
		
			[image: cover]
		

	
		
			[image: logo]
		

		
			Haziran 2010 • Yıl: 10 • Sayı: 36 Yayın Türü: Yerel, süreli
		
		
			Yayınlayan
			TMMOB Mimarlar Odası İstanbul Büyükkent Şubesi
		
		
			Sahibi
			TMMOB Mimarlar Odası İstanbul Büyükkent Şubesi adına
			Deniz İncedayı
		
		
			Genel Yayın Yönetmeni
			Deniz İncedayı
		
		
			Yayın Koordinatörü
			Fatma Öcal
		
		
			Yazı İşleri Sorumlusu
			Metin Karadağ
		
		
			Yayın Kurulu
			Zafer Akay, Ayşen Ciravoğlu, T. Gül Köksal, Kubilay Önal, Ahmet Tercan, H. Bülend Tuna, Mücella Yapıcı
		
		
			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, HüsnüYeğenoğlu (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
		
		
			Grafik Tasarım
			Zehra Şenoğuz
		
		
			Baskı Tarihi
			Haziran 2010
		
		
			Digital Kitap Yapım
			 Sistematik Dijital Kitap Atölyesi
			Şubat 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
		

		Mimar.ist DAAI İndeksinde!

		36. sayımız yayımlanırken güzel bir haberi sizlerle paylaşmaktan mutluyuz. Dergimiz Haziran ayından başlayarak DAAI’e (Design and Applied Arts Index) katılıyor. DAAI, tasarım ve uygulamalı sanatlarda makale, inceleme ve eleştiriler konusunda öncü bir indeks. Oldukça geniş bir alandaki (mimarlık, iç mimarlık, endüstriyel tasarım, seramik ve cam tasarımı, grafik tasarım, bilgisayar vb. gibi) yenilikleri içermesi nedeniyle dünya ülkelerinin öğrencileri, araştırmacıları, uygulamacıları için vazgeçilmez bir kaynak.

		2001 yılından bu yana TMMOB Mimarlar Odası İstanbul Büyükkent Şubesi tarafından yayımlanmakta olan Mimar.ist dergisini, Yayın Komitesi tarafından belirlenen ilkeler doğrultusunda sürekli olarak katkılarınızla geliştirmeye ve yayınımız aracılığıyla çok sesliliğe ve mimarlıkta eleştiriye fırsat sunmaya özen gösterdik. Derginin bugün uluslararası bir indeks tarafından taranması yazarlarımız, okuyucularımız başta olmak üzere bu sürece emek veren herkes açısından sevindirici bir aşamadır. Önümüzdeki dönemlerde farklı indekslere de katılmayı hedefleyeceğiz; zira bu tür bir yeniliğin, çalışma sürecimize ve yöntemlerimize de önemli katkılar sağlayacağını düşünmekteyim. Derginin tüm meslektaşlara, öğrencilere, araştırmacılara ve akademisyenlere hizmetini ve desteğini, çıtamızı yükselterek sürdürmek gayretindeyiz. Bu çabamızı kuşkusuz yine katkılarınızla gerçekleştireceğiz...

		Bu sevindirici haberin ardından Haziran ayı sayımızı Dünya Çevre Günü’nden söz ederek açalım. Her yıl olduğu gibi bu yıl da 5 Haziran’da Dünya Çevre Günü (World Enviroment Day) tüm dünyada çeşitli etkinliklerle kutlandı. 5-11 Haziran 2010 tarihleri arasında uluslararası platformlarda düzenlenen etkinliklerin ortak hedefi, bireyleri çevre sorunları çerçevesinde harekete geçirmek, duyarlılığı artırmak ve çevre tehditleri karşısında farkındalığı güçlendirmekti.

		UNESCO bu yılın temasını, “Çok Çeşit - Bir Gezegen - Bir Gelecek” (Many Species - One Planet - One Future) olarak belirlemişti. Doğu Afrika ülkelerinden Ruanda’nın ev sahipliğinde düzenlenen etkinlikler, “eko sistem” ve “sürdürülebilirlik” kavramlarına çok boyutlu bakışı öneriyor, bio-çeşitliliğin kültürel ve sosyal alandaki ilişkilerini kurarak toplumun yaşam kalitesi ve refahı açısından temanın önemini vurguluyordu. Ağaç dikimi, yaya projeleri, doğa ve kuş araştırmaları, kamusal park temizlikleri ve fotoğraf yarışmaları gibi alanlarda sürdürülen etkinliklere katılım yoğundu.

		UNESCO çağımızı, “Sürdürülebilir Gelişmenin Eğitimi Çağı” olarak tanımlıyor ve eğitimin geleceğin çevresel duyarlılığı bağlamındaki rolüne vurgu yapılıyor. Bio-çeşitliliğin, fiziksel boyutun ötesinde toplumsal, kültürel tabanlı bir araştırma alanı olmasına yapılan vurguyla çocuklar, gençler, toplumun farklı bireyleri, yöneticiler, sivil toplum, kamusal ya da özel sektör aynı farkındalık çerçevesinde buluşturulmak isteniyor. Dünya kaynaklarının duyarlı kullanımı ve ortak gelecek konusunda açılacak yeni perspektifin içinde mimari, tasarımsal yaklaşımların tartışılması bekleniyor. Bio-çeşitliliğin yönetiminde ve stratejilerinde özellikle de kadınların yeri, yaklaşımları ve fikirleri ve emekleri gündeme getiriliyor. UNESCO bu yılı “Bio-Çeşitlilik Yılı” olarak seçerken konunun değerini topluma böylesi bir geniş açıyla duyurmayı ve paylaşabilmeyi amaçlıyor.

		Çevre düşüncesinin ve mimarlığın bu çerçevedeki ilkelerinin gelecek için kilit noktada görüldüğü günümüzde bu nedenle iletişim olanaklarının, eğitim kampanyalarının, yayınların ve tartışmaların paylaşılabilmesi konusunda yaratıcılığımızın sınırlarını zorlamalıyız. Bizler derginin Yayın Kurulu olarak sıklıkla çevre duyarlılığı konularındaki gündemi, İstanbul kentinin bu çerçevedeki çok boyutlu sorunlarını paylaşma çabamızı sürdüreceğiz. Özellikle kentin alan kullanımında, kamusal alanın planlama ve projelendirilmesinde yaşanan süreçler, dönüşümler mesleğimizin yeni sorumluluklarını tartışmaya açmamızı gerektiriyor. Bu bakışla gelecek sayılarımızda da ilginç ve gündemdeki tartışma başlıklarını siz değerli okuyucularımızla paylaşmaya çalışacağız.

		37. sayımızda dosya konumuzu genel olarak “Kütüphane Yapıları”na ayırmayı planlıyoruz. Konuya ilişkin katkı ve önerileriniz bizleri mutlu edecektir. Eylül ayında 37. sayımızda yeniden buluşuncaya dek sizlere güzel bir yaz dönemi ve iyi tatiller diliyorum.

		Saygılarımla,

		Deniz İncedayı
	

		
			
				İÇİNDEKİLER
			

			
				
					
						[image: gorsel-001]
						mimar.ist Haziran 2010/2
ISSN 2548-1037-36
					
					
						
					
					

				

				
						HABER / ETKİNLİK
					
							Dam Notları... / Hasan Çakır

							12. Ulusal Mimarlık Ödülleri Sahiplerini Buldu

							Mimar Kemalettin Kitapları, 2010 Yunus Nadi Ödülü Aldı

					

					

						KÜTÜPHANE
					
							Katılımcı Mimarlık / Ahmet Tercan

							Kadın ve Mekân: Tutsaklık mı? Sultanlık mı?

							Kentlerimizin Yaşam Kalitesi ve Mimarlık

							“Cumartesi Buluşmaları”

					

					

						GÖRÜŞ
					
							Ah İstanbul Vah Beyoğlu... / Mücella Yapıcı

					

					

						İSTANBUL 2010
					
							Perdeler Açıldı: Sahne İstanbul’un (mu?) / Neslihan Albayrak

					

					

						İNCELEME
					
							Metropol Çeperlerindeki Kırsal Alanların Planlanmasında Yenilikçi Yaklaşımlar / İclal Dinçer - Zeynep Enlil

							Milano Merkezindeki Altı Yeni Mimari Oluşum / İbrahim Ataç

					

					

						PROJE / PROFİL
					
							Kerem Erginoğlu - Hasan Çalışlar:
“Türkiye’de Toplum Modernliğe Açık, Ancak Mimarı Tanımıyor” / Söyleşi: Zafer Akay

					

					

				

				
					[image: mimarist - 36]
				
				
				
					[image: mimarist - 36]
				
				
					[image: mimarist - 36]
				
				
					[image: mimarist - 36]
				
				

				

				
						DOSYA: “SOKAK: BİR KAMUSAL ALAN”
					
							Sokak: Bir Kamusal Alan / T. Gül Köksal

							Modern Kentte Sokağın Evrimi / Gülşah Güleç

							Kentsel Mekân Olarak Caddeler: Bağdat Caddesi Örneği / Zeynep Yazıcıoğlu Halu

							Sokağın Sesi / Gül Yücel

							“Kimin Sokakları?”: Kentsel Sosyal Hareketler ve Mekânın Siyasallaşması / Christopher Smith

							Kentsel Yenileme Süreçleri, Sulukule ve Değişen Sokak Yapısı / Aslı Kıyak İngin

							Çocuklar Adına Woonerf ve Home Zone’dan Alınacak Dersler / Hikmet Gökmen - Burcu Gülay Taşçı

							“Tarihî Kentler Birliği Tarihî ve Kültürel Mirası Koruma Proje ve Uygulamalarını Özendirme Yarışması”
Sokak Sağlıklılaştırma Projesi Örnekleri / Derleyen: Yonca Moralı

							Mekânın ve Mekânsallığın Yazını:
Nazlı Eray’ın Eserlerinde Kentler, Kent Peyzajları ve Sokaklar / Nur Çağlar

					

					

						KENT
					
							Selanik Belediyesinde Yeşil Alanların Yeniden Keşfi / Constantinos Belibasakis - Katerina Danadiadou

					

					

						EĞİTİM
					
							Mimar Sinan Araştırma Merkezi ve Müzesi Ulusal Öğrenci Mimari Fikir Projesi Yarışması / Demet Binan

					

					

						HUKUK
					
							Mimarlık İş Sözleşmesinin Hukuki Yapısı / Z. Gönül Balkır

					

					

						FARKLI İNSANLIK DURUMLARI
					
							Şehre Yürüyerek Yaklaşabiliriz... / Şükrü Sürmen

					

					

				

				
				
					[image: mimarist - 36]
				
				
					[image: mimarist - 36]
				
				

				

			
		
	
	
			
				HABER
ETKİNLİK
			
			
				[image: mimarist 28]
			
		DAM Notları

		Açık Planlama

		Avrupa’nın gökdelenli finans merkezi Frankfurt kentinin ahalisi bu bahara canlı, coşkulu, heyecanlı bir tartışmayla girdi. Frankfurt Belediyesi İmar ve Planlama Müdürü Frankfurt ahalisini Frankfurt Suriçi imar konseptini tartışmaya; dileklerini, hoşnutsuzluklarını ve eleştirilerini ortaya dökmeye çağırdı:

		

		Sayın Frankfurtlular,

		Frankfurt Suriçi (kent merkezi), canlı bir merkez olarak hizmet, ticaret, konut ve kültür sektörleri için daha çekici olmalı. Buna bir kent merkezi imar konsepti yön vermelidir. Suriçi’ndeki mevcut planları bir araya getiren ve gelecekteki projeler için önerileri gösteren ve suriçi imarında mekânın çok yönlü kullanımına ağırlık veren bir konsept.

		Hazırladığımız konsept taslağının, bir açık planlama sürecinde, geniş bir katılımla geliştirilmesi, somutlanması ve tamamlanması gerekiyor. Önce çeşitli konuları ele alan atölye toplantılarında sizin fikirlerinizi dinlemek istiyoruz. Bu toplantılarda önerilerinizi, görüşlerinizi sunabilirsiniz. Ortaya çıkacak öneri ve görüşlerden kalkınarak hazırlanacak imar konsepti, atölyelerin ortak toplantısına sunulacak ve bu toplantının sonuçlarına göre çalışmalar sürdürülecek.

		Komşularınızla, misafirlerinizle, diğer Frankfurtlularla, bölge ahalisiyle, uzmanlarla kent merkezimizin geleceği üzerinde görüşün tartışın.

		Önerileriniz bizi sevindirecektir.

		Dostça selamlar,

		E. Schwarz, Frankfurt İmar ve Planlama Müdürü

		Bu çağrı, açık planlama süreci, tartışma programı ve belediyece hazırlanan Suriçi imar konsepti (planı) taslağı, gazeteler ve bildirilerle Frankfurt ahalisine duyuruldu.

		Açık planlama sürecinin programı şöyle:

		Suriçi konsepti taslağı önce çeşitli konuları işleyen atölye toplantılarında ele alınıyor. Bu toplantılar kent ve bölge ahalisinden herkese açık.

		8 Mart: Perakende Ticaret ve Lokantacılık Atölyesi toplantısı

		10 Mart: Kültür, Turizm ve Otelcilik Atölyesi toplantısı

		17 Mart: Konut Atölyesi toplantısı

		18 Mart: Büro Atölyesi toplantısı

		8 Mayıs: Konsept Atölyesi toplantısı

		Bu toplantıda atölyeler bir araya gelecek, atölye çalışmalarında ortaya çıkan görüş ve öneriler toparlanacak ve Suriçi (kent merkezi) için ilk konsept sunulup tartışılacak.

		1 Haziran: Açık planlama sürecinde ortaya çıkan Suriçi konsepti kamu âleme sunulacak.

		
			[image: mimarist - 36]
			Belediyenin hazırlayıp açık tartışmaya sunduğu Frankfurt Suriçi (kent merkezi) imar konsepti taslağı. Bu taslak gazeteler aracılığıyla kamu âleme iletildi.
		
		Açık planlama sürecini büyük bir imrenmeyle izliyorum...

		Bu DAM Notları’nı da, Karadağ’ın aktardığı “oldu bitti maşallah” imarcılığımızla ilgili hadiselerden birkaç alıntıyla bitirelim:

		“Türkiye konuşuyor, inşaatlar sürüyor.”

		“Ne yapmalı bilmiyorum. Dava açıyorsun yıllarca sürüyor. Her yer çoktan yıkılmış oluyor.”

		“Bu kadar yazıp çiziyoruz, bir arpa boyu yol gidemiyoruz.”

		Meraklılar, ilgililer, istavritler ve martılar için:
www.stadtplanungsamt-frankfurt.de

		Hasan Çakır
kybeleffm@aol.com
	

	
		
			HABER
ETKİNLİK
		
		12. Ulusal Mimarlık Ödülleri Sahiplerini Buldu

		Mimarlar Odası’nın her iki yılda bir düzenlediği ve bu yıl XII. dönemi gerçekleştirilen Ulusal Mimarlık Sergisi ve Ödülleri’nde Seçici Kurul bu dönem, 160 eserin 211 pano ile katılımını değerlendirmeye aldı; belirlediği 37 ödül adayı arasından, 8 eseri ödüle değer gördü. Doğan Tekeli başkanlığında, Boğaçhan Dündaralp, Namık Erkal, Hüseyin Kahvecioğlu ve Nevzat İlhan’dan oluşan Seçici Kurul, “Büyük Ödül (Sinan Ödülü)”, “Mimarlığa Katkı Dalı Başarı Ödülleri” ve “Anma Programı” için ödüle değer görülen isimleri ve Yapı, Proje ve Fikir Sunumu dallarındaki ödül adaylarını belirledi ve kamuoyuna duyurdu. Ödüller, 16 Nisan akşamı, Ankara’da Çankaya Çağdaş Sanatlar Merkezi’nde yapılan törenle sahiplerini buldu.

		
		
			[image: mimarist - 36]
		
		
			[image: mimarist - 36]
		
		
			[image: mimarist - 36]
		
		

		Mehmet Konuralp, Zeki Sayar ve Cevat Erder.
		

		Büyük Ödül (Sinan Ödülü): Mehmet Konuralp

		Anma Programı: Zeki Sayar

		Mimarlığa Katkı Dalı Başarı Ödülü: Cevat Erder

		Mimarlığa Katkı Dalı Seçici Kurul Özel Ödülü: İmkan-Mekan Grubu

		Yapı Dalı Başarı Ödülleri:

		
				Turkcell Ar-Ge Binası, Gebze-Kocaeli / Kerem Erginoğlu, Hasan Çalışlar

				Yapı Kredi Bankası Bankacılık Akademisi, Gebze-Kocaeli / Mehmet Kütükçüoğlu, Ertuğ Uçar

		

		Yapı Dalı / Koruma-Yaşatma Başarı Ödülleri:

		
				Kazıklı Kervansaray Restorasyonu ve Çok Amaçlı Kültür Merkezi İç Ek Yapısı, Gölcük-Kocaeli / T. Gül Köksal, M. Burak Altınışık

				DDB Tuz Ambarı, Kasımpaşa-İstanbul / Kerem Erginoğlu, Hasan Çalışlar

		

		Proje Dalı Başarı Ödülleri:

		
				Toplu Konut Korallusviertel, Hamburg-Almanya / Ercan Ağırbaş

				Tarsus SEV İlköğretim Okulu Kampusu, Tarsus-Mersin 6 Kerem Erginoğlu, Hasan Çalışlar

		

		Proje Dalı Seçici Kurul Özel Ödülü: Zeynel Bey Türbesi Restorasyonu, Hasankeyf-Batman / Cengiz Kabaoğlu

		Fikir Sunumu Dalı Başarı Ödülleri: Eski Liman ve Orfirisey Kentsel Tasarımı, Reykjavik-İzlanda / Günay Erdem, Sunay Erdem

		Detaylı bilgi için:

		www.mo.org.tr/ulusalsergi

		
			[image: mimarist - 36]
			Yapı Kredi Bankası Bankacılık Akademisi, Gebze-Kocaeli.
		
		
			[image: mimarist - 36]
			Kazıklı Kervansaray Restorasyonu ve Çok Amaçlı Kültür Merkezi İç Ek Yapısı, Gölcük-Kocaeli.
		
		
			[image: mimarist - 36]
			Zeynel Bey Türbesi.
		
	
	
		Mimar Kemalettin Kitapları, 2010 Yunus Nadi Ödülü Aldı

		2010 Yunus Nadi “Sosyal Bilimler Araştırması” Ödülü, Mimarlar Odası Anma Programı kapsamında hazırlanan Mimar Kemalettin kitaplarına verildi.

		2006-2008 yılları arasındaki kapsamlı araştırma sonucunda hazırlanan kitaplar, Mimarlar Odası ve Vakıflar Genel Müdürlüğü ortaklığında yayımlanan üç ciltten oluşuyor. Yıldırım Yavuz, Ali Cengizkan ve Afife Batur, bu kitapların Mimarlar Odası tarafından yürütülen kolektif bir araştırma ve çabanın ürünü olduğunu belirterek, ödüllerini 7 Mayıs 2010 Cuma günü düzenlenen törenle aldılar.

		İmparatorluktan Cumhuriyete Mimar Kemalettin: 1870–1927

		Yıldırım Yavuz, Mimarlar Odası ve Vakıflar Genel Müdürlüğü ortak yayını, Ankara, Haziran 2009, 600 sayfa, 24,5 x 33 cm.

		Mimar Kemalettin Ve Çağı: Mimarlık / Toplumsal Yaşam / Politika

		Editör: Ali Cengizkan, Mimarlar Odası ve Vakıflar Genel Müdürlüğü ortak yayını, Ankara, Haziran 2009, 250 sayfa, 24,5 x 33 cm.

		İstanbul Vakıflar Bölge Müdürlüğü Mimar Kemaleddin Proje Katalogu

		Editör: Afife Batur, Mimarlar Odası ve Vakıflar Genel Müdürlüğü ortak yayını, Ankara, Haziran 2009, 350 sayfa, 24,5 x 33 cm.

	

	
		
			KÜTÜPHANE
		
		
			[image: Mimarlara Mektup 118]
			Katılımcı Mimarlık, Hasan Fethi, Mimarlar Odası Yayınevi, Mart 2010, 188 sayfa, 20 x 28 cm.
		
		Katılımcı Mimarlık

		Mısırlı mimar Hasan Fethi’nin Katılımcı Mimarlık adlı kitabı, Serpil Özaloğlu’nun Türkçe çevirisi ile TMMOB Mimarlar Odası tarafından Mart 2010 tarihinde yayımlandı. Modern mimarlık tarihi içinde kendine özgü bir yere sahip olan eser 1969’da ilk olarak İki Köyün Öyküsü adıyla Mısır Kültür Bakanlığı tarafından yayımlanmıştı. Daha sonra 1970’te Halkla Birlikte İnşa Etmek başlığıyla Fransızca ve 1973 yılında Yoksullar İçin Mimarlık adıyla İngilizce çevirileri basılmıştı. Kitabın İngilizce çevirisinin en son bakısı University of Chicago Press tarafından Aralık 2000 tarihinde yapılmıştır.

		Esasen, Türkçe çeviride tercih edilen Katılımcı Mimarlık adı yanında diğer üç dildeki çeviri yorumları da kitabın içeriğini farklı açılardan tanımlıyor.

		Hem üslubu, hem anlatı öğeleri ve kurgusu açısından “İki Köyün Hikâyesi” adı, kitabın öykü/destan tanımına çok uygun. “Halkla Birlikte İnşa Etmek” ve “Yoksullar için Mimarlık” isimleri ise birbirini tamamlayan ve kitabı oluşturan kavramlar.

		Katılımcı Mimarlık, Hasan Fethi’nin çok güçlü ve tutkulu biçimde paylaştığı demokratik ekonomi çağrısı ve bilimsel gelişmeye olan kişisel inancı ile geleneksele olan saygısının ilham verici sentezinin, yüksek bir belagat ile dile getirildiği bir metin.

		Hasan Fethi, kitabında, Gourna Köyü’nün sakinleri için yapılan Yeni Gourna Köyü’nün tasarlanma ve inşa edilme sürecinde düşüncelerinin ve yaklaşımlarının insanlar için daha iyi bir çevre yaratma çabasına ve eylemine dönüşmesi süreçlerini aktarıyor. Yazarın yaklaşımlarını yorumlarken, mimar kimliği yanında amatör antropolog, sosyolog, ekonomist, mucit ve müzisyen olarak edindiği birikimlerinin de belirleyici olduğunu saptamak gerekir.

		Yazar, bir mimar olarak, çelik ve beton gibi yeni ve pahalı malzemelere başvurmadan da, geleneksel malzeme ve teknikleri kullanarak nitelikli fiziksel çevreler üretmenin mümkün olduğuna inanıyor ve bu düşüncesini gerçekleştirmek için Gourna Köyü halkını örgütleyerek onlarla birlikte evlerinin yapımında çalışıyor. Hasan Fethi’nin modernist vizyonu ve proje anlayışı, bu çalışmanın yalnızca belli bir ekonomik yoksunluk içindeki topluluğun barınma/konut sorununun çözümü olmaktan öte, tüm ülke için bir yeniden yapılanma ve rehabilitasyon projesi modeline dönüşmesini sağlıyor.

		Hasan Fethi Nubia’da yaşlı ustalardan öğrendiği eski yapı üretim tekniklerini ve Mısır mimarlığının geleneksel mekân öğelerini (avlular, tonozlu çatılar) ve malzemeleri (kerpiç tuğla) kullanarak yerli halk ile nasıl birlikte örgütlenip çalışarak yaşam kalitesini yükseltecek mekânlar ürettiğini anlatıyor. Bu süreçte yazar sadece inşaat yapım teknikleri ile sınırlı tutmadan birçok farklı geleneksel zanaat dalını yeniden tanımlamak ve güncel yaşam koşulları üzerinden bir anlam kazandırmak için yaptığı çalışmaları da aktarıyor.

		Katılımcı Mimarlık’ta metnin tamamında bir üst söylem olarak benimsenen çevre değerlerine duyarlılık, doğa yaklaşımı, yerel kültür ve iklimin belirleyiciliği gibi temaları, yazarın mimari tasarım düşüncesinin temel verileri ve çıkış noktaları olarak tanımlaması ve içselleştirmesi olgusu, kitabın yayımlandığı 1969 tarihi ve Yeni Gourna Köyü’nün yapıldığı 1945-1948 yılları ile birlikte dikkate alındığında Hasan Fethi’nin düşünce ve yaklaşımlarının zamanının ne kadar önünde olduğu anlaşılabilir.

		Kırsal yaşam koşullarındaki her ölçekte karşılaşılan gündelik sorunların çözümünde Hasan Fethi, doğal kaynakların verimli kullanılması ve çevreye uyumlu yapılanma yaklaşımlarını etkili biçimde kullanmayı ilke ediniyor; kullanma ve içme suyunun temizlenmesinden, yemek/ısıtma sobasının verimine veya büyükbaş hayvan ahırları ile konutların hijyenik etkileşimi, bir okul binası yapılması ya da köylüler için sürdürülebilir alternatif gelir kaynaklarının yaratılmasına kadar her türlü sorunu yeniden tanımlayarak özgün ve ekolojik çözüm arayışını bir genel geçer yöntem olarak kurumsallaştırmayı hedefliyor.

		Elbette bu kitap yalnızca sınırlı teknik imkânları çözüme dönüştüren bir rehber olmanın ötesinde anlamlar taşıyor. Her toplumsal yapının özgün yapısı ile örülmüş yaşam ritüellerindeki güzellik, tüm bireyler için vazgeçilmez olması ve insanların kendi yaşam alanları üzerinde söz sahibi olmaktan duydukları motivasyon gibi saptamalar metnin bütünsel anlamını güçlendiriyor. Modern anlamda eğitim almış bir mimarın yüklenebileceği öncü rol ve insanların yaşamında, yapılı çevrenin oluşumunda alacağı belirleyici rolün Batı toplumları kadar Doğu toplumlarında da geçerli olabilmesi, kitaptaki deneyimi başlı başına önemli hale getiren bir olgu.

		Hasan Fethi’nin Katılımcı Mimarlık kitabı, günümüzde çok önem kazanan kavramlara yaklaşımı ile hiç kuşkusuz yazıldığı dönemden çok daha fazla ilham verici ve tüm mimarlık öğrencileri ve mimarlıkla ilgilenmek isteyenlerin mutlaka okuması gereken bir metin haline dönüşmüş durumda.

		Ahmet Tercan
	

		
			
				KÜTÜPHANE
			
			
				[image: mimarlıkta malzeme - 9]
				Kadın ve Mekân, Derleyenler: Ayşen Akpınar, Gönül Bakay, Handan Dedehayır, Turkuvaz Kitap, Ocak 2010, 384 sayfa, 17 x 22 cm.
			
		Kadın ve Mekân: Tutsaklık mı? Sultanlık mı?

		Kadın ve Mekân, “Yoktan Var Eden Kadınlar”, “Mekânların Sınırladığı Kadınlar” ve “Kadın Hallerinden Yansımalar” olarak şekillenen üç ana başlık altında, her biri alanında öne çıkmış yazarların aydınlatıcı makaleleriyle kadını ve mekânı irdeliyor. Kadın ve mekân etkileşiminin ne kadar farklı ve renkli boyutları olabileceğini sergileyerek ufkumuzu genişletirken mekânsal öğeleri değerlendirme yetimize çok değişik bir bakış açısı kazandırıyor. Kitaba başlarken değerli mimar-yazar Aydın Boysan’ın zihin açıcı aforizmalarla dolu önsözü bizi, “hanımlar konusu”na ısındırıyor; ardından mimarlık tarihinin Türkiye’deki öncüsü Doğan Kuban’ın giriş yazısı, konunun derinliklerine ilk adımlarımızı atmamızı sağlıyor.

		“Toplumsal yapı ve ilişkiler mekânı anlamlandırmamızı etkilerken, mekânı kavrayışlarımız da toplumsal olanı anlamlandırma biçimlerimizi belirler. Kadınların mekânlarda nasıl gezindiklerine, ne tür roller ve işlevler üstlendiklerine, mekânlarda kurdukları ilişkilerle mekânları nasıl anlamlandırdıklarına, varoluş biçimleriyle mekânların nasıl bütünleştiğine bakmak istedik. Kadınların, iktidar odakları tarafından yazılmış senaryolarda tanımlanmış rolleri oynarken, bu rolleri nasıl yeniden yorumlayıp yıldızlaştıklarını, sınırlılıkları nasıl sınırsızlıklara dönüştürdüklerini, yoksunluklardan nasıl zengin hayat parçacıkları ürettiklerinin ipuçlarını aramak üzere yola çıktık. Karşı çıkmadan, haykırmadan, başkaldırmadan sınırları esneterek kendilerine nasıl hareket alanları açtıklarını, kendilerini mekânlarda çeşitli biçimlerde konumlandırarak benliklerini nasıl yeniden tanımladıklarını, mekânların da bu serüvende, toplumun kadına bakışı ile kadının kendine bakışı ve yaşantısı arasında nasıl bir aracı olduğunu ele almayı hedefledik...”

		Kitap; Ayşen Akpınar, Lale Aytaman, İnci Delemen, Neslihan Dostoğlu, Erincik Edgü, Evin Direği, Füsun Ertuğ, Hale Gezer, Sinan Genim, Sühendan Kumcu İlal, Serpil Çakır, Handan Dedehayır, Nihal Ekin Erkan, Özlem E. Erkarslan, Türkel Minibaş , Yekta Özgüven, Necdet Sakaoğlu, Ebru Ergöz Karahan, Aliye Pekin Çelik, Nermin Abadan-Unat, Zehra F. K. Arat, Tomur Atagök, Nurhan Atasoy, Gönül Bakay, Can Elgiz, Nazan Moroğlu, Mine Özaşçılar, Nurten Özmelek, Halit Refiğ, Buket Uzuner, Adalet Yavuzer imzalı makalelerden oluşuyor.

		
	
	
		
			KÜTÜPHANE
		
		
			[image: mimarlıkta malzeme - 9]
			Kentlerimizin Yaşam Kalitesi ve Mimarlık - Mimarlar Odası Gündeminden Yazılar Söyleşiler II, Bülend Tuna, Mimarlar Odası Yayınları, Ankara, Nisan 2010, 263 sayfa, 19,5x 27,5 cm.
		
			
				Kentlerimizin Yaşam Kalitesi ve Mimarlık

				Mimarlar Odası Gündeminden Yazılar Söyleşiler II
			

			Geçmişi Derlemek, Geleceği Kurgulamak: Mimarlar Odası Gündeminden Yazılar Söyleşiler I başlığıyla 2008’de yayımlanan derlemenin ikincisi olan kitap, 2008-2010 döneminde Mimarlar Odası Genel Başkanlığı’nı yürüten Bülend Tuna’nın bu dönemde ürettiği yazılarından ve yaptığı söyleşilerden oluşuyor. “Kentlerimizin Yaşam Kalitesi ve Mimarlık” temasının yoğun biçimde işlendiği bu dönemde üretilen metinler, toplumun mimarlıkla ilişkisi kapsamında olan ve değişik alt temalarla zenginleşen bir içerikle yer alıyor. Kitapta yer alan yazılar, bir ölçüde Mimarlar Odası gündeminde sürdürülen ortak tartışmaların yazar üzerindeki izlerini taşıyor.

	

	
		
			KÜTÜPHANE
		
		“Cumartesi Buluşmaları”

		“Cumartesi Buluşmaları”, mimarların deneyim paylaşımlarına olanak sağlamak amacıyla, Mimarlar Odası İstanbul Büyükkent Şubesi tarafından düzenlenen bir konferanslar dizisi. Program çerçevesinde konferanslara eşlik eden küçük bir serginin yanı sıra buluşmaların filme alınması ve her bir sunumun yayına dönüştürülmesiyle bu paylaşımların kalıcı kılınması hedefleniyor.

		2009 yılında başlayan konferanslar dizisi, farklı kuşaklardan mimarların bir araya gelmelerini mümkün kılarak bir boşluğu dolduruyor. Bizzat toplantılara katılan meslektaşların ifade ettikleri üzere, her bir “buluşma”, sunuş yapan mimarların kendilerine yeniden bakarak çalışmalarını bir kez daha değerlendirebilmelerine aracılık ederken, dinleyicilere de zengin paylaşım ve sorgulama fırsatları yaratıyor.

		Diziden ilk olarak Mehmet Konuralp sunumu kitabı yayına dönüştürülmüştü; haziran ayında yayımlanan Doğan Tekeli ve Cengiz Bektaş sunumları ile üçüncü kitaba ulaşıldı.

		Mehmet Konuralp, Mimarlar Deneyimlerini Paylaşıyor - Cumartesi Buluşmaları, Mimarlar Odası İstanbul Büyükkent Şubesi Yayını, İstanbul, Şubat 2010, 82 sayfa, 22,5 x 22,5 cm.

		Cengiz Bektaş, Mimarlar Deneyimlerini Paylaşıyor - Cumartesi Buluşmaları, Mimarlar Odası İstanbul Büyükkent Şubesi Yayını, İstanbul, Haziran 2010, 74 sayfa, 22,5 x 22,5 cm.

		Doğan Tekeli, Mimarlar Deneyimlerini Paylaşıyor - Cumartesi Buluşmaları, Mimarlar Odası İstanbul Büyükkent Şubesi Yayını, İstanbul, Haziran 2010, 60 sayfa, 22,5 x 22,5 cm.

	

	
	
		GÖRÜŞ
	

		
			Ah İstanbul Vah Beyoğlu...
			Mücella Yapıcı
		

		
			Kaybolan değer ve emeklerimiz için...

		

		Son yıllarda, insanlığın ortak değeri ve mirası olan tarihî kültürel ve doğal varlıklarımızın; yok edilmesine ve/veya ruhunu kaybetmiş, geleceğe yalan söyleyen kopyalar haline dönüştürülmesine yönelik uygulama ve kararlar kaotik olarak ve giderek yükselen bir hızla artmaktadır.

		Üstelik bu uygulamalar geçmişten farklı olarak anayasal görevleri bu değerleri korumak, kollamak ve geliştirmek olan kamu otoriteleri eliyle gerçekleştirilmektedir. Tarihî, doğal ve kültürel değerlerin korunması konusunda yüzyılların kuramsal ve deneysel birikimleri sonucu oluşan evrensel ilke, kural ve belgeler hiç çekinmeden gerçek anlam ve amaçlarından saptırılarak yapılan hatalı uygulamaları meşrulaştırma doğrultusunda kullanılabilmektedir.

		Bütün bunlardan daha da vahim olarak; bu uygulamalar bazı akademisyenlerce yargıya yönelik olarak hazırlanan bilirkişi raporları veya genellikle şirketlerinin üniversitelerimizin döner sermayelerine hazırlattıkları, istenilen sonuca göre koşullandırılmış bilimsel (!) raporlara dayanılarak yapılmakta; böylelikle de korumayla görevli siyasi ve idari otoriteler bu yolla yükümlülüklerinden kurtulmaya çalışmaktadırlar.

		Kuşkusuz bu örnekler son derece sınırlı sayıdadır ve akademisyenlerimizin çok büyük bir çoğunluğunu asla kapsamamaktadır. Ancak yine de bu tür rapor ve kararlar “Etik nedir?”, “Bilim nedir?” ve “Bilim ile etik arasında nasıl bir ilişki vardır?” gibi soruları ve bu konudaki temel ilkeleri akla getirmektedir.

		Sanırım bu ilkelerden en önemlisi ise “dürüstlük”. David B. Resnik, Bilim Etiği adlı kitabında dürüstlük ilkesinin altını, bilimin en temel kuralı olarak çizerken, eğer dürüstlük ilkesi olmazsa bilimin hedeflerine ulaşması imkânsızdır, diyor ve ekliyor: “Bilim adamları, enformasyonu ve sonucu saptırmamalı, yalanlara dayandırmamalı ve yanlış sunmamalıdırlar. Araştırma işleminde her açıdan nesnel, tarafsız ve dürüst olmaları gerekir.” (David B. Resnik, Bilim Etiği, Ayrıntı Yayınları, 2004, s.83)

		Bu ilkesel saptamayı meslek, bilim ve kamu yönetimi alanında yapılan her çalışmaya rahatça uygulayabilirsiniz.

		Hele ki mesleki, teknik ve bilimsel bilginizi kamu adına ve yargıya yol göstermek adına kullanıyorsanız daha bir özenli ve dikkatli olmanız gereklidir. Üstelik sizin “uzmanlık” bilgileriniz doğrultusunda; bir kentin bütün kültürel ve tarihî değerleri yok oluş tehdidi altına giriyorsa seçtiğiniz kelimeler bile sizi tarihsel bir sorumluluk altına alır ya da almalıdır. Bir başka önemli sorumluluğunuz da toplumun, kamu idaresine, yargıya, bilim ve meslek insanlarına duyduğu güven ve saygının örselenmemesi olmalıdır.

		Bilindiği gibi 5 Temmuz 2005 tarihinde 5366 sayılı “Yıpranan Tarihi ve Kültürel Taşınmaz Varlıkların Yenilenerek Korunması ve Yaşatılarak Kullanılması” hakkındaki yasa yürürlüğe girdi. Söz konusu yasa teklifi, Başbakanlık tarafından kentin bütün planlı veya plansız bölgelerini kapsayacak biçimde 01.03.2005 tarihinde “Kentsel Dönüşüm ve Gelişim Kanunu Tasarısı” olarak TBMM’ye sunulmuştur. Ancak ilgili komisyonda yapılan görüşmeler ve itirazlar sonucunda sit alanları ile sınırlı tutularak “5366 sayılı Yıpranan Kent Dokularının Yenilenerek Korunması ve Yaşatılarak Kullanılması Hakkında Kanun” olarak çıkartılmıştır.

		Kamuoyunda “Tarlabaşı kanunu” olarak da anılan kanun hakkında, T.C. Bayındırlık ve İskân Bakanlığı tarafından 2009 yılında düzenlenen Kentleşme Şurası belgelerinde, şu ifadelere yer verilmiştir:

		“...yenileme alanları ile ilgili projelerden söz etmekte, bu alanların ‘bir plana bağlı olmaksızın projelendirilebileceği’ gibi bir yaklaşımı benimsemektedir. (...) Söz konusu Yasanın, kentin yıpranan alanlarının tarihsel ve kültürel değerinden ziyade ekonomik değerini önemsediği, söz konusu alanları mevcut Koruma Yasası’nın denetiminden çıkarma çabasında olduğu açıkça görülmektedir.

		5366 sayılı yasa, her bir yenileme alanı için (işlerin daha hızlı ve etkin yürütülmesi gerekçesi ile) yeni bir Koruma Bölge Kurulu Kurulmasını öngörmektedir. Kentin ve doğal olarak bağlı bulunduğu bölgenin diğer koruma alanları ile ilgili gelişimini ve ilişkisini bilen, politikaları oluşturan, bu anlamda da daha yetkin ve deneyimli olan mevcut Kurullar yenileme alanları için de daha sağlıklı ve doğru kararlar üretecektir...”

		Anılan yasa, adından da anlaşılacağı gibi, tarih, kültür ve doğal varlıklarımız olan sit alanlarımızın tüm değerleri ile korunarak yaşatılması için alınacak tedbirlerden daha çok, bu alanların, fiziksel ve sosyal olarak yeniden inşasını, farklı fonksiyonlarla ödeme gücü yüksek kullanıcılar tarafından kullanılmasını ve mülkiyetin dönüşümünü içermektedir.

		Ancak bu yazının konusu, ilgili yasanın amacı, içeriği ve yasa tekniği açısından değerlendirilmesinden daha çok yasanın uygulama sürecinde alınan kararlar ve yöntemlerle ilgilidir. Bu nedenle yürürlüğe girdiği tarihten başlayarak bilim ve meslek çevrelerinde yoğun olarak eleştirilen yasaya bu ölçüde değinmekle yetineceğim.

		Kaldı ki, gerçekten demokratik, çağdaş ve evrensel hukuk sisteminin ve toplumsal ilişkilerin var olduğu; meslek ve bilim çevrelerinin özgür, özerk bir biçimde ve evrensel etik değerleri ışığında toplumsal ve bireysel yarar arasındaki dengeyi korumayı başarabildikleri toplumlarda meşruiyeti tartışılır yasalara sığınılarak toplumsal ve bireysel sorumluluktan kaçılamaz. Böylesi toplumlarda bu tür yasalar da yapılamaz, yapılmaz.

		Ancak ne yazık ki son günlerde kültürel ve mimari mirasımız açısından evrensel önem taşıyan kentsel ve tarihî sit alanımız Beyoğlu’nun yenileme alanı olarak ilan edilen bölgelerinde alınan kararlar, düzenlenen bazı bilirkişi raporları ve ilgililer tarafından kamuoyuna yapılan açıklamalar, mesleğimizin evrensel ilkeleri ışığında anlaşılır ve kabul edilebilir olmaktan çıkmış durumdadır.

		Yeni yasal düzenlemeler doğrultusunda koruma kurullarında yapılan son değişikliklerden sonra, evrensel mimarlık koruma ve restorasyon ilkeleri bağlamında son derece özel nitelikler taşıması gereken mimari avan projeler büyük bir çoğunluğu mimar olmayan uzmanlar tarafından oluşturulan kurullarda değerlendirilmektedir.

		Kurullar tarafından yatırımcı ya da siyasi baskılarlardan kurtulmak adına rölövelerinin yapımı dahi uygulama aşamasına bırakılarak “ilkesel” olarak onaylanan mimari avan projeler siyasi karar organları olan Belediye Meclislerince incelenip onaylanmakta ve Belediye Başkanınca imzalanarak yürürlüğe girmektedir.

		İstanbul’da Batılı anlamda ilk şehircilik uygulamalarının gerçekleştirildiği Tarlabaşı yenileme alanında; dünya ölçeğinde nadir bulunan Levanten mimari örnekleri olarak bütün zor koşullara rağmen bugüne kadar ayakta kalabilmiş ve halen yaklaşık 6500 kişiyi barındırabilen tarih, kültür mimarlık mirası yapılar bulunmaktadır.

		Beyoğlu kentsel sit alanı içerisinde dokuz yapı adasını kapsayan ve her ada bazında farklı mimari yaklaşımla tasarlanan mimari avan projeler ile 210’u korunması gerekli yapılar olarak tescil edilmiş bulunan toplam 269 binanın rölöveleri dahi yapılmadan tamamına yakınının yıkılması öngörülebilmiştir.

		Ve yasalarla koruma altına alınmış bugüne değin kurul kararı olmaksızın bir çivi bile çakılmayan, yeterli kaynak ayrılmaması nedeniyle yıllardır bakımsız bırakılmış, bilerek yoksulluk ve yoksunluğa terk edilmiş tarihi bir bölgenin tüm yaşayanları ile birlikte sosyal ve fiziki olarak ortadan kaldırılmasını öneren yenileme projeleri, yılların ihmalinin giderilmesi için tek çözüm olarak sunulabilmiştir.

		Bu mimari avan projeleri inceleyen yenileme kurulu;

		• “Yenileme alanındaki korunması gerekli kültür varlığı yapıların ön cephelerinin yıkılmadan onarılarak korunmasının esas olduğuna, bu binalara yapılacak müdahalelerin hazırlanacak rölöve, zemin etüdü ve statik rapor çalışmalarından sonra kesinleştirilmesine,

		• Plan tipolojileri korunacak korunması gerekli kültür varlığı yapıların, rölöve çalışmaları tamamlandıktan sonra (plan şeması, özgün malzeme, taşıyıcı sistem) bütünselliğinin bozulmadan korunmasına,

		• Avan projelerde önerilen bodrum katlardaki otopark ve diğer fonksiyonların, yukarıdaki maddelere bağlı olarak ve gerekli teknik etütlerin tamamlanmasından sonra (detaylı zemin etüdü, arkeolojik rapor, statik rapor, koruma sağlamlaştırma raporu, altyapı proje ve raporu) yeniden değerlendirilmesine,

		• Proje alanındaki adaların cephe morfolojilerinin bozulmamasının esas olduğuna, korunması gerekli kültür varlığı yapılarda önerilen ilave katların rölöve, restitüsyon ve restorasyon projeleriyle birlikte yeniden değerlendirilmesine, korunması gerekli kültür varlığı yapılar dışındaki parsellerde önerilen yeni yapıların da buna bağlı olarak tekrar etüt edilmesine,

		karar verdikten sonra, nasıl olduğu anlaşılamaz bir şekilde aynı belgede avan projeleri onaylayabilmiştir.

		Söz konusu avan projeler Beyoğlu Belediye Meclisinde 11.01.2008 tarih ve 28 sayılı karar ile oybirliği ile kabul edilmiş, Büyükşehir Belediye Başkanı tarafından da 10.02.2009 tarih ve 1210750 sayılı Başkanlık onayı ile son (?) şeklini almıştır. (Bu cümle Beyoğlu Belediyesi web sitesinden aynen aktarıldı.)1

		Bu durum üzerine ilgili kurul kararı ve eki avan projeler yargıya taşınmak zorunda kalınmıştır. Mahkeme heyeti tarafından uzman bilirkişilerden “Anılan Kurul kararının ve eki avan projelerinin ilgili daha önce alınmış olan ilke kararları, yasa hükümleri, yapıların özellikleri göz önüne alınarak şehircilik ve planlama tekniklerine, 5366 sayılı Yasanın aradığı şartlara uygun olup olmadığı ve nihayetinde üstün kamu yararına uygun olup olmadığı hususlarının tespiti” istenmiştir.

		Mahkemeye sunulan bilirkişi raporu;

		“...Sit kapsamındaki bölgelerde, tescilli yapıların imar hakları kısıtlandığı için koruma yasasında imar haklarının aktarımına ilişkin hukuki terimler bulunmaktadır... Anglosakson ve ABD koruma yasalarında genişçe uygulaması yapılırken ülkemizde yasada hukuken tanımlanmasına rağmen ele alınmamış olan bu uygulamanın Tarlabaşı bölgesinde ele alındığı görülmektedir.

		(...)

		Bu surette gerek kaybolan imar hakları ile yapı sahibine verilen kentsel rantın yapı sahibi ve yatırımcı ve düzenleyici kurum arasında oluşturulan hukuk ile düzenleneceği, paylaşılacağı anlaşılmaktadır.

		(...)

		Bölgenin yarattığı imar düzenine ve yapılaşmaya imkân verebilecek düzenlemenin imar hakları aktarımı yolu ile, hazırlanan avan projelerde gözlenebildiği, böylece, tescilli yapıların imar hakları kısıtlanmış yapıların da değerlendirebildiği ve hukuki kuralların oluştuğunun dosyadaki avan projelerde görüldüğü, yapılan uygulamanın planlama ilke ve tekniklerine uygun olduğu ve yapılan düzenlemede üstün kamu yararı bulunduğu kanaatindeyiz.”

		şeklinde açıklanan kanaatlerle, davanın esası ve tespiti istenen hususlarla ilgisi bulunmayan bir biçimde düzenlenebilmiştir.2

		Gelelim bir asırdan fazla İstanbul’un kültür yaşamına damgasını vuran ve yalnızca İstanbul’un değil Türkiye’nin en eski ve görkemli sineması olan ve bu özelliği ile Uluslararası İstanbul Film Festivali’ne son yıllara kadar ev sahipliği yapmakta olan Emek Sineması’nın, 1884’te Mimar Alexandre Vallaury tarafından projelendirilerek Abraham Paşa tarafından inşa edilen Cercle d’Orient binasının, Melek Apartmanı’nın, İskentij Apartmanı’nın, İpek Sineması’nın bulunduğu ve tümü tescilli Cercle d’Orient kompleksi olarak da anılan ikinci yenileme alanındaki gelişmelere...

		Cercle d’Orient binası ve İskentij Apartmanı hariç bütün tescilli yapıların yıkımını ve tiyatro dekoru gibi sadece cephelerinin yeni malzeme ile inşasını öngören, özellikle Emek Sineması’nın yıkılarak/sökülerek söz konusu yerde inşa edilecek dört katlı (sinema konseptli) alışveriş merkezinin dördüncü katına (bulunduğu yerden 20 m. yükseğe) kopyalanmasını/taşınmasını öneren avan projeler, Yenileme Alanları Kültür ve Tabiat Varlıklarını Koruma Bölge Kurulu’nun, 09.10.2009 tarih 973 no.lu kararı ile prensipte uygun bulunmuştur.

		Bu kez yenileme kurulu tarafından Tarlabaşı projelerinden farklı bir inceleme yöntemi kullanılmıştır. Önce teklif edilen avan proje prensipte uygun bulunmuş ve aynı kararda avan projeye uygun olarak bütün tescil kararları değiştirilmiştir. Koruma ile ilgili uygulamalar da tümüyle devre dışı bırakılan 2863 sayılı yasa, korumama kararlarına gelince birden akla düşmüştür.

		Karardan aynen aktaralım:

		1. 338 ada, 33 parselde bulunan Cercle d’Orient yapısının koruma grubunun 1 olarak belirlenmesine,

		2. Melek Apartmanı’nın Yeşilçam Sokağı’na bakan ön cephesinin sokak siluetindeki konumu, mimari ve estetik değeri yönünden özellik göstermesi dikkate alınarak tescil kaydının devamına ve koruma grubunun II olarak belirlenmesine,

		3. İskentij Apartmanı’nın (Pervititch ve 1950 tarihli Suat Nirven haritalarında geçen ile) Yeşilçam Sokak cephesindeki konumu, estetik ve mimari değerleri ve cephe süslemeleri sebebi ile tescilinin devamına ve belirlenmesine, koruma grubunun II olarak belirlenmesine,

		4. 1939 tarihinde yapılmış olan sinema tarihindeki önemi ile tavan ve duvarlarının estetik değerlerinden dolayı tescilinin devamına [Emek Sinemasından bahsedilmektedir. Tarih hatalıdır. 1924 olması gerekmektedir.],

		5. İpek Sineması’nın sinema tarihindeki yeri ve yansıması yönünden Yeşilçam Sokağı’na cephe veren duvarlarının korunması ve tescilinin devamına ve koruma grubunun II olarak belirlenmesine; yan cephesinden d’Orient yapısının özgün durumu ve malzemesini bozmuş olmasından dolayı, Cercle d’Orient yapısının arka cephesinin açığa çıkarılmasına ve bu cephenin aslına uygun restitüsyon esaslı restorasyonunun uygulanmasına,

		6. Rüya Sineması’nın Cercle d’Orient binasının planını kısmen bozmuş olması ve 2863 sayılı yasanın 6-7 maddelerinde belirtilen tescil kıstaslarına uymaması sebebi ile korunması gerekli kültür varlığı olmadığına,

		7. 29 ve 32 parseldeki taşınmazların Yeşilçam Sokağı üzerindeki cephelerinin sokak siluetindeki konumu, mimari ve estetik değerleri açısından korunması gerekli kültür varlığı olarak tescil kayıtlarının devamına, koruma gruplarının II olarak belirlenmesine,

		8. 30 ve 31 parsellerde bulunan taşınmazların 2863 sayılı yasanın 6-7 maddelerinde belirtilen tescil kıstaslarını taşımadığı dikkate alınarak korunması gerekli kültür varlığı olarak tesciline gerek olmadığına,

		9. Eski 27 ve 28 parselde yer alan yapıların Yeşilçam Sokağı üzerindeki cephelerinin sokak siluetindeki yeri, mimari ve estetik değerler göstermesi sebebi ile tescil kayıtlarının devamına ve koruma grubunun II olarak belirlenmesine,

		10. 33 parselde bulunan diğer taşınmazların ise 2863 sayılı yasanın 6-7 maddelerinde belirtilen tescil kıstaslarını taşımaması sebebi ile korunması gerekli kültür varlığı olmadığına,

		11. Emek Sineması Salonu için teklif edilen müdahale yöntemlerinin uygulama projesi aşamasında alternatifleriyle birlikte kurulumuza sunulmasına, (?)

		12. Ada bazında sinema işlevi dışındaki işlevlerin sinema fonksiyonunun sürekliliğini sağlayacak ve film sektörünü destekleyecek işlevleri de içerecek şekilde olması gerektiğine,

		karar verildi.

		Alınan karar hakkında kamuoyuna açıklama yapan Beyoğlu Belediye Başkanı Sayın Misbah Demircan; “O şimdi Anıtlar Kurulu’nun tasdiklediği bir proje. Teknik konular bunlar, ben fazla girmiyorum ama Emek Sineması aynen korunacak. Binanın iç düzenlemelerinde ona göre bir düzenleme yapılıyordur. Üst kata taşınma meselesi yapılınca gerçekleşecek. Bina içinde, inşaat teknikleriyle çözülecek bir sorun o. Sonuçta ha bodrumda durmuş, ha ikinci katta. Önemli olan o binanın içinde Emek Sineması’nın olması,” demiştir (Referans gazetesi, 25 Aralık 2009).

		Söz konusu kurul kararı ve eki avan projelerin yargıda görüşülmesi sürerken; Yenileme Alanları Kültür ve Tabiat Varlıklarını Koruma Bölge Kurulu’nun, 25.03.2010 tarihli ve 1371 sayılı kararı ile onaylanan uygulama projeleri; son derece anlaşılamaz bir biçimde hem 09.10.2009 onay tarihli avan projelere uygun bulunarak hem de inşaat şirketi tarafından İTÜ Döner Sermaye İşletmeleri kapsamında hazırlatılan 08.03. 2010 tarih ve Mi-2010-17 no.lu teknik rapor doğrultusunda onaylanmıştır.

		Asli görevi kültürel değerleri yaşatmak, geliştirmek, kimin mülkiyetinde olursa olsun tarihî ve kültürel varlıkların tahribini, yıpranmasını, yok edilmesini önlemek ve bu konudaki hukuksal düzeni sürdürmekle yükümlü, yetkili ve sorumlu olan Kültür ve Turizm Bakanımız Ertuğrul Günay ise, kamu mülkiyetinde bulunan Emek Sineması ile ilgili olarak “Anlaşmalar yapılmış ve orada inşaata müsaade edilmiştir. Orada Türk sineması müzesi de kurulacak. Orası katiyen bir alışveriş merkezi olmayacak. Emek Sineması ile ilgili konuşmak ve yazmak isteyen arkadaşlarımızın önce bilimsel ve teknik raporları okumalarını çok faydalı buluyorum. Emek Sineması’nın aynen korunması benim özel hassasiyetimdir” diyerek bütün sorumluluğu teknik ve bilim çevrelerine yükleyivermiştir (Star gazetesi, 13.05.2010).

		Sayın Bakanımızın bu önerileri doğrultusunda Odamız tarafından 29.04.2010 gün ve 2010.07.18620 sayılı yazı ile ilgili üniversitemizden uygulama projelerinin onayına ilişkin kurul kararının bütün maddelerine kayıt düşülen teknik rapor istenmiştir. Bu isteğimiz, İstanbul Teknik Üniversitesi’nin 17.05.2010 gün ve 514 sayılı yazısı ile “akademik personelin yaptıkları hizmetlerin, hizmeti yapan ve hizmeti yaptıran kişilerin sorumluğunda olması nedeniyle...” reddedilmiştir.

		Sonuç olarak garip bir şekilde ortada sorumluluğu yüklenecek idari ve siyasi yetkili ya da kurum kalmamış görünmektedir.

		Odamız adına yenileme kurulu gözlemci üyesi olarak sürdürdüğüm görevim gereği; mesleki etik kurallara uygunluğunu öznel olarak tartışılır bulduğum görüş ve raporların açık mesleki ortamlarda değerlendirilmesine olanak sağlamanın da ayrı bir etik sorumluk yarattığına olan inancım nedeniyle bu yazıyı kaleme almak, görüş ve bilgilerimi meslektaşlarımla paylaşmak gereği duydum.

		Muradım, birilerini incitmek ya da sorumlu aramak değil.

		Aslında bir sorumlu aramak da yersiz.

		Besbelli ki sorumlu hepimiziz.

		Saygılarımla.

		Mücella Yapıcı, Y.Müh.Mim.
	
	
		 Notlar:
		1. Tarlabaşı Yenileme Alanları İlgili Beyoğlu Belediye Meclisi ve Büyükşehir Belediye Başkanı onaylı mimari avan projelere, Beyoğlu Belediyesi web sitesinin “Markalarımız” bölümünden ulaşılabilir.
		2. Tarlabaşı yenileme alanları dava dilekçesine, Prof. Dr. Akın Eryoldaş, Prof. Dr. Özer Erenman, Prof. Dr. Kemal Çorapçıoğlu tarafından hazırlanan bilirkişi raporunun tamamına ve bu rapora yapılan itiraza, www.mimarist.org adresli Mimarlar Odası İstanbul Büyükkent Şubesi web sitesinin “Hukuk” bölümünden ulaşılabilir.
	

	
		
			İSTANBUL 2010
		

		
			Perdeler Açıldı: Sahne İstanbul’un (mu?)
			Neslihan Albayrak
		

		
		1985 yılından itibaren her yıl bir ya da birkaç kente verilen “Avrupa Kültür Başkenti” unvanı seçilen kentin kültürel yaşamını ve kültürel gelişimini bir adım öteye taşıyabilmesi, kentin uluslararası imajını yükseltmesi ve daha pek çok gelişim için iyi bir fırsat. Peki ya İstanbul bu fırsatı ne kadar iyi kullanabiliyor?

		

		Bir Umut...

		Avrupa Kültür Başkenti (AKB) programı başlatıldığı 1985 yılından günümüze pek çok değişikliğe uğramıştır ki bunların içinde en önemlilerinden birisi Avrupa Birliği üyesi olmayan ülkelerin de bu organizasyona katılabilmelerine ilişkin alınan karardır. 25 Mayıs 1999 tarihli karar uyarınca, etkinlik 2005-2019 yılları arasında üye olmayan ülkeleri de kapsayacak biçimde genişletilmiş ve hangi yıl, hangi ülkeden kentlerin AKB olabilecekleri saptanmıştır.

		2010 yılı için Türkiye’nin aday kent koyabilmesi kararının hemen sonrasında ise belediyeleri veya hükümetleri tarafından önerilen diğer Avrupa Kültür Başkentlerinden farklı olarak 13 sivil toplum kuruluşundan oluşan Girişim Grubu, 2000 yılında çalışmalarına başlamıştır. Zaman içinde kentin kültür ve sanat camiası, akademisyenler, yöneticiler ve yeni STK temsilcileri, Girişim Grubu, Başbakanlık, Dışişleri Bakanlığı, Kültür ve Turizm Bakanlığı, İstanbul Valiliği, İstanbul Büyükşehir Belediye Başkanlığı’nın da destek ve katılımlarıyla genişlemiştir. Ancak değinmek gerekir ki AKB olmuş tüm kentlerden farklı olarak sivil girişimle başladığını söylediğimiz sürecin yapısı günden güne farklılaşmaya, oluşum içindeki dengeler değişmeye başlamıştır.

