzenleyebileceklerdi.2

		Îstanbul, Ankara, İzmir gibi, bünyesinde birden fazla mimarlık fakültesi bulunduran şehirlerde ise biraz daha kompleks bir yapılaşma oluşturuldu ki çeşitlilik açısından bu kompleks yapı gruplara daha fazla zenginlik katma avantajına da sahipti. Burada farklı sınıf ve şubenin yanı sıra farklı okul öğrencileri aynı gruplara yerleştiriliyordu. Bu sayede başka okulların mimarlık öğrencileri birbirleriyle etkileşim içinde bulunabiliyor, farklı kaynaklardan edindikleri bilgileri paylaşabiliyor ve ufuklarının üzerine çıkma fırsatları bulabiliyordu.

		İşte öğrencilerden beklenen, bu sistemin oluşumunda tamamıyla kendini gösteriyordu: Sürekli bir araya gelmek, meslek pratikleri ile edindikleri bilgileri geliştirmek, mesleğin sosyal boyutuna zeminler hazırlayarak “mimar” olmaya doğru daha hızlı adımlar atmak.

		Kişisel olarak ben de birçok mimar gibi, mimarlık mesleğinin asla okulda, sınıfta öğrenilemeyeceğini düşünüyorum; tam aksine dışarıda öğrenilir. Çünkü mimarlık, teknik yanlarıyla bir bilim olmasının yanı sıra hayatın bir parçası oluşuyla bir kültürdür ve bu kültürü dışarıda görüp anlayamazsanız geliştiremez, o kültürün bir parçası olabilecek ürünler de veremezsiniz.

		Peki beklenen elde edildi mi?

		Bazı gruplarda bu programın başarıya ulaştığını görüyoruz. Ancak maalesef bu sadece İstanbul içerisinde birkaç grup ile sınırlı kaldı. Bunun nedenleri üzerinde durmak, zaten mimarlık mesleğinin bugünkü durumuna eleştirel bir bakış olacaktır.

		Öğrenciler bugün, ödevlere, araştırmalara, projelere, daha biri bitmeden biri başlayan sınavlara boğulmuş durumda. Bu durum hele de İstanbul gibi bir kentte “vakit” problemini ortaya çıkarıyor. Ancak asıl sorun kesinlikle sürekli ve masumca dönmekte olan dünyanın hızında değil.

		Dışardan bakıldığında öğrencileri araştırmaya yönlendirmek, onları kendi başlarına başarılı olmaları için sorumluluk sahibi ve kendini geliştirmesini bilen bireyler haline getirmeye çalışmak oldukça olumlu bir durum. Yanlış anlaşılmasın, içerden bakıldığında da bu doğru bir eğitimdir benim açımdan. Yani kediye balık vermek yerine balık tutmasını öğretmek...

		Ancak tezat şu ki, araştırmaya yönlendirdiğiniz insan neyi nereden araştıracak? Bu öğrencinin ne kadar araştırma imkânı var? Ben kendi okuluma belli bir saatten sonra giremediğimi, hafta sonu şehircilik projesi yapmak için çalışacak yer bulamadığımız günleri hatırlıyorum. Çalışmak için özel izinler almam gerekiyor, dahası asabi ve güler yüzlülükten eser taşımayan memurlarla savaşıyorum. Kütüphanenin kaynaklarından minimum derecede faydalanabiliyorum. Bilgisayar ve internet dünyası dediğimiz şu günlerde kendi okulumda internet imkânı sağlayan üçü genellikle arızalı, diğer ikisi de yaklaşık altı yıllık beş bilgisayar bulunuyor. İşte vakit problemi: En basit bilgiye ulaşmak için saatlerce, belki günlerce uğraş...

		Sonra üniversite yönetiminin MSR çalışmalarına destek olmaması, dahası engellemesi sorunu var. Etkinlik afişlerimizi asmak için fakülte yönetiminden izin almaya çalışıyoruz, “Afişi bırakın, biz asarız,” diyorlar, sonra afişten eser yok! İzinsiz asarsak yasadışı olur, ceza alırız. Diyelim bunu göze aldınız ve afişi astınız; o günün akşamında, belki daha da erken, kaldırılmış oluyor. MSR’nin tanıtımını yapıyor, ilgili birimlere yazılı başvurularda bulunuyoruz ancak dilekçemize cevap çıkmıyor. Belki işleme dahi alınmıyor... Yani Mimarlar Odası’nın adının bulunduğu bu çalışma okullarda bir öcü gibi! Oysa biz hocalarımızın desteğini, bizleri yönlendirmelerini, hatta önayak olmalarını beklerdik. (Bunu yapan çok küçük bir azınlığı hariç tutuyoruz...) Öğrenciler zaten kendi sorunlarıyla bir bütün, okulu bitirip kurtulmaya bakıyor. Nerede mesleğiyle ilgili pratiklik? Zaten işsizlik de varken insanların derdi okul, eğitim, sosyalleşmeden ziyade karnını doyurmak.

		İşte yine dönüp dolaşıp aynı yere, bir siyasi idareye geldik, iradeye değil!

		MSR’nin “öğrenci komisyonu”na değişimi nasıl yaşandı, neler geride bırakıldı, neler kazanıldı?

		Tam da bu noktada mantıklı olabilecek, en azından içinde bir mantık aradığımız noktaya geldik: Galata Grubundan evrimleşen MSR ve onun da sonrası Mimarlar Odası Öğrenci Üye Komisyonu’nun oluşması ve daha iyi beklentiler, daha verimli bir çalışma ortamı.

		Öğrenci Üye Komisyonu pratikte MSR’nin daha da resmîleşmiş biçimi diyebiliriz. MSR, Mimarlar Odası ve bazı üniversitelerin resmî olarak tanıdığı bir grup ya da bir program iken Öğrenci Üye Komisyonu, Mimarlar Odası’nın bir parçası olarak tanımlanabilir. Bu durumda Mimarlar Odası’nı tanıyan bir kuruluş, Öğrenci Üye Komisyonu’nu da tanımak zorunda.

		Bu komisyon, yine MSR koordinatörleri olan öğrencilerin çabaları sonu oluşmuş bir yapılaşma; Mimarlar Odası genel kurullarında şube yönetimlerinin de destek ve çalışmalarıyla hazırlanmış, yönetmelik esaslarına göre oluşturulmuş bir sistem.

		Yaklaşık bir yıl önce onaylanan Öğrenci Üye Komisyonu henüz altıncı ayını tamamlamak üzere olan bir yapılaşma. Okulların açılması ve öğrencilerin yeniden bir araya gelerek yapılaşmayı tanıması ve bunun yürütücüleri olması zaman aldı tabii. Geleceğin de bu komisyona ne getireceğini bilemiyoruz ancak benim kanaatim, çok da farklı olmayacağı doğrultusunda. Çünkü istenildiği kadar farklı yöntemler oluşturulsun, istenildiği kadar uğraşlar verilsin, eğitim konusu ulusal kalkınma kapsamında ele alınmadığı sürece başarıya ulaşılamaz. Bunun dışında adeta bir Rönesans, bir reform hareketi beklememiz gerekecek ki bu da sosyolojik bir olay; mimarlığın kapsamı dışında...

		MSR olarak mimarlık alanına ait diğer hangi kurumlarla iletişim halindeydiniz? Etkinliklerinizi kimlerle birlikte oluşturdunuz, oluşturmak istediniz?

		Ulusal kalkınma kapsamında eğitimin ele alınışı mimarlığın dışında dedik ama mimarlıkla ilgili bir karar aşamasında da meslek sahiplerinin elbette söz söyleme hakları olacaktır ve olmalıdır. Eğer söylenildiği gibi gerçekten demokratiksek, bu zaten zorunlu da.

		Bu nedenle Mimarlar Odası, 2005 yılında üçüncüsü gerçekleşen Mimarlık ve Eğitim Kurultaylarını düzenledi. Bu platformda uluslararası mimarlık eğitimleri incelendi, bunlar araştırıldı ve halen devam eden batılılaşma hareketlerimiz kapsamında mevcut şartlar benimsendi. Akreditasyon kurulları oluşturuldu, eğitim incelemeleri yapıldı. Fikirler söylendi, sonuçlar açıklandı.

		2003 yılında yapılan ikinci kurultayda MSR programını tanıtmıştık. Bu program ne kadar anlaşıldı ve dikkate alındı bilemiyorum ama kurultayın toplamı dikkate alınmadıktan sonra MSR programının dikkate alınışı ne kadar etkili olur bilemem. Eğer ilgili bakanlık, meslek örgütlerinin söylemlerini dikkate almıyorsa biz zaten boşuna kürek çekiyoruzdur.

		Eğer demokratikleşme adı altında sinsi bir monarşi yaşıyorsak, bu sadece eğitim hayatımızı değil, ulusal geleceğimizi tehdit eder.

		Biz bir gün söylemlerimizin dikkate alınacağını umarak çalışmalarımıza kaldığımız yerden devam edebiliriz. MSR olarak, etkinliklerimizde her zaman ilk irtibatı Mimarlar Odası ile yaptık. Çünkü tecrübe olarak bize büyük bir avantaj sağlamıştı. Eğer bir malzeme üzerine çalışma yapacaksak malzeme komitesi, eğer doğal afet konusunda bir çalışma yapacaksak (Alibeyköy gibi) afet komitesi, eğer tarihî bir çevrede gezi yapacaksak yönetim kurulunun yönlendirdiği kişilerle irtibatlar kurduk.

		Ancak etkinlikleri her zaman MSR grup ya da koordinasyonları kendisi düzenledi. Bağımsız bir çalışma grubu oluşuyla ihtiyaç duyduğu noktada kendi ihtiyaçlarına karşılık verebilecek bir yapılaşmaydı.

		Eğer MSR programını Yapı Endüstri Merkezi, Arkitera gibi kurumlar daha iyi tanısaydı belki çok daha kapsamlı atılımlarda bulunabilirdik ama üniversitelerin kolaylık sağlamadığı bir programın, diğer mesleki kuruluşlara yaklaşmada cesaret eksikliği göstermesi de normaldi sanırım.

		UMOB (Ulusal Mimarlık Öğrencileri Buluşması) etkinliklerine de MSR olarak katılım gösterdik. Özellikle Trabzon’da KATÜ’de yapılan sekizinci buluşma MSR yayılımı açısından en verimli platform olmuştu; burada paneller, tanıtımlar, sergiler yaptık.

		Bunun yanı sıra forum odaları oluşturduk. Burada mimarlık öğrencilerinin dile getirdikleri yine aynıydı: 1. Bizler eğitim yapısını değiştiremezdik. 2. İş bulma, aç kalmama açısından farklı önceliklerimiz vardı.

		Oysa bizim çabamız okulu bırakıp MSR’ye üyelik falan değil, okulla birlikte meslek pratiği sağlanması amaçlı oluşumun benimsenmesiydi. Belki de hep yanlış anlaşıldık...

		MSR iken yapılan çalışmalardan memnun muydunuz? MSR’nin şu anki biçim değiştirmiş halinden memnun musunuz?

		Mimari stajda rotasyon programı kapsamında benim de içinde bulunduğun birçok çalışma yapıldı. Ne derece başarıya ulaşmıştır bilemiyorum ancak sanırım en büyük çalışması da UIA kapsamında yapılan hazırlıklar ve bu süreçteki etkinliklerdi.

		Alibeyköy’ü sel aldıktan sonra incelemelerde bulunduk ve selin nedenlerini, sonuçlarını görmekle kalmadık, çözüm yollarını öğrendik.

		Birinci sınıflar için şantiye gezisi düzenledik, etriyenin nasıl bağlandığından, aplikasyonun nasıl yapıldığına kadar inşaat tekniklerini yerinde inceledik ve arkadaşlarımızın yapı derslerinde çizdiklerini “ezber” olmaktan çıkardık, her çizgiyi anlamlandırdık, üç boyutlandırdık...

		Edirne ve İstanbul’da Sinan eserleri ile birlikte erken dönem Osmanlı mimarisi üzerine incelemeler yaptık, yerinde gördük, anlamlandırdık, öğrendik.

		Kente dair düşünceler geliştirdik, tartıştık ve tartıştıkça yeni fikirlere sahip olduk, mimarlık ortamı ile tarihsel süreci, coğrafi özelliklerle ilişkisini, kültürlerle bağlarını, insan yaşamına olan yakınlığını algıladık...

		Bergama’ya gezi düzenledik ve dört antik bölgeyi gezerek Roma dönemi kültürü, yaşamı ve mimarisi üzerine bilgiler edindik.

		Yapmadık değil, bu gibi çok ciddi etkinlikler de yaptık. Daha bunun gibi birçok etkinlik de düzenlenebilirdi. Ancak MSR yapılanması dönem ortalarında iyice azalan, dönem sonunda da tamamen biten, sonraki dönem yeniden kımıldayan ama çok nadiren etkili olabilen bir yapılanma olunca birçok hayali de gerçekleştiremedik.

		Sistem olarak bana her zaman mantıklı bir sistem gibi gelmişti, ama benimsenmeyince grup içinde bile etkili çalışmalar yürütemedik. Programı tanıtmaya uzun zaman harcadık.

		Öyle ya da böyle program bugün itibariyle Tonguç Akış’ın da dediği gibi biçim değiştirdi. “TMMOB Mimarlar Odası İstanbul Büyükkent Şubesi Öğrenci Üye Komisyonu” adı altında yapılandı ve çalışmalarını sürdürüyor.

		Artık mezun olmak üzere olan biri olarak bir süre dışardan izlediğim bu çalışmalara bir süre deneyim aktarımı gerekliliğiyle aktif katılım gösterdim. Başlangıç ve bitiş noktasında aynı süreçlerin işlediğini görüyorum; katılımcılarda giderek bir azalma, etkinliklerde sadeleştirme, fikir üretmede yetersizlik...

		Bir dönem MSR gruplarıyla birlikte insanların “anlayamadıkları” MSR sözcüğüne takılmış olabileceklerini düşündük. Önyargılı bir anlayışla uzak duruldu ya da gerçekten benimsenemedi. Bu yüzden Öğrenci Üye Komisyonu olmadan önce isim değişikliği denemeleri yaptık. O dönemde başarı elde edilemediği gibi, Öğrenci Üye Komisyonu olarak da aynı yerde olduğunu söyleyebilirim.

		Ve sonuç olarak:

		Tabii ki eğitim sistemi, eğitimin öznesi olan öğrencilerden çok, öğrenciliği görmüş geçirmiş büyüklerimizin elinde. Bu, daha çok devlet yönetiminde bile denebilir. Anlayışların gelişmesi, genişlemesi gerekiyor ki eğitimimiz, yani sadece mesleğimiz değil, ülkemizin geleceği sağlam bir zemine otursun ve geleceğimize şüphe ile yaklaşmayalım.

		Eğer “eğitimde atılım” olarak, içi doldurulmamış ve kitabına uydurularak açılmış üniversiteleri savunursak, her şey havada kalır; sağlam zemine oturalım derken de üzerine basacak bir zemin dahi bulamayız.

		Eğitim bir ülkenin geleceğe yatırımıdır. “Atatürkçü düşünce” diye metalaştırılan kavram bugün Atatürk’ün yaptığını tekrarlamak ya da taklit etmek değil, mantığını anlamak olması gerekir. O dönem için yazılanların birinde denmiştir ki savaşta ele geçirilen mühimmat ve gıda dolu kamyonları hareket ettirecek bir şoförümüz dahi yok! (Bu yüzden bu kamyonlar, tekrar karşı kuvvetlere geçmemesi için imha edilmiştir.) Bugün o kamyonları kendi başımıza hareket ettirecek şoförlere ihtiyacımız var. Bir birey olarak ülkesini temsil edebilecek nitelikte vatandaşlara ihtiyacımız var.

		Ben diyorum ki, bu ülkedeki, mimarlık olsun, başka meslekler ya da temel eğitimler olsun tüm eğitim ortamı, kendi çocuklarının eğitimini kendi ülkesinde aldıran bir “başbakan”a sahip olduğumuz zaman gelişmiş bir seviyeye ulaşacaktır.

		İlker Ertuğrul, Mimar Sinan Güzel Sanatlar Üniversitesi Mimarlık Bölümü Lisans Öğrencisi
		
			A Postgraduate Thesis on Architecture as a Profession and a Possible Contribution to this Thesis

			İlker Ertugrul, an architecture student about to be graduated, is answering the questions of Tonguç Akış who is studying the profession of architecture as his postgraduate thesis at METU. When replying the questions Ertugrul tells about the history of MSR (the system of rotation in architectural internship), how it was founded and how it worked.

			The main goal of MSR was to provide an internship for students. The newcomers would have the same experiences while they were rotated with graduated students. However educational and political problems resulted in limitations about the realization of the system.

			Due to various problems MSR could not keep its continuity and today it is transformed into the “Student Commission” of Chamber of Architects.

		

		
			1 MSR programı hakkındaki bilgilere www.mimarist.org/msr.htm adresinden ulaşılabilir.
			2 Grup çalışmalarının örnekleri: Şantiye incelemeleri, malzeme üretim ve montaj pratikleri, yarışmalara katılım, kentsel araştırma ve eleştirel yaklaşımlar, grup içi ve gruplar arası tartışma platformları, panel, seminer, teknik ve kültürel geziler...
		
	

	
		
			KENT
		

		Miami’nin Art Deco YüzüMine Tanaç Kiray

		Miami kentinin en belirgin korunmuş tarihî kimliği, Miami Beach adasının, Southbeach bölgesinde yer alan art deco üslubu ile üretilmiş yapı adalarıdır. Bu bölge, birbirine paralel biçimlenmiş, her iki ucu denizle sonlanan 17 sokak bütününden oluşan, tropikal bir tatil merkezidir ve Miami’nin kent merkezine bağlantısını “Mac Arthur” yolu sağlamaktadır.

		1930’lu yılların başında, Carl Fisher’in, Biscayne Körfezi’ni, bölgedeki adaları oluşturacak biçimde temizlemesinin ardından birçok milyonerin çekim noktası haline dönüştürülen tropikal ada Miami Beach oluşturulmuştur. Bu yeni gelişen bölgenin en önemli caddeleri; Ocean’s Drive ve Collins caddeleridir ve Antik Yunan, Mısır, Maya motiflerinin sentezi, Kübizm üslubunda üretilmiş tablolar ve Makine Çağı hassasiyeti ile iki dünya savaşı arasında endüstrileşmiş olan ulusların tasarım eğilimlerine hâkim olan art deco mimari üslubu 1930’lu yıllarda, bu caddelerde yoğunlaşarak üretilmeye başlanmıştır. Bu yeni mimari tarz ile üretilmiş yüzlerce otel yapısı South Beach bölgesinde yükselmeye başlamıştır. Bu süreç II. Dünya Savaşı’nın başlamasına kadar böyle devam etmiş, savaşın başlaması ile birlikte duraklama sürecine girmiştir. 1980’lerde ise, bölge tekrar önem kazanmış ve 1930’lu yıllarda inşa edilen bu otel yapıları, 1979 yılında başlatılan rehabilitasyon çalışmaları kapsamında restore edilerek yeniden kullanılmaya başlanmış; Miami Beach savaş öncesi eski günlerine geri döndürülmüştür. Söz konusu bu ada, art deco üslubunda üretilmiş mimarinin kent ölçeğinde korunmuş en önemli uygulamalarından biridir. 80 yapı adası üzerinde özgün tarzda 1926-40 yılları arasında inşa edilmiş 800 binadan meydana gelen bu kent parçası günümüzde koruma altındadır (Hasol, 1993:44) (Watkin, 1986:506).

		
			
				[image: mimarist 23]
			
			
				[image: mimarist 23]
			
			

			Miami Beach, Miami ve art deco bölgesi.

			

		

		
			
				[image: mimarist 23]
			
			
				[image: mimarist 23]
			
			

			Essex House ve Tudor Oteli, Collins Caddesi.

			

		

		Art deco, 1920’lerde makinenin zaferini yüceltip otomobil ve uçağın hızından esinlenerek gelişen ve 1930’larda da devam eden süsleme akımıdır (Hasol, 1993:44). Avrupa’da art no- uveaudan sonra ortaya çıkan, 1920’ler ve 1930’larda mimaride, uygulamalı sanatlarda, iç tasarımda, grafik tasarımda etkili olan ve geç art nouveaunun dekoratif öğeleri ile, devam eden endüstri tasarımından esinlenen aerodinamik geometrik biçimleri birleştiren akım olan art deconun kaynağı Fransa’dır. Daha sonra Fransa’dan Avrupa ve ABD’ye yayılmıştır. Art deco, gökdelenler, büyük mağazalar ve sinemalardan mobilyaya ve mutfak aletlerine kadar birçok bina ve eşyayı etkilerken, barok, yeni klasik ya da yeni gotik süsleme öğelerinden yararlanmıştır. 1930’larda art deco batı dünyasının gözdesi olmuştur. Wright’ın ve uluslararası üslubun öncüsü olan mimarların anlamsız bir modernistik yaklaşım olarak gördükleri art decoya karşı çıkmalarıyla, mimari süsten arınarak işlevsel ve strüktürel bir yola girmiştir. 1960’ların sonuna doğru art deco, çelik ve cam blokların, çıplak, tekdüze binaların getirdiği bıkkınlıkla yeniden itibar kazanmaya ve batıda art deco revival adı altında yeniden gündeme gelmeye başlamıştır.

		Art deco mimarisi, Amerika’da 1920’li yılların ortalarında, her kentte yükselmeye başlayan gökdelenlerde yaygın olarak üretilmeye başlanmıştır ve bundan ötürü de “gökdelen üslubu” olarak da nitelendirilebilmektedir. Klasik Yunan ve Roma sanatı, eski Mısır hatta yerli sanatlarından da etkiler görünen art deco, hayatımıza Chrysler Building’i, Rockefeller Center’ı, Empire State Building’i ve Streamline dizayn anlayışı ile tasarlanmış araçları, özellikle de trenleri katmıştır (Tietz, 1999:45). Bu dönemde üretilmeye başlanan bu yeni üslup, kullanılan pahalı, şaşaalı, ayrıntılı çeşme ve bitki motifleri malzeme özellikleri ile klasik art deco olarak da nitelendirilmektedir.

		Miami Beach bölgesinde de 1930’lu yıllarda üretilmeye başlanan bu akım, kendine özgü üslubunu geliştirmeyi başararak, diğer bölgelerde yapılanan örneklerinden farklılaşmıştır. Miami Beach’de üretilen art deco üslup, yerli mimarların yerel unsurları kullanmaları ile geliştirilmiş ve Miami’nin yerel kimliği ile bütünleştirilmiştir. Bu anlamda da bu tropikal adada üretilen az katlı kübik kütleli yeni mimari üslup tropikal art deco adını almıştır.

		
			[image: mimarist 23]
			Majestik Oteli, Ocean’s Drive Caddesi.
		
		Bu mimari üslupta önemli unsurlar cephelerde simetri yataylığın hakimiyeti ve giriş vurgusudur. Yapıların girişleri cephelerde baskın elemanlar olarak karşımıza çıkmaktadır. Yapıların girişleri simetri kaygısından ötürü merkezden ya da -yapılar sokak köşelerinde konumlanıyorsaher iki sokağa hitap eder biçimlenişte köşeden sağlanmıştır. Sokak köşelerinde yer alan yapıların genelinde köşeleri vurgulayan köşe girişleri tercih edilmiştir. Girişler gerek köşeden gerekse merkezden oluşturulmuş olsun, kademelendirilmiş ve yapının gabarisinden yükseltilen kulelerle vurgulanmıştır. Bu kulelerde yapıların isimleri yazılmakta olup geceleri yapıların isimleri neon ışıklarla aydınlatılmaktadır.

		Collins Caddesi üzerinde yer alan ve her ikisi de 1939 yılında inşa edilen “Tudor Hotel” ve “Essex House” otel yapıları, tipik köşe vurgusu olan ve girişlerini köşeden alan örneklerdir. Her ikisinin yuvarlak dönen köşe fasadında iki farklı kule örneği uygulanmıştır. Essex House yapısında köşede oluşturulan kule, yapının yatay hatlarını bölmeden, yapının çatısına konumlandırılmıştır. Köşe fasadına, yapının yataylığını vurgulayan yazı bloku yerleştirilmiştir. Tudor Otel yapısının kulesi ise, Essex House yapısının kulesinin aksine, yapının yatay hatlarını keserek, köşede düşey etkiyi artırmaktadır. Breakwater, Congress ve Majestik otel yapıları ise Miami Beach’in Collins Caddesi’nden sonra önemli bir başka aksı olan Ocean’s Drive Caddesi’nde 1937 yılında inşa edilen, simetrik, merkezî girişli, kule vurgularının merkezde biçimlendiği örneklerdir. Her üç örnekte de girişi vurgulayan elemanlar, yatay hâkimiyeti bölen unsurlar olarak karşımıza çıkmaktadır.

		
			
				[image: mimarist 23]
			
			
				[image: mimarist 23]
			
			

			Ocean’s Drive Caddesi üzerinde Breakwater ve Congress otelleri ile pencere detayları.

			

		

		
			
				[image: mimarist 23]
			
			
				[image: mimarist 23]
			
			

		

		
			[image: mimarist 23]
			Cardozo Oteli, Ocean’s Drive Caddesi.
		
		Collins ve Ocean’s Drive akslarında örneklenen bu beş yapıda da giriş vurgusunu güçlendiren elemanların dışında, cephedeki yatay vurguyu güçlendiren elemanlar, göze çarpan ikinci unsur olmuştur. Yatay vurgu; yatay geniş cam yüzeyler, cephe yüzeyinden fırlayan bant elemanlar, bant biçiminde lineer devam eden boya hatları kullanılarak pekiştirilmiştir. Genellikle, bu üslupla inşa edilmiş yapılarda karakteristik olan bir başka özellik ise, bu yatay cam yüzeylerinin, yapıların köşelerinde devam etmesi ve köşe penceresi niteliği kazanmasıdır. Congress ve Breakwater yapıları bu kullanıma örnek pencere yüzeylerine sahiptir.

		Tropikal art deco üslubun karakteristik bir başka özelliği ise, yapılarda pastel renklerin kullanılmasıdır. Hâkim renk beyaz, krem, uçuk pembe, uçuk yeşil iken, yine yapının yataylığını vurgulamak için, pencere alt ve üst hizaları veya döşeme hizaları bazı örneklerde ince, bazı örneklerde kalın olmak üzere faklı renklerle lineer bant biçiminde boyanmıştır.

		Cephelerde yataylığın vurgulanmasının başka bir yöntemi ise köşelerde yuvarlanan cephe yüzeyinden fırlayan döşeme veya saçak gibi elemanların kullanılması olmuştur. Cephe yüzeylerinden fırlayan bu yatay elemanlar, yapıya üç boyutlu bir izlenim verirken, aynı zamanda da pencerelerin üzerinde yer almalarından dolayı işlev olarak güneş kırıcısı rolünü de oynamakta, yapıda yatay bir gölge hattı oluşturarak, yataylığı derinleştirmektedir. Cardozo Otel, hem lineer renk hattının hem de, cephede fırlayan beton blokların bir arada kullanıldığı bir örnektir.

		
			
				[image: mimarist 23]
				Leslie Oteli, Ocean’s Drive Caddesi.
			
			
				[image: mimarist 23]
				Lincoln Tiyatrosu, Lincoln Road Mall.
			
			
				[image: mimarist 23]
				Berkerley Oteli, Collins Caddesi.
			
			

		

		
			
				[image: mimarist 23]
				Lincoln Tiyatrosu bezeme detayı, Lincoln Road Mall.
			
			
				[image: mimarist 23]
				Berkerley Oteli bezeme detayı, Collins Caddesi.
			
			

		

		Tropikal art deco üslubu örneklerinde bezeme unsurları da dikkat çeken karakteristik birer cephe öğesidir; cephelerde, pencere modüllerinin ya da giriş kulelerinin üzerlerinde bezeme niteliğinde kullanılan alçıdan motifleri içeren panolara rastlanabilmektedir. Bu bezeme motifleri, Lincoln Tiyatrosu’nun cephesinde kullanılan plastır elemanının başlıklarında veya Berkerley Oteli’nin üst kat penceresinin üzerinde yer alan panoda olduğu gibi, Antik Yunan veya Mısır motiflerinin yorumlanmış ifadelerini içerirken, Carlyle Oteli’nde girişi vurgulayan üç sütunun aralarında yer alan alçı panolarda olduğu gibi çiçek motiflerini kullanabilmektedir.

		Yatay hâkimiyeti, giriş vurgusu, cephe yüzeylerinde uçan elemanlar, Antik Yunan veya Mısır motiflerinin ya da yerel motiflerin süsleme elemanı olarak kullanılması, pastel renkler, kübik kütleler, tropikal art deco üslubunun tüm Southbeach bölgesinde gözlemlenen karakteristik özellikleri olarak karşımıza çıkmaktadır.

		
			
				[image: mimarist 23]
			
			
				[image: mimarist 23]
			
			

			Carlyle Oteli ve bezeme detayı, Ocean’s Drive Caddesi.

			

		

		Son Söz...

		Miami Beach’in, tropikal art deco üslubu mimari ürünlerini yoğun olarak barındırdığı South Beach bölgesi, sahip olduğu bu az katlı pastel renkli, kübik kütlelerle, bu bölgenin mimari karakterinin Miami’nin genel mimari kimliğinden farklılaşmasına, barındırdığı coğrafi özellikler ile bütünleştirerek egzotik bir tatil adası görünümüne bürünmesine katkıda bulunmaktadır. Bölgeye özgü bu tarihî ve kültürel kimlik, 1980’li yıllardan itibaren yürütülen rehabilitasyon çalışmaları kapsamında yenilenmiş, yeniden kullanılmaya başlanmış, bir doku bütününde korunmuş, günümüz yaşantısına entegre edilmiştir. Doku bütününde yer alan otel yapıları, postane binası, süpermarket gibi çoğu yapı ve hatta otobüs durakları tropikal art deco üslubunda üretilmiş, bu üslubu her boyutta yansıtan örnekler olarak, bu fiziksel çevrede yaşayan kişilere farklı bir oluşum içerisine girdiklerini fark ettirmektedir.

		Mine Tanaç Kiray, Dr., Dokuz Eylül Üniversitesi Mimarlık Fakültesi Mimarlık Bölümü
		
			Kaynakça:

			
					Watkin, David (1986) A History of Western Architecture, Laurence King Publishing, London.

					Tietz, Jürgen (1999) The Story of Architecture of the 20th Century, Sing Cheong Printing Co. Ltd. Hong Kong.

					Hasol, Doğan (1993) Ansiklopedik Mimarlık Sözlüğü, Yem Yayın, İstanbul.

					Duncan, Alistrair (1989) American Art Deco, Thames and Hudson Ltd., London.

			

		

		
			The Art Deco Face of Miami

			In the United States, Art Deco was a product of new ideas and movements and found its inspirations in many distinct early 20th century European design styles such as Cubism, French Aart Deco, German Bauhaus and Expressionism, Dutch de Stijl and others.

			Miami Beach’s building boom came during the second phase of art deco known as Streamline Modern, which began with the stock market crash and ended in most cases with the outbreak of World War II. It was less decorative - a more sober reflection of the Great Depression. It relied more on machine-inspired forms and American ideas in industrial design. It was buttressed by the belief that times would get better and was infused with the optimistic futurism extolled at America’s Worlds Fairs of the 1930s. Stripped Classic or Depression Modern was a substyle often used for governmental buildings, the U.S. Post Office being the best example in Miami Beach. Miami Beach architects used local imagery to create what we now call Tropical Deco. These buildings feature relief ornamentation featuring whimsical flora, fauna and ocean-liner motifs to reinforce the image of Miami Beach as a seaside resort.

		

	

	
		
			KENT ARKEOLOJİSİ
		

		Yurt, Praitorion1, Kilise ve Cami Mimarisi İlişkileriyle VolkanlarFırat Düzgüner

		Ayasofya Camii’nin kubbesinin tanımıyla ilgili çalışmalarımız sırasında, Procopius’un anlatılarından yola çıkarak, 565’ten bu yana göz ardı edilmiş en önemli özelliğin, Aydınlı (Tralles) Anthemios ve Miletli (Milethos) Isidoros tarafından inşa olunan ilk kubbedeki (27.12.537)2 menoeides’te,3 insan eliyle gerçekleştirilmiş dünyanın en görkemli görüntüsünün (mikrokozmos), yani tanrısal Gökkubbe’nin tasvir edilmeye çalışıldığını ortaya koymuştuk.4

		Benzeri yöndeki çalışmalarımızın devamında, daha geniş kapsamda ele aldığımız konu, bizi yeni bulgulara yönlendirmiş, bunların aralarında tespit ettiğimiz anlamlı ilişkiler, gelecekte yapılacak çalışmalarda, çok daha detaylı araştırmaları gerektireceğine inandığımız verileri pekiştirmiştir. Prehistorik dönemlerden başlayarak, tinsel inançların oluşmasıyla şekil bulmaya başlayan mimarinin, daha başlangıçta, daire biçiminde tasarlanan plan üzerine odaklanmış olması, bu mimarilerin Gökkubbe’yle ilişkisi nedeniyle dikkat çekicidir.

		
			
				[image: mimarist 23]
				a
			
			

			
				[image: mimarist 23]
				b
			
			Şekil 1.
a.Güney İngiltere Wiltshire’da, Amesbury kasabasından üç kilometre uzaklıktaki Salisbury düzlüğünde, Stonehenge olarak anılan megalitik kalıntılar. (Earth mysteries: Stonehenge: witcombe.sbs.edu/earthmysteries/EMStonehenge.html-13k)
b.Kalıntıların genel planı. (www.stonehenge.co.uk)

			

		

		Gökyüzünü seyreden ilk insanın, ilkel dürtüleriyle, gündüzleri güneş dışında boş olarak gördüğü yegâne yer olan mavi sonsuzluğun, geceleri ay ve yıldızlarla dolmasına bir anlam veremediği kurgulanabilir. Zaman zaman bulutlanan gökyüzünde oluşan gök gürültüleri, şimşek, yağmur, dolu ve kar gönderen bu yüce mavilikten korkmuş olması olasıdır. Ancak kestiremeyeceğimiz bir süreç içinde, olağanüstü sistemdeki birtakım bilinmezleri yerine oturttukça, korkusuna hayranlığın karışmasıyla birlikte bu içgüdünün, yerini tapınmaya bırakması kaçınılmaz olmuştur.

		Bu insanlar, ışık, ısı, su, yiyecek ve sağlığını, üzerinde yaşadığı toprağı besleyen Gökkubbe’deki varlıklara borçlu olduğunu kavramış olmalıdır.5 Tüm bunlarla bağlantılı olarak ortaya çıktığı kanısında olduğumuz tapınma ve buna ilişkin mimariler, öncelikle açık alanlarda, Dolmen, Menhir ve Stonehenge’deki daire şeklindeki dikili taşlardan oluşan yapılarda ortaya çıkmıştır (Şekil 1a, b). Rapa Nui’deki (Easter Island, Şekil 2, 3) devasa torso heykellerin, Aries (Ahu-Hamel-Koç-Ülker burçları) takımyıldızı ve güneşin ekinoks dönemleriyle olan ilgisi göz önüne alındığında, ilkel gibi görünen bu yapıların ardında, beklenmedik bir şekilde yüksek bir düşünce ve hesaplamaların olduğu ya da olabileceği, şimdilik çözüm bulamamış pek çok gizemi barındırdığı anlaşılmaktadır. Güneş ve ay tutulması gibi doğaüstü olayların, günümüzde bile ne denli ilgi çektiği düşünüldüğünde, ilkel insanın bu gibi olaylar karşısında takındıkları tavrı imgelemek dahi güçtür.

		Moğol ve Turklerde Varoluş Felsefesiyle Evrenbilim (Kozmoloji-Kosmos) Kavramı

		Julie Stewart, Moğol kozmolojisinde evren kavramına değinirken, kuşkusuz Türklerde de aynı kaynaktan devam eden mitos için, “Moğollarda evren kavramı yalnızca üç boyutlu olarak değil, ama zaman açısından da bir daire şeklinde düşünülebilir... Daireyle dört yönün eksenleri ve dünya merkezinden çıkıp ebedi semaların ötesinden üst dünyalara giden, diğer taraftan, Toprak Ana’ya inip alt dünyaya uzanan eksen kesişir,” demektedir. 6

		İlk Konutlar, Ger (Tepee-Yurt) ve Kutsal Daire İlişkisi

		Stewart makalesinde, Moğollar ve Orta Asya Türklerinde, plan ve malzeme bakımından tamamen aynı olan “ger-tepee-yurt”7 (Şekil 4a) kavramından bahsederken şöyle diyor: “Batılılar tarafından yurt olarak bilinen ger, Moğolların geleneksel yaşam mekânlarıdır. Yuvarlak bir örgü duvar üstüne monte edilmiş merkezî bir duman çıkış halkasından (tono) yapılan direklerden (uni) inşa edilmiştir ve Amerikan Güneybatısı yerlileri Navahoların hooghanlarına yakın bir benzerlik arz eder. Ayrıca, Tsantang ve Urianhai dahil birçok Sibirya halkı tepeelerde yaşar. Her durumda gerin konumu ve sembolizmi bütün Moğollar için geçerli olmaktadır. Göçebe yaşantısı gereği, seyahatlerine uymak üzere ger ve tepeeler, kolay sökülüp takılmak için tasarlanmışlardı, ama yine de nerede kurulursa kurulsun, gerin anlamı değişmez.” Burada ilgi çekici olan, benzeri geleneğin yer yer, Orta Anadolu’dan Doğu Anadolu’ya kadarki köy yerleşimleriyle göçebelerin yapı geleneğinde, tono ve unilerle birlikte, hâlâ daha yaşıyor olduğudur.

		Stewart, daha sonra şöyle devam ediyor: “Gerin önü olmasından dolayı, giriş her zaman güneye bakar. Ateşin arkasında bulunan hoimar denilen kuzey tarafı, gerde en onurlu yerdir. Burada bir masa üstüne kutsal eşyalar, ongon ruh mekânları ve diğer dinî imajlar konulur. Hoimann yanındaki oturma yeri, hoimardan sonraki en onurlu yerdir ve yaşlılar, reisler, şamanlar ve diğer saygın kişilere ayrılır. Sağ batı tarafı eril taraftır ve erkeklerin oturduğu, ok, tüfek, semer gibi eril eşyalarını sakladığı yerdir. Sol taraf kadınların oturduğu ve mutfak eşyalarının, beşiklerin ve diğer dişil eşyaların saklandığı yerdir. Güney taraf en az onurlu yer olduğu için orada genelde sağında solunda gençler otururlar. Hareket ‘güneşe doğru’ saat yönündedir. Bunun nedeni, güneşin varlığıyla birlikte, gündüzleri gerin tepesindeki duman deliğinden gelen ışınların bıraktığı yuvarlak izin takip ettiği yoldur. Ger içinde ne zaman hareket edilirse hep güneş yönünde dönmek gerekir. Aynı hareket ayrıca şamanik dans, ibadet ve ritüellerde de gerekli görülür. Gerin merkezi gal golomt, ger’in en kutsal yeri, yani ateş yeridir. O Gök Baba’nın kızı Golomto’nun mekânıdır ve ona karşı mutlak bir huşu ve saygı gösterilmektedir. Ger nasıl dünyanın merkeziyse, ateş yeri de gerin temsil ettiği evrenin merkezidir. Gal golompt’ten yükselen duman sütunu şeklinde dikey eksen Şamanların üst âleme çıktıkları Dünya Ağacını 8; tepedeki duman deliği de üst aleme açılan kapıyı temsil eder. Bazı Şaman ritüellerde, örneğin Buryatiadaki Şamanların inisiyasyonlarında gal golomptten duman deliğinden geçip ötesine giden bir ağaç monte edilir. Vecd halinde Şaman ağaca tırmandıkça üst âleme yolculuğunu anlatır. Ayrıca Toroo Ağacı’nın bulunmadığı durumlarda bile, birçok kez ruhu bir kuşa dönüşen Şaman, yine de duman deliğinden çıktıktan sonra başka dünyalara seyahat eder.

		
			
				[image: mimarist 23]
			
			

			
				[image: mimarist 23]
			
			Şekil 2-3.
Rapa Nui’nin, haritadaki yeri ve heykellerin ada etrafındaki dizilimi. (www.crystalinks.com/eas terisland.html)

			

		

		“Dolayısıyla, ger, Amerikan yerlilerinin dört yöne ve evrene göre konumlanmış kutsal dairenin bir fiziksel temsilcisi olan şifa çemberine bir paralel olarak görülebilir. Dairesel motif ve dört yöne düzenleme ayrıca kutsal aboo cairnleri 9 etrafında yürüme ve dans etme veya Şaman’ı gökyüzüne kaldırmak için dansçıların spiral bir dans yaptıkları Toroo Ağacı etrafındaki yohor dansı gibi açık hava Şamanik seremonilerde de dikkate alınır. Güneş yönünde dairesel hareketler ayrıca dallaga kutsama seremonisinde ve bütün Şaman danslarında kullanılır.” Bunları söylerken büyük olasılıkla, “ger” adının, çadır malzemesinin “uni” adı verilen direkler arasına “ger”ilmesinden, yani Türkçe’deki “ker-ger” kelimesinden ortaya çıkmış olabileceğini belirtir gibidir.

		Stewart’ın yukarıdaki anlatılarında, çok önemli iki saptamada bulunmak olasıdır. Bunlardan ilki, ger ile volkanlar arasında; ikincisi ise “Dünya Ağacı-Toroo” ile Hayat Ağacı arasında kurulabilecek ilişkilerdir:

		
				Ger, bir volkanı andırır yapısıyla dikkat çekicidir. Gerin içinde yanan ateş (gal golompt), volkanın ana merkezini (Magma) göstermektedir (Şekil 4a, b). Ateşten çıkan dumanın, gerin tavanında bulunan açıklıktan (tono) havaya karışması, volkanın püskürmesi sırasında çıkan ateş ve dumanı betimlemekte, bu nedenle, aynı zamanda yaşamın kaynağını oluşturduğuna (Hayat Ağacı) işaret etmektedir.10

				Bu bağlamda, hayatın kaynağı olarak algılanan volkanın, Magma’yla volkan ağzı arasında oluşan bacaların, bir ağaç ve onun dallarına olan benzerliği dikkat çekicidir.11 Geleneksel öykünmenin; ilk insanlar tarafından, yarılan bir volkandaki bacaları ya da volkanın ağzından eteğe doğru ağaç dalları ve yılankavi biçimde akan lavları görmesiyle ortaya çıktığı ileri sürülebilir. Ancak bu insanların, her ne şekilde olursa olsun, bundan haberdar oldukları ve bu şekli “Toroo-Hayat Ağacı” olarak niteledikleri anlaşılmaktadır. Endonezya’da, Doğu Java adasındaki Tengger (Tengero) Köyü yakınlarındaki Bromo’da (Ateş Dağları-Tengger Caldera), günümüzde bile hâlâ sürmekte olan volkana adak sunma adeti (Şekil 5), Büyük Okyanus çevresinde, insanoğlunun varoluşuyla birlikte volkanların tanrısal gücüne olan inanışın süregelen göstergesidir.12 Bu çerçevede, Türk ve Moğollarda toprak anlamına gelen “Tenger” kelimesini içeren dağın adı ve yakınındaki aynı isimdeki köyün varlığı ilgi çekicidir.13

		

		Gerin bu özelliklerine ek olarak, dairesel motifin en güzel biçimdeki dışavurumunu, Kaşgarlı Mahmud’un Divanü Lugati-t Türk adlı eserinde yer alan, ilk Türk dünya haritasında da görmek mümkündür.14

		Moğol ve Turklerde Mitolojik Varlıklar

		Toroo Ağacı (Evren, Hayat Ağacı): Sümer, Asur, Akad, Urartu, Mısır gibi pek çok kültürde, karşımıza Hayat Ağacı olarak çıkan ritüel, Moğollarda “Evren (Toroo) Ağacı”dır. Altayların geleneklerine göre, Toroo Ağacı’na çıkıldığında, orman hayvanlarının efendisi “Bayan Ami”, Anadolu Îon ve Yunan mitosunda Artemis’i karşılamaktadır. Bayan Ami, Şaman’ın üst âleme yapacağı yolculuğunda yardımcı olmak üzere ona kazlar verecektir. Bu açıdan bakıldığında, Çin’de, Yen Men’deki “Kaz Geçidi” (Goose Pass) dikkat çekicidir. Geçidin, yalnızca göç yollarını göstermediği, aynı zamanda kutsal göçlerin üst âlem yolculuğuna işaret ederek yüceltildiği de anlaşılmaktadır.

		
			
				[image: mimarist 23]
			
			Şekil 4.
a. Antik Ger’den (Yurt) kesit., 1: Hoimar (Kutsal eşyaların konduğu mahal, kuzey taraf). 2: Yaşlılar, reisler. 3: Şaman ya da diğer saygın kişilerin oturduğu yer. 4: Gal Golompt (ateş, Ger’in en kutsal yeri). 5: Doğu tarafı (eril taraf), ok, tüfek ve semer gibi eril eşyaların bulunduğu yer. 6: Ger’in içinde, kapıya en yakın yer, gençlerin oturduğu mahal. 7. Ger’e giriş kapısı (güney). 8: Krater ya da yanardağ ağzı anlamına da gelen tono (baca/chimney). 9: Toroo’yu (Dünya/Hayat Ağacı) oluşturan dumanın çıkışı ve tono’dan sonra gökyüzüne varış; oluşan dal ve volütler (ionik ve dorik tarzdaki sütunlarla karşılaştırınız).

		

		

		
			
				[image: mimarist 23]
			
			Şekil 4.
b. Endonezya Doğu Java’da, Tengger Köyü yakınlarındaki, Ateş Dağları’nda (Bromo- Tengger Caldera) kraterden volkan püskürmesi. Doğu Asya’da magma, gal golompt; kraterin ağzı tono; çıkan duman, volkanın içindeki bacalarla birlikte Hayat Ağacı; lavların sönmesinden sonra oluşan doğa güzelliği ise çiçekler şeklinde yorumlanmıştır. (www.eastjava.com/books/discovery/htm/bromo.html)

		

		

		Mısırdaki bir rölyefte görülen Hayat Ağacı motifinde (Şekil 6a), üstteki tanrının altında görülen Kanatlı Güneş Kursu’nun aşağısında, gök kubbeyi taşıyan Hayat Ağacı, bir direk şeklinde betimlenmiştir.15 Ağacın üst kısmında, içe ve dışa dönük biçimdeki volütler vardır. Büyük olasılıkla, ateşin yanması sırasında oluşan kıvrımlar (Şekil 4a, 6a) ya da volkandan çıkan lâv ve eriyiğin soğuduğunda aldığı şekil olan volüt, Anadolu Aiol ve Ion nizamlarında, sütun üzerindeki başlıklarda, kuşkusuz estetik kaygılardan doğan bir tasarımla dışa dönük biçime dönüşmüştür. Diğer bir deyişle, Aiol ve Ion nizamı sütunlar, hayata yeni bir canlanma, yeni su kaynakları ve oluşum getiren volkana atfen Hayat Ağacı’nı temsil etmektedir. Sibirya’dan bir Şaman davulunun üzerinde de benzer bir tasvir yer almaktadır (Şekil 6b).

		Buyanhishig (sema ve ruhların nimeti): Kişinin kozmik ruhu suns, parlak beyaz bir güneş gibi ışıldar. Beden ruhu ami ise, kırmızı bir ışık noktası gibidir. Semadan veya ruhlardan bir nimet olarak kabul edilen buyanhishig (kısaca buyan), şahsın hareketlerine göre artan ya da azalan bir güç olarak kabul edilmiştir. Buyanhishig birikimi, kısmet, olumsuzluklardan korunma veya mutlulukla sonuçlanır. Bu birikim, düzgün ve basiretli bir yaşamla (yostoi), dinî davranışlar ve kurban sunma desteğindeki oranlara göre artış gösterir. Gök Baba (Tanrı) ve ruhlar, “dallaga” ritüeliyle çağrılabilir. Bu ritüeller Buyan’ı, yaşamamıza ve toplumumuza ulaştırır. Ritüelin gerçekleştirilmesi sırasında, ellerle, güneş yönüne doğru yapılan dairesel hareketlere ek olarak, zikredilen “hurai, hurai, hurai!” çağırışlarıyla bir ayin gerçekleştirilir.16

		Özellikle ebeveynlerin, çocuklarına anlattıkları öykülerde, Sibirya halkının mitolojisi, doğada olup bitenlerin neden öyle olduklarını (uliger) açıklar. Bu açıklamalar, hayvanların, hatta ağaçların bile insanlara çok benzer bir şekilde düşündüğünü ve bazı du rumlarda insan biçiminde görünebildiklerini içermektedir, inanca göre, orman, dağ, göl, nehir, taş ve ağaçların ruhları vardır ve insanoğluna yiyecek, barınma gibi armağanlar sunmaktadır. Bu nedenle, insan dışındaki tüm varlıklar da saygıya layıktırlar.

		
			
				[image: mimarist 23]
			
			Şekil 5.
Ateş Dağları’nda kurban sunmak için Bromo’ya çıkmış Doğu Javalılardan görünüm. (www.geographia.com/indonesia/indono02.htm)

		

		

		
			
				[image: mimarist 23]
			
			Şekil 6.
a. Mısır’da bir Hayat Ağacı tasviri. Ortada direk şeklindeki tasvirin üzerinde, alttaki volütler ¡on nizamındaki gibi dışa, Gök çizgisine destek olan üstteki volütler ise içe kıvrılmış. Bunun üzerinde güneş diski var. iki yandaki kadın ve erkek figürlerinin ardında hayvan motiflerine yer verilmiş.

		

		

		
			
				[image: mimarist 23]
			
			Şekil 6.
b. Sibirya’dan bir Şaman davulu üzerinde olasılıkla bir plan ya da harita şeklinde gösterilmiş Hayat Ağacı motifi. Orta yuvarlakta olasılıkla volkan ağzı gösterilmiş. Orta eksen etrafında yer alan dalların üzerinde insan figürleri (Şaman tasvirleri) var. Sağ alt köşede, Kaşgarlı Mahmut’un haritasında yer alan Çin Seddi, urgana benzer şekilde gösterilmiş olabilir. Daire çevresinde insan ve hayvan figürlerine yer verilmiş. Bu tasvirdeki hayat ağacı betimlemesinde, daha çok naratif bir sanat öngörülmüş. (http://altreligion.about.com/Library/weekly/aa102902a.htm)

		

		

		Buyanhishig miktarının, ayın evrelerine göre değiştiği görülmektedir. En güçlü olduğu günlerin, yeniay ve dolunay dönemleri olduğu anlaşılmıştır. Bu nedenle, güneş devresi, gündönümü (solstice-solstis) ve ekinokslar (en uzun gün, gece ve gündüz sürelerinin eşit olduğu ve mevsimlerin değiştiği günler), bayram günlerini belirlemek üzere, ayın durumuna göre düzenlenmiştir. Örneğin, yılı başlatan “Beyaz Ay Bayramı”, kış, yani solstisten (21 aralık) sonraki ilk yeniayda başlatılmaktadır. “Kızıl Yuvarlak Bayramı” ise, yaz solstise (21 haziran) en yakın olan dolunay zamanında tutulmuştur.

		Bize göre, Doğu Sibirya’dan Amerika’ya kadar yaygın totemlerin yapımı da bu inanca bağlı olmalıdır. Totemler, genelde ağaçtan yapılmışlardır17 ve pek çoğu, ana figür olarak insan motifinden oluşmuştur. Bunun yanında kuş, kartal gibi çeşitli hayvan figürlerini de içermektedirler. Bu şekilde gerçekleştirilen ayinlerde, totem asla tanrı yerine tutulmamıştır. Olasılıkla, tanrının (Gök Baba-Uranos-Zeus) yarattığı tüm varlıkları sembolize eden totemin kişiliğinde, bu yaratıklara olan saygı ifadesi belirtilmek istenmektedir. Ancak, daha sonraki dönemlerde, unutulan bu ana fikir, giderek yerini tanrı sembolüne bırakmış olabilir.

		Golomto: Toprak Ana ve Gök Baba’nın diğer bir kızı, ateşin ruhunu temsil eden Golomto’dur (Sinanthropus-Prometheus).18 Golomto, mitosa göre, çakmak ve demirden zuhur etmiştir. Kansu’nun da değindiği gibi, Homo Erectus’un (Sinanthropus pekinensis), Moğolistan’da Beijing (Pekin) yakınlarında keşfedilen mağarada (Şekil 7) bulunan çakmak taşı aletlerle birlikte ele geçen, tektonik maden filizlerini kullanarak yapmış olduğu, volkanik taşlardan bademsi biçimli aletler (amygdaloide) akla gelmektedir.19 Ateşin, Sinanthropus’un çakmak taşlarından yaptığı aletlerle, ele geçirdiği tektonik maden filizlerine (olasılıkla demir filizleri) şekil vermeye çalışırken, sürtünme dolayısıyla ortaya çıkan kıvılcım nedeniyle, yeryüzünde ilk olarak ateşi bulduğu ortadadır. Daha sonraki dönemlerde, ateşin ruhu ise Golomto ile bağdaştırılmış olmalıdır.

		Büyük olasılıkla, Prehistorik çağlarda, iskeletlerin yüzlerinde görülen geleneksel kırmızı aşıboyası adeti, Moğolistan kaynaklıdır. Buradaki tektonik alanda bol miktarda bulunan filiz halindeki demirin, nemde oksitlenmesi ve kırmızı bir renk vermesi keşfedilmiştir. Daha sonra, ateşi bulmasında da araç olan bu nesne kutsal sayılmış ve Sinanthropus tarafından ölümden bir müddet sonra kafatasları, elde edilen oksidasyonla (aşıboyası)20 boyanmıştır.21 Buradaki iki ana unsurdan biri, ateşi bulmasında ona araç olan demir filizinin, ona ilk renk olgusunu da vermiş olması; ikincisi ise, diğer renkleri elde etme yolunu öğrenmiş olan Sinanthropus’un, öbür dünyaya göçen insanı, son yolculuğunda “Ateş Boyası”yla kutsamış olabileceği olasılıklarıdır (Şekil 8).

		Tsolman: Hem sabah ve hem akşam gözükebilen Venüs22 (Anadolu Îon ve Yunan mitosunda Aphrodite) gezegenidir. Venüs’ün gücünü sıkça çağırabilmek için Şaman davullarının üzerinde resmedilmiştir. Tsolman, savaş okları olarak tanımlanan kuyruklu yıldız ve meteorları gönderen güç olarak tanımlanmaktaydı.