		Avrupa Kültür Başkentliği İçindeki “Kültür”

		Postmodern yapılanmanın ve küreselleşmenin getirdiği sosyoekonomik problemler Avrupa ülkelerinde kendini hissettirdikçe bu durumun etkisini azaltma yönünde kültürel programların kullanımı artmıştır. Bir bakıma kültür, diğer amaçları gerçekleştirmede bir araç olarak görülmeye başlamıştır, diyebiliriz. Kültürel politika da ister istemez bu amaca yardımcıdır. Kültürün araçsallaştığı bu dönemde Avrupa Kültür Başkenti unvanı alan kentler de fiziksel altyapının geliştirilmesi, kentlerine dair sahip olunan imajın güçlendirilmesi ve kentin uluslararası boyutta tanıtımının yanı sıra kültürün kent dönüşüm ve gelişimindeki etkisini fark etmişlerdir. Özellikle 1990’lı yılların başlarından itibaren kültür başkenti seçilen kentlerin program ana hedef ve amaçlarında kültürel gelişim giderek önem kazanmaya başlamıştır.

		Bu doğrultuda AKB’lerde yapılan tipik çalışmalara,

		
				Gençler için anti-sosyal davranışları azaltan ve özgüveni geliştirmeyi amaçlayan atölyeler,

				Sağlık ve sosyal meselelerle ilgili bilgi aktarmak için geliştirilen teatral sunumlar,

				İşsiz grupların, işgücüne tekrar katılmalarına yardım etmek için tasarlanmış programlar, örnek verilebilir (Palmer/Rae Associates, 2004:121).

		

		2007 yılında İstanbul’da gerçekleşen “Yaratıcı Kentler için katalizör olarak Avrupa Kültür Başkentliği” başlıklı çalıştayda 2004 Kültür Başkenti Lille (Fransa) genel koordinatörü Laurent Dréano’nun konuşması bir kentin kültür odaklı gelişim yaklaşımına iyi bir örnektir:

		“...Bir kültür başkenti olarak sanatçılar ve kent sakinleri arasındaki olası bağlantıları ve insanların kültürün, kentin gelişimi için gerekli olduğunu anlaması için olanakları geliştirmek zorundasınız. Çünkü bu insanlara birliktelik hissi aşılamanın, aynı hisleri paylaşmalarının ve ötekilerin de kültürlerinin olduğunu fark etmelerini sağlamanın bir yoludur. Halkla beraber havai fişek gösterisi gibi büyük etkinlikler düzenlemek sadece bir gece sürer ve sonra biter gider. Bu büyük etkinliklerin en önemli yanı, halkın projeye dahil olma ve inşasında ve gelişiminde katılımcı olma olanağı yaratmasıdır. Biz bunu Lille’deki etkinliklerde yaptık. Biz aynı zamanda sadece Lille’de değil, tüm bölgede bireysel projeleri de teşvik ettik ve bu da dahil olacakları için insanların gözünde kültür başkenti fikrini görünür kıldı. Kültür başkenti projesi tüm kent sakinlerinin projesi haline geldi ve bu onlar için tüm dünyaya gösterebilecekleri bir gurur oldu. Lille sanayi geçmişi olan bir kentti, pek kültürel özelliği olmayan, pek tanınmayan. Lille’de görecek hiçbir şey yoktu, şimdi durum artık böyle değil.”

		Kent yaşamında kültürel katılımı artırmak, uzun süren sosyal etkiler ve sürdürülebilir bir gelişim için önemlidir. Genel olarak amaç Dréano’nun da altını çizdiği gibi kendine has kültürel değerleri olan veya kentin genel kültürel yapısı dışına itilmiş gruplar için gelişim fırsatlarını genişletmek, kente katılımlarını sağlamaktır. Sanat ve kültür ortamında gelişmeyi sağlayacak bir şeyler yapılırsa ve bu bir dönüşüm getirirse zaten halkın katılımıyla gerçekleşecek olan sürdürülebilir bir gelişim sağlanmış olacaktır. Başka bir ifadeyle, amaç sürdürülebilirlikse; halkın farkına varmadığı, dahil olmadığı bir şey zaten sürdürülebilir olamaz.

		İstanbul’un “Kültür” Başkentliği

		Görünürde İstanbul, kentsel canlılığı, kültürel zenginliği, tarihsel mekânları, sokak kültürü, genç ve nitelikli iş gücü gibi pek çok özelliği bünyesinde barındırması nedeniyle kültür ürünlerinin üretimi ve tüketimi açısından Türkiye’nin merkezi konumundadır. Ancak, hep dile getirilen “İstanbul’un nüfusunun çok kültürlü olması” gerçeğinin, Türkiye’nin hatta dünyanın kültür başkenti denilen kentte, çeşitli kesimden insanların dahil edilebileceği bir yapı oluşturmayı da çok zor hale getirdiği açıktır.

		İstanbul’un Avrupa Kültür Başkentliği programı hedeflerine bakıldığında halkın katılımı, sürecin bir parçası olabilmesi gibi pek çok ibare görebiliriz ki olması gereken de budur. Ancak bunu tartışmadan önce İstanbul Büyükşehir Belediyesi Araştırma Müdürlüğü tarafından 2001 yılında, İstanbul’da yaşayan insanların kentle olan ilişkilerinin ölçülmeye çalışıldığı “İstanbullu Olma Bilinci” adlı çalışmanın ortaya çıkardığı manzaraya bir göz atmak “İstanbullunun” nerde durduğunu görmek adına genel bir kanı oluşturacaktır. Bazı veriler şu şekilde:

		
				Yanıt alınan kişilerin yüzde 28’i henüz kentin tarihî ve turistik yerlerini görmemiş. Yüzde 11,5’i Boğaz’a, yüzde 17’si Adalar’a hiç gitmemiş.

				Yüzde 37’si Atatürk Kültür Merkezi, Cemal Reşit Rey veya Lütfi Kırdar’a bir program için gitmediğini belirtmiş.

				“Kendinizi İstanbullu hissediyor musunuz?” sorusuna yüzde 44’ü “evet”, yüzde 45’i “hayır henüz hissetmiyorum”, yüzde 11’i de “Kendimi İstanbullu hissetmek istemiyorum” demiş; yüzde 66,1’i kendilerini geldikleri yöreye göre tanımlamış; yüzde 76’sı ise çocuklarının kendilerini “İstanbullu” olarak tanıtmasını istemediğini vurgulamış.

				İstanbul hakkında ne düşünüyorsunuz sorusuna; “kalabalık”, “stres”, “ulaşım”, “pislik”, “yoksulluk”, “rezillik”, “eziyet”, “başa çıkılmaz bir köy” ve “başa çıkılmaz bir kent” gibi ifadeler, yanıtların üçte ikisini oluştururken, yüzde 4,5’lik kesim “hiçbir şey” cevabını vermiş.

				İstanbullu olmanın en önemli özelliği sorulduğunda “kültürlü, kibar ve görgülü olmaktır” yanıtı alınmış.

				Katılımcıların tamamına yakını kendini “yorgun ve stresli” hissettiğini söylemiş.

				“İstanbul’un en çok nesini seviyorsunuz?” sorusuna verilen cevaplarda ilk sırada “hiçbir şey” yer alırken, bu, yanıtların yüzde 17,5’ini oluşturuyor. Olumlu yanıtlar arasında ise “Boğaz, deniz, tarihî mekânlar, iş mekânları, piknik alanları, büyüklük, renkli hayat, özgürlük” yer alıyor.

				Yanıt alınanların yüzde 49’u memleketine geri dönmek istemediğini, yüzde 19’u kararsız olduğunu, üçte biri ise memleketine dönmek istediğini belirtmiş. Katılanların yüzde 48’i İstanbul’u “kimsenin vazgeçemeyeceği bir kent” olarak tanımlarken, yüzde 52’si İstanbul’u “zorunlu olarak yaşanılan bir kent” olarak görüyor.

		

		Bu araştırmaya bakıldığında Adalar’a, Boğaz’a, İstanbul’un tarihî ve turistik yerlerine hiç gitmeyenler ekonomik faktörleri ve fırsat bulamamayı gerekçe olarak göstermişler. Ancak, ekonomik faktör bir ölçüde etkili olsa da, en önemli unsur İstanbul’a aidiyet hissetmemektir. Yani, asıl mesele, kentlileşme, kente karşı sorumluluk hissetme, kente dahil olamama sorunudur.

		Genel olarak yazının başından beri değindiğimiz gibi topluluk gelişimini, kültüre katılımı ve kente entegrasyonu sağlamaya yönelik amaçlar AKB programlarının ve de İstanbul 2010 programının önemli birer parçalarıdır. Ancak, farklı kesimden insanların ne derecede bu kültür yılının planlanma sürecine dâhil edilebileceği ve de edilebildiği AKB olmuş kentlerde de, İstanbul’da da en merak edilen ve eleştirilen noktalardan biri olmuştur.

		Sonuç olarak...

		Bugün İstanbul küreselleşen dünya ekonomisine hızla açılırken, uluslararası yatırımcılar ve en önemlisi turizm ve kültür endüstrileri için bir cazibe merkezi haline gelmeye başlamıştır. Bu da İstanbul’un bir dönüşüm merkezi, adeta bir şantiyeler sahası haline gelmesi sonucunu doğurmaktadır. Herkesin ilk tepkisi, “2010 yılında İstanbul’a ne kadar turist gelecek?” şeklinde olmuştur. Tabii ki bu süreç İstanbul’un tanıtımına katkıda bulunacaktır, bulunmaktadır da, ama bu projenin özü İstanbul’du. İstanbul doğru bir şekilde kendi kültür varlıklarına sahip çıkabilecek mi? Kentin ulaşımına, altyapısına, çevre kirliliğine dair kültürel değerlerine sahip çıkabilecek projeleri hayata geçirebilecek mi? Kentli, kentli olduğunu hissedebilecek mi? Bütün bunların sorulması ve gerçekleşebilme olasılığı önemliydi.

		Ne yazık ki şu ana kadar süregelen İstanbul 2010 kapsamında yürütülen çalışmalara bakıldığında hedeflenen yönde bir ilerleyiş olamadığı, yapılan çalışmaların sürdürülebilirlik potansiyelinin zayıf olduğu öngörüsü oluşmaktadır. Oysaki İstanbul’un 2010 yılı için yola çıkış noktasında sürdürülebilir bir yapı esas alınarak bir yönetişim sistemi oluşturulması amaçlanmıştı. Ancak, sürdürülebilir diye adlandırılması için öncelikle ve en önemlisi “kültür politikasının” ortaya çıkması gerekiyordu ve de bu kültür politikasının da başta ilan edildiği, sürekli tanıtım malzemelerinde de anons edildiği gibi katılımcı ve demokratik olması lazım gelirdi ki maalesef şu ana kadar bu böyle olamadı. Burada karıştırılmaması gereken nokta, kişilerden ya da kurumlardan proje almakla, katılımcı olmanın aynı dengeler olmadığıdır.

		Elbette ki çok da acımasız olmamak lazım, 2010 yılında pek çok etkinlikte, restorasyon projelerinde 2010 logosunu görmekteyiz. Tabii şu da var ki bir sergi açınca, çeşitli faaliyetler gerçekleştirince de iş bitmiş olmuyor, nasıl paylaşıldığı, iletişimin kimlere nasıl yapıldığı, doğru bir program içinde yapılıp yapılmadığı işlerin en az kendisi kadar önemli. Avrupa Kültür Başkenti programı eğer etkinlikler yılı olarak düşünülürse perde açılır ve kapanır; ama bir gelişimden söz edilecekse asıl önemli olan bir sürecin başlangıcı olarak görebilmekte...

		Neslihan Albayrak, Müze Uzmanı
		
			Kaynakça:

			
					Albayrak, Neslihan (2009) “Avrupa Kültür Başkentliği ve Sürdürülebilir Kültür Odaklı Yenileme Deneyimleri Kapsamında 2010 İstanbul Avrupa Kültür Başkentliği Değerlendirilmesi”, YTÜ Sanat ve Tasarım Fakültesi Müzecilik Programı Yüksek Lisans Tezi, Tez Danışmanı: Prof. Tomur Atagök.

					Ertür, Gürhan (2006) “Yuvarlak Masa: Başka Türlü Bir Kent, Başka Türlü Bir Yönetişim - Avrupa’nın Orta Yeri İstanbul”, İstanbul, s.56.

					İstanbul 2010 Ajansı (2008) “İstanbul’un AKB Olması İçin 10 Neden”

					Palmer, Robert (2004) “European Cities and Capitals of Culture”, Study Prepared for the European Commission, Part I-II.

			

		

		
			Curtains Open: The Stage is Istanbul’s, or?

			The institution of European Capital of Culture (ECOC) has much to contribute to the cities in many areas led by cultural field and helps the cities to accelerate every kind of infrastructural development as an ECOC. The cities selected as ECOC previously –especially after 1990– were examined and it has been seen that the aims of culture were focused on renovations not only for the development of physical infrastructures but also to add new places to the city; with the determination of the improvement and participation of people. İstanbul as one of the ECOC in 2010 is an important city with different and various civilizations and living with them together through the centuries. But in opposition to what has been aimed, to provide the continuity of participation of people is not possible all the time in Istanbul. The major reason for this is the lack of cultural policy. However it is observed that the dimension of continuity of being an ECOC is directly related to urban politics and it varies according to the city.

		

	

	
		
			İNCELEME
		

		
			Metropol Çeperindeki Kırsal Alanların Planlanmasında Yenilikçi Yaklaşımlar1
			İclal Dinçer - Zeynep Enlil
		

		Değişimin çok eksenli ve hızlı yaşandığı, rekabetin ve belirsizliklerin arttığı günümüzde planlama alanı da bu değişime yenilikçi yaklaşımlarla cevap arama çabası içine girmiştir. Ulusal ve uluslararası arenada fırsatların ve risklerin çeşitlendiği ve çoğaldığı bu dönemde, özellikle bölge planlama alanının önemi giderek artmaktadır. Bunun yanı sıra bölge planlama sürecinde “stratejik mekânsal planlama” yaklaşımlarının benimsenmesi de önemli bir yenilik olarak ortaya çıkmaktadır. “Stratejik mekânsal planlama”; müzakere, katılım, iletişim, işbirliği ortamlarını öngörmesi, kararların birlikte öğrenme ve uzlaşma süreçleriyle üretilmesi nedeniyle günümüzün hız, rekabet ve belirsizlik ortamlarına karşı geliştirilebilen önemli bir araç olarak kabul edilmektedir.2 Nitekim Dokuzuncu Kalkınma Planı’nda temel gelişme eksenleri olarak kabul edilen “rekabet gücünün ve istihdamın artırılması”, “sosyal yapının geliştirilmesi” ve “kamu hizmetlerindeki kalite ve etkinliğin güçlendirilmesi” eksenleri ile birlikte “bölgesel gelişmenin sağlanması”nın da temel eksen olarak kabul edilmesi, bölge planlamanın Türkiye pratiğinde yeniden ön plana çıkmasının önemli bir göstergesidir. Önceki dönemlerin düşey örgütlenme sistemi ile yönetilen planlama kurumunun daha farklı, yenilikçi yaklaşımlarla örgütlenmeye çalışılmasının, dolayısıyla stratejik planlama yaklaşımlarının benimsenmesinin yansımaları ise çeşitli planlama belgelerinde karşımıza çıkmaktadır. Ön Ulusal Kalkınma Planı (ÖUKP, 2004-2006), Orta Vadeli Program (OVP, 2006-2008) ve Dokuzuncu Kalkınma Planı (2007-2013) bu yaklaşımın ilk örnekleridir.

		Dokuzuncu Kalkınma Planı’nda temel eksenlerden biri olan “bölgesel gelişmenin sağlanması” başlığı altında stratejik alanlar olarak “Bölgesel Gelişme Politikasının Merkezi Düzeyde Etkinleştirilmesi”, “Yerel Dinamiklere ve İçsel Potansiyele Dayalı Gelişmenin Sağlanması”, “Yerel Düzeyde Kurumsal Kapasitenin Artırılması” alanları ile birlikte “Kırsal Kesimde Kalkınmanın Sağlanması” alanı da ayrı bir başlık olarak vurgulanmıştır. Bu yaklaşım, bölge planlama çalışmaları içinde kırsal kalkınma konusuna verilen önemin bir göstergesi olarak kabul edilmelidir.

		Bunun ipuçlarına OECD ülkeleri ve AB dokümanları içinde ve çeşitli Avrupa ülkelerinin uygulamalarında rastlanmaktadır. Avrupa Birliği’nin Topluluk girişimi olarak, kırsal alanların kalkındırılması amacına yönelik olarak düzenlediği 1991-1994 dönemini kapsayan LEADER I3 ve 1994-1999 dönemini kapsayan LEADER II programları önemli deneyimler oluşturmuştur. Bu programları takiben geliştirilen ve 2000-2006 yıllarını kapsayan LEADER+ girişimi uygulamaya konulmuştur. 2007 yılından itibaren ise Avrupa Konseyi yayınladığı tüzüklerle kırsal kalkınma politika ve uygulamalarının yeni çerçevesini belirlemiş; topluluk uygulamalarında uyumun artırılmasını, yerel işbirliklerinde ortaklara daha fazla sorumluluk verilmesini öngörmüştür. Bu kapsamda “yerel ortaklık kapasitesinin geliştirilmesi”, “kamu-özel kesim ortaklıklarının güçlendirilmesi”, “işbirliği ve yenilikçiliğin desteklenmesi”, “yerel yönetişimin geliştirilmesi” konuları Topluluğun öncelikli faaliyet alanları olarak önerilmektedir. LEADER+ kapsamında üç eylem alanından söz edilmektedir. Bunlar; “aşağıdan yukarı yaklaşım ve yatay işbirliklerine dayalı olarak pilot niteliğinde entegre yöresel kırsal kalkınma stratejilerinin desteklenmesi”, “bölgeler ve ülkeler arası işbirliklerinin desteklenmesi”, “AB içinde tüm kırsal yörelerin ağ-yapıya dahil edilmesi” başlıklarını kapsamaktadır. LEADER+ programının yararlanıcıları olarak tanımlanan Yerel Eylem Grupları (Local Action Groups), yöreleri için kalkınma stratejisinin hazırlanması ve stratejinin bir kalkınma planı çerçevesinde uygulanması sorumluluğunu üstlenmektedir.

		AB’de 2000 yılından itibaren benimsenen kırsal kalkınmaya yönelik programlar sekiz hedefe yönelik olarak düzenlenmişlerdir:

		
				Tarımsal işletmelerin modernizsyonu, üretim maliyetlerinin düşürülmesi ve ürün kalitesinin artırılması, çevrenin korunması ve çalışma koşullarının iyileştirilmesine yönelik yatırımların desteklenmesi,

				Genç çiftçiyi üretime katılmaya, yaşlı çiftçiyi ise emekliliğe teşvik etmeye yönelik destek programlarının geliştirilmesi,

				Ürün kalitesinin artırılması, arazinin ve hayvancılığın geliştirilmesi, çevrenin korunması konularında eğitim programlarının sürdürülmesi,

				Dezavantajlı ve çevresel baskı altında olan alanlar için destek programları oluşturulması,

				Doğal yapı örtüsünü değiştirmeyen ve çevreyi koruyan çiftçilere, karşılaştıkları zararı telafi etme programları uygulanması,

				Tarımsal ürünlerin pazarlanması ve işlenmesini geliştirmek üzere destek programları oluşturulması,

				Ormanların korunması, sürdürülebilir yönetimi için destek programlarının geliştirilmesi,

				Kırsal alanlardaki yaşam kalitesini artıracak teknik ve sosyal altyapıların sağlanması, diğer sektörlerin desteklenmesi.

		

		Bu programlar üye ve aday üye ülkeler için uygulanmakta iken Türkiye için geliştirilen ve 2007’den itibaren uygulamaya konulan “Katılım Öncesi Mali Yardım Aracı”nın (IPA) beş bileşeninden birini de “Kırsal Kalkınma” oluşturmaktadır. Tarım ve Köyişleri Bakanlığı’nın yönetiminde uygulanması programlanmış olan bu bileşenden az gelişmiş bölgelerin kırsal yerleşmeleri var iken İstanbul metropolünün kırsal alanının yararlanma olasılığı şimdilik zayıf gözükmektedir. Fakat burada önemli olan konu AB’nin çizmiş olduğu stratejik hedefleri içeren programlardan yol gösterici belgeler olarak yararlanılabilmesidir.4

		Kırsal Alanların Planlamasında Yenilikçi
Yaklaşımlar ve Türkiye’deki Yeni Arayışlar

		Avrupa ülkelerinde farklı uygulamalara rastlamakla birlikte temelde hepsinin, AB programları doğrultusunda ortak yaklaşımı, kırsal alanın artan önemini kabul etmeleri ve kırsal kalkınma amacına yönelik çalışmalarını stratejik mekânsal planlama anlayışına temellendirmeleridir. Örneğin İngiltere’de 2000 yılında yayımlanan Kırsal Beyaz Kitap’ta (Rural White Paper), İngiliz Hükümeti kırsal alan koşullarını ve kırsal toplumun ihtiyaçlarını göz önünde tutma yükümlülüğünü üstlenmiş, dolayısıyla, kırsal alan İngiltere’de politika belirleme ve uygulama süreçlerinin zorunlu bir parçası olmuştur. Bu kapsamda 2006 yılında kabul edilen Doğal Çevre ve Kırsal Topluluklar Yasası (Natural Environment and Rural Communities Act) uyarınca kurulan Doğal İngiltere (Natural England) ve bu kuruluşun yanı sıra geliştirilen Kırsal Ajans (Country Agency), Kırsal Gelişim Hizmeti (Rural Development Service), Çevre, Gıda ve Kırsal İşler Bakanlığı (Department for Environment, Food and Rural Affairs, DEFRA) gibi kurumlar kırsal alanın kalkınmasına verilen önceliği ifade etmektedir. İngiltere örneğinde konunun kırsal kalkınma (rural development), kırsal yeniden canlandırma (rural regeneration), kırsal rönesans (rural renaissance) kavramları ile geliştirilmeye çalışılması planlama düzleminde kırsal alanın farklı yönleriyle (fiziki, ekonomik, sosyal) ne kadar önem taşıdığına işaret etmektedir.5

		Türkiye’de de kırsal alan sorunları planlamanın gündemini uzun yıllar işgal etmiş olmakla birlikte konu ağırlıkla kırsal alandan kentlere göç eden insanların barınma, istihdam ve kentle bütünleşmesi problemine odaklanmıştır. Günümüzde kırsal alanın sorunlarına bakış açılarında değişimler gözlenmekte, kırsal alanın kendi iç sorunlarını araştıran ve çözüm üreten çalışmalar izlenmektedir.6 Bu değişimin ortaya çıkmasında; kırlardan kentlere yaşanan göçün azalması, buna karşın doğal çevrelerin sürdürülebilirliği önündeki tehditlerin artması; bitkisel üretim ve hayvancılık sektöründeki gerilemenin getirdiği sorunların tehlikeli boyutlara ulaşması etken olmuştur.

		Dokuzuncu Kalkınma Planı’nda kırsal alana ilişkin öngörüler incelendiğinde Avrupa Komisyonu’nun çizdiği çerçeve içinde kalınmakla birlikte, Türkiye’nin bölgeler arası gelişmişlik farklarının planın stratejilerinde belirleyici olduğu izlenmektedir. Planda kırsal alanla ilgili geliştirilen; “...bölgelerin, sorunlarına ve potansiyellerine göre farklılaştırılmış tedbirleri içeren bütüncül bir bölgesel gelişme politikasının etkinleştirilmesi...” temel bir strateji olarak öne çıkmaktadır.

		Devlet Planlama Teşkilatı tarafından “Ulusal Kırsal Kalkınma Planı”na altlık oluşturmak üzere hazırlanan ve 2005 yılı sonu itibariyle Yüksek Planlama Kurulu tarafından onaylanan “Ulusal Kırsal Kalkınma Stratejisi”7 belgesinde geliştirilen stratejiler ise daha genel bir çerçeve çizmektedir:

		
		Stratejik Amaç 1: Ekonominin Geliştirilmesi ve İş İmkânlarının Artırılması

		Öncelik 1.1: Tarım ve Gıda Sektörlerinin Rekabetçi Bir Yapıya Kavuşturulması

		Öncelik 1.2.: Kırsal Ekonominin Çeşitlendirilmesi

		

		
		Stratejik Amaç 2: İnsan Kaynaklarının, Örgütlenme Düzeyinin, Yerel Kalkınma Kapasitesinin Geliştirilmesi

		Öncelik 2.1: Eğitim ve Sağlık Hizmetlerinin Güçlendirilmesi

		Öncelik 2.2: Yoksullukla Mücadele ve Dezavantajlı Grupların İstihdamının Artırılması

		Öncelik 2.3: Yerel Kalkınma Kapasitesinin Güçlendirilmesi

		

		
		Stratejik Amaç 3: Kırsal Alan Fiziki Altyapı Hizmetlerinin Geliştirilmesi ve Yaşam Kalitesinin Artırılması

		Öncelik 3.1: Kırsal Altyapının Geliştirilmesi

		Öncelik 3.2: Kırsal Yerleşimlerin Geliştirilmesi ve Korunması

		

		
		Stratejik Amaç 4: Kırsal Çevrenin Korunması ve Geliştirilmesi

		Öncelik 4.1: Çevreci Tarım Uygulamalarının Geliştirilmesi

		Öncelik 4.2: Orman Ekosistemlerinin Korunması ve Orman Kaynaklarının Sürdürülebilir Kullanımının Sağlanması

		Öncelik 4.3: Korunan Alanların Yönetimi ve Geliştirilmesi

		

		Ulusal Kırsal Kalkınma Stratejisi’nin bu önermeleri, yukarıda değinilen, AB’de uygulanan kırsal kalkınmaya yönelik programlar ile büyük ölçüde benzerlikler göstermektedir. Bu nedenle kırsal alanın geliştirilmesinde planlar ve programlar arasında üst ölçeklerden alt ölçeklere doğru bilgi ve belge akışının sağlanması önem taşımaktadır. Gerek AB ölçeğinde ve gerekse Türkiye genelinde benimsenen bu strateji ve önceliklerin bölgelerin potansiyelleri ve sorunlarına göre özelleştirilerek uyarlanması önem taşımaktadır. Bu kapsamda değerlendirildiğinde Türkiye’de konum, doğal yapı, ulaşılabilirlik, sosyoekonomik yapı ve kültürel özellikler nedeniyle bölgesel gelişmişlik farklarının kentsel alanlara kıyasla çok daha derin olduğu kırsal alanlarda potansiyeller ve sorunlar da çok çeşitlenmektedir. Bu konuda genel bir tasnif8 yapmak gerekirse, ortaya aşağıdaki gibi bir dağılım çıkmaktadır:

		
				Gelişmiş kentsel bölgenin çeperinde ve onun baskısı altında kalan ve bu nedenle doğal potansiyellerinin sürdürülebilirliği risk altında olan kırsal alanlar; örneğin İstanbul, Kocaeli, Tekirdağ.

				Tüm yatırım ve nüfusu kentsel bölgesinin çektiği, kırsal alanın gelişme potansiyellerinin sınırlı olduğu ve sürekli kaybeden, giderek zayıflayan kırsal alanlar; örneğin Eskişehir, Ankara.

				Kentsel bölgesi ile birlikte ekonomik güç ve nüfus kaybeden kırsal alanlar; örneğin Kars, Van.

		

		Yukarıda sıralanan “Kırsal Kalkınma Stratejileri” bu farklı özellikler taşıyan bölgelerin gereksinimlerine göre uyarlanabilir genellikte geliştirilmişlerdir. Bu stratejilerin çerçevesi içinde benimsenen “mekânsal duyarlılık”, “işbirliği ve katılımcılık”, “sürdürülebilirlik”, “sosyal içerme”, “politika ve düzenlemelerde tutarlılık ve etkin izleme”, “kaynak kullanımında etkinlik” yaklaşımları ise stratejik planlamada yenilikçi anlayışların benimsendiğine ve belgelere girdiğine işaret etmektedir.

		Metropol Çeperinde Yaşanan Kırsal Alan
Problemleri: Şile Örneği

		Bu makalede yukarıdaki tasnifte birinci gruba giren İstanbul ve kırsal çeperinde yer alan Şile ilçesi irdelenmektedir. 2005 yılı içinde çalışmalarına başlanan İstanbul Çevre Düzeni Planı ve Şile İlçe Bütünü Nazım Plan Çalışmaları9 kapsamında elde edilen araştırma bulguları, yukarıda tanımlanan “kırsal alanların yeniden canlandırılması” ve “sürdürülebilirlik ilkeleri doğrultusunda geliştirilmesi” temalarına bağlı kalınarak değerlendirilecek, yenilikçi planlama yöntemlerinin Türkiye pratiği açısından yaşamakta olduğu sorunlar dile getirilmeye çalışılacaktır.

		İstanbul’un en büyük alanına, fakat en küçük nüfusuna10 sahip ilçesi olan Şile’nin % 77’sini ormanlar, % 18’ini ise tarım alanları oluşturmaktadır. Yerleşme alanının çok sınırlı olduğu Şile’de, ortalama 300 nüfuslu, çoğunluğu orman içi, 57 köy yerleşmesi bulunmaktadır.11 Şile’yi Ümraniye üzerinden İstanbul’a bağlayan üç şeritli; Ağva üzerinden Kandıra’ya ve Gebze’ye bağlayan iki şeritli yollar, bölgenin ana ulaşım sistemini oluşturmaktadır (Şekil 1). Yaklaşık 8000 kişi olan toplam işgücünün % 47’sini ormancılık işkolunda çalışan kesim oluşturmaktadır. Tarım ve hayvancılık yapanların toplamı ise % 12’lik pay almaktadır. Geriye kalan % 50’lik kesim ise ticaret ve hizmetler sektöründe yer almaktadır.12 İlçede yer alan 33 adet konaklama tesisinde toplam 13.450 yatak kapasitesi mevcuttur. Bunların sadece 4000 kadarı otel, motel ve pansiyon yatağı iken geri kalan yaklaşık % 70’ini ev pansiyonları, çadırlı, bungalovlu kampingler oluşturmaktadır.

		Nüfusu 10 milyonu aşmış bir metropolün çeperinde yer alması, Şile bölgesini her zaman yapılaşma riski ile karşı karşıya bırakmakta, denize kıyısı olmasının yanı sıra geniş orman alanlarının içinde yer alması ise metropol için çekiciliğini, cazibesini artırmaktadır. Bu risklerin ve cazibe alanlarının yarattığı yapılaşmalar, çoğunlukla metropolün ikinci konut, hafta sonu evi taleplerini karşılamaya yönelik olarak mekânda yer almaya başlamıştır.13

		Buna karşılık yerli nüfusu köylerinde yaşatmaya yetecek ekonomik aktivitelerin olmaması, ailelerin büyümesiyle birlikte istihdamın giderek daralmasını getirmekte ve köyler hızla nüfus kaybetmekte, metropole doğru göç vermektedir. Dolayısıyla bölge, bir taraftan yerli nüfusunu kaybederek ekonomik ve sosyal çöküntü yaşamakta, diğer taraftan yeni sahiplerinin geçici süre kullandıkları atıl konut stoklarıyla doğal potansiyellerini yitirme tehdidiyle karşı karşıya gelmektedir.

		Bu kapsamda, hızla büyüyen bir metropol çeperinde yer alan kırsal alan olmasından kaynaklanan;

		
				İstanbul nüfusunun yazlık konut ve hafta sonu konutu talebinin yarattığı yapılaşma baskısı,

				Bölgedeki maden potansiyelinin yarattığı çevre tahribatı ve trafik yükü,14

				İstanbul’un doğu yakası çöp toplama istasyonunun bölgede yarattığı çevre sorunları ve trafik yükü,

				İstanbul’a su sağlayan ve sağlayacak olan barajlar nedeniyle taşınması gereken ve gelişmesi sınırlandırılan köyler,15

		

		ve Şile’nin coğrafyası ve sosyoekonomik yapısından kaynaklanan;

		
				tarım topraklarının kıt olması ve verimli kullanılamaması,

				sert topoğrafyası ve kuzeye bakan konumu nedeniyle doğanın yerleşmeye ancak küçük ve kuytu bölgelerde izin vermesi,

				yukarıdaki iki temel koşula bağlı olarak bölgenin yerli nüfusunun erozyona uğraması ve özellikle genç nüfus oranının düşük olması,

		

		problemleriyle gelişimini sürdürmektedir.

		Şile’nin, birbiriyle zıt karakter taşıyan bu problemlerinin çözümü için geliştirilecek kararlarda temel zorluklarından biri, kırsal yerleşmelerin canlandırılması için önerilen yaklaşımların metropolün yapılaşma taleplerine dönüşme riskidir. Diğeri de, aynı şekilde metropolün baskılarını hafifletmek amacıyla getirilen kısıtların Şile’de zaten durağan hale gelmiş yaşamı daha da geriletmesi olasılığıdır. Bu nedenle bölgedeki planlama sürecinde “stratejik mekânsal planlama” yaklaşımının müzakere, katılım, iletişim, işbirliği ortamlarına şiddetle ihtiyaç bulunmaktadır.

		
			[image: mimarist - 36]
			Şekil 1. Şile Fiziksel ve Sosyoekonomik Potansiyeller (Kaynak: İBB - İMP - Kültür Endüstrileri Kültür ve Turizm Grubu, 2007, Şile İlçesi 1/25.000 ve 1/5000 Ölçekli Nazım Plan Çalışması Analitik Etüt ve Sentez Raporu).
		
		Metropol Çeperinde Kırsal Bir Alanın
Yenilikçi Yaklaşımlarla Planlanması
Nereye Kadar Mümkündür?

		İstanbul’un yerleşme sürecinin son 50 yıllık döneminde Marmara kıyıları, bugün büyük bir çoğunlukla yenilenmeyi gerektirecek şekilde; plansız, sağlıksız ve yüksek yoğunlukla yapılaşmıştır. Kentin kuzey kıyıları ise coğrafyası, doğal yapısı, bitki örtüsü, iklimi sayesinde bakir kalabilmiştir. Bu bağlamda güney İstanbul; gelecek açısından ne kadar uzun soluklu, çok eksenli, stratejik kentsel dönüşüm süreçlerini gerektiriyorsa; kuzey İstanbul da kentin geleceğine ipotek konulmadan, sürdürülebilirlik ilkeleri kapsamında planlanmayı beklemektedir.

		Bu veriler ile birlikte değerlendirildiğinde Şile için geliştirilecek plan kararlarında bir taraftan Ulusal Kırsal Kalkınma Stratejisi’nde de önerildiği üzere “ekonominin geliştirilmesi ve iş imkânlarının artırılması” için araçlar geliştirilirken diğer taraftan yukarıda belirtilen yapılaşma baskılarının önüne geçmek üzere tedbirler üretilmesi gerekmektedir. Bu bağlamda doğal çevre değerlerine dayalı ekonomiler olarak tanımlanan tarım, ormancılık, balıkçılık, enerji ve turizm sektörlerindeki potansiyellerin doğru tespit edilmesi ve kırsal çevrenin korunmasını engelleyecek yatırımların önlenmesi önem taşımaktadır. Bu konuya örnek olmak üzere; Şile ormanları içinde çıkarılmakta olan kil madeni ile İstanbul’un gelecekteki su kaynakları olarak projelendirilen barajların taşıdığı riskler göz ardı edilmemelidir. Yukarıdaki sektörlerden tarım, orman, madencilik gibi çevreyi birincil kaynak olarak kullananların bazılarının (madencilik) çevresel tahribat yaratabilmesi, buna karşılık bölge için uygun gözüken eko-turizmin yüksek çevre kalitesine ihtiyaç duyması aynı bölgede birbiri ile çatışan sektörleri gündeme getirmektedir.

		
			[image: mimarist - 36]
			Şekil 2. İstanbul Çevresel ve Mekânsal Sürdürülebilirlik Sentezi (Kaynak: İBB 2006, İstanbul Çevre Düzeni Planı Özet Rapor, s.77).
		
		Bu kapsamda AB uygulamaları ve Türkiye’nin kırsal kalkınma strateji belgeleri göz önüne alınarak Şile’nin kalkınması, yeniden canlanmasının koşullarının tartışılacağı bu çalışmada aşağıdaki soruların cevapları aranmaya çalışılacaktır:

		
			Şile’de istihdam olanaklarının doğa ile uyumlu, sürdürülebilirlik ilkelerini koruyan, geliştiren, bünyesinde yenilikçilik taşıyan yeni sektörlerle (eko-tarım, eko-turizm vb.) yeniden canlandırılabilmesi mümkün müdür?

			Şile’de sürdürülebilirliği tehdit eden sektörlerden ve yapılaşma baskılarından korunan ve özgün kimliğini yitirmeden gelişen bir kırsal alanın yaratılmasının (orman ve tarım alanları ile köylerin bir bütün olarak gelişebilmesi) koşulları nelerdir?

			Yaşamın ekonomik olarak daraldığı, gerekli donatıların olmadığı ve bu nedenle genç nüfusun terk ettiği durgun bir kırsal alan yerine, yaşam kalitesi artırılmış, eğitim, sağlık kültür vb. temel donatılarla zenginleştirilmiş, yaşayan, canlı, bir kırsal alan yaratmak mümkün müdür, bunun taşıma kapasitesi nedir?

		

		Yukarıdaki sorular ışığında İstanbul Çevre Düzeni Planı’nda metropol ölçeğinde kuzey İstanbul için önerilen temel ilkeler vurgulanacak ve Şile bölgesi için geliştirilen plan kararları irdelenmeye çalışılacaktır.

		22.08.2006 tarihinde yürürlüğe giren 1/100.000 ölçekli İstanbul Çevre Düzeni Plan Raporu’nun VII. Bölümü’nde16 “Çevresel ve Mekânsal Sürdürülebilirlik” başlığı altında İstanbul için Mekânsal Sürdürülebilirlik Sentezi” elde edilmekte ve “Çevresel Sürdürülebilirliğe Dayalı Mekânsal ve Yönetsel Kümeler” tanımlanmaktadır. Bu çalışma kapsamında İstanbul metropolü,

		
				İşlevleri Bozulmaması Gereken Alanlar,

				Özel Önlemlerle Sürdürülebilir Şekilde Gelişecek Alanlar,

				Sürdürülebilir Şekilde Gelişebilecek Alanlar,

				Çevresel Sürdürülebilirlik Açısından Sorunlu Alanlar,

				Mevcut Yerleşim Alanları ve

				Islah Edilecek Doğal Alanlar başlıkları altında sınıflandırılmıştır (Şekil 2).

		

		Bu çalışmada Beykoz ve Şile ilçelerini kapsayan “Anadolu Yakası Kuzey Alt Bölgesi” geneli itibariyle “İşlevleri Bozulmaması Gereken Alanlar” sınıflaması içine alınmıştır. Bununla birlikte maden ocakları ve çöp toplama alanı “Islah Edilecek Doğal Alanlar” olarak tanımlanırken orman içi köyleri “Özel Önlemlerle Sürdürülebilir Şekilde Gelişecek Alanlar” olarak tasnif edilmiştir.

		Plan raporu, kentin kuzeyinde uluslararası öneme sahip orman alanlarının ve kent için vazgeçilemez olan su kaynaklarının konumlandığına, kuzey ve güney arasında iklimsel farklılıkların görüldüğüne ve bu farklılıkların biyolojik ve habitat çeşitliliğine yansıdığına dikkat çekerek İstanbul metropolünün coğrafyasını kırılgan bir yapı olarak tanımlamaktadır. Bu kapsamda metropolün sürdürülebilir bir biçimde gelişmesi için öncelikle kentin kuzeye doğru gelişmesinin önlenmesi ve doğu-batı doğrultusunda, sıçramalı olarak büyümesi planın temel ilkesi olarak benimsenmektedir.

		Planın “Mekânsal Gelişmeyi Sürdürülebilir Çevre İlkelerine Göre Yönlendirmek” stratejisi17 arasında aşağıda yer alanlar, özellikle İstanbul’un kuzey bölgelerinin korunmasında vurgulanması gereken ilkelerdir. Şöyle ki:

		
				Mevcut orman alanlarını, su havzalarını ve üst sınıf tarım alanlarını koruyan bir mekânsal gelişmeyi sağlamak,

				Kentsel ve kırsal alanı bir bütün olarak planlamak, orman, su ve tarım alanlarını kentsel yerleşmeye karşı koruyan yasal mevzuatı güçlendirmek,

				Korunması öngörülen söz konusu alanlara yönelik yerleşme girişimlerini önlemede caydırıcı seçenekler sunan, diyaloga ve uzlaşmaya dayalı mekanizmaları kullanmak,

				Arazi kullanma kararlarının uygulanmasını kolaylaştıracak yasal ve yönetsel araçları güçlendirmek,

				Su havzalarına doğal ekosistem özelliklerini yeniden kazandırmak.

		

		Aşağıdaki ilkeler ise Şile ilçesinde yaşanan orman alanları içinde yer alan maden ocakları ve katı atık depolama sorunları ile bölgedeki tarım alanlarının geliştirilmesine yönelik daha özelleşmiş stratejilerdir:

		
				Katı atık yönetimi ile ilgili çözümleri AB standartlarına çıkarmak,

				İşletme fonksiyonunu tamamlamış maden ocaklarında rehabilite edici çalışmaları geliştirmek,

				Orman rejimine dahil çıplak alanları hızla ağaçlandırmak,

				Mikroklima ve sulama etkilerini de göz önünde tutarak; bağ, meyvelik, sera ve rekreasyon alanlarını da içeren uzun vadeli planlama yapmak,

				Erozyonu önleyen ve biyolojik çeşitliliğin kaynağı olan fundalık ve çalılık türü orman alanlarını korumak,

				Organik Tarım Yönetmeliği’ne uygun alanlarda organik tarım planlaması yapmak,

				Su ürünleri üretimini artırmak,

				Kent çevresindeki taş ocaklarını, maden alanlarını ve enerji hammaddesi kaynaklarını “korunacak” veya “önemsiz” rezerv alanları ayrımı yaparak sınıflamak ve bunların yönetimini planlamak.

		

		İstanbul Çevre Düzeni Planı’nın turizm stratejileri arasında yer alan “Mavi - Yeşil Kaçış” stratejisi ise İstanbul’un Karadeniz kıyıları, Marmara kıyıları ve Boğaziçi kıyılarının sunduğu farklı kıyı kültürleri ile “kuzey ormanları”nın günübirlik kullanımına temellenmektedir. Planda kentlinin günlük yaşam stresinden kurtulmasına yönelik olarak bu doğal alanlardaki günübirlik rekreasyonel kullanım olanaklarının geliştirilmesi, eko-turizm temelli bir turizm anlayışıyla bütünleştirilmesi öngörülmüştür. Doğu yakasında Beykoz ve Şile, batı yakasında Sarıyer ve Çatalca’nın kıyıları ve orman içi köyleri bu konuda potansiyeli yüksek bölgeler olarak saptanmıştır.

		1/100.000 ölçekli Çevre Düzeni Planı temel stratejileri kapsamında hazırlanan 1/25.000 ölçekli İstanbul Nazım Planı çalışmalarında Beykoz ve Şile ilçeleri, “Anadolu Yakası Kuzey Alt Bölgesi” olarak birlikte ele alınmışlardır.18 Bu planlamada bölgenin doğal, tarihî, kültürel değerlerinin ve potansiyellerin sürdürülebilirliğinin sağlanması ve öncelikle yerel işgücünün istihdam edildiği bir ekonomik model ile kalkındırılması vizyonu benimsenmiştir.

		Bu vizyon kapsamında Şile ilçesi özelinde geliştirilen temel amaçlar aşağıdaki gibi özetlenebilir:

		
				Kırsal ekonomik kalkınmanın gerçekleşmesi için alternatif sektörler olan tarım ve turizmin geliştirilmesi ve yanı sıra ekolojik yapının sürdürülebilirliğinin sağlanması,

				Kırsal ve kentsel alan içinde yaşam kalitesinin artırılması ve sosyal hizmetlere erişimin kolaylaştırılması,

				Orman alanları ve içme suyu havzalarının konut başta olmak üzere yapılaşma baskısından korunması,

				Köylerde tarihî, kültürel, doğal değerlerin korunması için ve kırsal strüktüre aykırı gelişmelerin önlenmesi,

				Maden işletmelerinin bölgenin doğal değerlerine ve yerleşim alanlarına vermekte olduğu zararların en aza indirgenmesi,

				İstanbul doğu yakası katı atık depolama alanının bölgenin doğal değerleri ve yerleşim alanları üzerindeki etkilerinin engellenmesi.

		

		
			[image: mimarist - 36]
			Şekil 3. İstanbul Doğu Yakası Kuzey Kesimi Kümeler ve Küme Merkezleri (Kaynak: İBB - İMP - Kültür Endüstrileri Kültür ve Turizm Grubu, 2007, Şile İlçesi 1/25.000 ve 1/5000 Ölçekli Nazım Plan Çalışması Analitik Etüt ve Sentez Raporu).
		
		2006’nın ağustos ayı içinde onaylanan 1/100.000 ölçekli İstanbul Çevre Düzeni Planı’nın temel kararları kapsamında 1/25.000 ölçekli nazım plan çalışmaları bugünlerde tamamlanmak üzeredir. Beykoz ve Şile Alt Bölgesi planlama çalışmalarında yukarıdaki amaçlar çerçevesinde geliştirilen stratejiler arasında en temel olanları sıralamak gerekirse:

		
				Kırsal kalkınmanın temeli olarak kabul edilen tarım ve turizm sektörlerinin geliştirilmesi için ekolojik sürdürülebilirliği esas alan “Tarım ve Turizm Eylem Planları”nın hazırlanması temel strateji olarak önerilmektedir. Turizm planında geleneksel dokuların korunduğu köylerde pansiyonculuk, ekolojik tarım, doğa ve kültür turizmi bütünleşmesinin temel eksen olarak alınması öngörülmektedir. Bu kapsamda yönetsel, mekânsal ve finansal uygulama araçları geliştirilerek yerel yatırımcıları yönlendirmek ve genç nüfusu bu sektörde eğitmek temel uygulama araçlarıdır. Ayrıca yerel ekonominin kalkınması için geleneksel kültür ürünlerinin yeniden canlandırılması, festival ve spor aktivitelerinin düzenlenmesi önemli araçlar olarak önerilmektedir. Tarım planının ana ekseni ise bölge ekolojisine uygun, rekabet gücü yüksek ürünlerin teşvik edilmesi ve bunun, üretiminden pazarlanmasına kadar her aşamasında yerli nüfusun etkin olmasına dayanmaktadır. Bu planda da nüfusun eğitilmesi en önemli uygulama aracı olarak geliştirilmektedir.

				Kırsal ve kentsel alanın yaşam kalitesinin artırılması amacına yönelik olarak program ve bütçe çalışmalarını içeren planların hazırlanması önerilmektedir. Ulaşım, kanalizasyon başta olmak üzere eğitim ve sağlık hizmetlerinin eksiklikleri tespit edilmiş olup standartlara uygun hale getirilmesi gerekmektedir. Bu altyapı eksiklikleri tamamlanmadığı takdirde, özellikle genç nüfusun bölgede yaşamasını teşvik etmek mümkün olmadığı gibi tarım ve turizm sektörlerindeki yatırımlarda da amaçlananlara ulaşılamayacaktır. Bu yatırımların aşağıda aktarılacak olan alt bölgelerin (küme) merkez köylerinde gerçekleşmesi ve hizmetin bu köylerden çevreye dağıtımı öngörülmektedir.

				Orman alanları ve içme suyu havzalarının yapılaşma baskısından korunması konusunun İstanbul genelinde ele alınması gereklidir. Yukarıda 1/100.000 ölçekli planın temel yaklaşımlarında buna ilişkin çeşitli öngörüler vardır. Şile bölgesindeki temel problem olan orman alanları içinde kalan maden ocakları hakkında geliştirilen stratejiler aşağıda maden alanları başlığı altında ele alınmaktadır. Su toplama havzalarında kalan taşınacak köyler ise Şile’nin ekolojik tarım ve turizm potansiyeli en yüksek köyleridir. Fakat İstanbul’a içme suyu temin etme hedefine yönelik olarak bu köyler Çevre Düzeni Planı çalışmaları öncesinde planlanmış ve istimlâk programına alınmışlardır ve Şile Planı için veri teşkil etmişlerdir.

				“Köylerde tarihî, kültürel, doğal değerlerin korunması ve kırsal strüktüre aykırı gelişmelerin önlenmesi” amacına yönelik stratejilerin ana ekseninde yapılaşmanın her ölçekte denetlenmesi için planlama ve denetim mekanizmalarının kurulması yer almaktadır. 5216 sayılı Büyükşehir Yasası ile 2004 yılından itibaren19 İstanbul Büyükşehir Belediyesi yetki alanı20 içine giren Şile’de hiç planı olmayan köyler olduğu gibi özellikle konut baskısına maruz kalarak denetimsiz olarak planlanmış ve yapılaşmaya açılmış kıyı köyleri de bulunmaktadır. Tüm köylerde21 gerçekleştirilecek mekânsal planlama çalışmalarında mevcut kırsal yapılaşma dokusunun ve doğal çevrenin korunması için güçlü denetim mekanizmalarına gereksinim bulunmaktadır. Bu denetimin içinde yerel halkın bulunması ise stratejik planlamanın temel araçlarından biri olarak önerilmektedir. Bu kapsamda planın önerdiği kümeler ve küme merkezleri sadece ekonomik yapının düzenleyicisi olmakla değil, aynı zamanda mekânsal organizasyonun gelişmesini yönlendirmekle de yükümlüdürler.

				Maden işletmelerinin bölgenin doğal değerlerine ve yerleşim alanlarına vermekte olduğu zararların en aza indirgenmesi konusunda ekonomik değeri yüksek madenler ile sınırlı olmak üzere maden alanlarının yerleşmelere, su havzalarına ve orman alanlarına olan mesafelerinin sınırlandırılması, üretimi biten maden alanlarının tekrar doğaya kazandırılması, maden taşımacılığının kısa, orta ve uzun vadeli planlar ile düzenlenmesi başlıkları altında bir yönetim planına ihtiyaç bulunmaktadır. Bu planın yerel halk, ilgili kamu kurumları ve sivil toplum kuruluşları ile üreticilerin katılımıyla gerçekleştirilmesi ve uygulamanın denetlenmesi gerekmektedir.

				İstanbul doğu yakası katı atık depolama alanında çöpün sıvılaşması ve trafiğe getirdiği yük başta olmak üzere bölgenin doğal değerleri ve yerleşim alanları üzerindeki etkilerinin engellenmesi için kurumlar arası işbirliği, temel strateji olarak önerilmektedir. İstanbul Büyükşehir Belediyesi ve Çevre ve Orman Bakanlığı işbirliğinde hazırlanacak uygulama plan ve programı ile bu sorunun çevre etkisinin düzenli olarak denetlenmesi şarttır.

		

		Yukarıda sıralanan Şile Nazım Planı’nın temel amaçlarına yönelik stratejilerin 79.080 ha.lık bir alanda ve 57 köy yerleşimi ile Şile, Ağva gibi iki kentsel merkezde sağlıklı olarak yürütülebilmesi için planda “küme” olarak tanımlanan alt bölgeler önerilmektedir. Bu alt bölgeler coğrafi, işlevsel ve sosyoekonomik açılardan benzerlik gösteren köylerin bir araya geldiği kümeleri tanımlamaktadır. Her küme için yukarıda tanımlanan işlevleri yüklenen merkez köyler önerilmektedir (Şekil 3). Bu köylerin seçiminde ulaşım, nüfus ve donatı kriterleri kullanılmıştır. Bu kapsamda Anadolu Yakası Kuzey Alt Bölgesi 11 kümeye ayrılmıştır. 1, 2, 3 ve 11 no.lu kümeler Beykoz ilçesi bütününü; 4, 5, 6, 7, 8 ve 9 no.lu kümeler Şile ilçesi bütününü kapsamaktadır. 10 no.lu küme ise Ümraniye ilçesine bağlı Ömerli ilk kademe belediyesi ile Alemdağ ilk kademe belediyesine bağlı Hüseyinli, Sırapınar ve Reşadiye köylerinden oluşmaktadır. Dolayısıyla;

		
				1 no.lu küme, Beykoz Kentsel Alanı Kümesi,

				2 no.lu küme, Kentsel Baskı Altındaki Köyler ile Balıkçı Köyleri Kümesi, Akbaba Köyü,

				3 no.lu küme, Beykoz’da Doğa Turizmi ve Ekolojik Tarımın Geliştirileceği Küme, Mahmut Şevket Paşa ve Cumhuriyet Köyü,

				4 no.lu küme, Şile Batı Sahil Kümesi, Sahilköy,

				5 no.lu küme, Şile Merkez ve Çevresi Kümesi, Ahmetli Köyü,

				6 no.lu küme, Doğu Sahil Kümesi, Karacaköy,

				7 no.lu küme, İsaköy ve Kabakoz Havzaları Kümesi, Göçe Köyü,

				8 no.lu küme, Darlık Havzası Kümesi, Değirmençayırı Köyü ve Teke Köyü,

				9 no.lu küme, Şile’de Doğa Turizmi ve Ekolojik Tarımın Geliştirileceği Küme, Üvezli Köyü,

				10 no.lu küme, Ömerli Havzası Kümesi,

				11 no.lu küme, Elmalı Havzası Kümesi olarak adlandırılmaktadır.

		

		

		Planın uygulama sürecinde kullanılacak araçlar ise; “yasal ve kurumsal araçlar”, “teknik ve fiziki araçlar”, “ekonomik araçlar” ile “kapasite geliştirme ve sosyal sermaye yaratmaya yönelik araçlar” olmak üzere dört ayrı başlıkta ele alınarak önerilmektedir. Bunlar arasında özellikle sonuncu araç stratejik öneme sahiptir. Yerel halkın ekolojik tarım ve turizm alanlarında kapasitelerinin geliştirilmesine yönelik programlar uygulanmadığı takdirde planın diğer kararlarının gerçekleşme olasılığı ortadan kalkacaktır. Bu araçların her biri için ayrı ayrı olmak üzere eğitim, teşvik, uygulama, denetim ve önlem etapları tasarlanmıştır. Bu sistem, stratejik planlamanın bir gereği olarak iletişim içerisinde bir arada çalışması gerekli görülen temel aktörleri ve etkin olmaları beklenen etapları içermektedir.

		Bu çalışma “kırsal alanların yeniden canlandırılması” ve “sürdürülebilirlik ilkeleri doğrultusunda geliştirilmesi” temalarına bağlı kalınarak yenilikçi planlama yöntemlerinin denenmeye çalışıldığı bir çerçevede gerçekleştirilmiştir. Ancak, unutmamak gerekir ki:

		
				Politika ve düzenlemelerde iç tutarlılıklar olmadığı takdirde, stratejiler arası bütünleşme sağlanamaz ve yatırımlar heba edilmiş olur.

				Küme olarak tanımlanan işlevsel birimler ve merkez köyler sistemi kurulmadığı sürece kırsal kalkınmanın tüm bölgelere yayılması ve kentsel yaşam kalitesinin artması sağlanamaz ve doğal çevrenin kontrolü gerçekleştirilemez. Bu ise yönetimsel bir reformun ne denli gerekli olduğuna işaret etmektedir.

				Kırsal yerleşmelerdeki mekânsal gelişmenin planın öngördüğü doğa ile uyumlu ve geleneksel dokulardan referans alarak geliştirilebilmesinde de merkez köylerin sorumluluk yüklenmesi, katılımlı bir yönetim modeli ile mümkündür.

				Orman alanlarının ve su havzalarının korunması, maden işletmelerinin denetlenmesi ise kurumsal ve bütünleşik bir yönetim modelinin geliştirilmesini gerektirmektedir.

				Kamu ve özel sektör ile üniversiteler ve sivil toplum örgütleri arasında kurulacak işbirliklerinin; sürekliliği olan, iyi tasarlanmış ve tutarlı projeler üzerinden kurulması başarının ön koşuludur.

		

		İclal Dinçer, Doç. Dr.
YTÜ Mimarlık Fakültesi Şehir ve Bölge Planlama Bölümü
		Zeynep Enlil, Doç. Dr.
YTÜ Mimarlık Fakültesi Şehir ve Bölge Planlama Bölümü
		
			Kaynakça:

			
					Albrechts, L., P. Healey; K. Kunzmann (2003) “Strategic Spatial Planning and Regional Governance in Europe”, Journal of the American Planning Association, Vol.69, No.2.

					Albrechts, L. (2004) “Strategic (spatial) planning re-examined”, Environment and Planning B: Planning and Design, Vol.31, s.743-758.

					Devlet Planlama Teşkilatı (2006) Kırsal Alanda İşbirliği ve Örgütlenme Özel İhtisas Komisyonu Raporu (Mayıs 2007’de ziyaret edildi): http://plan9.dpt.gov.tr/oik16_1_kirsalisbirligi/

					Devlet Planlama Teşkilatı (2006) Ulusal Kırsal Kalkınma Stratejisi (Mayıs 2007’de ziyaret edildi): http://ekutup.dpt.gov.tr/bolgesel/strateji/UKKS.pdf

					Ertek, A., Evren, N. (2005) Bir coğrafi mekân analizi: Şile ilçesi, Güven Yayın, İstanbul.

					Healey, P. (1998) “Building Institutional Capacity Through Collaborative Approaches to Urban Planning”, Environment and Planning A, Vol.30, No.9.

					İstanbul Orman Bölge Müdürlüğü (2005) Orman Köylerinin Demografik Bilgileri Raporu, (çoğaltma). İstanbul Büyükşehir Belediyesi - İstanbul Metropoliten Planlama ve Kentsel Tasarım Merkezi (2006) İstanbul Çevre Düzeni Planı Özet Raporu (çoğaltma).

					İstanbul Büyükşehir Belediyesi - İstanbul Metropoliten Planlama ve Kentsel Tasarım Merkezi - Doğal Yapı Orman Alanları ve Ekoloji Araştırma Grubu (2005) Ekolojik Yapı, Biyolojik Yapı ve Ekolojik Değerler Analizi (çoğaltma).

					İstanbul Büyükşehir Belediyesi - İstanbul Metropoliten Planlama ve Kentsel Tasarım Merkezi -Tarım Alanları ve Toprak Araştırma Grubu (2006) Şile Köylerinin Doğal Tarım ve Alternatif Turizm Eğitim ve Uygulamaları ile Kırsal Kalkınması Projesi Raporu (çoğaltma).

					İstanbul Büyükşehir Belediyesi - İstanbul Metropoliten Planlama ve Kentsel Tasarım Merkezi - Kültür Endüstrileri Kültür ve Turizm Grubu (2007) Şile İlçesi 1/25.000 ve 1/5000 Ölçekli Nazım Plan Çalışması Analitik Etüt ve Sentez Raporu (çoğaltma).

			

		

		
			Innovative Approaches to the Planning of Rural Areas at the Metropolitan Periphery

			It is usually envisaged that the mega cities of developing countries will further expand to the detriment of the rural areas and the countryside. Innovative planning approaches, which support a more sustainable development of small and medium sized cities and the protection of the rural environments as opposed to the existing trend of unleashed sprawl, are proposed by various institutions. Among these, strategic spatial planning that builds upon the pillars of participation, collaboration, cooperation and negotiation stand out as an important approach in a highly competitive world marked by great uncertainty. This article analyzes the district of Şile, an area at the periphery of Istanbul, which is not only under the pressure of rapid urban sprawl but, at the same time, faces population loss as a result of a receding rural economy. Taking into account rural development strategy documents of the EU and Turkey, this article discusses the preconditions of development and regeneration of Şile and explores the possibilities of sustainable rural development in Turkey through innovative planning approaches.

		

	
	
		 Notlar:
		1. Bu yazının bir versiyonu 12. Ulusal Bölge Bilimi / Bölge Planlama Kongresi’nde sunulmuş ve Bölge Biliminde Yeni Yaklaşımlar Bildiriler Kitabı içinde yayımlamıştır: Dinçer, İ. ve Z. Enlil (2007) “Metropol Çeperindeki Kırsal Alanların Planlanmasında Yenilikçi Yaklaşımlar”, 12. Ulusal Bölge Bilimi / Bölge Planlama Kongresi, Bölge Biliminde Yeni Yaklaşımlar Bildiriler Kitabı, 25-26 Ekim 2007, İTÜ Mimarlık Fakültesi İstanbul, s.19-30.
		2. Bu konuda bkz: L. Albrechts, P. Healey and K. Kunzmann (2003) “Strategic Spatial Planning and Regional Governance in Europe”, Journal of the American Planning Association, Vol.69, No.2; L. Albrechts (2004) “Strategic (spatial) planning re-examined”, Environment and Planning B: Planning and Design, Vol 31: 743–758; ve P. Healey (1998) “Building Institutional Capacity Through Collaborative Approaches to Urban Planning”, Environment and Planning A, Vol.30, No.9.
		3. LEADER+ (Liason Entre Actions pour le Développement de L’Economie Rurale - links between actions for the development of the rural economy - kırsal ekonominin gelişmesi için birbiriyle bağlantılı faaliyetler) Ayrıntılı bilgi için bkz: http://europa.eu.int/comm/agriculture/rur/leaderplus/pdf/library/methodology/139_en.pdf içinde Kırsal Alanda İşbirliği ve Örgütlenme Özel İhtisas Komisyonu Raporu: http://plan9.dpt.gov.tr/oik16_1_ kirsalisbirligi/Rapor_05_04_2006.doc
		4. Ayrıntılı bilgi için bkz: http://www.avrupa.info.tr/AB_Mali_Destegi/2007_Sonrasi,2007_Sonrasi.html?LanguageID=1
		5. Country Agency için: http://www.countryside.gov.uk/LAR/archive/crc/index.asp
Natural England için: http://www.naturalengland.org.uk/
DEFRA ve Rural Development Service için: http://www.defra.gov.uk/rds/
		6. Bu konuda ayrıntılı bir çalışma için bkz: DPT (2006) Kırsal Alanda İşbirliği ve Örgütlenme Özel İhtisas Komisyonu Raporu ve DPT (2006) Ulusal Kırsal Kalkınma Stratejisi.
		7. http://ekutup.dpt.gov.tr/bolgesel/strateji/UKKS.pdf
		8. Kırsal alanları ulusal ekonomilerle entegre olma derecesine göre sınıflandıran bir çalışma için bkz: http://www.zmo.org.tr/etkinlikler/abgst03/10.pdf
		9. Şile ve Beykoz’u kapsayan nazım plan çalışmaları İBB-İMP kapsamında Kültür Endüstrileri Kültür ve Turizm Grubu tarafından gerçekleştirilmiştir. Grup, yazarların danışmanlığında Evrim Özkan, Senem Kozaman, Zeynep Özdemir, Evren Oral, Serkan Sınmaz, Can Okman ve Derya Özkan’dan oluşmaktadır.
		10. Alan büyüklüğü 79.080 ha. olup İstanbul il bütününün % 15’ini kapsamaktadır. 2000 yılı toplam nüfusu ise yaklaşık 37.000’dir ve İstanbul nüfusunun % 0,4’üdür.
		11. İBB - İMP - Kültür Endüstrileri Kültür ve Turizm Grubu (2007) Şile İlçesi 1/25.000 ve 1/5000 Ölçekli Nazım Plan Çalışması Analitik Etüt ve Sentez Raporu.
		12. İstanbul Orman Bölge Müdürlüğü (2005) Şile Orman Köylerinin Demografik Bilgileri Raporu.
		13. İlçe bütününde Şile kent merkezi, köyler ve ikinci konut yerleşmeleri ile toplam yerleşik alan 2111 ha.dır. İlçe alanının çok büyük olması nedeniyle % 2,7’ye karşılık gelen bu büyüklük, Pendik veya Bahçelievler ilçelerinin yerleşik alanlarına yakındır.
		14. Şile ilçesi sınırları içinde 28 Ocak’ta 457 kişi çalışmakta ve yılda 3.250.000 ton üretim yapmaktadırlar. Bu değer, İstanbul toplamının % 4,2’sine karşılık gelmektedir. Ayrıntılı bilgi için bkz: İBB - İMP - Kültür Endüstrileri Kültür ve Turizm Grubu (2007) Şile İlçesi 1/25.000 ve 1/5000 Ölçekli Nazım Plan Çalışması Analitik Etüt ve Sentez Raporu.
		15. İstanbul’un orta vadeli içme suyu ihtiyacını karşılamak amacıyla geliştirilen Yeşilçay Projesi, Ağva yöresindeki Göksu ve Çanak dereleri sularının Ömerli’ye aktarılmasını içermektedir. Melen Projesi’nin su kaynağı ise İstanbul’un 180 km. doğusundaki Melen Çayı’dır.
		16. İBB (2006) İstanbul Çevre Düzeni Planı Özet Rapor, s.75-78.
		17. Diğer stratejiler; I. Güçlü ve Rekabetçi Bir Ekonomik Büyüme Sürecini Yakalamak; II. Sosyal Adaleti ve Kentsel Bütünleşmeyi Sağlamak; IV. Kentin Yönetimini Stratejik Planlama İlkelerine Göre Yeniden Yapılandırmak. Ayrıntılı bilgi için bkz: İBB (2006) İstanbul Çevre Düzeni Planı Özet Rapor, s.122-133.
		18. Planlama çalışmasında diğer alt bölgeler: Anadolu Yakası Güney Alt Bölgesi, Merkez (MİA) Alt Bölgesi, Avrupa Yakası Kuzey Alt Bölgesi, Göller Arası ve MİA Etkileşim Alanı Bölgesi ve Batı Gelişme Alanı (Silivri) Alt Bölgesi’dir.
		19. Yasa, 23 Temmuz 2004 tarihli Resmî Gazete’de yayımlanarak yürürlüğe girmiştir.
		20. 3030 sayılı Yasa ile 183.100 ha. olan İstanbul Büyükşehir Belediyesi’nin yetki alanı 5216 sayılı Yasa ile il sınırlarına genişletilince 534.910 ha.a yükselmiştir. Ayrıntılı bilgi için bkz: http://www.ibb.gov.tr/tr-TR/Kurumsal/YonetimSemasi/
		21. 5216 sayılı Yasanın 3. fıkrasında “... Bu sınırlar içinde kalan köylerin tüzel kişiliği sona ererek mahalleye dönüşür. (...) Orman köylerinin tüzel kişiliği devam eder. Ancak ormanlarla ilgili diğer kanun hükümleri saklı kalmak üzere bu köyler imar bakımından Büyükşehir Belediyesinin mücavir alanı sayılırlar” denilmektedir.
	

	
	
		İNCELEME
	

		
			Milano Merkezindeki

			Altı Yeni Mimari Oluşum
			İbrahim Ataç
		

		Milano İtalya’nın ve Avrupa’nın en zengin kentlerinden biridir. Otomotiv, tasarımcılık ve moda sektörü şehrin en önemli gelir kaynağıdır. Özellikle Paris, Londra ve New York gibi dev metropollerle beraber modada en önemli merkezlerden biridir. Bu nedenle modern mimarinin de tüm konservatif Milanolulara rağmen gelişmesini sürdürdüğü bir kenttir. Lombardiya’nın başkenti ve ulaşım merkezidir. Kentin prestij sahibi kültürel gelenekleri; sayısı dörtten fazla olan üniversiteleri (üç mimarlık fakültesi), Müzik Konservatuarı, Güzel Sanatlar Akademisi, La Scala Tiyatrosu, ünlü sanat galerileri ve kütüphanelerine emanet edilmiştir. Milano ayrıca, İtalyan basın yayınının da başkentidir.

		Kentin merkezinde dünyanın en büyük Gotik katedrali olan Duomo, dünyanın en eski alışveriş merkezlerinden biri olan Galleria Vittorio Emanuele II ve dünyanın en önemli opera binalarından La Scala bulunur.

		Geçmişin artistik gerçeğinin yanı sıra Milano, modern kent planı ile övünç duymaktadır. Modern binalar, özellikle Piazza Cavour, Via Turati, 30 küsur katlı Piazza della Repubblica ve çevresinde yeni iş merkezleri kurulmakta olan 36 katlı Pirelli Gökdeleni’nin bulunduğu Piazza Duca d’Aosta’da görülebilir.

		Duomo Meydanı ile Duca d’Aosta Meydanı arasında yer alan Milano Merkezi’nde yeni temsili kurum yapıları, müzeler, oteller ve istasyonlar gibi turizm yapıları ve ulaşım yapısı projeleri bulunmaktadır. Kentsel planda Milano Merkezi’nin boşluğu olan en büyük alan Garibaldi-Repubblica’nın geri tarafı, yarım yüzyıl boyunca köhne ve terk edilmiş kalmıştı. Katedral ve Stazione Centrale gibi iki kartpostal anıtı arasındaki mesafe çözülmüştür. Manzoni Caddesini çaprazına kat eden şık mahalle, geniş caddeler, çiçekli alanlar ve dağınık yüksek binaları ile Repubblica Meydanı’ndan sonra yavaş yavaş kaybolmaya başlamaktadır. Burada, geçen demiryolu hattı ile iki tren istasyonu gibi her üç Milano metropolitan hattının bir araya gelmesi, ek bir değer gibi var olmakta ve elli yılda tamamlanan ikinci sınıf yapının yerine geçmektedir.

		Arengario Sarayı’na Yeni İşlev - Novecento Müzesi
Mimar: Italo Rota

		Arengario Sarayı, Katedral Meydanı’nın şu anda en gösterişsiz olan tarafında kalan ve sıkıntılı geçmişini hâlâ yenememiş olan, ancak genel meydanın mekanizması içindeki hassas konumunu her zaman korumuş olan çok süslü bir binadır. Ünlü Vittorio-Emanuele Galerisi’nin karşısında, Katedral Meydanı’nın diğer yanında yer alan iki Arengario yapısı, Diaz Meydanı’na geçişi vurgulamaktadır. Kraliyet Sarayı’nın önündeki düzensiz biçimli meydan Arengario yapılarının solunda kalır. Neo-klasik üslupta yapılmış olan saray, sayısız çağdaş sanat objesini sergileyen Katedral Müzesi’ne ev sahipliği yapmaktadır. Bugün Kraliyet Sarayı olarak bilinen bina, 18. yüzyıl Milano’sunun en güzel mimarilerinden biriydi. Burada bulunan orijinal yapı sırasıyla Viscontiler ile Sforzalara, daha sonra da İspanya ile Avusturya valilerine ev sahipliği yapmıştır. Avusturyalılar devrinde, La Scala Operası’nı tasarlayan Mimar Giuseppe Piermarini tarafından 1771-78’de bugünkü görünümüne dönüştürülmüştür.

		
			[image: mimarist - 36]
			Milano Merkezi (hava fotografı).
		
		Arengario Sarayı’nın Novecento Müzesi’ne (1900’ler Çağdaş Sanatlar Müzesi) dönüştürülmesinin, tarihî kapsama ait tüm içeriğin bir düzene göre sıralandırılarak mekânların kullanımını eniyileyen ve tüm binalar ile kurumlara güçlü ve çekici bir görünüm sağlayacak lineer bir müze sistemi oluşturulması gibi iki ana amacı bulunmaktadır. Böylece Milano kültürüne öncelikli bir konum sağlanacaktır. Kule yapısının tümüyle abartılı olarak aydınlatılan ve 50’li yıllara ait arkadların oluşturduğu düşey mekânında spiral biçimli düşey bir rampa sistemi yapılmıştır.

		Bu spiral rampalı sistem, 50’li yıllarda yarım katlarla hafifletilmiş olan kulenin düşey alanında, kentsel seviyeye kenetlenmiş müze koleksiyon alanının başlangıcını tanımlayan anıtsal alan Sala delle Colonne’a ve panoramik olarak Katedral Meydanı’na bakan terasa eklenmiştir. Rampa ile sarılmış ve giriş katından yukarı doğru yükselen bombeli hacme, bilgilendirme salonları ile değişik ölçülerde sergileme alanları yerleştirilmiştir.

		
			[image: mimarist - 36]
			Duomo Meydanı’ndan Krallık Sarayı.
		
		
		
			[image: mimarist - 36]
			Sarayın kule binası.
		
		
			[image: mimarist - 36]
			Kraliyet Sarayı kulesine çıkış.
		
		

		

		İlk bölümün içinde Kraliyet Meydanı üzerinde yer alan ve katedrale bakan panoramik teras, aslında bir kafeterya gibi kamu mekânı olarak serbestçe kullanılabilmektedir. Binanın uzun kolu içinde ana sergileme galerileri yer alır. Görsel açıdan kaybolan strüktürlerle kent içi avlu vurgulanmakta, saçak düzeyleri ile de ortaya çıkarılmaktadır. Kamusal meydanın bir kubbe ile örtülmesi, karşıda kalan Kraliyet Sarayı’nın 15. yüzyıla ait cephesine doğru iki yeni sergileme düzeyinin daha oluşturulmasına olanak sağlamıştır. Anıtsal kulenin taçlandırma atmosferi içinde 2010 yılına kadar Lucio Fontana’nın koleksiyonu ile yakın zamanda restore edilmiş büyük bir freskin öngörüntüleri yer almaktaydı.

		La Scala Tiyatrosunun Restorasyonu ve
Yenilenmesi
Mimar: Mario Botta

		Milano’daki Teatro alla Scala (veya La Scala) adıyla tanınan opera, dünyanın en ünlü opera binalarından biridir. La Scala’nın sezonu, geleneksel olarak her yıl 7 Aralık’ta kentin koruyucu azizi olan Sant Ambrogio’nun doğum gününde açılır. La Scala Tiyatrosu ilk defa 3 Ağustos 1778’de açıldı. Tiyatronun orijinal yapısı 1907- de bugünkü seyirci kapasitesine ulaştırılarak yenilendi. 1943’te İkinci Dünya Savaşı sırasında bombalanarak büyük hasara uğradı. Yeniden eskisi gibi inşa edilerek 11 Mayıs 1946’da şef Arturo Toscanini’nin yönettiği, soprano Renata Tebaldi’nin solisti olduğu bir konserle açıldı.

		Tiyatro, yenileme nedeniyle 19 Ocak 2002 ile 7 Aralık 2004 tarihleri arasında kapalı kaldı. Opera kumpanyası da, bu süre içinde Pireli-Bicocca endüstri alanı içindeki, kent merkezine 7,5 km uzaklıktaki yeni Teatro degli Arcimboldi’ye taşındı.

		
			[image: mimarist - 36]
			La Scala Tiyatrosu’nun Scala Meydanı’ndan görünüşü.
		
		Tutucu kesim tarihî detayların bozulacağından korktuğu için, ünlü İsviçreli mimar Mario Botta’nın yaptığı yenileme projesi çok tartışıldı. Ancak opera kumpanyası strüktür ve ses kalitesine yapılacak iyileştirmelerden çok etkilendiğini ısrarla savununca Botta’nın projesini gerçekleştirmekte hiçbir engel kalmadı. Ağır kırmızı halıların kaldırılması dahi bu ısrarı destekledi. Sahne tamamen yeniden inşa edildi ve büyütülmüş bir sahne arkası daha fazla dekor depolamayı sağlamayı ve daha fazla prodüksiyonlar yapmayı sağlarken, İngilizce, İtalyanca ve operanın orijinal dilindeki elektronik libretto sistemi için oturma yerlerine monitörlerin konması teknolojiyi getirdi. Botta’nın bu son restorasyonunda, oluşan tüm kaygılara rağmen eski stile olabildiğince sadık kalındı. En modern sahne tekniğinin yanı sıra fuaye ve seyirci salonu 1778’deki orijinal donatı ve süslemeleriyle bırakıldı. Artık üç ayrı sahnede aynı anda prova yapma olanağı da sağlanmış oldu.

		
			[image: mimarist - 36]
			La Scala Tiyatrosu’nun son tekniklerle donatılı seyirci salonu.
		
		Opera binası 7 Aralık 2004’te, şef Riccardo Muti’nin yönettiği, 1778’deki ilk açılışında sahnelenen eser olan Salieri’nin Europa riconosciuta isimli operası ile yeniden açıldı. Yenilemenin maliyeti 61 milyon avro tuttu ve gerisinde opera binasının 2006 yılına kadar üstesinden gelemediği dev bir bütçe açığı bıraktı.

		Opera Binasının yeniden yapılanma gerekliliği, daha açılışın ilk yıllarından bugüne kadar süren sürekli yapılması gereken dönüşümler sonucu olarak ortaya çıkmıştı. Bu dönüşümler, bina içi perimetreleri çerçevesinde öndeki Scala Meydanı’ndaki cephelere uyum sağlayacak biçimde gerçekleştirildi. Ancak bu arada orijinal tipolojik sistem de benzerlikler ve eklemeler ile iç avlu tarafları anlamlı bir biçimde olsa da, değiştirilmek zorunda kaldı. Son on yıllarda bu yüzden gizli hacim yükselmeleri gerçekleşmişti. Teknik kurul, büyük ölçüde tiyatro mekanizmasının taleplerini karşılamak zorunda kaldı ve en sonunda kısmen de olsa güvenlik sistemlerine uymak zorunluluğu çıktı.

		
			[image: mimarist - 36]
			Filodrammatici Sokağı.
		
		Mimari müdahale, hepsi bir arada, korumacı restorasyon, sahne kulesinin hacmi, Filodrammatici Sokağı boyunca yer alan servisler ve son olarak da eski banka binası San Paolo’nun yerine geçecek olan yeni bina önerisi gibi dört bölümden oluşmuştur.

		Korumacı restorasyon, Piermarini Salonu ile 19. yüzyıla ait eski Casino Ricordi’nin bina hacmi ile ilgilidir. Müze 1913 yılında La Scala Tiyatrosu ile bağlı olan eski Casino Ricordi’nin yerinde merasimle açılmıştı. Bugün opera dalında çok zengin bir sergilemeye sahiptir. Müdahale, orijinal strüktürün sadece amaca yönelik olarak eklenti bölümlerin çıkarılması ve rötuşların yeniden elden geçirilmesini sağlayacak bir restorasyondur. Tek anlamlı değişiklik, parter bölümündeki döşemenin seyircilerin görüşünü geliştirmek üzere hafifçe yükseltilmesidir.

		Sahne kulesi hacmi, müdahaleci yapıyı daha önemli hale getirmektedir. Teknik açıdan çifte parçadan oluşturulan bir gökdelenin yeni teknik öngörülerine daha iyi yanıt verebilmek için sahne kulesinin yüksekliği zemine göre +37,80 m. kotuna çıkarılmıştır. Sahne çukurunda -16,00 m.ye varan derinlikte bir hypogeum1 bulunmuştur. Sahne kulesinin planları arkasında kalan altı salon, aynı kulenin kotlarını yakalayan prova salonlarıdır. Sahne kulesi hacminin görünüşü ve sahne arkası hacimleri birbirlerine iki metre mesafeli paralelyüz olarak iç içe oluşturulmuştur ve Giuseppe Verdi Sokağı cepheleri ile uyum içindedir.

		1956’da toplumun istekleri klasik ve klasik öncesi stiller yönünde gelişmişti. Zaten ikinci Dünya Savaşından beri, Milano’nun 3200 kapasiteli Büyük La Scala Tiyatrosu’nun direk-törleri küçük ölçekteki operalar için yeni bir çözüm aramaya başlamışlardı. Önce hemen sahne binasının gerisinde büyük primadonnaların arabalarının park edildiği Filodrammatici Sokağı’ndan (amatör aktörlerin sokağı) başlanıldı. Küçük bir tiyatro ile ilgili planlar yapıldı ve beş yıl sonra 600 kişi kapasiteli La Piccola Scala böyle oluşmuştur. İçi altın yaldızlı süslendi, ancak hiçbir barok izi olmamasına da özen gösterilmiştir. Filodrammatici Sokağı boyunca yer alan servisler, sokaktaki siluetin orijinal görünümüne dönmek üzere çatılardaki taklitçiliğin yerine geçmiştir. Zeminde Piccola Scala’nın bulunduğu beşinci sokağa sahnenin yan mekânı eklenmiştir. Böylece Casino Ricordi’nin arkasındaki avlunun üzeri örtülmüştür. 19. yüzyıl kütlesinin örtüsü üzerinde tüm son onlu yıllarda karma-karışık biçimde eklenmiş yapılar yıkılmış ve içinde gereksinim duyulan küçük odalar, kabinler, soyunma odaları vb. gibi sayısız servislerin yer aldığı elips biçimli yeni bir hacim yükseltilmiştir. Çatıların üzerine eklenmiş olan bu yeni hacim, sahne hacminin yanına yer alarak tamamen kendine özgü bir görünüm ile donatılmıştır.

		Eski San Paolo Binasının yerini alacak olan yeni bina önerisi, arsası Milano Belediyesi’nin mülkü olmadığından, ilk proje evresinin uygulanmasında doğrudan bir bölümü olamadı. Ancak La Scala’nın işlevi için çok önemi bulunduğu da yadsınamaz; çünkü projede zemin seviyesindeki sahne arkası mekânlarını, kabinleri ve son olarak da bir bale prova salonunu içermektedir.

		Hotel Bulgari’nin Yenilenmesi
Mimar: Antonio Citterio ve Ortakları

		Çağdaş planlar çok seyrek olarak gösteriş niteliğine sahiptir. Modernite çoğunlukla kalite ve refah fikrini uyandırmak için tasarımda abartılı olarak işe yaramayan mekânlar ve malzemeler kullanmaktadır. Bulgari Oteli, katı mekân tasarımı ile zengin atmosfer fantezisi yeteneği arasındaki güç bir dengeyi denemektedir.

		1950’li yılların başında Fratelli Gabba Sokağı’nda otuzlu yıllar yolunun tasarımına bağıntılı ve uyumlu olarak inşa edilen bina, kompozisyon grafiği gerilimindeki bir konumda, daha şık bir görünüm ve daha hafif bir cephe yorumu gerektiriyordu. Komşu taş binalara tezat olarak cephesi, pencere ve bölme kayıtları yeniden tasarlanarak, siyah granit saçaklar eklenerek, meşe rengindeki pencere kasaları kullanılarak, parapetleri, perdeleri ve cephenin yumuşatılmış alt duvarlarında binanın düzensiz görünümüne soyut alanlar katan beyaz mermer kaplamalardan yararlanmak, bir deri gibi işlenmiştir.

		
		
			[image: mimarist - 36]
		
		
			[image: mimarist - 36]
		
		

			Bulgari Oteli’nin sade cephesi ile teras ve bahçe.
		

		Başlangıçtan beri açıkça önemli olan ilişki, önceden mevcut olan ev-otel kilisesine ait papaz toplantı odasının öndeki bahçeye bağlantısıydı. Böylece binaya gelenlerin Gabba Sokağı’na daha yakın olması stratejik hale gelmekteydi. Gelen hemen bahçeyi yeşillik bir çitten görmekte; gelenler avlusunda lobinin dar ve yüksek pencereleri hemen kendini belirtmekte, bronz sundurmalı bir çıkmanın önündeki yüksek bir sürme kapı ve saydam camlar iç mekânlar dizisini önceden kestirmeye yararken, yansıtıcı camlar neredeyse beş metre yükseklikte bahçeyi aksettirmektedir.

		18. yüzyıla ait cephenin iç ve dıştan uzunluğunun bitirilmesi, restoran mekânı ile sağlanmıştır. Bu mekân kendini dış teras ile bahçede belirtmektedir. Zemin katın genel mekânlarında granit ile teak ağacı dönüşümlü şık, ama genelde samimi bir hava yaratmaktadır.

		Katlarda, özel ile genel arasındaki geçiş sınırını, konuğa bahçe üzerine açılan yalıtılmış ve güvenli bir alan olan ve Milano’nun merkezinde inanılmayacak bir sessizlik sunan kalın ve ağır bir giriş kapısı oluşturur. Odaların koyu granit banyoları bahçeye bakar; kuvvet alanı yaşama alanının bir parçası haline gelmiştir. En son kattaki Bulgari süit, açık, aynı zamanda ulaşılamaz bir alan olarak düşünülmüştür; yaklaşık üç metrelik geniş bir balkon-bahçe üzerinden kente bakan abartılı büyüklükte açık bir mekân oluşturarak saydam yüzü korur. Hissedilen, kentsel bir villada yaşanıldığıdır.

		Azize Teresa Medyateki
Mimar: Mp2 Mimarlar Ortaklığı

		Azize Teresa Medyatek’i 18. yüzyıla ait Santi Giuseppe e Teresa Barok Kilisesi’nde yer alır ve İtalya’daki ilk büyük “kitapsız” kitaplıktır. Moscova Caddesinde’dir.

		Kilise, 18. yüzyıl orijinli bir Karmelitler Manastırı’ndan artakalandır. 1700’lerin sonundan itibaren İkinci Dünya Savaşına kadar mekânları Manufacture Tobaccos tarafından kullanılmıştır. 1974’ten itibaren Milano Belediyesi’nin malı olmuş ve 90’lı yıllarda Braidense Milli Kütüphanesi’nin büyütülmesi için kullanılması hedeflenmiş, bu fikir 1996’da dijital kitaplık projesi olarak yerine getirilmiştir. Uygulanan mimari, binanın orijinal strüktürü ile sisteminin özünü değiştirmeden tamamen restore edilmesi biçiminde olmuştur.

		
			[image: mimarist - 36]
			Medyatekin, Moscova Caddesi’nden görünüşü.
		
		İç mekânda yerel ağla birbirine bağlı toplam 120 yüksek hızlı bilgisayar yeri olmak üzere üç seviyede oluşturulmuştur. Grek haçı biçimindeki büyük salonun düz döşemesi eğitmen ile yardımcılarının gerek duyduğu genel görüşmelere ayrılmıştır.

		İlk kat uzmanlık servislerini ve veri bankalarına öngörülen yerleri barındırır. Bodrum katta konferans salonu ile ders amfisi yer alır. Müdahale dışındaki ek servisleri ile birlikte bir küpü kapsar. Bu değişik mekân, 18. yüzyıl görünüşü ile kafeterya ve kitapçı dükkânına yeterince geniş alan sağlayamayan eski olana bitişir.

		
		
			[image: mimarist - 36]
		
		
			[image: mimarist - 36]
		
		

		Medyatekin, planı, küpün genel görünümü.
		

		Kendi başına küp kütle, medyatekten bağımsızdır. Ön cepheye bitişmiş olarak yapı kompleksine, otomobilleri veya Moscova Caddesi’ndeki yayaları yönlendiren ilk unsurdur ve bir tür ikinci cephe oluşturur. Arkadaki strüktür serbest çeliktir ve yan cepheleri saydam hale getirerek içeriden kente ve kentten içeriye bakışı sağlar. Üstte düşük emisyonlu ve serigrafik cam panellerle kapatılan iç hacim, değişik kotlarda çıkışları bulunan üç düzeyle oluşturulmuştur. Kademeler kendini, yüksek duvarlarla çevrili gömülü bahçede belirtmekte ve bir manastır avlusu fikrini ima etmektedir.

		Biçim ve malzemeleri ile müdahale, eski kontekstten ayrılmaktadır; asgari etkili katılımıyla geçici bir çalışma hissini uyandırmaktadır.

		
			[image: mimarist - 36]
			Bilgisayar alanları.
		
		Pirelli Gökdeleni’nin Restorasyonu
Mimarlar: Renato Sarno, Group Corvino+Multari

		Pirelli Gökdeleni, İtalya’nın ikinci büyük kenti Milano’nun en yüksek binası olduğu gibi aynı anda da kentin en önemli simgelerinden biridir. 1950’de Pirelli şirketinin başkanı Alberto Pirelli, ilk fabrikasının 19. yüzyılda kurulu olduğu orijinal yerde bir gökdelen inşa edilmesini istedi. Projeyi mimar Gio Ponti ve yardımcıları Pier Luigi Nervi ile Arturo Danusso hazırladılar. Büro yapısı 1958’de otomobil lastiği üreticisi Pirelli için yapıldı2 ve 1960’ta açıldı. Bununla birlikte 1978’den itibaren Lombardia Bölgesi hükümetinin resmî binası oldu. İnşasının bitiminde 127,10 m.lik yüksekliği ile Avrupa’nın ikinci yüksek binasıydı. Betonarme olarak yapıldı ve inşasında 60.000 ton çimento kullanıldı. 1956’da inşaat başladığında İtalya önemli bir ekonomik kriz patlaması yaşıyordu. Gökdelenin etrafında birçok alçak bina yer almaktaydı.

		2002 yılında İsviçreli bir pilot, Rockwell Commander marka uçağı ile benzini bittiğinden gökdelene çarptı. Üç kişinin ölüp 70 kişinin yaralandığı kazada bina da ağır hasara uğradı. 2004 ilkbaharına kadar süren geniş kapsamlı bir onarım ve yenileme gerektirdi. Restorasyon projesi de bu çerçevede mimarlar Renato Sarno, Group Corvino ve Multari’ye verildi. Pirelli Gökdeleni’nin Restorasyon Projesi Gio Ponti ve Pierluigi Nervi gibi ustaların çağdaş mimarinin bir anıtı ile ilgili sanat, mimari, teknik ve teknolojinin tam bir bütünleştirilmesi bilgilerine dayandırıldı.

		
		
			[image: mimarist - 36]
			Uçak çarpmasından sonra gökdelenin görünümü.
		
		
			[image: mimarist - 36]
			Gio Ponti’nin ünlü gökdeleni.
		
		

		

		Pirelli Gökdeleni, Cesurca yapılmış bir karkas, yumuşak geçişli perde duvar cepheleri ve bir geminin ucuna benzeyen yukarı doğru incelen yan cepheleri ile karakterize olmuş bir yapı olarak geleneksel yığma biçimi terk eden ilk gökdelenlerden biri olmuştur. Yakın zamanlara kadar İtalya’daki en yüksek bina olma özelliğini sürdürmüştür. Mimarlık tarihçisi Khan’a3 göre dünyanın en şık yüksek binalarından ve az olan büyük Avrupa binalarından gökdelen kavram hazinesine önemli manifestolar vermiştir.

		Projenin kapsamı, anıta bütünlüğünü iade etmek amacından oluşmuştur. Bu çerçevede yönetici ofislerinin bazıları yenilenmiş, işlevlerinin dağılımı ve kolay anlaşılabilirliği düzenlenmiş ve yeni destek servisleri eklenmiştir. Uygun biçimde mekânlara saygı gösteren başka türde bir hiyerarşi yapılmıştır.

		Hedef olan simgesel düzeyi, Pirelli Gökdeleni’nin, Milano’nun merkezi olduğu gibi üçüncü bin yıldaki, yani kurumun, işin, kültürün ve kıyaslamanın yerinin sağlanması gibi, kimliğidir. Proje, geleceğin binasının tasarlanmasındır: daha kaliteli çevreyi kazanmayı, kurumsal gösteriler ile (sinema, tiyatro, spor vb.) topluma bazı mekânları açmayı ve kaliteli çalışmayı sağlamayı hedeflemiştir.

		Bunlar; projenin eski yeni temsil mekânlarının düzenlenmesi (Fabio Filzi Caddesi’nden giriş), bazı mevcut mekânların sistematize edilmesi ve tamamlanması (31. kata bakış, oditoryum), dizi mekânların dağılımı ve göreli mimari donatımları (ofisler), olağandışı yerlerin düzenlenmesi ve ulaşımı (kurumların tiyatrosu), köprüler projesine uygun olarak bazı kavram içeriği, toplantı mekânları (ofis planı), kesin düğüm mekânlarının kalite-biçim-malzeme açıla-rından yeniden elde edilmesi (binaya Duca d’Aosta Meydanın’daki yükseltiden geliş) gibi detay çözümlerinde tanımlanmıştır.

		Ponti projesini barındıran üç mimari unsuru (gökdelen-yükselti-alçak kütleler) kompozisyonun kurum, kongreler, gösteriler, iletişim ve sergileme gibi işlevlerinin yeniden elde edilmesiyle bağdaştırmak üzere oluşturulmuştur.

		Pirelli Gökdeleni’nin volumetrik profilinin ince zarafeti ve bir defalık biçimsel kusursuzluğu Milano Stazione Centrale’e inenleri hâlâ tam olarak etkilemektedir. Gökdelenle ilgili olarak, “Tamamlanmış bir çalışma” sözleri bizzat Ponti’nin kendi ifadesidir. Nihai sentezin bir örneği olarak “mimarisi için bir kristal”dir.

		1998’de uluslararası bir yarışmada Lombardiyalı mimarlar oditoryumun geri kazanılması projesini (Corvino+Multari) ve 31. kattaki manzaralı mekânın düzenleme projesini (Renato Sarno) kazandılar.

		Restorasyon işinin tamamı, Pirelli Gökdeleni’nin Nisan 2002’de yaşamış olduğu uçak kazası ile ilgilidir. Bunda üç temel yönlendirici; organik görüş, tam bir koruma ve onarma isteğine uygunluk, güvenlik, konfor ve enerji tasarrufu taleplerini karşılamak esas olmuştur.

		Projenin kapsam ve esas konusu; anıta tekrar bütünlüğünü kazandırmak ve Lombardiya Bölgesi yönetim ofislerinin yerinin, işlevlerin en iyi dağılımını sağlayarak ve işlevlerin okunabilirliğini, yeni destek servisleri ve teknolojik sistemin ikincil değişik hiyerarşileri ile orijinal mekânların bağlantı yerlerine saygı göstererek destekler katmaktır.

		Pirelli Gökdeleni gömülü kat planında, özellikle oditoryumda, yaklaşık 1000 m_lik merkezî kongreleri hedefleyen bir mekân barındırmaktadır. Planın temel esası, Gio Ponti’den ders dinlemektir. Uzun kirişler düşüncesine görüntüyü ve salonu istila etme karakteristiğini korumak açısından ve oditoryum ana girişinin genel meydandan verilmesi için karar verilmiştir. Düşünce açısından orijinal projeyle ilgili olarak asılı bahçede meydanın ön tarafı boyunca küçük bir kesit gerçekleştirilmesi fuaye ile yolu bağlamak için tasarımın öngörüsüdür.

		Pierluigi Nervi’nin salon tasarımı strüktürleri, mikroperfore panellerde tavan karşıtında örtünün tabanında kirişler arasında saklanmıştır.

		Centrale İstasyonu’nun Yenileştirilmesi
Mimar: Marco Tamino

		Stazione di Milano veya sadece Milano Centrale (Milano Ana İstasyonu) Avrupa’nın en önemli tren istasyonlarından biridir. 1931’de, 1864 yılından beri var olan, ancak 1906’da açılan Simplon Tüneli’nin neden olduğu büyük trafik yüküne dayanamayan Ana İstasyon yerine geçmek üzere resmen açılmıştır. Kral III. Vittorio Emanuele yapının temelini 1906’da daha ortada planı bile yokken atmıştır. Esas inşaata ise 1913’te başlanmıştır.

		Birinci Dünya Savaşının İtalya’ya getirdiği ekonomik kriz nedeniyle inşaat çok yavaş ilerlemiştir. İnşaat başlangıçta basit bir yapı olarak planlanmıştı, ancak zamanla daha karmaşık ve görkemli bir hale geldi. Özellikle de Benito Mussolini başbakan olduğunda tamamen faşist rejimin temsil yapısı haline dönüştü. İlk ana değişiklikler, tren peronlarının yeni tasarımları ve Alberto Fava tarafından 341 metre uzunluğundaki ve 66.500 m2lik bir alanı örten dev çelik kemerlerin yapılmasına başlamak oldu. İnşaata 1925’ten itibaren tekrar devam edilmiş ve istasyon 1931’de İtalya Dışişleri Bakanı Costanzo Ciano tarafından açılmıştır.

		
			[image: mimarist - 36]
			Centrale’nin Pirelli Gökdeleni’nden görünüşü.
		
		İstasyon 2005 Ağustosundan beri İtalya’daki 13 ana tren istasyonunu işleten Ferrovie dello Stato’nun (Devlet Demiryolları) bir şirketi olan Grandi Stazioni’nin bir bölümü olarak yenilenmektedir.

		Stazione Centrale’nin mimarı Ulisse Stacchini idi ve yarışmayı 1912’de kazanmıştı.

		İstasyonun ön cephesi 200 m. genişliğinde ve yüksekliği de 72 m.dir. Bu ölçülerle zamanında rekor sahibi olmuş bir istasyondur.

		Bugün tam tanımlanmış bir mimari stili olduğu söylenemez. Daha çok art nouveau ve art deco unsurlarına rastlanmaktadır. Bununla ilgili olarak Assiro-Milanese üslubundan söz edilmektedir.

		Milano Centrale İstasyonu büyüklük ve trafik yoğunluğu açısından İtalya’nın ikinci büyük tren istasyonudur. Buraya günde 500 tren girer çıkar ve Milano metropoliteninin iki yerel tren hattı da buradan geçer. Yanı başında demiryolları, değişik otobüs ve tramvay hattı bağlantıları ve havaalanı bağlantı hatları bulunur ve 24 peronu her gün 320.000 kişiye hizmet verir. Yılda yaklaşık 120 milyon yolcu bu istasyondan gelir geçer. Açılmasından yetmiş yıl sonra hâlâ değişmemiş olan mekânları büyük bir hayranlık uyandırmaktadır. Ancak artık kritik bir eskime ve belirgin bir yetersizlik gözlenmektedir.

		Bugün istasyon, yabancılar açısından kentsel kontekst dışına itilmiştir. Ortalama geçirgenliği artık kalmamış; önündeki genel meydan ile bağlantısı kesilmiş ve kapanmıştır. Taşıtlar arası bir geçiş veya girişin reorganizasyonu ve iç mesafelerdeki sistemin değiştirilmesi gibi iki fikir müdahaleye esas oluşturmaktadır: Hedef, bütünleşmeye dayalı sistemin toplam verimidir; sonuçta girişler ve mobilite, özellikle de kendi eşyasını taşımak zorunda olan yolcular, yaşlılar ve çocuklar gibi daha zayıf yolcu kategorilerine kolaylık sağlayacak bir şekilde düzeltilecektir.

		
			[image: mimarist - 36]
			200 m. genişlik ve 72 m. yükseklik...
		
		İç bağlantıların yeniden organizasyonunun içerdikleri, istasyonun içinden geçen ve istasyonu Luigi di Savoia ile IV. Novembre Meydanları arasında bağlayarak kat eden merkezî bir güzergâhın yaratılması; peronların bulunduğu seviyedeki yaya bölümlerine götüren yeni asansörler ile yürüyen merdivenler ve şeritler; metropolitan metro istasyonuna bağlantıda yapılan değişiklik ile istasyonun önünde yerin altına giren yol ve kaldırımlarla donatılması; taksi duraklarının vagonlar galerisinden istasyonun yan taraflarına kaydırılması; yeni iki cam ve çelikten revakın yaratılması; duran otobüslerin, tramvayların ve havaalanına gidecek havayolu servislerinin reorganizasyonu; yeraltında yaklaşık 1000 arabalık yeni bir park alanı yaratılmasından oluşmaktadır.

		Proje, vagonlar galerisinden gelen taşıt trafiğinin ve köhne ticari yapılar ile yıllar içinde istasyonun önündeki mekânları işgal etmiş olan bazı doğal olmayan yapıların kaldırılmasını da önermektedir.

		Mimari müdahaleler; yeni bir bilet bürosunun gerçekleştirilmesi ve enformasyon ve yardım servisinin, istasyonun değişik düzeylerdeki değişik mevcut çevresinin yeniden düzenlenmesi, ticari ve servis işlevlerinin tekrar organize edilmesi; iki yeni çelik ve cam portik yaratılması, demiryollarının kapalı olduğu zamanlarda trenler üzerinde teraslar oluşturan yerlerden oluşmaktadır. Ancak bütün bunların yolcuların ulaşım sürelerini uzattığı konusunda katı eleştiriler de gelmektedir. Mimar Stefano Boeri’ye göre yeni proje, ulaşım ilkelerini zorlaştırmakta ve acelesi olanları daha da zora sokmaktadır.

		Bununla beraber yıllar içinde köhneleşmiş ticari yapının ve istasyonun önündeki mekânları işgal etmiş olan doğal olmayan fazlalıkların kaldırılmasıyla binanın orijinal durumu; mermer kısımları, anıtsal yazılı kaplamaları, taş döşemeleri ortaya çıkmakta ve orijinal dekorasyonlar izlenebilir hale gelmektedir.

		Duomo Meydanı’ndaki Arengario Sarayı’nın sahne düzeni İtalyan usulü döndürülerek revitalizasyon için fütürizm ve konstrüktivizmin biçimleri denenmiştir: Sonuçta Arengario’nun kütlesinden kentin yeraltındaki ve üstündeki mekânlarını birleştiren bir mekân oluşturulmuştur. Vittorio Emanuele II Galerisi’nin karşı girişinden La Scala Tiyatrosu’na kadar olan açık mekânı yeniden canlandırmak için Mario Botta, biri elips, diğeri kare planlı iki blok geometrik hacim ile karşılık vermiştir. Bunlar sonuçta hafif ve geçici olan her şeye duyduğu antipatiyi doğrulamaktadır.

		
			[image: mimarist - 36]
			Peronlardaki dev çelik kemerler.
		
		Milano’nun 18. yüzyıl merkezinde, eşsiz güzellikteki Bulgari Oteli için Antonio Citterio, uygar ve nötr cepheleri tasarlamıştır. Ancak Brera Pinakoteğinin mekânlarının sorunu henüz giderilememiştir.

		Stazione Centrale’nin gelecekteki dönüşümü ile ilgili proje, Garibaldi ile Repubblica ve Loreto Meydanları arasında kalan tüm Garibaldi alanı için önem taşımaktadır. Tüm öngörüler, metropolitan içinde yeni mekanik bağlantılar, etkileşimli planlar ve demiryolları ile ilgilidir. Ticari mekânlarda büyük yeni ölçüler; yeni bilet ofisleri ve bekleme yerleri öngörülmektedir.

		Bu projelerin ağırlık ve önemi, önümüzdeki yıllarda bulunacak ilişkilerin Milano’nun ağırlık noktasını yansıtması için oluşturulmuştur; bu ağırlıklı noktanın olasılıkla Duomo Meydanı’nda değil, kuzeye kayarak Repubblica Meydanı bölgesi içinde yer alacağını düşünmek hiç de yanlış olmayacaktır.

		
		
			[image: mimarist - 36]
			Katedral Meydanı’ndan
 Vittorio Emanuele II Galerisi.
		
		
			[image: mimarist - 36]
			Assiro-Milanese.
		
		

		

		Sonuç

		Yeni milenyumdan itibaren eğitimlerini Milano Mimarlık Okullarında almış olan bir grup mimarın Milano ile ilgili proje yaklaşımları şaşırtıcı ve ilginçtir. Aynı gün içinde, Italo Rota’nın biçim ve malzeme açısından zarafetinin yanı sıra, İsviçreli Mario Botta’nın, korumacıların tarihî detayların kaybolması konusundaki endişeleri nedeniyle ihtilaflı olan La Scala Tiyatrosu restorasyonundaki güncelliğinin; Antonio Citterio’nun otelinin baş döndürücülüğünün; Renato Samo’nun fikirlerinin ve Marco Tamino’nun istasyon mimarisi açısından çok önemli olan bir binanın plastik gücünü teknolojik yeniliklerle modernize etmesinin gözlemlenebilmesi çok etkileyicidir.

		İbrahim Ataç, Prof. Dr.
		MSGSÜ Mimarlık Fakültesi Mimarlık Bölümü
		
			Kaynakça:

			
					Muirhead, T. (1999) Milan: A Guide to Recent Architecture, Batsford Ltd.

					Brandolini, S. (2005) Milano: Nuova architettura, Skira editore, Milano.

					Capitanucci, M. V. (2009) Milano: Verso L’expo, La Nuova Architettura, Editore: Skira, Milano.

			

		

		
			Six New Architectural Instances in Milan Centrum

			With its most important source of income being the automotive, design and fashion sectors, Milan is one of the wealthiest cities in Italy and Europe. Thus, it is a city where modern architecture is continuously developing in spite of all conservative Milanese.

			The author focuses in the article on the New Functioning of Arengario Palace (Novecento Museum), Restoration and Renovation of La Scala Theater, Renovation of Hotel Bulgari, St. Theresa Mediateca, Restoration of Pirelli Skyscraper, and Renovation of Centrale Station.

			The project approaches of a group of architects, having been educated in the architecture schools of Milan since the new millennium, are surprising and interesting. It is possible and impressive to be able to experience in a same single day the elegance of Italo Rota’s forms and material; the actuality of the restoration of Mario Botta which is under dispute due to the historical details under threat; the fascination of Antonio Citterio’s hotel; the ideas of Renato Samo; and the modernization of the plastic power of an important building through technological innovations by Marco Tamino.

		

	
		
			 Notlar:
			1. Yeraltındaki Hıristiyanlık öncesi tapınak yapısı.
			2. Bu nedenle halk arasında “Pirellone” olarak bilinmektedir.
			3. Massachusetts Institute of Technology, Boston’da konuk profesör.
		

	
		
			PROJE / PROFİL
		

		
			Kerem Erginoğlu - Hasan Çalışlar:

			“Türkiye’de toplum modernliğe açık, ancak mimarı tanımıyor”
			Söyleşi: Zafer Akay
		

		Erginoğlu-Çalışlar, 1990’ların başından bu yana yapı ve proje üreten bir mimarlık bürosu. Oldukça üretken olan büronun işleri arasında çalışma, eğitim ve kültür yapılarının ağırlıkta oluşu gözleniyor. Belki çoğunlukla ilgilendikleri kamusal alanlar dolayısıyla tarihsel ve doğal çevreye ve aynı zamanda mesleki sorunlara duyarlılıklarıyla dikkat çekiyorlar. Son Ulusal Mimarlık Sergisi’nde farklı kategorilerde üç ayrı ödül alan ikiliyle, ödüllü projelerinden yola çıkarak, işverenle ilişkilere, işverenin rolüne yoğunlaşan, oradan meslek sorunlarına uzanan bir söyleşi gerçekleştirdik.

		
		
			[image: mimarist - 36]
		
		Kerem Erginoğlu, 1966’da Zonguldak’ta doğdu. İstanbul Saint Joseph Lisesi’ndeki ortaöğreniminin ardından 1990 yılında Mimar Sinan Üniversitesi Mimarlık Fakültesi Mimarlık Bölümü’nden mezun oldu. “Tarihî Dokuda Yeni Bina Tasarımı” üzerine yüksek lisansını 1996 yılında aynı bölümde tamamladı. 1991 yılında mesleki araştırmalar yapmak üzere ABD’ye gitti.

		Hasan Çalışlar, 1969’da İstanbul’da doğdu. İstanbul Saint Michel Fransız Lisesi’ndeki ortaöğreniminin ardından 1992 yılında Mimar Sinan Üniversitesi Mimarlık Fakültesi Mimarlık Bölümü’nden mezun oldu. Yüksek lisans çalışmalarını Yıldız Teknik Üniversitesi’nde “Mimarlıkta Güç ve İktidar” ilişkisi üzerine yaptı.

		1993 yılından bu yana mesleki çalışmalarını Erginoğlu Çalışlar Mimarlık Ltd. Şti. adı altında birlikte sürdüren Erginoğlu ve Çalışlar ayrıca, Bursa Uludağ Üniversitesi, İstanbul Teknik Üniversitesi, Yıldız Teknik Üniversitesi ve Mimar Sinan Güzel Sanatlar Üniversitesi’nde davetli öğretim görevliliği yaptılar. Halen, Mimar Sinan Güzel Sanatlar Üniversitesi’nde proje dersleri vermektedirler.

		Erginoğlu’nun 1990 yılı “Yapı Endüstri Merkezi Başarı Ödülü”nü ve 1992 yılı Mimarlık Sergisi “Grafik Sunuş Başarı Ödülü”nü almasının yanında, ortak projeleri ile aldıkları ödüller şöyle: 1996 Ulusal Mimarlık Sergisi’nde Tuncel Evi ile “Yapı Koruma Sanatı Başarı Ödülü”; 2000 Ulusal Mimarlık Sergisi’nde Harp Akademileri Kapalı Yüzme Havuzu ile “Yapı Dalı Başarı Ödülü”; 2004 AMV Genç Mimar Ödülü; 2007 yılı “Berlin Türk Büyükelçiliği Kançılarya Binası” uluslararası yarışmasında 4.lük ödülü; 2009 yılı Tarsus Sev İlköğretim Kampusu projesi davetli yarışmasında 1.lik ödülü ve aynı projeyle 2010 Ulusal Mimarlık Ödülleri ve Sergisi’nde “Proje Dalı Başarı Ödülü”; 2010 Ulusal Mimarlık Ödülleri ve Sergisi’nde Turkcell Ar-Ge Binası ile “Yapı Dalı Başarı Ödülü”; 2010 Ulusal Mimarlık Ödülleri ve Sergisi’nde DDB Tuz Ambarı ile “Yapı Dalı Koruma&Yaşatma Ödülü”.

		

		Son Ulusal Sergi’deki başarılarınızdan dolayı kutluyorum sizi. Sizinle ödül alan üç ilginç projenizden yola çıkarak konuşmayı düşündük. Turkcell Ar-Ge yapısından başlayabilir miyiz?

		Hasan Çalışlar: Turkcell bizim iki yıl evvel başlayıp bitirdiğimiz bir yapı. Bazı projeler vardır, insanın hiç terini soğutmaz; görüşürsünüz, anlaşırsınız, başlarsınız, hızlı kararlar verilir, hızlı toplantılar olur; uygulama projesi, inşaat falan denilirken, başlar biter, hem de hepsi bir seneden kısa bir süre içinde... Bu da böyle bir yapı işte.

		Kerem Erginoğlu: Turkcell’le profesyonel bir ilişkimiz oldu. Bir proje yönetim firması bizi çağırdı. Doğrudan bizi tanıyarak ve bilerek davet etmedi; kendisine önerilen mimarlar arasından referanslara bakarak bizi tercih etti. Daha sonra proje üzerinde çalışmaya başladık, avan proje, konsept proje aşamasına geçtik. Tabii, kurumsal bir yapı içinde, böyle iddialı projeyi kabul ettirmenin normalde biraz zor bir süreci oluyor. Ama program anlamında Turkcell’in bizden beklediği her şeyi bina sağladığı için, biraz da konvansiyonelin ötesinde olması, artı bir beğeni topladı ve projeyi gerçekleştirmeye başladık. Zaten dediğim gibi hızlı bir uygulama projesi ve ihale süreci arkasından inşaat da hızlı toparlandı ve bizim Turkcell’cilerle ilk görüşmemizden sonra bir sene geçmeden bina tamamlandı.

		
			[image: mimarist - 36]
			Turkcell Ar-Ge Binası, XII. Ulusal Mimarlık Sergisi 2010 Yapı Dalı Başarı Ödülü.
Proje Grubu: İ. Kerem Erginoğlu, Hasan C. Çalışlar, Okan Bayık, Romain Cadoux, Işık Sungu, Barış Yüksel, Türkan Yılmaz. Proje: 2007, Yapım: 2008.
		
		
			[image: mimarist - 36]
			[image: mimarist - 36]
			Ofis plan ve kesitleri.
		
		
			[image: mimarist - 36]
			Yeşil çatı.
		
		
		
			[image: mimarist - 36]
		
		
			[image: mimarist - 36]
		
		

		Kuzeyden ve güneyden bakış.
		

		Neydi projenin kabul edilmesi zor olan yanları? Çevreci özellikleri mi daha çok?

		KE: Çok alışılagelmiş bir kutu aslında bu bina. O kutunun biraz daha dışına çıkmak için bir yaklaşım vardı. Hatta tanıştıktan sonra gösterdiler, birkaç tane çalışma da yaptırmışlar burasıyla ilgili. Standart birtakım kutular... Sonra çatısının yeşil olması konusundaki yaklaşımımızı anlattık. Arazi ile ilişkisinin daha iyi olacağını...

		HÇ: Binanın, araziyle kurduğu ilişki ve topraktan aldığını toprağa geri vermesi üzerine kuruluydu fikir. Bina çevreci, ama eğilimiyle; çünkü tam yeşil bina da diyemeyiz. Güneş koruma panelleri, fotovoltaikler vs. gibi pek çok enerji tasarrufu tedbiri, inşaat tasarrufu sebebiyle ironik olarak ortadan kalktı. İç mekânda çalışanlara birtakım yatma, uyuma, spor yapma, eğlenme gibi donanımları sağlaması itibariyle Turkcell’in de bu binayı bir yaşam alanına çevirme isteği vardı. Bir marka-kurum olarak pek çok sosyal sorumluluk projelerinde boy göstermesini öne sürerek yeşil bina fikrini bu eksende değerlendirmek gerektiğini ekleyince ikna etmek daha kolay oldu.

		İşveren fikri benimsediği zaman da hızlı bir proje olmasının yardımıyla fazla değişikliğe fırsat kalmadan bina yapıldı. Bina TÜBİTAK bölgesindeydi. Burası özel bir bölge, kendine ait birtakım imar kuralları var ve bunlar mantıklı da. Belediyenin illa blok nizamı yapacaksın, 1,5 metre çıkma yapacaksın, yüzde 45 eğim yapacaksın gibi son derece kısıtlayıcı, binaların pek çoğunu zorla çirkinleştiren kuralları yok. Dolayısıyla iyi bina yapmak daha olası.

		
		
		
			[image: mimarist - 36]
		
		
			[image: mimarist - 36]
		
		

		
			[image: mimarist - 36]
		
		

		Turkcell Ar-Ge Binası, dış ve iç mekândan görünümler.
		

		Bu açıdan Tarsus SEV İlköğretim Okulu Kampusu da şanslı bir proje miydi?

		HÇ: İmar açısından ziyade, Tarsus son derece profesyonel bir yaklaşım sergiledi. Davetli bir yarışma açtı. Bu davetli yarışmanın çok ciddi bir jürisi vardı.

		KE: Biz yıllar evvel SEV’e daha küçük ölçekli bir mimari hizmet vermiştik. Referanslarımız arasında da fazla sayıda okul var. İlk önce bizi aslında “Teklif verir misiniz?” diye çağırdılar. Biz de yazılı bir teklif verdik. Sonra, “Biz birkaç yerden daha alıyoruz, ama onlar bir şeyler çizerek geliyorlar,” dediler. Biz de “Çizmenin bir karşılığı olması lazım, biz size bedelsiz hizmet yapamayız,” dedik. Maalesef çok sayıda işveren diyor ki, biz burada bina yapacağız, sizi de beğeniyoruz, ama bize teklif verirken, bir şeyler karalayın da getirin. Bu karalamak öyle bir şey ki, çok yalan bir şey karalıyorsunuz. Ne düzgün bir “brief” ne de program var. Çünkü bu karşılıklı bir şey, iletişim gerek. Biz kendi kafamızdan bir okul hayal ediyorduk dememizin bir anlamı yok. Sonunda vakıf çok profesyonel bir jürisi olan davetli bir yarışma açtı.

		Genel olarak teklif projelerine bakışınız nasıl? Pek yapmıyorsunuz sanırım. Katı mısınız?

		KE: Öncesinde yaşanmış çok özel bir ilişkimiz yoksa yapmıyoruz. Ancak, şu oluyor, birkaç kere çalıştığımız bir kurum oluyor karşımızda veya öyle tanıdığımız bir dost vardır, onları biz biliriz ve güveniriz, daha evvel de zaten ticari bir ilişkimiz olmuştur. “Biz burada bir şey yapacağız, yatırım için böyle bir şey düşünüyoruz, bize böyle bir şey yapar mısınız?” denilirse, diğer kredilerinden kullanarak bunu yaptığımız olur. Ama herhangi bir kurum veya kişi gelip de, “Bize teklif verin, bir perspektif çizin,” dediğinde cevabımız: Biz bunları yaptık, bunları yapmaya muktediriz, artı bunun bedeli de budur. İsterseniz işin ilk kısmını alabilirsiniz bizden, konsept proje bedelimiz de şu kadar liradır, bunun da süresi şudur, bu süre zarfında bu aşamayı yaparız. Beğenirseniz devam ederiz, beğenmezseniz el sıkışır, iyi günler dileriz. Bizim böyle bir yaklaşımımız var. Çünkü ciddi bir vakit harcayıp ciddi bir emek koyuyorsunuz ortaya. Karşılığı olmalı bunun.

		Bütün birikiminizi ortaya koyuyorsunuz. Onu koymadığınız an zaten ortaya fena bir şey çıkıyor. Verdiğiniz çalışma da bir anlam ifade etmiyor. Dergiden beğendiğiniz bir binanın bir tane fotokopisini çekin, o size örnek olsun, daha doğru aslında. Konu bu kadar basit olmadığı için, biraz onu anlatmaya çalışıyoruz. Bunları daha gençken yapmak zor oluyor tabii, ama biraz da yaş ilerleyince ve yapılmış işler ortada olunca büyük oranda kabul görüyor.

		Çağrılı yarışma adını vereceğimiz bir kurum sizce yararlı mı?

		HÇ: Davetli olduğumuz yarışmalarda diğer arkadaşlarımızla kendi aramızda konuşup metinler hazırlayıp işvereni bu konuda eğitmeye çabalıyoruz. Burada Oda’nın düzenleyici görevleri olabilir. Oda’nın bence iyi mimarlığın yanında olması lazım; iyi mimarlığın yanında olması için de güncel sorunlar ve durumla iç içe olması lazım. Oda’nın belki bu tür projeler ya da yarışmalar yapacak olan kişi ve kurumlara rehberlik yapması gerekiyor. Dünya değişiyor ve değişime ayak uydurmak meslek örgütlerinin de görevi. Adına illa yarışma demek de şart değil. Adı ne olursa olsun, mademki piyasa bunu yapıyor, ihtiyaç duyuyor bu geçerli bir şey demektir.