		Doloon: Obgon (Yedi Yaşlı Adam), Büyükayı takımyıldızıdır. Bu yıldızların konumları, gökyüzünü sabitleyen Kutupyıldızı’nın (Atan Hadaas) yerini gösterir. Gök kubbesinin Kutupyıldızı etrafında döndüğü gözlemi, aslında, dört mevsimde Büyükayı takımyıldızının konumunu gösteren gamalı haç (has temdeg-swastika) sembolünün yaratılışına yol açmıştır. Bu sembol, ilginçtir ki yalnızca Sibirya’da değil, birkaç Kuzey Amerika kültürlerinde de bulunmaktadır. Stewart’a göre bu durum, Moğolistan ve Orta Asya’da, çok kadim bir kökenin varlığına işaret etmektedir.

		Pleiades: Moğollarda Pleiades takımyıldızı, diğer bir güçlü ruh grubu olarak ululanmıştır. İnanışa göre, gök tanrıları bu takımyıldızında toplanıp yeryüzüne bir kartal şeklindeki ilk fiaman’ı göndermeye karar vermişlerdi. Beyaz Ay bayramında (21 aralık), on dört insens (buhur çubuğu) yakılırdı. Bunlardan yedisi Yaşlı Adam,23 diğer yedisi ise Pleiades içindi.

		Pleiades, Yunan mitolojisinde Pleiad’lar 24 olarak bilinmektedir. Yedi yıldızlı burç, yedi kandilli Süreyya, yani Ülker burcudur. 25 Bu burcun Rapa Nui (Eastern Island) adasındaki Pleiades ve oradaki kolosal heykellerle olan ilgisi ortadadır. Bu ilişki, Rapa Nui, Moğolistan, Çin ve Orta Asya yoluyla Mısır, Mezopotamya, Anadolu ve Yunanistan’a ulaşmıştır. Ancak konuyla ilgili olarak, günümüzde hâlâ daha, Asya, Avrupa ve Amerika’da çeşitli ve görkemli karnavalların yapılıyor olması, ilişkinin diğer ilginç bir yanını ortaya koymakta, bu geleneğin günümüzde de devam edegeldiğini göstermektedir.

		
			
				[image: mimarist 23]
			
			Şekil 7.
Homo Erectus’un (Sinanthropus Pekinensis) keşfedildiği Chou-kou- Tien’deki (Zhou-Kou- Dian) mağarada yapılan çalışmalardan görünüm. (www.personal.une.edu.au/~pbrown372hk.html)

			

		

		Moğollarda Ata Kültü

		Moğollar, Mavi Kurt ve Kızıl Geyik’i eski ataları olarak anımsarlar. Buryat Moğollarının Buh Baabai Noyon (Prens Baba Boğa) dedikleri, efsanevi bir ataları vardır. Ayrıca ayı da, birçok Sibirya grubu tarafından ata olarak tanınır. Moğolların ayı için kullandıkları “baba” kelimesi, aslında aynı anlama gelen Baabgai kelimesinin bir türevidir. Diğer taraftan, Byzantion (İstanbul) ve Roma’nın güçlerini gösterir simgelerin Bous (Öküz) ve Tauros (Boğa) olması, ilgi çekicidir. 26

		Doğa ruhlarının en güçlüleri, dört yönün (Durvun Zug) her bir köşesinde yaşayan ve gök ruhları oldukları düşünülen Tenger’dir. Doğu ve batı Tenderleri, siyah ve beyaz Şamanlarla ilişkilendirilmiştir (Şek. 12).

		Tatay Yenger (Keiden): Kuzeyden çağırılan (invoke-dua) şiddetli fırtına, şimşek ve hortumların efendisidir. Anadolu Ion ve Yunan mitosunda Tatay Yenger’i Boreas27 temsil etmektedir.

		Usan Han: Su ruhlarının efendisidir (Anadolu Îon ve Yunan mitolojisinde Poseidon ?). Güney yönünden çağırılır. Büyük olasılıkla, Çin’deki Lo Nehri tanrıçasıyla Sümerlerde Gılgamış destanındaki Ölüm Denizi (Büyük Okyanus) ve yaşlı kayıkçı Ur-fianabi, Anadolu Îon ve Yunan mitosunda ise, Akheron Irmağının kayıkçısı Kharon’un kökenini oluşturmaktadır.28

		Oboo: Dağ gibi yüksek tepelerde yaşayan ruhlarla ilgili olarak, taş ya da ağaç dallarının koni (piramit) şeklinde yığılmasıyla yapılan yapılara verilen isimdir (Şekil 9b). Bunlar, dağ ruhlarının yanında, gazriin ezen (kutsal alan) ruhları için özel tapınma alanlarında inşa edilmişlerdir.

		Oboo’lara bu yönden bakıldığında, bugün Çin’de bulunan piramitlerle (Şekil 9a),29 Moğolistan ve Orta Asya’da, dağ tepelerindeki kutsal alanlarda bulunan, taş yığınlarından öbeklenmiş küçük piramitlerin kaynağının nereden geldiğini anlamak güç değildir. Bunun yanında, İskitlerin, senenin belli aylarında, tonlarca odunu, orta bir yerde yığarak meydana getirdikleri piramitleri de hatırlamamak elde değildir. İskitler, bu piramitlerin tepe noktasına eski ve ucu sivri bir pala (bıçak) dikerlerdi. 30 Pala, buradaki pozisyonu itibariyle, Anadolu Îon ve Yunan tapınaklarının alınlıklarının üst ve yan köşelerine yerleştirilen akroterien anımsatmaktadır.

		Amam ve Kentauros

		Stewart’a göre, Şaman’ın bindiği hayvan, genelde ya bir at ya da geyiktir. Bu hayvanlara amam adı verilirdi.31 Homo erectus, Dördüncü Zaman’ın sonunda (Pleistosen) ortaya çıkan “equus stenonis”le (ilk at cinsi) birlikte buzul dönemlerine girmiş ve büyük olasılıkla, buzul üzerinde yiyecek sıkıntısı çeken at, mağaralara sığınan insanlar tarafından yardım görmüş, aralarında bir yakınlık doğmuştur. Homo erectus Würm buzulu sonrasında, atın varlığıyla birlikte ortaya çıkmıştır. Bu nedenle, artık onun için kutsal olan iki hayvan vardır, at ve avlayıp etini yiyerek hayatta kaldığı geyikler (cervide). 32 Orta Asya’da, kayalar üzerindeki petrogliflerde,33 at ya da geyik üzerinde tasvir edilmiş güneş başlı insan figürlerinin yerini, Mezopotamya’da boğa ve Mısır’da at gövdeleriyle birleştirilmiş figürler almıştır. Dolayısıyla, Anadolu Îon ve Yunan mitosundaki kentauroslar, temelde, Moğolistan’daki insan-at arasında oluşan geleneksel beraberlik ve dostluğun simgesinden başka bir anlam taşımamaktadır.

		Ger ve Praitorion İlişkisi

		Ger tipi yapı tarzına ait geleneğin, Antik Anadolu Îon ve Yunan kültüründe de devam etmesi ilgi çekicidir. Her iki bölgedeki kentlerde, ocağında sürekli olarak ateşin yandığı praitorion (prytaneium)34 denilen yapıların varlığı bilinmektedir. Bunlar, yabancı ülkelerden gelen elçilerin, seçkin yabancıların, savaşta ya da Îonlar-Helenler arasındaki oyunlarda, kazandıkları başarılar nedeniyle halk tarafından ödüllendirilen yurttaşların, yani en çok değer verilen kişilerin ağırlanıp misafir edildikleri bir yapıydı. Buradaki ateş, o denli kutsaldı ki, koloni kurucuları, gittikleri deniz aşırı ülkede kurdukları yeni praitorionun ateşini buradan getirirler, burada yeni bir ateş yakmazlardı. Hippodamos planlı kentlerde, agoranın yanında bir mahalde yer alan praitoriondaki ocak, halkın ortak malıydı. Burada, ocak tanrıçası Hestia’nın35 kültüne bağlı olarak ateş sürekli yanar ve hiç söndürülmezdi. Yapıdaki ateşin sönmesini engelleyen ve onun başında bekleyenlere küret adı verilmiştir. Saltuk, “Bazı prytaneiumlar yuvarlaktı,” demektedir. Tholos planlı oldukları anlaşılan bu tip praitorionlarla yine aynı plan ve önemde olan ger arasındaki benzerliği görmemek mümkün değildir. Büyük olasılıkla, daha geç dönemlerde, dairesel planından vazgeçilen praitorionlarda da, ateşin, çatının ortasındaki bir açıklıktan dışarı verildiği ileri sürülebilir görünmektedir. Procopius’un bahsettiği menoeides olasılıkla bu geleneğin bir sonucu olarak ortaya çıkmış olabilir.

		Anadolu’da Lykia bölgesindeki Olympos dağı ve aynı adla anılan kent, bu yönden dikkat çekicidir. Strabon’a göre ÎÖ 100 yıllarında Olympos36 kenti Lykia’nın en önemli şehirlerinden biriydi.37 Ancak kentin öneminin daha çok dağın bir özelliğinden ileri geldiği anlaşılmaktadır. Zira Olympos dağının üzerindeki bazı açıklıklardan çıkan metan gazının, günümüzde dahi, hâlâ yanmakta olduğu bilinmektedir. Bize göre Çin’de Datong tektonik alanıyla ilinti kuran Lykialıların, buradaki sönmeyen ateş nedeniyle, onu tanrılara layık görerek kutsadıkları anlaşılmaktadır. Kuşkusuz, Yunanistan’daki Olympos dağından daha önce, Anadolu Îon tanrılarının ilk kutsandıkları dağ, Lykia’daki Olympos dağıydı.

		Roma’da tanrıça Vesta’nın mihrabı üzerinde de, Anadolu Îon ve Yunan praitorionlarında küretlerin yaptığı gibi, rahibelerin hiç söndürmeden yakmak zorunda oldukları ateşin varlığı bilinmektedir. Ortodoksların, her yıl 24 Haziran’da kutladıkları Ateş Gecesi yortusunun, güneşin yaz gündönümüne bağlı olarak, geçmişteki bu gelenekten ve ateş tapınaklarından geldiği açıktır.38 Homo erectus’tan günümüze kadar süregelen adet ve gelenekler arasında, ateşin kutsallığının yitirilmemiş olması, son derece ilgi çekicidir.39

		
			
				[image: mimarist 23]
			
			Şekil 8.
Karakol Altay’da bulunan bir kafatasında tespit edilen kırmızı aşı boyası izleri. Çatalhöyük’te bulunan kafatasıyla olan benzerliğiyle dikkat çekicidir (yaklaşık İÖ 10.000-5000). (http://vm.kemsu.ru/enindex.html)

			

		

		Ger, Kilise ve Cami Mimarisi İlişkileri

		Stewart, anlatımının devamında, “Ger sadece evrenin merkezi değil, ama aynı zamanda evrenin içinde bir küçük kopyası olarak bir mikrokozmostur. Hatta evrenin bir haritasıdır. Içindeki kubbe, gök kubbesine tekabül etmektedir,” derken ilgi çekici bir şekilde, Ayasofya’nın kubbesinde, Byzantion döneminde pagan kültüne dayalı olarak ilk kez Zeus Hippios tapınağının kubbesi üzerinde gördüğümüz, Procopius tarafından “ menoeides-bicornisluna” olarak adlandırılan, küçük boyuttaki üstyapı hatırlanmaktadır. Bize göre Stewart burada, gündüzleri güneşin doğuş ve batışıyla, geceleri yeniay ve hilal görünümü veren Ayasofya’nın kubbesindeki mikrokozmosa benzer bir tarifte bulunmaktadır.40

		Gerin mimari strüktürüyle, Antik dönem ya da günümüz kilise ve camilerinin kubbe mimarisi karşılaştırıldığında, inşaat malzemeleri ve tekniklerinde açıkça görülen gelişmelere karşın, temel unsurlarda büyük bir benzerliğin bulunduğunu yadsımak mümkün değildir. Örneğin, Zeus Hippios’un orta mekânı, oktagonon planındaydı. Üzeri büyük bir orta kubbeyle kapalı bu mekânın çevresindeki yarım daire şeklindeki sekiz mekânın üstü ise, yarım kubbelerle örtülüydü.41 Hippios ve Ayasofya’da, kiliselerde naos olarak adlandırılan ana mekânı örten kubbesine, Orta Asya’daki yurtların, daha ilkel anlamda da olsa temel kaynak oluşturduğu açıktır. Pek çok örnek arasında Roma’da, kubbesinin tepe ortasında 4,50 m. çapında açıklığı bulunan ve ilk kez ÎÖ 27’de Agrippa (İÖ 63-12) tarafından inşa olunan Pantheon’da42 ve Rönesans döneminde, Vatikan’da kubbesinin mimarı Michelangelo (1475-1564) olan San Pietro, Floransa’da mimarı Filippo Brunelleschi (1377-1446) olan Santa Maria del Fiore’de de görebilmekteyiz.43 Ancak, artık bu yapıları örten kubbelerin yukarısındaki menoeidesten, ateşin dumanı değil, günün doğuşuyla birlikte, insan eliyle yakılandan çok daha güçlü bir ateş ve ısı kaynağı olan kutsal güneş ışınları girmektedir. Bu yapıların iç ya da dış tezyinatlarındaki zengin süslemelerin, bizleri yanıltmaması gerekir. Üslup, kutsal mekâna verilen önemin, mimari anlamda zenginleştirilmesi ve dışavurumdaki görkemi tamamlayan tezyinden başka bir şey değildir. Ancak, ana temanın hiç değişmediği anlaşılmaktadır.

		Minareler haricinde, mimarileri itibariyle camileri de bu tip yapılardan soyutlamak pek mümkün değildir. Aynı tema ve görselliği, Süleymaniye Camii, Sultanahmet Camii ve günümüzdeki diğer cami mimarilerinde de görmemiz mümkündür. Bu yapılarda, yalnızca menoeides mevcut değildir. Ancak, Akhisar (Thyatira) Çağdaş Kent’te inşa edilmiş modern Hacı Emrullah Camii’nin kubbesi üzerinde nereden esinlendiğini pek bilemediğimiz menoeidesin varlığı son derece ilgi çekicidir.

		Azteklerde Şamanizm

		“Ger” tarzı mimari ve içindeki yerleşim planını, aşağıda ele alacağımız Aztek (İÖ 1000-İS 1521)44 yaşamında tespit edebilmemiz, olağanüstü şaşırtıcı, bir o kadar da dikkat çekicidir. Bu birlikteliğin, bir kişinin öğretisinden ortaya çıkmadığı, yani sonradan edinilmediği, merkezî bir kültürün çok eski bir geçmişine bağlı olarak, oranın gelenek ve göreneklerine dayandığı açıktır. Bu nedenle eserin, Azteklerin anayurtlarının Asya ya da bunun çok yakınındaki bir adanın olabileceği yolunda bir kanıt oluşturduğu öngörülebilir. Esere değinmeden önce, Azteklerin günlük yaşamına ait birkaç belgeyi incelemenin, genel anlamda faydalı olacağı kanısındayız.

		Aztek krallarından II. Motecuhzoma (1502-1520) zamanına ait bir sahne, oldukça ilgi çekicidir. Tasvirde yer alan Ispanyol Hernan Cortes’i bir an için göz ardı edersek, iki Aztek figürünün oturduğu koltuğu (klismos ya da thronos) Mısır, Anadolu Îon ya da Yunan tipi koltuklarla karıştırmak işten bile değildir. Motecuhzoma ve arkasında ayakta duran figürlerin giysileri, daha da ilgi çekicidir. Başlarına dikey olarak yerleştirilmiş tüyler hariç, alın üzerinde bir düğümle bağlanmış diademleri, sırtlarında khlamysleri,45 ayaklarındaki sandaletleriyle (Pedila) fizyolojilerini, Antik Mısır, Anadolu Ion ve Yunan kültüründen ayırmak oldukça zordur. 46 İlginç olan ise, bu figürlerin saç kuaförleriyle, bellerinden aşağısını örten giysilerinin Kızılderili ve Mısırlıların geleneksel kıyafetlerini yansıtıyor olmasıdır. Ön Asya kültürlerine göre çok daha geç bir döneme ait Aztek kültürü, aradaki yaklaşık 1500-2000 yıllık zaman aralığına rağmen, Azteklerin bu kadar süre sonra vardığı noktada, her iki kültür arasındaki benzerlik dikkat çekicidir. Bu zaman farkı, İÖ 3113’te başlayan Maya takvimine göre, Aztek ve Maya kültürlerinin Orta Amerika’da sıkışıp diğer birçok kültürün başına gelen dejenerasyondan uzak kalmış olmasından kaynaklanmış olabilir. Ancak geç de olsa, dışa kapalı, kendi içinde gelişmiş bu kültürün, Ön Asya kültürlerine benzer bir seviyeye varmış olması ilgi çekicidir. Bize göre bu yakın benzerlik, Doğu Asya’daki kaynak kültürün sağlam yapısına ve zenginliğine dayalı olmalıdır.

		Kökeni en az 6000 yıl öncesine dayalı Şamanizm, günümüzde Sibirya, Orta ve Güney Asya, Hazar Gölü çevresi, Kafkasya, Anadolu, Balkanlar, Moldovya, Alaska, Kuzey Amerika, Meksika ve Güney Amerika topraklarında, hâlâ izleri görülen ve zaman içinde giderek kaybolmaya yüz tutan yaygın bir kültür olarak yaşama direnmektedir.

		Amerika’nın güneybatısında yaşayan Navaho ve Hooghan yerlileriyle Moğol ve Türklerde “Ger” ve “Kutsal Daire” ilişkisi ise, Azteklere olan yakınlıkları nedeniyle, ayrıca dikkat çekicidir.

		Azteklerde “Ger” Tasviri

		Bize göre, Aztek mitosunun en önemli belgelerinden biri, resimli Historia Toltece-Chichimeca elyazmalarında yer alan ünlü bir resimdir (Şekil 10). Townsend, resmin sol ve sağ üstündeki baklava dilimlerini, üçgenleri ve dairesel kıvrımları, Culhuacan’ın kıvrımlı tepeleri; yedi adet bölümü, yedi mağara (Chicomoztoc); mağaranın içindekileri yedi kabile; girişte rahip olarak nitelediği kişinin de, elindeki büyülü malzemesiyle giriş kısmına vurduğu şeklinde değerlendirmektedir.47

		Ancak bize göre durum çok daha karmaşıktır. Yukarıda ve tam ortada, olasılıkla tuvalin kısıtlı olması nedeniyle, kaynak noktası ters virgül şeklinde gösterilmiş akarsu, sol tarafa doğru ilerleyip tam ortaya yakın bir yerdeki köprünün altından, aşağıda ağaç şeklindeki tasvirin etrafını saracak biçimde inmektedir. Bir volkan püskürmesinin betimlendiği çizimde, akarsuyun özellikle dış çeperleri, volkandan akan tektonik akıntıyla kararmıştır. (Katranlı Nehir, Erk Nehri, Lo Nehri, Ölüm Denizi, Akheron Irmağı?) Bu kara renkli atık, akarsuyun yukarılarına doğru gittikçe açılmakta ve köprüden yukarı kısmı tamamen berrak halde görülmektedir. Akarsuyun bu kısmında, taş döşeme gibi görünen işleme tarzı, nehrin diğer kısımlarından buraya doğru kaçıp yaşam savaşı veren balıkların yoğunlaşmasını tasvir etmektedir. Alt kısımda, püskürmeden zarar görenler, dirsekten sonrası tasvir edilmiş kola ait bir el, olasılıkla kurtulmaya çalışan bir insan yüzü olabilecek figüre doğru uzanmaktadır. Diğer tarafta ise, belki zarar gören mekânları sembolize etmiş olabilecek, sınırları çift çizgiyle betimlenmiş baklava dilimi şekliyle iki adet sembol ve bunun üst kısmındaysa, kara atığın içinde kalmış bir bitki motifi; sol ve sağ üst bölümlerde yer alan baklava dilimleri, üçgenler ve dairesel kıvrımlar, Azteklerin Orta Amerika’ya geliş yollarındaki toprağın verimsizliğini betimleyen yarılmış toprak parçalarını, her iki tarafta yer alan çiçek ve dikenli kaktüsler ise, yolculukları sırasında geçtikleri çölleri; sağ tarafta, akarsuyla kaktüs arasında betimlenmiş, başında kurt maskı ve postu olan figür, sağ dizinin üzerinde çömelmiş. Önünde, içindeki siyah sıvıyı göstermek üzere, kenarları sur mazgalları biçiminde işli olan bir kabın kenarında, elindeki ağaç (metal ?) çubuğu döndürerek kızdırmakta ve çıkan kıvılcımla kabın içine koyduğu petrolü yakmaktadır. Yaktığı ateşin alevleri, uç kısımlarında volütler oluşturan kıvrımlı dalgalar halinde gösterilmiştir; insanlar, bu felaketten kurtulmak için, dar bir geçitten, içinde yedi mağara bulunan bir alana sığınmışlardır. Chicomoztoc mağaralarını, sol alttan itibaren, M. I-VII48 numaralı odalar olarak kodlayacak olursak, fiamanların yer aldığı III numaralı mağara haricinde, her mağarada yer alan bir liderin, diğerlerinden daha süslü bir miğferle tasvir edilmiş olduğu görülmektedir.

		M. I: Mağaranın en dibinde yer alan ve başındaki miğfer süsünden kıdemli olduğu anlaşılan kişinin önündeki beş figür, orta mekândaki (gal golompt) iki Şaman’ın ritüelini merakla izlemektedirler. Bu figürlerin gençlerden oluştuğu anlaşılmaktadır.

		M. II: Olasılıkla, mağaranın arkasındaki bir açıklık, lav ya da katranlı suyun içeri girmemesi için taşlarla kapatılmıştır. Miğferi, diğerlerinden daha süslü görünen figür dahil, üç kişi ortadaki Şaman ritüeline bakmaktadır. Bu mağaranın, diğer M. I ve M. III numaralı mağaralarla birleşim köşelerinde birer figür daha var. Bu kişiler, bu mağaranın özel bir yer olduğuna işaret ediyor.

		M. III: Arkada, cinsel organı betimlenerek, bereketi sembolize eden, öndeyse başında jaguar postu olan iki Şaman, yine ortadaki diğer iki fiaman’ı izliyorlar. Ortada solda tasvir edilen fiaman’ın, bu mağaradan çıktığı, siyah lekeler halinde betimlenmiş ayak izleriyle gösterilmiş.

		M. IV: Tepe noktasında ve ortada yer alan mağara, diğerlerinden çok daha önemli tutulmuştur. Arka tarafta, odunlarla yakılmış ateş tasvir edilmiş. Bu odanın, kutsal ateş odası (Hoimar) olduğu anlaşılıyor. Ateşten uzakta durmaya çalışan üç portrenin sağında üç odun parçası var. Bunlardan, öndeki iki kişinin orta altına düşen bir odunun ucunda alev var; yani yanmakta olan bir odun parçası. Buradan dışarıya doğru uzanan ayak izlerine göre, mağaraya uzanan geçitten dışarıda ve alt soldaki iki Şaman’a kadar geliyor. Buradaki Şaman, açık renk giysili ve sandaletli. Sırtına, yine açık renkte tüylü pelerin giymiş. Başında yumurta biçiminde kabartılı dağ tasvirleri (kadınlarda polymastos, erkeklerde polyphemos)49 ve ensesinden başının önüne doğru uzanan çatallı dilini çıkarmış yılan var. Şaman, dışarıda, sağda yer alan siyah giysili düşmanıyla, birbirlerine ağızlarından ateş üfleyerek savaşıyor ve düşmanını yeniyor. Bunu, mağaraya sağ salim geri dönmesinden anlıyoruz. Eliyle tuttuğu cinsel organ, merkezden çevreye doğru, ışınsal biçimde yedi kez yinelenerek tasvir edilmiş. Yani, bunu düşmanlarına karşı pervane gibi sallayarak onları tehdit ediyor. Bu Şaman’ın ayak izleri, daha sonra geçitten ilerleyerek geri dönüyor. Ayak izlerinden, orta mekânda sağdan ikinci Şaman’ın bu Şaman olduğu vurgulanıyor. M. V: Bu mağarada dikkati çeken, bedensiz ve tek olarak betimlenmiş güçlü bir kol tarafından, arkasından korunan figürün bir kadın olduğu anlaşılıyor. Bu kolun sol aşağısında ve kadın figürünün arkasında, küçük bir kafatası gösterilmiş. Bu figür, olasılıkla kadının ölen çocuklarını ya da bir çocuğunu temsil ediyor. Kadının diadem şeklindeki başlığının altından, saç, kumaş ya da tülbent olabilecek bir nesne, boynunun altından geçmekte. Yanındaki diğer üç figür erkek; olasılıkla bu kadının çocukları olabilir. Hepsi de, ortada cereyan eden olayı izliyor. Beşinci ve altıncı mağaralar arasındaki köşede, yine aynı olayı izleyen bir figür başı daha var.

		M. VI: Mağaranın ağzı, diğer hiçbir mağarada görülmedik biçimde, loca şeklinde kapatılmış ve bunun arkası taşlarla desteklenmiş. İçinde, soldan ikinci figürün başında, tüm toplumun lideri olduğunu gösterecek şekilde, uçları öne doğru uzanan boynuzlu tacı var. Locanın hemen sağ ve solunda, M. II’de olduğu gibi, her iki köşede, bu kez ikişerden dört ayrı figür daha yer alıyor. M. II ve M. VI numaralı mağaralarda görülen bu figürler, olasılıkla mağaradaki değerli şahsiyetlerin korumaları olmalıdır. Buradaki askerler, kenarları açık renk, üst kısımları yüksek ve koyu renkli, ensede arkaya doğru kıvrık olan miğferler giymiş vaziyette.

		M. VII: Bu mağara, diğerlerinden daha kalabalık olmasıyla dikkat çekiyor. Geri planda, yüksek tolgalı bir kişiyle beraber yedi figür tasvir edilmiş.

		Mağaralara giriş koridorunun hemen ağzında ve soldaki Şaman’ın yüzünde savaş boyası var. Yanındaki diğer Şaman’la birlikte, ateş odasından çıkmış. Sırtı, açık renk pelerinli. Başında, dağ tasvirli miğfer yer almakta. Sol elini selam vaziyetinde kaldırmış. Sağ elinde tuttuğu yay ve oka ek olarak, cinsel organını karşısındaki siyah giysili Şaman’a doğru uzatmış. Bu Şaman da, daha sonra içeri girerek, kapıdaki diğer Şamanla birlikte ritüel dansa katılıyor. Sağdaki siyah giysili Şaman, çok uzun tüylü tolgalı, sırtında hayvan tüylü pelerini var. Elinde tuttuğu uzun saplı, ucunda bir çam kozalağı bulunan sarmaşık ve asma yaprakları bir kurdeleyle sarılı, üzerinde zillerin olabileceği, Dionysos’un kutsal sembolünü (thyrsos)50 mağaranın içine doğru uzatmış. Ağzından, diğerlerine göre daha kısa mesafede alev fışkırtmış. Her iki siyah giysili figürün ardındaki sembolik nesnelerin de üzerinde, siyah kın içindeki kılıç var. Tasvir, bu kişilerin düşmanlıklarını ya da ritüel bir ayini ifade ediyor olabilir.