		İsterseniz Tarsus SEV İlköğretim Kampusu’na dönelim. Proje büyük bir ortak alan fikri üzerinde gelişmiş sanırım.

		KE: Orada parsel üzerinde tarihî Sadık Paşa Konağı vardı, parselin karşısında ve yakın çevresinde de birkaç tane daha eski yapı var. Bu anlamda o yapılarla kurduğu ilişki ve yatırım programını bir şekilde bir araya getirmek gerekiyordu. Özellikle, Sadık Paşa Konağı’nın 10-11 metre yükseklikteki saçak kotunu aşmamak bizim için önemli bir kriterdi. Tabii öte yandan, bu ilkokul binası, içinde yaşayacaklara da iyi bir yaşam sunmalı. Bunları bir şekilde bir araya getirmeye çalıştık orada. Güneyin, yani o Akdeniz ikliminin getirdiği birtakım dezavantajlar var. Nasıl oynayabiliriz, nasıl avantajlı hale getirebiliriz...

		
			[image: mimarist - 36]
			Genel görünüş

Tarsus SEV İlköğretim Okulu Kampusu, XII. Ulusal Mimarlık Sergisi 2010 Proje Dalı Başarı Ödülü.
Proje Grubu: İ. Kerem Erginoğlu, Hasan C. Çalışlar, Ayça Taylan, Onat Över, Ezgi Koçak, Zeynep Şankaynağı, Sezen Bilge. Proje tarihi 2009.
		
		
		
			[image: mimarist - 36]
			Vaziyet planı
		
		
			[image: mimarist - 36]
			Planlar
		
		

		

		
			[image: mimarist - 36]
			Kesit
		
		HÇ: ...Binayı nasıl rüzgâr geçirgen hale getirebiliriz, gibi değerlendirmeler yaptık. Farklı yaş gruplarında çocukların fiziki olarak birbirinden ayrı iken optik olarak birbirleriyle ilişkili mekânlarda binayı nasıl tanımlayabileceklerini, mimaride nasıl kurgularız diye düşündük. Bütün bunların yanına, ağır kütleleri bir tarafa koyarak mevcut kampusla açık alanları aynı eksene oturttuk ve proje çıktı.

		Proje hangi aşamada şu anda?

		KE: Uygulama projeleri aşamasındayız. Daha doğrusu, birtakım prosedürleri aşmak gerekiyor. Orası yine bir sit olduğu için, arazide birtakım röntgenler vesaire çekilmesi gerekiyor ki, nerelerde kazı yapabiliriz, nelerde yapamayız ortaya çıksın. Bu anlamda canlı bir proje. Biz yine de avan projeleri ilerlettik ama şu noktada sahadan gelecek bilgiler gerekli. Altta herhangi bir kalıntı vs. varsa ona göre projede değişiklikler yapmak mümkün. Hedefimiz, yaz sonuna doğru da uygulama projelerini bitirip ihaleye çıkmak, ondan sonra inşaata başlayacaklar.

		
			[image: mimarist - 36]
			Tarsus SEV İlköğretim Okulu Kampusu, kütüphane ve ortak alanlar.
		
		
		
			[image: mimarist - 36]
		
		
			[image: mimarist - 36]
		
		

		Kütüphane ve sınıf cepheleri ile iç avlu.
		

		
			[image: mimarist - 36]
			Avludan dersliklere bakış.
		
		
		
			[image: mimarist - 36]
			Kesitler.
		
		
			[image: mimarist - 36]
		
		

		

		
			[image: mimarist - 36]
			Vejetal cephe.
		
		
			[image: mimarist - 36]
			Güneybatı bakışı.
		
		Eski yapılardan söz açılmışken Tuz Ambarı’na geçebilir miyiz? Çok etkileyici bir yapı... Burada gün ışığı yaklaşımınızı özellikle merak ediyorum.

		KE: Yaklaşık 130 yıllık bir yapı; etaplarla yapılmış. Sıvasız taş duvarları var. Depo yapısı olduğu için detaylarına özen gösterilmiş bir yapı değil. Doğal ışığı çatıdan aldığımız birtakım noktalar var. Onların da bir kısmı mevcuttu, bir kısmını ofis tefrişlerine göre biraz daha geliştirdik. Hatta onların bir kısmını da ışık kontrollü birtakım sistemlere bağladık. Doğal ışığın cepheden değil, çatıdan gelmesi bazen ters anlamda rahat ettirtebiliyor insanları. Çalışma ortamı olarak herkes, orada çok çalışmaktan mutlu ve konuştuğumuz çoğu insan “Keşke ben de böyle bir yerde çalışsam,” diyor.

		Burada aslında sadece günışığını hissediyorsunuz, ama pencereden dışarıyı görme şansınız yok. Ona rağmen öyle bir hacimde insanlar mutlu kılınabiliyor.

		
		
			[image: mimarist - 36]
			Ana giriş.
		
		
			[image: mimarist - 36]
			Koridor.
		
		

		DDB Tuz Ambarı, XII. Ulusal Mimarlık Sergisi 2010 Yapı Dalı Koruma Yaşatma Başarı Ödülü.
Proje Grubu: İ. Kerem Erginoğlu, Hasan C. Çalışlar, Fatih Kariptaş, Emre Erenler, Elmon Pekmez, Türkan Yılmaz. Proje: 2008, Yapım: 2009.
		

		
			[image: mimarist - 36]
		
		
			[image: mimarist - 36]
			Zemin kat planı.
		
		
			[image: mimarist - 36]
			A-A kesit.
		
		HÇ: Herhalde o taş yüzeyler de bir akustik sağlıyor. Kapalı odalarda özel akustik önlemler kullandık ama açık mekânlar çok yüksek olduğu için bir test yaptık ve ondan sonra özel bir önlem almamıza gerek olmadı.

		Mekân insanları bir şekilde motive ediyor. İşe yeni başlayan bir yönetici “Benim bu şirkette çalışmayı tercih etme sebeplerinden birisi demek sizsiniz,” dedi bizle tanışınca. İyi mekân insanda çalışma isteği uyandırıyor.

		Bu arada tabii, böyle bir şeyi Türkiye’de yapmanın zorlukları herkesçe malum. Özellikle Türkiye’de tarihî eserlere dokunmak çok riskli. O yüzden sırf bu bürokratik prosedürden endişe ettiği için pek kimse de dokunmak istemiyor. Sonu bilinmez bir macera oluyor ve insanlar korkuyorlar.

		Bu bina harap haldeydi, yapısal olarak binaya dokunmaya başladığımız zaman ne çıkacağı son derece meçhuldü. Bizim şansımız burada işveren oldu; iyi bir sonuç elde edeceğini bildiği ve iyi mimariye ve kazanımlarına inandığı için büyük bir maceraya bizimle beraber girme cesareti gösterdi.

		Duvarlar sağlam mı, onun içine yapacağımız konstrüksiyonlar ne kadar sorunsuz hale gelebilir? Binanın elektromekanik, sıhhi tesisat, havalandırma vs. altyapısı için bütçeyi bırakın, hangi sorunlarla karşılaşılacağı dahi tahmin edilemezken, böyle bir maceraya sırf güzel bir mekâna sahip olabileceği inancıyla girip sonuna kadar bu mücadeleyi mimarlarla beraber vermesi açısından iyi işverenin yerini ayrı tutmak gerekiyor. Kaldı ki bu yapı ona da ait değil, uzun süre kiralamayla kullanılan bir mülk....

		KE: Orada işin uygulama sürecinde de bulunduk, inşaatın yapımını üstlendik. Bu tür yapılarda proje, işleri bir noktaya kadar çözüyor. Oysa bazı şeyleri yerinde yaşayarak yapmanızın getirdiği çok ciddi artı avantajlar oluyor. Yani, biz sadece projesini çizip kenara çekilmiş olsaydık, aynı sonucu elde edemeyebilirdik diye düşünüyorum. Ben o yüzden, yemeği bizzat pişirmenin bir artı avantajı olabiliyor diye düşünüyorum. Orada gerektiği zaman, hafif tuz ilavesi yapabiliyorsunuz, biraz işte biber ilavesi yapabiliyorsunuz gibi...

		Biraz ayrıntıya girebilir miyiz burada? Yapının üstlenilmesindeki yöntem nasıl oldu?

		KE: Aslında, proje yönetimi diyebiliriz. Daha doğru bir yöntem, biz bu tür uygulama ve taahhüt işleri yaptığımız zaman kendimize biz bu işi ne kadar zamanda yapacağımızı sorar, düşünüp sabit bir mimarlık hizmeti bedeli talep ederiz. Tüm organizasyonu bir şekilde biz sağlıyoruz. İş kalemlerine göre, genellikle işverene açık, ihaleleri yapılıyor. İçlerinden birisi seçiliyor. Burada da zaten mantık, süreç, fiyat hepsini bir araya getirip bir şekilde karar veriyorsunuz.

		
			[image: mimarist - 36]
			Tuz Ambarı çok amaçlı salon.
		
		Bu şekilde çalışmak işverenle biraz daha özel bir ilişki, bir güven ilişkisi gerektiriyor sanırım.

		KE: Zaten, onu bir şekilde biz sağlıyoruz. Bizle daha evvel çalışmış bir firma olmasının da bir avantajı var. Ama hep o güveni sağlarız. Hiç tanımadığımız insanlarla da bu işi aslında yapabiliyoruz. Çünkü anlatıyorsunuz, neyin ne olacağını, nereden ne kadar olabileceğini, daha evvelki tecrübelerinizle aktardığınız zaman, insanlar algılıyor ve güveniyorlar. Sonuçta, bir kişi veya bir kurumun bir işe girerken belli bir bütçesi var. O bütçe hedeflerinin etrafında kalırsanız ve doğru bütçeleri onlara verirseniz sorun kalmıyor. Düşünün ki bir restorana gidiyorsunuz, önünüze bir mönü açılıyor; on liralık ana yemek, üç liralık salata, bir de içki ile 18 liraya bu işin biteceğini biliyorsunuz. Bunları artı-eksi bir şaşma içinde 20 liraya yersiniz. Basit bir yöntem aslında.

		
			[image: mimarist - 36]
			Koridor ve toplantı odası.
		
		Genel olarak, belki bir yirmi yıldır, Türkiye’de mimarlık kalitesinin yükseldiği düşünülüyor. Fakat mimarlık ürünlerinin ve ülkemizdeki mimarların aynı oranda toplumda tanınmadığını, bilinmediğini görüyoruz. Çok basit olarak, örneğin insanlar, çağdaş Türk mimarlığına bir örnek göster dediklerinde, şehrin içinde, herkesin bildiği noktalardan çok fazla örnek vermek zor. Çoğunlukla, örneğin bir teknokentte veya belediye sınırları dışında, herkesin bilmediği yerlerde olabiliyor. Sizce böyle bir değişim oldu mu, son 15-20 yılda?

		HÇ: Elbette tek tük Donkişot’lar var Türk mimarisinde. Onlar tamamen kendi çabalarıyla, kendilerine buldukları aklı başında yatırımcılar veya işverenlerle dünya çapında iyi mimarlık ürünü addedilebilecek yapı üretebiliyorlar. Bunların sayısı da o ilişkilerle çok kısıtlı kalabiliyor, dolayısıyla tabana yayılması söz konusu değil. Bu yalnızca yatırımcı ve özel imarlı teknokentte olup olmaması meselesi değil.

		Baktığımız zaman, en ağırlıklı mimarlık güdümü nedir? Konuttur; arkadan da işyeri gelir. Konutu satın alan insan kitlesinin bir defa iyi bir mimari talep etmesi bile mimarlığın gelişimini başlatır, bu birincisi.

		
			[image: mimarist - 36]
			Açık ofis.
		
		
		
			[image: mimarist - 36]
		
		
			[image: mimarist - 36]
		
		

		Asma kat kapı detayı ve koridor.
		

		İkincisi; Türkiye’deki belediyelerle, imar müdürlükleri kadroları ve onların entelektüel donanımlarıyla iyi bir mimarlık ürünü olması zaten teorik olarak mümkün değil. Biz üç tane ödül aldık şimdi değil mi? Oraya Maltepe Belediyesi’nde veya Beşiktaş Belediyesi’nde yaptığımız üç tane binayı da gönderdik. Onlar ödül almıyor veya ödül alma adayı olmuyor veya önünde jürinin on saniye bile durduğunu zannetmediğimiz yapılar oluyor. Neden? Onları da biz yaptık, aynı özeni gösterdik. Hatta detaylarıyla daha çok uğraştık. Kaldı ki, şehrin daha mutena semtlerinde olduğu için, daha da pahalı yapılar. Diğerlerine harcamadığımız özeni, malzemeyi, fiyatı, ekonomisi ile onlara da harcamış durumdayız. Çünkü ne diyor? 10x15 metre blok, 1,5 metre konsol, onun üzerine bir metre saçak, bir metre saçaktan 50 cm. yukarı çık, oradan yüzde 40 git, oradan aşağıya gel vs. Böyle saçma geometride, mümkün mü düzgün mimari? Hangi imar müdürü ya da çalışanı bundan rahatsızlık duyup da bunları düzeltmek için uğraş sarf edecek? Var mı öyle biri? Onlar memnun yapılan binalardan, beğeniyorlar çoğunu, acıklı olan bu...

		Efendim dersiniz ki Almanya’da da böyle blok nizam uygulamaları var, İsviçre’de de var; isteyen bunu düzgün yapabilir. Evet, doğru, ama bizdeki sorun şu: O verilen nizamın siluetini çizdiğiniz zaman, ortaya çıkan geometrik şekil korkunç.

		O geometrik şekli biz dayattığımız zaman ne oluyor? Bütün bu yeni gelişmekte olan mahallelerde yapsatçılar var. İyi niyetle, iyi malzeme kullanayım diyor, cephesini bir şeyle kaplayayım diyor. Kendince mimar tutuyor ufak tefek. Ama yine de o mantar blok çıkıyor. Etrafında o 50 cm.lik yağmur oluğu olacak olan beton saçak, üstünde de parselin formundan gelen bir çatı örtüsü.

		Bu şekilde iyi mimarlık olması mümkün değil. Biz Oda’nın, bu tür saçmalıklar karşısında savaş vermesini bekliyoruz.

		Daha somut olarak meslek örgütleri ne yapmalı? Öncelikler ne olmalı?

		HÇ: İmar kuralları ve planlarında büyük saçmalıklar var. Bütün bunları kanunlar çıkarttırıp yola sokmak belki mümkün olur. İmar planlarının belediye tarafından değil de tasarlanarak yapılmasını sağlatarak önemli yol alınabilir. Belli bir metrekareden küçük parsellere imar izni verme, onları 18. madde uygulaması yapmaya mecbur kılacak yasa tasarıları hazırlatılabilir.

		Bütün bu yasalar, yönetmelikler vs. ile ilgilenecek insanların aynı zamanda da iyi yapı yapma konusunda uzmanlaşmış olmasını beklemiyoruz; dünyanın hiçbir yerinde de öyle değil. Ancak mesleğin nasıl yapıldığı, nasıl sorunlarla, nelere rağmen yapıldığına hâkim ve bilgili olmaları gerektiğine inanıyoruz.

		Bir de mesleği gündemde tutmak lazım. Mimarlık çok hayatın içinde olan bir konu. En azından bir pazar günü gazete aldığınız zaman, en az gazete kadar emlak eki çıkıyor. Televizyonu açıyorsunuz, primetime’da on dakika, konut yatırım firmalarının biri gidiyor, diğeri geliyor. Ama biz mimarlık haberi yapamıyoruz. Senelerdir de konuşuluyor bu.

		Örgütlerin konumundan ve amaçlarından söz etmişken, mesleki denetim uygulamasına nasıl baktığınızı da sormak istiyorum. Sizce Meslek Odaları meslektaşlarını denetlemeli mi?

		HÇ: Şu an denetliyor örneğin; biz Oda’ya götürüyoruz çizimlerimizi, doğru yapmış mıyız diye bakıyor, damga basıyor ve belirli bir harç ödüyoruz, Oda bizi denetlemiş oluyor. Diğer taraftan aynı şekilde belediyeye götürüyoruz; bir denetim de oradan. Meslek hizmetinin tam ve eksiksiz verilmesinin denetimini yapmaya çalışıyor Oda. Hakikaten bir işe yarıyor mu bu mekanizma bilmiyorum. Belki bizim tür bürolarda bir etkisi olmuyordur da, küçük ve düşük standartlı büroları denetleyerek meslek standardını korumayı başarıyordur.

		KE: Çizim standartlarının, yani belli bir hizmetin doğruluğunu aslında denetliyor olması lazım. Küçük, nasıl diyelim, apartman vs. ölçeğindeki işlerde imzacılık sorunu veya aynı projenin başkaları tarafından kopyalanması belki denetimle çözülebilir. Diğer taraflardaysa, daha büyük ölçekli konulardaysa, mimarın hizmet verme koşullarının denetlenmesi önemli. Mesela, şirketlere bağlı çalışan, maaşlı çalışan mimarlarca yapılan hizmetler nasıl denetlenmeli? Müellifliğin belirsiz kalması sorun olan konular...

		Biraz da modernizmden konuşalım diye düşünüyorum. Medyanın mimarlıkla ilgisiz olmadığını görüyoruz. Fakat çok da büyük yer işgal etmiyor mimarlık. Acaba, toplumun mimarların yaptıklarına uzak olmasının arkasında, toplumun modernizme uzak olması mı yatıyor?

		HÇ: Tanımıyor ki mimar nedir. Gördüğünü, bildiğini zannetmiyorum. Türkiye’de toplum doğal yapısı gereği son derece açık. İyiye çok meraklılar, arabanın iyisine, ceketin yeni çıkmışına, ayakkabıya vs. ama mimarlığın iyisini görmemiş ki.

		KE: Bakıyorum, mesela biraz daha tutucu kesime falan, bir imamın bile son derece aslında modern veya çağdaş birtakım tüketimler içinde olduğunu görüyorsunuz. Çok tutucu değil toplum, görgüsüz.

		Burada benim aklımdan da şu geçiyor: AKM şehirdeki çok önemli bir yapı. Mesela, benim mimar olmayan arkadaşlarım arasında AKM’den hoşlanan hiç kimseyle karşılaşmıyorum. Acaba modernliğin, Bauhaus’un veya uluslararası stilin toplumla bir problemi mi var?

		KE: Yok, orada bir işletme problemi var. O binayı işletebilseniz orayı çekim merkezi haline çok rahatlıkla getirebilirsiniz. Pek çok Avrupa şehrinde görüyorsunuz, onların da var bir AKM’si; stili tartışılabilir bir konu, ama ilk başta meydanla bir araya gelir hepsi. Tasarlanırken neydi amaç bilemiyorum ama o meydanla iki kere ilişkisi olması lazım. Kotu, yolu, indirme bindirmesi hepsi sorun. İstiklal Caddesi gibi, bilmiyorum herhalde 300 bin kişinin dolaştığı bir aksın son noktası, orasının çalışmaması gibi bir şey dünyada işletmecilik dışında anlatılabilecek bir şey değil. Bina çalışsa insanlar onu sever ve benimser.

		Sizce mimarlık küreselleşiyor mu? Bu küreselleşmenin Türkiye’deki mimarlığa, sizin mimarlığınıza nasıl etkileri oluyor? Bu etkileri siz yaşıyor musunuz?

		KE: Elbette, Türkiye’de pek çok büyük kurulun kurduğu mimarlık ofisleri var. İçinde 300-500-1000 kişinin çalıştığı, tip projelerin, dogmatik doğruların sürekli tekrar edildiği, havalı projelerin üretildiği, Amerikan şirketlerin Türkiye’de de bildiğimiz kadarıyla birtakım ofisleri var... Bu gelişen bir pazar. Reklam şirketleri nasıl buraya 20 sene evvel geldi, birtakım lokal ajansları satın aldı, onlarla beraber yürüdü; mimarlık şirketleri de ya gelip kendileri burada oturuyor ya da birtakım mimarlık şirketleriyle ortak işbirliği ve satın alma yoluyla bu pazara entegre olmaya gayret edecekler.

		Bunun iyi tarafı nedir? Birincisi, onlar birtakım standartlar getirdiler. Bu, buradaki meslek standartlarını yukarı çekmeye zorlar. Bunun karşısında bizim ülkemizde niye kendi mimarımız varken dışarıdan mimara iş yaptırıyoruz denirse, ben dünyada ekonomik sınırın olmadığını düşünenlerdenim.

		Biz nasıl ki gidiyoruz Rusya’da, Azerbaycan’da, Hindistan’da, Libya’da, dünyanın pek çok yerinde proje yapıyoruz, başkaları da gelip bizim ülkemizde pekâlâ yapabilir. Burada önemli olan, bunları seçerken, hakikaten proje yaptığımız insanların hem yapılacak projeye, hem de yapılı mimarlık sektörüne bir katkısının olup olamayacağını tartışmaktır.

		Bunları özel sektör getiriyorsa, onların kendi stratejik kararıdır, kendi bütçeleridir, biraz onları ilgilendirir diye düşünüyorum; devlet politikası olamaz, yapalım ya da yapmayalım. Bir devlet yurtdışında bir kendi binasını yapacaksa, kendi mimarını tercih etmelidir. Ama Türkiye’de özel sektör canı istiyor, fabrikasını veya ofis binasını İtalyan veya Fransız mimara yaptırmak istiyorsa da yaptırabilmeli bence. Bunu da engellememek lazım, çünkü koruma ekonomisi her zaman standartları sabit tutma ve özelikle hizmet sektörlerinde aşağıya çekme oluyor. Oysa rekabet her zaman kaliteyi artırır.

		HÇ: Neden acaba yabancıyı çağırıyor diye düşünmek lazım; neden buna ihtiyaç duyuldu? Sadece yabancı olsun diye mi, yoksa daha iyi hizmet alacağını düşündüğü için mi?

		Çok teşekkür ediyorum. Konudan konuya atlasak da ilginç şeyler konuştuğumuzu düşünüyorum.

		
			Interview with Kerem Erginoğlu and Hasan Çalışlar
“The Society is Open for Modernism in Turkey but the Architect is not known”

			Erginoğlu-Calışlar, is an architecture office producing buildings and projects since 1990s. Office, education and cultural buildings have a large share among the works of this productive office. They stand out by their sensitivity to the historical and natural environment perhaps while they are mostly related with public spaces. In the interview stemming from their three projects which were awarded in the last National Architecture Exhibition and Awards, we talked about those projects, the relationships between the architect and client, and professional problems.

		

	

	
		
			Dosya:

			Sokak: Bir Kamusal Alan
		

		
			Bu sayının dosya konusu, günlük yaşamda toplumsal alanla ilk karşılaşılan yer olan sokakların 21. yüzyıldaki durumu, üst ölçekli kentsel değişimlerin sokaklara etkisi, sokakların değişen işlevlerinin yaşamdaki olumlu/olumsuz karşılıkları ve tabii bu sürecin en kuvvetli yaşandığı kent olan İstanbul’daki gelişmelerden örneklemeler.

			Dosya kapsamında ele alınan yazılar; sokağın evrimsel sürecinden, değişen anlamına, halihazırda uygulanan kentsel dönüşüm projeleri ile anlamını yitiren sokaklardan, sağlıklılaştırma projeleri ile değerleri artırılan sokaklara dek farklı çerçevede konuyu ele alıyor.

			Dosyadaki makaleler iki ayrı bölümde ele alındı. İlk bölümde sokağın kentsel bir mekân olarak nasıl algılandığını ortaya koyan kavramsal çalışmalara yer verilirken, ikinci bölümde, sokaklarda uygulanan çalışmalar tartışmaya açıldı. İlk bölümdeki dört yazı, sokağın evrimsel süreci, karşılaşma alanı olarak sokak, bellekte sokak, siyasal olarak sokak temaları ile sokağı irdeliyor. İkinci bölümü oluşturan üç yazı ise, kentsel yenileme/dönüşüm girişimlerinin sokaktaki etkisi, çocuklar (ve dolayısı ile herkes) için yaşanabilir sokak projeleri, tarihî sürekliliği hedefleyerek sağlıklılaştırılan sokaklar hakkında. Dosyanın son yazısı ise, sokakla ilgili bir deneme; bir yazarın sokak algısı üzerinden sokak-edebiyat-mimarlık ilişkisinin yorumlanmasına dair.

			Dosya yazılarını kısaca tanıtırsak: Gülşah Güleç, “Modern Kentte Sokağın Evrimi” başlıklı yazısında sokağın 19. yüzyıldan bugüne geçirdiği süreci anlatırken, sokağın kamusal karakterinin değişen ekonomik yapı ile ilişkili olduğuna vurgu yapıyor. Kentlerin ekonomik yapısının politik süreçlerle olan organik ilişkisi, kentlerdeki yaşamın sosyal ve kültürel duruşlarını da belirlediği açık. Nitekim Güleç, yazısında 19. yüzyıldan bugüne değişen ekonomi-politiğin, kent planlamadan, kent sokaklarına değin etkilerini çeşitli mimarların değerlendirmeleri üzerinden kronolojik olarak sunuyor.

			Zeynep Yazıcıoğlu Halu, makalesinde cadde ve sokakların günlük yaşamımızdaki sosyal etkileşim rolünü sorguluyor. Bir kentsel mekân olarak cadde ve sokağın, “tarihî veri ve yürünebilirlik” özellikleri ile “yaşayan caddeler” haline gelebildiğini vurgularken, İstanbul’un Anadolu yakasının en önemli sosyal karşılaşma alanı olan Bağdat Caddesi üzerinden sözlerini örnekliyor.

			Benzer bir şekilde, sokakları, onları var eden yaşam kültürleri ile birlikte değerlendiren bir çalışmayı da Gül Yücel ele alıyor. Yaşanmışlığın izlerini üzerinde taşıyan mekânlara dair fotoğraflara eşlik eden kent günlükleri hazırlayan Yücel, daha önce İstanbul’da Kapalıçarşı, Bayrampaşa Cezaevi, Florya Atatürk Deniz Köşkü, Avrupa yakası banliyö hattı gibi yaşamlarımızın içinde tarihsel ve işlevsel olarak kayda değer yer tutan, ancak çok da farkına varılmadan geçilen yerlerin öykülerini hazırladı. Dosya için, bu kez yine farkına varılmadan geçilen yerlerin bellekteki izlerini sorgulayan bir metni, bir kısmı kendi arşivi, bir kısmı da Mimarlar Odası İstanbul Büyükkent Şubesi tarafından 2007’de düzenlenen ajanda fotoğraf yarışmasına gönderilen eserler ile oluşturdu. Yücel foto-metnin de, şiirsel bir ifade ile sokağın dilini seslendiriyor.

			Fatma Öcal tarafından çevirisi yapılan Cristopher Smith imzalı “‘Kimin Sokakları?’: Kentsel Sosyal Hareketler ve Mekânın Siyasallaşması” başlıklı metin, çoğu yerde artık kamusal kullanım olanağı kalmayan sokakların geri alınmasının yöntemleri ve örneklerini hayli kışkırtıcı ve yüreklendirici bir dille anlatıyor. Otomobil kültürüne ve otoyol genişletme projelerine bir tepki olarak 1990’ların başında İngiltere’nin başkenti Londra’da ortaya çıkan uluslararası “Reclaim the Streets / Sokakları Geri Al” (RTS) hareketinin son yıllarda, otomobil kültürüne karşı eleştirisini daha geniş bir küresel kapitalizm çerçevesine yerleştirmenin önemini fark etmeye başladığını ifade eden Smith, ilgili web sayfasından aktardığına göre, “Otomobilsiz alan için mücadele, küresel kapitalizme karşı mücadeleden ayrı tutulmamalıdır, çünkü gerçekte ikincisi, ilkini de kapsar. Sokaklar otomobillerle dolu olduğu kadar, kapitalizmle de doludur ve kapitalizmin kirliliği çok daha hain ve sinsidir”. Bu metnin dosyadaki varlığı, umarız, “neşeli ve zekice” eylemlerin daha fazla sokak, cadde ve meydanda uygulanmasına önayak olur.

			Dosyanın ikinci bölümünde yer alan ve sokağın değişimini örneklerle vurgulayan yazıların ilki Aslı Kıyak İngin’e ait. İngin, üst ölçekten başlayan kentsel değişimler karşısında sokakların nelerle karşılaştığını irdeliyor. İstanbul’un en ciddi güncel sorunlarından biri olan kentsel yenileme/dönüşüm eylemlerinin, kentsel örgütlenmeyi etkileyen yapısı, direkt olarak sokakların yapısını da değiştiriyor. İngin, bu olguyu, sorunun en ağır şekilde yaşandığı ve kendisinin de çok yakından takip ettiği Sulukule üzerinden değerlendiriyor.

			Hikmet Gökmen makalesinde, trafik yükü ile birlikte sokakların kullanım olanağının sınırlandığını, bu nedenle özellikle sokakta zaman geçiren çocuklar ve gençlerin bu olanaklarının kalmadığını vurgulayarak son yıllarda dile getirilen “yaşayan sokak tasarımı” konusuna eğiliyor. Bu amaçla Hollanda’nın Delft kentinde “Woonerf” veya “yaşayan sokak” ya da “yaşayan avlu” olarak anılan yaklaşım ile İngiltere’deki “Home Zone” uygulamasını örnekliyor. Her iki projede de genel yaklaşım, sokakların gerekli trafik düzenlemeleriyle daha çok yaya tarafından kullanımını sağlamak. İstanbul’da da yayalaştırılan sokakların, diğer sokaklara göre daha sık kullanılan ve ziyaret edilen yerler olması, bu tür düzenlemelere ne denli ihtiyaç duyulduğunun da göstergesi olarak kabul edilebilir.

			Tarihi Kentler Birliği’nin 2001 yılından bu yana üyesi olan belediyeler arasında düzenlediği “Tarihi Kentler Birliği Tarihi ve Kültürel Mirası Koruma Proje ve Uygulamalarını Özendirme Yarışması”nda ödül almış bazı örneklerin Yonca Moralı tarafından derlendiği çalışma ise, yerel yönetimlerin destek ve teşvik bulduğu takdirde, başarılı çalışmalara imza atabileceğine dair somut örnekleri ortaya koyuyor. Tarihi Kentler Birliği’nin bu misyonu, yerel yönetimlerde ülkemizdeki kültürel mirasın korunması için bir ivme yaratıyor.

			Dosyanın son yazısı Gazi Üniversitesi’nden Prof. Dr. Nur Çağlar yönetimindeki “Mimari Tasarımda Sokak” dersi kapsamında hazırlanan bir deneme. Edebiyat ile mimari/kentsel tasarımın ilişkilenme olanaklarına dayanan bu denemede yazar Nazlı Eray’ın roman ve öykülerinden yola çıkarak kentsel/mekânsal bulgular ve anlamları tartışılıyor.

			Çok sayıda başka başlık ve alt açılımla ele alınabilecek bu konu, neticede dosya ile sınırlı kalmak durumunda olunduğu için noktalandı. Ancak çok açık ki, yaşamın en küçük sosyal birimi olan sokak, günlük yaşantımızın vazgeçilemez bir parçası olarak pek çok anlam barındırıyor. Sürekli değişen, güncellenen ama aynı zamanda bellekteki yeriyle bizi geçmişimize bağlayan sokaklarla ilgili dosyamız umarız keyifle okunur...

			Dosya editörü: T. Gül Köksal, Yrd. Doç. Dr.
Kocaeli Üniversitesi Mimarlık ve Tasarım Fakültesi Mimarlık Bölümü
		
			Dossier:
The Street: A Public Space

			The subject of the dossier of this issue is the street: The situation of the streets in the 21st century, the effects of large-scale urban transformations on the streets, the positive/negative reflections of the changing functions of the streets on the life and examples from Istanbul where all this process is being heavily experienced.

			The articles in the dossier are mainly grouped into two. The first part covers conceptual studies that put forward how the street is perceived as an urban space, while in the second part some projects are discussed. The four articles in the first part examine the street under the themes such as the evolution of the street, street as a space of encountering, street in the memories and street as a political space. The other three articles in the second part focus on the effects of the attempts of urban renovation/transformation on the street; livable street projects for children (thus for all); and the streets which are rehabilitated for the sake of historical continuity. The last essay is an interpretation of the relationship between literature and architecture through the perception of a novelist.

		

		

	

	
		
			DOSYA - SOKAK: BİR KAMUSAL ALAN
		

		
			Modern Kentte Sokağın Evrimi 1
			Gülşah Güleç
		

		Sokak, fiziksel niteliklerini ya da politik, sosyal, kültürel ve ekonomik bağlamının belirleyicileri olan kavramları2 vurgulayacak şekilde farklı önceliklerle okunabilir. İki farklı okumanın arakesitinde, başka deyişle, sokağın fiziksel nitelikleri ile bağlamını çakıştırarak yapacağımız okumada ise onun toplumsal süreçteki konum ve anlamı yakalanabilir. Sokak, bu süreçte, ekonomik açıdan büyük bir değişim geçirir. Duvarının karakteristik değişimiyle birlikte sokakta modern zaman etkin olup kullanıcılar potansiyel müşteriler haline gelir; anıtsal karakteriyle ezicilik oluşturan duvarlar, geçirgenleşerek ulaşılabilirliğin ifadesi olur. Sokak artık zengin, yoksul, hatta tekinsiz olan, kontrol edilemeyecek bir kalabalığı barındırır. Dolayısıyla sokağın kamusal karakterinin, en başta, ekonomik yapının evrimiyle şekillendiği söylenebilir. Değişen ekonomik yapı, yalnız sosyal ve kültürel değil, politik sürecin de değişimini tetikler. Sokak, gösteri ve ayaklanmalara sahne olur. Bu karmaşanın yönetim açısından tehlikeli oluşu ise kent ölçeğindeki devrimsel müdahalelere zemin hazırlar. Bulunan çözüm, sokak yaşamının özellikle politik arka planını yok ederek onu toplumsal süreçten ayırmaktır (R1).

		Kamusal alan, kamusal mekân ya da kamusal-özel ayrımında yer alan kentsel bir öğe olarak sokağın farklı önceliklerle tanımlanmasının nedeni, mimarlığın kent ve sokağa “Modern - Modern Sonrası - Ultramodern” dönemlerde yüklediği farklı anlamlardır. Marshall Berman, başlangıcını bilemediğimiz gibi sınırlarını da çizemeyeceğimiz modernizm tarihini, üç evreye ayırarak belli kesitler üzerinden anlatır. Modernizmin ilk evresini, insanların yaşamlarındaki değişimi algıladıkları 16. yüzyıl başından 18. yüzyıl başına uzanan dönem olarak tariflerken; ikinci evrenin, Fransız Devrimi etkilerinin tüm dünyayı sardığı 1790’lar ve modern kamusal yaşamın aslında modern olmayan bir dünyada şekillenmeye başlayıp zihinlerde oluşan yeni yaşam fikriyle dış dünyanın uyuşmadığı 19. yüzyıl olduğunu savunur. Son evre ise, modernist kültürün tüm kültürleri içine alacak kadar genişleyip anlamını yitirmeye başladığı 20. yüzyıldır (Berman, 2008:29-30).

		
		R1. (Marshall, S. 2005, Streets & Patterns: The Structure of Urban Geometry, Taylor & Francis’ten uyarlanmış ve bu araştırmanın belirleyicileri olan modernist kırılmaları, kent bileşenleri ve aktörlerinin ilişkilenme / ayrılmaları üzerinden yorumladığı için aktarılmıştır.)
		

		
			[image: mimarist - 36]
			“Sokağın Elemanları”.
		
		
			[image: mimarist - 36]
			“Modernizm Etkisi”.
		
		

		

		Berman’ın modernizm tarihi üzerindeki parçacıl çalışması, Nicholas Fyfe’ın Images of the Street’te sokak üzerinden izini sürdüğü tarihsel kırılma noktalarının keşfine “Grand Tour” adını verdiği yazısıyla benzerlik taşır. Fyfe’ın modernizm tarihindeki büyük turunu başlatan, 19. yüzyıl Paris’inde Haussmann önderliğindeki yıkımlardır. Modernizmin kamusal yaşamda somutlaşmasını sağlayan öncül operasyonların bu kentte başladığı düşünülür; bu nedenle Paris, “modern metropolün ilk prototipi” olarak görülür (Sargın, 2006:96; Benjamin, 2004). Öyle ki Paris, Kostof için de, “modern kentten anladığımızın topluca ilk kavramsallaştırılması”dır (Kostof, 2007:18).

		Haussmann’ın başlıca amacı, barikatların kurulmasını ve iç savaş ihtimallerini ortadan kaldırmaktır. Kurgulanan geniş caddelerle barikatların önleneceği, kışlalar ve işçi mahalleleri arasındaki bağlantının sağlanacağı bu modern müdahale, L’embellissement stratégique (stratejik güzelleştirme) adıyla anılır (Benjamin, 2004: 102-103). Böylece sokağın politik bağlamını yok etme yönündeki çözümlerden biri olarak, sokağı yayasızlaştırma fikri uygulanmaya çalışılır. Napoléon ve Baron Haussmann’ın izlediği bu strateji, kentin kontrol edilebilir bir mekân, sokakların ise apolitik kimliğe bürünmüş koridorlar olması üzerine kurulmuş ve sonraki dönemlerde tartışılan, hatta örnek alınan modern bir eşik teşkil etmiştir (R2, 3).

		Baskın politik arka planının yanı sıra, Haussmann operasyonlarının taşıdığı kentsel amaçların, yeni yaşamla özdeşleştirilip yüceltildiğini belirtmek gerekir. Tamamlandığında üzerlerindeki çadır bezleri kaldırılarak, açılışı törene dönüştürülen bulvarların kentsel başarısı, perspektife dayalı görünüm sunmalarında yatar (Benjamin, 2004:101). Eski mahallelerle birlikte kent kültürünün yok edildiği savunulsa da, Berman’a göre Haussmann aslında tüm kenti ulaşılabilir kılmıştır. Karmaşık sokaklarla kendi içinde çalışan, birbiriyle ilişkisiz mahalleler sistemi yerine, geçişleri belirgin, düzgün geometriye kavuşmuş alanlar ortaya çıkarılmıştır. Böylece temizlenmiş, aydınlatılmış, ağaçlandırılmış, kısaca seyir üzerine sıfırdan kurgulanmış yeni kent sahnesinde, yeni dekor için tahayyül edilen kullanıcılarla hesaba katılmak istenmeyenler buluşmuş, restoran ve kafeleriyle birlikte bu kalabalığı karşılayan bulvarlar modern kamusal yaşam deneyiminin zemini olmuştur3 (Berman, 2008:207-210) (R4). Kafe yaşamının gelişimini ise “bulvar gazeteciliği” sağlamıştır, çünkü “aperatif alma alışkanlığı”nı besleyen başlıca etken, modern yaşamdan haberdar olma isteğidir (Benjamin, 2004:123). Böylece sokak artık yalnızca bir ulaşım arteri değil, yeni ya da yeniden keşfedilen kamusal bir mekândır.

		
			[image: mimarist - 36]
			R2. St. Michel Bulvarı, istimlakler, 1855 (Kostof, 2007).
		
		
			[image: mimarist - 36]
			R3. Rue de Rennes’deki istimlakler (Kostof, 2007).
		
		Farklı yöntemlerle modernizm tarihini analiz eden mimar, şehir plancısı, kuramcı ve tarihçiler arasında Walter Benjamin’i okumak, yazar modernist ideallerle gelişmekte olan kentin ve modern yaşamın ötesinde, gözlemci kimliğiyle orada bulunan kentli üzerinden modernizm algısını aktardığı için önemlidir. Flaneur 4 denen kentli gezgin için bulvarların yarattığı modern atmosfer yeni bir yaşam şeklinin ifadesi, onun beslendiği kentsel ortamdır. “Cadde, flaneur için konuta dönüşür; sokaktaki adam kendi dört duvarının arasında nasıl evinde olduğunu duyumsarsa, flaneur de bina cepheleri arasında kendini evindeymiş gibi duyumsar. Onun gözünde emaye kaplı parlak firma tabelaları, aşağı yukarı bir burjuva salonundaki yağlıboya tablo gibi bir duvar süsüdür; duvarlar, not defterini dayadığı yazı masasıdır; gazete kulübeleri kitaplıklarıdır; cafélerin balkonları da, işini bitirdikten sonra eğilip sokağa baktığı cumbalardır.” (Benjamin, 2004:131)

		
			[image: mimarist - 36]
			R4. Boulevard des Batignolles ve Boulevard d’Italie; sokaklardaki ağaçlandırma, gazla aydınlatma, suyolları, drenaj ve kanalizasyonu gösteren tablo (Kostof, 2007).
		
		“Modern metropolün ilk prototipi” olarak Paris kenti ölçeğinde aktarılan, sokağı yayasızlaştırma amacı taşıyan operasyonlar, aksine, büyük kalabalıkların oluşmasına, yönetimin ise bu sürece dahil olamamasına yol açmıştır. Dolayısıyla kentlilerin sosyal, ekonomik ve politik amaçlı kullanımından uzaklaştırılamayan sokağın yok sayılması, bulunan yeni çözüm olur. Bir anlamda tabula rasa anlayışıyla kenti yıkıp yeniden düzenleme işleminden ya da “bağırsaklarını çıkartmak, içini boşaltmak” anlamındaki sventramenti sözcüğüne karşılık gelen operasyonlardan bahseden Kostof için bu kavram, 19. yüzyıl aktörlerinin kentsel ölçekteki ideallerini açıklar (Kostof, 2007:15). Kentlerin eski dokusunun korunmasına karşı çıkan fütüristlerin ise bu operasyonların haklılığını savunan söylemleri vardır. Marinetti, “Kazmalarınızı, baltalarınızı, çekiçlerinizi elinize alın ve o saygın kentleri yıkın, acımadan yıkın!” derken Sant’Elia da, “Biz artık katedrallerin değil ... muazzam caddelerin ... sağlıklı sventramenti’nin halkıyız” sözleriyle yıkımı onaylar. Kentlerde modern yaşam kültürünün bir gerekliliği olarak yıkımı savunanlardan biri de, Le Corbusier’dir. Öyle ki, Kostof, Paris’in büyük ölçüde yıkılması yönünde geliştirilen Plan Voisin’den (1925) söz ederken, Haussmann’ın faaliyetlerini Le Corbusier’den daha cesur olarak nitelemez (Kostof, 2007:17). Le Corbusier’nin şeması, Paris’in gökdelenler bölgesiyle yeniden örgütlenmesi yönündedir (R5). Bu öneriye şehir merkezinden koparılmış motor yolları ağı eşlik eder. Le Corbusier, 1922’den itibaren –42 yıl boyunca– Paris’in problemi ile meşgul olduğunu söyleyip şehir komisyonunun kendisini “barbar” gibi gördüğü için irtibatları olamadığından şikâyet etmiştir (Sutcliffe, 1984:274; Koolhaas, 1994:256).

		
			[image: mimarist - 36]
			R5. Le Corbusier, Plan Voisin, Paris, 1925 (Koolhaas, 1994).
		
		Fyfe’ın da modern kent söylemlerinden kesitler sunarken Haussmann’dan sonra önermelerine yer verdiği kişi, Le Corbusier’dir. Fyfe, Kostof gibi, Le Corbusier’yi bir nevi Haussmann’ın varisi olarak görmese de 1922’nin Contemporary City önerisi, Grand Tour’unun ikinci durağını teşkil edecek kadar önemlidir (R6). Le Corbusier’ye göre kent, yüksek kuleler, açık alanlar ve yeni tip sokaklarla gelişmelidir. “Artık ‘koridor cadde’ye izin verilemez; çünkü bu cadde gürültü ve tozla doludur, ışıktan yoksundur, bu yüzden onu sınırlayan evleri zehirler.” (Le Corbusier, 1996:371’den aktaran: Fyfe, 1998:2) Le Corbusier, Kule-Kentler’i (1920) anlatırken bu öneriyi günün kentleriyle kıyaslar; tasarladığı kuleler, “tüm olumsuzluklardan kurtulmuş, temiz havaya kavuşmuş ve yeşillikler içindedir” (R7). Le Corbusier, Kostof’un kendisine ilişkin yorumunu haklı çıkaracak şekilde Haussmann’ı modern kamusal yaşam zemini yaratmada yetersiz bulur. Ona göre, Haussmann’ın yapması gereken; “Paris’te dar kanallar açmak yerine, söz konusu bölgeleri tümüyle yıkıp bu kez onları dikey olarak yoğunlaştırmak”tır (Le Corbusier, 2007: 84). Bir mimarın bir sokağı tamamen “bütünlük, büyüklük, saygınlık, düzen” gibi kavramların odağında tasarlayabileceğini savunduğu Girintili Sokaklar (1920) adlı önerisinde de kent zeminine bağlılık gösteren sokakların çağdışı yaşam tarzına alternatif olmaktan öte onun yerini alması öngörülüp “temiz, havalı, güneşli büyük alanlar” olarak kurgulandığı görülür (Le Corbusier, 2007:88-90) (R8).

		
			[image: mimarist - 36]
			R6. Le Corbusier, Contemporary City, Manhattan, 1922 (Koolhaas, 1994).
		
		
			[image: mimarist - 36]
			[image: mimarist - 36]
			R7. Le Corbusier, Kule-Kentler, 1920. Kesitteki “toz bölgesi”, tercih edilmeyen kentlerin tanımladığı alandır (Le Corbusier, 2007).
		
		
		
			[image: mimarist - 36]
			R8. Le Corbusier, Girintili Sokaklar, 1920 (Le Corbusier, 2007).
		
		
			[image: mimarist - 36]
			R9. Le Corbusier, Radiant City, 1930 (Koolhaas, 1994).
		
		

		

		Le Corbusier, modernist ruhu kentteki hızla ilişkilendirir. Bu anlamda Manhattan’ın “Sıkışıklık Kültürü”ne (Culture of Congestion)5 getirilen çözüm, yine, 60 katlı bloklardaki asansörlerin çalışma şekli ile aile yaşantısı paralellik göstermeyeceği için bünyesi ofislerden oluşan Kartezyen Gökdelenlerdir (Le Corbusier, 2007: 84). Radiant City (1930) önerisinde kent zemininden koparılarak yükseltilmiş otoyol ağıyla ilişkilendirilen gökdelenlerde yayalar yerine otomobiller ya da modern bireyle özdeşleştirilen iş adamları bir kuleden diğerine geçer (Koolhaas, 1994:257) (R9). Böylece sıkışıklık kültürünü yok etme düşüncesiyle “en iyi modern mimarlığın, en kötü felaket için hazırlanan mimarlık olduğu” görüşünün bu gökdelen tipolojilerinde somutlaştığı söylenebilir (Koolhaas, 1994:254).

		Manhattan’ın yoğunluğunu karşılayabilecek önerilerden bazıları ise 1916’da Hugh Ferriss tarafından geliştirilen Zoning Law’a dair göndermeler içerir (R10). Zoning Law, yapı yoğunluğundan çok biçimi kontrol ederken; 1927’de Raymond Hood, A City of Towers önerisinde bina hacmi ve sokak alanı arasında belli bir oran öngörüp sokak planları oluşturur. Binanın sokağa bakan her ayağı, tanımlı bir hacmin parçasıdır. Ancak “olabilecek en yüksek kulenin, olabilecek en küçük alan üzerinde olması” fikrine dayanan bu öneri, sadece “ışık, hava ve trafik sorunlarını” çözmüştür (Koolhaas, 1994:166) (R11).

		
		
			[image: mimarist - 36]
			R10. Hugh Ferriss, Zoning Law, 1916 (Koolhaas, 1994).
		
		
			[image: mimarist - 36]
			R11. Raymond Hood, A City of Towers, 1927 (Koolhaas, 1994).
		
		

		

		
			[image: mimarist - 36]
			[image: mimarist - 36]
			R12. Harvey Wiley Corbett, Kesitler ve Hudson Nehri Köprüsü Üzerindeki Kuleler, 1975; bir adadan diğerine geçen yayalar için 20 şeritli sokaklar (Koolhaas, 1994).
		
		Harvey Wiley Corbett’ın 1923 tarihli önerisi de New York’un trafik problemini çözmek için geliştirilmiştir. Araç trafiğine ayrılmış yollar boyunca uzanan ve bu kottan koparılmış bir arkad düzeni öneren Corbett, araç-yaya kopuşunu kesitler üzerinden aşama aşama kurgulamıştır (Koolhaas, 1994:120-122). Tasarladığı arkadlar, dükkânları ve diğer kamusal faaliyetleri barındırır (R12). Dolayısıyla ister sokak yaşamını yok sayarak sokağın ortadan kaldırılmasını öngörsün ya da isterse daha uzlaşmacı kararlarla kent zeminiyle ilişkilenerek, sokağın kamusal doğasını ve büyüklüğünü göz önünde tutsun, Corbusier, Ferriss, Hood ya da Corbett’ın kent sorunlarına çözüm arama yöntemlerinin tümü, geleceğin modern kentini tahayyül ederek geliştirilmiştir.

		Haussmann uygulamalarının modernist kentsel ideal adına daha yıkıcı olabileceğini söyleyen Le Corbusier gibi, Haussmannvari modernist anlayışın destekçisi olan Robert Moses da, onu, “adım adım büyük ölçekli modernizasyon sorununu ilk kavramış olan kişi” olarak görür. Moses, 1930’lardan başlayarak eski mahallelerin dokusunu önemsemeksizin New York için otoyollar, köprüler, viyadükler tasarlamıştır. Projeleri, modernizmin doğal sonuçları olarak görüldüğü için onları benimsememek, modern kent yaşamını kabullenmemekle aynı anlama gelmiştir (Berman, 2008:386-391). Bu nedenle Moses, yerleşik konut alanlarını dikkate almaksızın kent bünyesine yerleştirdiği ekspres yolları ve park yollarıyla, “Haussmann’ın enerji ve coşkusuna sahip” 20. yüzyıl idealisti olarak kabul görür (Berman, 2008:401).

		
			[image: mimarist - 36]
			R13. Kevin Lynch, yollar (paths), kenarlar (edges), noktalar (nodes), bölgeler (districts), işaret noktaları (landmarks) (Lynch, 1960).
		
		1960’lara gelindiğinde, devrimci modernist anlayışlar yerini bağlamsallaştırılmış modernizme bırakmıştır. Bu dönemde tasarım stüdyolarında çalışan Colin Rowe, kentsel tasarımın çizimden çok kolaj olduğunu iddia ederken, zıt kutupların (ütopya ve anti-ütopya, geçmiş ve gelecek) uyumlu bir bütünde (Collage City) toplanması gerektiğini savunarak kolaj metaforunu kullanır. Geleneksel kentsel mekânın yeniden tasavvuru adına Rowe, “1945’ten sonra, sokak [bir sosyal bağlantı noktası olarak] neden aniden yok oldu?” diye sorar ve “sokağa ilişkin saldırının, otomobilin yaygınlığından daha önce gerçekleştiğini” belirterek, sokağın yok oluşunu, “modern mimarlığa özgü olan obje düşkünlüğü”ne bağlar (Ellin, 1996:78). Kenti hız, verimlilik gibi modern kaygılarla çalışan bir sistem olarak gören, sokağı araçsallaştıran modernist anlayış, bu dönemde geçerliliğini yitirip kentin ve sokağın mekânsal varlığını kabullenmenin ötesinde, onu “yer”e dönüştüren anlamına odaklanan başka bir modernist bakışa dönüşür. Bu bakışı, Kevin Lynch’in beş kentsel elemanla okuma yaptığı; Jane Jacobs’ın o yerdeki yaşantıyı “kentsel romans” olarak niteleyip kare kare aktardığı (kentsel montaj yöntemi); Spiro Kostof’un, benzer şekilde, kamusal yaşamdaki kesintisizliği vurgulamak adına “kent süreci” kavramına içerik kazandırdığı, kentle yeni bir ilişkilenme biçimi olarak tanımlayabiliriz.

		Lynch, 1960’ta, Amerikan kentlerinin görsel kalitesini, o kentin zihinsel imajını çalışarak değerlendirir. Bu imajları ortaya çıkaran, her kent için hazırladığı haritalardır; haritaları ise farklı bağlamlarda bir şablon gibi kullandığı beş kentsel eleman [yollar (paths), kenarlar (edges), noktalar (nodes), bölgeler (districts), işaret noktaları (landmarks)] üzerinden yaptığı okumayla oluşturur (R13). Bu yöntemle Amerikan kentlerinin kimlik dökümünü yapan Lynch, Koolhaas’ın kentlerin fabrika ürünleri gibi aynı tip binalarla donatıldığını savunmasına karşılık, Manhattan gibi gökdelen imajı kolaylıkla tanınabilir bir kente bile kişisel anlamlar –enerji, güç, gizem gibi– yüklenebileceğini iddia eder (Lynch, 1960:9). Fyfe’ın “Grand Tour”unda bir başka önemli durağı teşkil eden Jacobs’ın 60’lardaki kentsel analizleri ise kule bloklardan oluşan yerleşimler ve ekspres yol uygulamalarını barındırmayan modernist bir bakış tanımlar. Bu bakışta “sokak üzerindeki gözler” önem kazanır (Fyfe, 1998:3). Sokak yaşamının iç dinamiklerine odaklanan Jacobs, çağdaşları gibi, niteliksiz imajlar elde etmek için kent hafızasının yok edilmesinin yersiz olduğunu ispata çalışır. Sokağın kentsel montaj yöntemiyle bir günlük hareketliliğini gözlemleyen Jacobs için esas olan, kent kimliğinin korunarak, günlük yaşam ritminin devamının sağlanmasıdır (Berman, 2008: 417-423); modernist anlayışın bambaşka bir içerik kazanmasına neden olan da, bu düşüncedir. Kostof ise, bu dönemde, çalışmaların odağına yerleşmesi gereken sorunsalın bağlam olduğunu vurgulamıştır. Kostof’a göre, kentteki imar ve inşa faaliyetlerini incelemenin en akılcı yolu, toplumsal süreci analiz etmektir; çünkü kentin yapılanma biçimi bu süreci oluşturan sosyal, kültürel, ekonomik, politik yapı altlıkları aracılığıyla çözümlenebilir. Bu altlıkların zaman içinde oluşturduğu kentsel katmanlaşmayı, Kostof, “kent süreci” olarak adlandırır. Söz konusu süreç, ideolojik amaç taşıyanlar dahil hiçbir müdahaleden etkilenmez (Çelik, Favro, Ingersoll, 2007:7-9). Özellikle vurgulanan ise, Haussmannvari yıkımın ya da Le Corbusier tarzı yok etmenin iyileştirmek olmadığıdır (Kostof, 2007:34).

		Böylece sokağın, Kostof’un işaret ettiği sürecin önemli bir bileşeni olduğu, 1960’lar ve sonrasında kavranmış, 90’lara gelindiğinde de bu kentsel bileşenin anlamı derinlemesine tartışılmaya başlanmıştır. David Crouch sokağın imajını, bulunduğu yer ve oradaki eyleme bağlı görürken (Crouch, 1998:160); Cliff Moughtin, Jacobs gibi sokağın, fiziksel varlığının ötesinde sahipleri, kullanıcıları ve onu kontrol edenler açısından analiz edilebilecek kamusal arka planının varlığına vurgu yapar (Moughtin, 2003: 131). Dolayısıyla kent, sokak ve bina ölçeğinde bir süreklilik tanımlayan modernist düşünce, zaman, mekân ve modern aktörlerin etkisiyle değişmiş, zamanın ruhuna uygun olarak kendi açmazlarının yönlendirmesiyle evrilmiştir. 1960’larda öne çıkıp 90’larda geliştirilen modern ama bağlamsal tavırların yanı sıra, özellikle 20’lerin mevcut yapı ya da veri niteliğindeki (fiziksel ya da kültürel) her şeye karşı duran modern söylem, önerme ve uygulamalarının tümü aslında vurgulamak, güçlendirmek, hatta yok etmek için ele alınmış olsa da, kentsel bağlamın, yalnızca fiziki değil, ekonomik, toplumsal, politik verilerle içerik kazandığını kabullenmiştir.

		Gülşah Güleç, Arş. Gör.
Gazi Üniversitesi Mimarlık Fakültesi Mimarlık Bölümü
		
			Kaynakça:

			
				Benjamin, W. (2004) Pasajlar, YKY, İstanbul.

				Berman, M. (2008) Katı Olan Her Şey Buharlaşıyor, İletişim Yayınları, İstanbul.

				Crouch, D. (1998) “The Street in the Making of Popular Geographical Knowledge”, Images of the Street: Planning, Identity and Control in Public Space, Ed.: Nicholas R. Fyfe, Routledge.

				Çelik, Z., Favro, D., Ingersoll, R. (2007) “Sokaklar ve Kentleşme Süreci: Spiro Kostof’a Armağan”, Şehirler ve Sokaklar, Ed.: Zeynep Çelik, Diane Favro, Richard Ingersoll, Kitap Yayınevi, İstanbul.

				Ellin, N. (1996) Postmodern Urbanism, Princeton Architectural Press, Revised Edition, New York.

				Fyfe, N., R. (1998) “Urbanism and the Street: Taking the ‘Grand Tour’”, “Reading The Street”, Images of the Street, Planning, Identity and Control In Public Space, Ed.: Nicholas R. Fyfe, Routledge.

				Koolhaas, R. (1994) Delirious New York, A Retroactive Manifesto for Manhattan, The Monacelli Press, New York.

				Kostof, S. (2007) “Majesteleri Kazma, Yıkımın Estetiği”, Şehirler ve Sokaklar, Ed.: Zeynep Çelik, Diane Favro, Richard Ingersoll, Kitap Yayınevi, İstanbul.

				Le Corbusier (2007) Bir Mimarlığa Doğru, Çev.: Serpil Merzi, YKY, İstanbul.

				Lynch, K. (1960) The Image of the City, The MIT Press.

				Moughtin, C. (2003) Urban Design: Street and Square, Architectural Press, Third Edition.

				Sargın, G. A. (2006/12) “Modern Kentin Sokakları ve Gezginleri: Arkadlar ve Flaneur”, Arredamento Mimarlık, Boyut Yayın Grubu.

				Sutcliffe, A. (1984) Metropolis 1890-1940, Mansell Publishing Limited, London.

			

		

		
			Evolution of the Street in the Modern City

			The change in the meaning of the street as a public space in the modern city can be followed by researching its role in the social process. The modernist perspective; which was born through the chaotic urban context 19th century, then extended its effect by the revolutionary modernist discourses of 1920s and finally of which content was changed in 1960s; causes distinctive interpretations in terms of constructive and spatial points of view in the cities. The spatiality of the street, which was ignored in early 20th century, was re-examined in 1960s, and the context and the meaning of the street were emphasized then.