		
			
				[image: mimarist 23]
			
		

		

		
			
				[image: mimarist 23]
			
			Şekil 9.
a.Büyük Beyaz Piramit. Hava fotoğrafı. 1939-1945 (daha çok 1944-45) arasında çekilmiş olmalıdır. (www.crystalinks.com/pyramidchina.html)
b.Altay dağlarında, Çin sınırındaki kutsal alanda (gazriin ezen) yer alan iki Türk oboosu (mini piramit). (http://faculty.etsu.edu/kortumr/MONGOLİA2002/htmdescriptionpages/turkicmounds.htm

		

		

		Sahnenin sağ alt köşesindeki, kuşkusuz tüm eserin en önemli figürlerinden biridir. Burada, baş aşağı tasvir edilmiş olan Hayat Ağacı’nın içinde, çıplak ve canlı vaziyette, gülen eğlenen bir insan figürü, belki yeni doğmuş bir çocuk (Adem ?) tasvir edilmiş. Hayat Ağacı, bu çocuğu felaketten koruyor gibidir. Üçgen biçimindeki Hayat Ağacı’nın tepe noktasındaki mağaranın önünde, yıldıza benzer biçimde, etrafına aydınlık saçan bir bölge betimlenmiş. Sanki, ağacın kökünden bir ışık fışkırmaktadır. Mağaranın üstünde, olasılıkla küçük çocuğu korumakla görevli, miğferleri farklı iki baş görülüyor. Bu tasvir, Hayat Ağacı’nın, bu mağaranın içinde olduğunun anlatılmak istendiği şeklinde yorumlanabilir görünmektedir.

		Ortada (Gal Golomt’un Mekânı), İki Şaman’ın Karşılıklı Ritüel Dans Sahnesi

		Her iki Şaman’ın da aynı kabileden ve dışarıdaki açık renk giysili Şamanlar oldukları, ayak izlerine ek olarak, giyim ve yüz tiplerinden sahip oldukları sembollere (atribü) kadar aynı şekilde tasvir edilmiş olmalarından anlaşılıyor. Her ikisinin elinde de yay var. Soldakinin sağ elinde ayrıca ney’e (kaval-flüt ?) benzer bir enstrüman mevcut. Sol ve sağ ellerinde, karşılıklı olarak tuttukları bardak ya da testiye benzer objelere doğru, ağızlarından kısa mesafeli ateş üfürüyorlar. Bu kapların içinde bilemediğimiz sıvı ya da maddenin ısınmasıyla oluşan buharlaşma olayı olası görülebilir. Bu haliyle, bu ritüelin bir buhurdanlık (tütsü) dansı olduğu anlaşılıyor. Rapa Nui adasındaki benzeri bir ritüel ayinde, Şamanların uyuşturucu maddeyle, etrafındakileri kendinden geçirdiği ve daha sonra insan eti yiyerek yamyamlık yaptıkları bilinmektedir.51

		Eserde, özellikle M. VI ve M. VlI’deki insan tiplemelerinde, çekik gözlü figürler, şayet bir rastlantı değilse dikkat çekicidir. Yüzü savaş boyalı Şaman, bize Kızılderilileri hatırlatmaktadır. Burada üç ırk tanımlaması (olasılıkla Moğol, Çinli ve Aztek-Kızılderili), aksi yönde bir zorlama olmadıkça, doğal olarak bizi Asya’da Çin ve Moğolistan’a götürmektedir. Buradaki tektonik arazi, büyük püskürmeye işaret eden büyük lös ve Zhoukoundai’deki (Chou-Kou-Tien) mağaralar nedeniyle, ateşi ilk keşfeden Homo erectus’u (Sinanthropus Pekinensis) hatırlamamak oldukça zordur. Tasvirin üst sağında, kurt postuyla tasvir edilmiş çıplak insan figürünü, buradan aşağıdaki diğer tasvirler arasında bir daha görmek mümkün değildir. Yani bu figür, geçmişte kalmış, tarihî bir figürdür. Aztekler, ateşi ilk keşfeden Homo erectus’u unutmamışlardır. Bereketsiz toprakların sembolü olarak tasvir ettikleri kaktüsler ise, büyük olasılıkla, Bering Boğazı’ndan ya da büyük felaketten sonra karaya çıktıkları Kuzey Amerika’daki bir noktadan, güneye doğru takip ettikleri Kıyı Dağları (Coast Range) ve Kayalık Dağları (Rocky Mountains) arasında kalan kurak bölgenin güneyindeki Gila ve Mojave çöllerinden kalan bir miras olmalıdır.

		Tasvir bize, ister istemez Stewart’ın “ger” hakkında yukarıdaki anlatılarını hatırlatmaktadır. Yazarın bu anlatıları, sanki bu tasvire atıf yapar gibidir. Hele, ger ve kutsal daire yanında, “katranlı nehir” olarak tanımlanan Yunanistan’daki Akheron Irmağı, Çin’de, Datong tektonik alanındaki kutsal “Lo”52 Nehrinin tanrıçası hatırlandığında, yap-bozun çeşitli parçaları daha bir yerine oturmaktadır.

		Sonuç

		Tinsel mimarinin başlangıçtan bu yana, insanın yaradılış öyküsünü dile getirmeye çalışan, dairesel planlı ve kubbe şeklinde tasarımlanmış yapıların, zaman içinde ve kuramsal olarak, teknolojiyle birlikte gelişip biçimlendiği, ancak, temel kurallarda hiçbir değişikliğin oluşmadığı anlaşılmaktadır.

		Başlangıçta tholos planlı praitorionlarda,53 Hayat Ağacı’nı temsil eden Aiol, Îon ya da Dor ve Korinth üsluplarındaki sütun ve sütun başlıklarının, göğü temsil eden kubbe şeklindeki üst örtüsüyle, gerin içinde sembolize edilen Hayat Ağacı’nı örneklediği kuşkusuzdur. Ancak, çeşitli tanrılar için inşa edilen büyük boyutlardaki tapınakların çatıları, zamanın teknik sorunları nedeniyle kubbe şeklinde örülememiştir. Bu nedenle sonraki dönemlerde, gerek duyulan gereksinim ve gerekse daha görkemli yapılar oluşturma ereği adına inşa olunan praitorionlarda da, diğer tapınaklarda olduğu gibi, tholos planından vazgeçilmek zorunda kalındığı anlaşılmaktadır.

		Ante, Pronaos ve Naos planındaki tapınakların çatılarını örtmek için en uygun inşa tekniği, kuşkusuz çift pahlı çatı sistemiydi. Bu sistemde Gökkubbe’nin, tapınakların cephesinde ve sütun dizilerinin üzerinde yer alan arşitrav ve firizlerin de üstüne yerleştirilen üçgen biçimindeki alınlıklarda (aetos), biçimsel olarak kubbe tekniğinden çok farklı da olsa, Gökkubbe’nin temsil edildiği açıktır. Alınlığa yerleştirilen tanrı ve tanrıça kabartmaları, Gökkubbe’ye en yakın olacak şekilde, Olympos tanrılarının tasvirlerini içermektedir. Bazı tapınaklarda, alınlığın tam ortasında ve yanlarda daha küçük boyutlarda olmak üzere kör pencere ya da açıklıkların, tanrıların epiphaneiasmı temsil etmesi, bu varsayımı destekler içeriktedir.

		ÎÖ 560-550’ye tarihlenen, Arkaik Didymaion Apollon mabedinin inşasını gerçekleştiren Îonyalı mimarlar, Helenistik dönemde de olağanüstü plan ve büyüklüğe sahip yeni tapınaklarında (51,13 x 109,34 m), naosun (sella-sekos ya da adyton) üzerini, arkaik tapınakta da olduğu gibi açık bırakmışlardır. Bundan amaç, Tanrı’nın yarattığı Gökkubbe’nin varlığının, çift pahlı, insan eliyle yapılmış çatıya yeğ tutulmuş olmasıdır. Antik Ion mimarlarının daha başlangıçta düşünüldüğü anlaşılan bu tasarımlarıyla, probleme getirdikleri mükemmel çözümü takdir etmemek olanaksızdır. Geçmişten gelen köklü ve zengin bir mimari bilgi ve deneyime sahip Ionyalı mimarların, bu muhteşem yapının üzerine, onunla bağdaşacak başkaca bir üst örtünün yakıştırılamayacağını öngörmüş oldukları açıktır. Bu noktada, onların yetenekleriyle yaratıcı zekâlarına hayran olmamak elde değildir. Bugün bir bölümüyle de olsa tüm görkemiyle ayakta duran Helenistik Didymaion, ÎÖ 300-ÎS 200 tarihleri arasında inşa edilmişti.54

		Ancak, İstanbul’daki örnekleri genelde 5-6. yüzyıllara tarihlenen, fakat inşa tarihi tam olarak bilinmemesine rağmen bir Pagan tapınağı olan oktagonon planındaki Zeus Hippios tapınağının kubbesinde uygulandığı sanılan yaprak tuğla inşa tekniğinin, bu yüzyıllardan çok öncelerine ait olduğu açıktır. Kentte, bu teknikle birlikte gelişen kubbe mimarisinin en güzel örneklerini, Iustinianus döneminde Iustinianus Bouleuterion’u (Senat-Senato) girişi,55 Khalke Kapısı56 ve Ayasofya Camii’nde57 görmemiz mümkündür. Ancak, Constantinus ve oğlu Constantius dönemlerinde inşa olundukları bilinen Fatih’teki Hagioi Apostoloi Kilisesi, Çemberlitaş Akakios, Aya İrini (Hagia Eirene) ve Kadırga (Heptaskalion, Eptaskalo, Skala) Havariyyun kiliselerinde58 tespit edilebilen kubbe mimarisinin varlığı nedeniyle, bu tekniğin bilinenden çok daha eskiye, yani Constantinus dönemine kadar uzandığını söylemek mümkündür. İstanbul’da günümüzde hâlâ daha ayakta durmakta direnen Sphendone’deki kemer, çapraz ve beşik tonozlar, yukarıdaki tespitlerimizi doğrular niteliktedir.

		
			
				[image: mimarist 23]
			
			Şekil 10.
Historia Tolteca Chichimeca’da yer alan ünlü resim. Resim, Townsend tarafından, “Culhuaca’nın kıvrımlı tepelerini ve dağın rahmi biçimindeki yedi mağarayı (Chicomoztoc) betimliyor. içinde yedi kabile var ve bir rahip büyülü malzemesiyle girişe vuruyor,” şeklinde yorumlanmıştır.

			

		

		Hıristiyanlıkla diğer başka dinlerde var olan değişik mimari tarzları kuşkusuz ortadadır. Ancak, temel kurgunun, günümüzde de büyük bir çoğunluktaki sürekliliği dikkat çekicidir. Bunun bir rastlantı mı, yoksa temel içgüdülerimizde süregelen bir geleneğin dürtüsü mü olduğu konusunda bir kanıt ileri sürmek, şimdilik oldukça güç görünmektedir. Dikkat çeken en önemli unsur, Mezopotamya, Mısır, Anadolu İon ve Yunan tapınaklarıyla tholos planlı praitorionlar haricinde, dikdörtgen planlı ve çift pah çatılı yapıların ardından, İstanbul’da Byzantion dönemi sonlarında ortaya çıkmış olabilecek kubbe mimarisinin, adeta İstanbul’a has bir ekol haline dönüşmesi ve Aya İrini Kilisesi’nden sonra, dünyadaki en görkemli oluşumunu Ayasofya Camii’nin (Hagia Sophia Kilisesi) mimari strüktüründe bulmuş olmasıdır. Yapı, gerin mimarideki abideleşmiş bir biçimselidir. Bu nedenle, günümüze kadar tüm ihtişamıyla ayakta kalmış bu eser, geçmişimizle olan anlamlı bağlantısı ve sahip olduğu muhteşem mimarisiyle son derece önemli bir yapıdır.

		Azteklerin Historia Tolteca-Chichimeca betimlemesi, bize göre; Moğolistan’daki tektonik alanda yaşanan volkanik hareketler, buzul dönemlerinde mağaralardaki yaşam, ateşin keşfi ve Şaman ayinlerindeki tapınmalar yanında, çok önemli başka bir şeyin, Maya ve Azteklerin kökenine de işaret etmektedir.59 Bu önemli olay, eserin tamamına genel olarak bakıldığında, yanardağın bacasına işaret eden ve girişin iki yanındaki volütten sonra, baca şeklinde yukarıya uzanan bölümlerin, bir ağacın kök ve gövdesini, mağara şeklindeki bölümlerin ise ağacın dal ve yapraklı bölümüne işaret eder olması, yani “Hayat Ağacı”nı tasvir etmesidir. Moğolistan ve Çin’de meydana gelen olay, buradan Pers, Urartu, Mezopotamya ve Mısır’a kadar uzanan bir çizgide yer alan Hayat Ağacı motifleriyle Anadolu Îon ve Yunan kültürlerinin kapılarına dayanmıştır. Batı Anadolu’da Aiol,60 îon, Dor ve Korinth nizamlarında sembolize edilmiş sütun ve başlıkları, geçmişteki stilize Hayat Ağacı motiflerine kadar uzanan bir evrim geçirmiştir.

		
			
				[image: mimarist 23]
			
			

			
				[image: mimarist 23]
			
			Şekil 11.
Piramit tapınak şeklinde yapılmış Teocalli (kutsal ev) Taş ve çizimi. Olasılıkla Motecuhzoma Xocoyotzin’e (1466-1520) aittir.

			

		

		Bu ifade, Dor nizamı tapınaklarda, sütun başlıklarının, volkanın çanak şeklinde dışa doğru açılan krater şeklindeki tasvirleriyle, Korinth nizamında, volkan patlamalarından sonra ortaya çıktıkları bilinen yeni pınarlar gibi, hayat bulan doğada açan çiçekleri betimleyen Akanthus (Kenger), lotüs ve palmet motiflerinin adeta kabarıp taştığı bir sepete benzeyen Korinth başlıklarında biçimlenmiştir. Dolayısıyla, hangi nizamda olursa olsun, antik tapınaklarda, Gökkubbe’nin temsil edildiği açık olan alınlıklardaki tanrı ve tanrıçalarla ilgili mitolojik sahnelerin, sembolik Hayat Ağacı’nı temsil ettikleri kuşkusuz olan bu sütun ve sütun başlıklarının üzerinde kurulu oluşu, son derece ilgi çekicidir; hele, gündüzleri doğal ışık kaynağı olan güneşin, bu tapınakların hemen üstünde yer alan görüntüsü düşünüldüğünde.

		Townsend’in Teocalli (kutsalev) olarak niteleyip olasılıkla bir kral tahtı dediği üzeri rölyeflerle süslü taş eser, bu yönden son derece dikkat çekicidir (Şekil 11). Cepheden, Asya’da da örnekleri görülen basamaklı piramidal yapılara benzeyen eserin, öndeki basamaklarının iki yanında iki sütun bulunmaktadır. Oturma yeri, iki sütun üzerinde taşınan gökyüzü düzlüğü, dayanma yerindeki gökte ise güneş (güneş kursu) temsil edilmiştir. Soldaki sütunun orta kısmındaki kare çerçeve içinde, evrenin başladığı mitolojik tarihe işaret eden “1 Tavşan” işareti; sağdaki sütunun yine aynı yerinde Motecuhzoma’nın taç giydiği 2 Kamış yılı (1502) gösterilmiş. Bu çerçevede taht, büyük olasılıkla bu krala ait olmalıdır. Aztekler, yılların yanlarına birtakım işaretler ekleyerek bunları sembolize etmişlerdir. Ancak, bu sembollerin Hayat Ağacı’na benzemesi dikkat çekicidir; yanlarda zikzaklar oluşturan dört parçalı yatay bir desen, buradan yukarısını sütun başlığı şeklinde nitelenmesine neden olmaktadır. Her iki sütun başlığının üzerinin sepet ve çiçek motifleri şeklindeki tezyin ve üzerlerindeki Ion nizamındaki volütler, bizlere Ion-Korinth nizamı sütun başlıklarını hatırlatır gibidir; eserin en üst ve arka kısmında, ortadaki Güneş Diski’nin sol yanında, ayakta, başında sinekkuşu başlıklı, sağ ayağı Ateş yılanı biçimli, tanrılaştırılmış kahraman Huitzilopochtli, sağda ise tlatoani I. Motecuhzoma (Montezuma, 1440) tasvirleri yer almaktadır.

		
			
				[image: mimarist 23]
			
			Şekil 12.
Karakol Altay’da bir duvar petroglifinde tespit edilen tavşan kulaklı, sırtı tüylerle süslü ve Kuyruklu Şaman tasviri. (http://vm.kemsu,ru/enindex.html)

			

		

		Eserdeki “1 Tavşan” yılını gösterir işaretle, Kırgızistan’da, Karakol Altay’da bulunan tavşan kulaklı, sırt, kol ve ayakları kuş tüyleriyle süslü, kuyruklu bir posta bürünmüş figür arasındaki benzerlik ilgi çekicidir (Şekil 12). Buradaki yıl kutlamalarının yeni yıl ya da bahar şenlikleri, yani yılın gündönümü ve ekinoks dönemleriyle ilgili olduğu ileri sürülebilir görünmektedir.

		Eseri genel olarak irdelediğimizde, antik tapınaklarla, Asya’da doğan piramitler arasında bir bağ kurmamız olasıdır. Burada da, Gökkubbe sütunlar üzerinde taşınmakta, piramit basamaklarından iki yanında tanrılaştırılmış kahraman ve kral olan kişilerin tasvir edildiği güneşe, basamaklardan çıkılarak ulaşılmaktadır. Güneşin solundaki figürün sağ ayağına sarılı Ateş yılanı bizlere, Çin’de Datong bölgesindeki volkanlarla ilgili olarak, eserin kaynağı hakkında bilgi vermesi yönünden önemlidir.

		Güneydoğu Asya kültürlerinde gerçekleştirilen şenliklere hâkim unsur, ağzından ateş fışkırtan ejder (yılan) sembolüdür. Bu kıvrımların içinde kor halindeki lavlar, ejderin ağzından çıkan ateş olarak sembolleştirilmiş olmalıdır. Daha çok Kore, Çin, Moğolistan, Tayland, Birmanya, Laos, Malezya, Endonezya, Java, Japonya, Vietnam, Filipinler ve Borneo’da da kutlanan festivallerde görülen ve geçmişi, şimdilik yaklaşık olarak 2500 yıl öncesine dayandırılan “ejder” sembolünün ve ÎÖ 3. bin Ege göçlerinin kaynağı, ÎÖ 3500’lerde Doğu Asya’da yaşanan tektonik felakettir.

		Sorun, tüm betimlemelerin, olayın üzerinden geçen binlerce yıl sonrasında, kaynakta oluşmuş olaylardan haberdar olarak mı, yoksa içgüdüsel ve geleneksel dürtülerden yola çıkarak mı yaratılmış olduğudur. Bize göre, günümüze dek çeşitli destan ya da mitoslarla ulaşmış olan bu olaylarda kuşkusuz gerçek payı çok yüksektir. Mayalara ait Chilam Balam kitabındaki şiirin, o gün olanları, gerçeğe en yakın şekilde betimlediği kanısındayız.

		Fırat Düzgüner, Arkeolog
		
			Relationships between Volcanoes and Architecture of Yurt, Praitorion, Church and Mosque

			The microcosmic dome of Ayasofya (Hagia Sophia) was discussed in a previous article. Now, the author explores that this view of blue vault of the dome is not the first one in the world.

			Developed circular (tholos) plans of the structures since prehistoric periods, like Stonehenge and many others still go on the spiritual architectural edifices like some churches and all mosques.

			When the great volcanic and flooding events occurred in the Far East (Asia), in about 3500 BC people saw the lavas, flowing down from the numerous craters and compared them to the branches of a tree, “Tree of Life”. They accepted the volcanoes as a dragon gushing out fire from its mouth. Since 2500years especially many Far East countries are still celebrating festivals known as “Dragon Festivals”, “Dragon Boat Festivals” etc.

			In her excellent article Julie Steward gives us very important data about the Mongolians and Turks’ Gers (Yurt) and their mythological characters. According to those data, the Ger seems like a volcano with its round plan, microcosmic holed dome at the top and the hearth on its north side, which smoke out from its chimney like a volcano. This hearth in the tent was the magma (Hades) of the earth. Now in modern times they use a stove in the middle of the Ger.

			After then, one can see the same plan in Praitorions with its central hearth. But in Byzantion period, the architects gave up the top hole and created a new source of the sun instead of the hearth from menoeides (by Procopius) and took the natural energy and sunand moonshine inside of the naos from this structure, looking like the Gers.

			Certainly the material and decoration elements of the structures is changed in modern times, but the main plan and the aims to create a new blue vault inside of the dome are the same, like “San Pietro”s dome by Michelangelo and “Santa Maria del Fiore” by Brunelleschi in the Renaissance period.

		

		
			1 Antik Anadolu İon ve Yunan kültürlerinde, agoranın yanında inşa edilen praitorionlar, sitenin yönetim örgütünün toplandığı yerlerdi; Gyllius tarafından Yunanca olarak verilen bir dizede, yapının adı “praitorion” olarak geçmektedir: Gyllius, P. (1997) İstanbul’un Tarihi Eserleri, Çev. E. Özbayoğlu, Eren Yayıncılık, İstanbul, s.126. Kaynaklarda, Latince olarak Prytaneum, Prytaneium olarak geçmektedir: Metin, S.; Uğur, T. (2003) Sanat Kavram ve Terimleri Sözlüğü, Remzi Kitabevi, İstanbul, s.196. Secda, S. (1990) Arkeoloji Sözlüğü, Inkilap Kitabevi, İstanbul, s.127. Bazı arkeologlar Atina Praitorionunun tholos planında olduğunu söylemektelerse de, bazıları bu savı reddetmektedir. Priene’deki praitorion, Ekklesiasterion’un (C), sağında “D” harfiyle kodlu olarak gösterilmiştir: Robertson, D. S. (1969) Greek And Roman Architecture, Cambridge University Press, London, s.388, Fig.84.
			2 Müller-Wiener (1998) İstanbul’un Tarihsel Topografyası, Çev. Ü. Sayın, Yapı Kredi Yayınları, İstanbul, s.86.
			3 Naosun üzerini örten ana kubbenin de üzerinde yer alan ve Procopius’un Menoeides-bicornis Luna dediği küçük yapı. Düzgüner, F. (2004) Iustinianus Dönemi’nde İstanbul’da Yapılar., Procopius’un Birinci Kitabının Analizi, Arkeoloji ve Sanat Yayınları, Istanbul, s.xv, 62, 73, Fig.2, 36, 61. Düzgüner (2006) “Ayasofya’nın Mimarisi ve Kubbesinin Tanımı”, mimar.ist, sayı: 19, s.89- 95.
			4 Düzgüner (2006) “Ayasofya’nın Mimarisi ve Kubbesinin Tanımı”, mimar.ist, sayı: 19, s.89-95. Düzgüner (2004) Iustinianus Dönemi’mnde İstanbulda Yapılar, Procopius’un Birinci Kitabının Analizi, Fig.36.
			5 İspanyol rahipleri başlıca Aztek rahiplerini toplantıya çağırıp eski dinlerini terk etmeleri gerektiğini bildirdiğinde, Aztek başrahibinin verdiği yanıt için bkz.: Townsend, Richard F. (2001) Aztekler, Çev. M. Özdemir, Arkadaş Yayınevi, Ankara, s.116, 117.
			6 Bu güzel makaleyi dilimize kazandıran Sn. Kemal Menemencioğlu’na teşekkürlerimizi sunmayı bir borç biliriz. Makaleden, konumuzla ilgili bölümleri seçerek aldık. Ancak, tamamı mükemmel olan makale için bkz: Odigan, Sarangerel (Julie A. Stewart), “Golomt Center for Shamanist Studies”, Ulaanbaatar 1997, Mongolia, Çev. K. Menemencioğlu. www.hermetics.org/samanizm.html.
			7 kerdi: Kâşgarlı Mahmûd (2005) Divânü Lugâti’t-Türk, Çev. Uy. Düz. S. Erdi-S. T. Yurteser, Kabalcı Yayınevi, İstanbul, s.305. Germek: ML./VII, s.522. Yurt: Kâşgarlı Mahmûd, bu kelimeyi “harabe halindeki eski yerleşimler” olarak açıklamaktadır: Kâşgarlı, M., a.g.e., s.713.
			8 Toroo: Ön Asya kültürlerinde “Hayat Ağacı”.
			9 Taş yığını halinde abide, mezar ya da işaret noktası, kurgan.
			10 Bir Maya Chilam Balam kitabından, “O gün” olanları anlatan şiir için bkz: Coe, Michael D. (2002) Mayalar, Çev. M. Özdemir, Arkadaş Yayınevi, Ankara, s.1. Bu konuda, üçüncü zamanda Moğolistan ve Doğu Çin’de Yen-Men, Datong Jingbohu, Longang ve Kuandian tektonik alanlarındaki volkanik faaliyetlerle, Alp-Himalaya doğrultusunda yaşanan çökme ve yükselmeler yanında, dördüncü zamanda da bir süre devam etmiş olan, Büyük Okyanus’taki, Avrupa’dakine benzer büyük çöküntüler göz önünde tutulmalıdır. Ancak, “Büyük Tufan” olayı, Doğu Asya’da, birtakım kültürlerin oluştuğu IÖ 3500 tarihlerine rastlamaktadır. Volcanology, Geochemistry and Petrology [V]- Magmatic Processes Around the Pacific Region, H. Lee, Department of Geosciences, National Taiwan University; M. F. Chu, Department of Geosciences, National Taiwan University. www.agu.org/meetings/wp04/wp04- sessions/wp04_V32A.html
			11 “Ger” , volkan yapısı ve “Toroo-Hayat Ağacı” karşılaştırması için bkz: Büyük Dünya Atlası (1985) Arkın Kitabevi, İstanbul, s.22.
			12 Çatalhöyük’teki volkan tasviri, Mellaart tarafından Hasan Dağı’nın püskürmesi olarak kabul edilmiştir. Ancak, kazılarda bu püskürmeye ait herhangi bir kalıntı bulunduğuna dair not yoktur. Mellaart, James (1998) Yakındoğu’nun En Eski Uygarlıkları, Çev. B. Altınok, Arkeoloji ve Sanat Yayınları, İstanbul, Res.51.
			13 Discovering East-Java: BROMO Mountain; Page 1 of 4. www.eastjava.com/books/discovery/htm/bromo.html
			14 Kâşgarlı, M., a.g.e., Harita (arka kapak içi).
			15 Herodotos’un, eserinde “Herakles direkleri” olarak geçen nesneler, büyük olasılıkla, gücü nedeniyle göğe doğru ancak onun dikebileceği farz edilen, Hayat Ağacı’na ait direkler, yani sütunlar olmalıdır. Herodotos (1991) Herodot Tarihi, Çev. Müntekim Ekmen, Remzi Kitabevi, İstanbul, s.I/203, II/33, IV/8, 42, 43, 152, 181, 185, 196, VIII/132.
			16 Bu ayin biçimsel olarak ve genel anlamda, günümüzde de devam edegelen Mevlevi ayinlerini hatırlatmaktadır.
			17 Taştan oyulmuş bir Maya totemi için bkz: Coe, Michael D. (2002) Mayalar, Çev. M. Özdemir, Arkadaş Yayınevi, Ankara, s.120, 121, Fig.64.
			18 Ateş tanrısı Yunan-Roma mitolojilerinde Hephaistos ve Vulcanos’tur. Erhat, Azra (2002) Mitoloji Sözlüğü, Remzi Kitabevi, İstanbul, s.134, 135, 254-257, 290. Freud, Sigmund (1999) Dinin Kökenleri, Çev. S. Budak, Öteki Yayınevi, Ankara, s.236, 237.
			19 Kansu, Ş. Aziz (1946) İnsanlığın Kaynakları ve İlk Medeniyetler, C.I, Türk Tarih Kurumu Yayınları, Ankara, s.94, 95.
			20 Aşıboyası: ansikl. Miner. Aşıboyası doğal mineral pigmentidir. Sarı veya kırmızı renkte, ham veya kireçleşmiş şekilde bulunur. Bir miktar hidratlı demir oksidin, hidratlı alüminyum oksit ve silisin iyi belirlenmemiş karışımı üzerine etkimesinden ileri gelir. Aşıboyasında bulunan demir hidroksit oranı sabit değildir; ayrıca bu hidroksit değişik oranlarda kırmızı demir oksidiyle hatta manganez oksidiyle karıştırılabilir. Bunun sonucu, aşıboyası kırmızı rengini kaybederek kızılımsı sarı veya koyu kahverengi bir renk alır, Meydan Larousse II, 217.
			21 Mellaart, a.g.e., s.79, Res.62, 65, 67, 86; Çatalhöyük’teki Uzakdoğu tiplemesi için bkz: Mellaart, a.g.e., Fig.82.
			22 Mayalarda Venüs gezegeni için Coe, büyük olasılıkla Doğu ve Güneydoğu Asya kökenli olduğu gerek rölyef ve heykelleri ve gerekse mitolojileriyle açık olan Maya kültürünü, Mısır kültürüne bağlamaktadır (?). Coe, a.g.e., s.200, 214-217, Fig.137, 146e.
			23 Aslı, Anadolu Kymeli (Aeolis-Aliağa yakınında Namurtköy) babadan olan Hesiodos’a göre, Anadolu İon mitosunda “Yaşlı Adam”, Deniz İhtiyarı olarak da anılan Dionysos’tur. Meydan Larousse XII, 157; Hesiodos, yine bir Anadolulu (Karia-Hierapolis) Homeros’la birlikte Anadolu İon mitolojisinin yaratıcısıdır. Meydan Larousse IX, 19; Deniz İhtiyarı: Gyllius, Petrus (2000) İstanbul Boğazı, Çev. E. Özbayoğlu, Eren Yayıncılık, İstanbul, s.125.
			24 Erhat, a.g.e., s.248.
			25 Azteklerde Ateş tapınak ve törenleri için bkz: Townsend, a.g.e., s.138-140, Fig.63, 77; Azteklerde Huixachtlan Ateş tapınağındaki ocakla, bir Sasani seramiğindeki Ateş ocağı karşılaştırması için bkz: Meydan Larousse II, 258.
			26 Gyllius, a.g.e., IV/II, s.175, 176. Düzgüner (2006) “İstanbul’da Güneş’in (Helios) Sarayı: Boukoleon”, Arkeoloji ve Sanat Dergisi 121, s.76.
			27 Erhat, a.g.e., s.75.
			28 Düzgüner (2006) “Byzantion Dönemi’ndeki Kurgusuyla Bir Anadolu Mucizesi: İstanbul”, mimar.ist, sayı.21, s.99, 100, Şek.9.
			29 Günümüzde Çin sınırları içinde kalan, Xi’an’in 140 kilometre güneybatısında bulunan Büyük Beyaz Piramit’le (Great White Pyramide) çevresindeki pek çok piramit. Büyük Beyaz Piramit, 300 m. yüksekliğiyle dünyanın en yüksek piramididir.
			30 Herodotos, a.g.e., IV,62.
			31 Bkz: Japonya’nın güneyine Amami adaları.
			32 Kansu, a.g.e., s.95.
			33 Taşların üzerinde yer alan petrogliflerin, daha sonra Yunan mitosunda Dionysos’un “Dendritis” unvanına (Dionysos Dendrites: He of the trees) bağlı olarak “Dendrit-Dendrite” adıyla anılan sanatçılar tarafından gerçekleştirildiği anlaşılmaktadır, Meydan Larousse, V, 163.
			34 Sözen; Tanyeli, a.g.e., s.196. Saltuk, a.g.e., s.127.
			35 İskitlerde tanrıça Hestia’nın karşılığı Tabiti’dir. Herodotos, a.g.e., IV.59.
			36 Phoinikos (Çıralı, Yanartaş, Deliktaş): Strabon (1987) Coğrafya-Anadolu (Kitap: XII, XIII, XIV), Çev. A. Pekman, Arkeoloji ve Sanat Yayınları, İstanbul, s.194, 274.
			37 Meydan Larousse XV, 125.
			38 Meydan Larousse II, 258.
			39 Moğollarda ve Türklerde (Anadolu’da hâlâ devam eden bir gelenektir) ateşe işeme yasağı ya da günahı, on binlerce yıldır süren mitolojik gerçeğin bir yansımasıdır: Freud, a.g.e., s.235-241.
			40 Düzgüner, İustinianus Dönemi’nde İstanbul’da Yapılar-Procopius’un Birinci Kitabının Analizi, Fig.2, 36, 61, 68. Düzgüner (2005) “Ayasofya’nın Mimarisi ve Kubbesinin Tanımı”, mimar.ist, sayı: 18, s.89-95.
			41 Düzgüner, a.g.e., Fig.62; Kubbe altı etrafında yer alan mekânların sayıları, birbirlerini tutmamasına rağmen, Oktagonon yapı planıyla, Historia Toltece Chichimeca resmindeki orta mekân ve etrafındaki yedi mağarayı karşılaştırınız.
			42 Robertson, age. s. 246-251, Fig. 104-105, plt.XVIa, XVII. Behçet Ünsal, Mimari Tarihi, s. 515-519, Res. 539, 544.
			43 Peccatori, Stefano; Zuffi, Stefano (2000) Art Book, Michelangelo, Çev. C. K. Emek, Dost Kitabevi Yayınları, İstanbul, s.114, 115.
			44 Maya ve Azteklerin ataları olan Olmek ve Toltek Çiçimeklerin Amerika kıtasına gelişleri IÖ 4. bin ortaları, yaklaşık IÖ 3500-3113 tarihleri arasındadır. Townsend, a.g.e., s.7, dn, 47, 83, Fig.15; Joseph, Frank (2005) Kayıp Uygarlık Atlantis, Çev. N. Nirmen, Dharma Yayınları, İstanbul, s.252.
			45 Antik Anadolu ve Yunan’da, askerî pelerin.
			46 Townsend, a.g.e., s.38, 39, Fig.17, 18, s.98, Fig.47, s.171, Fig.108, s.171, Fig.108.
			47 Townsend, a.g.e., s.60, Fig.34.
			48 M: Mağara; I-VII dizesindeki mağara numaralarıyla birlikte sembolize edilmiştir.
			49 Polymastos: Artemis’in çok memeli tasvirine benzer şekilde, Polypemos: Çok tepeli dağ. Erhat, a.g.e., s.60, 250-251.
			50 Meydan Larousse XIX, 226; Dionysos’un atrübüsü “thyrsos”un, Yunanca olmayıp Orta Asya’dan gelme bir kelime olduğu, İskit kralı Idan<thyrsosı ve Herakles’in, Skythia’da doğan büyük oğlu Aga<thyrsosı: Ağabey- thyrsos’tan anlaşılmaktadır. Bkz: Herodotos, a.g.e., IV.10,127; elde taşınan saplı ya da sapsız çeşitli “Thyrsos”lar için bkz: Townsend, a.g.e., Fig.15, 18, 34, 52, 108.
			51 Easter Island-Moai-Crystalinks: www.crystalinks.com/easterisland.html. Iskitlerde yamyamlık âdeti için bkz: Herodotos, I.216.
			52 Çin’de bugünkü adıyla, Hoang-Ho Nehri.
			53 Delphi’de, olasılıkla praitorion olabilecek tholos planlı yapı (?): Schefold, Karl (1967) Art Of The World- Classical Greece, Methuen & Co. Ltd., Holland, Pl.44; Olasılıkla Praitorion olabilecek Roma’daki yuvarlak tapınak (?): Robertson, a.g.e., Pl.Xa.
			54 Akurgal, Ekrem (1969) Ancient Civilisations and Ruins of Turkey, TTKB. Ankara, s.222- 230, Fig.83, 84, Pl.68-71. Gruben, Gottfries (1966) Die Tempel der Griechen, Hirmer Verlag, München, s.339-354, Abb.272- 283.
			55 Procopius (1994) İstanbul’da iustinianus Dönemi’nde Yapılar, Çev. E. Özbayoğlu, Arkeoloji ve Sanat Yayınları, İstanbul, s.39, 40, md.28.
			56 Procopius, a.g.e., s. 40, 41, md.29. Düzgüner (2005) “İstanbul Sultanahmet’te Bizans’ın Ünlü ‘Bakır Kapı’sı ve iustinianus Sütunu”, mimar.ist, sayı: 17, s.85-89, Res.3, 4.
			57 Müller-Wiener, a.g.e., s.84-94, Res.66-76. Kuban, Doğan (2000) İstanbul Bir Kent Tarihi, Çev. Z. Rona, TETTVY., İstanbul, s.101-105.
			58 Düzgüner, İustinianus Dönemi’nde İstanbul’da Yapılar-Procopius’un Birinci Kitabının Analizi, s.19, 20, Fig.35, 40, 41, 81b.
			59 Townsend, a.g.e., Fig.33.
			60 Robertson, a.g.e., s.58-61, Fig.23, Pl.IIb.
		
	

	
		
			KENT ARKEOLOJİSİ
		

		Bükreş Faur (Malaxa) Fabrikasnın “Dönüşümü”Iulius Radulescu*

		Faur, Bükreş Belediyesi sınırları içinde, göller bölgesine yakın, doğal zenginliği olan bir bölgede bulunmaktadır. Bağımsız bir tesis olarak Faur, 3 Ağustos 1921 yılında kimya mühendisi N. Malaxa’nin Bükreş dışında boş bir araziyi satın almasıyla kurulmuştur. 1930’larda Malaxa Fabrikaları (bugünkü Faur) Rebuplica boru fabrikaları ile birlikte 60 hektarlık bir alana yayılıyordu. Bugün Faur 91,16 hektarlık bir alanı kaplamaktadır. Fabrikalar kompleksi makine sanayinin değişik dallarında gelişmiş ve uzmanlaşmış entegre faaliyetleri içermekteydi.

		Ocak 1928’de N. Malaxa, Mimar N. Petculescu’nun projelendirdiği ilk iki atölye binasını inşa ettirir. 20 Eylül 1928’de üretimine başlanan ilk lokomotif, 20 Aralık 1928’de fabrika kapısından tamamlanmış olarak çıkar. 1928 ile 1933 arasında beş yıldan daha kısa bir sürede, o dönemde uzmanlaşmış işgücüne sahip olmayan Romanya’da (Romanya özellikle tarım ülkesi olarak kabul ediliyordu), Bükreş’in dışında, hiçbir enerji altyapısı bulunmayan boş bir alanda, Malaxa Fabrikaları yüzden fazla buharlı lokomotif üretmiştir. Burada üretilen buharlı lokomotifler Romanya’nın teknik potansiyelini bütün dünyada temsil eder. 1935’te Malaxa Fabrikalarında Romenlerin tasarladığı ve Avrupa’nın en güçlülerinden biri sayılan ilk buharlı lokomotif üretilmiştir. 1949’da buharlı lokomotiflerin üretimine son verildiği tarihe kadar sekiz tipte 519 lokomotif yapılmıştır.

		
			[image: mimarist 23]
			Faur’un vaziyet planı, bugünkü durum.
		
		Fabrikanın Mimarisi

		1930’da N. Malaxa, Romen mimar Horia Creanga ile çalışmaya başlar. Mimar 1928’de inşa edilen iki atölye binasını yeniden düzenler. 1940 Milano Uluslararası Fuarı’nda olduğu gibi, simgesel değeri yüksek kapılar inşa eder. 1940’ta çekilen fotoğraflarda bu kapıların her birinde tuğladan yapılmış dört masif kolon görülür. Kolonların 1940 depremi sırasında yıkıldığı söylenmektedir ama buna dair kanıt yoktur.

		Tuğla kaplı atölye cepheleri 500 metre boyunca uzanır; yükseklikleri 14 ile 16 metre arasındadır. Kapı kolonları bütüncül bir görünüşü olan ustaca bir kompozisyon oluşturur. iki savaş arası Avrupa’sında eşi görülmeyen mimarileri vardır. Horia Creanga boru fabrikasının strüktürünü tasarlarken, sanki strüktürel sadeliğin öncüleri olan çağın akımlarına hiç kulak asmaz gibi görünerek, bir çelik konstrüksiyon örgüsünden yararlanacaktır. Bölmeler için de, buharlı lokomotiflerin teknik görünüşleriyle çelişir gibi duran, kaplama tuğlalardan masif duvarlar kullanmıştır. Mimar Horia Creanga’nın bu eseri, Nervi’nin 1939’da İtalya Orbello’da yaptığı uçak hangarıyla, gene 1939’da Miro’nun “Gece Kuşu”yla, keza 1939’da Dali’nin “Bacchanale”siyle çağdaştır ve onlar gibi büyüklük, sağlamlık ve olgunluk duyguları uyandırır.

		1930’ların son yıllarında inşa edilen binaların boyu da 120 metreydi. Konstrüksiyonları çeliktendi. Binalar bitişiktiler ve geçişler uç kısımlarındaydı. Bir doğrultuda uzanan cepheler, fabrikaya anıtsal ve görkemli bir görünüş kazandırmaktadır. 1936’da arka cepheler de birleştirilir. 500 metre uzunluğundaki bu birleştirmenin uzayı sınırlandırma ve üniter bir imaj yaratma amacı vardır. İnşa edilen bazı cephelerin arkası boştur. Bu boşluklar daha sonra binalarla doldurulacaktır. Böylece mimari bir monoblok bütün oluşturulmak istenmiştir.

		
			
				[image: mimarist 23]
				Malaxa Fabrikaları 1930’larda.
			
			
				[image: mimarist 23]
				Malaxa Fabrikaları 1930’larda.
			
			
				[image: mimarist 23]
				Hangar cepheleri birleştirilmeden önce Malaxa Fabrikalarının yerleşim maketi.
			
			

		

		
			
				[image: mimarist 23]
			
			
				[image: mimarist 23]
			
			

			Ana giriş kapılarının görünüşü ve boru fabrikası çelik konstrüksiyonu inşası.

			

		

		Sanayi tesislerine göre küçük olan merkez laboratuvarı, daha basit bir fonksiyonel çözüm içerir. Yönetim binasına ait bir ana giriş bulunmamakta, girişler lokomotiflerin ayırım bölgesinden veya fabrikadan yapılmaktadır. Yapının zemin katı Bulgaristan’dan gelen Vratza taşlarıyla kaplıdır ve tuğla kaplı, iki kademeli masif bir bölüm taşır. Giyotin pencereler Almanya’dan gelmiştir.

		Horia Creanga iç mekânları düzenlemek amacıyla değişik yöntemler kullanmıştır. Yalancı duvar ve tavanlar bunlardan bazılarıdır. Aynı şekilde, örneğin kontrast etkisi yaratan siyah-beyaz elemanlardan yararlanmıştır. Siyah mermer kaplamaların yanı sıra beyaza boyalı duvarlar çokça görülebilir. Diğer yandan iç mekânda aydınlatma için neon lambalar ve içine beton dökülmüş madeni taşıyıcılar kullanılmıştır.

		N. Malaxa ile mimar Horia Creanga arasındaki ekonomik ve kültürel alanlardaki işbirliği on yıl sürmüştür. Mimar Dan Cotaru da 1940 Milano Fuarı’nda Romen endüstriyel ve mimari gelişiminin olağanüstü simgesi sayılan “Malaxa Pavyonu”nu düzenler.

		Modern çağın sanayi mimarlığı, önemli önder mimarların eserlerinde saygın yerini bulmuştur. Bunlar arasında, Peter Behrens, Walter Gropius, Alvar Aalto, Erich Mendelson sayılabilir. Aynı şekilde, çağın önder fikirlerinin takipçisi olan Horia Creanga da, en önemli eserlerinden birçoğunu Bükreş’teki Malaxa Fabrikalarında vermiştir.

		
			
				[image: mimarist 23]
				Boru fabrikası.
			
			
				[image: mimarist 23]
				Merkez laboratuvarının ana cephesi.
			
			

		

		
			
				[image: mimarist 23]
				Yönetim binasının ana cephesi.
			
			
				[image: mimarist 23]
				 Yönetim binasında bürolardan iç görünüş.
			
			

		

		Fabrikanın Üretim Kapasitesi

		1948’de “N. Malaxa SAR” Fabrikası millileştirilir ve “23 Ağustos” adını alır. Eski arsalarını muhafaza ettiği gibi yenilerini edinir. Yeni fabrikalar kurulur ve ürünler çeşitlendirilir. CAER var oldukça fabrika siparişsiz kalmaz. İhracat yapılan ülkeler arasında Irak, Bulgaristan, Polonya, eski Demokratik Almanya Cumhuriyeti, Çin, Vietnam, Mozambik, eski Sovyet Sosyalist Cumhuriyetler Birliği vardır. 1980’de Faur’da 20.000 kişi çalışıyordu ve eğitim tesislerinde yetişen gençler de çalışmaya istekliydi. Fabrika 1921 ile 1940 arası, mimari ve üretimini Avrupa standartlarında geliştirmişse de, 1948 ile 1989 arası sektörde teknik ve teknolojik Avrupa standartlarına ulaşamamıştır. Malaxa Fabrikaları tek bir ürün, yani sadece lokomotif üretmekteydi. Ekonomik kriz döneminde, Romanya Demiryolları İdaresi’nin desteğini alamadığı için batma tehlikesi atlattı. Olağanüstü bir organizasyon çabasıyla faaliyetini lokomotif üretiminden, lokomotif tamirine yönlendirerek krizi atlatmayı başardı.

		8 Aralık 1990’da “23 Ağustos” işletmesi S.C. FAUR S.A. adını alır. CAER artık yoktur, siparişler de yoktur. 1990 ile 1996 arasında soğuk imalatlarda üretim % 25, sıcak imalatlarda % 40 düşer. Siparişlerin azalması sonucunda, çalışanların sayısı azalmıştır. Bazı binalar kapatılmış, bazıları da satılmıştır.

		
			
				[image: mimarist 23]
			
			
				[image: mimarist 23]
			
			

			Fabrika ayırım sahasında “Pasifik” lokomotifleri.

			

		

		
			
				[image: mimarist 23]
			
			
				[image: mimarist 23]
			
			

		

		
			
				[image: mimarist 23]
			
			
				[image: mimarist 23]
			
			

			Fabrikanın bugünkü durumu.

			

		

		Fabrikanrın İşlevsel Dönüşümü

		Alanın kullanım ve dönüşüm projesinden sorumlu mimar Iulius Radulescu’ya göre, “Bükreş’in gelişimi yönünden, bu ölçekte bir endüstri tesisinin, kent örgütlenmesine entegre olması gereklidir”. Hacmi ve büyüklüğüyle dikkati çeken Faur, kent örgütlenmesinin geleceği için büyük bir önem taşımaktadır. Bükreş’in diğer bazı büyük sanayi tesisleri gibi Faur da kent yenilenmesine depolama ve hizmet gibi bazı spesifik sanayi faaliyetleriyle katılabilir. Alan, dinlenme ve eğlenme amaçlı bir işlevle gelişme olanakları taşır. Bükreş Titan Tren İstasyonu ve tren yolu ile Tuna Nehri üzerindeki nehir limanı Bükreş-Oltenita’ya bağlanır. Ayrıca doğu-batı çevre yoluyla şehrin tarihî merkezine doğrudan bağlanmaktadır. Kuzey Buz Denizi’ne kadar Tuna’nın etkilenme bölgesinde kalan büyük Avrupa şehirlerine bağlanabilir. Bu da onun, Avrupa’nın yeniden şekillenmesine ait küresel gelişme stratejileri içinde ele alınmasına imkân verir. Üretilecek dönüşüm projesinin yöntem aşamaları şöyle belirlenmiştir: Konum incelemesi, Fizibilite çalışması, Etki incelemesi, Teknoloji akım planları, Bölge kentsel proje çalışmaları, Ayrıntılı kentsel proje çalışmaları, Değerlendirme, Yönetim transferi, Yayılma, Fonksiyonel yapının tespit edilmesi.

		Bu kapsamda;

		
				Lojistik platformlar

				Transfer kutupları

				Başlıca kentsel kutuplar

				Faaliyet bölgeleri (bilimsel bölgeler; teknoloji bölgeleri; araştırma bölgeleri; hizmet bölgeleri; kültür bölgeleri; sanayi bölgeleri; dağıtım, ticaret ve hizmet vs. bölgeleri) incelemesi yapılması kararlaştırılmıştır.

		

		Bu kadar büyük bir alanın dönüşümü, kentin ve hatta ülkenin ekonomik, siyasi yönetim biçiminde etkili olacaktır. Bu nedenle öncelikle ülkenin ve Bükreş’in ulaşım bağlantıları, kentin işlevsel dağılımı, ülke genelinden başlayarak, Bükreş kentine, oradan da alana inecek biçimde, bugünkü ekonomik durum incelenmiştir. Bugün ülkede hangi faaliyetlerin sürdüğü, hangilerine ne kadar talep olduğu ve bütçe ayrıldığı gibi konular tespit edilmiştir; mevcut sanayi yerleşmelerinin fizibilite çalışmaları yapılmıştır.

		Dönüşüm sürecinde yatırımcı olması beklenen Avrupa Birliği ve çevre ülkelerin yaklaşımları incelenmiştir. Diğer yandan Faur’un içindeki çevresel ve mimari değeri sebebiyle koruma altına alındığının ilan edilmesiyle yapılar üzerinde çalışmalar başlamıştır. Buna göre, alanda inşa edilen yapıların dönemlerinin belirlenmesi, mimari nitelikleri, işletim sistemi, işlevsel dağılım ve ilişkileri, taşıyıcı sistemleri, teknik donatı sistemi (elektrik iletimi, trafo dağılımı, makine tesisatı, kanalizasyon sistemi vb.) gibi konularda analizler yapılmıştır.

		incelenen sanayi alanının fonksiyonel olanaklarının analizinden elde edilen sonuçlar ise şöyle olmuştur:

		
				Üçüncü ve dördüncü kapılar arasındaki 10.000 metrekarelik alandaki trafik, yerel kamu idaresinin iştirakiyle kamu temsilciliğinin kullanımına ve kentteki ulaşıma açılacaktır.

				İki aktarıcı arasındaki eski hal bölgesi, mimari bir simge değeri taşımaktadır; geleneksel faaliyetini devam ettirmelidir.

				Sıcak sektörlerin faaliyeti şimdiki baskı-dövme kısmında birleşecek, genel plandaki 926 konumu, kalan kısmı lot şeklinde bölünecek ve geleneksel faaliyetlerden farklı faaliyetler için kullanılacaktır.

		

		Koruma altına alınan bir sanayi sitesi birimini tanımlayabilen mekânlar bu çalışmada mimari değeri olan inşaat alanının yan mahalleri olarak belirlenmiştir. Yeniden yapılandırılan üç ayrı bölgeyle aktivitesini sürdüren ve açığa çıkarılan diğerleriyle birlikte sanayi bölgesine özgü bir yönetimde inşa edilecektir. Böylece Faur’un sanayi bölgesi statüsü ve bölgeye özgü simgesel özelliğinin korunması ve bu çatı altında birçok uyumlu aktivitenin sürmesi hedeflenmiştir.

		Alanın kısmen işlevini sürdürecek olması ve çalışanların varlığı, üretim sürecinin iyileştirilmesi ve geliştirilmesi meselesine de el atılması gerekliliğini doğurmuştur. Bu nedenle, tek tek her fabrika binası için işletme analizi yapılmış ve gelişim önerileri getirilmiştir. Ayrıca fabrikanın 1990’larda geçirdiği ekonomik bunalım ve bugünkü mevcut ekonomik değerlendirmeler sonucunda kente ve ülkeye yayılan bazı kararlar alınmıştır; örneğin raylı araçlar ve kentsel taşıma araçları, fren ekipmanı ve birleşik donanımlar üretilen fabrikalar birleştirilerek Faur makine fabrikası oluşturulacaktır. Enerji şebekelerinin devralınması ve işletilmesi sonucunda bunların yönetimi merkezî sistemden çıkartılacak ve kentte rekabet konusu olacaktır. Bu tür kararlar “resmî gazete”de yayımlanarak kesinlik kazanmıştır.

		Projedeki zayıf noktalar işgücü, teknolojik donanım, binaların ve şebekelerin teknik durumu; güçlü noktalar ise simgesel gücü ve mimari değeri olan sanayi alanı, işletmede olan enerji şebekeleri ve başlıca trafik yollarına bağlı önemli konumudur. Söz konusu çalışmaların ulaşım, ekonomi, ticaret, kültürel ve mimari miras gibi başlıklar altında kentin ve ülkenin geneline yayılması, bütünden detaya inen bir çalışma yapılması, alanın uzun vadede kullanım profilinin anlaşılmasına olanak sağlamıştır. Sonuç olarak, Faur fabrikasının yine üretim amaçlı işlevini sürdürmesi ve kısmen yeniden kullanımı, ülke ekonomisine her iki açıdan da yarar sağlayacak bir çözüm olduğu için seçilmiştir.

		Iulius Radulescu, Mimar, Proje yürütücüsü.
		
			Transformation of Faur (Malaxa) Factory in Bucharest

			Faur is located in a naturally efficient region in Bucharest. It was established on August 3,1921 as an independent facility. It had an area about 60 ha together with Republica pipe factories in 1930s, today Faur has an area of 91.16 ha.

			The article explains the architectural structure of the factory buildings in detail in a chronological way and provides some information about production capacity of it. According to architect Iulius Radulescu, who is responsible for the land use and transformation project, an industrial facility with such a scale should be integrated to the urban organization. The transformation of such a large area will have an impact on the economical and political management of the city and even the country. Thus, transport connections of the country and Bucharest, the dispersion of urban functions and the current economical situation of the country, the region and finally the city has been examined.

			The places where an industrial site under protection can be defined are identified as ancillary spots of the construction area with an architectural value. The goal is to protect the state of being an industrial region and to protect the symbolic characteristic of the place, and to have various activities continued together harmoniously.

			The weak points of the project are labour, technological equipment, technical situation of the buildings and the networks. On the other hand the strong points are the industrial area with its symbolic power and architectural value, the energy networks in the facility and the important location connecting to major traffic axes.

		

		
			* Bu metin, Iulius Radulescu tarafından hazırlanmış çeşitli makale ve sunumlardan faydalanılarak T. Gül Köksal tarafından derlenmiştir. Fransızca metin çevirileri Refael Avidor, Romence metin çevirileri ise Roxana Grigoraş tarafından yapılmıştır.
		
	

	
		
			TASARIM / UYGULAMA
		

		Zeyrek Camii RestorasyonuMetin Ahunbay - Zeynep Ahunbay

		Molla Zeyrek Kilise Camisi olarak da tanınan yapı, orta Bizans döneminin ünlü Pantokrator manastırının günümüze ulaşan kiliseleridir. İstanbul’un fethinin hemen ardından, dönemin bilginlerinden Molla Zeyrek yönetiminde bir medrese olarak kullanılan yapılar Fatih Sultan Mehmet’in kurduğu vakfa bağlanmıştır. Fatih’in kendi adına yaptırdığı külliyenin inşaatının tamamlanmasından sonra, Zeyrek’teki medrese öğrencileri Fatih medreselerine taşınmış, kiliseler birleştirilerek, cami olarak kullanılmıştır.