			Architecture has imposed different senses to the city and to the street in “Modern - Postmodern - Ultramodern” periods; and when the modernist idea began to leave the mission of creating an idealized world at every scale –urban, street, building, even human–, architecture created new forms of relations with the city. Beyond re-discovering the street’s public nature, those characteristics transforming it into a ‘place’ are emphasized, and the architects, the urban planners, the theorists and the historians formed their own methods accordingly. While making mutual readings of said methods, this article aims at having a close look at the modern notion and its manifestations in the city. Thus, the moderns’, who are evaluated by their approaches to city’s existing inputs of structure or data (concrete or abstract), conceptualization of the context is covered through a critical manner, and the economical, social, political as well as the physical background of the urban context are clarified.

		

	
	
		 Notlar:
		1. Bu araştırma, ilk olarak, Gazi Üniversitesi Mimarlık Bölümü Yüksek Lisans Programı 2008-2009 güz döneminde, Prof. Dr. Nur Çağlar’ın yürütücülüğündeki “Mimari Tasarımda Sokak” dersinde yapılmış ve metnin ilk hali, ders kapsamında yapılan okumalar sonunda hazırlanmıştır.
		2. Geometri, ölçek, anıtsallık (ezicilik), ulaşılabilirlik, aidiyet, fantezi, gerçeklik, görmek, görülmek, tüketim kültürü, rekabet, hız, hiyerarşi, zaman (mekanik düzende işleyen zaman ya da “rasyonel dinlence”; Baudrillard’a göre, boş zaman) sokağın bağlamına içerik kazandıran kavramlardandır. Bunlar, farklı modernist kent ve sokak söylemlerinin okunmasında önemli belirleyicilerdir.
		3. Berman, Paris bulvarlarının çeperlerini oluşturarak yaya trafiğini yönlendiren ve modern yaşamın ürünleri sayılan restoran ve kafeler gibi kamusal mekânların işleyişinden bahsederken bu trafiğin “Gözler Ailesi” kontrolünde aktığını anlatır.
		4. 19. yüzyılın Fransız şairi Charles Baudelaire’in kullandığı ve kentin modernitesini anlamak için bir fenomen olan flaneur, Benjamin’in anlatımıyla adeta zaman aşırı bir kavram haline gelir. Bu anlamda flaneur, yalnızca dönemin Paris ve pasajlarındaki gözlemci kimliğiyle değil, modernizmin yaşandığı her evre ve yerde görülebilecek bir kentli profili gibi düşünülebilir.
		5. Yoğunluk, büyüklük, prototipleşmeye ilişkin kişisel tartışmasının ürünü olup ünlü modern kent kuramlarını da aktardığı Delirious New York (1994) kitabında Koolhaas, sıkça kullandığı Manhattan’ın hayati sorunu olan yoğunluğuna işaret eden “Sıkışıklık Kültürü” (Culture of Congestion) ifadesini kavramlaştırır.
	

	
		
			DOSYA - SOKAK: BİR KAMUSAL ALAN
		

		
			Kentsel Mekân Olarak Caddeler:
Bağdat Caddesi Örneği
			Zeynep Yazıcıoğlu Halu
		

		Kentsel mekânı tanımlamaya ve insan-kentsel mekân ilişkisini sorgulamaya yönelik oldukça çok sayıda çalışma vardır. Ancak caddeleri birer kentsel mekân olarak ele alıp tanımlayan çalışmalar oldukça sınırlıdır. Her kentte insanın kolaylıkla ulaşabileceği ve insana farklı yönlerden hizmet edebilen caddeler, sosyal boyutuyla değerlendirildiğinde önemli birer kamusal karşılaşma alanı olarak karşımıza çıkmaktadır. Günümüzde artan haberleşme ve iletişim olanaklarıyla giderek daha da yalnızlaşan insanın, başka insanlarla yüz yüze iletişim kurabilmesinde kentsel mekânların önemi daha da artmıştır. Önemli ve kolay erişilebilir kentsel mekânlardan olan sokaklar ve caddeler bu anlamda yeni kimlikler kazanmaktadır. İyi birer kentsel mekân olarak tanımlanabilecek cadde ve sokaklar, günlük ihtiyaçların giderilmesinden, sosyalleşmeye uzanan bir yelpazede insana hizmet ettikleri sürece yasayan mekânlara dönüşmektedir. Böylelikle cadde ve sokaklar ile insanın etkileşimi artarken, başka insanlarla iletişim kurma imkânı da artmaktadır. Sokak ve caddelerin kentsel mekân olarak algılanma düzeyleri arttıkça kullanımlarının çeşitliliği, kullanıcı memnuniyeti artmakta ve bu da karşılıklı etkileşimi kuvvetlendirmekte, farklı boyutlar kazanmasını sağlamaktadır. Böylelikle ziyaret sayısı ve kullanım sıklığı artan sokak ve caddeler bellekte daha çok yer etmekte, hem kültürel hem sosyal hayattaki konumları ve varlıkları daha da derinlik kazanmaktadır.

		İnsanlara daha çok sosyalleşme imkânı sunan “yaşayan caddeler” iki faktör ile değerlendirilebilir: Tarihî veriler ve yürünebilirlik. Tarihî süreklilik içinde insanların yaya olarak kullanımına olanak tanıyan caddeler mekânsal karakter yönünden de daha zengin çözümler içermektedir.

		Kentsel Mekânın Karakteri

		Caddeler, insan-insan etkileşiminin yüz yüze sağlandığı önemli kentsel mekânlardır. Dolayısıyla, caddelerin birer kentsel mekân olmasından hareketle kentsel mekânların karakterini etkileyen değişkenler belirlenmelidir. Böylelikle, caddelerin mekânsal karakterinin şekillenmesini etkileyen faktörler kentsel mekân bağlamında ele alınabilir ve yaşayan caddeler tasarlamaya giden yolda bir dizi parametre önerilebilir.

		Kentsel mekân araştırmacıları, insanların birbiriyle daha iyi etkileşim içinde olduğu mekânların algısal ve duyusal özellikleriyle daima ilgilenmişlerdir. Lynch (1960, 1984), Cullen (1961), Bacon (1967), Rapoport (1990), Jacobs (1993), Bosselmann (1998) ve Isaacs (2000) gibi araştırmacılar kentsel mekânın algısal / kavrayışsal özelliklerine yönelik çalışmalar yapmıştır.

		Bunun yanında PPS (2008) ve CABE (2002) gibi kâr amacı gütmeyen sosyal kuruluşlar ve Gehl (1987), Newman (1972), Carr vd. (1992), Alfonzo (2005) ve Yazıcıoğlu Halu (2010) gibi bazı kentsel mekân araştırmacıları, kentsel mekânın algısal özelliklerle görsel sanat gibi ele alınmasının yanında, mekânın sosyal ve davranışsal özellikleriyle de ele alınması gerektiğini belirtmektedir. Kentsel mekânın sosyalleşmeye izin verdiği ölçüde başarılı olabileceğinden hareketle, bu araştırmacılar, duyuları harekete geçirecek özelliklerin yanında, mekânın kullanıcıların arzu edilen davranışlarda bulunmasını destekleyecek sosyal karakterde olmasının da gerektiğini belirtmektedirler.

		Bir diğer yaklaşımda ise, kentsel mekânın yaşayan mekânlara dönüşmesi, mekânın fiziksel ve biçimsel özellikleri ile ilişkilendirilmektedir. Alexander(1965), Martin ve March (1972), Moudon (1986) gibi araştırmacılar kentsel mekânın ve onu çevreleyen dokunun fiziksel yapısının kullanım üzerinde önemli bir etkisi olduğunu vurgulamaktadırlar.

		Lynch (1984) ve Spreiregen (1965) ise kentsel mekânların kent bütünüyle etkileşim içinde olduğunu; görsel haritalar, tespitler ve analizlere dayanarak kentin açık alanları ve dolaşım sistemine ilişkin verilerin, kentsel mekâna taşındığını belirtmişlerdir (Şekil 1).

		Kentsel mekânların mekânsal karakterinin şekillenmesinde etkili olan faktörler, sayılan araştırmacılara dayanılarak dört ana başlık altında ele alınabilir: Kent bütününden kaynaklı özellikler, algısal/kavrayışsal özellikler, sosyal/davranışsal özellikler ve fiziksel/biçimsel özellikler. Ancak bu dört ana başlığın yanında ele alınması gereken bir diğer unsur tarihî verilerin kentsel mekân üzerindeki etkisidir. Rapoport’un (1990), kentsel mekân kullanıcılarının alışkanlıkları, toplumun değer yargıları ve toplumun kentsel mekânların kullanımlarına yaklaşımı ile ilişkilendirdiği tarihî veriler, bunun ötesinde mekânın karakterinin tarihsel süreklilik içinde kentsel mekân olarak kullanım alışkanlığı ile de ilişkilendirilebilir. Yani kullanıcıların tarihsel süreklilik içindeki kullanım alışkanlığının yanında mekânın tarihsel süreklilik içinde ne derece kullanıldığı da önemli bir veridir. Bu anlayıştan hareketle, tarihî özellikler de bir kentsel mekânın karakterinin şekillenmesinde etkili bir rol oynamaktadır (Şekil 1).

		Kentsel mekânın karakterinin şekillenmesini etkileyen bu etkenler bir mekânın sosyalleşme mekânı olarak kullanılmasına giden yolu da şekillendirmektedir. İnsanın bir kentsel mekânı zorunlu aktiviteler için kullanmasının yanında teklifsiz-tercihe bağlı aktiviteler ve planlı sosyal aktiviteler için kullanabilmesi o mekânın sosyalleşme mekânı olarak algılanma düzeyini artırmaktadır (Gehl, 1987). Bir kentsel mekânın farklı aktiviteler için kullanılabilmesi de ancak önerilen beş özelliğin de o mekânda dengeli bir biçimde dağılmasıyla mümkün olabilmektedir. Örneğin fiziksel biçimlenmesi, çevreleyen dokunun barındırdığı işlevler ve mekânın uyandırdığı aidiyet duygusu gibi değişkenler hep beraber hareket etmek durumundadır.

		Açıklanan sosyalleşmenin mekânda yakalanabilmesi ve her türlü yüz yüze insan-insan etkileşiminin sağlanabilmesi de kentsel mekânda kullanıcıların yürüyebilmesiyle ilişkilendirilebilir. Yürünebilen kentsel mekânlar her türlü olasılığı artırmaktadır (Şekil 1). Kentsel mekânlardaki sosyalleşmenin yürüme ile ilişkilendirilmesiyle, mekânsal karakterin kullanıcının yürümeye karar vermesini etkilediği de söylenebilir. Böylelikle, insan bir mekânda yürümeye karar verirken kendi demografik ve kültürel özelliklerinin yanında mekânın mekânsal özellikleri ile de hareket etmektedir. Mekânsal karakterin şekillenmesinde etkili olan tarihî veriler böylece “yürüyerek sosyalleşmeye” karar verme aşaması üzerinde de etkili hale gelmektedir.

		
			[image: mimarist - 36]
			Şekil 1. Kentsel mekânın karakterini şekillendiren etkenler.
		
		
			
				İnsanın algı sınırlarıyla yürümeye karar vermesini etkileyen faktörler.
				
						İnsanın Algı
Sınırları
Koşulları
						Etkenler
						Değişkenler
				

				
						KENTSEL
MEKÂNIN
KARAKTERİ
						Kent Bütünü
						- Kent - kentsel mekân ilişkisi
				

				
						Tarihî Veriler
						- Tarihsel süreklilikte yürümenin varlığı
- Alışkanlıklar
				

				
						Algısal / Kavrayışsal Özellikler
						- Basitlik, netlik, şeffaflık
- Yer ve yer duygusu,
- Tanımlanabilirlik
- Aidiyet
- Kimlik, örnek değeri, statü sembolü
- Ağaçların varlığı
					
				

				
						Sosyal / Davranışsal Özellikler
						- Kamusal - özel mekân ilişkileri
- Farklı kat / kot kullanımları
- Kaldırım kullanımları
- Karma kullanım
- Farklı aktivitelerin varlığı
- Erişilebilirlik / ulaşılabilirlik
- Güvenlik (asayiş ve algılanan güvenlik hissi)
				

				
						Fiziksel / Biçimsel Özellikler
						- Doğrusal / eğrisel yapı
- Doku
- Mahallenin varlığı, mahalle dokusu
- Yoğunluk, üçüncü boyut
- Arsa kullanımları
- Yapı çeşitliliği
- İşlev çeşitliliği
- Yapı adası dokusu
- Bina doluluk-boşluk dokusu
- Binaların yan yana gelişleri
- Sokak dokusu, süreklilik
				

			

		

		Sosyalleşme ve Yürüme Mekânı Caddeler

		Çizilen kavramsal çerçeve ile önemli kentsel mekânlardan olan caddeler değerlendirilebilir. Caddelerin ne olduğu, mekânsal karakteri ya da nasıl yaşayan bir cadde tasarlanacağı ile ilgili yapılmış konuya özel çalışmalar sınırlıdır. Caddeler, çoğunlukla, kentsel dış mekânlar, açık alanlar, sirkülasyon sistemleri veya trafik ve ulaşıma dayalı mühendislik bilimleri alanlarında yapılan çalışmaların alt elemanı olarak ele alınmıştır. Bazı çalışmalarda ise, sınıflandırmalarla konut caddeleri, ticari caddeler ve yaya caddeleri gibi alt başlıklara indirgenen cadde ve sokaklar, yalnız bu bağlamları ile ele alınmıştır. Bir başka yaklaşım da caddeleri tarihsel süreçle ele alan, genellikle belirli bir bakış açısıyla yapılmış fiziksel biçimlenmeye yönelik tarihsel sınıflandırma ve kronolojik gelişim çalışmalarıdır. Oysaki caddeler kentlileri her anlamda birbirine bağlayan yaşayan dinamik elemanlar olarak değerlendirilmelidir. Bu da ancak caddeleri birer sosyalleşme mekânı olarak ele alan yaklaşım ile mümkündür.

		Cadde ve sokaklar, Türk Dil Kurumu sözlüğündeki “ana yol” gibi kısa tanımlamalardan daha fazlasını hak etmektedir (Url-1). Yola endeksli bu tanımlama, caddenin aynı zamanda bir kentsel mekân olması fikrini barındırmaktan uzaktır. Yol ile cadde arasındaki temel fark; yolun, yaya veya taşıtla ulaşımı sağlayan çizgiyi tanımlamasına karşın caddenin, yol olmanın yanında, bir yerleşim alanında bulunmayı da içermesidir. Caddenin tanımında, iki tarafının yapılı çevre (binalar) ile kapanmış olması durumu vardır. Bu anlamda cadde, aslında hareket kanalını da içeren kapalı bir hacim ve mekândır.

		
			[image: mimarist - 36]
			Şekil 2. Bağdat Caddesi’nin çevresiyle bağlantı ağı.
		
		Bu kapalı hacmin yaşayan bir sosyalleşme mekânına dönüşmesi ise mekânsal karakterinden kaynaklı etkenlerle mümkün olabilmektedir. Tabloda görülebileceği gibi kentsel mekân olan bir caddenin sosyalleşme mekânına dönüşmesi, kent ile kurulan ilişki; tarihsel süreklilik; algısal özellikler bağlamında caddenin basit ve net ifadesi, tanımlanabilirliği, yer duygusu uyandırması, kimliği, statü ve örnek değeri; sosyal özellikler bağlamında, kamusal/özel mekân ilişkileri, farklı kat/kot kullanımları, karma kullanım, caddenin erişilebilir ve güvenli olması; fiziksel özellikler bağlamında ise caddeyi çevreleyen doku ile caddenin ilişkisi, mahalle ile ilişki, mahallenin varlığı, yapı ve işlev çeşitliliği, binaların yapısı, binaların doluluk/boşluk dokusu, caddeye bağlanan sokakların dokusu vb. pek çok mekânsal özellik ile şekillenmektedir. Kullanıcılar bu mekânsal özelliklerden kaynaklanan etkiler ile bir mekânı sosyalleşme ve yürüme mekânı olarak değerlendirmektedir.

		
			[image: mimarist - 36]
			Şekil 3. Bağdat Caddesi çevresindeki iskeleler, plajlar ve tren istasyonları.
		
		Sosyalleşmenin Mekânı Bağdat Caddesi

		Tarihî süreklilik içinde insanların yaya olarak kullanımına olanak tanıyan caddeler mekânsal karakter yönünden de daha zengin çözümler içermektedir. Bu yaklaşıma İstanbul bağlamında önemli bir örnek Bağdat Caddesi’dir. Bağdat Caddesi 5,5 km. uzunluğuyla Anadolu yakasında Kadıköy ilçesinde uzanan önemli bir sosyalleşme ve rekreasyon aksıdır. Kuban’ın (1998), kenti tarih boyunca yapan akslar arasında saydığı Bağdat Caddesi, kıyı şeridiyle olan yakın ilişkisi ile de önemli bir yer tutmaktadır.

		Bağdat Caddesi’nin bugünkü kullanımı üzerinde etkili mekânsal karakter özellikleri, belirtilen beş özelliğin her biri ile ele alınarak ayrı ayrı incelenebilir. Her bir özelliğin Cadde’nin bugünkü sosyalleşme mekânına dönüşümü üzerinde etkileri vardır. Ancak tüm etkenler arasında tarihî verilerin etkisi Bağdat Caddesi özelinde farklı bir önem taşımaktadır. Bu tarihî veriler, Kadıköy, Bahariye Caddesi ve Kuşdili Çayırı kaynaklıdır.

		Bizans döneminde Bağdat Caddesi ve çevresi bağlık-bahçelik bir sayfiye yeridir. Bağdat Caddesi’nin izini Eyice (1994), Şaşkınbakkal ve Çatalçeşme’deki kalıntılar ve Küçükyalı’daki 9. yüzyılda yapıldığı bilinen Byras Sarayı’na ait kalıntılar ile açıklamaktadır.

		Osmanlı döneminde de, Kadıköy ve çevresi, Roma ve Bizans’ta olduğu gibi, üst düzey yöneticilerin rağbet ettikleri bir sayfiye ve mesire yeri olmuştur. Bunun yanında önemli bir tarımsal üretim alanı olmaya da devam etmektedir. Haydarpaşa, Çamlıca, Kuşdili, Acıbadem, Koşuyolu ve Fenerbahçe önde gelen çayır ve mesire alanlarıdır. Bostancı’ya kadar uzanan alan içerisinde, sultan ve üst düzey yöneticilere ait köşk, sahil saray ve bahçeler ile daha iç kısımlarda köyler yer almaktadır (Akbulut, 2004). Kanuni Sultan Süleyman’ın Fenerbahçe’deki sahil sarayı ve bahçesi de yörenin yönetici sınıf arasındaki cazibesini gösteren bir diğer örnektir ki, II. Bayezid döneminde (1481-1512) yaptırılan bu saray Tezkiretü’l-Bünyan’a göre Mimar Sinan tarafından onarım görmüştür (Eyice, 1994).

		18. yüzyıl, özellikle Lale Devri boyunca Kadıköy’ün mesire yeri olarak öneminin arttığı bir dönem olur (Tanyeli, 1999). Haydarpaşa, Kuşdili, Yoğurtçu Çayırları ve Moda Çayırı ve Uzunçayır halkın rağbet ettiği önemli gezinti alanlarıdır. Giz’in (1994) belirttiğine göre, çayırlar mesire yerleri olmanın yanında saray ve devlet büyüklerinin atlarının yanında ordu atları için de otlak görevini görmektedir.

		Prestij, sosyal statü ve sosyal bir gruba ait olma duyguları uyandıran Bağdat Caddesi, Osmanlı döneminde piyasa ve sosyalleşmenin sembolü olan çayırların devamı niteliğindedir. Kadıköy’deki pek çok çayır ve özelikle Kuşdili Çayırı’nda “teferrüç” olarak adlandırılan, çayır boyunca yürüyerek ya da atla çıkılan gezintiler, “gamı gidermek ve ferahlamak için kıra çıkmak, gezmekle üzüntüyü gidermek” amacı taşımaktaydı. Bugünkü Salı Pazarı’nın kurulduğu alandaki romanlara konu olmuş Kuşdili Çayırı’na ilginin temel sebebi, bu geçit törenine ya da sosyalleşmeye, daha doğrusu piyasaya kadınların da katılabiliyor olmasıydı. Çarşı, pazar anlamına gelen İtalyanca asıllı bir kelime olan “piyasa” dilimizde belirli bir yerde veya yolda gidip gelme anlamında kullanılmaktadır. Kuşdili Çayırı’nda ailenin yaşlı hanımları ile gelinen gezmede, genç kızlar birbirlerini kovalarcasına piyasaya katılırlardı. Bunun yanında Fenerbahçe Spor Kulübü’nün yönetici ve sporcuları da bu piyasada yerlerini almaktaydı. Kuşdili Çayırı her anlamıyla önemli bir yürüyerek sosyalleşme mekânıydı.

		
		
			[image: mimarist - 36]
		
		
			[image: mimarist - 36]
		
		

		

		
		
			[image: mimarist - 36]
		
		
			[image: mimarist - 36]
		
		

		Bağdat Caddesi kullanıcılarının gezinti ile sosyalleşme ve rekreasyon ihtiyacını gidermesi.
		

		1873’te Haydarpaşa-Pendik banliyö hattının açılması, Osmanlı şehzadelerinin saraydan çıkıp Erenköy ve Fenerbahçe’ye taşınmaları, Levantenlerin Moda Burnu ve Fenerbahçe Burnu’na yerleşmeleri ile “piyasa mekânı” çayırlardan Fenerbahçe ve Moda’ya doğru kaymıştır.

		Anadolu yakasında, Cumhuriyetin ilk yılları ile gelen yeni yaşam tarzına koşut olarak, deniz ile geçirilen tatiller gündelik hayata damgasını vurmaktaydı. Bu modern kimlik, kadın erkek karışık bir şekilde deniz kenarında ve çevresinde sosyalleşmeyi getirmiştir. Deniz tatillerine yönelik daha çok Bağdat Caddesi’nin sahil tarafında yapılmış olan modern tarzdaki villalar, iç döşemeleri, mobilyaları ile de yeni bir hayatı işaret etmekteydi ve plajlar bu sosyalleşmenin yeni mekânıydı. Ancak tek başına plajlar toplumun nesillerden beri içselleştirdiği “teferrüç” ve “piyasa” olgusuna hizmet etmemekteydi. Dolayısıyla bölgede açılmış olan iki büyük plaj arasında ve belli bir aks üzerinde yürünebilen, daha doğrusu piyasa yapılabilen mekân doğdu: Bağdat Caddesi.

		Bağdat Caddesi –özellikle Suadiye-Erenköy arası– Kuşdili Çayırı’ndan sosyalleşme ve rekreasyon görevini devralan yeni bir piyasa mekânıydı. Bu mekân tıpkı çayırların olduğu gibi yalnız yürüme amaçlı değil sosyalleşme, birbirini görme, yeni kıyafetleri, arabayı veya sevgiliyi gösterme ve kendini gösterme mekânına dönüştü. Tarihî gelenekler içinde var olan yürüyerek yapılan gezintiler, bugünkü piyasanın da köklerini oluşturdu. Suadiye-Erenköy arasının günümüzde de Cadde’nin en yoğun olarak kullanılan bölümü olması da yine Caddebostan ve Suadiye Plajları ile ilişkilidir. Plajlar arasında yürüyerek Bağdat Caddesi üzerinden kat edilen yol, aynı zamanda düşeyde Erenköy İstasyonu ile Caddebostan Plajı’nı ve Suadiye İstasyonu ile Suadiye Plajı’nı birbirine bağlayan düşey akslar arasında kalan bölümdür. Suadiye-Erenköy arası, plajlar döneminde yoğun olarak kullanılmış yaya aksıdır ve günümüze değin taşınmıştır.

		İlerleyen yıllarda, özellikle 20. yüzyılda, değişen imar koşulları ve Avrupa yakasına köprüyle bağlantı, Bağdat Caddesi ve çevresinde yapılaşmanın artmasına sebep olmuştur. 19. yüzyıl sonunda tren yolunun gelmesiyle başlayan spekülatif imar faaliyetleri o günden bugüne kadar devam etmiştir. 19. yüzyıl sonunda gridal parselizasyon sistemiyle kurulmuş olan mekânsal yapı, günümüzde de halen varlığını sürdürmekte ancak artan yapı yoğunluğunun getirdiği yükü taşıyamamaktadır.

		Bağdat Caddesi’nin sosyalleşme mekânı olmasını etkileyen bir diğer faktör Kadıköy ve Bahariye Caddesi’dir. 20. yüzyılın başında Kadıköy merkez ve Bahariye Caddesi’nin gelişmesini tetikleyen Kadıköy’ün iskeleyle Avrupa yakasına bağlı olması, Moda Burnu’ndan Mühürdar’a kadar konutların artması, Haydarpaşa’daki Askeri Hastane, Tıp Fakültesi ve Numune Hastanesi’nin açılması ile Bahariye Caddesi’nde 1927 yılında yapılan Süreyya Paşa Sahnesi ve sinemaları ile Kadıköy ve Bahariye Caddesi her yönüyle bir merkez karakteri kazanmıştır. Bahariye Caddesi, hem kültürel bir merkez olarak hem de çevredeki hastaneler kaynaklı doktor ve diş hekimi muayenehaneleriyle hizmet fonksiyonlarıyla ön plana çıkmaktaydı.

		Bu durum 1973 yılında, Boğaziçi Köprüsü’nün yapılmasına kadar olan süreçte bu şekilde devam etmiştir. Ancak öncüllüğünü Kat Mülkiyeti Kanunu’nun yaptığı süreçte, 1972 yılında TAKS ve KAKS uygulamalarına dayalı imar planlarının yapılması ve Boğaziçi Köprüsü’nün açılması ile Kızıltoprak’taki Boğaziçi Köprüsü bağlantı yolu ile Bağdat Caddesi Kadıköy’den kopmuştur. Günümüzdeki planlamada da Kadıköy ilçesi aynı noktadan Kadıköy Merkez ve Kadıköy Merkez-E5 Otoyolu Ara Bölgesi olarak iki planlama alanına bölünmüştür.

		Boğaziçi Köprüsü ile Avrupa yakasına bağlanan Bağdat Caddesi ve çevresi 1980’li yıllara gelindiğinde yoğun birinci konut işlevi yüklenmiş bir yerleşim karakteri sergilemektedir. Kadıköy ve Bahariye Caddesi, fiziksel olarak kopukluklarının da etkisiyle, Bağdat Caddesi ve çevresine hizmet edemeyecek duruma gelmiştir. Yoğun nüfus barındıran Bağdat Caddesi ve çevresi, kendi ihtiyaçlarına hizmet edecek, farklı işlevleri barındıran kendi merkezini yaratmıştır: Bağdat Caddesi. Bu merkez işlevsel merkez olmasının yanında Kuşdili Çayırı’ndan devralınan yürüyerek sosyalleşme ihtiyacına da cevap veren önemli bir yaya aksına dönüşmüştür.

		Bağdat Caddesi örneğinden de anlaşılabileceği gibi mekânsal karakterin, bir mekânın kullanım tercihleri üzerinde büyük etkileri vardır. Bu etkiler kimi zaman tarihsel özellikler kaynaklı olabildiği gibi, algısal, sosyal veya fiziksel özellikler kaynaklı farklı özellikler de farklı mekânlarda baskınlık kazanabilir. Önemli olan belirli bir dengenin yakalanmasıdır. Özellikle yeni tasarlanacak cadde ve sokaklarda bu mekânsal özelliklerin uyumlu bir şekilde ele alınması, tarihsel ve kent bütününden kaynaklı kurguların doğru yakalanması gerekmektedir. Kimi zaman tarih kendi akışı içinde kullanıcı tercihleri doğrultusunda yer seçiminde etkili olurken kimi zaman da doğru tarihî verilerin olduğu durumlarda yanlış tasarım uygulamalarıyla elde edilebilecek etkili sosyalleşme mekânları elden kaçmaktadır.

		Zeynep Yazıcıoğlu Halu, Araş. Gör.
Yeditepe Üniversitesi Mimarlık Bölümü
		
			Kaynakça:

			
					Akbulut, M.,R. (2004) Kentsel Tarih Araştırmalarında Bilgi Teknolojilerinin Kullanımıyla Yeni Bir Yöntem Geliştirilmesi (Kentsel Dönüşümde Kaos Kuramı ve Kadıköy-İstanbul Örneği), Doktora Tezi, MSGSÜ, Fen Bilimleri Enstitüsü, İstanbul.

					Alexander, C. (1965) Notes on The Synthesis of Form, Harvard University Pres, Cambridge.

					Alfonzo, M. (2005) “To Walk or not to Walk? The hierarchy of walking needs”, Environment and Behaviour, 37, 808-836.

					Bacon, E. (1967) Design Of Cities, Thames and Hudson, London.

					Bosselmann, P. (1998) Representations of Places: Reality and Realism in City Design, University of California Press, Berkeley.

					CABE (2002) Paving the Way –how to achieve clean, safe and attractive streets, Thomas Telford Ltd for the Office of Deputy Prime Minister.

					Carr, S., Francis, M., Rivlin, L.G. ve Stone, A.M. (1992) Public Space, Cambridge University Pres, Cambridge.

					Cullen, G. (1961) Townscape, The Architectural Press, London.

					Eyice, S. (1994) “Bağdat Caddesi”, İstanbul Ansiklopedisi, Türkiye Ekonomik ve Toplumsal Tarih Vakfı, T.C. Kültür Bakanlığı, s.528-531.

					Gehl, J., (2008) (yenilenmiş baskı) (1987) Life Between Buildings: Using Public Space, Danish Architectural Pres, Kopenhagen.

					Giz, A. (1994) Bir Zamanlar Kadıköy, İletişim Yayınları, İstanbul.

					Isaacs, R. (2000) “The urban picturesque: An aesthetic experience of urban pedestrian places.” J. Urban Design, 5(2), 145–180.

					Jacobs, A.B. (1993) Great Streets, The MIT Press.

					Kuban, D. (1998) İstanbul Yazıları, YEM Yayın, İstanbul.

					Lynch, K. (1960) The Image of the City, MIT Press, Cambridge.

					Lynch, K. (1984a) Good City Form, MIT Press, Cambridge.

					Martin, L. ve March, L. (1972) Urban Space and Structures, Cambridge University Press, Cambridge.

					Moudon, A.V. (1986) Built for Change: Neighborhood Architecture in San Francisco, MIT Press, Cambridge, Mass.

					Newman, O. (1972) Defensible Space: People and Design in the Violent City, Architectural Pres, London.

					PPS (2008) Streets as Places: Using Streets to Rebuild Communities, Project for Public Spaces Publication, New York; e-book: http://www.pps.org/pdf/bookstore/Using_Streets_to_Rebuild_Communities.pdf

					Rapoport, A. (1990) History and Precedent in Environmental Design, Plenum Press, New York.

					Spreiregen, P. D. (1965) Urban Design: The Architecture of Towns and Cities, McGraw-Hill, New York.

					Tanyeli, U. (1999) “Başlangıcından Modernleşmeye Osmanlı Çağı”, Sey, Y. (ed.), Tarihten Günümüze Anadolu’da Konut ve Yerleşme, Tepe Mimarlık Kültürü Merkezi Yayınları, İstanbul.

					Url-1: http://tdkterim.gov.tr/bts/?kategori=verilst& kelime=cadde&ayn=tam, alındığı tarih: 02.05.2010

					Yazıcıoğlu Halu, Z. (2010) Kentsel Mekân Olarak Caddelerin Mekânsal Karakterinin Yürünebilirlik Bağlamında İrdelenmesi: Bağdat Caddesi Örneği, Doktora Tezi, İTÜ, Fen Bilimleri Enstitüsü, İstanbul.

			

		

		
			Streets as Urban Spaces: The Case of Bağdat Street, İstanbul

			Urban design researchers have always been interested in the sensorial and perceptual qualities that make better places for human interaction (for example Lynch 1960, 1984, Cullen 1961, Bacon 1967, Gehl 1987, Rapoport 1990, Jacobs 1993, Bosselmann 1998, and Isaacs 2000). At the same time social commentators and some urban designers have emphasized the role of social qualities of the environment such that besides the sensorial qualities (urban design as visual art) urban designers are also interested in the environment as a social setting – a place that provides sensory stimulation but also supports the desired behaviors of its users. There are also some researchers who try to identify urban spaces by their physical characteristics. But there is a need for a transactional approach that determines the role of physical, social and perceptual factors but also, historical values and interaction of the urban space with the city it is situated. Livable streets can only be gained by this transactional approach with the integration of sociability and walkability. Walkable streets are important places where face to face human interaction can occur.

			In this study, historical values have been taken as a starting point to examine a social walkable street. Bağdat Street in İstanbul is selected as a case study and verify that historical values have a great importance in shaping urban spaces’ characteristics and user choice.

		

	

	
		
			DOSYA - SOKAK: BİR KAMUSAL ALAN
		

		
			Sokağın Sesi
			Gül Yücel
		

		Kent yaşamında sınırların en kalın çizilmiş olanıdır sokaklar. Gerisinde biz ve yaşadıklarımız kalır. Binalar ile yol arasında ise daracık bir izdir yürüyebildiğimiz sadece.

		 Binlerce yılın birikimi, kimi zaman da yorgunluğu düşer sokaklara. Her şey üst üste yığılıdır, başka bir ifade bulur yaşayanlarda. Bazen de dünden bugüne oluşur sokak, geçmişin izi olmadan.

		
			[image: mimarist - 36]
			İbrahim Ayşıl, “Renkli Yokuş”, Fener, İstanbul, 2006 (Mimarlar Odası İstanbul Büyükkent Şubesi Arşivi).
		
		Sokaklar, içinde yaşayanların sesidir aynı zamanda. Kimileri için geçim kaynağı, çoğu çocuk için de oyun alanıdır. Bazen de sokak bir mola yeridir, gelip geçenin önünde geçmişe yolculuk yapılır.

		Günlük yaşantının sokağa taştığı yerlerden, sessiz ve terk edilmiş arka sokaklara kadar uzanan sokak yolculuğu, yaşamın içinde, bazen de tarih içinde yapılan yolculuktur. Bizi bazen yüzlerce yıl geriye, bazen de bilemediğimiz bir zaman dilimine taşır.

		Sakinleri çoktan gitmiş, başka kentlerin sokaklarında şimdi. Çiçek gibi rengârenk açmış sokağı sınırlayan evler. Sokakta yaşayanların dileği, yemyeşil bir bahçe bu daracık sokakta.

		 “Yeşile hasret bir sokağım, bin bir çeşit renkle bezense de çevrem, yine de toprağın derinliklerinde hayat bulmak istiyorum” diye rengiyle ses veriyor sokaklar. Yemyeşil bir halı olmuş evlerin arasında, özenmiş kırlara, kaplanmış baştanbaşa çimenle.

		
			[image: mimarist - 36]
			Aziz Çataltepe, “Edirne’de Su Baskını”, 2005 (Mimarlar Odası İstanbul Büyükkent Şubesi Arşivi).
		
		
			[image: mimarist - 36]
			Yüksel Demir, Balat, İstanbul, 2003 (Mimarlar Odası İstanbul Büyükkent Şubesi Arşivi).
		
		Eskiden derenin kenarında ışıltılı suyu seyre dalar, dinlerdik çağıltısını ağaçların gölgesinde yaz boyu... Şimdi evimizin önünde, kapımız suya açılıyor doğrudan. Çaresiz beklemedeyiz duvar dibinde...

		“Direneceğim, fırtına da olsa tüm gücümle ayakta duracağım. Kar kaplamış penceremden göremesem de sokağı, hep burada olacağım. Beni ayağa kaldıran ustalarım şimdi burada olmasa da, güzel köşe odamda sokağı izlemese de geçmişteki sakinlerim, yine de ayakta kalacağım geçmişi hatırlatmak için” diyor kentin geçen yüzyıldan kalan sokağında.

		Caddeler genişledikçe, kenarında yürüyenlere kalan yer de daralır, kıyısında kalır iyice. Bazen yanına bir yol daha eklenir, artık iyice küçülür kenarında yürüyenlerin yolu.

		Yoldan büyük homurtuyla hızla gidip gelen araçlar o kadar küçülsün ki, sokaklar bomboş olsun.

		Evimin bahçesine oturduğumda bütün sokağı görürüm. Bilirim ne zaman, nereye, kim gelir, kimler geçip gider bu sokaktan.

		
			[image: mimarist - 36]
			Ümit Elgin, Gökdere, Bursa, 2008.
		
		
			[image: mimarist - 36]
			Osman Karadeniz, İstanbul, 2008.
		
		
			[image: mimarist - 36]
			Tamer Dikmenler, “Sokakta Oturan Yaşlılar”, Ayvalık, 2005 (Mimarlar Odası İstanbul Büyükkent Şubesi Arşivi).
		
		
			[image: mimarist - 36]
			Osman Karadeniz, İstanbul, 2008.
		
		Evim sokağın içinde, sokak evimin başköşesindedir.

		Hep bu sokaklarda koşturduk. Kaldırımın ucundaki bu sokak yaşadıklarımızın tanığı.

		Geçmişten bir duvar, sırtımızı yaslıyoruz güvenle. Sokağı seyrederken geçmişi hatırlıyoruz tek tek...

		Merdivenleri inmek kolaydır, güzel bir manzara da varsa karşımızda, keyifle ineriz basamakları. Sokak merdiven olmuş, koşturuyor, başka sokaklarla buluşmaya...

		Koşturmaca ile geçen uzun bir günün sonunda birikmişler yığılır sokağın yanı başına.

		Yol ayrımı karar vermeyi gerektirir. Gideceğimiz yeri tam kestiremiyorsak zorlanırız.

		Bir yanı çok eskilerden, tanımasak da izleri bugüne taşınmış, okuyoruz duvarlarından. Öbür yanı ise iz bırakmadan sokağı sınırlıyor sadece.

		 Sokağın yolu kimi zaman geçmişten kalan bir mezarlığa, bazen de binlerce yıllık bir surun kıyısına düşer. Sokak bazen çıkmaza girer, kapanır, göndermez kimseyi.

		Çoğu zaman otomobiller geçer, çok seyrek de bisikletliler bırakır kendini, pedal çevirmeden yokuştan aşağı. Hep çocuklar oynar sokağın ortasında gün boyu. Sokağı şenliğe dönüştüren ise evlerin penceresinden dizi dizi asılan rengârenk çamaşırlardır hep.

		Yan yana dursam da aradan ağaçlar başını uzatabilmeli. Kendimi gösterebilmeliyim her yerden. Resim gibi izlenebilmeliyim, içinde bin bir hikâye ile. Sokak boyunca yürüyenler geçmişten hikâyeleri okuyabilmeli yol boyunca.

		Gül Yücel, Mimar
		
			[image: mimarist - 36]
			Gülnur Besçeli, Antakya, 2006 (Mimarlar Odası İstanbul Büyükkent Şubesi Arşivi).
		
		
			[image: mimarist - 36]
			Gül Yücel, Eyüp, İstanbul, 2009.
		
		
		
			[image: mimarist - 36]
			Turhan Şeref Ener, “Battaniyeli Sokak”, Samatya, İstanbul, 2006 (Mimarlar Odası İstanbul Büyükkent Şubesi Arşivi).
		
		
			[image: mimarist - 36]
			Bora Beniç, “Evler, Sokaklar ve İnsanlar”, Safranbolu, 2006 (Mimarlar Odası İstanbul Büyükkent Şubesi Arşivi).
		
		

		

		
			The Sound of the Street

			Out of the places we live, the street is the most important network within the city. It is also a space for the interrelated lives. It is mostly a playground for children and sometimes a stop for rest. The characteristic of a settlement is reflected on the street. The cities we are living in are woven by many streets some of which are breathing through gardens, and some of which are so narrow that the sun hardly reaches them. A street is a living space on its own. Although the ones change living in the houses on it, the street collects the traces of them in time.

		

	

	
		
			DOSYA - SOKAK: BİR KAMUSAL ALAN
		

		
			“Kimin Sokakları?”: Kentsel Sosyal Hareketler ve Mekânın Siyasallaşması*
			Christopher Smith
İngilizceden Çeviren: Fatma Öcal
		

		Giriş

		
			“Şimdi yapılacak şey, kaybolan kamusal alanları savunmak, dahası hızla boşalmakta olan kamusal alanı yeniden döşemek, donatmak ve insanları yeniden oraya çekmektir.” (Bauman, Liquid Modernity, 2000:39)

			“İnsanlığa giderek daha fazla hâkim olmaya başlayan doyumsuzluk hali öyle bir noktaya erişecek ki hepimiz, daha zengin ve daha doyurucu bir yaşamı gerçekleştirmeye katkısı olacak projeler üretmek durumunda olacağız.” (Constant, A Different City for a Different Life, 1959:101)

			“Kimin sokakları? Bizim sokaklarımız!” (“Reclaim the Streets” hareketi, Toronto, 26 Eylül 2003)

		

		Toronto, Ontario gibi “dünya kentleri”nde son zamanlarda görülen sayısız ve çok çeşitli kentsel yenileme projelerini dikkatle incelediğimizde, Zygmunt Bauman’ın “kişisel ve kamusal arasında, oynaklığıyla kötü ün yapmış sınır” dediği şeyin yeni, şiddetli ve dramatik bir yeniden tartışma ve yeniden kavramsallaştırma süreci geçirmekte olduğu kesin olarak ortadadır (Bauman, 2000:70). Kentsel mekânın siyasallaştırılması, pek çok Kentsel Kamusal Hareketin (KKH) sosyopolitik gündeminde ünlü bir özellik olmuştur. Otomobil kültürüne ve otoyol genişletme projelerine bir tepki olarak 1990’ların başında İngiltere’nin başkenti Londra’da ortaya çıkan ünlü uluslararası “Reclaim the Streets / Sokakları Geri Al” (RTS) hareketi de bunlardan biridir. Son yıllarda RTS, otomobil kültürüne karşı eleştirisini daha geniş bir küresel kapitalizm çerçevesine yerleştirmenin önemini fark etmeye başladı. Londra Sokakları Geri Al internet sitesinde açıkça şöyle deniyor: “Otomobilsiz alan için mücadele, küresel kapitalizme karşı mücadeleden ayrı tutulmamalıdır, çünkü aslında ikincisi, ilkini de kapsar. Sokaklar otomobillerle dolu olduğu kadar, kapitalizmle de doludur ve kapitalizmin kirliliği çok daha hain ve sinsidir.” (http://rts.gn.apc.org/prop07.htm)

		Başlangıcından bu yana, RTS’nin dünya çapındaki politik gündemleri, kentsel (kamusal) alanın siyasallaştırılmasını hemen her yönüyle kapsayacak şekilde genişledi ve gelişti. Her bir RTS grubunun karşı çıktığı özel yerel koşullar ne olursa olsun, bunun yanında protestoların birincil aracı kentsel (kamusal) alanı “geri almak”; “‘geleceğin tohumlarını bugünün toplumunda geliştirmek’ üzere bir alanı, otomobiller olmadan, alışveriş merkezleri olmadan [ve] devletten izin almadan insanların bir araya gelebilecekleri bir mekâna dönüştürmek.” (http://reclaimthestreetsnyc.tao.ca/info.html)

		“Sokakları Geri Al” gibi çağdaş kentsel sosyal hareketler; postmodern kent görünümü içinde kentsel mekânın, pek çok etmen ve hiper-kapitalist küreselleşmenin güçleri tarafından gitgide artan biçimde şiddetle siyasallaştırılmasına karşı doğrudan bir yanıt olarak gelişmiştir. Bu temel önermeyi çıkış noktası olarak alarak, RTS’nin hiper-kapitalist yeniden imar örüntülerine nasıl karşılık verdiğini değerlendirmeye çalışacağım. David Harvey’e göre, “[kentsel] halk aktivizminin politik yorumlarında, [aktivistlerin] asıl eylemin kendisine net ya da görünür bir bağ olmadan iniş çıkışlar ve sapmalar olmuştur” (Harvey, 2001:189). Toronto’da halka ait “Sokakları Geri Al” hareketinin belirli faaliyetleri üzerine burada detaylı, eleştirel bir değerlendirme yaparak, Harvey’in, eksik gördüğü ya da yeterince teorize edilmediğini söylediği yanları kentsel sosyal hareketler ile uzlaştırmaya çalışacağım.

		“Geri Alma”:
Mekânsal (yeniden) tahsisat ve (kamusal) mekân hakkının özerklik iddiası

		
			“Kent hakkı, basit bir ziyaret hakkı ya da geleneksel kentlere dönüş gibi algılanamaz. Ancak dönüştürülmüş ve yenilenmiş bir kentsel yaşam hakkı olarak formüle edilebilir.” (Lefebvre, 1996:158)

		

		Her ne kadar “geri alma” eyleminin çıkış noktası tüm dünyadaki RTS grupları için ortak bir özellik olsa da, hem geri almanın talep edileceği mekânın seçimi, hem de her geri alma eyleminin arkasındaki belirli bir haklı gerekçe, yerel koşullara ve yerel gerçekliklere bağlı olarak epeyce çeşitlilik gösterir. Bu bakımdan, küresel bir kentsel sosyal hareket olarak RTS “küresel” ve “yerel” arasındaki gerilimi –ki bu gerilim, genellikle günümüzdeki küreselleşme sürecinin temel özelliklerinden biri olarak öne sürülür– açıkça yansıtmaktadır (örn. glokalizasyon).

		Küresel ve yerel arasındaki bu gerilimin belirgin bir örneği, 26 Eylül 2003’te Toronto’da gerçekleştirilen RTS eyleminde görülebilir. Bu eylemde “geri almak” üzere seçilen yer, şehir merkezinde iş ve turizm bölgelerinin kalbinde yer alan, Toronto’nun en geniş ve en iddialı kentsel “kamusal alan” girişimi olan Yonge-Dundas Meydanı’ydı. Sözde “kamusal” alan olarak reklamı yapılsa da, Yonge-Dundas Meydanı aslında Toronto Belediyesi ile büyük ölçüde Yonge Street Business Improvement Association (BIA) tarafından temsil edilen şehir merkezindeki özel sektör yatırımları arasındaki “kamusal-özel ortaklığın” bir ürünüdür.

		Toronto RTS’yi düzenleyenlerin eyleme katılanlara dağıttığı küçük bir broşürde yazdığına göre, “belediye ve özel sektör yatırımları tarafından agresif bir biçimde pazarlanan Dundas Meydanı’nın idealize edilmiş ve yumuşatılmış vizyonunun tersine, ... [mekân], tüketme eylemini ve tüketici kimliği benimsemeyi kolaylaştırmayı amaçlayan bir pazarlama vitrininden başka bir şey değildir.”

		1990’ların başlarında Londra’da gerçekleştirilen ilk RTS eylemlerinde olduğu gibi, Dundas Meydanı’na ulaştıktan sonra da birincil hedef sadece, sıkı kontrol altındaki meydanın sınırları dahilinde kendiliğinden gelişen bir parti düzenlemekti. New York RTS bunu, “doğrudan eylem olarak kutlama; direniş olarak dans” diye tanımlıyor (http://reclaimthestreetsnyc.tao. ca/info.html.

		2003 Toronto RTS eylemi ile ilgili Now dergisinde çıkan bir makalede (2-8 Ekim 2003) yazar, bu neşeli politik eylem biçiminin imalarına şöyle takılır:

		
			“Ruhsatsız dans etmenin oluşturduğu tehdit hafife alınmamalı ... [çünkü] çalışmalar gösteriyor ki, dans etmek, bilinçsiz tüketimde fark edilir düşüşlere sebep olabiliyor. En endişe verici olanı da, bölümlere ayrılmış herhangi bir hayali alanın düzgün işleyişi için gerekli olan güvenğin etrafında şimi dansı yapmamızı sağlayan hareketin neşesi.” (Smith, 2003:13)

		

		Makalenin başka bir yerinde, yazar, Toronto polis şefi Julian Fantino’nun sözlerinden alıntı yapıyor: “Şimdi halk kitlelerinin Dundas Meydanı’nın kamusal bir alan olduğuna inanmasıyla bir problem ortaya çıkıyor.” (Smith, 2003:13) Bu bölüm, durmadan açıkça “kamusal” alan olarak tanıtılan Dundas Meydanı’nın pazarlanmasında zaten var olan düpedüz ikiyüzlülüğü çarpıcı biçimde destekliyor; proje etrafındaki “kamusal” söylemin hiçbir yerinde “kamu-özel ortaklığı” ifadesi kullanılmıyor.

		Toronto’daki son RTS eylemlerinde “geri alınacak” alan olarak özellikle Yonge-Dundas Meydanı’nın seçilmesi tesadüf değildir. 2002 sonbaharında tamamlanmasından bu yana, bu özgün girişimin her yönü kamusal alan savunucuları tarafından eleştirilmiş ve suçlanmıştır. Eskiden “kamusal” alan olan bir yerin, kapitalist kentsel yenilemenin özelleştiren, askerileştiren, sterilize eden güçlerine maruz kalmasına mükemmel bir örnek olarak meydanın tasarımının çeşitli yönleri, RTS’nin “geri alma” talebinin sebeplerini oluşturuyordu. RTS’yi düzenleyenlerin eylem günü için hazırladıkları yayında bu tasarım özelliklerine doğrudan değiniliyordu:

		
			Meydanın boş, beton alanını kapsayan Kapalı Devre Televizyon Gözetimi’ne ek olarak 7/24 özel güvenlik ile meydan apaçık tüketim amacına yönelik tasarlanmıştır ve herhangi başka bir faaliyetle ilgilenirken yakalananlar (bisiklet ya da kaykaya binenler, balon uçuranlar, mum yakanlar veya ağaçlara tırmananlar – ki bu eylemlerin tümü, meydana da uygulanabilen belediye yönetmeliklerinde suç sayılmış ve yasaklandığı duyurulmuştur) gözetim kameralarıyla hemen tespit edilmekte, özel güvenlik yanına yaklaşmakta ve gerekirse güç kullanılarak alandan uzaklaştırılmaktadır.

		

		Aynı yayında yazarlar, tek başlarına RTS eylemcilerinin, Dundas Meydanı’nın tasarım, yönetim ve kullanımına ilişkin bu spesifik durumlarla ilgili bağımsız olarak neler yapabileceklerine dair eğlenceli bazı önerilerde bulunuyorlar:

		
			Yönetim Kurulu, meydanda bisiklete binmenin yasak olduğunu açıklarsa, kalabalık kitleler halinde bisikletlerimizle gelmeliyiz; dilenci ve evsizler gibi ekonomik olarak marjinal durumdaki insanların meydana erişimlerini kısıtlamaya devam ederlerse arkadaşlarımızı çağırıp çadır ve uyku tulumlarımızla alanı fiziksel olarak işgal etmeliyiz; Dundas Meydanı’nı, ürünlerini pazarlayacak şirketler için bir vitrin alanına dönüştürmek isterlerse tartışan fikirler ve alternatif yaşamlar için kendi sosyal-organik pazarımızı kurmalıyız...

		

		Bu ifadelerden; küçük yerel (Toronto) bir grup RTS eylemcisi tarafından düzenlenen spesifik bir “geri alma” girişiminin nasıl da geniş yelpazede (marjinal) kentsel sosyal gruplara ilham verdiğini ve onları harekete geçirdiğini açıkça görüyoruz. Bu, RTS hareketinin John Jordan’ın sözleriyle, “somut bir organizasyondan çok”, dünya çapında “kültürel bir fikir” oluşturduğunun göstergesidir (Jordan, 2002: 347)

		“Eğlence” ve “Karnaval Havası”: RTS tarafından uygulanan kentsel protestoların yaratıcı doğası

		
			“Sokakları Geri Al, [yaratmaya çalıştıkları] ... kargaşa ortamına özellikle neşeli bir politika getiriyor. ... Öyleyse, Sokakları Geri Al için: doğrudan eylemin renklerine boyanmış bir kent sokağının neşeli, anarşik absürtlüğü.” (Ferrel, 2001:139-140)

		

		Eğlence kavramı; RTS üzerinde en önemli etkiye sahip olduğu geniş kesimlerce kabul edilen, Avrupalı avangart hareket Situationist International tarafından gerçekleştirilen politik protesto yöntem ve araçlarının hemen her yönden içine işledi. Situationist gündeminin hemen her öğesi, doğrudan temeldeki eğlence temasıyla biçimlenmesine rağmen, bu gerçeğin belki de en açık şekilde ortaya çıktığı örnek, Hollandalı mimar Constant’tır: ömrünü verdiği New Babylon projesi, Situationist-esinli ütopik bir kent için okunaklı radikal bir vizyon sergiler.

		Constant, New Babylon projesi üzerine yazdığı metinlerde, kamusal alan olmadan bir kültürün de mümkün olamayacağını tekrar tekrar vurgulamıştır çünkü şu bir gerçektir ki, “klasik dönemdeki forum, ortaçağdaki pazar alanı ve daha yakın geçmişe geldiğimizde de bulvarlar, kültürel yaşamın geliştiği (kamusal) alanlardı” (Heynen, 1999:159). Dolayısıyla New Babylon’da Constant, “projenin yüzde 80’inin ortak alan olacağını tekrarlayarak, açık, kamusal mekânlara öncelik vermiştir” (Heynen, 1999:159).

		“Kentsel mekânın paylaştırılmasında uygulanan standartlar” ile “toplumun gerçek gereksinimleri” arasındaki büyüyen çelişkiyi anlatarak başladığı “Yeni Kentleşme” başlıklı bir makalesinde Constant, gelecekte “insanın yaşam biçiminin kârla değil, eğlenceyle belirleneceğine” dair ütopik inanışını ortaya koyar (Constant, 1998:169). Burada Constant, “Sosyal alanın –sokağın– canlandırılmasındaki başlıca amacın, geçmişin fosilleşmiş standart ve koşullarına başkaldırı olduğunu, böylece eğlence için gerekli ilişkilerin kurulabileceğini” açıklar (Constant, 1998:169). Sokak ile sosyal alan arasında doğrudan bir bağıntı kuran bu alıntı; Situationist International ile başlayan ve küresel Sokakları Geri Al hareketinin bugünkü eylemleriyle devam eden, komünal, kolektif çabalara –ya da, Constant’ın sözleriyle (ve onun bakış açısına göre “sadece kentte” gerçekleşebilen) “sosyal bir ortamda başkalarıyla karşılaşmalara”– olanak tanımada sokağın temel rolünü ve simgesel önemini açıkça vurgular (Constant, 1998:168-169).

		Constant’a göre, bu “eğlence için gerekli ilişkiler”, “öngörülmüş davranış kalıplarıyla” kurulamaz, ancak ve ancak “spontane girişimlerle” ortaya çıkarılabilir (Constant, 1998:169). “Öngörülmüş davranış kalıplarının” aslında eğlence fikrine olanak tanıyacağına inanan “idealistler”, Constant’a göre, “yeni neslin en önemli özelliğine karşı çıkıyorlar: yaratıcılık – kendilerine ait bir davranış modeli ve sonuçta da yeni bir yaşam biçimi yaratma arzusu” (Constant, 1998:169).

		Çeşitli kentsel protesto biçimleri bakımından yaratıcılık, hayal gücü ve eğlence kavramlarıyla yakından ilgisi olan çok eski, bildik kavram karnavaldır – RTS’nin, kentsel mekânın siyasallaşmasına yanıt olarak başvurduğu yöntem ve araçlar içinde temel bir öneme sahip bir başka özellik. Jordan’ın ifade ettiği gibi, “Sokakları Geri Al, yeni bir protestoya, veya daha doğrusu, çok eski bir protesto tarzının diriltilmesine öncülük etti: sokak karnavalı” (Jordan, 2002: 354).

		Mikhail Bakhtin’e göre, 17. yüzyılın ikinci yarısına kadar “karnavallaşmanın kaynağı, karnavalın kendisiydi” (Bakhtin, 1984:131). Bu anlamda, “insanlar karnaval eylemlerinin doğrudan katılımcılarıydılar ve hâlâ doğrudan karnavalın içinde yaşıyorlardı”. Bakhtin’in metinlerinde, karnaval fikri, tüm karnavalvari olayların kolektif, edimsel doğası için en önemli sahne olarak tanımlanan “kamusal meydan”la yakından bağlantılıdır. Bakhtin’e göre, 17. yüzyılın ortalarından bu yana karnavalın rolü ve önemi sürekli olarak azalmıştır. Yazılarını yazdığı dönemde “tam anlamıyla bir kamusal meydan karnavalı varlığını sürdürmekte” olmasına rağmen Bakhtin bu festival aktivitelerinin “eski önemini ve eski biçim ve simge zenginliğini kaybettiğini” söylüyor. “Sonuç olarak,” diyor Bakhtin, karnaval kavramı “kamusal meydanda bir komünal gösteri olarak gerçek anlamını kaybederken, dünyadaki karnaval anlayışında ve karnavallarda bir bozulma ve dağılma ortaya çıktı” (Bakhtin, 1984:131).

		“Karnaval” ve “kamusal meydan” arasındaki bu doğrudan bağıntı, Toronto’nun “karnaval meydanı”ndaki yerel RTS gösterisiyle de ilişkilidir. Dundas Meydanı’nın, medya ve yerel halk tarafından eleştirilen pek çok yönüne rağmen (ya da belki de bundan dolayı), bu alanın karnaval potansiyeline, özellikle de, RTS tarafından düzenlenen özerk, izinsiz “karnaval” eylemleri ile Dundas Meydanı Yönetim Kurulu tarafından tereddütle onaylanıp desteklenen sıkı düzenli, denetimli ve kontrollü karnaval havası arasındaki karşıtlığa işaret etmek ilginçtir.

		Her ne kadar kutlamanın karnavalvari doğası, yerel yönetim (Toronto kenti) ile (büyük ölçüde Yonge Street Business Improvement Association tarafından temsil edilen) özel sektörün oluşturduğu girişim tarafından dikkatle planlanmış, denetlenmiş ve kontrol edilmiş olmasına rağmen, örneğin, Dundas Meydanı’nın resmî açılışı için düzenlenen büyük kutlamalar, kamusal meydanın devam eden karnaval potansiyelinin açık göstergesidir. Meydanın büyük açılış töreni için üretilen broşürler, “75’ten fazla davulcunun gümbürtülü ritmiyle dalgalanarak Toronto’nun çeşitliliğini müzik yoluyla sergileyen dansçılar ve nefes kesen cesur Sublime Sirki’nin heyecan verici akrobasi gösterileriyle, KENTİN KALBİNDE 360 derece OLAĞANÜSTÜ, NEFES KESİCİ bir etkinlik” cümleleriyle, (ısmarlanmış) bir enerji ve (yakından gözetlenen) coşku havası yaratmaya çalışıyordu. Belki de etkinliğin daha doğru bir tarifi şöyle olabilirdi: “Dundas Meydanı’nı oluşturan TÜKETİM GÖSTERİSİnin sorunsuz ve verimli işleyişini sağlamak için tasarlanmış 360 derece PANOPTİK GÖZETİM!

		Bakhtin’in, çağdaş kentte karnavalın azalan önemine dair uyarılarına karşın, ben son yıllarda karnaval kavramının, geniş bir sosyal ve politik yelpazeden gelen çeşitli gruplar tarafından çarpıcı biçimde yeniden canlandırıldığını düşünüyorum. Bunun en açık göstergesi, kapitalizm ve küreselleşme karşıtı hareketler tarafından düzenlenen karnaval benzeri eylemlerdir. Belki de karnaval kavramının güçlü yakarışına en iyi örnek, Nisan 2001’te Quebec’te gerçekleşen FTAA zirvesi için yapılan ve hem göstericilerin kendileri hem de medya tarafından, “Kapitalizm Karşıtı Karnaval” diye adlandırılan gösteridir.

		1990’lardaki başlangıcından bu yana, RTS hareketi, hiper-kapitalist küreselleşmenin gittikçe şiddetlenen güçleri tarafından askerileştirilmiş, sterilize edilmiş, özelleştirilmiş –ve kimi durumlarda bariz biçimde kolonize edilmiş– kentsel (kamusal) alanların “geri alınması” etkinliklerinde karnaval türü eylemleri sürekli olarak kullanmıştır. Çoğu RTS eyleminde görülen karnaval tipi spontane sokak partilerini, kurumsallaşmış, devlet destekli “festival” fikri ile karşılaştırırken Jordan şu ifadeleri kullanır: “Resmî festivaller düzenli dikdörtgenler ve doğru çizgiler içinde organize edilirken”, RTS sokak partisi, “en büyük örneğini yollar ve otomobillerin oluşturduğu doğrusallığa, tertip ve düzene dair kültürel obsesyonu kıran, dizginlenemez yaratıcı kaosun oluşturduğu bir anafordur” (Jordan, 2002:355).

		RTS’nin öncülük ettiği karnaval tipi sokak partilerinin komünal yanını vurgulayarak Jordan şöyle devam eder: otomobil motorlarının gürültüsü yerine müzik, kahkaha ve şarkı koyarak ve trafik canavarlığını trafik eğlencesine dönüştürerek binlerce insan bir ana yolu geri alıp onu “sokak artık açık” diye ilan ettiğinde Lautreamont’un “şiir herkes tarafından yapılmalıdır ... bir kişi tarafından değil” cümlesiyle ifade ettiği arzusu da yerine gelmiş olur (Jordan, 2002:354).

		Lautreamont’un Maldoror’una yapılan bu gönderme, RTS’nin, bu hareketi Dadaizm’den Sürrealizme, Situatioist International’e uzanan 20. yüzyıl Avrupa avangardının devamına koyma çabalarını göstermektedir.

		Sanat, Politika ve Gündelik Yaşam:
Sınırları Belirsiz Ayrımlar

		
			“Yeni ressamın protestosu: Artık (sembolik ve aldatıcı reprodüksiyonlar) yapmıyor, doğrudan yaratıyor” (Tristan Tzara, Dada Manifesto 1918:121)

			“Kapitalizmin gücünü kesmek için ... situationistlere göre en önemli adım, daha zengin, daha az yabancılaşmış, daha katılımcı bir kültürü yaşamaktı ... sanatın gündelik yaşamla kaynaşması ile insanlar kendi yaşamlarını kontrol etme becerilerini yeniden keşfetmeliler.” (McCreery, 2001:239)

		

		Sanat, politika ve gündelik yaşam arasındaki sınırları eritme ve kaldırma eğilimi –ki bu da, izleri 20. yüzyıl Avrupa avangardında aranacak bir başka yöntemdir– RTS tarafından yürütülen kentsel protestoların eğlenceli, karnavalvari doğasıyla yakından ilgilidir.

		RTS’nin, kentsel (kamusal) alanın siyasallaşmasıyla eleştirel biçimde ilgilenirken, bunun içine sanat, politika ve gündelik yaşam arasındaki sınırları eritme işlevini de nasıl dahil ettiğini yakından incelemeye başlamadan önce, Situationistlerin ilk işlerinden birini hatırlayarak bu olgunun geçmişte uygulanmış bir örneğini sorgulamanın, RTS’nin günümüzdeki eylemlerinin altyapısını ve bağlamını kavramak açısından faydası olacaktır.

		Situationist International (SI) örneğinde, sanat, politika ve gündelik yaşam arasındaki sınırların etkin sorgulamasına önemli ölçüde şekil veren; sanat ve politikanın, yaratıcılık ve aktivizmin, birbirinden ayrılamaz tek bir varlıkta birleştiği hareketin kendisinin karma karakteri olmuştur. SI’nin açık kuramsal içeriği, grubun daha sanatsal odaklı eylemleriyle de birlikte, hareketin en önemli tanımlayıcı özelliği olarak görünmektedir; Heynen’in dediği gibi, “situationist kuram ile Marksist grupların tartışmaları arasında etkin bir alışveriş gelişmiştir” (Heynen, 1999:150). Burada, Henri Lefebvre gibi Marksist entelektüeller “hareketin kuramcıları üzerinde tartışmasız bir etki” uygulamıştır ve sonuçta da “sanatsal avangardın rotası, kuramın şekil verdiği bir politik aktivizmle birleşirken” Situationist International (SI), 20. yüzyılın politik/şiirsel, devrimci/sanatsal hareketlerinden birini oluşturmuştur (Heynen, 1999:150). Bir eleştirmene göre, SI’nin, bir zamanlar belirgin olan bu sınırları eritmek için giriştiği bilinçli çabaların arkasında, “toplumun her seviyesinde derhal uygulanacak ve bütün bir yaşama yayılacak bir devrimi” kolaylaştırma ve hızlandırma niyeti yer alıyordu (Heynen, 1999:151).

		SI’nin ayak izlerini takip eden Sokakları Geri Al, gündelik yaşamda sanat ve politika arasındaki geleneksel sınırları sorgulama ve bu konudaki ezberleri bozma çabalarıyla, kentsel sosyal hareketlere mükemmel bir çağdaş örnektir. Heynen’in SI ile ilgili yorumlarına benzer şekilde, hiper-kapitalist küreselleşmenin güçleri tarafından kentsel (kamusal) alanın siyasallaştırılması ile uğraşırken RTS’nin yürüttüğü çeşitli (sanatsal/politik) eylemlere baktığımızda, bu hareketin, devamlı olarak belirgin şekilde “sanat, sosyal pratikler ve kuramsal yansımalar arasındaki sınırları eriterek statükoyu yıkma” arayışında olduğu çok açık hale gelir (Heynen, 1999:151).

		RTS örneğinde, bu ayrımların silinmesinin, “protestonun bizzat kendisinin yaşayan, nefes alan –ve bu örnekte– dans eden bir politik eylem modeli” sayılabilecek “geri alma” pratiğinin kendisinde nasıl cisimleştiğini net bir şekilde görebiliriz (Jordan, 2002:347).

		Sonuç

		
			“Mekânın özel mülkiyet tarafından un ufak edilerek kontrollü sosyal mekânlara parçalanması, mekânın serbestçe sahiplenilebilmesinin karşısında durur. (...) Şiddetle savunulan özel ve sosyal mekânlar, kentsel mekânın yapısını görece durağan kılar ve mekânsal dönüşüm süreçlerini son derece çatışmalı hale getirir. (...) Kentleşmenin kapitalizm altındaki girift zorluğu ile büyük ölçeği ve kentsel deneyimden doğan yabancılaşmalar ile olanakların tuhaf karışımı göz önünde bulundurulduğunda, radikal ve devrimci hareketlerin amaçlarının karmaşık hale gelmesi kaçınılmazdır. (...) Kentsel sosyal hareketlerin tarihi, tam da bunların ışığında okunmalıdır” (Harvey, 1989:198-199)

		

		Küresel Sokakları Geri Al hareketinin, kentsel (kamusal) alanın hiper-kapitalist küreselleşmenin süreç ve uygulamalarıyla politize edilmesine karşılık vermek üzere giriştikleri spesifik yöntem ve araçları yakından inceledikten sonra, RTS’nin, (Toronto’nun Dundas Meydanı örneğinde de olduğu gibi devlet ve özel sektör ortaklığında yürütülüp uygulamaya konanlar da dahil olmak üzere) David Harvey’in “mekânı sahiplenme özgürlüğünün kısıtlanması ve hakimiyet ve kontrolün diğer sosyal biçimleri” (Harvey, 1989:182) dediği şeyle doğrudan mücadele olarak geliştiği ve evrildiği belirgin hale gelmiştir. Bu bakış açısıyla, küresel RTS gündeminin tam kalbinde yatan “geri alma” eylemi, Harvey’in sözleriyle, “mekânı, (farklı sosyal, politik ve ekonomik) hakimiyet biçimlerinden kurtarma ve onu yeni bir görünümle yeniden kurma talebi” (Harvey, 1989:182) olarak görülmeli ve anlaşılmalıdır. Bu bağlamda, RTS en başından beri tutarlı bir şekilde bu gündeme göre hareket etmiştir.

		Toronto Metropol Polisinin, göstericileri sokaklardan uzak tutmak için saldırgan ve şiddet dolu müdahaleleri boyunca, küreselleşme ve kapitalizm karşıtı protestolar için toplanan kalabalıktan aralıklarla bir çığlık yükseliyordu, gitgide yayılan, ve sonunda neredeyse hep bir ağızdan yükselen bir çığlık: “Kimin sokakları?” 26 Eylül 2003 akşamı Toronto’nun kent merkezinde toplanmış pek çok farklı sanatçı ve aktivistin oluşturduğu ortak ses “Kimin sokakları?” diye soruyordu. Polisin duruşu daha az sabırlı ve daha şiddetli bir hal almaya başladıkça ve memurlar bisikletlerinin ve atlarının üzerine çıkarak kalabalığın bütünlüğünü ve uyumunu bozmaya çalıştıkça, önce boğuk ve bozuk bir sesle çıkan, ama dağılmış insanlar ve gruplar –birkaç tek tük gözaltı olsa da– polis barikatlarının arkasında yeniden toplanıp büyük kalabalığa tekrar katıldığında daha yüksek ve güçlü bir sese dönüşen yanıt geliyordu: “Bizim sokaklarımız!”

		Christopher Smith, Pennsylvania Üniversitesi
		
			Kaynakça:

			
					Bakhtin, Mikhail (1984) Problems of Dostoevsky’s Poetics, Theory and History of Literature 8, Ed. and Trans. Caryl Emerson, University of Minnesota Press, Minneapolis.

					Bauman, Zygmunt (2000) Liquid Modernity, Polity Press, Cambridge.

					Bakhtin, Mikhail (1984) Problems of Dostoevsky’s Poetics, Theory and History of Literature 8, Ed. and Trans. Caryl Emerson, University of Minnesota Press, Minneapolis.

					Constant Nieuwenhuys (1998) “New Urbanism”, Constant’s New Babylon: The Hyper-Architecture of Desire, 010 Publishers, Rotterdam, s.168-169.

					Constant Nieuwenhuys (2002) “A Different City for a Different Life”, Guy Debord and the Situationist International: Texts and Documents, The MIT Press / An OCTOBER Book, Cambridge, s.95-102.

					Ferrel, Jeff (2001) “Reclaim the Streets”, Tearing Down the Streets: Adventures in Urban Anarchy, Palgrave, New York, s.131-141.

					Harvey, David (1989) “Money, Space, Time and the City”, The Urban Experience, The John Hopkins University Press, Baltimore, s.165-199.

					Harvey, David (2001) “City and Justice: Social Movements in the City”, Spaces of Capital: Towards a Critical Geography, Routledge, London, s.188-207.

					Heynen, Hilde (1999) “Architecture as Critique of Modernity: New Babylon and the Antinomies of Utopia”, Architecture and Modernity: a Critique, The MIT Press, Cambridge, s.148-173.

					http://reclaimthestreetsnyc.tao.ca/info.html, “Who is Reclaim the Streets?” Reclaim the Streets NYC, 1 Kasım 2003.

					http://rts.gn.apc.org, “Reclaim the Streets!”, London Reclaim the Streets, 30 Kasım 2003.

					http://rts.gn.apc.org/prop05.htm, “Privatization of Public Space”, London Reclaim the Streets, 30 Kasım 2003.

					http://rts.gn.apc.org/prop07.htm, “Won’t the Streets be Better Without Cars?” London Reclaim the Streets, 30 Kasım 2003.

					Jordan, John (2002) “The Art of Necessity: the Subversive Imagination of Anti-Road Protests and Reclaim the Streets”, The Cultural Resistance Reader, Ed. Stephen Duncombe, Verso, Mondon, s.347-357.

					Lautrémont, Comte de (Isidore Ducasse) (1978) Maldurur and Poems, Penguin Books, London.

					Lefebvre, Henri (1996) “Right to the City”, Writings on the City, Eds. and Trans. Elenore Kofman and Elizabeth Lebas, Blackwell Publishing, Oxford, s.147-159.

					McCreery, Sandy (2001) “The Claremont Road Situation”, The Unknown City: Contesting Architecture and Social Space. Eds. Iain Borden et al., the MIT Press, Cambridge, s.228-245.

					Smith, Christopher (2003) “Decolonizing Toronto’s Downtown Core from the Forces of Corporate Capital”, Reclaim the Streets (Toronto), September 26.

					Smith, Mike (2003) “Dancing in the Dark”, Now 13, October, 2-8.

					Tzara, Tristan (1992) “Dada Manifesto, 1918”, The Dada Almanac, Ed. Richard Huelsenbeck, Trans. Barbara Wright, Atlas Press, London, s.121-132.

			

		

		
			““Whose Streets?”: Urban Social Movements and the Politicization of Space

			Directly corresponding, the politicization of urban space has become a prominent feature in the socio-political agendas of many urban social movements, including most notably Reclaim the Streets, an international movement that originated in London, England during the early 1990s, as a reaction to car culture and highway expansion projects.

			Contemporary urban social movements such as Reclaim the Streets have developed as a direct response to the increasingly violent politicization of urban space by the multiple factors and forces of hyper-capitalist globalization in the postmodern cityscape. Taking this basic premise as the point of departure, the author examines how RTS has responded to the pattern of hyper-capitalist redevelopment. By conducting a close, critical examination of the specific activities of the grassroots Toronto Reclaim the Streets, he seeks to reconcile what Harvey sees as being an absent or under-theorized aspect of research into urban social movements.

			By critically analyzing the most recent Toronto RTS action, and interrogating the practices through which this movement has attempted to engage with the contemporary politicization of city space, the article intends to draw larger theoretical conclusions regarding the complex interrelationships existing between urban social movements, globalization, and the politics of urban space in the contemporary, urban context.

		

	
	
		* Smith, C. (2004) “‘Whose Streets?’: Urban Social Movements and the Politicization of Space”, Public, Yaz 2004, sayı: 29, s.156-167.
	

	
		
			DOSYA - SOKAK: BİR KAMUSAL ALAN
		

		
			Kentsel Yenileme Süreçleri, Sulukule ve Değişen Sokak Yapısı
			Aslı Kıyak İngin
		

		Son yıllarda, Sulukule, Süleymaniye, Tarlabaşı, Fener-Balat gibi kentsel sit alanlarında, 5366 sayılı “Yıpranan Tarihî ve Kültürel Taşınmaz Varlıkların Yenilenerek Korunması ve Yaşatılarak Kullanılması” hakkında kanun ile uygulanmaya başlayan yenileme projeleri, uygulama alanlarındaki mevcut fiziki ve sosyal dokuyu dikkate almadan bu bölgeleri tehlikeli ve problemli alanlar göstererek gerçekleştirilmektedir. İstanbul’da gittikçe azalan mahalle yaşantısı, sokakların etkin kullanımı; gündelik yaşam, sosyal yapı ve mekân ilişkisi yenileme alanı ilan edilen semtlerde hâlâ devam eden bir özelliktir. Yenileme süreçleri ile yok edilmeye başlanan bu özellik aksine sürdürülmesi gereken özgün bir durum içerir.

		
			[image: mimarist - 36]
			Fotoğraf: Saner Gülsöken, “İsmi unutulmasın diye...”, Kırklareli, 2004 (Mimarlar Odası İstanbul Büyükkent Şubesi Arşivi).
		
		Fatih Belediyesi web sayfasında tanımlanan yenileme alanları; uzun yıllar devam eden ilgisizlik ve bakımsızlık sonucu kente entegrasyonu sağlanamadan yok olma tehlikesiyle karşı karşıya kalmış, kent merkezinde yer alan, yoğun tarihî ve kültürel dokulu bölgeler olup aynı zamanda sosyoekonomik ve sosyokültürel problemlerin de yaşandığı alanlar olarak ifade edilmiştir. Bu alanların, kente göç etmiş olan ve kentin dar gelirli ve yoksulları tarafından kullanılan; kente, kentliye aidiyet hissiyatları bulunmayan, yalnızca barınmak ihtiyacından başka bir amaçları olmayan alt gelir ve kültür seviyesindeki gruplar tarafından kullanıldığı veya işgal edildiği belirtilmektedir. Sulukule bu tanıma uymamakla birlikte, belediye tarafından kamuoyuna sürekli bu şekilde lanse edilmiştir.

		Kent içinde özerk uygulama alanları yaratan yenileme süreçleri, parçacıl bir anlayışla kentsel mekâna müdahale ederken onun geçmişten gelen sürekliliğini, bütünsel yapısını ve çevresiyle ilişkilerini görmezden gelir. Kanunun da sağladığı imkânlarla bu tür uygulamalar, devlet eli ile hızlı bir soylulaştırma sürecini başlatmakta ve kentsel sit alanlarını yeni ve potansiyel inşaat alanlarına dönüştürmektedir. Geliştirilen mimari projeler ile bahsi geçen çöküntü alanı problemlerinin çözüleceği iddiası da büyük bir yanılgıyı içinde barındırır. Aksine problemler kente yayılmakta ve katlanarak artmaktadır. Bu alanlarda sosyal ve mekânsal sağlıklaştırma yapılması beklenirken mevcut dokunun yok sayılarak ya da “kayda değer” görülmeyerek birer boş arsa gibi ele alınması, yıkılıp yeni baştan inşa edilmesi söz konusudur. Bu yaklaşım, o bölgedeki halkın yaşadığı yerle ve yakın çevresiyle yaşamsal bağı yokmuşçasına hareket eder ve önerdiği modeller neticesinde bölgedeki topluluğun yerinden edilmesine yol açar. Yenileme projelerinin sunumlarına bakıldığında, sokak perspektiflerinde kullanıcı profili ile mevcut kullanıcı ve kullanım şekli arasında neredeyse hiçbir ilişki yoktur. Bu çizimler mevcut kullanıcı ile hedeflenen profil arasındaki farkı çok net bir şekilde oraya koymaktadır. Yenileme projelerinde ortaya konan yeni kullanım şekli ve kullanıcının çevresiyle ilişkisi de çözülmüş değildir.

		Sulukule’deki yenileme süreçleri, bölgedeki halkın ve sosyal yapının dağılmasına, bu sosyal yapının birlikte var olduğu mekânın yok edilmesine yol açmıştır. Yerel halk, gittiği yerlerde uyum sorunları yaşamakta; kendi sosyal ve kültürel varlığını eskisi gibi sürdürememektedir. Sulukule’de kamulaştırma, acele kamulaştırma kararı gibi yaptırımlar; düşük kamulaştırma bedellerine karşı bölge dışından alıcıların daha yüksek teklifler vermesi; belediye tarafından tapuya şerh konmaması; yıkım sürecinin yarattığı baskı ve oluşan belirsizlik ortamı sonucu, düşük gelirli halk yüzyıllardır oturduğu ve ailesinden kalan yerlerden vazgeçmek durumunda kalmıştır. Belediyenin Yenileme Projesi kapsamında ev sahiplerine önerisi; TOKİ tarafından bölgede yapılacak yeni konutlara girebilmeleri için mevcut mülklerinin kamulaştırma bedelleri peşinat sayılarak kalan miktarı (yeni konutların metrekaresi 1200-1500 TL, kamulaştırma bedeli 400-500 TL/m2) 15 yıl boyunca taksitle bankaya ödemeleri şeklindedir. Bu öneriyi seçmeyen ev sahiplerinin evi kamulaştırılıp kamulaştırma bedelleri beş yıl içinde verilecektir. Geçici veya düşük gelirli ev sahiplerinin çoğu bu taksitleri ödemeyi göze alamamıştır. 620 hak sahibinin çoğu haklarını belediyenin kamulaştırma bedelinden daha yüksek veren üçüncü şahıslara devretmek durumunda kalmıştır. Belediyenin öncelikle, yenileme alanı ilan edilen bu tür bölgelerde el değiştirmeleri önlemesi beklenirken bu konuda hiçbir tedbir almadığı, tapuya şerh koymadığı görülmüştür.

		Bölgeyle köklü bir ilişkiye sahip olan kiracılara ise bölgede kalma seçeneği sunulmamış ve Sulukule’den 48 km. uzaklıktaki Taşoluk TOKİ konutlarından 15 yıllığına taksitle ev sahibi olma modeli sunulmuştur. İki ay üst üste ödenmediğinde haklarını kaybedecek olan kiracılar bir de 300 TL merkezî doğalgaz ve çevre bakım gibi giderleri ödemek durumunda kalmıştır. Ailelerin bir kısmı her gün tekrar gelip mahallesinde, sokağında, komşusunda, kahvesinde oturmaya devam etmiştir. Kısa bir süre içinde yaşam ve iş çevrelerinden, sosyokültürel çevrelerinden koparılan ailelerin burada barınmaları mümkün olmamış ve çoğu haklarını devrederek Sulukule çevresine, Karagümrük’e geri dönmüştür.

		Kiracılara ve ev sahiplerine birer seçenek gibi sunulan tüm bu modeller bölge halkını evinden, mahallesinden, sosyal bağlarından koparmak dışında bir işe yaramamıştır. Bu proje ve modeller ile yaratılacak fiziki çevre, esas sahipleri yerine, el değiştirmelerle farklı bir kitlenin kullanımına açılmıştır. Sürecin başında Osmanlı tapularının bile çıktığı bu eski ve köklü yerleşim, konut amacıyla kamulaştırılırken, bölge halkı süreçlere katılmamış, ihtiyaç ve istekleri dikkate alınmadan tepeden inme bir proje üretilmiştir. Projede parsel yapısı tamamen kaldırılarak, mülkiyet yapısı yok edilmiş, böylece parsel sahiplerinin kendi yapılarını onarma seçeneği de ortadan kaldırılmıştır.

		İlk yenileme alanlarından biri olan Sulukule, geleneksel mahalle karakterini kendine has sosyal, mekânsal, ekonomik ve kültürel yapısını bugüne kadar sürdürebilmiş Roman ağırlıklı bir yerleşimdir ve UNESCO Dünya Kültür Mirası listesindeki İstanbul kara surlarının yanı başında yer alır. Bölgede yaşayan topluluk, mahalleleri ile geçmişten gelen ve günümüzde de devam eden derin bir ilişkiye sahiptir. Sulukule’de mahalleli için ev kadar sokağı ve mahallesi de hayatın geçtiği önemli yerlerden biridir.

		Pervititch haritaları ve 1800 tarihli haritalar ile Osmanlı tapularından anlaşılacağı üzere mahallenin ada, sokak ve parsel yapısı, yenileme sürecine kadar uzun yıllar korunarak gelmiştir. Bölgedeki mekânlar sosyokültürel yapının yansıması olarak karşımıza çıkar. Sokakları oluşturan binalar çoğunlukla bir-iki katlı ve bitişik nizamlıdır. İstanbul’da örneğine az rastlanan avlulu evler yer almaktadır. Dört-beş hanenin çevrelediği avlular, evlerin bir uzantısı şeklinde olup kolektif bir kullanım söz konusudur. Gün ışığının rahatça girebildiği bu mekânlar bir-iki meyve ağacıyla taçlandırılmıştır. Sokaklar sadece geçiş ve sirkülasyon mekânı değil; daha çok bölgedeki topluluk tarafından yaşanılan, karşılıklı etkileşim ve iletişim mekânlarıdır; canlı birer kamusal ve toplanma alanıdır. Sokaklar, plandaki iki boyutlu bir çizgiden ibaret olmayıp çevresindeki binalar, boyutları, kullanımları, kullanıcıları ile şekillenir ve bağlandığı diğer sokaklarla ilişkisi ve bütün sistemdeki yeri de belirleyicidir.

		
		
			[image: mimarist - 36]
		
		
			[image: mimarist - 36]
		
		

		Sulukule’de son durum: metal paravanlar ve çıkmayan sokaklar. (Fotoğraf: Aslı Kıyak İngin)
		

		Projede bölgedeki tipoloji ve kullanım ile ilişkisi olmayan otel yapısı, avlulu evlerin çevrelediği en karakteristik sokaklardan biri olan Küçük Çeşme Sokağı üzerinde yer alarak sokağın özgün dokusunu yok etmektedir. Otel içinden, avludan geçirilen sokak çizgisinin sokağı korumakla hiçbir alakası yoktur. UNESCO komitesi ile bölgede yaptığımız gezi sırasında burada bir otel yapılacağını dile getirdiğimizde Kültür Bakanlığı’ndan eşlik eden temsilci bu söylediğimizin bir spekülasyon olup olmadığını sormuştur, belediye temsilcisi de durumu düzeltmek için bu otelin adının “kervansaray oteli” olduğunu söyleyerek tarihe nasıl sahip çıktıklarını ve nasıl bir koruma anlayışları olduğunu göstermiştir. İstanbul Yenileme Alanları Kültür ve Tabiat Varlıklarını Koruma Bölge Kurulu’nun 23.10. 2008 tarih ve 438 no.lu kararı ile uygulama projesinde değerlendirilmesi ve yıkılmaması gereken bu sokak, tüm sözlü ve yazılı uyarılara rağmen yıkılmış ve uygulama projesinde değerlendirme kapsamına alınmamıştır.

		
			[image: mimarist - 36]
			Küçük Çeşme Sokak yıkılırken. (Fotoğraf: Najla Osseiran)
		
		
			[image: mimarist - 36]
			Sulukule sokakları. (Fotoğraf: Najla Osseiran)
		
		
			[image: mimarist - 36]
			Yıkımlar... (Fotoğraf: Aslı Kıyak İngin)
		
		
			[image: mimarist - 36]
			Sulukule’de son durum: metal paravanlar. (Fotoğraf: Najla Osseiran)
		
		Sosyal hayatın özelden kamusala olan derecelenmesini kentsel yapı üzerinden okumak mümkündür; Sulukule örneğine baktığımızda evlerin bir uzantısı konumundaki avlu mekânları ev ile sokak arasında bir geçiş görevi üstlenmiştir. Avluların ya da evlerin bağlandığı sokak ise bakkal, konut, kahve gibi karma işlevli yapıların bir araya gelmesinden oluşur. Sokaklar, çocukların oynadığı, kadınların oturup sohbet ettiği, erkeklerin kahvelerde ve kahve önünde oturdukları sosyalleşme mekânları olup evlerin çoğunlukla iki katlı yapısı ve avlulu oluşu sayesinde ışık alan ve yeşilin de taştığı mekânlardır. Sokaklar bölge halkına kendi sosyal ve kültürel yapısını var kılmasını sağlayan önemli bir ortam sunar; mahallelinin sünnet, düğün töreni gibi çeşitli kutlamaları için bir sahne ve sergileme mekânı görevini görürler. Yenileme projesinde, önceleri ticaret merkezi olan yapının yapılan muhalefet hareketleri sonucunda içinde Roman kültürü ile ilgili birimlerinin olacağının söylenmesi, Roman kültürünü mahallesinde, sokağında, avlusunda sürdüren topluluğun hiç anlaşılmadığını ortaya koymaktadır. Sulukule’de meydan, sokak, bostan, avlu gibi kentsel dış mekânlar sosyal hayatın farklı derecelerini içerir ve sosyal sistem bu mekânlar üzerinden kendini var kılar. Söylendiğinin aksine bölgede yaşayan topluluk ile mekân arasında birbirini var eden önemli bir ilişki vardır.

		Bölgede kamusaldan yarı özele doğru derecelenen farklı sokak tipleri vardır. Evlerin önünde kadınların oturduğu, sohbet ettiği, çocukların oyun oynadığı sokaklar ve çıkmaz sokaklar varken; Sulukule ve Kaleboyu Caddesi, Sarmaşık Caddesi gibi bölgenin ana akslarını oluşturan, üzerinde ticari birimlerin ve taşıt trafiğinin olduğu sokaklar da vardır. Projede mevcut sokak ve ada yapısı korunuyor denmekle birlikte sokak boyutları genişletilmiş ve adalar parçalanmıştır. Bina boyutları, kullanımları ve kullanıcıları gibi temel nitelikleri değiştirilen bir sokağın korunduğu söylenemez. Sokaklar kendilerini ve geçmişten gelen hafızayı taşıyan isimlere sahiptir: Kuru Çınar Sokak, Küçük Çeşme Sokak gibi. Sulukule Neslişah ve Hatice Sultan Mahallelerinin isimleri Karagümrük Mahallesi olarak değiştirilmiştir. Benzer bir şeyin sokak isimleri için de yapılması mümkündür.

		
			[image: mimarist - 36]
			Sulukule sokakları. (Fotoğraf: Najla Osseiran).
		
		
			[image: mimarist - 36]
			Sulukule sokakları. (Fotoğraf: Mathieu Chazal).
		
		
			[image: mimarist - 36]
			Avludan sokağa bakış. (Fotoğraf: Aslı Kıyak İngin)
		
		Bölgedeki yıkımlar yenileme avan projesinin kabulünden önce başlatılmış ve uygulama projesi onaylanmadan alanın büyük bir bölümü yıkılmıştır. Etaplama yapılmadan rasgele yapılan ve bir deprem etkisi yaratan yıkımlar aynı sokakta, bitişik evde insanlar yaşarken sürdürülmüş ve bölgede yaşayanlar için baskı ve huzursuzluk yaratmıştır. Alanda bırakılan molozlar hem deprem görüntüsü yaratmış hem de bölgede yaşayanlar, özellikle çocuklar için sağlık problemleri ve hayati tehlike oluşturmuştur. Yıkımlar, mekânsal yapının çözülmesini sağlarken beraberinde sosyal yapının da çözülmesine yol açmıştır. 2008 yılında İstanbul’da gerçekleştirilen Uluslararası INURA toplantısı Sulukule’yi konu almış ve “mekân soykırımı” tabirini kullanmıştır. Bu kavram, Filistin, Irak gibi savaş bölgelerinden ödünç alınmıştır.

		Bugün bölgede Sulukule Platformu, İBB KUDEB ve yerel halkla birlikte onarılan UNESCO komitesince örnek çalışma olarak gösterilen birkaç tescilli ev dışında bütün bölge metal paravanlarla çevrilmiş vaziyettedir. Hatta, ana akslar dahil, sokaklar da bu metal paravanlarla kapatılarak, bölgede bu evlerde kalmaya çalışan aileler çıkmaz sokaklarda oturur hale getirilmiş ve bağlı oldukları çevreden iyice koparılmışlardır. İnşaat adı altında, Sulukule’de kamusal ve geçiş mekânı olarak tanımladığımız sokaklar kapatılarak, çevresiyle bağları tamamen koparılmış ve artık bir arazi parçası haline getirilmiştir.

		Aslı Kıyak İngin, Y. Mimar
		
			Urban Renewal Processes,
Sulukule and the Changing Street Structures

			The renewal projects, which have started to be implemented in the special urban districts of İstanbul such as Sulukule, Süleymaniye, Tarlabaşı, Fener-Balat in the recent years according to the law no. 5366, are being realized by introducing them as dangerous and troubled areas and without taking the present physical and social patterns into account. The neighborhood life, which is dying away in İstanbul, the effective use of streets, daily life, the relation between social structure and place is still alive in those districts declared to be ‘renewal areas’. These characteristics being started to be destroyed through the renewal processes are, on the contrary, unique features to be kept alive.

		

	

	
		
			DOSYA - SOKAK: BİR KAMUSAL ALAN
		

		
			Çocuklar Adına Woonerf ve Home Zone’dan Alınacak Dersler
			Hikmet Gökmen - Burcu Gülay Taşçı
		

		Kentleşme ve araç trafiğinin getirmiş olduğu sorunlar günümüz insanının sokak kullanımını değiştirmiştir. Eskiden daha dışa dönük alanlarda yaşayan bireyler, günümüzde daha çok kapalı mekânlarda yaşamaktadırlar. Özellikle kentlerde dış mekân kullanımı güvenlik –trafik, suç oranları, yabancı korkusu– nedeniyle tehlikeli bir hal almıştır. Kentlerde araçların park yeri olarak görülen sokaklar, aslında sosyalleşmenin ve insan ilişkilerinin en yoğun yaşandığı yerlerdir. Bugün kent dokusundaki en önemli sorunlardan biri, sokaklardaki araç hakimiyeti nedeniyle sokak yaşantısının kaybolmasıdır. Motorlu araçların kullanımın artması ile sokaklar sosyal niteliklerini kaybetmeye başlamış, araçlar öncelikli bir işlev kazanmıştır. Araçların sokak yaşantısına verdiği zarar, sadece hız ve güvenlikle ilgili değildir. Araç yoğunluğu ve yarattığı gürültü de sokağın kullanıcılarını bu ortamdan koparmaktadır. Sokaklar, kendi sahipleri tarafından değil, yabancılar tarafından kullanılmakta, bu durumda insanların birbirine yabancılaşmasına neden olmaktadır (Tranter ve Doyle, 1996).

		Sokaklar kentteki kamusal açık alanlar içerisinde en yaygın olan elemandır ve kentlerin atar ve kılcal damarlarıdır. Bu rolüyle ele alındığında sokaklar görevlerini yerine getirmektedir. Fakat konut alanlarındaki sokakların gerçek potansiyeli sık sık gözden kaçmaktadır. Konut alanındaki sokak, kamusal bir alandır. Sokak, tüm yaştaki insanları çeşitli aktivitelere davet etmeli, onlar için güvenli bir ortam olmalıdır. Sokakların tüm yaşlardaki insanlar için güvenli yerler olduğu, çok eskilerde kalan bir şey değildir. Ana caddelerin dışında, çocuklar aktiviteleri için tüm sokağı kullanmaktaydılar ve dünyanın her yerinde bu koşulları bulmak mümkündü. Arabalar sokağı teslim almamıştı ve sokak yaşamında egemen değillerdi.

		Toplu araba üretiminin sonucu olarak, araç trafiğinin ve parkının kent yaşamı üzerinde çok büyük etkisi olmuş ve trafik akışını sağlayan sokakların sahip olduğu sosyal ve rekreasyonel fonksiyonlar ciddi bir şekilde araba trafiği tarafından bozulmuştur. En erişilebilir kamusal mekânlar olan sokaklar, komşuların sosyalleştiği ve gençlerin ve yaşlıların eşit bir şekilde farklı aktivitelerle ilgilendikleri yerlerdir. Sürücüler, yayalar ve bisikletliler, sokağın fiziksel ve görsel olarak nasıl düzenlendiğinden son derece etkilenmektedirler. Sokakların araçlara göre düzenlenmesi –genişlikleri, trafik işaretleri– gürültü, egzoz dumanı, yayaları ve bisikletlileri tehdit eden yaralanma korkusu, kullanıcıların kendilerini geri çekmelerine neden olmaktadır.

		Günümüz kentlerinde birçok sokak ve kamusal alan, insanlara, özellikle de çocuklara barınak olmamaya başlamıştır. Çocukların gelişiminde ve sağlığında, dışarıda oynamanın önemli olduğu konusuna ebeveynler gün geçtikçe daha çok önem ve değer vermektedirler. Son yıllarda bu konunun ortaya çıkmasının temelinde, ailelerin ve kent yönetimlerinin çocuk dostu kentsel çevreler yaratma düşüncesi vardır. Sokaktaki serbest oyunun ve hareketin çocukların tüm gelişim alanlarına çok fazla yararı olduğunu herkes bilmektedir. Bu ortamlar aynı zamanda çocuklar için çok zengin öğrenme çevreleridir. Sokaklar sadece çocuklar için değil, her yaş grubu için doğal bir sosyalleşme alanıdır. Çeşitlilik açısından zengin sokaklar ve iyi bir sokak kurgusu, çocuğa çevresi hakkında bir şeyler öğretme –gözlem yapma, tanıma, ilişki kurma– açısından katkı sağlamaktadır. Çocuk, sosyal gelişiminin başladığı ilk ortam olan sokakta, yeteneklerini ve becerilerini keşfeder. Sokağın keşfe olanak sağlayan potansiyeli sayesinde çocuğun yaratıcılığı gelişir, kişilik oluşumu ve özgüveni sokakta kurduğu sosyal ilişkilerden dolayı kuvvetlenir (Abu-Ghazzeh,1998).

		Çocukların tüm gelişim alanlarında, en temel gereksinme ve haklarından biri olan oyunun çok fazla olumlu etkisi vardır. Sokaklar, çocuk oyun alanı olarak büyük avantajlara sahip yerlerdir. Jane Jacobs’un da değindiği gibi çocukların informal oyunlar için mekânlara ihtiyacı vardır. Bu mekân evden farklı, zaman geçirilecek, oyun oynanacak, dünyayı tanıma imkânı veren bir yer olmalıdır. Sokaklar bu çeşit yerlerdir. Sokaklar çocukların hem kendi akranları ile hem de yetişkinlerle bir arada bulunabildiği önemli bir sosyal alandır. Sokaklar çocukların sosyal yönlerini ve pozisyonlarını keşfettikleri, olgunluk ve bağımsızlık kazandıkları, sosyal yönden geliştikleri bir yerdir (Matthews, 2003; Christensen, 2003) Ebeveyn denetiminde yapılan aktiviteler ile oyun arasında, çocuğa sağladığı fayda açısından farklar vardır. Sokaklar, çocuklara bilgi aktarması açısından önemli yerlerdir ve bu bilgi aktarımı ancak sokağı yaşayarak mümkün olmaktadır. Ebeveynler, çocukları için okul sonrası sosyalleşme merkezlerini tercih etmekte ya da onları, güvenli ve sağlıklı olduğuna inandıkları ev ortamında tutmaktadırlar. Çocuklar bu merkezlere aileleri tarafından araçlarla götürülmekte veya ev ortamında bilgisayar, televizyon başında zaman geçirmektedirler. Bu durum sokağın yaşama şansını iyice ortadan kaldırmaktadır.

		Son 40 yıllık süreç içerisinde sokağın işlevi çocuklar için değişti ve çocukların dış mekân kullanımı gitgide azaldı. Sokaklar, meydanlar, dar sokaklar, yürüyüş yolları yetişkinlerin dünyası haline geldi (Matthews vd., 2000; Valentine ve McKendrick, 1997). Son zamanlardaki birçok çalışmada, batı toplumlarında sokağın gençlerin günlük yaşamının çok önemli bir parçası olduğu görülmektedir. Sokaklar gençler için özerklik alanıdır (Matthews vd., 2000). Fakat gençler zaman zaman kısıtlama ve yasaklamalarla karşılaşmaktadırlar. Değişen çağdaş şehir yaşamıyla birlikte çocuğun açık kamusal alan kullanımının gittikçe azalması ile ilgili mekânsal, sosyal, antropoloji, psikoloji alanlarında birçok çalışma yapılmıştır (Gospodini ve Galani, 2005).

		Son yıllarda ilgi çeken tasarım yeniliklerinden biri de “yaşayan sokak” veya konut sokakları için bütünleşme kavramı olmuştur. Ana fikir, sokağın yaşam çevresinin fiziksel ve sosyal bir parçası olduğu ve aynı zamanda araç hareketi, sosyal ilişkiler ve kentsel aktiviteler için de kullanılmasıdır. Bu nokta, Kevin Lynch, Donald Appleyard, Jane Jacobs, J. B. Jackson ve William Whyte gibi birçok yazar tarafından da tartışılmıştır (Southworth ve Ben-Joseph, 2003). Yaşayan sokak sisteminin temelini oluşturan kavram bütünleşmedir. Bu bütünleşme, toplum ve konut kullanıcılarını vurgulamaktadır. Yayalar, oynayan çocuklar, bisikletliler, park etmiş arabalar ve hareket eden arabaların hepsi aynı sokak alanını paylaşabilmektedir. Bu kullanımlar birbirleri ile çatışır görünmesine rağmen, fiziksel tasarımda sürücüler ikinci konumdadır. Bu uygulamalarda koşullar, yayalar için gerçekten diğer sokaklardaki düzenlemelerden daha güvenlidir. Yaya ortamında araç trafiğinin tam bütünleşmesi ile bu özgürlüğü yaratmak, araba karşıtı bir politika değildir. Sokağın fiziksel görünüşünü yeniden tasarlamak, yayaların sosyal ve fiziksel alanının geri verilmesini istemektir. Yaşayan sokak 20. yüzyıl sokaklarından farklıdır. Burada araba sürücülerinin gereksinmeleri ikincildir, sokağın kullanıcılarının gereksinmeleri önceliklidir. Benzer prensiplerde bazı ulusal şemalar vardır. Hollanda’da Woonerf, İngiltere’de Home Zone ve Avustralya’da Shared Zone bunların en belirgin örnekleridir. Tokyo’daki Side Streets benzer şekilde kullanılmaktadır. Woonerf hareketi 70’lerde Hollanda’da ortaya çıkmıştır. Bu sokak düzenlemeleri Almanya ve İskandinavya’da da yaygınlaşmıştır ve İngiltere’de de artmaktadır. Bazı yeni konut alanlarında kavram oldukça popülerdir ve asıl sokak tipi olmaya başlamıştır. Her ülke farklı isimler kullanmaktadır. Günümüzde orijinal woonerf temel prensiplerini gösteren kapsamda birleştirilmiş sokak sistemi global bir terim olarak kullanılmaktadır.

		Avrupa’da sokağın kaybolan sosyalleşme işlevini yeniden kazandırmak amacıyla birtakım çalışmalar yapılmaktadır. Yapılan en önemli düzenleme, trafiği ıslah etme ve sakinleştirme çalışmalarıdır. Amaçlanan, trafiği pasifize etmek ve bu yolla yayaların ve özellikle çocukların kendilerini oraya ait hissetmelerini sağlamaktır. Bu doğrultuda, sokak kullanımına yönelik olarak ülkeler –Hollanda, İngiltere, Almanya ve Danimarka– insan ve çocuk dostu sokak anlayışını geliştirerek farklı çözümler gerçekleştirmiştir. Bu çalışmada, Woonerf ve Home Zone yaklaşımlarına değinilmektedir.

		“Woonerf”

		1970’lerin sonunda Hollanda, araç sürücülerini yavaşlatmak için yenilikçi yaklaşımlara öncülük etmiştir. Woonerf veya “yaşayan sokak” ya da “yaşayan avlu” olarak anılan bu yaklaşım ilk olarak Delft kentinde uygulanmıştır. Bu felsefenin ana düşüncesi sokağın araç merkezli değil, yaya merkezli olarak düşünülmesidir. Öncelik yayanın güvenliği ve ulaşımıdır. Bu felsefeye göre sokaklarda yaya ve bisiklet yolları ayrılmakta, araç trafiği minimuma indirilmekte, sokağın belirli yerlerine araç girmemesi için işaretler konulmakta, araçların fazla hız yapmasını engelleyecek önlemler alınmakta, zemin farklılıkları ile alanlar tanımlanmaktadır.

		
			[image: mimarist - 36]
			Sokakta oynayan çocuklar, İzmir (Burcu Gülay Taşçı Arşivi).
		
		Woonerf’in felsefi kökenleri, İngiliz yol mühendisi ve mimar Colin Buchanan’a gitmektedir. 1959 yılında Trafik Bakanlığı kentsel ulaşımı geliştirme konusunu araştırmak üzere Buchanan’ı görevlendirmiştir (Southworth ve Ben Joseph, 2003). Buchanan, 1963’te Trafik Bakanlığı için “Kentlerde Trafik” takımı ile birlikte hazırladığı raporda, trafik akışı ile kent ve konut sokakları arasındaki çatışmayı belirtmiş ve bu bakış açısıyla rapor, yayaları ve araçları ayırmak için özel alan kavramını türetmiştir. Fikir köken olarak İngilizlerin olmasına rağmen, Hollandalı plancılar “trafik sakinleştirmenin babası” olarak gördükleri Buchanan’ın prensiplerini uyarlamışlardır. Hollanda ‘da Nick De Boer, sokakların fiziksel tasarımında Buchanan’ın kuramsal düşüncelerinden esinlenmiştir. De Boer bir bahçe arasında “araba kullanıyormuş” gibi hissetmeyi sağlayacak şekilde sokakları tasarlamış ve bu sokakları “woonerf” olarak isimlendirmiştir. Bu sokaklar sürücüleri yavaşlamaya ve sokak sakinlerine ve diğer yayalara karşı dikkatli olmaya mecbur etmiştir. Delft’teki woonerf’in başarısı, çok geçmeden Hollanda’nın her yerinde gerçekleştirilmiş, aynı zamanda Delft Belediyesi kent merkezindeki yoksullara ait mahallelerdeki yolları yeniden tasarlamak ve geliştirmek konusunda çalışmalar yapmıştır. 1976’da tasarım standartları ve ölçütleri Hollanda Hükümeti tarafından benimsenmiş ve yasalaştırılmıştır (Southworth ve Ben-Joseph, 2003). Bunun ardından diğer ülkeler de aynı şeyi yapmışlardır. 1976’da Almanya, 1977’de İngiltere, İsveç ve Danimarka, 1979’da Fransa ve Japonya, 1981’de İsrail ve 1982’de İsviçre uygulamalara başlamıştır (Ben-Joseph, 1995).

		Sokak alanındaki kullanıcıları önemseyen, zengin bir fiziksel çevre sağlayan ve belirli kurallar çerçevesinde araç trafiğine izin veren bu yaklaşımda, çocuklar ve yetişkinler sosyalleşebilecekleri sokaklara kavuşmuşlardır. Bu felsefenin uygulanması neticesinde çocukların, konut bölgesi sokaklarını oyun alanı olarak kullandıkları gözlenmiştir. Bisiklet kullanımı artmış, çocuklar hem kendi yaşıtlarıyla hem de yetişkinlerle ilişkiler kurarak sosyalleşmişlerdir (Abu-Ghazzeh, 1998). Woonerf çocukların sokakta oyun oynamasını desteklemektedir. Bu uygulama ile sokaklar sadece çocukları çekmekle kalmamakta, çocuk oyun kalitesi de artmaktadır. Bu uygulamanın çevresel anlamda olumlu etkileri de vardır. Gürültü kirliliğini, araç trafiğine bağlı hava kirliliğini azaltır. Woonerf uygulamasının yapıldığı sokakların, çocukların oynamalarını, geleneksel sokağa oranla daha fazla desteklediği sonucuna varılmıştır: Çocukların, sokağın tamamını kullandıkları gözlenmiştir, sokakta geçirdiği süre artmıştır, oyunun çeşitliliği ve kalitesi artmıştır. Fiziksel çevreyle etkileşimin yanı sıra sosyal etkileşim de artmıştır (Eubank-Ahrens, 1984/85). Kentsel planlamada ve tasarımda önemli bir tasarım kavramı olan woonerf, konut sokaklarında otomobilin neden olduğu problemlere karşı denenmiş, uygulanabilir ve heyecan verici bir çözümdür. Woonerf’in önemli bir faydası da toplum tarafından kullanılan alanların oluşturulması ve birçoğunun arka bahçenin dahi olmadığı durumlarda ön bahçeler yaratmasıdır. Artan faydalar, yüksek arazi değerlerinde, sağlığın artmasında ve sosyal etkileşimde görülebilir.

		
			[image: mimarist - 36]
			Delft’te bir woonerf (http://courses.umass.edu/latour/Netherlands/hand/index.html).
		
		
			[image: mimarist - 36]
			Hollanda’da bir woonerf (http://www.courtyardhousing.org/images_shared.html).
		
		“Home Zone”

		“Home zone” düşüncesi Hollanda’daki “woonerf”ten kaynaklanmaktadır. İngiliz dilinde Hollandaca “woonerf”e eş anlamlı olarak “home zone” teriminin benimsenmesi 1990’ların sonunda bir zemin kazanmıştır. Kamusal açık alan ve oyun alanı sorununa yönelik olarak oluşturulan home zone, insanların ve araçların tüm yol alanını güven içinde ve eşit bir şekilde paylaştıkları ve yaşamın niteliğinin trafik hareketinin kolaylığından daha önce geldiği alanlardır. Trafik, Yerel Yönetim ve Bölgeler Bakanlığı home zone’u şöyle tanımlamaktadırlar: “Home zone’lar kullanıcıların (yürüyen ve bisiklete binen insanlar ve çocukları) tüm gereksinmelerini akılda tutarak yol alanının motorlu araç sürücüleri ile diğer kullanıcılar arasında paylaşıldığı sokaklardır.” Amaç, konut sokaklarını sadece trafik için değil, insanlar için de kullanılır hale getirerek yaşam kalitesini geliştirmektir (www.homezones.org.uk/public/guidance/index.cfm).

		1999’da İngiltere’de dokuz proje (Manchester, Plymouth, Leeds, Nottingham, Peterborough, West Ealing, Lambert, Sitting Bourne, Major Village) başlatılmış, fakat bunlara maddi destek sağlanmamıştır (Gill, 2006). Fikir kâr amacı gütmeyen iki kuruluş Children’s Play Council (Çocukların Oyunu Kurulu) ve Transport 2000 tarafından yürütülen bir kampanya ile desteklenmiştir (Gill, 2006). İngiliz Hükümeti 2002’de home zone yaklaşımına sponsorluk yapmış, devlet programında yer vermiş, ayrıca bu konuda yeni kurallar ve kanunlar düzenlenmiştir. Home zone konusunda hazırlanan uygulama rehberi, iyi uygulama örneklerini bir araya getirmiş ve daha uygar sokakların nasıl yapılacağını öğrenmenin ilk adımlarını göstermiştir. Bu nedenle rehberin, tasarımcıların yaratıcılığını kısıtlamak gibi bir niyeti yoktur, bazı esneklikler ile yorumlanmalıdır. Fiziksel planlama ve tasarım konularını içeren rehber, hem mevcut hem de yeni sokakların home zone olarak artmasına odaklanmıştır (www.homezones.org.uk/public/guidance/index.cfm).

		
			[image: mimarist - 36]
			İngiltere’de bir home zone (http://www.courtyardhousing.org/images_shared.html).
		
		
			[image: mimarist - 36]
			İngiltere Plymouth Morice Town’da bir home zone. (http://neighbourhoods.typepad.com/neighbourhoods/2004/03/index.html).
		
		Eve yakın olması, çocukların eve uğrayıp ihtiyaç giderebilmesi, erişilebilirliği, ebeveyn kontrolüne olanak sağlaması gibi pek çok nedenle home zone bölgeleri çocuklar için elverişli birer oyun alanıdır. London Play, (Gill, 2007) çocukların oynayabilecekleri home zoneların geliştirilmesinin yararlarını tanımladığı ve fırsatlarını ortaya koyduğu değerlendirmede, incelenen şemalarda altı ana kararın varlığını vurgulamaktadır:

		1. Home zonelar çocukların dışarıdaki oyununda gerçekten farklılık yapmıştır. Çocuklar sokakta daha fazla oynamakta ve yetişkinler sokağın çocukların oynaması için daha güvenli olduğunu söylemektedirler. Ayrıca yetişkinler arasındaki ilişkinin ve etkileşimin düzeyinin artması, güçlü bir toplum duygusunun yaratılması ve çocuklara evin dışında serbestlik tanımanın ebeveynlere verdiği mutluluk, ortaya çıkan farklılıklardır.

		2. Evrensel olarak değilse de, halk arasında home zone vizyonu çok yaygındır. Artan sokak aktivitesi olasılığı herkes tarafından hoş karşılanmıştır, fakat tam destek görmemiştir.

		3. Uyarlanmış home zone şemalarını geliştirmek kolay değildir. Yerel otoriteler şemaları nasıl planlayacakları konusunda çok fazla stratejik ve dikkatli olmuştur. Uyarlanmış şemaların başarısı, politika açısından fayda-değer zemininde problemler yaratmıştır. Fakat bununla birlikte şemalar, yeniden canlandırma ve yenileme bağlamında ölçülebilir ve bazen de göze çarpan etkiler göstermişlerdir.

		4. Home zonelar için politika desteği yeterlidir, fakat etkili tasarım için daha fazla araştırma ve iyi uygulamaya ihtiyaç duyulmaktadır. Profesyoneller çocuk dostu sokaklar yaratma konusunda yeterli donanımda değillerdir.

		5. Çocuk politikasının ve halk sağlığı politikasının eylem üzerinde henüz yeterli etkisi yoktur. Çocuk dostu sokakların gelişiminde de bu iki politika arasında yeterli bağlar yoktur.

		6. Projenin çocukları içermesinin etkisi henüz belirgin değildir, fakat yetişkinler etkin bir şekilde onların adına davranırsa belirgin faydaları ortaya çıkacaktır. Tüm bu geliştirilen home zonelar çocukların ve gençlerin önemini vurgulamaktadır. Bu önem, yetişkinlerin farkında olmasını ve üst düzeyde sahiplenmeyi ve daha iyi toplumsal ilişkileri sağlayacaktır.

		
		
			[image: mimarist - 36]
			Trafiğe teslim olan günümüz sokakları (http://www.kayserimeydan.com/haberdetay/1244-cocuklarin-araclar-arasindakı-tehlıkeli-oyunu.html).
		
		
			[image: mimarist - 36]
			Oyun sokağı (http://fotografmakale.wordpress.com/2009/03/01/sokak-ve-zaman/).
		
		

		

		Sokakları herkes için güvenli hale getiren home zone’da sokak, bir trafik koridorundan, iyi bir yaşam niteliği sunan değerli bir açık alana dönüşmektedir. Araba sahipleri iyi ve güvenli bir park yerine sahip olurlar, çocuklar güven içinde oynarlar ve tüm kullanıcılar sokak yaşantısından memnun olmaktadırlar. Bir sokağı home zone yaparak, aileler, çocuklar, komşular ve arkadaşlar için sohbet edecek, sosyalleşecek, dinlenecek, fiziksel aktivite yapacak ve oyun oynayacak temiz, güvenli ve sağlıklı yeni bir ortam yaratılmaktadır. Ayrıca home zone’larla kentsel tasarıma vurgu, yüksek nitelikli ve farklı tasarım çözümleri, tasarımda ve uygulamada toplumsal katılım, yeni yeşil alanlar, açık alanlar ve oyun alanları ile geliştirilmiş kentsel çevreler oluşturulmaktadır. Home zone’lar için bir tasarım kalıbı yoktur. Her topluluk kendi özel gereksinmelerine en uygun olan şemaya karar verir. Bu yaklaşım yerel yönetim için fırsatlar sunar, yetişkinler arasında iletişimi geliştirir, sosyal kaynaşmayı artırır, sokakları daha yaşanabilir hale getirir. Halk desteği kesinlikle olmalıdır, fakat çocuk dostu sokakların oluşturulması için profesyoneller arasında da ortak bir anlayışın olması gerekir. Woonerf ile home zone arasında hemen göze çarpmayan farklılıklar vardır. Hollanda’daki woonerflerde bir mekân duygusu vurgulanırken, İngiltere’deki home zonelar trafiği kolaylaştırmaya ve kazaları azaltmaya odaklanmıştır (Appleyard ve Cox, 2006).

		Sonuç

		Çocukların kamusal alanla kurdukları mekânsal ilişki, onların gündelik yaşamının önemli bir parçasıdır. Ancak çocukların kamusal alanlarla kurduğu ilişki çoğunlukla kesintiye uğramaktadır. Bu kesintinin nedenleri öncelikle ebeveynlerin trafik, güvenlik gibi nedenlerle çocuklarını sokakta oynamaktan alıkoymalarından kaynaklanmaktadır. Oysa kamusal açık alanların, yerel komşu çevrelerin çocuk gelişimine etkileri önemli derecededir.

		Bu tip uygulamaların bilgisi ve deneyimi ile kentlerimizi daha insan ve çocuk dostu kentler olarak yaratabiliriz. Günümüzde sokağın kullanıcıları yeniden düşünülür ve sokak yeniden ele alınabilirse, tüm bireyler için yeniden geri kazanılacaktır. Ama hâlâ kentlerimizde “top oynanmaz”, “çimlere basmayınız” işaretleri var oldukça, çocuklarımıza ve gençlerimize toplumumuzda değer vermediğimizi düşünmemek elde değil.

		Yaya serbestliğinin tanıtımı için güçlü ve tutarlı bir politika, kentsel alanlardaki yaşam koşullarında ve kurgusunda etkili olabilir. Yaya dostu koşulları geliştirerek ve talep ederek sosyal, çevresel ve ekonomik sürdürülebilir gelişmeyi sağlayabiliriz. Kendine yeterli yaya, kentsel yenilemede tüm kentsel nüfusun yararına bir lider olabilir.

		Hikmet Gökmen, Yrd. Doç. Dr., DEÜ Mimarlık Fakültesi
		Burcu Gülay Taşçı, Ar. Gör., DEÜ Mimarlık Fakültesi
		
			Kaynakça:

			
					Abu-Ghazzeh, T. M. (1998) “Childrens Use of the Street as a Playground in Abu-nuseir, Jordan”, Environment and Behavior, Nov., cilt 30, sayı 6, s.799–831.

					Appleyard, B. ve L. Cox. (2006) “At Home in the Zone”, Planning, October, s.30-35.

					Ben-Joseph, B. (1995) “Changing the Residential Street Scene: Adapting the Shared Space Street (Woonerf) Concept to the Suburban Environment”, APA Journal, Autumn, s.504-515.

					Christensen, P. (2003) “Place, space and knowledge: children in the village and the city”, Children in the City: Home, Neighborhood and Community, Ed.: P. Christensen ve O’Brien, Routledge/Falmer, London, s.13-28.

					Eubank-Ahrens, B. (1984/85) “Impact of Woonerven on Children’s Behavior”, Children’s Environments Quarterly, cilt.1, sayı 4, s.39-45.

					Gill, T. (2006) “Homes Zones in the UK: History, Policy and Impact on Children and Youth”, Children, Youth and Environments, sayı 16(1), s.90-104.

					Gill, T. (2007) “Can I Play out...? Lessons from London Play’s Home Zone Project” http://www.homezones.org.uk/public/resources/documents/CanIplayout.pdf (Nisan 2009).

					Gospodini, A. ve Galani, V. (2005) “Streets and Children: Analyzing and reclaiming street space as children’s playground”, Life in the Urban Landscape-International Conference for Integrating Urban knowledge& Practice, Gothenburg, Sweden, May 29 - June 3, 2005.