		12. yüzyılda İmparator Iohannes Komnenos’un eşi Macar asıllı Kraliçe Irene tarafından yaptırılan (1118-1134) manastır, Pantokrator “Her Şeye Hakim Tanrı”ya adanmıştır. Kraliçenin arzusu, manastırın tamamen hayır işlerine hasredilmesiydi. Dolayısıyla da manastır programı, çeşitli klinikleri (jinekoloji, göz hastalıkları, cüzam vd.) ve bakım evlerini (yaşlılar, düşkünler, kimsesizler) içermekteydi. Manastırın tamamlanmasını göremeden ölen Kraliçe Irene’nin başlattığı proje, imparator tarafından gerçekleştirilmiştir. Düzenlenen vakfiyesinden manastırın 1136’da faaliyete geçtiği anlaşılmaktadır. Vakfiyede hekimlerin ve bakım personelinin alacağı ücret gibi, hastaların yiyecekleri ve nihayet rahiplerin imparator ailesi fertlerinin ruhu için okuyacakları dualara kadar birçok ayrıntı tanımlanmıştır.

		
			
				[image: mimarist 23]
				Şebsefa Camii yanından Zeyrek terasına bakış.
			
			
				[image: mimarist 23]
				Mezar Şapeli batısında galeri çatısına kurşun döşenmesi.
			
			

		

		
			
				[image: mimarist 23]
				Narteks kubbesinde ve dış narteks çatısında çalışmalar.
			
			
				[image: mimarist 23]
				Dışnarteks çatısına kurşun döşenmesi ve cephe onarımı.
			
			

		

		Manastır kompleksi halen ayakta duran kiliselerin çevresinde dizili rahip lojmanları dışında geniş bir alana yayılmış olan klinik binalarını da içermiş olmalıdır. Bugün kiliseler dışındaki yapılar yok olmuştur. Geride kalan büyük sarnıçların, manastır binalarının altyapıları olduğu düşünülmektedir.

		Zeyrek Camisi, UNESCO tarafından Dünya Mirası Listesine alınan İstanbul’un tarihî alanlarından Zeyrek mahallesinin merkezinde yer almaktadır. Kentin siluetinde, özellikle Süleymaniye yönünden ve Unkapanı köprüsünden Fatih’e doğru bakışta göze çarpan caminin, daha heybetli olan güneydeki birimi “Pantokrator İsa”ya adanmıştır. Bu kilise sadece manastır rahiplerine hizmet vermekteydi. Meryem’e adanmış olan Kuzey Kilise ise manastır mensubu olmayanlara da açıktı. Kraliçe Irene’nin ani ölümü üzerine aceleyle iki bina arasına yerleştirildiği anlaşılan orta bina, Komnen ailesinin gömülmesi için kullanılan bir mezar şapeli ise, Melek Mikail’e adanmıştı.

		Zeyrek Camii, Osmanlı dönemi boyunca sürekli bakımla yaşatılmıştır. Özellikle 1766 depreminde kuzey binanın orta kubbesi, batı tonozu, kubbenin taşıyıcı sütunları zarar görmüştür. Deprem ertesindeki onarımlarda kuzey ve güney kiliselerin kubbelerini taşıyan sütunların yerine daha geniş kesitli ayaklar yapılmıştır. 1894 depreminden sonra tekrar kapsamlı bir bakım gören cami, 20. yüzyıl içinde uzun süre bakımsız kalmıştır. 1960’larda Vakıflar yönetimi tarafından kuzey ve batı cephelerde kısmi bir onarım yaptırılmıştır. Bundan sonra yaklaşık otuz yıl kendi haline bırakılan anıt, çatısından aldığı sular ve kırık camlarıyla düşkün bir görünüm almıştır.

		Yapının harap durumundan kurtarılabilmesini, özgün mimari değerlerinin korunarak düzeyli bir bakım, onarım ve restorasyon görebilmesini ve çevresiyle birlikte yeniden İstanbul’un seçkin yerlerinden biri olarak kamuya sunulmasını amaçlayan bir proje Illinois Üniversitesi’nden Prof. Dr. Robert Ousterhout ile İTU Mimarlık Fakültesi Mimarlık Tarihi ve Restorasyon Anabilim Dalı öğretim üyeleri Prof. Dr. Metin Ahunbay ve Prof. Dr. Zeynep Ahunbay’ın girişimiyle 1994 yılında başlatılmıştır. Bu amaçla eserin sahibi olan Vakıflar Genel Müdürlüğü’ne başvurulmuş ve restorasyon projelerinin hazırlanması için izin alınmıştır.

		
			
				[image: mimarist 23]
				Dış narteks kuzey cephesi onarımı.
			
			
				[image: mimarist 23]
				Doğu cephesinin Mezar Şapeli ve Kuzey Kilise bölümlerinin onarım sonrası genel görünümü (Ağustos 2005).
			
			

		

		1995-96 yıllarında Vakıflar Genel Müdürlüğü’nün izniyle, yapının plan ve kesit rölövelerinin yapılmasına başlanmıştır. Bu büyük bina kompleksinin her bölümünde birbirinden farklı nitelikte koruma sorunlarının varlığı, restorasyonun belli öncelikler ve sıralamalar içinde yapılmasını gerektirmiş, projenin hazırlanması belli aşamalara yayılmıştır. 1995 yılında restorasyon projesi çalışmalarının birinci aşaması olan rölövelerin hazırlanabilmesi için yapının ibadet için kullanılmayan Kuzey Kilise ve Mezar Şapeli’nin 1/25 ölçekli planı hazırlanmış, ayrıca çatı seviyesinin planına başlanmıştır. Rölövelerin teodolitle oluşturulan bir aks sistemi kullanılarak, arkeolojik nitelikteki verileri yansıtabilecek ayrıntıda hazırlanılmasına çalışılmıştır.

		1996 yılında İstanbul Büyükşehir Belediyesi, İstanbul Vakıflar Bölge Müdürlüğü ile anlaşarak, Zeyrek Camii’nin durumunun iyileştirilmesi amacıyla, 15 milyar liralık bir fon ayırmış, çatının kurşun örtülmesi için bir ihale yapmıştır. Uygulama için ödenek ayrıldığı halde, projenin hazırlanmamış olması nedeniyle, işi alan müteahhit firma bir süre çalışmaya başlayamamıştır. İstanbul Vakıflar Başmüdürlüğü’nün talebi üzerine, anıtın yağmurdan ve rutubetten kurtarılmasına yardımcı olacak çatı projesi tarafımızdan hazırlanarak, İstanbul 1 Numaralı Kültür ve Tabiat Varlıklarını Koruma Kurulu’na sunulmuştur. Oldukça engebeli bir çatı üzerinde optik aletler yardımıyla yapılan ölçümler sonunda plan ve kesitler hazırlanmış, korniş ayrıntıları geliştirilmiştir. Saçak kornişleri farklı dönemlerde yapılan onarımlarla değiştiğinden, yerinde mevcut od taşı, tuğla taşırtma, kirpi saçak ayrıntıları korunmuş, betona çevrilen kısımlar için ise, kurşun örtülmesine olanak veren yalın bir saçak ayrıntısı geliştirilmiştir. Kurulca onaylanan çatı projemiz Eylül 1997’de uygulamaya konulmuştur. Uygulamada malzeme ve strüktür konularında İTÜ Mimarlık Fakültesi öğretim üyelerinden Prof. Dr. Erol Gürdal, Prof. Dr. Ahmet Ersen, Prof. Müfit Yorulmaz, Prof. Dr. Feridun Çili danışman olarak katkıda bulunmuşlardır. Kültür Bakanlığı’na bağlı İstanbul Restorasyon ve Konservasyon Merkez Laboratuvarı uzmanları, harç analizleri, cephe temizliği, mozaik ve mermer onarımları konularında destek vermişlerdir.

		Çalışmalar kuzey bina kubbe-tonoz seviyesinde başlamış ve güneye doğru ilerlemiştir. Önce çatıdaki yer yer 40-50 cm’ye varan kalınlıktaki kurşun taklidi sıvalar, altındaki beton örtüler ve kalın blokaj kaldırılmış, altındaki toprak tabaka temizlenmiştir. Ayrıntıların onarımı için yapının kendisinin sağladığı verilerden hareket etmeye özen gösterilmiştir. Proje hazırlanırken görülemeyen birtakım izler, örneğin Kuzey Kilise’nin pastophorionlarının kirpi saçak izleri, beton kaplama altından açığa çıkarılmıştır.

		Müteahhidin zaman kısıtlaması nedeniyle, kış aylarında da devam ederek çok hızlı bir tempoda sürdürülen uygulama sırasında, kurşun taklidi betonun altından yapının eski depremlerde geçirdiği onarım izleri ortaya çıkmış, Osmanlı onarım teknikleri ile ilgili gözlemler yapılmıştır. Örneğin tarihî belgelerde “yara doldurma” olarak tanımlanan çatlak onarımı işleminin somut uygulamaları saptanmıştır. İlk önce Kuzey Kilise’nin kuzey tonozu temizliği sırasında görülen, kurşun akıtılarak çatlak onarımı uygulaması ilginç bir bulgudur. Mezar Şapeli doğu kubbesinde ve güney bina narteks kubbesindeki çok sayıda radyal çatlak, Prof. Müfit Yorulmaz’ın raporu doğrultusunda onarılmıştır.

		Kuzey binanın çatısında, toprağa karışık olarak bol miktarda kırmızı, yeşil, mavi renkli, altın yaldızlı mozaik taneleri (tesseralar) ele geçmiştir. Hatta yer yer tonozların horasan harcının içine dahi karışmış olduğu görülen bu mozaiklerin nasıl olup da çatıya çıktığı üzerinde düşünülmüş ve bir açıklama bulunmaya çalışılmıştır. Tahminimize göre, 1766 depreminde Kuzey Kilise’nin kubbesinin çökmesi ile iç yüzeydeki mozaikler ortaya dağılmış, onarım sırasında da harca karışmış olabilir. Çatı çalışması sırasındaki bir başka ilginç bulgu, apsis üstü seviyesinde yapılan çalışma sırasında korniş gerisindeki alanda rastlanan amforalardır. İlk yapımda, apsis yarımkubbesiyle doğu duvarı arasında kalan boşluğa, başları aşağı gelecek şekilde yerleştirilen amforaların kullanım amacı, hafif bir dolgu oluşturmak olmalıdır. Osmanlı döneminde seviyesi yükseltilen ve od taşı bloklarla yenilenen kornişlerin yerleştirilmesi sırasında bu küpler hasar görmüş ve özellikle uç kısımları parçalanmış durumdaydı. İstanbul Vakıflar Bölge Müdürlüğü yönetimi amforaların Saraçhane’de Amcazade Hüseyin Paşa Medresesi’ndeki müzeye kaldırılmasını istediğinden, buluntu durumu belgelendikten sonra, amforalar numaralandırılarak yerlerinden alınmış, arkeolog Ayşın Özügül tarafından temizlenip onarıldıktan, çizimleri yapıldıktan sonra Vakıflar müze yetkililerine teslim edilmiştir.

		Müteahhit firmanın itiraz ve engellemelerine rağmen Eylül 1997-Temmuz 1998 dönemi arasındaki uygulama dikkatle izlenmiş ve bilimsel kurallara uygun olması için yönlendirilmeye çalışılmıştır. Yüklenicinin gerekli onarım malzemelerini temin etmemesi, uzman bir ekip çalıştırmaması, işin istenildiği gibi yürümesine engel olmuştur. Örneğin öncelikle onarılması gereken saçak kornişleri, gerekli olan od taşı ve tuğlaların temin edilmemesi nedeniyle yapılmadığından, doğu cephesi kornişleri ve Kuzey Kilise batı tonozu zamanında onarılamamıştır. Bu çalışma sırasında bir kez daha bu tür çalışmaların kâr amacı gütmeyen ve eserin öneminin bilincinde olan ekipler tarafından yapılmasının önemi anlaşılmıştır. Bir ortaçağ yapısının onarımı için gerekli ustalık birikimi bulunmayan, bir orman mühendisi olan müteahhidin emrinde, hızla iş bitirmek isteyen işçi, usta (?) ve şantiye şefi gibi kişilerle, onarımın istenilen kalitede gerçekleşmesi mümkün olamamıştır.

		İstanbul Büyükşehir Belediyesi tarafından ayrılan maddi kaynak, caminin tümünün çatısının kurşunla örtülmesine yetmemiştir. İşe ayrılan ödeneğin bitmesiyle Temmuz 1998’de uygulama durmuştur. Bu tarihten sonra restorasyon çalışmalarını dönemin Fatih Belediye Başkanının sürdürmek istemesi nedeniyle, çalışma iznimiz Vakıflar Bölge Müdürlüğü tarafından askıya alınmıştır. Fatih Belediyesi 1998-2001 arasında camide herhangi bir onarım çalışması yapmamış, bu üç yıl zarfında çatının açık olan kısımlarından içeri giren sular iç mekânlarda rutubetin artmasına neden olmuş, çatının onarılmayan bölümlerinde otlar büyümüştür.

		2001 yılında bizzat dönemin Vakıflar Genel Müdürü’nün konuyla ilgilenmesi ve bizi Zeyrek Camii’nde çalışmaya teşvik ederek, izin vermesiyle çatıdaki onarımı tamamlama olanağımız oldu. Vakıflar Genel Müdürlüğü ile İTÜ Mimarlık Fakültesi arasında bir sözleşme yapılarak çalışmalara başlandı. Bu, üniversitenin, kentinin önemli bir anıtının korunmasına gönüllü bir katkısıydı. Belgeleme çalışmalarında ve restorasyon projelerinin hazırlanmasında çalışan lisans ve yüksek lisans öğrencileri kültür varlıklarının korunması konusunda engin deneyimler kazandılar.

		
			
				[image: mimarist 23]
				Batı cephesinden bir görünüş.
			
			
				[image: mimarist 23]
				Mezar Şapeli doğu cephesinde onarıma başlanıyor.
			
			
				[image: mimarist 23]
				Onarım öncesinde doğu cephesi, Nisan 2004.
			
			

		

		Prof. Dr. R. Ousterhout’un çabasıyla yurtdışından, Illinois Üniversitesi Araştırma Fonundan sağlanan maddi kaynak sayesinde, 2001 yılından sonraki uygulamalarda, müteahhit seçimi tarafımızdan yapılarak, daha kaliteli bir onarım için önemli bir adım atılmıştır. ihaleyi Ayasofya’da cephe restorasyonunda ustaları ile çalıştığımız NET YAPI firmasının alması, düzeyli bir uygulama yapılmasına olanak vermiştir. İlk olarak, cepheler ve çatı, ot, birikinti vb. yabancı maddelerden temizlenmiştir. Doğu cephesine iskele kurularak saçaklar onarılmış ve çatının doğu yarısının kurşun örtüsü tamamlanarak, anıta bu taraftan su girmesi engellenmiştir. Tarihî yapının görünümünü iyileştirmek kadar, cami iç mekânını temiz ve kuru tutarak cemaatin rahat etmesini sağlamak açısından da, pencerelerin bir an önce onarılması gerekliydi. Bu amaçla önce kubbe eteklerindeki pencereler yenilenerek, güvercinlerin içeriye girmesi engellenmiştir.

		2001 yazı boyunca Kuzey Kilise’nin doğu cephesi, iskele üzerinde çalışılarak ölçülmüş ve 1/25 ölçekli açınım çizimi tamamlanmıştır. 2002’de doğu cephesinin belgelenmesi tamamlanmış ve restorasyon projesi üzerinde çalışılmaya başlanmıştır. 2002 yılından sonra uygulama Uran Badur şirketi ile sürdürülmüştür. Çatının özellikle batı yarısında bulunan ve tarihî tonozlara ek yük getiren, hasara neden olan betonarme çatılar Prof. Dr. Feridun Çılı’nın verdiği rapor uyarınca, Koruma Kurulu’na yapılan başvuru sonunda alınan izinle kaldırılmıştır. Çatının ilk tasarımdaki durumu ile ilgili izler bulunamadığından, gerekli yerlerde, pencerelerin durumları, suların güvenle akıtılması gibi kaygılarla, tonozlara eklenen ahşap kirişlemelerle, karmaşık bir çatı örtüsü oluşturulmaya çalışılmıştır.

		2001-2006 dönemi uygulamaları sırasında çatı tonozlarındaki deprem çatlakları dikkatle elden geçirilerek, Prof. Dr. Çılı’nın önerisi doğrultusunda tuğla dikişlerle özenle onarılmıştır. Cami artık çatısından su almamaktadır. Dış narteksin (giriş bölümü) çatı restorasyonunun tamamlanabilmesi için, bu bölümün harap kuzey duvarını da elden geçirmek gerekmiştir. Osmanlı döneminde bitişiğine bir ev yapılan dış narteks kuzey cephesinin moloz dolgularının ayıklanması sonrasında bu cephenin ana kemeri ve pencereleri açığa çıkarılmış; uzun çabalar sonucunda giriş bölümü kuzey duvarı da, pencereleriyle birlikte onarılmıştır. Bu cepheye bitişik evden geriye kalan eski mutfak ocağı kalıntısı, duvarın alt kesiminde durmaktadır.

		Caminin Zeyrekhane yönüne bakan doğu cephesi, kent siluetine egemen, anıtsal değeri yüksek bir bölümdür. Bu cephenin yarısının (Mezar Şapeli ve Kuzey Kilise) restorasyon uygulaması için UNESCO’dan maddi destek alınmıştır. Doğu cephesinde önemli deprem hasarları sonucu değişiklikler yapılmış, apsis yan pencereleri kapatılmış, orta pencereler de küçültülmüştür. Yapının eski cephe düzeninin ortaya çıkarılması açısından dolguların kaldırılması konusu görüşüldüğünde, Prof. Müfit Yorulmaz, anıtın kapatılan pencerelerinin açılmasını uygun bulmamıştır. Güvenlik kaygısıyla, onarımda Mezar Şapeli ve Kuzey Kilise’nin yalnız apsis orta pencereleri tam yüksekliklerini verecek şekilde dolgulardan arındırılmıştır. Bu işlem sırasında Mezar Şapeli orta kemeri içinde mozaik kalıntısı bulunmuş ve yerinde korunması için sağlamlaştırma çalışması yapılmıştır. Taşıyıcı sütunlardaki çatlaklar, paslanmaz çelik donatı kullanılarak dikilmiştir. Kemerlerdeki hasarların giderilmesi için sağlamlaştırma, bütünleme ve yeniden yapma teknikleri kullanılmıştır. Özellikle Kuzey Kilise pastophorionlarında (yan apsis) uzun süre çatlak ve kemer onarımları ile uğraşılmıştır. Kuzey pastophorionun hasarlı pencere kemeri ve çevresi sökülerek, yeni tuğla kullanılarak geometrisi ve boyutları aslına uygun bir kemer yapılmıştır. Çatlak ve bir bölümü eksik sütun kaide ve başlıklarının strüktürel görevlerini tam olarak yerine getirmeleri için bütünlenmeleri uygun görülmüş; gerekli plastik onarımlar heykeltıraşlar tarafından yapılmıştır.

		Araştırmalarımızda doğu cephesinin yok olan özgün pencerelerinin biçim ve boyutları hakkında güvenilir bir veri elde edilememiştir. Doğu cephesi önünde yoğun insan ve araç trafiği olduğundan, bu yöndeki pencerelerin hem mahremiyet hem güvenlik açısından iyi çözümlenmesi önem taşıyordu. Çatıda yapılan temizlik çalışması sırasında bulunan ve narteks batı cephesi penceresine ait bir mermer pencere parçasından hareket edilerek, doğu cephesinde 8 cm kalınlığında Marmara mermeri levhalar kullanılarak şebekeli bir pencere düzeni kurulmuştur. Şebekesi Kuzey Kilise apsisinde üst seviyede kalan alçı pencere örnek alınarak oluşturulan yeni pencerelere kumlu cam levhalar takılarak caminin içinin sokaktan görünmesi engellenmiştir.

		Zamanla cami çevresindeki zemin yükseldiğinden, pencereleri caminin içinden izlenebilen özgün seviyelerine kadar indirmek mümkün olamamaktadır. Bu nedenle zeminden en az 40 cm yükselecek yeni tuğla parapetler yapılarak, pencerelerin olabildiğince eski ölçülerine yakın bir görüntüye kavuşmasına gayret edilmiştir.

		2005 yılı içinde Vakıflar Genel Müdürlüğü bundan sonra onarımları kendi kaynakları ile sürdürmek istediğini bildirmiştir. Şu anda onarım çalışmaları durmuş bulunuyor. Bundan sonra onarım çalışmaları eksiltme usulüyle seçilecek bir yükleniciye verilecek ve uygulamanın denetim şansı azalacaktır. Karmaşık koruma sorunlarının çözümü için onarımı yürüten ekibin deneyimli olması yanında, uygulamanın dikkat ve sabırla izlenmesi ve konuya hak ettiği zaman ayrılarak yönetilmesi gerekmektedir. Yetkin ekiplerin yapacağı koruma çalışmaları anıtın ömrünü uzatır, uygulama sırasında yapılan gözlemler ve hazırlanan raporlar, gelecek için sağlıklı bir başvuru kaynağı olacaktır. Umarız yöneticiler Zeyrek Camii’ne gerekli özeni gösterir, Dünya Mirası statüsüne uygun koruma olanaklarını sağlarlar.

		Metin Ahunbay, Prof. Dr., İTÜ Mimarlık Fakültesi Mimarlık Bölümü
		Zeynep Ahunbay, Prof. Dr., İTÜ Mimarlık Fakültesi Mimarlık Bölümü
		
			Restoration of Zeyrek Camii (Churches of the Pantokrator Monastery) in Istanbul

			Historic areas of Istanbul were inscribed to UNESCO’s List of World Cultural Heritage Sites in 1985. Zeyrek Mosque and its neighborhood is an important component of this World Heritage Site. Originally belonging to the Byzantine monastery of Christ Pantokrator, Zeyrek Mosque consists of three churches built in the twelfth century. The monastery of Pantokrator which consisted of three churches, a house for the elderly, a hospital with an eye clinic and cells for the monks was founded by Empress Eirene as an act of piety. The construction started in 1118 and was completed by John II Komnenos around 1136, after the death of the queen.

			During their conversion into Zeyrek College and mosque in the fifteenth century, the churches were attached to the foundationwaqf of Sultan Mehmed II. The monument was maintained with the support of this foundation until early twentieth century. With the establishment of the Turkish Republic in 1923, the custody of the monument was handed over to the General Directorate of Pious Foundations - T.C. Vakıflar Genel Müdürlüğü. Today the monument which is listed as a Grade I monument continues to serve as a mosque.

			For more than thirty years, the General Directorate of Pious Foundations has not been able to allocate regular funds for the maintenance of the monument. Already in 1995, Zeyrek Mosque was in a poor state of conservation. A project was initiated at Istanbul Technical University, Faculty of Architecture by Professors Metin and Zeynep Ahunbay in collaboration with Professor Robert Ousterhout from the University of Illinois to save the monument from further deterioration. A restoration project has been developed in 1997 for the restoration of the roof and work proceeded under supervision of Professors Metin and Zeynep Ahunbay. Restoration of the roof included the repair of earthquake damaged vaults and domes as well as repair of walls and cornices.

			The eastern façade was chosen as a priority project due to its urgent need for intervention. The project aimed to stabilize the walls and to improve the appearance of the monument. The eastern elevation of the monument faces the city and is enjoyed from various points in the Historic Peninsula and Galata as well as by pedestrians and visitors coming to see this important monument. The eastern façade suffered from repairs and alterations; the decorative brickwork had been damaged by earthquakes in the eighteenth and nineteenth centuries. Tall, elegant apse windows were reduced to rectangular openings which did not reflect the original design of the building. The restoration of the eastern façade has been supported by UNESCO. The funds were limited to improve only half of the eastern façade, helping only the Funerary Chapel and the North Church to recover their grand appearances.

		

	

	
		
			FARKLI İNSANLIK DURUMLARI
		

		Sadece Ulaşılabilir Rejimler Zamana Direnebilir...Şükrü Sürmen

		Kamusal Alan, Kamusal Mekân, Kamusal Zaman...

		Tanımlar, tanımlar, tanımlar... Şişmanlayan, zayıflayan, içi boşalan, içi sahte maddelerle doldurulan tanımlar... Hepsi de rejimlerin rengine boyanmış tanımlar... Ama rejimler geçici... Tek bir hâkim güç var: Zaman... Kamu; beton duvarların, bitmez merdivenlerin, adımları durduran zeminlerin, donuk yüzeylerin, soğuk camların, susturulmuş cephelerin ardındaki midir? Kamu hep aynı aldanışa düşmekte ve uzaklaştıkça daha da dokunulmaz kalacağını mı zannetmektedir? Kim bilir, çok eskilerde kamu kimdi ve neredeydi, şimdi kim ve nerede?

		Ama kamusal hadise insanlığın neredeyse tamamı. Bu yüzden de onu asıl gerçeğine kavuşturmalıyız. Buzdağının görünmeyen kısmı: Kamusal mekân ve kamusal zaman... Kamusal mekân, insanların birlikte bir yeryüzü hayatı oluşturmak için varlıklarını hazır bulundurdukları her yerdir. Kamusal zaman ise, geleceğe doğru birlikte yürüme zorunluluğu ve arkada bırakılan izlerdir.

		
			
				[image: mimarist 23]
				Rejimlerin simgesi, insanı ezici dev binalar. insanlar bunlara korka korka mı ulaşabilecek? Ama yukarıdan bakınca bütün katı tanımlı rejimler gibi bu binalar da gülünç oyuncaklar...
			
			
				[image: mimarist 23]
				Ellerin özgürce, rahatça kavradığı, iyi tasarımlanmış kapı kollarının ardında ulaşılabilir mekânlar ve rejimler var...
			
			

		

		Yapay Direnişler Boşunadır...

		Evet, aslında çatışma ve rekabet bu gezegendeki var oluşların temel bir süreci. Çünkü insanlar hep aynı aldanışa yuvarlanıp durmaktalar. Ama bütün adaletsiz paylaşmaların sonucu aynı; bunlarla bir yere varılamayacak. Hayatın akışı yabancı dokuyu reddedecek. Zaman bütün sonuçları ve başarı sanılan konumları ezip geçecek. Hangi çağda ve nasıl tanımlanırsa tanımlansın, kamusal hadise insan ruhuna yabancı bir doku oluşturmayacak şekilde gerçekleştirilmeli. İnsan ruhundan kaçamazsınız. İnsan ruhuna karşı bütün direnişler boşunadır...

		Hep Değişenin İçindeki Değişmeyen...

		Kamusal hadise çağların ve rejimlerin zemininde sürekli olarak yer değiştiriyor. Her rejim kendisine en uygun kurguyu tesis etmesi gerektiğini sanıyor. Ama aslında kendi kendisinin bilincinde değil. Hareket başladı mıydı, şartlar hemen değişiyor ve bütün yapı bozuluyor. Bütün iç mantık ve bilinç yok oluyor. Halbuki değişenin içinde bir değişmeyen var: insana yönelme ve adalet. Gerçekte rejim biziz. İnsanın dışında rejim ve kamusal bir oluş yok.

		Çocukça olan rejimler gülünç oyunlarına devam edebilirler. Ama insanlık bu gezegende yer alacağı kısıtlı sürede, onlar da ölümlü olsa da, olgun rejimlerin gök kubbesine yönelme gücüne sahip olabilir. Sonsuzluğa ulaşamasa da bir rejim zamana direniyor olabilir.

		
			
				[image: mimarist 23]
			
			
				[image: mimarist 23]
			
			

		

		
			[image: mimarist 23]
			İnşası ayrı dert, inmesi çıkması ayrı dert: yaşlılar, özürlüler, çocuklar... Kamusal ortamları adaletle paylaşmak böyle bir merdivenden geçerek zor olsa gerek...
		
		Ulaşılabilir Olan; İnsanca Olan, Kalıcı Olandır...

		Ulaşılabilirlik; bir nesnenin, bir yapının, bir alanın olabildiğince çok sayıda insan tarafından kullanılabilme yeteneğidir. Küçük bir eşyadan büyük bir binaya ya da şehirsel çevreye kadar her bünye ya da oluşum için ulaşılabilirlik vasfından söz edilebilir. Ulaşılabilir olan; daha adaletlice paylaşılan, daha toplumsal olan, yani insanca olandır. Bu büyük değişkenlik çağında, bu çok belirgin ve tanımlı çerçeve rasyonel tavrı da temsil ediyor. Ulaşılabilir olmayan, uzakta kalan daha kolayca reddedilebilir olandır. Ulaşılabilir olmayan nimetlerden az istifade edebilen, israf edendir. Ancak ulaşılabilir bünyelerden ve kurgulardan meydana gelmiş rejimler zamana direnebilir. Karanlık cepheler, güçlükle geçilen kapılar, dünyayı özgürce seyrettirmeyen pencereler, yorucu merdivenler, girilemeyen odalar ve bedenleri rahat ettirmeyen sandalyelerin ardındaki rejimler zamana direnemeyeceklerdir.

		Ulaşılabilirlik hem insanlara dairdir ve insanların mekânlar karşısındaki konumlarıyla ilgilidir, hem de herkesin hayatın ve mutluluk tablolarının tamamına katılması kabulünü içeren bir anlayışı yansıtır ki, buna da “ulaşılabilir insan, zaman ve toplum” diyebiliriz.

		Kamu ve kamusal olan ne olursa olsun, insanların özlemi ulaşılabilir nesneler, mekânlar, toplumlar ve zamanlardır.

		Şükrü Sürmen, Mimar.
		
			Only Accessible Regimes Can Stand Against Time

			Is ‘public’ the one behind concrete walls, interminable stairs, step-stopping floors, dull surfaces, cold glasses, blind facades? Does public think that it will be untouchable as it becomes distant? Who knows who was the public and where was it in the very past, and who and where is it now?

			Public spaces are all the places where people exist to make up a life together. Public time is the necessity to walk together to the future and the traces left behind.

			Accessibility is the state of an object, a building, a space where as many people can use it as possible. Being accessible can be a case for all kinds of structure or formation ranging from a little object to a huge building or an urban environment. What is accessible is what is shared fairly, what is more communal, in other words, what is more human. Who can benefit just little from inaccessible boons is the one who wastes. Only the regimes consisting of accessible structures can stand against the time. The regimes behind dark facades, hardly-passed doors, restricting windows, tiring stairs, rooms with no entrance and uncomfortable chairs will not be able to stand against time...

		

	

	
		
			YAPI FİZİĞİ / MALZEME / DETAY
		

		Sürdürülebilirlik Bağlamında Güneş Enerjili Su Isıtma Sistemlerinin Tasarım Öğesi Olarak DeğerlendirilmesiEsra Sakınç - Müjgan Şerefhanoğlu Sözen

		İnsanın yüzyıllarca doğayı kendi yararı için sınırsız bir kaynak olarak algılaması başta olmak üzere, hızlı nüfus artışı, kentleşme, sanayileşme ve enerji tüketiminin neden olduğu çevresel kirlenme sonucu ortaya çıkan küresel çevre sorunları, dünya geleceğinin uluslararası düzlemde sorgulanma sürecini başlatmıştır. Bu sürecin sonunda şekillenen ve “bugünün gereksinimlerinin, gelecek nesillerin gereksinimlerini giderme yetilerini tehlikeye atmadan karşılama beceresi” olarak tanımlanan sürdürülebilirlik; insanın fiziksel, psikolojik, toplumsal ve benzeri gereksinimleriyle, dünyanın sınırlı olanakları arasında bir denge oluşturarak, insanın gelecekte de doğadan yararlanabilmesini hedefleyen yeni bir düşünce biçimidir.

		insanın eylemlerini sağlıklı biçimde gerçekleştirebilmesi, varlığını ve gelişimini devam ettirmesi için vazgeçilmez olan enerji, sürdürülebilirliğin en önemli konularından biridir. Sağlıklı ve sürekli gelişim; her alanda -konfor koşullarından ödün vermeden enerji korunumunu ve alternatif enerji kaynaklarının kullanımını öngörmektedir. Sürdürülebilirlik, yaşamın birçok alanında olduğu gibi, yapı sektörüne de önemli değişimler getirmekte, genişleyen kapsamı doğrultusunda yapı yeniden tanımlanmakta ve bu tanım doğrultusunda, ülkeler yapı sektörüne yeni düzenlemeler ve yaptırımlar getirmektedir. Günümüzde yapıların belirlenen enerji performans değerlerini sağlayabilmesi için, en az enerjiye gereksinim duyacak biçimde tasarlanması ve yenilenebilir enerji teknolojilerinden etkin olarak yararlanması gerekmektedir.

		
			[image: mimarist 23]
			Şekil 1. Güneş enerjili su ısıtma sistemler
		
		Güneş; güçlü potansiyeli, ışınımlarının hemen her yere ulaşabilmesi ve yapılarda değişik biçimlerde kullanılabilmesinden dolayı en önemli yenilenebilir enerji kaynaklarından biridir. İklimle dengeli tasarım ilkeleri gözetilerek, güneş enerjili edilgen ve etken sistemlerden olabildiğince yararlanmak, sürdürülebilir yapıların kilit yaklaşımını oluşturmaktadır. Bu açıdan yaklaşıldığında, güneş enerjili etken (aktif) sistemlerin, yapılarda yaygın olarak kullanımı önem kazanmaktadır. Ancak güneş enerjili etken sistemlerin yapılarda kullanımının çevresel ve ekonomik yararlarına karşın, iyi nitelikli olmayan tasarım ve uygulamalar, yeterli ekonomik yararın sağlanmamasına, yapının mimari bütünlüğünün bozulmasına, çirkin görünüşlerin ortaya çıkmasına ve kentlerde görüntü kirliliğinin oluşmasına neden olabilmektedir. Güneş enerjili sistemlerin ekonomik, verimli ve yapıyla uyumlu olabilmesi, bu sistemlerin sürdürülebilirlik bağlamında değerlendirilmesi ve bir tasarım öğesi olarak ele alınmasıyla olanaklıdır.

		Güneşten yararlanma açısından önemli bir coğrafyada bulunan ülkemizde ise, ilk yatırım maliyetinin düşüklüğünden dolayı yaygın olarak kullanılan güneş enerjili su ısıtma sistemleri; yapıya sonradan eklenmesi, idari düzenlemelerin bulunmaması, kullanıcı ve uygulayıcılarının bilgisinin yetersizliği ve özellikle çok katlı konut yapılarında birbirinden bağımsız, bireysel olarak kullanılması gibi nedenlerden dolayı; mimari, ekonomik ve verimsel açıdan istenilen nitelikleri çoğu zaman sağlayamamaktadır. Yeterli ve iyi nitelikli olmayan etken sistem uygulamalarından ötürü Türkiye, olması gereken ekonomik yararı sağlayamamakta ve şehirler de toplaç kirliliği ile karşı karşıya kalmaktadır. Bu çalışmada, güneş enerjili sıcak su sistemleri sürdürülebilir yapı bağlamında ele alınarak tasarıma yönelik bir yaklaşım sunulmakta ve sistemlerin yapılarda kullanım biçimleri değerlendirilmektedir.

		Sürdürülebilir Yapı Tasarımı

		Yapma ve doğal çevre üzerinde en az olumsuz etkiye sahip, kendisi ve yakın çevresi açısından ekonomik, sosyal ve çevresel etkinliği yüksek olan ve yapı üretim sürecini geniş kapsamlı bir bütünsellik içinde değerlendiren sürdürülebilir yapının temel ilke ve hedefleri çizelge 1’deki gibi sıralanmaktadır (CIB, 1999).

		Yapının sıralanan bu hedeflere ulaşabilmesi için; enerji, çevre, insan gibi ayrı öğeleri kapsayan değişik uzmanlık alanlarının; maliyet ve performans hesaplarını içeren sistematik bir yöntemle bir arada çalışması gerekmektedir. Çok kapsamlı ve karmaşık olan yapı tasarım eylemine, yeni konuların ve uzmanlık alanlarının eklenmesi, gelişmiş ve ayrıntılı tasarım yaklaşımlarını zorunlu kılmaktadır. Sürdürülebilir yapıların uygulamalarından elde edilen deneyimler; geleneksel tasarım yöntemlerinin, istenen hedeflerin gerçekleşmesinde yetersiz kaldığını, uzlaşmayı temel alan bütüncül tasarım yaklaşımlarının kullanılması gerektiğini ortaya koymaktadır (Hassid, 2000).

		
			Çizelge 1. Sürdürülebilir yapıların temel ilke ve hedefleri.
			
				
						Kaynak kullanımının azaltılması
						
						
								Enerji etkin yapı tasarımı

								Enerji etkin yapım süreci

								Yenilenebilir enerji kaynaklarının değerlendirilmesi

								Geri dönüşümlü malzeme seçimi

								Üretiminden uygulamasına, enerji etkin malzeme seçimi

								Yağmur sularının değerlendirilmesi

								Atık suların değerlendirilmesi

								Arazinin etkin kullanımı ve çok parçalanmasının önlenmesi

						

					
				

				
						Çevre ve doğal ortamın korunması ve iyileştirilmesi
						
						
								Doğal çevreye uyum

								Doğal bitki örtüsünün korunması ve iyileştirilmesi

								Çevrenin ekosisteminin anlaşılması ve korunması

								Her türlü atığın azaltılması, denetlenmesi

								Geri dönüşümlü malzeme kullanımı

								Enerji tüketiminin azaltılması

								Temiz enerji kaynaklarının kullanılması

						

					
				

				
						İnsan sağlığının ve konforunun en üst düzeyde sağlanması
						
						
								Uygun iç iklimsel koşulların oluşturulması

								Görsel konfor koşullarının sağlanması

								Gürültü, kirlilik ve kötü kokuların denetlenmesi

								Uygun akustik koşulların sağlanması

								Zehirli madde içeren malzemelerin kullanılmaması

								Sosyal ve kültürel etkinlikler için alanlar oluşturulması

								Ulaşım koşullarının sağlanması

						

					
				

				
						Sosyoekonomik, kültürel ve politik gerçeklerinin gözetilmesi
						
						
								Toplumların sosyal ve ekonomik gerçeklerinin anlaşılması

								Toplumsal çeşitliliğin korunması

								Kültürel çeşitliliğin korunması ve zenginleştirilmesi

								Toplumsal gereksinim ve isteklerin anlaşılması

								Toplumların, kendi yaşam ortamlarının oluşturulma sürecine etkin katılımlarının sağlanmas

						

					
				

			
		

		“Yapıyı; teknik donanımı, strüktürü ve çevresiyle bir bütün olarak ele alan ve karmaşık sistemlerin bir arada etkin olarak çalışabilmesi için birçok ayrı disiplinin, tasarımın her aşamasında bir arada çalışmasını öngören yaklaşım” (WBDG, 2005) olarak tanımlanan bütüncül tasarımda tüm sistem ve donanımlar, yapının tamamlayıcı unsurları değil, bütününün ve mimarinin bir parçası olarak ele alınır. Bütüncül tasarım, yalnızca yapı bileşenlerinin ve sistemlerin nasıl bir araya ya da üst üste geldiğini değil, aynı zamanda tüm öğelerin, çevresel ve toplumsal destek sistemleriyle nasıl bütünleştiğini de gözetir. İklim, çevre koşulları, toplumsal gereksinimler gibi ayrı konuların iyi anlaşılması, birbirleriyle ilişkilerinin tanımlanması ve yapı üretim sürecinin ilk aşamasından başlayarak bir arada ele alınması bütüncül tasarım yaklaşımının temelini oluşturur (IEA, 2003).

		
			[image: mimarist 23]
			Şekil 2. Güneş enerjili su ısıtma sistem tasarım yöntemi.
		
		Güneş Enerjili Su Isıtma Sistemleri

		Güneş ışınımlarını toplaçlarla ısı enerjisine dönüştürüp bu ısıyı su vb. bir akışkanla doğrudan ya da bir depolama ünitesinde değerlendirerek kullanımını sağlayan mekanik ve/veya elektronik sistemlerin bütünü olarak tanımlanan güneş enerjili su ısıtma sistemleri, ekonomik ve basit yapısından dolayı yapılarda yaygın olarak kullanılmaktadır. Değişik biçimlerde yapılandırılan sistemler temel olarak, Toplaç, Saklama, Devre ve Denetim alt sistemlerinden oluşur. (Şekil 1)

		Toplaç alt sistemi: Taşıyıcı sistem, iç dolaşım boruları ve güneş ışınımlarından elde edilen ısı enerjisinin su ya da bir akışkana aktarıldığı toplaçlardan oluşur (Kılıç; Öztürk, 1983).

		Saklama alt sistemi: Toplanan ısı enerjisinin depolandığı, bir ya da daha fazla depodan oluşan sistem, taşıma, yalıtım ısı dönüştürücüsü gibi öğelerden oluşur. Elde edilen ısı açık ya da yeraltı depolarında uzun (mevsimlik) ya da kısa (günlük) dönem saklanabilir (Fujita Research, 1998).

		Devre alt sistemi: Isı enerjisini toplaçlardan depoya ileten sistemdir. Isı iletim akışkanı, borular, pompa(lar), genleşme tankı, değişik biçimlerdeki valflar ve gerekli durumlarda ısı dönüştürücüsü, sistemin elemanlarıdır.

		Denetim alt sistemi: Sistemin çalışmasına ya da durmasına karar vererek, sistemin güvenilir biçimde çalışmasını sağlar. Isı alıcıları, elektronik denetim ünitesi ve programlama ara yüzlerinden oluşur.

		
			[image: mimarist 23]
			Şekil 3. Etken sistemlerin yapıya etkileri.
		
		Sistem Çalışma Biçimleri

		Güneş enerjili sıcak su sistemlerinde, akışkanın toplaç alanları ile depo arasında sürekli ve sağlıklı dolaşımı, sistemin verimi ve güvenirliği açısından en önemli konudur. İklim koşulları, kullanım amacı, sistemin büyüklüğü, ekonomi, estetik kaygılar gibi konular göz önüne alınarak; akışkanın devrede doğal ya da bir pompa aracılığıyla dolaşmasına ve devrede dolaşan akışkanın kullanım suyu ya da ayrı bir sıvı olmasına bağlı olarak sistem; doğal dolaşımlı-açık, doğal dolaşımlı-kapalı, zorlanmış dolaşımlı-açık ya da zorlanmış dolaşımlı-kapalı devre olarak çalıştırılabilir (Şerefhanoğlu, 1987). Bu sistemlerin çalışma özellikleri ve olumlu olumsuz yönleri sırasıyla çizelge 2’de belirtilmiştir.

		Sistem Verimi

		Sistem verimi, genel olarak sistemin aldığı enerji ile elde edilen enerjinin oranı olarak tanımlanır. Güneş enerjili su ısıtma sistemlerinin verimini belirleyen etkenler çizelge 3’te (Sakınç, 2006) ayrıntılı olarak gösterildiği üzere, toplaç verimi, sistem öğelerinin niteliği, sistemin çalışma biçimi, sistemin yapılanması olarak sıralanabilir.

		
			Çizelge 2. Güneş enerjili su ısıtma sistemlerinin çalışma özellikleri.
			
				
						
						
						Çalışma Özellikleri
						Olumlu Özellikleri
						Olumsuz Özellikleri
				

				
						Doğal Dolaşımlı - Açık Devre
						
						
							
						
					
						
						
								Pompa gerekmez.

								Akışkan kullanım suyudur.

								Depo, toplaçların üstünde yer alır.

						

					
						
						
								Ekonomiktir.

								Verim yüksektir.

								işletme bakım kolaydır.

								Az bileşenli ve basittir.

								işletim masrafı yoktur.

						

					
						
						
								Korozyon olasılığı vardır.

								Donma olasılığı vardır.

								Soğuk iklimlerde uygun değildir.

								Mimariyle uyumu zordur.

						

					
				

				
						Doğal Dolaşımlı - Kapalı Devre
						
						
							
						
					
						
						
								Pompa gerekmez.

								Akışkan antifriz özelliklidir.

								Depo, toplaçların üstünde yer alır.

						

					
						
						
								Ekonomiktir.

								Soğuk iklimlerde uygundur.

								Donma olasılığı düşüktür.

								işletim masrafı yoktur.

								Korozyon olasılığı yoktur.

						

					
						
						
								Mimariyle uyumu zordur.

								Verim düşüktür.

								Depo yerleşimi esnek değildir.

						

					
				

				
						Zorlanmış Dolaşımlı - Açık Devre
						
						
							
						
					
						
						
								Pompa gerekir.

								Akışkan kullanım suyudur.

								Depo, toplaçlardan ayrı olabilir.

						

					
						
						
								Depo yerleşimi esnektir.

								 Mimariyi zorlamaz.

								 Verim yüksektir.

						

					
						
						
								Donma sorunu vardır.

								Korozyon sorunu vardır.

								Çok bileşenli ve karmaşıktır.

								işletim gideri vardır.

								Pahalıdır.

						

					
				

				
						Zorlanmış Dolaşımlı - Kapalı Devre
						
						
							
						
					
						
						
								Pompa gerekir.

								Akışkan antifriz özelliklidir.

								Depo, toplaçlardan ayrı olabilir.

						

					
						
						
								Tüm koşullarda güvenilirdir.

								 Soğuk iklimler için uygundur.

								Depo yerleşimi esnektir.

								 Mimariyi zorlamaz.

								Donma sorunu yoktur.

								Korozyon sorunu yoktur.

						

					
						
						
								Pahalıdır.

								Elektrik tüketir.

								işletim gideri vardır.

								Çok bileşenli ve karmaşıktır.

								Verim düşüktür.

						

					
				

			
		

		Güneş enerjili su ısıtma sistemlerinde, sisteme giren enerji oranının çok değişken olmasından ve elde edilen enerjinin belirlenmesinde yaşanan zorluklardan dolayı kesin bir verim değerinden söz etmek olası değildir. Ancak uygulamalarda, etkinlik oranı, (solar fraction güneş enerjili su ısıtma sistemi tarafından sağlanan enerjinin toplam enerji gereksinimine oranı), verim faktörü (solar utilization factor toplaç üzerine gelen güneş ışınımı niceliğinin sistem çıktısına oranı) gibi yöntemlerden yararlanılmaktadır (SRCC, 2004). Yüksek verimli bir sistem tasarımında dikkat edilmesi gereken temel konular aşağıdaki gibi sıralanmaktadır (DOE, 1995):

		
				iklim verilerine uygun sistem seçimi

				Sistemin doğru boyutlandırılması

				Sistem öğelerinin nitelikli seçimi

				Sistemin uygun yapılandırılması

				Isı kayıplarının en azda tutulması

		

		Sistem Tasarımı

		Güneş enerjili su ısıtma sistem tasarımının temel hedefi, en verimli sistemin en ekonomik biçimde elde edilmesidir. Bu hedefin gerçekleştirilmesi ise; birçok ayrı konunun bir arada değerlendirildiği, ayrıntılı analiz çalışmalarının, maliyet ve verim hesaplarının yapıldığı, etkileşimli, geri dönüşümlü bir tasarım sürecini gerektirir. Sistem tasarımının temel aşamaları aşağıdaki gibi sıralanmaktadır (UFC, 2002):

		
				Ekonomik yapılabilirlik: Güneş enerjili ısıtma sisteminin geri ödemesinin, geleneksel sistemlerle karşılaştırıldığında daha kısa olması, uygulanabilirlik açısından en önemli ölçüt olduğundan öncelikle sistemin ekonomik yapılabilirliği hesaplanır.

				Sistem seçimi: Sistemin kullanım amacı, ekonomik koşullar, güneş ışınımı niceliği, iklim, yapı konumu, enerji gereksinimi (yük), şebeke suyu niteliği, estetik kaygılar doğrultusunda sistemin çalışma biçimine ve yapılandırmasına karar verilir.

				Sistem planlanması ve boyutlandırılması: Sistem seçimine ve yapılanmasına bağlı olarak gerekli tüm öğeler belirlenir, yüke bağlı olarak boyutlandırılır, birbirleriyle ilişkilendirilir ve sistemin istendiği biçimde çalışması için denetim yönteminin belirlenmesi ile tasarım tamamlanır.

		

		Temel aşamaların gerçekleşmesi için sistem tasarımında izlenecek bir yöntemin adımları şöyle sıralanır (Sakınç, 2006): 1. Analiz çalışmaları; 2. Sistemin kurulum amacının belirlenmesi; 3. Sistemin ekonomik yapılabilirliğin hesabı; 4. Yükün hesaplanması; 5. Sistem seçiminin gerçekleştirilmesi; 6. Sistem öğelerinin belirlenmesi ve seçimi; 7. Sistem öğelerinin boyutlandırması; 8. Sistemin planlanması; 9. Sistemin uygulanması.

		Yukarda sıralanan adımlar doğrultusunda izlenecek yöntemin açılımı şekil 3’teki şemada gösterilmiştir.

		
			[image: mimarist 23]
		
		
			[image: mimarist 23]
		
		
			[image: mimarist 23]
			Şekil 4. Kötü nitelikli eklenen sistem uygulamaları.
		
		Güneş Enerjili Su Isıtma Sistemlerinin Yapılarda Değerlendirilmesi

		Bilindiği gibi, insanın yapılı çevre ile kurduğu ilişkinin temelini yapı yüzeylerinin görsel özellikleri belirler. Yapının estetik değerlendirmesi ise, kütle, yapı kabuğu öğeleri, biçim, renk, doku ışık gölge gibi özelliklerin belirlediği yapı görünüşünün bütünlüğüne ve bitmişliğine bağlıdır (Şentürer, 1995).

		Temel görevleri istenen enerjiyi en verimli biçimde üretmek olan güneş enerjili su ısıtma sistemleri -özellikle büyük kapasiteli uygulamalarda toplaç alanlarının verimsel gereksinimleri, yüzeysel özellikleri doğrultusunda şekil 4’te gösterildiği gibi yapının biçimlenmesi ve görünüşü üzerinde etkilidir (Sakınç, 2006).

		Etken sistem öğeleri yapının mimarisi ve yaygın kullanımları durumunda, kent dokusu üzerinde etkili olduğundan, “uyum ve estetik”, yapılarda uygulanan etken sistemlerin tasarımda önemli bir ölçüt olarak değerlendirilmelidir. Uzun yıllar verimlilikleri ile değerlendirilen güneş enerjili etken sistemler, günümüzde özellikle gelişmiş ülkelerde sürdürülebilir yapılarda, bütünün bir parçası olarak, yararın ötesinde mimari bir öğe olarak ele alınmakta ve yenilikçi bir tasarım anlayışını sergilemek, yapının çevre duyarlılığını göstermek, yapının mimari anlatımına katkı sağlamak, gibi değişen amaçlarla kullanılmaktadır (Hestnes, 2003). Hangi amaçla olursa olsun, güneş enerjili su ısıtma sistemlerinin yapılarda iyi nitelikli bir biçimde uygulanması için “verim-estetik-maliyet” konularının tüm tasarım süresince bir arada ele alınması ve aralarında optimizasyonun sağlanması gerekmektedir (Van Der Ryn; Cowan, 1996). İstenen sonucun elde edilmesinde en önemli etkenlerden biri de sistemlerin yapıya uygulanma biçimidir. Etken sistemler, yapıya eklenen ve yapıyla bütünleşik olmak üzere temelde iki biçimde uygulanmaktadır.

		
			
				[image: mimarist 23]
			
			
				[image: mimarist 23]
			
			

		

		
			
				[image: mimarist 23]
			
			
				[image: mimarist 23]
			
			
				[image: mimarist 23]
			
			

			Şekil 5. Eklenen sistem uygulamaları.

			

		

		Yapıya Eklenen Sistemler

		Yapının bütününden bağımsız, yalnızca enerji üretimine yönelik, ek bir sistem olarak değerlendirilen uygulamalardır. Eklenen sistem uygulamaları, özellikle var olan yapıların büyük çoğunluğunda; yapıda büyük boyutlu değişimler gerektirmemesi, yapılandırmaların basit olması ve ayrıca maliyetinin düşüklüğü nedenleriyle yaygın olarak kullanılmaktadır. Ancak, var olan yapıların çoğunun tasarımında, etken sistemler, tasarım ölçütü olarak değerlendirilmemiştir. Bundan dolayı da eklenen sistem uygulamalarında, verimsel ve estetik yeterliliğin sağlanmasında; yapının yüksek enerji gereksinimi olması, yön, eğim, boyut ve biçim açısından uygun nitelikli yapı yüzeyinin olmaması, yapı mimarisiyle uyumun ve bitmişliğin sağlanamaması gibi birçok zorlukla karşılaşılmaktadır. (Bkz. Şekil 5)

		
			Çizelge 3. Güneş enerjili su ısıtma sistemlerinin verimi üzerinde etkili olan etmenler.
			
				
						Toplaç Verimi
						Güneş ışınımı niceliği
						
						
								Astronomik etkenler

								Coğrafi etkenler

								Geometrik özellikler

								Gölgeleme etkenleri

								Yapı yoğunluğu

								Topografya

								Bitki örtüsü

						

					
				

				
						iklim özellikleri
						
						
								Rüzgâr yükü

								Yağış oranı

								Kar yükü

								Dış hava sıcaklığı

						

					
				

				
						Toplaç niteliği
						
						
								Örtü tabakasının optik özellikleri

								Yutucu yüzeyin optik özellikleri

								Yutucu yüzeyin ısı iletim katsayısı

								Yutucu yüzeyin kalınlığı

								Yutucu yüzey - boru birleşimi

								Yalıtım özellikleri

								Detaylandırma özellikleri

						

					
				

				
						Sistem Öğelerinin Niteliği
						Depo
						
						
								Boyut, biçim

								Yalıtım

								Sayı

								Konum

						

					
				

				
						Isı çevrimcisi
						
						
								Isı iletim katsayısı

								Kalınlık

						

					
				

				
						Isı iletim akışkanı
						
						
								Akış hızı

								Isı tutma katsayısı

								Donma sıcaklığı

						

					
				

				
						Pompa(lar)
						
						
								Sayı

								Güç

						

					
				

				
						Borular
						
						
								Uzunluk (yapı iç/dış)

								Yalıtım

								Malzeme

								Basınç ayarı (gaz çıkışı)

						

					
				

				
						Denetim alt sistemi
						
						
								Isı alıcıları

								Sayaçlar

								Bilgisayar programları

						

					
				

				
						Sistemin Çalışma Biçimi
						Doğal dolaşımlı - açık devre
						
						
								Donma sorunu

								Korozyon sorunu

						

					
				

				
						Doğal dolaşımlı - kapalı devr
						
						
								Çevrimci özellikleri

								Donma sorunu

						

					
				

				
						Zorlanmış dolaşımlı - açık devre
						
						
								Korozyon sorunu

								Toplaç depo uzaklığı

						

					
				

				
						Zorlanmış dolaşımlı - kapalı devre
						
						
								Çevrimci özellikleri

								Toplaç depo uzaklığı

						

					
				

			
		

		Özenli sistem tasarımı, toplaç alanlarının mimari öğe olarak ele alınması, yapıda enerji etkinliğini artırmaya yönelik düzenlemelerin yapılması, detaylandırma ve iyi işçilikle yukarıda sıralanan sorunların en aza indirilmesi olanaklıdır. (Bkz. Şekil 6)

		Yapı Bütünleşik Sistemler

		Toplaç alanlarının, enerji üretiminin yanında yapı elemanı olarak da değerlendirildiği, çok işlevli sistemlerdir. Bu tür sistemlerde toplaçlar, kullanıldıkları yapı öğesinde yapıya ait görevlerini de yerine getirmekle sorumludur. Yapı bütünleşik etken sistem uygulamalarının yararları çizelge 4’te sıralanmıştır (Hestnes, 2003).