					Matthews, H. (2003) “The street as a liminal space: the barbed spaces of childhood”, Children in the City: Home, Neighborhood and Community, Ed.: P. Christensen ve O’Brien, Routledge/Falmer, London, s.101-117.

					Matthews, H., Limb, M. ve Taylor, M. (2000) “The ‘street as a thirdspace” Children’s Geographies: Playing, Living, Learning, Ed.: S. L. Holloway ve G. Valentine, Routledge, London, s.63-79.

					Southworth, M. ve Ben-Joseph, E. (2003); “Streets for People Too”, www.architectureweek.com/2004/2005/building_1.1html (Aralık 2009).

					Tranter, P. J. ve Doyle, J. W. (1996) Reclaiming the Residential Street as a Play Space”, International Play Journal, sayı 4, s.91-97.

					Valentine, G. ve McKendrick, J. (1997) “Children’s Outdoor Play: Exploring Parental Concerns About Children’s Safety and the Changing Nature of Childhood”, Geoforum, sayı 28(2), s.219-235.

					www.homezones.org.uk/public/guidance/index.cfm

					http://courses.umass.edu/latour/Netherlands/hand/index.html

					http://www.courtyardhousing.org/images_shared.html

					http://neighbourhoods.typepad.com/neighbourhoods/2004/03/index.html

					http://www.kayserimeydan.com/haberdetay/1244-cocuklarin-araclar-arasindakı-tehlıkelı-oyunu.html

					http://fotografmakale.wordpress.com/2009/03/01/sokak-ve-zaman

			

		

		
			Inferences for Children from Homezone and Woonerf Concepts

			Today’s streets which are seen as park areas of cars are essentially the socialization spaces that give the chance for interactions of people with each other. Today, the most important problem in the urban texture is the dominance and hegemony of cars in the street life. As a result, they lost their public usage facilities day by day.

			Today, architects and city planners today care about designing friendly spaces for all people including disabled, elderly people and especially children. In Holland, England, Germany and Denmark, some committees improve some concepts that support the child-friendly design criteria. In the recent past, there were safe, friendly streets that invite all the people. Children were using these streets as play spaces. There were not that many cars on the streets as today. By the results of mass automotive production, the traffic and car parking problems started to damage the cities. In the 20th century, all streets are designed as car corridors and they lose their recreation spaces.

			The streets are the main arters of the city. They fulfill this role by supporting transportation. But in the residential spaces, the streets are more than transportation corridors. The residential streets are primarily the public spaces for community and people’s interactions. Planners are now deal with the traffic calming concepts to make these streets more livable. In this study, these traffic calming solutions and design concepts are mentioned and the solutions for all community and child-friendly street concepts are analyzed.

		

	

	
		
			DOSYA - SOKAK: BİR KAMUSAL ALAN
		

		
			“Tarihî Kentler Birliği Tarihî ve Kültürel Mirası Koruma Proje ve Uygulamalarını Özendirme Yarışması”

			Sokak Sağlıklılaştırma Projesi Örnekleri
			Derleyen: Yonca Moralı
		

		Tarihî Kentler Birliği’nin 2001 yılından bu yana üyesi olan belediyeler arasında düzenlediği Tarihî Kentler Birliği Tarihî ve Kültürel Mirası Koruma Proje ve Uygulamalarını Özendirme Yarışması, “tarihî-kentsel-arkeolojik-doğal değerler”e ilişkin koruma bilincini yaygınlaştırmayı ve yerel yönetimlerin koruma çalışmalarını teşvik etmeyi amaçlamaktadır. Yarışma, kültürel birikim ve değerlerin, süreç içinde farklılaşan değerlerle bütünleşerek yaşanabilir çevreler yaratılmasının yanı sıra, yerelden merkeze yeni bir yapılanma ve değişimin önünü açmayı da hedeflemektedir. Tarihî kent dokularını ve kültürel mirası korumaya ve yaşatmaya yönelik proje ve uygulamaların yıllar içindeki gelişimine bakıldığında, tek yapı ölçeğinde korumadan, sokak sağlıklılaştırma çalışmalarına ve giderek bütüncül kentsel korumaya doğru bir gelişim gözlenmektedir.

		Yarışma, bugün sayıları 271’e ulaşmış bulunan Tarihî Kentler Birliği’ne üye belediyelerin, gerekli kurum onayları alınmış veya uygulamaları tamamlanmış koruma projelerini kapsamaktadır. Örnekler tek yapı ölçeğinde olabileceği gibi, bir sokak, doku ve yerleşme bütünü de olabilmektedir. Yarışma; proje (planlama, kentsel tasarım, mimari proje) ve uygulama (başlanmış veya tamamlanmış) olmak üzere iki farklı kategoride düzenlenmektedir. İlk düzenlendiği 2001 yılında altı belediyenin altı proje ile katıldığı yarışmaya 2009 yılında 39 belediye 49 proje ile katılmıştır.

		Yarışma, mimarlık alanındaki yarışmalardan önemli ölçüde ayrılmaktadır. Belediye başkanlarının çabaları ödüllendirilirken, başta mimarlık olmak üzere, kent plancılığı, katılımcılık, kurumlar arası işbirliği, kaynak eşgüdümü, kentin sosyal, kültürel ve ekonomik yaşamına katkı sağlayan işlevlendirme gibi çeşitli yerel yönetim rollerinin ve uzmanlıkların kendini ifade etme ortamını da genişletmektedir. Yerel yönetimleri kimlikli kentler yaratma ve bilinçlendirme konusunda teşvik etmeyi hedefleyen yarışma, belediyelerin yerel halk, uzmanlar, kamu kurumları ve sivil toplum kuruluşları ile ilişkileri ve kaynakları, projeler çerçevesinde örgütleme ve yönetme yeteneklerini de değerlendirmeyi ve geliştirmeyi amaçlamaktadır.

		Bu bağlamda, bir belediye projesi olarak sokak sağlıklılaştırma projesi, bir kent dokusunu bütün olarak ele alması ve ortak değerlere sahip bir gruba hitap etmesi itibariyle, tarihî kent kimliğini öne çıkarma ve kamuoyunu bilinçlendirme konusunda önemli ve etkili bir uygulamadır. Yerel yönetimin ve kalabalık bir kentli topluluğun işbirliği yapması, bu topluluğun, sahip olduğu ortak değerlerinin farkına varması ve bu değerleri korumak, yaşatmak ve tanıtmak amacıyla ortak bir eylemde birleşmesi her şeyden önce bir bilinçlenme ve sahip çıkma hareketidir.

		Sokak sağlıklılaştırma projeleri, uygulandıkları kentlerde, özellikle de küçük yerleşimlerde, kimi zaman “tarihî kent” olma özelliğini ilk defa gündeme getirip koruma ve yaşatma eylemlerinin gittikçe daha büyük ölçeklere yayılmasını sağlamıştır. 2010 yılında ilk defa bir alan yönetimi projesi yarışmaya katılmıştır.

		Önemli bir diğer öğe de, yarışmanın pek çok araçtan sadece bir tanesi olmasıdır. Yerelde ulaşılan sonuçlar, Tarihî Kentler Birliği’nin her yıl düzenlediği teknik seminerler, nitelikli koruma projelerine maddi destek sağlayan “200 Ortak 200 Eser” programı ve ÇEKÜL Vakfı’nın yerelde “kamu-yerel-sivil-özel” işbirliği içinde yürüttüğü bilinçlendirme politikalarının bir bütün olarak kullanılmasının sonuçlarıdır.

		Burada hedeflenen temel yaklaşım, kentlerin kendi doğa ve kültür envanterlerini yapmaları ve bu varlıkların korunarak yaşatılması ve değerlendirilmesini temel alan bir kalkınma yaklaşımını hayata geçiren “yol haritaları” üretmeleridir. Sokak sağlıklılaştırma projeleri bir bakıma kendini tanıma, kendi “yapabilirliğine” inanma, yola çıkışta ortak bir dil ve katılımı sağlama aracı olarak görülmelidir. Bugüne kadar çeşitli yasal ve teknik olanaklarla tıkanan ortama bir çıkış noktası arayışıdır. Ülkemizdeki uzun koruma sürecinde yerelin kendi varlığını tanıması ve açıklaması olanağının yaratılmasıdır. Bu girişim, yıllardır her kesimin kendi üzerine düşeni ortak bir zemine taşıması ve somut sonuçlara ulaşmada karşılaşılan engellere bir çıkar yol araması olarak görülmelidir.

		Başladığı 2001 yılından 2009 yılına kadar Tarihî Kentler Birliği’nin yarışmasına katılan ve çeşitli düzeylerde ödül almış sokak sağlıklılaştırma örneklerinden öne çıkanlar şöyle:

		• “Alsancak’ta Sokak Sağlıklılaştırma Projesi, İzmir Büyükşehir Belediyesi”, 2002 Başarı Ödülü

		• “Çarşı ve Yakın Çevresi Cephe İyileştirme ve Sağlıklılaştırma Çalışması”, Çanakkale Belediyesi, 2004 Metin Sözen Koruma Büyük Ödülü

		• “Bursa Kültür Yolu Canlandırma Projesi”, Osmangazi Belediyesi, 2004 Başarı Ödülü

		• “Aydınoğlu Meydanı, Beyzade Sokakları, Bahadır Bey Sokağı Cephe Sağlıklılaştırma Projesi”, Birgi Belediyesi, 2007 Başarı Ödülü

		• “Bakırcılar Çarşısı ve Bey Mahallesi Sokak Sağlıklılaştırma Projeleri”, Gaziantep Büyükşehir Belediyesi, 2007 Metin Sözen Büyük Ödülü ve 2008 Süreklilik Ödülü

		• “İnci ve Dutlu Sokaklar Sağlıklılaştırma Projesi”, Altındağ Belediyesi, 2007 Uygulama Ödülü

		• “Arif Bey, Işıklar ve Koca Müftü Sokaklar Sağlıklılaştırma Projesi”, Odunpazarı Belediyesi, 2007 Uygulama Ödülü

		• “Kemeraltı Anafartalar Caddesi Cephe Düzenleme Projesi”, İzmir Büyükşehir Belediyesi, 2008 Metin Sözen Koruma Büyük Ödülü (Havagazı Fabrikası Restorasyon ve Çevre Düzenleme Projeleri ile birlikte)

		• “Kaleiçi Mevkii ve Barbaros Hayrettin Paşa Bulvarı Sokak Sağlıklılaştırma Projesi”, Kuşadası Belediyesi, 2008 Uygulama Ödülü (Çalıkuşu Evi Restorasyonu ile birlikte)

		Sayfalarımızda bu çalışmalardan üçüne yer verilmektedir.

		
		
			[image: mimarist - 36]
		
		
			[image: mimarist - 36]
		
		

		Proje uygulamasından önce ve sonra III. Beyzade Sokağı.
		

		2007 Başarı Ödülü: Aydınoğlu Meydanı, Beyzade Sokakları, Bahadır Bey Sokağı Cephe Sağlıklılaştırma Projesi, Birgi Belediyesi

		ÇEKÜL Vakfı’nın “7 Bölge 7 Kent” projesinin Batı Anadolu örneği olan Birgi’de, ÇEKÜL kurucularının ÇEKÜL’ün 1990’daki kuruluşundan yıllar önce başlattıkları koruma çalışmaları kapsamında gerçekleştirilen sokak sağlıklılaştırma projeleri 2007 yılında Tarihî Kentler Birliği yarışmasına katılmıştır.

		İzmir’in Ödemiş ilçesine bağlı Birgi, geçmişi MÖ 3000 yıllarına uzanan, Aydınoğulları Beyliği’ne başkentlik yapmış, medreselerinde Osmanlı şehzadelerinin eğitim gördüğü tarihî bir beldedir. Yerleşim alanının yüzde 80’i sit alanı olarak koruma altında bulunmaktadır.

		Birgi kültürel mirasının korunmasında seçilen öncelikli uygulama alanı, bugüne dek kendini korumayı başarabilmiş, Aydınoğulları Beyliği zamanında yönetimsel bir merkez olan Aydınoğlu Camisi, İmamı Birgivi Medresesi ve Osmanlı Hamamı olarak işlevlendirilen sacayağının önündeki meydan ve bu meydanı tanımlayan I., II., III. Beyzade Sokakları ile Bahadır Bey Sokağı’dır. Kurtuluş Savaşı yıllarında Birgi’de çıkarılan yangınlardan kurtulan geleneksel anıt ve sivil mimarlık örneklerinin burada bulunması, bu alana özel bir anlam katmaktadır.

		
		
			[image: mimarist - 36]
		
		
			[image: mimarist - 36]
		
		

		2005 ve 2007 yıllarında Bakırcılar Çarşısı.
		

		Sokaklar üzerindeki binalar özel mülkiyete ait olduğundan, koruma uygulamalarının projelendirilmesi ve uygulaması, Kültür ve Turizm Bakanlığı ile Birgi Belediyesi tarafından ve evsahipleriyle eşgüdüm içerisinde yapılmıştır. “Tescilli Kültür ve Tabiat Varlıklarının Korunmasına Ait Katkı Payından” yardım talep edilerek yapılan ihale sonucunda, öncelikle sokaklardaki telefon ve elektrik hatları yeraltına alınmış, sokak kaplamaları doğal kayrak taşı kullanılarak gerçekleştirilmiştir. Özel mülkiyetteki 24 adet binanın sokağa bakan cephelerinde, sokak sağlıklılaştırma ve cephe iyileştirmeleri, çatı yenilemeleri, daha önce yapılmış özgün olmayan cephe eklentilerinin kaldırılarak taş duvar yüzeylerin derzlenmesi, çürüyen ahşap elemanların aslına uygun yenilenmeleri ve binaların boya badana işleri yapılmıştır. İşin teknik kontrollüğünü, İzmir Rölöve Anıtlar Müdürlüğü teknik elemanları ile Belediye görevlileri yapmıştır

		2007 Metin Sözen Büyük Ödülü ve 2008 Süreklilik Ödülü: Bakırcılar Çarşısı ve Bey Mahallesi Sokak Sağlıklılaştırma Projeleri, Gaziantep Büyükşehir Belediyesi

		Tarihi bundan 7500 yıl öncesine dayanan Gaziantep’te, kale yapıldıktan sonra kale ve çevresi sürekli olarak sosyal, kültürel, bilimsel ve ticari hayatın merkezi olmuş, kentin gelişimini doğrudan etkilemiştir. Hanları, camileri, hamamları, çarşılarıyla Kültür Yolu, Gaziantep’in unutulmaya yüz tutmuş yöresel el sanatları ve zanaatlarının merkezi olarak da, tarihin ayak seslerinin duyulduğu bir alandır.

		2005 yılından bu yana, kentin kültür varlıklarını kamu-yerel-sivil-özel birlikteliklerle ve bütüncül bir yaklaşımla koruyarak yaşatma uğraşı veren Gaziantep Büyükşehir Belediyesi, kent kimliğini vurgulayan öğeleri öne çıkararak modern kentin yaşamına kazandırmanın somut örneklerini sergilemektedir. TKB Özendirme Yarışması’nın 2006 Başarı Ödülü ve 2007 Büyük Ödül’üne de sahip olan Gaziantep, kentte yeni bir anlayışın, farklı bir önceliğin örneklerini ortaya koymuş, bunu kent halkıyla paylaşarak katılımcı bir anlayışı egemen kılmıştır. Bütüncül ve kararlı korumacılık çalışmaları nedeniyle Gaziantep Büyükşehir Belediyesi 2008 yılında Süreklilik Ödülü’ne uygun görülmüştür.

		Kültür Yolu Projesinin kalbi ve odak noktasını oluşturan kale ve çevresinden başlayan aksın üzerinde 18 han, 10 cami, 4 hamam, Mevlevihane ve daha birçok taşınmaz kültür varlığı ile toplam 41 eser bulunmaktadır ve pek çok da tescilli sivil mimari örnekleri mevcuttur. Gaziantep Büyükşehir Belediyesi’nin başlatmış olduğu Kültür Yolu Projesi, aks üzerindeki diğer kurum, kuruluş ve vatandaşların mülkiyetindeki yapıların restorasyonuna da ivme kazandırmış, 2007 yılı içerisinde birçok anıtsal yapının restorasyonunun tamamlanmasına yol açmıştır. Belediye’nin, kültürel mirasın korunması ve yaşatılması amacıyla ÇEKÜL’ün yol göstericiliğinde hayata geçirdiği projeler, Gaziantep’teki koruma çalışmalarına ışık tutmuş, bütüncül bir kentsel koruma çalışması olarak örnek oluşturmuştur.

		Bakırcılar Çarşısı Sokak Sağlıklılaştırma projesi kapsamında, Kültür Yolu Projesinin bir öğesi olan Çarşı’nın tüm altyapısı ve toplam sekiz sokak ile 280 dükkânın cephe düzenlemeleri, geleneksel dükkân tipolojisine uygun olarak yenilenmiştir. Proje, çarşı esnafının katılımı ve desteğiyle gerçekleşmiş; bu da Kültür Yolu Projesinin sosyal bir proje halini almasının ilk adımını oluşturmuştur.

		Antep’in hemen bütün mahalleleri adlarını bir cami ya da mescitten almıştır. Bir tepe üzerinde bulunan Bey Mahallesi de ismini Bey Camisi’nden alır. (1578 tarihinde yapılmış olan cami, Sacur Sokak ile Şehitler Anıtı arasında bulunmaktaydı. Ancak Fransız Harbinde büyük zarar görmüş ve günümüze ulaşamamıştır.) Mahallede yöresel keymıh taşından yapılmış tescilli/tescilsiz Antep Evleri, yüklü bir devenin geçebileceği genişlikteki dar sokaklar ve çıkmazlar boyunca yer almaktadır. Büyük oranda korunmuş olan mahallenin Hanifioğlu, Noter, Eski Sinema, Kayacık Ara, Kıssa Sokaklarını ve Öz Işık Çıkmazı’nı kapsayan bölümünü ele alan Sokak Sağlıklılaştırma Projesi, modern kent alanı içinde yer alan geleneksel mimarinin tanıtılması ve yaşatılması amacıyla tasarlanmış ve uygulanmıştır.

		Sağlıklılaştırma uygulaması sürecinde, Koruma Amaçlı İmar Planına aykırı betonarme yapılar yıkılarak ve bazı noktalarda kamulaştırma yapılarak, tarihî dokunun özgünlüğünün korunması sağlanmıştır. Öncelikle 100’ün üzerinde evin cephelerindeki hasarlı duvarlarda çürüyen taşlar değiştirilerek yüzeyde raspa yapılmış, kimyasal ve mekanik temizlik gerçekleştirilmiştir; bazı cepheler horasan sıva ile kaplanmıştır. Kapılar, pencere doğramaları ve cumbalar onarılarak gerekli görülenler değiştirilmiştir.

		Sokaklardaki asfalt kaplama sökülüp tüm altyapılar (su ve kanalizasyon) yenilenerek elektrik ve telefon hatları yeraltına alınmıştır. Sokaklar yerden aydınlatılmış, yangın hidrandı, hidrolik çöp ünitesi yerleştirilerek geleneksel kesme bazalt taş ile döşenmiştir. Yüzde 85’i bitmiş olan projenin kısa sürede tamamlanması planlanmaktadır.

		Bey Mahallesi Sokak Sağlıklılaştırma projesi sonucunda, geleneksel Antep evleri ve sokaklarının özgün kimliğine kavuşması ve mahallenin çekim merkezine dönüşmesi amaçlanmıştır.

		2007 Uygulama Ödülü:
Arif Bey, Işıklar ve Koca Müftü Sokaklar
Sağlıklılaştırma Projesi, Odunpazarı Belediyesi

		Odunpazarı Belediyesi tarafından başlatılan “Odunpazarı Evleri Yaşatma Projesi”nin ikinci evre çalışması olan “Arif Bey, Işıklar ve Koca Müftü Sokak Sağlıklılaştırma Projesi”, yalnızca bir sokak sağlıklılaştırma ve restorasyon projesi olmayıp sosyoekonomik yapının, kent kültürünün ve sosyal yaşamın da sağlıklılaştırılmasını hedef almaktadır. Yakın zamana kadar kaderine terk edilmiş olan bu bölge, çalışmalar sonucunda önemli prestij kazanmış bulunmaktadır.

		Odunpazarı Evleri Yaşatma Projesinin ilk evresi, DPT 2005 yılı yatırım programı kapsamında ve Kültür ve Turizm Bakanlığı’nın desteğiyle Beyler Sokak’ta uygulanmış, 27 evin dış cephe ve çatı restorasyonu tamamlanmış, 100 evin iyileştirme çalışmaları gerçekleştirilmiştir. “Arif Bey, Işıklar ve Koca Müftü Sokak Sağlıklılaştırma Projesi” 37 binanın cephe sağlıklılaştırma ve 13 yapının da restorasyon, sağlıklılaştırma ve iyileştirme çalışmasını kapsamaktadır.

		Odunpazarı ilk kez, Selçuklu Sultanı I. İzzeddin Kılıçarslan’ın 1097 yılında I. Haçlı Ordusuyla yaptığı savaş sırasında bu bölgede karargâh kurmasıyla birlikte, Türkler tarafından Sultanügi/Sultan Uyügü olarak anılmaya başlamıştır. Kent, Osmanlı döneminde 14. yüzyıldan itibaren Sultan Önü olarak adlandırılan bölgede gelişerek, odun satışlarının yapıldığı bir pazar haline gelmiştir. 20. yüzyılın ikinci yarısından sonra yerleşim alanı olarak cazibesini yitirmeye başlayan Odunpazarı, fiziksel ve sosyal bozulmalardan etkilenmiştir.

		
		
			[image: mimarist - 36]
		
		
			[image: mimarist - 36]
		
		

		Proje uygulamasından önce ve sonra Bey Mahallesi’nden bir sokak.
		

		Odunpazarı Kentsel Sit Alanı, Eskişehir’in Merkezi İş Alanı’nın güneyinde yer alan kentin en eski konut yerleşim alanıdır. 1973 yılında Kültür ve Turizm Bakanlığı tarafından tarihsel ve kentsel sit alanı ilan edilmiştir.

		Arif Bey, Işıklar ve Koca Müftü Sokakları, bölgenin yaklaşık olarak merkezinde ve Türkmen Sokak ile Şeyh Şahabettin Caddesi arasında yer almaktadır. Arif Bey Sokağı’nın doğusunda yer alan Şeyh Şahabettin Caddesi bölgenin ticari faaliyetlerinin yürütüldüğü bir merkez konumundadır.

		Arif Bey, Işıklar ve Koca Müftü Sokakları’nda yapılan yenileme/yeniden inşa faaliyetleri sokaklarda özgün fiziksel yapının kısmen bozulmasına neden olmuştur. Özgün yapılarını bugüne kadar koruyabilen tescilli konutların sayısı 13’tür; diğer konutlar ise çok büyük oranda değişikliğe uğramıştır. Tescilli yapılarda, yapı düzenlerine müdahale etmeden ve mimari özelliklerini bozmadan, cephelerde basit onarımlar öngörülmüştür. Değişikliğe uğramış yapılarda ise, Kentsel Sit Alanı Koruma Amaçlı İmar Planı ile ve daha önce yapılmış çalışmalar göz önüne alınarak, iç planlarda müdahaleden kaçınılarak uygulama yapılmıştır.

		Giriş kapılarında kanatların ve üst pencerelerin biçimlenişlerine özen gösterilmiş, konutların birkaçı dışında bina giriş kapıları metal doğrama olarak değiştirilmiştir. Tescil dışı yapıların bazılarında geleneksel dokuyla uyumsuz pencereler, geleneksel oranlar doğrultusunda ahşap doğramayla yenilenmiştir. Bozulmuş, boyanmış ve sıvanmış olan silme ve pencere alt panoları temizlenmiş ve çürümüş olanlar değiştirilmiştir.

		Çatı örtüsünde görülen bozulmalar, yapıların tümünde saçak altı ve saçak alın tahtalarının onarılması veya değiştirilmesiyle giderilmiştir. Çatı kuruluşlarındaki mahyalar, saçak genişlikleri, ahşap kaplamalı bağdadi sıvalı veya masif ahşap konsollar ve furuş gibi öğelerin özelliklerinin korunmasına özen gösterilmiş, bozulmuş parçalar sıvanmış, ahşap elemanlar değiştirilmiştir. Marsilya tipi kiremite dönüştürülen oluklu alaturka kiremit çatı kaplamaları da, orijinal haline getirilmiştir.

		Dış cephelerde çıkma, kapı, pencere, kafes, konsol, furuş, balkon korkuluğu gibi yapı elemanlarında kullanılan ahşap malzeme doğal görümünde bırakılmış ve genellikle boyanmamıştır. Yapıların çoğunun sıvası beton sıvaya dönüştürülmüş, bozulmuş sıvalar yenilenmiştir. Sokak genelinde pastel renkler egemen olduğu gibi toprak boya kullanılmıştır.

		
		
			[image: mimarist - 36]
		
		
			[image: mimarist - 36]
		
		

		Üstte, Odunpazarı’ndan bir sokak. Altta, proje uygulaması devam ederken...
		

		Bu örnekler, yerel yönetimin destek ve teşvik bulduğu takdirde başarılı çalışmalara imza atabileceğine dair somut örnekler olarak karşımıza çıkmaktadır. Kentlerin kimliklerini oluşturan sokakların ve meydanların sürekliliğini sağlamak üzere yapılan çalışmaları tanıtmak üzere yapılan bu değerlendirme ise, gelecek yıllarda daha nitelikli örneklerin ortaya çıkmasına yol göstermektedir.

		Yonca Moralı, ÇEKÜL Vakfı Örgütlenme Koordinatörü
		
			“The Association of Historic Towns, Competition for Encouraging Projects and Implementation of Preservation of Historic and Cultural Heritage”
Examples of Street Rehabilitation Projects

			Since 2001, The Association of Historic Towns of Turkey, which counts 271 member municipalities, organizes an annual competition to reward municipalities’ preservation projects at single building, street, or city scale. Along with technical seminars, a funding mechanism for the designing of qualified projects, and CEKUL Foundation’s local cooperation strategies, the competition is only one of the tools that are implemented for encouraging municipalities to preserve their cultural heritage. Projects that are run at street scale are participatory actions with, among others, the important function of raising the awareness of the involved community, and should be seen as a key step towards larger scale preservation projects involving multiple stakeholders.

		

	

	
		
			DOSYA - SOKAK: BİR KAMUSAL ALAN
		

		
			Mekânın ve Mekânsallığın Yazını:

			Nazlı Eray’ın Eserlerinde Kentler, Kent Peyzajları ve Sokaklar
			Nur Çağlar
		

		
			Nazlı Eray’a,

			yazdığı roman ve öykülerle oluşturduğu birikim ve

			dersimize zaman ayırarak sağladığı değerli

			katkıları için sonsuz teşekkürlerimizle...

		

		Mimari tasarım, doğası gereği yaratıcı, yenilikçi, girişimci, buluşsal ve deneysel, esin ve duygu paylaşımına dayalı bir süreçtir. Genellikle sınırları bulanık olan bu süreç, eş zamanlı olarak çeşitli disiplinlerin inceleme alanına girer, mimari tasarımın bilimsel ve teknik gelişimi sırasında çeşitli bilim dallarını ilgilendiren sorunlarla ve çözümleriyle başa çıkmayı gerektirir, çözüme çoğu zaman diğer disiplinlerin alanlarından aktarılan bilgilerden ve mimari tasarım alanındaki açılımlarından yararlanarak ulaşır.1

		Dolayısıyla, mimarın gerek mesleki eğitimi, gerek yaşam boyu öğrenim etkinlikleri kapsamında özellikle mimari tasarım yetkinliğini kazanmak ve güncellemek için entelektüel düzeyini yükseltecek, bilgiyi edinme, dönüştürme ve kullanma yetisini ve becerilerini olabildiğince geliştirecek alıştırmalar yapmasına olanak sağlanmalıdır. Mimari tasarım alıştırmaları, ahlaki davranışlar, sosyal ve kültürel kavrayış, mimari miras ve koruma bilinci, tarihsel perspektif, çevre bilinci, ekonomi bilgisi, estetik, politik görüşler, sanat ve felsefe ve benzeri alanlarla ilintilenen çok geniş yelpazedeki konuların güncel önem ve önceliklerine bağlı olarak çeşitlenir. Standart mesleki eğitimin bu çeşitliliği tümüyle kapsayabilmesi zor olmakla birlikte, seçmeli dersler, kredisiz etkinlikler, uzmanlık alan dersleri, ulusal ve uluslararası çalıştaylar kapsamında yapılacak alıştırmalarla güçlendirilebilir.

		Mimarlık düşüncesinin ayrılmaz parçalarından biri de yeni düşünceler üretmektir. Bu nedenle mimari tasarım, çeşitli disiplinlerin üyeleri arasında yüksek düzeyde işbirliği ve eşgüdüme gerek duyar. Mimari tasarım eğitimi uğraşı içinde olanlar çeşitli mesleki ve akademik alanlardan derledikleri/edindikleri bilgileri öğretme aracı olarak kullanarak bu görüşü güçlendirirler. Dolayısıyla kentsel mekân bilgisi mimari tasarım eğitimine bütünleştirilmesi gereken başlıca konudur. Çünkü mimari tasarımın daima bir kentsel açılımı vardır. Kentsel mekân, mimari tasarımın yeri, gerçek bağlamıdır. Bu gerçek bağlam olmadan mimarlık tartışılamaz.

		Bu bağlamda bu çalışma, mimarlığın yazın alanına yaptığı disiplinaşırı yolculuğu deneysel alıştırmalar aracılığıyla sorgulamakta ve örneklerle ortaya koymaktadır. Böylesi çalışmalar, edebiyat ile mimarlık arasında sürekli bilgi akışını temellendirme ve geliştirme potansiyeli taşımaktadır.

		Bu bağlamda sunum, Gazi Üniversitesi Fen Bilimleri Enstitüsü Mimarlık Anabilim Dalında verilmekte olan M550 Mimari Tasarımda Sokak dersi kapsamında 2008-2009 II. yarıyıl öğrencileriyle2 yapılan edebiyat ile mimari/kentsel tasarımın ilişkilenme olanaklarına dayalı alıştırmalara odaklanmaktadır.

		Dersin İçeriği

		Ders sürecinde, sokağın, gündelik yaşantının sahnesi olduğu ve sokak tasarımının kentin ve kentlinin gündelik yaşantısının niteliğine olumlu katkılarda bulunduğu inancından yola çıkılarak günümüz anlayış ve gereksinmeleri doğrultusunda sokak kavramı irdelenmektedir. Sokağın kullanıcıları arasında sokak kullanımı üzerine gelişen çelişkiler ve bunların etkisiyle ortaya çıkan sorunlar, fiziksel, çevresel, işlevsel ve sosyal öğelere bağlı olarak ele alınmakta ve tartışılmaktadır. Kentsel ve kamusal mekân olan sokağın anlamı, değişik dönemlerde sanat, edebiyat ve sinemadaki temsiliyeti ile ilişkilendirilerek sorgulanmaktadır. Sanatsal, yazınsal ve sinemasal mekânın sorgulama aracı olarak irdelenmesi ve ürettiği anlamların mimarlığın bilgi alanına katılmasının gerekliliği üzerinde durulmaktadır. Son çağ mimarlık gündeminde yeri olan sokak tasarım yaklaşımlarını irdelemek, tasarımcıları tanımak, sokağın kavramsal gelişimini biçimsel ve düşünsel özellikleri aracılığıyla çözümlemek ve bunlara yönelik mimarlık söylemleri üzerinde tartışmak, sokağın anlamı ile edebiyat, film, müzik arasındaki ilişkiler üzerine yapılacak ileri düzeydeki çalışma ve araştırmalar için birikim sağlamak amaçlanmaktadır. Mimarlığın kuramsal ve kılgısal alanına dair entelektüel birikim, mesleki konularda araştırma ve sözlü ve yazılı sunuşa yönelik deneyim, kent/mimarlık tarihi ve kültürüne ilişkin bilgilerin günümüz mimarlığı bağlamında gözden geçirilmesi, gerekli kavramsal ilişkilerin yeniden kurgulanması yoluyla bilgilerin mesleki birikime katılması yönünde alıştırmalar yapılmaktadır.

		 Dersin ana sorunsalı irdelenirken çeşitli ikincil alanlara başvurulmaktadır. Bu dönem birincil sorunsal olarak edebiyat ile mimarlık arasındaki ilişkilenme olanakları tartışılmış, başvuru kaynağı olarak da yazar Nazlı Eray’ın yazınsal eserleri, roman ve öyküleri belirlenmiştir. Roman ve öyküler toplumun çağdaş kültürü ve sosyal yapısını dili yaratıcılıkla kullanarak yansıtan metinlerdir (Fowler, 1986:4-31). Yazar, sözcüklerle kentler, mimari/kentsel mekânlar kurgularken daima çağdaş kente eleştirel bir bakış geliştirmektedir. Diğer yandan metine dayalı ve mekân ve mekânsallığa ilişkin bilgi görüş ve eleştirileri içinde barındıran, gazetecilik, reklâmcılık, belgesel, tarih, sosyoloji, bilim, sinema gibi diğer çağdaş söylemlerle yakın ilişki içindedir Fowler, R. (1977:1-2).3 Bu nedenle roman, anlatısal araştırmalar aracılığıyla diğer disiplinlerle ilişki kurma ve bilgi üretme potansiyeli yüksek bir yazın türüdür. Bu özelliğiyle, mimarlığın sanat ve sosyal alandaki araştırma ve çalışmaları için güçlü ve zengin bir zemin yaratmaktadır.

		Yöntem

		Dersin yer aldığı yarıyıl süresince Nazlı Eray’ın roman ve öyküleri okunmuş, içinde yer alan mekânsal betimlemeler kesitlenmiş, kentsel/mekânsal bulgular ve anlamları tartışılmıştır.4 Bulguların ders kapsamında ele alınan mimarlığın kuramsal alanına ve bilinen belli başlı mimarlık söylemlerine dair bilgilerle yakınlıkları kurulmuştur. Böylece Nazlı Eray’ın kentsel/mimari mekânlarını mimari/kentsel bilinçle okumanın ve anlamlandırmanın alıştırmaları sözlü olarak yapılmıştır.5 Öğrencilerin bu alıştırmalardan kazanımlarını somutlaştırmak üzere benimsenen yöntem çerçevesinde kendilerine şu soru yöneltilmiştir:

		 Yazar Nazlı Eray’la bir söyleşi gerçekleştirilecektir. Bu söyleşide kendisine okuduğunuz incelediğiniz eserleri ile dersimizde ele aldığımız konular bağlamında hangi soruları yöneltmek isterdiniz? Lütfen birkaç soru hazırlayınız. Sorunun dersin içeriğini yapılandıran kuram ve kavramlara dair açıklamaları barındırmasına özen gösteriniz.

		Sekiz öğrencinin geliştirdiği sorular e-posta aracılığıyla yazar Nazlı Eray’a iletilmiştir. Nazlı Eray yanıtlarken, benzerlik ve yakınlıklarını gözeterek soruları dört grup olarak düzenlemiştir. Her grup iki öğrencinin sorularını ve yazarın her ikisine ortak olarak verdiği yanıtları kapsamaktadır.

		Sorular ve Yanıtları

		Gözde Çelik

		Kentsel mekânın okunabilirliği üzerinde çalışan ve bilişsel harita kavramını bulan Kevin Lynch, The Image of the City (Lynch, 1960) adlı kitabında, “Her şehir sakini, yaşadığı şehrin belirli bölgeleri ile uzun soluklu ilişkiler kurup, şehriyle ilgili imgesini anılar ve anlamlarla harmanlayarak, kendi bilişsel haritasını inşa eder,” der.6

		Sizin romanlarınıza baktığımızda başta Ankara olmak üzere, İzmir ve İstanbul sokaklarının, hatta bazı Avrupa, Amerika ve Uzakdoğu ülkelerinin “geçmiş” zamanı ile birlikte “şimdi”sini anlatıyor ve yepyeni bir kent imgesi oluşturuyorsunuz. Bu imgenin oluşmasında kendi bilişsel haritanızın etkili olduğunu düşünür müsünüz? Kentleri okumak için bilişsel harita oluşturmak size ne ifade ediyor?

		Birçok yazar eserlerinde kentleri ve kent yaşantısını anlatmıştır. Edebi eserlerdeki kentler çoğu zaman gerçek kentlerdir. Bunlara örnek olarak Joyce’un Dublin’ini, Dickens’in Londra’sını, Gogol’ün St. Petersburg’unu, Yakup Kadiri’nin Ankara’sını, Orhan Pamuk’un İstanbul’unu verebiliriz. Bir de gerçekte var olmayan, yazarın kurguladığı ütopik/hayali kentler vardır. Calvino’nun Görünmez Kentler’i, Thomas Moore’u Ütopya Adası bunlara örnek olarak verilebilir. Siz eserlerinizde Ankara, İstanbul, İzmir gibi gerçekçi kentleri konu ediyor, bu kentleri farklı zamanlardan, farklı dünyalardan gelen insanların buluştuğu olaylar zinciri ile fantastikleştiriyor, kent içerisinde düşsel mekânlar oluşturuyorsunuz. Böyle bir kurgu içerisinde kentleri ve bu düşsel mekânları betimlerken nelerden besleniyorsunuz?

		Ezgi Keskin

		Eserlerinizde çoğu yazar gibi kentlere, kent mekânlarına ve yaşantılarına oldukça geniş yer veriyorsunuz. Ancak, bunu yapma biçiminizle de çoğu yazardan ayrılıyorsunuz. Gerçek kentlerin, gerçek mekânlarındaki gerçek insanların öykülerini fantastik bir biçimde anlatıyorsunuz. Örneğin, Rio de Janeiro’yu anlatan “Dansöz Watusi’nin Bacağına Yansıyan Kent” (Eray, 1992a:102-119) isimli öykünüzde kenti, bir dansçının siyah, parlak, mermersi bacaklarından şöyle yansıtıyorsunuz:

		“Watusi iki bacağını bitiştirip sallayarak dans etmeye başlıyor.

		Kentin ortasındaki Botanik Bahçesinin koyu yeşilleri beliriyor Watusi’nin bacaklarının birleştiği girintilerde. Balta girmemiş Amazon ormanlarını, o müthiş buharı, genzi gıdıklayan kokuyu, ıslaklığı duyuyorum.

		Sola doğru kayıyor Watusi’nin mermer bacakları.

		Göl gece zamanı pırıl pırıl, işte orada.

		Tepeden, ışıklandırılmış İsa yontusu bakıyor aşağıya... Arada bir, bir bulutun ardında kaybolup yeniden beliriyor İsa... Çok yükseklerden tüm kente bakıyor...

		Watusi abanoz rengi mermer bacaklarını bitiştirmiş öylece şarkı söylüyor...

		Bu bacakların gölgesinde, kente ilk geldiğim gün beni ürküten tünelleri görüyorum. Belki de dünyanın en uzun kent içi tünelleriydi bunlar...” (Eray, 1992a:103)

		Bir başka öykünüz olan “Her Zamanki Kent”te (Eray, 1992b:143-154) ise, bir sihirbazla birlikte bir kısmı New York, bir kısmı Rio de Janeiro, bir kısmı St. Lucia, bir kısmı da Ankara olan bir kent yaratıp okuyucuyu da yanınıza alarak, bu hayal kentte kentler ve zamanlar arası bir yolculuğa çıkıyorsunuz.

		Sadece bu iki örnekte bile, kentlerin sizi ve sanatınızı oldukça etkilediğini görmek hiç de zor değil. Benim bir mimar olarak merak ettiğim nokta, bir kentte ya da genel olarak kentlerde bu derece özel, yazılmaya ve kurgulanmaya değer ne görüyorsunuz? Bir başka deyişle, kentler sizin için ne ifade ediyor? Okuyucuya kentleri böylesi bir kurgusallıkla deneyimletiyorsunuz ama siz kentleri, kentin mekânlarını nasıl deneyimliyor, nasıl gözlemliyorsunuz?

		Nazlı Eray

		Gerçekten başta Ankara olmak üzere, İzmir ve İstanbul sokaklarını, hatta bazı Avrupa, Amerika ve Uzak Doğu Ülkelerinin “geçmiş” zamanı ile birlikte “şimdisini” anlatıyorum; yepyeni bir kent imgesi oluşturuyorsam ne mutlu bana. Yalnızca gördüğümü ve hissettiğimi yazıyorum. Şu an aklıma geldi, sevmediğim veya bana heyecan vermeyen kent çok az. Demek kentlerle ruhsal bir bağlantım var. Hiçbir kenti harita ile gezmem, görmediğim onlarca turistik yer kalmıştır; ama kimsenin bakmadığı, görmediği pek çok yeri görerek sanki yeni bir kent oluştururum.

		Bütün kentleri kendim için yapılmış ve planlanmış hissederim kimi zaman. Antik, insansız kentler de buna dahil. Kimi zaman bir rüyadan uyanmışçasına bakarım yeni bir kente ve yepyeni bir rüyayı görmeye başlarım o an. Kent beni çarpmıştır. Bu en güzelidir işte. Tutsağı olmuşumdur o kentin. Her mevsim gitmeye başlarım. Çünkü mevsimlerini de görmek isterim. Örneğin, Aralık ayında gördüğüm bir Prag, Moskova veya Bursa; Temmuz ayında gördüğümde birer başka kent olmuşlardır.

		Özlem Aydoğan

		Öykülerinizdeki yaşanmışlıkları, kimi zaman nesneler, kimi zaman mekânlar üzerinden anlatıyorsunuz. Örneğin Aşk Artık Burada Oturmuyor (Eray, 2009) adlı kitabınızda sokağa dair ilginç bir niteleme var:

		“Demek yanımda bir boşluk var?” diye sordum.

		“Evet... Bir boşluk görünüyor yanınızda,” dedi Hüdai Bey. Durdu, devam etti:

		“Değişik bir boşluk...”

		“Yani nasıl?” diye merakla sordum.

		“Bilmem ki,” dedi Hüdai Bey, “Eski bir sokak gibi... Dar ve uzun. Bomboş. Bir Ege kasabası olabilir. Üstü betebe mozaikli bir ev. Ağaçlıklı bir sokak. Milas tarafı gibi...”

		“Allah allah, demek öyle,” dedim. “Peki, kimseler yok mu bu sokakta?”

		Hüdai Bey gözlerini kıstı, iyice baktı.

		“Kimsecikler yok bu sokakta,” dedi. “ Sanki terk edilmiş yer buralar... Solmuş anılar, bitirilmiş bir çocukluk olabilir... Anlıyor musunuz?

		“Anlıyorum Hüdai Bey,” dedim. “Unutulmuş bir çocukluk... Terk edilmiş bir sokak...” (Eray, 2009:70-71)

		Bu konuşmada olduğu gibi ruh halini, bir durumu sokak üzerinden anlatıyorsunuz. Böyle bir anlatım tarzı, durumu okuyucunun zihninde çok netleştiriyor. Biz edebiyata mimarlığın ne gibi katkıları olabilir diye düşünürken, edebiyatın olmazsa olmazı betimlemelerde çok güçlü bir kentsel/mimari öğe olan sokağın, bir karakter olarak nitelenmesi çok ilgi çekici.

		Mimarlar, tasarımlarını eskiz çalışmalarıyla geliştirirler. Defalarca çizer, karalar, beğenmez, atarlar. Bu, imgenin kâğıda, çizgilere dökülerek görünür kılınması için gereken sancılı ama yaratıcı tasarım sürecinin gereğidir. Peki, sizin yaratma süreciniz nasıl gelişir? Öykülerinizi sözcüklere dökerken hangi aşamalardan geçersiniz?

		Söylemleriniz o kadar güçlü ki, romanlarınızda anlatılan mekânların gerçekten var olup olmadığı konusunda okuyucunun belleğinde daima bir soru işareti kalıyor. Örneğin Aşk Artık Burada Oturmuyor adlı kitabınızda yer alan Rüya Sokağı. Sokağın yerini, “Gaziosmanpaşa sırtlarında” diye tanımlarken, bu tanıma gerçeküstü öğeleri de kattığınız için bir anda okuyanların kafası karışıyor. Bir röportajınızda, yaşanmışlıkların, anıların yaşamınızda çok önemli olduğunu söylüyorsunuz. Buradan yola çıkarak şunu sormak istiyorum: Öykülerinizde anılarınızda yer etmiş birçok mekândan esinlenerek hepsine bir parça benzeyen yeni bir mekân mı oluşturuyorsunuz, yoksa gerçekten var olan bir mekânı öykünüz için yeniden mi kurguluyorsunuz?

		İrem Küçük

		Farklı Rüyalar Sokağı (Eray, 2007a) adlı kitabınızda, gözündeki kataraktan dolayı görme güçlüğü çeken bir kadının çevresini ve kent mekânlarını algılayışını tasvir ediyorsunuz. Önce Ankara ve Frankfurt kentlerinde görme bozukluğu yaşadığı dönemdeki algısını, sonrasındaysa, Frankfurt’ta geçirdiği göz ameliyatından sonra bu kenti nasıl farklı algılamaya başladığını anlatıyorsunuz. Devamında ise algının oluşmaya başladığı yer olan retinayı mekânlaştırarak, kahramanın etrafını nasıl algıladığını başka bir bakış açısıyla ifade ediyorsunuz.

		Mekânları, özellikle de kent mekânlarını, deneyimlerken nasıl bir bakış açınız var? Algılama süreciniz nasıl gerçekleşiyor? Örneğin bir sokağa girdiğinizde, ilk önce ana hatlarıyla algılayarak mı detayları incelersiniz, yoksa detayları inceleyerek mi algınızı genişletirsiniz? O mekânın nasıl daha farklı olabileceği ya da başkaları tarafından nasıl algılanabileceği üzerine düşünür müsünüz?

		Nazlı Eray

		Mekânları, özellikle de kent mekânlarını algılama sürecim şöyle gerçekleşiyor diyebiliriz:

		İlkin hissediyorum. Bir sokağa girdiğimde o sokağın çevresindeki bütün yapıları varsa tabelaları, ışıkları, karanlıkları, gölgeleri, sonra sesleri, yürüdüğüm kaldırımı derinden hissediyorum. Bir sokak beni etkilemişse bu ilk anda ortaya çıkıyor. Kentler için de aynı şeyi söyleyebilirim. Bir kente ilk ayak basışım, o kentin gecesi ve gündüzü, sokakları, yapıları beni etkiliyor. Bu bir elin eldivenin içine girmesi gibi bir şey... Benim için doğal ve olması gereken... Yıllar önce Chicago kentini bir gece zamanı bir arabanın içinde kilitlenmiş olarak birkaç saat izlemiştim. Şehri yaşamak istemiştim. Bu çok tehlikeli ve çılgınca bir şeydi. Fakat Chicago dünya yüzünde çok sevdiğim ve hissettiğim şehirlerden biri oldu. Gece karanlığında bütün ışıklarını, gökdelenlerini, iki katlı yolları, korkunç trafik ve gürültüyü algıladım. Erkek bir şehirdi. Acımasız ve çok güzel... Bu mekân bir başkası için daha farklı olabilir ya da başkaları tarafından değişik algılanabilir. Onu bilemem. Ama benden yoğun bir şekilde algılayanı görürsem kıskanabilirim. Benim mekânlarla, kentlerle böyle bir bağlantım var işte.

		Sinem Kaya

		Aşk Artık Burada Oturmuyor (Eray, 1990) adlı kitabınızda birçok kentten ve sokaktan söz ediyorsunuz:

		“Unutulmuş bir çocukluk. Terk edilmiş sokak.”

		“Eski bir sokak gibi. Dar ve uzun. Bomboş. Bir ege kasabası olabilir. Üstü betebe mozaikli bir ev. Ağaçlıklı bir sokak. Milas tarafı gibi.” (Eray, 1990:77)

		Ya da sokak için şu nitelemeyi kullanıyorsunuz: “Bu gece vakti, bu sokak öylesine yalnız ve kimsesiz ki...” (Eray, 1990:79)

		Bir başka bölümde ise; havada uçan odalardan ve pastanelerden bahsediyorsunuz. Uçan odalardan sonra önünüzde uçan sokak ve sokakta yaşayanlardan, atkestanesi ağaçlara tutunan insanlar bu kez de satırlarda yerini alıyor. Uçan sokak bir bakıyoruz ki bir yere konup tepenin üzerine kayarak yerleşiyor (Eray, 1990:103).

		Biz mimarlar için, kentin başlıca tasarım öğeleri olan sokakları bir edebiyatçının gözüyle ve betimlemesiyle yeniden okumak ilginç ve aynı zamanda öğretici oluyor. Yazarlar bize, sokağa ve tüm kentsel mekânlara dair zengin bir bakış açısı sunuyor. Dolayısıyla mimar olarak edebiyattan da öğrenmemize aracı oluyor. Edebiyatçı olarak siz de diğer disiplinlerden, örneğin mimarlıktan öğrenir misiniz?

		Eserlerinizde zamanın ve mekânın fantastik kurgusuyla yeni bir dünya yaratıyorsunuz. Okuyucuya bu yeni dünyanın mekânları arasında hızlı geçişlerle bir yolculuk tanımlıyorsunuz. Kendimizi kimi zaman Tunalı Hilmi’de, İzmir’de, Ankara Gençlik Parkı’nda, kimi zaman Kocabeyoğlu Pasajı’nda veya Bodrum’un o kendine özgü kentsel dokusunu oluşturan sokaklarında buluyoruz.

		“Ulus’ta inip, hale girdik. Hal her zamanki gibi kalabalık; cıvıl cıvıl. Seninle ne çok dolaşmışızdır bu sokaklarda. Ne çok girip çıkmışızdır şu hal’e.” (Eray, 1990:27)

		“Farkında olmadan Horasan Sokağının oralara sapmışım. Buralarda bahçeler içinde, güzel tek katlı evler var. Bilirsin, ben çok severim bu sokakları. Rüya Sokağı diye bir sokak da olacak buralarda. Bir iki hafta önce, Ankara’ya geldiğinde, gece zamanı, Casa Bonita adlı Meksika Lokantasını aramıştık bu sokaklarda.” (Eray, 1990:35)

		“Rüya sokağı.

		Orada her şey olabilir.

		Seninle dolaştığım son sokaklardan biri.” (Eray, 1990:49)

		“Biz de bu zakkumlu sokaktaki sonsuz mutluluğu yudum yudum içmeye çalışıyorduk.” (Eray, 1990:56)

		“Seninle yan yana sokakta yürüyorum. Vitrinlere göz atıyoruz, Tunalı Hilmi Caddesinin cumartesi kalabalığını yaşıyoruz.” (Eray, 1990:75)

		“Eski bir sokak gibi. Dar ve uzun. Bomboş. Bir ege kasabası olabilir. Üstü betebe mozaikli bir ev. Ağaçlıklı bir sokak. Milas tarafı gibi... Kimsecikler yok bu sokakta. Sanki terk edilmiş yer buralar... Solmuş anılar, bitirilmiş bir çocukluk olabilir... Anlıyor musunuz?” (Eray, 1990:77)

		“Bu gece vakti, sokak öylesine yalnız ve kimsesiz ki...” (Eray, 1990:79)

		“Afişmiş New York, biz geçerken yırtıldı; Cebeci’nin arka sokaklarına çıktık.” (Eray, 1990:99)

		“Şimdi upuzun, gölgeli, ağaçlıklı bir sokak, üstünde yürüyen insanları, iki yanındaki dükkânları ve o an oradan geçmekte olana arabalarla birlikte önümüzden uçarak geçti. Dükkân sahipleri kapılarının önüne fırlamışlardı. Bir trafik polisi dengesini yitirmiş; topaç gibi yolun orta yerinde yuvarlanıp duruyordu; arabalar acı fren sesleri çıkartarak durmaya çalışıyorlardı. Bir iki kişi, yolun kenarındaki atkestanesi ağaçlarına tutunmuşlardı.

		...Sokak, soldaki tepenin üstüne kayarak yerleşti...” (Eray, 1990:103)

		“Kafamın içi bunca karmakarışık düşüncelerle dolu, Rüya Sokağı’na yürüyorum; yeniden mutlu olmak istiyorum.” (Eray, 1990:109)

		“Karşı duvarda İzmir’i gördüm birden. Konak Meydanındaki saat Kulesi, kordon boyundaki meyhaneler, Basmanenin oraları, Kemeraltı ve çoktan yıkılıp yok olmuş, Tilkilik semtindeki Büyük Abdülkadir Paşa Oteli ile kent beni selamlıyordu. Paçacı Hamza’nın dükkânı, Üçyol’daki pullu dansöz elbiseleri satan dükkân, Ankara Palas Otelinin lobisindeki duvara asılı tüm anahtarlar bana el sallıyorlardı.

		...Gözüm salonun ortasında çılgınca dans edenlere gitmiş. Onlar kenti duymadılar galiba.” (Eray, 1990:150)

		Kentlerin ve sokakların kitaplarınızda yoğunlukla yer alması o yerlerde yaşamış ve anılar biriktirmiş olduğunuzla ilgilidir diye düşünüyorum. Kitaplarınızı okurken sevdiğiniz bu kentleri ve kentsel mekânları mı bulmaktayız? Size bir kenti sevdiren unsurlar nelerdir? Yazmadan önce hangi mekânların satırlarda yerini alacağı belli mi, yoksa yazarken kendiliğinden gelişen hızlı geçişlere mi tanık oluyoruz?

		Ayşegül Yüksel

		Kentler ve kent yaşamı üzerine uzmanlaşmış Amerika doğumlu, Kanadalı yazar Jane Jacobs, 1961 yılında yayımlanmış olan The Death and Life of Great American Cities adlı kitabında “Bir kent düşünün; aklınıza ne gelir? Sokakları. Eğer bir kentin sokakları ilginçse, kent de ilginç görünür; kasvetliyse, kent de kasvetli görünür,” der (Jacobs, 1961:37).

		Bu bağlamda incelediğim kitaplarınızdan, Kayıp Gölgeler Kentinde (Eray, 2008a) Prag ve Seul, Ay Falcısı (Eray, 1994a) adlı kitabınızda Bangkok, Londra ve Cambridge, Sis Kelebekleri (Eray, 2003) kitabınızda Sinop ve Ankara, Uyku İstasyonunda (Eray, 1995) ise Bursa, Sinop, Paris, Antalya ve İstanbul yer almakta. Bu kentleri seçmenizde bu kentlere ait sokakların etkisi olduğunu söyleyebilir miyiz? Sokak sizin için ne ifade etmekte?

		Edebiyattaki kentler; düşsel kentler (bunlarda kendi içinde yaratılış şekillerine göre yüksek gerçeklik derecesiyle yaratılmış kentler, soyut kentler, arkalan atmosferi yaratan kentler, kendileri hikâye çalışmalarının öncülü olan kentler olarak birbirinden ayrılır), gerçek kentler, birçok gerçek kentten esinlenerek yaratılan ancak adı değiştirilen gizlenmiş kentler, efsanevi kentler gibi değişik türlerde karşımıza çıkmaktadır. Sizin büyülü bir gerçeklik taşıyan kentlerinizi nasıl tanımlayabiliriz?

		Nazlı Eray

		Bir edebiyatçı olarak mimarlıktan çok beslendiğim bir gerçek. Mimarlar, yapıtları ile benim “hayat dekorumu” oluşturuyorlar. Bu “hayat dekoru” benim için çok önemli. Onun içinde yaşıyorum, onu arıyorum, ona ulaşmaya çalışıyorum, çok dramatik bir şekilde dile getirirsek belki onu yaşamla özdeşleştiriyorum. Nefes almakla, yemek yemekle, yürümekle, düşünmekle...

		Bir okuyucu olarak kitaplarımı okurken sevdiğim kent ve mekânları onların aracılığıyla bulabilirsiniz. Kentler roman yazılırken kendiliğinden gelirler. Bunlar kimi zaman gerçekçi kentler, kimi zaman da kolaj kentlerdir. Bu benim çok sevdiğim bir şey. Örneğin, Sinop ile New York’un kolajından oluşmuş bir kent, bir yazar olarak bana olağanüstü imkânlar sağlar. Zaman sıçramaları, mekândan mekâna atlama, geçmiş ve gelecek arasındaki gidiş gelişler; bu iki farklı kentin hız ve temposu arasında oynamalar, çok özgün bir romanı kolaylıkla doğurabilir. Burada iki kent bir platformdur benim için, düşlerimi onların üstünde bir illüzyonist gibi rahatlıkla sergileyebilirim.

		Bahar Küpeli

		Nihayet Arslan’ın “Nazlı Eray’ın Ankarası” başlıklı bildirisini7 (Arslan, 2003:67) incelediğimde şu yorumlarla karşılaştım:

		“Nazlı Eray’ın anlatılarında birer kişi antolojik birer varlık olarak algılanan şehirler arasında Ankara’nın özel bir yeri vardır. Nazlı Eray yeni ve çok özgün bir şehir anlatımını edebiyatımıza getirir. Doğrudan şehre yönelik bir şehir edebiyatı var.”

		“Ahmet Hamdi Tanpınar’ın Beş Şehir adlı eserinde şehrin tarihsel, kültürel, sosyal ve estetik özelliklerinin anlatıldığı yazılardır. Yakup Kadri’nin Ankara’sı da şehrin kendisine odaklanmış bir eserdir. Özne nesneye (şehre) tasvirlerle anlatılır.”

		“... Ama Nazlı Eray’da şehir varoluşsal bir varlıktır ve şehir tarihi, sosyal, kültürel, doğal özellikler ve bunların kazandırdığı değerler adına anılmaz. Eray’da şehrin geçmiş zamanı da şimdisi de özneyle beraber vardır. Bu da onun anlatısında yepyeni bir şehir imgesini yaratır. Şehir anlatısının temelini şehirle olan bu birebir ilişkisi oluşturur. İmparator Çay Bahçesi’nde kenti bir kişi gibi algılayıp onunla konuşmakta ve fiziksel temasta bulunmaktadır. İster fantastik ister gerçekçi anlatımı olsun şehri somut bir varlık olarak ortaya koyar. Şehri, insanı, kültürü, tarihi gibi parçalara ayırmadan bir bütün olarak algılar.”

		Bu yorumlara katılır mısınız? Siz bir ilk misiniz? Edebiyat dünyasında kenti kişi gibi algılayan başka yazarlar var mı? Bildirideki Ahmet Hamdi Tanpınar ve Yakup Kadri ile sizin kent anlatımınız arasındaki farka katılıyor musunuz? Diğer romancılarla aranızdaki farkı mekânsal anlatım olarak nasıl değerlendirirsiniz?