		
			Çizelge 4. Yapı bütünleşik uygulamalarının yararları.
			
				
						Verim
						
						
								Toplaç alanlarının etkin kullanımı

								 Enerji kayıplarının sınırlandırılması

								 Sistem uyumunun sağlanması

								 Enerji niteliğinin artması

						

					
				

				
						Ekonomik
						
						
								Yapı malzemesi giderlerinde azalma

								İşletim maliyetinde azalma

								İşçilik giderlerinde azalma

								Ulaştırma maliyetinde azalma

								Etkin alan kullanımı

								Sistemin metrekare maliyetinde azalma

						

					
				

				
						Estetik
						
						
								Yapıyla uyum

								Mimari yaklaşımla uyum

								Mimariye artı değer katma

						

					
				

			
		

		Yapı bütünleşik sistemler; toplacın teknolojik ve biçimsel özellikleri doğrultusunda, yapılarda genel olarak yapı kabuğu bileşeni (duvar, çatı vb.) ya da yapı kabuğu öğesi (güneş kıran, saçak, vb.) olarak değerlendirilmektedir. Yapı bütünleşik toplaçlardan çizelge 5’te (Sakınç, 2006) belirtildiği gibi; geleneksel bir yapı malzemesinden ve etken sistem öğesinden beklenen tüm görevleri yerine getirmesi, aynı zamanda ekonomik ve estetik olması da beklenir. Bu çalışma kapsamında, çatı ve duvar bütünleşik sistemler incelenmiştir.

		
			Çizelge 5. Yapı kabuğunda değerlendirilen toplaç alanlarının görevleri.
			
				
						Etken Sistem
						Enerji üretimi
						
						
								Verim

								Güvenilirlik

								Süreklilik

								Yeterlilik

						

					
				

				
						apı Kabuğu Bileşeni
						Dış koşullardan koruma
						
						
								Isı ve su yalıtımı

								Neme dayanıklılık

								Rüzgâr yükü

								Yağmur, kar yükü

								Gürültü denetimi

						

					
				

				
						Bakım onarım niteliği
						
						
								Ulaşılabilirlik

								Kolaylık

						

					
				

				
						Dayanıklılık
						
						
								işlevsel özellikler

								Estetik özellikler

						

					
				

				
						Yapı Görünüşü
						Yapının bütünüyle uyum Estetik
						
						
								Renk

								Doku

								Malzeme

						

					
				

				
						Yapılabilirlik
						
						
								Mimariyle uyum

								Bütünlük

								Bitmlşllk

						

					
				

				
						Ekonomi
						Geri ödeme süresi
						
						
								Etken sistem uygulama maliyeti

								Kaplama malzemesi maliyeti

								Bakım onarım maliyeti

								Sistem verimi

						

					
				

			
		

		Çatı Bütünleşik Güneş Enerjili Su Isıtma Sistemleri

		Çatı bütünleşik su ısıtma sistemleri iki grupta toplanmaktadır:

		1.Geleneksel çatı görünümlü bütünleşik toplaçlar; toplaç alanlarının geleneksel yapı malzemesiyle aynı görünüşte olacak biçimde tasarlandığı sistemlerdir. Bu tür uygulamalarda çatı kaplamasından ısı toplayıcı olarak yararlanılmakta ve etken sistemin varlığı dışarıdan algılanmamakta geleneksel çatı kaplamaları ile aynı görünmektedir (Colon; Merrigan, 2001). (Şekil 7)

		
			
				[image: mimarist 23]
				Şekil 6. Geleneksel çatı görünümlü toplaç detayı.
			
			
				[image: mimarist 23]
				Şekil 7. Çatı Bütünleşik sistem uygulamaları.
			
			

		

		
			
				[image: mimarist 23]
			
			
				[image: mimarist 23]
			
			

			Şekil 7. Çatı Bütünleşik sistem uygulamaları.

			

		

		2.Yapı bütünleşik camlı düzlemsel ısıl toplaçlar; su ısıtma toplaçlarının aynı zamanda çatı örtüsü malzemesi olarak tasarlandığı sistemlerdir. (Şekil 8)

		Etken sistemlerin bütünleşik olarak değerlendirileceği çatıların tasarımında dikkat edilmesi gereken temel ilkeler aşağıdaki gibi sıralanabilir (Thomas; Fordham, 2001):

		
				Çatı alanının en fazla oranda güneş enerjisi alacak şekilde biçimlendirilmesi,

				Baca, merdivenkovası gibi çatı öğelerinin toplaç alanlarına gölge atmayacak biçimde tasarlanması,

				Çatı yüzeyinin düzgün, sürekli ve yeterli büyüklükte olması,

				Toplaç alanlarının uygulama detaylarının yapı kabuğu gereksinimlerine cevap vermesi,

				Bakım ve onarım için kolay erişimin sağlanması,

				Temizlik için su kaynağı, gider gibi gerekli donanımın sağlanması,

				Çatının biçiminin yapının mimarisiyle uyumlu olması,

				Toplaç alanlarının yapının mimarisiyle uyumlu olması,

				Çatının uygun maliyetli olması.

		

		Duvar Bütünleşik Su Isıtma Sistemleri

		Yapıların duvar yüzeylerinden yararlanmayı amaçlayan duvar bütünleşik toplaçlar, yalıtımlı hazır duvar elemanları (Matuska, 2004) ya da duvar kaplama malzemesi olarak (Stadler, 2001) uygulanmaktadır (Şekil 9). Yapı duvarlarında bütünleşik etken sistem kullanılması durumunda tasarımda dikkat edilmesi gereken temel ilkeler aşağıdaki gibi sıralanabilir:

		
				Etkin yüzeylerin biçimleniş ve yönlenişinin en fazla oranda güneş ışınımını alacak biçimde oluşturulması,

				Çevre yapıların, bitki örtüsünün ve yapının kendi bölümlerinin yararlı yüzeyleri gölgeleme oranın ayrıntılı analizi,

				Yararlı yüzeylerin, pencere vb. mimari amaçlı kullanım oranı,

				Toplaç alanlarının yapının mimarisi ile uyum ve bütünlüğü.

		

		
			
				[image: mimarist 23]
			
			
				[image: mimarist 23]
			
			

			Şekil 8. Duvar bütünleşik sistem uygulamaları.

			

		

		Sonuç

		Sürdürülebilirlik bağlamında, yapıların çevreye en az zarar verecek biçimde tasarlanması gereği, güneş enerjili su ısıtma sistemlerinin yapılarda etkin olarak değerlendirilmesini zorunlu kılmaktadır. Ancak çevresel ve ekonomik nedenlerden ötürü yapılarda kullanımının yaygınlaşması öngörülen bu sistemlerin kötü nitelikli uygulamaları verimsel ve ekonomik kayıplara neden olmakla birlikte yapılarda çirkin görünüşler oluşturmakta ve kentlerde görüntü kirliliğine neden olmaktadır. Özellikle var olan yapılara sonradan eklenen sistemlerin özensiz tasarım ve uygulamaları, söz konusu olumsuzlukların temelini oluşturmaktadır. İyi uygulamaların gerçekleşmesi için tasarımcıların öncelikle sürdürülebilir bina yaklaşımını özümseyerek bu sistemleri yapının bir parçası ve tasarım öğesi olarak ele almaları ve bütünleşik sistem uygulamalarının yaygınlaştırılması gerekmektedir.

		Yapılarda estetik yeterliliğin sağlanması için güneş enerjili su ısıtma sistemlerinin uygulanmasında özen gösterilmesi gereken temel konular aşağıdaki gibi sıralanabilir (Sakınç, 2006):

		
				Toplaç alanlarının düzenli, sürekli ve temiz görünüşlü olması,

				Toplaç alanlarının boyut ve biçiminin yapının genel bütünlüğü ile uyumlu olması,

				Toplaç alanlarının renk ve doku özelliklerinin yapının diğer öğeleri ile uyumlu olması,

				Toplaç alanlarının yapı yüzeyinde dengeli dağılması,

				Toplaç alanlarının, tüm bileşenleriyle bir bütün olarak değerlendirilmesi, kirlilik ve dağınıklığının önlenmesi, bitmişliğin sağlanması,

				Toplaç alanlarının mimari düzenlemesinin, yapının kavramsal yaklaşımına uyumlu olması,

				 Depo vb. sistem öğelerinin yapı yüzünde görünürlüğünün önlenmesi ve mimariyle uyumunun sağlanması.

		

		Ülkemizde yaygın olarak kullanılan güneş enerjili su ısıtma sistemlerinin yapılarda kullanılmasında belirtilen olumsuzlukların önlenmesi için siyasi, idari düzenleme ve yaptırımlarla, kullanıcı, üretici ve uygulayıcıların bilincinin artırılması önemlidir. Bu açıdan yaklaşıldığında, iyi nitelikli uygulamalar için su ısıtma sistemlerinin teknik ve teknolojik olarak iyi anlaşılması, iklim çevre gibi konuların incelenmesine yönelik analiz yöntemlerinin kullanılması ve geliştirilmesi, teknolojik ilerlemelerin izlenmesi, uygun tasarım yaklaşımlarının geliştirilmesi gerekmektedir. Sistem teknolojilerinin, ürünlerin ve benzetim programlarındaki gelişmelerin izlenmesi, olası sonuçların tasarım ve yapı açısından ele alınması, üretim çeşitlerinin zorlanması, mimarların uygulamalarda yaratıcı ve yenilikçi yaklaşımları; sistemlerin yapılarda etkin biçimde uygulanması açısından önemlidir.

		Esra Sakınç, YTÜ Mimarlık Fakültesi Mimarlık Bölümü
		Müjgan Şerefhanoğlu Sözen, Prof., YTÜ Mimarlık Fakültesi Mimarlık Bölümü
		
			Kaynakça:

			
					CIB (1999) Agenda 21 on Sustainable Construction, Report Publication 237, Rotterdam.

					Colon, J.F.; Merrigan, T. (2001) “Roof Integrated Solar Absorbers: The Measured Performance of Invisible Solar Collectors”, NREL, CP-610-30848, Conference Paper, Solar Forum 2001, Washington.

					DOE (1995) “Energy Efficient Water Heating”, Energy Efficiency and Renewal Energy Clearinghouse DOE/GO- 10095-063, www.eere.gov.us

					Fujita Research (1998) “Interseasonal Solar Storage”, www.fujitaresearch.com/reports/solarpower.html

					Hassid, S. vd. (2000) “B.A.M.A (Energy Conserving Buildings) Project: Passive Solar Energy in Popular Residential Apartment Buildings in Israel”, http://wire0.ises.org/wire/doclibs/

					Hestnes, A.G. (2003) “New Solar Buildings”, http://www.ab.ntnu.no/fak/tavla/solbuilds_agh.pdf IEA (2003) Task 23, Integrated Design Process, Berlin.

					Kılıç, A.; Öztürk, A. (1983) Güneş Enerjisi, Kipaş Dağıtımcılık, Istanbul.

					Matuska, T. (2004) “Façade Solar Collectors”, http://www.fsid.cvut.cz/~matuskat/publikace/eurosun2 004.pdf

					Sakınç, E. (2006) Sürdürülebilirlik Bağlamında Mimaride Güneş Enerjili Etken Sistemlerin Tasarım Öğesi Olarak Değerlendirilmesine Yönelik Bir Yaklaşım, Doktora Tezi, YTÜ Fen Bilimleri Enstitüsü, İstanbul.

					Şentürer, A. (1995) Mimaride Estetik Olgusu, İstanbul Teknik Üniversitesi Yayınları, 1557, İstanbul.

					Şerefhanoğlu, M. (1987) Mimaride Güneş Enerjisi, Ders Notları.

					SRCC (2004) Solar Certification, “Summary of SRCC Certified Solar Collector and Water Heating System Ratings”, The Solar Rating and Certification Programs, www.solar-rating.org

					Stadler, I. (2001) “Facade Integrated Solar Thermal Collectors”, AEE Arbeitsgemeinschaft Erneuerbare Energie, http://www.aeeintec.at/0uploads/dateien19.pdf

					Thomas, R.; Fordham, M. (2001) Photovoltaics and Architecture, Spon Press, Londra.

					UFC (Unified Facilities Criteria) (2002) Design: Active Solar Preheat Systems, US Army Corps of Engineers, USA.

					Van Der Ryn, S.; Cowan, S. (1996) “Characteristics of Conventional and Ecological Design”, Island Press, pp. 26-27, Washington DC, www.architect.org/institute/programs/sustainable

					WBDG (Whole Building Design Guide) (2005), National Institute of Building Sciences (NIBS), www.wbdg.org

			

		

		
			“Solar Hot Water Systems as a Design Element in the Context of Sustainability

			For sustainability, it is an obligation to respect and protect natural environment and to reduce any resource consumption for a constant development. To accomplish this aim, sustainability anticipates restricting fossil energy consumption, ensuring energy efficiency and using renewable energy sources effectively. From this point of view, evaluation of solar active systems in buildings becomes an essential design criterion for utilization of renewable sources.

			Solar hot water systems have a great potential and general usage in Turkey for its proper geographical location. But because of unconscious design, careless installation, lack of knowledge both consumer and manufacturer and poor workmanship, systems work with less output and cause an ugly view on buildings and this ruins the urban image. To prevent unfavorable application of these systems they have to be taken as architectural elements during design process and new regulations have to be applied.

			In this study, basic rules that has to be considered for applications of systems on buildings and an approach for designing of solar hot water system has been submitted by analyzing solar hot water systems in the context of sustainable design.

		

	
OPS/image/img009.jpg

OPS/image/img118.jpg

OPS/image/img038.jpg

OPS/image/img015.jpg
=
wwwww 4

R

OPS/image/img147.jpg

OPS/font/GalliardStd-Bold.ttf

OPS/image/img171.jpg
vy
v

¥

[

¥

1 ANALIZ GALISMALARI

5 o
B ‘Goneg Iy Degereri ‘@ Yillk / Aylk / Gnlk ortalama degerler (kW/s)
I okt < —
Amosier Ozelikleri o Bulutiuluk orani e Sis o Kirlilk
o
* Yonkame o Egim -
*Boyut o Bigim ® Sireklilk
G
o
© Yapi yofuniudu @ Toporafik azelikier -
S ot
Sebe S Oaelir s ::2 i -
EKONOMIK KOSULLAR -
o 2 KULLANIM AMACI Kulanm supmun stinas:
« Onisima. -
s
Y
3 EKONOMIK YAPILABILIRLIK oMLy *
Ty
A
4 YOK HESABI sy | — Istbeksumitn <
s
s
| e [o
5 SISTEM SEGIMI ‘» Dogal dolagiml - agk devre:
=T ‘ Dogal dolasmii - kapah devre
Syl
| EREE ey
— 6 SISTEM OGELERININ SEGIMI 7opiag Devre opeler
] Dizlemsel camii ‘o Borular
e i)
i e
2
e
I o
e o
AL o
o Isighclan Boyut
e
Fieh
l)
L SISTEM OGELERININ »
-7 sonaDRS L
|
Y
R R —
& ‘@ Dizilerin konumiandiimas:
‘@ Deponun konumiandinimasi
‘@ Dizilerle dzponun baflanmasi
e

Y

9 UYGULAMA

OPS/image/img062.jpg

OPS/image/bg-cover.jpg

OPS/image/img085.jpg
&

OPS/image/img079.jpg

OPS/image/img033.jpg

OPS/image/img136.jpg

OPS/image/img142.jpg

OPS/image/img050.jpg

OPS/image/img096.jpg

OPS/font/Helvetica-Narrow-Bold.ttf

OPS/image/img188.jpg

OPS/image/cover.jpg
Ug Aylik Mimark Kaiftrd Dergisi» Yil: 7 - Say1:23- Bahar 2007

Kamusal Alan, Kamu Yapilan
Korhan Giimis * Besim Gegener + Given Birkan « Asli Ozbay
Niltifer Ergin « Rilksan Tuna Derya Bilgic * Bilge Aydin
Temiz Kentler, Kirli Kentler ve “Pistanbul’”

Profil: Atilla Yiicel

Biikres Faur Fabrikasinin Doniigtimi

Zeyrek Camii Restorasyonu

OPS/image/img044.jpg

OPS/image/img153.jpg

OPS/image/img101.jpg

OPS/image/img027.jpg

OPS/font/OfficinaSansStd-BookItalic.ttf

OPS/image/img164.jpg

OPS/image/img003.jpg

OPS/image/img135.jpg

OPS/image/img141.jpg

OPS/image/img051.jpg

OPS/image/img183.jpg

OPS/toc.xhtml

	
		İÇİNDEKİLER

		
					HABER / ETKİNLİK
				
							DAM Notları... / Hasan Çakır

				

			

					KÜTÜPHANE
				
							İstanbullu Spiro Kostof Anısına Şehirler ve Sokaklar / H.H. Günhan Danışman

							Işık Gölge / Hikmet Temel Akarsu

							Değişen Mekân / Kubilay Önal

				

			

					İNCELEME
				
							Temiz Kentler, Kirli Kentler ve “Pistanbul” / Gürhan Tümer

							Kayaköy ve Koruma Üzerine Birkaç Düşünce... / İnci Şahin Olgun - Ebru Firidin Özgür

				

			

					PROJE / PROFİL
				
							Uran Badur: “Kunduracılığı şiirsellikle bağdaştırabilmek gerçek mimari yapabilmektir” / Söyleşi: Ayşen Ciravoğlu

				

			

					DOSYA: “KAMUSAL ALAN, KAMU YAPILARI”
				
							Kamusal Alan, Kamu Yapıları / Söyleşi

							Kimlik ve Mimarlık / Korhan Gümüş

							Kamu Haklarını Koruma Kavramı / Besim Çeçener

							Yeni Vahalar Gerek / Güven Birkan

							Yarışmaları Diriltmek Öncelikle Kamuya Yarar / Aslı Özbay

							Mimari Yapılarda Sanat Yapıtı Uygulamaları / Nilüfer Ergin

							İki Kamusal Alan, İki Örnek / Derleyen: Rüksan Tuna

							Demokrasi Kültürü ve Parlamento Binaları / Derya Bilgiç

							Kentsel Bütün İçerisinde Kamu Yapıları / Bilge Aydın

				

			

					EĞİTİM
				
							Mimarlık Mesleği Üzerine Bir Doktora Tezi ve Bu Teze Küçük Bir Katkı / İlker Ertuğrul

				

			

					KENT
				
							Miami’nin Art Deco Yüzü / Mine Tanaç Kiray

				

			

					KENT ARKEOLOJİSİ
				
							Yurt, Praitorion, Kilise ve Cami Mimarisi İlişkileriyle Volkanlar / Fırat Düzgüner

							Bükreş Faur (Malaxa) Fabrikasının Dönüşümü / Iulius Radulescu

				

			

					TASARIM / UYGULAMA
				
							Zeyrek Camii Restorasyonu / Metin Ahunbay - Zeynep Ahunbay

				

			

					FARKLI İNSANLIK DURUMLARI
				
							Sadece Ulaşılabilir Rejimler Zamana Direnebilir / Şükrü Sürmen

				

			

					YAPI FİZİĞİ / MALZEME / DETAY
				
							Sürdürülebilirlik Bağlamında Güneş Enerjili Su Isıtma Sistemlerinin Tasarım Öğesi Olarak Değerlendirilmesi / Esra Sakınç - Müjgan Şerefhanoğlu Sözen

				

			

		

	
	

OPS/image/img078.jpg

OPS/font/KadmosU.ttf

OPS/image/img090.jpg

OPS/image/img045.jpg

OPS/image/img177.jpg
AT ITIER
LI TR

OPS/image/img022.jpg

OPS/image/img102.jpg

OPS/image/img129.jpg

OPS/font/Helvetica-CondLightItalic.ttf

OPS/image/img158.jpg

OPS/font/Helvetica-Cond.ttf

OPS/image/img008.jpg

OPS/image/img113.jpg

OPS/image/img014.jpg
”H?N

#:8

;]15’.‘15\\,{\\\\\.\\“\

OPS/image/img169.jpg

OPS/image/img039.jpg

OPS/image/img056.jpg

OPS/image/img073.jpg

OPS/image/img130.jpg

OPS/image/img107.jpg

OPS/image/img124.jpg

OPS/image/img172.jpg
. Kiitle
° Yin (Islev, Planlama, Taslyici sist. vb)

© Egim —» Yapi Yzl Ogeleri
* Boyut (Duvar, Gatt, Pencere, Balkon vb.)

 Bigim
® Boyut
e QOran
Diizenleme
Denge, Tekrar, Stireklilik, Uyum, Birlik,
Karsitlik, Degigim vb.

Toplag alanlari verim gereksinimleri

—_— YAPI BiGiMi

© Renk
© Doku
* Isik-golge

® Renk l

>
D .=
R = e
22 Do — YAPI GORUNUSU
o= Boyut —
= N BUTUNLUK
o © "
—

BITMISLIK

!

| ESTETIK YETERLILIK

OPS/image/img084.jpg

OPS/image/img067.jpg

OPS/image/img166.jpg

OPS/image/mimarist-logo.png
ist

dort ayhik mimarhik kaltard dergis

OPS/image/img011.jpg

OPS/image/img143.jpg

OPS/image/img005.jpg

OPS/image/img120.jpg

OPS/image/img137.jpg

OPS/image/img114.jpg

OPS/image/img181.jpg

OPS/image/img072.jpg

OPS/image/img020.jpg

OPS/image/img043.jpg
i

OPS/image/img095.jpg

OPS/image/img175.jpg

OPS/image/img108.jpg

OPS/image/img089.jpg

OPS/image/img066.jpg

OPS/image/img119.jpg

OPS/image/img037.jpg

OPS/image/img016.jpg

OPS/image/img054.jpg

OPS/image/img126.jpg

OPS/font/HelveticaTurk.ttf

OPS/image/img132.jpg

OPS/image/img170.jpg

OPS/image/img061.jpg
5 ol

B

OPS/image/img048.jpg

OPS/image/img032.jpg

OPS/font/GalliardStd-Italic.ttf

OPS/image/img160.jpg

OPS/image/img055.jpg

OPS/image/img187.jpg

OPS/image/img154.jpg

OPS/image/img131.jpg

OPS/image/img125.jpg

OPS/image/img026.jpg

OPS/font/Helvetica-CondLight.ttf

OPS/font/OfficinaSansStd-Book.ttf

OPS/font/KadmosU-Italic.ttf

OPS/image/img060.jpg

OPS/image/img083.jpg

OPS/image/img049.jpg

OPS/image/img165.jpg

OPS/image/img004.jpg

OPS/image/img010.jpg

OPS/image/img148.jpg

OPS/image/img182.jpg

OPS/image/img077.jpg

OPS/image/img021.jpg

OPS/image/img094.jpg

OPS/image/img103.jpg

OPS/image/img176.jpg

OPS/font/Helvetica-CondBlack.ttf

OPS/image/img088.jpg

OPS/image/img159.jpg

OPS/image/img030.jpg

OPS/image/img162.jpg

OPS/image/img099.jpg
(8}
Qgﬁ<«>
/ l 7?‘ \n\HHC‘r
nm/fﬂ i

\J ‘J\ i \)<~ 7
</0\\@//Q§

OPS/image/img110.jpg

OPS/image/img053.jpg

OPS/image/img185.jpg
Angap oy

Gat kaplamass

OPS/image/img076.jpg

OPS/image/img104.jpg
=

OPS/image/img127.jpg

OPS/image/img018.jpg

OPS/image/img001.jpg

OPS/image/img133.jpg

OPS/image/img024.jpg

OPS/image/img156.jpg

OPS/font/Helvetica-CondItalic.ttf

OPS/image/img047.jpg

OPS/image/img179.jpg

OPS/image/img006.jpg

OPS/image/img012.jpg
Die Architektur der Stadt

OPS/image/img115.jpg

OPS/image/img109.jpg
moveA

rWA0E

OPS/image/img167.jpg

OPS/image/img058.jpg

OPS/image/img071.jpg

OPS/image/img174.jpg

OPS/image/img122.jpg

OPS/image/img065.jpg

OPS/image/img082.jpg

OPS/image/img116.jpg

OPS/image/img059.jpg

OPS/font/Helvetica-Condensed-BoldItalic.ttf

OPS/image/img036.jpg

OPS/image/img093.jpg

OPS/image/img180.jpg

OPS/image/img150.jpg

OPS/image/img087.jpg

OPS/image/img121.jpg

OPS/image/img064.jpg

OPS/image/img081.jpg

OPS/image/img031.jpg

OPS/image/img138.jpg

OPS/image/img144.jpg

OPS/image/img161.jpg
e)|

OPS/image/img098.jpg

OPS/image/img186.jpg

OPS/font/GalliardStd-BoldItalic.ttf

OPS/image/img019.jpg

OPS/image/img070.jpg

OPS/image/img042.jpg

OPS/image/img149.jpg

OPS/image/img155.jpg

OPS/image/img025.jpg

OPS/image/img034.jpg

OPS/font/Helvetica-CondBold.ttf

OPS/font/sign.ttf

OPS/image/img092.jpg

OPS/image/img057.jpg

OPS/image/img189.jpg

OPS/image/img152.jpg

OPS/image/img123.jpg

OPS/image/img100.jpg

OPS/image/img028.jpg

OPS/image/img163.jpg
il
;‘i"wﬁ““

OPS/image/img075.jpg

OPS/image/img146.jpg

OPS/image/img111.jpg

OPS/image/img184.jpg

OPS/image/img069.jpg

OPS/image/img017.jpg

OPS/image/img023.jpg

OPS/image/img105.jpg
P

mz=c==a

OPS/font/GalliardStd-Roman.ttf

OPS/image/img002.jpg

OPS/image/img086.jpg

OPS/image/img040.jpg

OPS/image/img157.jpg

OPS/image/img178.jpg
kAR
LN R
Wi mm?a
" |

OPS/image/img007.jpg

OPS/image/img139.jpg

OPS/font/Helvetica-Narrow.ttf

OPS/image/img112.jpg

OPS/image/img013.jpg

OPS/image/img145.jpg

OPS/image/img097.jpg

OPS/image/img168.jpg

OPS/image/img074.jpg

OPS/image/img068.jpg

OPS/image/img106.jpg

OPS/image/img041.jpg

OPS/image/img173.jpg

OPS/image/img190.jpg

OPS/image/img117.jpg

OPS/image/img140.jpg

OPS/image/img052.jpg

OPS/image/img035.jpg

OPS/image/img091.jpg

OPS/image/img128.jpg

OPS/image/img151.jpg

OPS/image/img063.jpg

OPS/image/img134.jpg

OPS/image/img029.jpg

OPS/image/img046.jpg

OPS/image/img080.jpg