		Kadın Öykülerinde Ankara’yı okudum; içinde “Karanfil Gece Kursu” (Eray, 2008b: 103-112) adlı bir hikâyeniz var. Birçok yazarla sizin, kenti ve insanı ele alışınızı karşılaştırabilme olanağı buldum. Fantastik anlatımınız hemen göze çarpıyor. Roman ve öykülerinizde insanın kentteki yeri ve kentin insan için yerini mimari bir çerçevede nasıl değerlendirirsiniz? Kente ve insanlara bakışınızı diğer romancılarla kıyaslayabilir misiniz?

		Özge Duran

		Arzu Sapağında İnecek Var (Eray, 1994b) adlı romanınızda, sizin öykülerinize özgü mekândan mekâna geçişlerinizde 1989 yılından, 31 yıl sonra 2020 yılının New York’una geçiyorsunuz. Fütürist bir yaklaşımla 2020 yılında New York’u, yürüyen kaldırımları olan, “Rüya Ekranları Ormanı” gibi hayaller dünyasını barındıran, günlük işlerde robotların çalıştığı, hatta “ünlü benzeri robot”larla romantizm yaşanabilecek bir kent olarak tanımlıyorsunuz (Eray, 1994b:49-99). Ama değişmeyen yerler de var. Hotel Chelsea hâlâ yerinde, ünlü müzisyenlerin ve cazcıların kaldığı otel.

		Yine mekândan mekâna bir geçiş yapıp ve 31 yıl sonraki Ankara’ya gittiğinizi düşünürseniz, 2040 yılında nasıl bir Ankara düşlersiniz? Hangi yapının ya da kent mekânının yerli yerinde, olduğu gibi durmasını istersiniz ve neden?

		Nazlı Eray

		İmparator Çay Bahçesi’nde (Eray, 2007b) kenti bir kişi gibi algılayıp onunla konuşurum, bu doğru. Aynı şekilde Orphee’de (Eray, 1991), Ankara, bulunduğum sahil kentine peşimden gelir. Pasifik Günleri (Eray, 1998) adlı kitabımda Uzak Doğu’daki kentleri rüyası bir biçimde anlatırım, onları gördüğümde ya çok açımdır, ya susuz, ya çok yorgun. Bu haller etkiler bir kenti algılamayı. Üstelik başka ırkların, değişik tapınakların olduğu, ölümün başka türlü algılandığı dünyalardır buralar. Avrupa’dan çok uzak ama insanın merkezine yakın yerlerdir. Geceleri ve gündüzleri daha değişiktir, şehrin temposu değişiktir. İnsan akışı çok hızlıdır. Kente ve insanlara bakışımı diğer romancılarla ben kıyaslayamam. Bunu ancak okurlarım yapabilir.

		Değerlendirme

		 Soruların başka açıklama veya yorum gerektirmeyecek şekilde açık hazırlanmış olması ve edebiyat ile mimarlığın çeşitli düzeylerdeki ilişkilenmesini yansıtması ders kapsamında yapılan alıştırmaların başarı hedefine ulaştığını göstermektedir. Yazar Nazlı Eray’ın sorulara ilişkin değerlendirmesi, bu görüşü desteklemekte ve güçlendirmektedir:

		“...Sorular çok güzel. Kitaplarım çok güzel okunmuş ve incelenmiş. Bundan büyük mutluluk duydum. Kendi yazınımla ilgili bilgi sahibi oldum. Bu size tuhaf gelebilir ama öyle. Çok hoşuma gitti. Teşekkür ederim.”8

		Yazarın bu içten mesajını, yapılan alıştırmaların yazın alanına mimarlıktan bakmanın her iki disiplinin de bilgi dağarlarına katkı sağladığı yönünde okumak olanaklıdır. Bu bağlamda bu çalışma mimarlığın yazın alanına yaptığı disiplinaşırı yolculuğu deneysel alıştırmalar aracılığıyla sorgulamakta ve örneklerle ortaya koymaktadır. Böylesi çalışmalar, edebiyat ile mimarlık arasında sürekli bilgi akışını temellendirme ve geliştirme potansiyeli taşımaktadır.

		Mimarlık, Guédon gibi düşünürler tarafından disiplinaşırı olarak tanımlanmaktadır. Disiplinaşırı, kavramı bir disiplinin sınırlarının esnek olduğunu, diğer disiplinlerle daha esnek sınırlar içinde etkileşme olanağının bulunduğunu anlatmaktadır. Her alanda disipliner sınırların bulanıklaştığı ve belirsizleştiği günümüzde mimarlık araştırmaları da artık salt bilimsel araştırma modellerinden kurtulmalı ve yeni yaklaşımlara yönelmelidir (Guedon, 1998:100-107).9

		Nur Çağlar, Prof. Dr., Gazi Üniversitesi Mühendislik ve Mimarlık Fakültesi Mimarlık Bölümü
		
			Kaynakça:

			
					Arslan, H. (2003) “Nazlı Eray’ın Ankara’sı”, Dil ve Tarih-Coğrafya Fakültesi Cumhuriyetin 80. Yılı Kutlama Etkinlikleri, Türk Dili ve Edebiyatı Sempozyumu, Ankara Üniversitesi, DTCF, 18 Aralık 2003.

					Barthes, R. (1993) Göstergebilimsel Serüven, Çev. M. Rifat - S. Rifat, Yapı Kredi Yayınları, İstanbul.

					Çağlar N., Tuna-Ultav, Z. (2004) “Emile Zola Yazınından Mimari / Kentsel Mekâna Dair Okumalar ve Düşünceler”, Hacettepe Üniversitesi Edebiyat Fakültesi Dergisi, cilt: 21, sayı: 2.

					Eray, N. (1990) Aşk Artık Burada Oturmuyor, Can Yayınları, İstanbul.

					Eray, N. (1991) Orphee, Can Yayınları, İstanbul.

					Eray, N. (1992a) “Dansöz Watusi’nin Bacağına Yansıyan Kent”, Eski Gece Parçaları, Can Yayınları, İstanbul, s.102-119.

					Eray, N. (1992b) “Her Zamanki Kent”, Eski Gece Parçaları, Can Yayınları, İstanbul.

					Eray, N. (1994a) Ay Falcısı, Can Yayınları, İstanbul.

					Eray, N. (1994b) Arzu Sapağında İnecek Var, Can Sanat Yayınları, İstanbul.

					Eray, N. (1995) Uyku İstasyonu, Can Yayınları, İstanbul.

					Eray, N. (1998) Pasifik Günleri, Can Yayınları, İstanbul.

					Eray, N. (2003) Sis Kelebekleri, Can Yayınları, İstanbul.

					Eray, N. (2007a) Farklı Rüyalar Sokağı, Merkez Kitapçılık, İstanbul.

					Eray, N. (2007b) İmparator Çay Bahçesi, Merkez Kitapçılık, İstanbul.

					Eray, N. (2008a) Gölgeler Kenti, Turkuaz Kitaplığı, İstanbul.

					Eray, N. (2008b) “Karanfil Gece Kursu”, Kadın Öykülerinde Ankara, Der.: Efnan Dervişoğlu, Sel Yayınevi, Ankara, s.103-112.

					Eray, N. (2009) Aşk Artık Burada Oturmuyor, Turkuvaz Kitaplığı, İstanbul.

					Fowler, R. (1977) Linguistics and the Novel, Menthuen, Londra ve New York.

					Fowler, R. (1986) Linguistic Criticism, Oxford University Press, Oxford.

					Guedon, J. R. (1998) “Disiplinaşırı Bilgi Olarak Mimarlık”, ANY Seçmeler, Der.: H. Pamir, Mimarlar Derneği Yayınları 3, Ankara.

					Jacobs, J. (1961) The Death and Life of Great American Cities.

					Lynch, K. (1960) The Image of the City, MIT Press, Cambridge MA.

					Şenol-Carttek, F. (2003) ‘Yabanlar’ ve Yerliler, Başkent Olma Sürecinde Ankara, İletişim Yayınları, İstanbul.

					Tuna-Ultav, Z. (2008) “Mimarlık ve Bilim Kurgu Edebiyatı Arakesitinde J.G. Ballard’ı Okumak”, Yayımlanmamış Doktora Tezi, Gazi Üniversitesi Fen Bilimleri Enstitüsü, Ankara.

			

		

		
			Literature of Space and Spatiality
Cities, City Landscapes and Streets in Nazlı Eray’s Tales and Novels

			This article focuses on the exercises based on the opportunities of relationships between literature and urban/architectural design, carried out with the students of the class titled “Street in Architectural Design” at Gazi University in the 2nd semester of 2008-2009. The names of the students in the semester are Alper Sanlı Hosanlı, Aslı Özbek, Ayça Öztürk, Ayşegül Yüksel, Bahar Küpeli, Ezgi Keskin, Filiz Özgür, Gözde Çelik, İrem Küçük, Özge Duran, Özlem Aydoğan and Sinem Kaya.

			The main purposes of the course are to study the recent approaches relating the contemporary street designs; to learn about the designers; to analyze the conceptual development of the street through its formal and intellectual features and discuss on the related architectural discourses; and to allow to constitute a background for advanced studies and researches on the relations between literature, cinema, music and the meaning of the street.

			In this sense, the study examines and presents the architecture’s beyond-discipline journey to the field of literature through experimental exercises. The samplings are the tales and novels of writer Nazlı Eray. The spatial descriptions are extracted from the writings and urban/architectural findings and their meanings are discussed.

		

	
		
			 Notlar:
			1. Bu paragrafta mimarlık disiplininin interdisipliner, multidisipliner ve transdisipliner özelliklerine ilişkin açılımlar vurgulanmaktadır.
			2. Prof. Dr. Nur Çağlar’ın M550 Mimari Tasarımda Sokak dersini 2008-2009 ders yılı II. yarıyılında alan öğrenciler Alper Sanlı Hosanlı, Aslı Özbek, Ayça Öztürk, Ayşegül Yüksel, Bahar Küpeli, Ezgi Keskin, Filiz Özgür, Gözde Çelik, İrem Küçük, Özge Duran, Özlem Aydoğan, Sinem Kaya’dan oluşmaktadır.
			3. Daha kapsamlı bilgi için: Tuna-Ultav, Z. (2008:13).
			4. Kesitleme ve anlamlama kavramlarıyla ilgili ayrıntılı bilgi için bakınız: Barthes, R. (1993).
			5. Eserlerde yer alan mimari/kentsel mekâna dair anlatılar metnin, yani özdeksel gösterenin karelerine ayrılması işlemini ifade eden “kesitleme” (Barthes,1993:132) yöntemiyle saptanmaktadır. Aynı zamanda metindeki bir olgunun başka metinlere yaptığı göndermeleri kapsayan “metinlerarası” (Barthes,1993:133) geçişlilik olanakları aranmakta ve metinsel ifade ile gösterdiği mekânsal içerik arasında ilişki kurularak “anlamlama” (Barthes,1993:41) gerçekleştirilmektedir. Bu bağlamda, “anlamlama” edimi için metinde biçimsel olarak yer alan mimari/kentsel mekâna dair anlatıların okuma yöntemiyle mimarlığın bilgi alanını kapsayan katmanlara taşınabilirliği benimsenmektedir. Daha kapsamlı bilgi ve kaynaklara ulaşmak için bakınız: Çağlar N., Tuna-Ultav, Z. (2004:43-60).
			6. Alıntılayan Şenol-Carttek, s.13.
			7. Daha kapsamlı bilgi için Nihayet Arslan’ın yazarın yazınını eleştirel bir yaklaşımla araştırıp incelediği Nazlı Eray Bir Okuma Denemesi adlı eserine bakılabilir (Phoenix Yayınevi, İstanbul, 2009).
			8. Yazar Nazlı Eray’ın soruların yanıtlarını ilettiği 2 Temmuz 2009 tarihli e-posta mesajının giriş notudur.
			9. Daha kapsamlı bilgi için: Tuna-Ultav, Z. (2008:8).
		

	
		
			KENT
		

		
			Selanik Belediyesinde Yeşil Alanların Yeniden Keşfi
			Constantinos Belibasakis - Katerina Danadiadou
İngilizceden Çeviren: Mustafa Çölkesen
		

		İklim değişikliğinin tehdidi karşısında sürdürülebilir tasarım ile ilgili endişeler mimari söylemlerin ön cephesinde yükselmeye başladı. Dolayısıyla, “değişim” kavramı, henüz vakit varken harekete geçmeye yönelik zorunlu ihtiyaçlar ile güçlü bir şekilde ilişkilendirilmektedir.

		Şehirler, caddelerin, bina türlerinin ve arazi kullanımlarının fiziksel düzenlemelerine bağlı olarak sera gazı emisyonunda önemli bir paya sahiptir ve bu nedenle kent planlaması iklim değişikliklerinin hafifletilmesine yönelik önemli bir faktördür. Yerel yönetimler, özellikle kent planlaması ve arazi kullanımına ilişkin düzenlemeler yoluyla iklim değişikliğini hafifletmek için farklı şekillerde katkıda bulunabilmektedir.

		
			[image: mimarist - 36]
			Selanik Belediyesi’nin gelecekteki “Yeşil Gündemi”.
		
		Bu çerçevede, Selanik Belediyesi, “Akıllı Enerji”1 Avrupa Programının ortaklaşa finansmanı ile akıllı enerji planlama stratejilerinin uygulanmasına yönelik bir Enerji Planı geliştirmiştir. Belediyemizin uygulama yetkisine sahip olduğu kilit stratejilerden birisi, şehir içindeki yeşil alanların artırılmasıdır. Çoğu Yunan şehri gibi Selanik de yoğun bir kentsel dokuya sahiptir ve kişi başına düşen yeşil alan oranı çok düşüktür.

		Bu amaca yönelik olarak, Mimari İşler Daire Başkanlığı özelden genele doğru ilerleyen bir yaklaşım benimsemiştir. Şehir içindeki yeşil alanların artırılmasına ilişkin büyük ve küçük çaplı pilot kentsel müdahaleler (Selanik’in Yeni Kordon Düzenlemesi, Selanik’in Güney Girişi için Uluslararası Yarışma ve Okul Bahçelerinin İmarına Yönelik Belediye Programı), bireysel projelerin birbiriyle uyumlulaştırılarak belediye planlamasında “yeşil gündemin” yönetimi için Selanik Aristo Üniversitesi’nde bir Araştırma Programının başlatılmasını gerektirmiştir. Bu makalede, bireysel projelerden Belediyenin daha kapsamlı planına kademeli geçiş ele alınmaktadır.

		Yeni Kordon Tasarımı

		2002 yılında, Selanik Belediyesi şehrin Yeni Kordonunun Yeniden Tasarlanması için uluslararası bir mimari yarışma düzenlemiştir. Kazanan tasarım2 rıhtımda yayalara ayrılan kordonun hafif müdahalelerle yeniden düzenlenmesini sağlamıştır. Bu tasarım konseptindeki ana fikir, tematik dinlence alanları halinde, her biri kendi özel niteliklerini ve kimliğini taşıyan bir dizi “yeşil oda” – bahçe oluşturmaktı.

		
			[image: mimarist - 36]
			Selanik’in Yeni Kordon Tasarımı.
		
		Yeni Kordon (yapımı AB fonlarıyla 2008 yılında tamamlanmıştır), tüm mevsimlerde kullanılabilen canlı bir sosyal alana dönüşmüştür. Mevcut ağaçların geliştirilmesi ile yoğun ağaçlıklı alanlar, Akdeniz florasından bitkileri içeren çayır alanları, oyun alanları ve “su bölümleri” ile birleştirilmiştir. Kordon boyunca, çam ağaçlarıyla çevrili düz bir gezinti yolu 13 bahçeyi birleştirmektedir. Güneş ışınlarını az miktarda yansıtarak soğurma özelliğine sahip zemin malzemelerinin kullanımı ve yeterli gölgelik alanların temin edilmesi yerel iklime katkıda bulunarak daha yeşil bir şehre yönelik vizyonun ilk adımını oluşturmuştur (toplam proje alanı 25 hektar).

		Selanik’in Güneydoğu Girişi İçin
Uluslararası Yarışma

		2007 yılında, Selanik Belediyesi kentin “Güneydoğu Girişinin” rehabilitasyonu için uluslararası bir kentsel planlama yarışması düzenlemiştir. Proje alanı (36 hektar), eski “Allatini Kiremit Fabrikasına” ait tarihî binalar ve 1925 yılından bu yana halka açık olan fakat henüz kamulaştırılmamış geniş yeşil alanları ile tanınmaktadır.

		
			[image: mimarist - 36]
			“Güneydoğu Giriş” alanı kentsel tasarım yarışmasını kazanan öneri.
		
		Yarışma, kent planlama ve çevresel yaklaşımı bakımından taşıdığı orijinallik ile ayırt edilen örnek bir rehabilitasyon programının uygulanması amacını taşıyordu. Yarışmadaki önemli hususlar arasında yeşil alanların, dinlence alanlarının ve spor tesislerinin oluşturulması, bozulan kentsel dokunun düzeltilmesi Allatini Kiremit Fabrikasının rehabilitasyonu ve açık alanların karma kullanımına ilişkin örnek bir tasarımın yapılması yer alıyordu.

		
			[image: mimarist - 36]
			Bir yeşil ağın parçası olarak “Güneydoğu Girişi”.
		
		Kazanan tasarım3, bölgedeki kamusal alanı, çevredeki katı kentsel yerleşim ile iç boşluğun yumuşaklığı arasında bir geçiş noktasına dönüştürmektedir. Tüm yeşil alanlar yeni baştan tasarlanmıştır. Bölgedeki tepede yer alan çam korusu korunmuş ve genişletilmiştir. Onun güneyinde, “krater” biçiminde yeşil açık alan, kentsel manzarayı şehrin doğal sınırlarına (dağ ve deniz) bağlayacak bir yeşil ağın başlangıç noktası görevi görebilir. Bu orta “krater”, dinlence, kültür, spor, ticaret ve idare ile ilgili kamu tesisleri ile çevrelenmektedir ve buradaki en öne çıkan nokta, eski fabrikanın “Allatini Müzesi”ne dönüştürülmesidir. Bu bölgenin güney ucunda yüksek standartlarda bir konut alanının yapılması da proje finansmanına katkı sağlayabilir.

		Bu yeni park, civardaki mahalleler için bir “akciğer” görevi görmenin yanı sıra, şehir dışındaki yeşil alanı (Selanik’i çevreleyen dağlar), şehrin kordonu ile Selanik’in kalkınma yönüne dik bir eksende bağlamasından ötürü şehrin bütünü için genel bir önem taşıyacaktır.

		Güneydoğu Girişi, Selanik’in 1958 yılında şehirde sel koruması için inşa edilen fakat zamanla doğal nitelikler kazanan “Dış Kanal”a yakındır. Kanal 9 km. uzunluğundadır ve Sedir-Tepesi ormanını denize bağlamaktadır.

		Dış Kanal’ın çevresinin geliştirilmesi ile ilgili olarak kısa süre önce gerçekleştirilen bir kentsel çalışmada4, Kanal’ın yayaları çekmek için mümkün olduğunca mevcut yeşil alanın genişletilmesi ve suyun kullanılması, ayrıca bisiklet yollarının ve dinlence tesislerinin yapılması önerilmiştir. Güneydoğu Girişi gibi büyük parkların bu yeşil alana bağlanması, şehir içinde bir yeşil ağın oluşturulmasına yönelik ilk adım olabilir.

		Evangelistria Mezarlığı’nın Etrafındaki Alanın Çevresel Düzenlemesi İçin Uluslararası Yarışma

		Selanik Belediyesi tarafından açılan bir başka uluslararası yarışma ise 2008 yılında, Evangelistria Mezarlığı’nın etrafındaki bölgenin çevresel düzenlemesine yönelik ön proje içindir. Proje alanı, şehir dışındaki ormanın sınırlarına yakındır ve pek çok koruma altındaki anıt ve sit alanını, ayrıca Agios Pavlos kurutulmuş dere yatağının bir kısmını içermektedir. Yarışma, bölgenin doğal ve kültürel özelliklerinin geliştirilmesini ve çok sayıdaki anıtın varlığı ile öne çıkacak büyük bir parkın yapılmasını amaçlamıştır.

		
			[image: mimarist - 36]
			Evangelistria bölgesinin çevresel düzenlemesi için proje teklifi
		
		Kazanan üç proje grubunun5 hepsi de, bölgeyi ikiye ayıran mevcut otoyolun buradan taşınmasını, böylece yeşil bitkilerle zenginleştirilen kesintisiz 14 hektarlık bir alanın kamu kullanımına açılmasını önermiştir. Bölge içindeki birbirinden bağımsız öğelerin birleştirilmesine yönelik çeşitli fikirler, bölgenin nihai tasarımı için yapılacak tedariklerin planlanması amacıyla hâlihazırda Kentsel Araştırmalar bölümü tarafından incelenmektedir.

		Açık Alanların Yenilenmesine Yönelik
Belediye Programı

		Selanik Belediyesi’nin yetki sınırlarında bulunan açık meydanların, okul bahçelerinin ve halka açık oyun sahalarının yenilenmesi için yıllardır bir dizi küçük ölçekli proje uygulanmaktadır.6 Bu projeler, fonksiyonel/fiili ihtiyaçların karşılanmasının yanı sıra yeşil sahaların toplam alanını ve Belediye dahilindeki ağaçların sayısını artırmayı amaçlamaktadır. Okul bahçeleri ve oyun alanları, hafta sonları ve okul tatillerinde halkın kullanımına açık olan, açık yeşil alanlar şeklinde tasarlanmaktadır. Seçilen sahalar, yeşil yüzeylerle ve yapraklarını dökmeyen ya da farklı mevsimlerde çiçek açan ve kışın yapraklarını döken ağaçlar ile oyun alanları ve/veya spor tesisleriyle zenginleştirilmektedir.

		
			[image: mimarist - 36]
			Belediye meydanlarının yeni tasarımına ilişkin teklifler.
		
		Selanik’te Yeşil Bir Ağ İçin
“Aşağıdan Yukarıya” Yaklaşım

		Yukarıdaki pilot müdahaleler, Belediye dahilinde yeşilin artmasına kesinlikle katkıda bulunacaktır; bununla birlikte, bunlar Selanik genelindeki yeşil alan eksikliğini gidermeye yetmeyen bireysel projelerden oluşmaktadır.

		Selanik’te halka açık alanlar çok sınırlıdır. Son zamanlardaki değerlendirmelere göre, kentsel gelişim yönündeki baskı ve kamu arazisinin yeterli olmaması nedeniyle kişi başına düşen açık yeşil alan yalnızca 4,25 m2’dir.7 Mevcut yeşil alan, Sedir Tepesi ormanı ile Selanik kordonu boyunca uzanan parklar, küçük mahalle parkları ve çoğunluğu şehrin içinde dağınık ve düzensiz şekilde yer alan başka birkaç açık alan ile sınırlıdır. Bunlardan yalnızca birkaçı (kordon alanı ve Güneydoğu Girişinde planlanan yeni park gibi) civardaki mahallelerden daha geniş bir alandan insanları çekecek halka açık alan kimliğine sahiptir. Bununla birlikte, yukarıda sözü edilen iki proje gibi bağımsız projeler, mevcut yeşil alan eksikliğini gidermek için yeterli değildir. Bu eksiklik yalnızca, Belediye sınırları içerisindeki potansiyel yeşil alanların tespit edilip korunarak, bir ağ içerisinde bütünleştirilmesini öngören genel bir stratejinin benimsenmesi halinde giderilebilir.

		“Özelden-genele” doğru bir yaklaşım yoluyla bu hedefi gerçekleştirme çabası içerisinde Selanik Aristo Üniversitesi ile “Mekânsal Analiz ve Mimari Müdahaleler” başlıklı bir araştırma programı için anlaşma yapılmıştır. Program, yapısal özelliklerinin belirlenerek gizli kentsel dönüşüm potansiyelinin araştırılması amacıyla mevcut kentsel dokunun analiz edilmesine odaklanmaktadır.

		
		
			[image: mimarist - 36]
			Selanik Belediyesi’ndeki potansiyel yeşil alanlar.
		
		
			[image: mimarist - 36]
			Toumba bölgesinde yeşil “işgal” – araştırma teklifi.
		
		

		

		Araştırma ekibi, yeşil bir ağ oluşturma olasılıklarını araştırarak, kentsel görünümün içerisine yeşili dahil etmek amacıyla Belediye sınırları içerisindeki tüm potansiyel yeşil alanları belirlemiştir. Ekip, bu haritaya dayanarak üç eylem önerisinde bulunmuştur: a) Eskiden şehrin içinden geçen akarsu yolları boyunca ağaçlandırma vasıtasıyla ormanı denize bağlayan çapraz bağların oluşturulması, b) tüm kentsel boş alanların mevcut veya potansiyel yeşil açık alanlar olarak dikkate alınması ve c) mevcut kentsel doku yoğunluğunun azaltılması.

		Yukarıda önerilen üç ilke, hâlihazırda tamamlanmış olan veya süregelen projelerin sonuçlarını koordine ederek belediye planlamasının gelecekteki “yeşil gündemini” oluşturmamıza katkıda bulunmuştur. Yapılan çalışmalar aşağıdaki paragraflarda belirtilmektedir.

		I. Kurutulmuş dere yatakları boyunca kentsel peyzajın düzenlenmesi ile ilgili olarak, Selanik Çevre Kanalı, selden korunmayı sağladığı için bu dere yatakları kesinlikle halka açık yeşil alan olarak tayin edilebilir ve çevre düzenlemesi buna göre yapılabilir.

		Araştırma programında, bu fikrin geliştirilmesi sırasında “Alana of Toumba” adı verilen 5 hektarlık8 amorf bir açık alanın düzenlenmesine odaklanılmış ve bu alanın kuru dere yatakları boyunca uzanarak şehir dışındaki ormana bağlanması teklif edilmiştir.9 “Alana of Toumba”da günümüzde Toumba Stadyumu’nun yanında bir açık havuzu ve kültür merkezini içeren kültür ve spor tesisleri10 bulunmaktadır. Sunulan teklife göre, stadyum (3 ha. alana sahip) kent yerleşiminin dışına taşınabilir ve onun yerine, iki ana arterin yer altı tünellerine taşınması ile birlikte büyük bir park oluşturulabilir ve bu park “virüs etkisi” göstererek “Yukarı Toumba”yı çevreleyen bölgeye yeşil “yayabilir”.

		II. Potansiyel yeşil alanların araştırılması ile ilgili olarak, bunlar, mahalle seviyesinde tesisler içeren ve dağınık halde bulunan tüm açık alanlarda araştırılabilir. Mevcut yerel meydanlar yeşil yüzeylerle ve ağaç sayısı artırılarak zenginleştirilebilir; yerel tesisleri (okullar, hastaneler, kültür merkezleri, spor tesisleri, vb.) çevreleyen tüm yerel tesislere de kentsel yeşil alan özellikleri kazandırılabilir. Okul Bahçelerinin ve Oyun Alanlarının Yenilenmesine ilişkin Belediye Programı, bu yöndeki ilk adım olarak belediyenin “yeşil gündemine” dahil edilebilir.

		Uzun süredir tartışma konusu olan Selanik Uluslararası Ticaret Fuarı tesislerini şehrin dışına taşıma fikri, şehrin göbeğinde geniş bir alanın boşalmasını sağlayarak bir büyükşehir parkının oluşturulmasını mümkün kılabilir. Araştırma ekibi, onun yerine bir “yeşil müze adası” oluşturulması teklifinde bulunarak bu senaryoyu geliştirmiştir. Mimari karaktere sahip olmayan tüm mevcut yapılar taşındıktan sonra, Ticaret Fuarı alanı (17,6 ha.), iki ana arterin de yeraltı tünellerine alınmasının ardından kordon parkları ile bütünleşecek bir yeşil bölgeye dönüştürülebilir. Bu yeşil alanda kalacak yapılar yalnızca mevcut üç müze, “Spor Sarayı” ve açık “Amfi-Tiyatro” olacaktır.

		
		
			[image: mimarist - 36]
			Şehrin göbeğinde bir büyükşehir parkı.
		
		
			[image: mimarist - 36]
			Belediye bölgesinde kentsel yoğunluğun azaltılmasına ilişkin araştırma teklifi.
		
		

		

		Bu teklif bir adım daha ileriye taşınarak; bitişikteki üniversite kampusunda (44 ha.) ve 3. Ordugâhta yeşil alanın genişletilmesi ve bu sayede “yeşil müze adasının” Evangelistria Mezarlık bölgesine ve buradan şehir dışındaki ormana bağlanması, bu şekilde şehrin göbeğinde 97 hektarlık bir yeşil alanın oluşturulması öngörülmektedir.

		Araştırma ekibinin mekânsal araştırmaları ayrıca, dağınık küçük yeşil alanların birleştirilmesi için Selanik’te yaya güzergâhı ağının geliştirilmesi yönündeki stratejik fırsatları da ortaya koymuştur.

		III. Son olarak, mevcut kentsel dokunun azaltılmasına yönelik teklifler, açık alan oluşturmak için tüm apartmanların istimlâk edilmesi gibi uç önerileri ve sonuçta Selanik şehri için daha sürdürülebilir bir geleceği temin edebilecek şekilde belediyenin çeşitli bölgelerinde emsalin11 düşürülmesi gibi daha yapılması mümkün senaryoları içermektedir.

		Örneğin, araştırma ekibi, Selanik’in 4. belediye bölgesinde 240 hektarlık geniş bir alan için pilot teklif geliştirmiştir. Bu teklif, hâlihazırda yapımı devam eden metro hattı boyunca yoğunluğun azaltılarak burada yeşillendirilmiş kaldırımlar ve metro istasyonlarının yakınlarında yeşillendirilmiş meydanların oluşturulmasını içermektedir.

		Yukarıdaki projelerin, tekliflerin ve fikirlerin tümü, Selanik Belediyesinde bir yeşil ağ oluşturmak için hâlihazırda bir bütün olarak incelenmektedir. Araştırma programı dahilinde mevcut ve gelecekteki projeler bazında geliştirilerek teklif edilen eylemler, belediyenin enerji planlamasındaki “faaliyet planı”na yapılacak eylemler olarak şimdiden dahil edilmiştir.12 Belediyenin “yeşil gündemi”, 2010 yılının haziran ayında başlatılması planlanan mevcut İmar Planının Revizyonu sonrasında tamamlanacaktır.

		Constantinos Belibasakis, Mimar,
Selanik Belediyesi Mimari İşler Dairesi
		Katerina Danadiadou, Mimar
Selanik Belediyesi Mimari İşler Dairesi
		
			Re-Inventing Green Areas in the Municipality of Thessaloniki

			The urban form is a key contributor to greenhouse gas emissions, through the physical arrangement of streets, building types, and land uses, therefore urban design becomes a key component of climate mitigation. Local governments have several ways of influencing climate change mitigation, especially through their decisions on urban planning and land use regulation.

			In this framework, the Municipality of Thessaloniki has developed an Energy Plan, co-funded by the European Program “Intelligent Energy”, in order to implement intelligent energy planning strategies. One of the key strategies, that our Municipality has the authority to implement, is the increase of green areas within the city.

			Working towards this target, the Division or Architectural Works has adopted a bottom-up approach. Pilot urban interventions of larger and smaller scale, concerning the increase of green within the city (Redesign of Thessaloniki’s New Waterfront, International Contest for Thessaloniki’s Southeastern Entrance and a Municipal Program for the Renovation of Schoolyards) led to the commission of a Research Program to the Aristotle University of Thessaloniki in order to correlate the individual projects and direct the “green agenda” of municipal planning. The article presents the gradual transition from individual projects to an overall scheme for the Municipality.

		

	
	
		 Notlar:
		1. PEPESEC Projesi (Avrupa Sürdürülebilir Enerji Topluluklarının gerçekleştirilmesi için araç olarak Ortaklık Enerji Planlaması), Akıllı Enerji - Avrupa programı ile kurulmuştur, 2008-2010, www.pepesec.eu
		2. Yeni Kordon Projesi, Selanik Belediyesi, 2002-2007. (Çalışma Grubu: Mimari Tasarım: Prodromos Nikiforidis, Atelier R. Castro – S.Denissof, Bernard Cuomo, Kentsel Tasarım: Atelier R. Castro – S.Denissof, P.Tarani, E. Sempsi, Yapısal Tasarım: Iakovos Lavassas, Maria Stefanouri, MEP Tasarımı: Dimitrios Bozis, Panagiotis Kikidis & associates Ltd, Peyzaj Tasarımı: Yloriki Co, Jeoteknik Çalışma: Vangelis Vassilikos)
		3. “Güneydoğu Girişinin” Rehabilitasyonu için Avan Proje, Selanik Belediyesi, 2007-2009. (Çalışma Grubu: Athina Giannakou, PROAP Estudos E Projectos de Arquitectura Paisagista Lda, VASIS-SYSM SA, Irene Sakellaridou + Morfo Papanikolaou & Associates, Iraklis Valioulis & Associates Ltd, Michael Romanos)
		4. Selanik Dış Kanalının Çevre Düzenlemesi için Kentsel Çalışma, Selanik Planlama ve Çevre Koruma İdaresi, Selanik, Aralık 2005. (Çalışma Grubu: DIKTYO SA, Iraklis Valioulis & Associates Ltd, Athina Giannakou, METE-SYSM SA, Viktoria Pappa-Idrioti, Evaggelos Aggelis, Fotini Baltogianni, Michael Georgiadis, Dimitrios Bousbouras)
		5. Evangelistria Mezarlığı’nın etrafındaki bölgenin çevresel geliştirilmesi için avan proje. Kazanan Tasarım Grupları: a) A. Noukakis & Associates Ltd, M. Pantelia, G. Chatzistergiou, M. Paraskevopoulos, Ch. Arvanitakis, D. Anagnostopoulos Ltd. b) Pr. Nikiforidis – B. Cuomo, E. Chatzidimitriou, EVERGOS SA, M. Dosiou, Macedonian Company of Thechnical Studies Ltd, A. Vogiaridis, Ch. Efraimidis, YPOVATHRO Co. c) N. Soulakis, O. Vafiadou, TETRAKTYS Ltd, TROPALIS Ltd, V. Vavakos, Th. Pappas, K. Papakonstantinou.
		6. Okul Alanlarının ve Oyun Bahçelerinin Yenilenmesine ilişkin Belediye Programı, Selanik Belediyesi, 2004-2010. (Çalışma Grubu: Laura Fragidou, Alexandra Bozini, Vassiliki Damaskou, Konstantinia Andreopoulou, Kleio Arvanitidou, Maria Gatzioni)
		7. Belediyenin yetkisinde olmayan alanlar da dahil olmak üzere içerisindeki tüm yeşil alanları içermektedir, fakat belediye cadde ve sokakları boyunca uzanan ağaç sıraları hariçtir; bu ağaçların da ek olarak yaklaşık 2,47 m2 kişi başına yeşil alan sağladığı tahmin edilmektedir (Selanik Belediyesi Çevre İdaresinden alınan bilgilere göre).
		8. 1 ha. = 10.000 m2
		9. “Alana of Toumba” bölgesinde büyükşehir parkı, teklifi, “Mekânsal Analiz ve Mimari Müdahaleler” başlıklı araştırma programı çerçevesinde öğrenci araştırmaları sırasında teklif edilmiştir, Selanik Aristo Üniversitesi, 2009. (Çalışma Grubu: I. Anestidis, I. Siopidis)
		10. “Alana of Toumba” bölgesinin rehabilitasyonu için mimari yarışma, Selanik Belediyesi, 1.lik ödülü: Mimarlar M. Papadakis, A. Panos, Nicola Luigi Panetta.
		11. Bu oran, devlet tarafından belirlenen ve bir arsanın alanı ile çarpımı sonrasında bu arsa üzerinde inşa edilebilecek toplam kapalı alanın metrekaresini gösteren orandır.
		12. Selanik Belediyesi Enerji Planı, Akıllı Enerji – PEPESEC projesi, Selanik, Kasım 2009. (Çalışma Grubu: Selanik Belediyesi / Kentsel Çalışma İdaresi, Sigma Danışmanları), özet, www.pepesec.eu adresinde bulunmaktadır.
	

	
		
			EĞİTİM
		

		
			Mimar Sinan Araştırma Merkezi ve Müzesi Ulusal Öğrenci Mimari Fikir Projesi Yarışması
			Demet Binan
		

		Mimar Sinan’ın ve eserlerinin tanıtılması, korunması için gerekli araştırma ve geliştirmeyi teşvik etmek, “Mimar Sinan Araştırma Merkezi ve Müzesi” için proje geliştirmek ve üniversite öğrencileri arasında bu konuda farkındalık yaratmak amacıyla Mimar Sinan Güzel Sanatlar Üniversitesi, “Mimar Sinan Araştırma Merkezi” ile TMMOB Mimarlar Odası İstanbul Büyükkent Şubesi tarafından; Süleymaniye Külliyesi’nde Mimar Sinan Türbesi’nin yer aldığı yapı adasında, “Mimar Sinan Araştırma Merkezi ve Müzesi Ulusal Öğrenci Mimari Fikir Yarışması” başlığıyla serbest, ulusal, tek aşamalı bir mimari fikir projesi yarışması düzenlendi. MSGSÜ, Mimar Sinan Araştırma Merkezi ile Mimarlar Odası İstanbul Büyükkent Şubesi tarafından düzenlenen yarışma İstanbul 2010 Avrupa Kültür Başkenti Ajansınca da desteklenmişti. Ocak 2010’da ilan edilen yarışma, Nisan ayında sonuçlandı.

		Yarışmanın Düzenlenme Nedeni

		Ülkemizin modern anlamda mimarlık ve sanat eğitimi veren en eski kurumu olan ve yükseköğretim kurumlarının üniversite olmaları sürecinde Mimar Sinan adını alan Mimar Sinan Güzel Sanatlar Üniversitesi tarafından, adını aldığı Sinan için 2547 sayılı YÖK hükümleri uyarınca 02.12.1983 tarihli senato kararıyla kabul edilen ve yönetmeliği 13.01.1984 tarihli 18280 sayılı Resmî Gazete’de yayımlanan Mimar Sinan Araştırma Merkezi kurulmuştur. Mimar Sinan Araştırma Merkezi misyon olarak; Türk sanatı ve mimarisinin, özellikle Türk mimarlık ve sanat tarihinde çok önemli yere sahip olan Mimar Sinan’ın uluslararası tanınırlığını artırmayı ve dünya mimarlık ve sanat tarihi içinde olması gereken yere gelmesini sağlamayı, eserlerinin tanımlanması ve korunması için gerekli araştırma ve geliştirme çalışmalarını yapmayı ve teşvik etmeyi; sanatsal ve bilimsel bilgiyi paylaşıp yaygınlaştırmayı ve gelecek kuşaklara aktarmayı görev edinmiştir.

		Bu doğrultuda üniversite öncülüğünde, araştırma merkezi ile bilimsel ve sanatsal olarak doğrudan bağı olan ve müzeciliğin temelinde var olan sorgulama metodolojisi oluşturma, disiplinlerarası ilişki kurma, aktif açılım getirecek bir bakışa sahip olma idealini gerçekleştirebilecek Mimar Sinan Araştırma Merkezi ve Müzesi oluşturulması hedeflenmiştir.

		Bunun için İstanbul 2010 Avrupa Kültür Başkenti oluşumunun bu hedefe ivme kazandırabilir olması öngörülerek Mayıs 2008’de proje başvurusu yapılan, yol haritası ve zamanlaması belli olan bu projenin başlaması için yerinin kesinleştirilmesi Ajans tarafından öncelikli görülerek, gereken mali destek verilmemiş ve proje başlatılamamıştır.

		Yerle ilgili olarak Ocak 2008’de gerçekleştirilen küçük bir arama konferansı sonunda araştırma merkezi ve müze için yerin Salis Medresesi olabileceği belirlenmiştir. Bu bağlamda Vakıflar Genel Müdürlüğü’nün mülkiyetinde ve İstanbul Valiliği İl Kültür ve Turizm Müdürlüğü’nün kullanımında olan Süleymaniye Salis Medresesi’nin Mimar Sinan Araştırma Merkezi ve Müzesi olarak tahsisi için gerekli girişimlerde bulunulmuştur.

		İstanbul 2010 Avrupa Kültür Başkenti Ajansı; Mimar Sinan Araştırma Merkezi ve Müzesi için yer üzerinde bir görüş birliği sağlamak ve sonuca gitmek amaçlı, MSGSÜ, Vakıflar Genel Müdürlüğü, İstanbul İl Kültür ve Turizm Müdürlüğü, İstanbul Büyükşehir Belediye Başkanlığı ve Ajansın katılımıyla bir konsorsiyumun oluşturulmasını öngörmüş ve 15 Nisan 2009’da bu toplantı İstanbul 2010 Ajansı’nda gerçekleşmiştir. Bu toplantıdan sonra da yer ile ilgili bir gelişme olmamıştır.

		İstanbul 2010 Avrupa Kültür Başkenti Ajansı, 2009 yılı sonuna gelindiğinde, yer tahsisinin beklenmeden projenin oluşumu için etkinliklerin yapılması kararını almış, projeyi ilk başvurudaki içeriğinden kısıntı yaparak uygun görmüş ve projeye katkıda bulunulmasına karar vermiştir. “Mimar Sinan Araştırma Merkezi ve Mimar Sinan Müzesi Projesi”, Üniversitemiz ile İstanbul 2010 Ajansı arasında 15 Mart 2010’da imzalanan protokol ile başlamıştır.

		Avrupa Kültür Başkenti olan İstanbul’u yapılarıyla biçimlendiren ve şehrin gelişimine yön veren Osmanlı döneminin Hassa Mimarbaşı Mimar Sinan’ın eserlerini ve dönemini içeren bir araştırma merkezi-müze oluşumu kültürel kimliğimiz için önemlidir, ayrıca İstanbul 2010 Avrupa Kültür Başkenti etkinlikleri kapsamında kalıcı bir eser kazanılabilecektir.

		Bu doğrultuda Mimar Sinan ve eserlerinin tanınması ve korunması için gerekli araştırma ve geliştirmeyi teşvik etmek, “Mimar Sinan Araştırma Merkezi ve Müzesi” için proje geliştirmek, yerini sorgulamak, kamuoyu oluşturmak ve üniversite öğrencileri arasında farkındalık yaratmak amaçlı bir mimari fikir projesi yarışması; bu hedefe ulaşmada ses getirecek, tartışma ortamı yaratacak bir etkinlik olarak öngörülmüştür.

		Yarışma Alanının Seçim Nedeni

		Kanuni Sultan Süleyman tarafından M.1550-1557 (H.957-964) yıllarında Mimar Sinan’a yaptırılan Süleymaniye Külliyesi, cami, medreseler (Evvel, Sani, Tıb, Salis, Rabi), Darülhadis, Darülkurra, Sıbyan Mektebi, Darüşşifa, imaret, tabhane, kervansaray, çarşı (Tiryakiler Çarşısı), hamam (Dökmeciler Hamamı), türbeler, Türbedar Odası ve çeşme gibi yapıların bir arada planlanmasıyla oluşmuştur. Külliyenin Rabi, Salis ve Mülazımlar Medreselerinin olduğu yapı adasında, Mimar Sinan’ın külliye tamamlandıktan sonra inşa ettiği evi ve türbesi konumlanmıştır. Mimar Sinan’ın ebediyen evi olarak seçtiği bu alan onun için çok özel olmalıdır. Mimar Sinan’ın ölümünden önce kaleme aldırdığı ve onaylanmış vakfiyesinde, bu yapı adasında evi, 20 dükkânı, bir mektebi ve türbesinin olduğu anlaşılmaktadır. Vakıf kaydında belirtilmeyen türbeye bitişik sebilin türbenin inşa tarihinden sonra ilave edildiği düşünülmektedir. Mimar Sinan’ın vakfiyesinde yapılar ve sürdürülebilir kullanım koşulları ayrıntılı belirtilmiştir. Mimar Sinan Türbesi 1930’lu yıllarda (farklı kaynaklarda 1935 ya da 1938 olarak geçmektedir) Mimar Vasfi Egeli tarafından zaman içinde yok olan mektebin olduğu alanı da içerecek şekilde türbe alanı genişletilerek restore edilmiştir. Vakfiyeye rağmen Mimar Sinan’ın evi Fetva Yokuşu’na cepheli, kâgir, alt kısmı dışında yok olmuş, dükkânlar ise bozulmuştur. Türbe parseli dışında, bu yapı adasında farklı kişilere satış yapılmış ve kötü yapılaşmalar gerçekleşmiştir.

		Külliye bütününde bu yapı adasındaki kötü yapılaşmaya dikkati çekmek, ayrıca Süleymaniye Külliyesi içinde araştırma merkezi bağlantılı bir Mimar Sinan Müzesi oluşturulmasını sorgulamak için bu yarışma alanı seçilmiştir. Yarışmanın proje alanı Süleymaniye Külliyesi içindeki Rabi, Salis ve Mülazımlar Medreseleri ile Sinan’ın mezarının bulunduğu 376 no.lu yapı adasını kapsamakta olup yarışmacılardan TÜBA (Türkiye Bilimler Akademisi) kullanımında olan Rabi Medresesi dışında Salis ve Mülazımlar Medreseleri ile tescilli binaların korunarak değerlendirildiği “Mimar Sinan Araştırma Merkezi ve Müzesi” projesi tasarlanması istenmiştir.

		Yarışma Sonuçları

		Prof. Dr. İlgi Aşkun (Jüri Başkanı), Prof. Dr. Görün Arun, Mimar Ziya Canbazoğlu, Yrd. Doç. Dr. Gülşen Gülmez, Doç. Dr. Yegân Kâhya Sayar, Y. Mimar Sinan Omacan, Doç. Dr. Feride Önal, Yrd. Doç. Dr. Kaya Sönmezler (Yedek), Dr. Gül Yücel (Yedek)’den oluşan yarışma jürisi, 2-5 Nisan 2010 tarihlerinde Mimarlar Odası İstanbul Büyükkent Şubesi’nde toplanarak değerlendirmelerini tamamlamıştır.

		Yarışmaya teslim edilen 26 proje üzerinde yapılan ön incelemede bir proje, pafta sayısının şartnameye uygun olmaması nedeniyle (Sinan Omacan’ın karşı görüşüyle) değerlendirme dışı bırakılmıştır. Yapılan değerlendirme ve oylama sonucunda beş proje mansiyona, üç proje ödüle ve beş proje de satın almaya uygun görülmüştür.

		Mimar Sinan’ı Anma Günü olan 9 Nisan 2010 tarihinde MSGSÜ Sedad Hakkı Eldem Oditoryumu’nda ilgili kurum temsilcileri, seçici kurul üyeleri, öğrenciler ve davetlilerin katılımıyla yarışma kolokyumu ve ödül töreni ve Mimar Sinan Holü’nde sergi açılışı gerçekleştirilmiştir. Tüm ödül alan projeleri içeren yarışma katalogu ayrıca basılacaktır.

		1. Ödül: Ayşegül Arküden (YTÜ)

		Jüri Raporu: Yarışma alanını boşaltarak önerilen kentsel mekân çözümü ve Mimar Sinan Caddesi ile Fetva Yokuşu arasında güçlü bağlar oluşturması, kurulan açık alanlar ile kapalı mekânların ilişkisi olumlu bulunmuştur. Geçmişe referans vererek dükkânların oluşturulması ve siluet etkisi olumludur. Salis Medresesi ile kurulan ilişki olumlu bulunmakla birlikte, medresenin bahçe duvarının kaldırılması olumsuz bulunmuştur. Çalışma mekânlarının bazılarının doğal ışık ve hava almaması olumsuzdur. Oy birliği ile birinci ödüle değer görülmüştür.

		
			[image: mimarist - 36]
			1. Ödül: Ayşegül Arküden, YTÜ.
		
		2. Ödül: Batzorig Battulga (MSGSÜ), Tuya Gundev (MSGSÜ), Badrakh Bayar (MSGSÜ)

		Jüri Raporu: Çevre yapılarla ilişkisindeki hassasiyet, parçalı kütleler, kesitteki arayışlar, manzara ilişkisi, mevcut dokuya yaklaşımı ve kütleler ile açık alan ilişkileri olumlu bulunmuştur. Mimar Sinan Caddesi cephesindeki mimari dili ve masif kütle etkisi olumsuz bulunmuştur. 5-2 oy çokluğu ile ikinci ödüle değer görülmüştür.

		
		
			[image: mimarist - 36]
		
		
			[image: mimarist - 36]
		
		

			2. Ödül: Batzorig Battulga, Tuya Gundev, Badrakh Bayar, MSGSÜ.
		

		3. Ödül: Emre Akın (MSGSÜ), Kutay Keskin (MSGSÜ), Ceren Başkazancı (MSGSÜ), Kübra Avcılar (MSGSÜ)

		Jüri Raporu: Yapının, çevre yapılar, Mimar Sinan Caddesi ve Fetva Sokağı ilişkisi, siluet etkisi, tasarım ve grafik anlatımı olumlu bulunmuştur. Ancak, avluların bölünmesi ve manzaraya açılışını engelleyen kütüphane ve etkinlik alanlarının düzenlenmesi olumsuz bulunmuştur. 5-2 oy çokluğu ile üçüncü ödüle değer görülmüştür.

		
			[image: mimarist - 36]
			3. Ödül: Emre Akın, Kutay Keskin, Ceren Başkazancı, Kübra Avcılar, MSGSÜ.
		
		Mansiyon: Soner Akçam (YTÜ), Sinem Metin (YTÜ)

		Mansiyon: Necla Ruken Bars (YTÜ), Duygu Ergin (YTÜ)

		Mansiyon: Alev Özçelik (YTÜ), Öznur Güney (YTÜ), Fatih Cin (YTÜ)

		Mansiyon: İbrahim Anıl Biçer (YTÜ), Sevinç Sözen (YTÜ)

		Mansiyon: Sacit Arda Karaatlı (İTÜ), Lebriz Atan (İTÜ), Mehmet Altunbay (İTÜ), Yiğitcan Ülkücü (İTÜ), Kenan Sabırlı (İTÜ)

		Satın alma: Deren Uysal (DEÜ), Gkiouler Sakır (DEÜ)

		Satın alma: İstemi Alp Kültigin Köse (YTÜ), Burak Yirik (YTÜ)

		Satın alma: Muhammet Başeğmez (GÜ)

		Satın alma: Ayşe Ece Günal (DÜ), Damla Gürer (DÜ), Ganime Damla Dedeoğlu (DÜ)

		Satın alma: Fırat Doğan (İTÜ).

		Demet Binan, Prof. Dr.
MSGSÜ Mimar Sinan Araştırma Merkezi Müdürü
		
			Duyuru

			Mimar Sinan Araştırma Merkezi ve TMMOB Mimarlar Odası İstanbul Büyükkent Şubesi tarafından düzenlenen ve İstanbul 2010 Avrupa Kültür Başkenti Ajansınca desteklenen yarışmayı takiben; araştırma merkezi ile desteklenen bir müzenin oluşumundaki yöntemi belirlemek, görev tanımı yapmak, süreci oluşturmak ve müzeyi gerçekleştirmek için 21-22 Haziran 2010’da Mimar Sinan Güzel Sanatlar Üniversitesi’nde bir “arama konferansı” yapılacaktır. Araştırma merkezi-müze için gereken yer, mekânsal özellik ve donanım, var olan yasal ve yönetsel yapı çerçevesinde yönetim ve işletme modeli, paydaşlar, sorumlular ile gerçekleştirilmesinde izlenecek yöntem ve sürecin belirlenmesine çalışılacaktır.

		

		
			National Student Competition of Architectural Concept for Mimar Sinan Research Center and Museum

			Mimar Sinan Fine Arts University Mimar Sinan Research Center and UCTEA Chamber of Architects of Turkey Istanbul Metropolitan Branch jointly organized an architectural concept student competition. The competition was introduced in January 2010 and concluded in April 2010. The aim of the competition was to promote the necessary research and development for publicizing and protecting Architect Sinan and his works, to develop projects for ‘Mimar Sinan Research Center and Museum’, and to increase awareness on the issue among the university students. The jury evaluated 25 projects of a total of 26 entries and rewarded five of them for purchasing, five of them for honorable mention, and three of them for first three places.

			Jury evaluation for 1st place, Aysegul Arkuden: The solution of urban space by clearing out the competition area; constituting strong connections between the Mimar Sinan Avenue and Fetva Street; and the relationship between the open and closed spaces are approved. As the relationship with Medrese Salis is also approved, removal of the garden wall of the Medrese is unfavorable. Some of the workplaces lack of natural light and air, which is also an unfavorable side of the project.

			Jury evaluation for 2nd place, Batzorig Battulga, Tuya Gundev, Badrakh Bayar: The approved aspects of the project are; the precision of the relationship with the surrounding buildings; articulated masses; pursuits in the sections; relationship with the landscape; approach to the existing pattern; and the relationship between the blocks and open areas. On the other hand, the architectural form of the façade to the Mimar Sinan Avenue and the effect of massive block are unfavorable.

			Jury evaluation for 3rd place, Emre Akin, Kutay Keskin, Ceren Baskazanci, Kubra Avcilar: The relationship with the surrounding buildings, the relationship with the Mimar Sinan Avenue and Fetva Street, the effect of silhouette, and design and graphical presentation are approved. However, the separation of the courtyards and the organization of the library and activity spaces are unfavorable.

		

		
			Birincilik Ödülü
Ayşegül Arküden, YTÜ

			“Amaç, ihtiyaç duyulan büyük kütleleri yeraltında kamufle ederek, mevcut tarihî dokuyu ortaya çıkartmak ve alanın sosyal olarak geri kazanımı için kamusal alan yaratmaktır. Kütleler arazi eğimleri arasına yerleşir ve farklı kotlardan oluşan çeşitli etkinliklere imkân tanıyan bir kamusal alan ortaya çıkar. Alanda eğimden dolayı var olan basamaklanmalar değerlendirilerek farklı kotlar ve işlevler birbirine bağlanmıştır. Aynı zamanda alanın içerisinden verilen geçişlerle yatayda ve düşeyde her kot ve her işlevin birbiri ile bağlantısı sağlanmaya çalışılmıştır. Böylelikle alan içerisinde kesintisiz bir sirkülasyon olması hedeflenmiştir.”

		
			[image: mimarist - 36]
		
		
			[image: mimarist - 36]
		
		
			[image: mimarist - 36]
		
		
		
			[image: mimarist - 36]
		
		
			[image: mimarist - 36]
		
		

		

		

		
			İkincilik Ödülü
Batzorig Battulga, Tuya Gundev, Badrakh Bayar; MSGSÜ

			“Yeni yapılacak binanın, eski yapılara saygıyla yaklaşan, çevre dokuyu bozmayacak şekilde uyum içinde olmasını; çevredeki eski ahşap evleri anımsatacak bir cephe düzeni oluşturmayı; yeni ile eski yapıları bağlayarak sürekliliği ve bütünlüğü sağlamayı; adadaki tarihî yapılara öz işlevine en yakın yeni işlev verip yapıları yaşatarak korumayı; olabildiğince halka açık alanlar oluşturmayı amaçladık.”

			
			
				[image: mimarist - 36]
			
			
				[image: mimarist - 36]
			
			

			

			
				[image: mimarist - 36]
			
			
				[image: mimarist - 36]
			
			
				[image: mimarist - 36]
			
			
			
				[image: mimarist - 36]
			
			
				[image: mimarist - 36]
			
			

			

			
			
				[image: mimarist - 36]
			
			
				[image: mimarist - 36]
			
			

			

		

		
			
				[image: mimarist - 36]
			
			Üçüncülük Ödülü
Emre Akın, Kutay Keskin, Ceren Başkazancı, Kübra Avcılar; MSGSÜ

			“Projenin tarihsel bağlam ilişkisi, medreselerin avlu sistemi üzerinden kuruldu. Çevre doku iyi analiz edilip sistem, bu analiz soyutlanarak oluşturuldu. Etkileyici bir ritimle dönen, adeta bir imza gibi Sinan’ın mezarında son bulan Süleymaniye Külliyesi’nin hareketi yakalanarak, eklektisist yaklaşımdan uzak, bölgenin değerlerine dikkat çeken bir tasarım dili yakalandı.”

			
				[image: mimarist - 36]
			
			
			
				[image: mimarist - 36]
			
			
				[image: mimarist - 36]
			
			

			

			
				[image: mimarist - 36]
			
			
			
				[image: mimarist - 36]
			
			
				[image: mimarist - 36]
			
			

			

		

	

	
		
			HUKUK
		

		
			Mimarlık İş Sözleşmesinin Hukuki Yapısı
			Z. Gönül Balkır
		

		Çalışma yaşamında ücretli çalışanların haklarında gittikçe daralmalara gidilirken, serbest meslek erbabı olarak görev yapması gereken mimarların, özel sektörde işçi mimar olarak çalışmaya başladıkları görülmektedir (Balkır, 2009:6).

		Mimari emeğin aynı zamanda fikri mülkiyet haklarıyla korunmasından dolayı mimarlık iş sözleşmeleri, klasik iş sözleşmelerinden farklı karakteristik özellikler göstermektedir. Mimarlık iş sözleşmesinin hukuki yapısını ortaya koymak istediğimiz bu çalışmada, öncelikle mimarlık iş sözleşmesinin hukuki nitelikleriyle, işçi mimarlık sözleşmesinin kuruluşu, hükümleri ve sona ermesi üzerinde durulacaktır.

		Mimarlık İş Sözleşmesinin Hukuki Nitelikleri

		Mimarlık İş Sözleşmesinin Doğuşu

		Biçim haline gelmiş yaşam olarak tanımlanan mimarlık mesleği gerçekte yapı tasarım sanatıdır (Hasol, 2006:324). Yapıları tasarlayıp çizen ve uygulamasını yönlendiren sanat ve fen insanı olarak mimar olabildiğince çok sayıda zorunluluğu olabilecek en geniş uyarlanabilirliği isteyen kişidir (Rossi, 2006:194).

		Mimar, bir başkasının emrinde iş sözleşmesiyle çalışırken, işvereniyle yaptığı sözleşme işçi mimarlık sözleşmesidir ya da başka bir değişle mimarlık iş sözleşmesidir. Mimarla, iş sahibi işveren mimar arasındaki ilişki ise, işçi mimarlık ilişkisidir. Mimarların, mimarlık ilişkilerini düzenleyen mimarlık yönetmeliğinde, süre ve bağımlılık temelinde iş gören mimarlar için ücretli mimar deyimi kullanılmakta ve bu şekilde bir tanım yapılmaktadır (Balkır, 2009:7).

		Mimarlık iş sözleşmesi kanunda anılan sözleşmelerden olmamakla beraber hukuki yapısı itibariyle öteki borçlar hukuku sözleşmelerinden çok farklı değildir. Mimarlık iş sözleşmesinde, taraflar arasındaki çalışma ilişkisinde iki ayrı hukuki ilişki ve buna bağlı olarak iki ayrı hukuki sözleşme söz konusudur. Bu sözleşmeler iş sözleşmesi ve mimari eser sözleşmesidir.

		Mimari eser sözleşmesinin, kanunda sayılan sözleşmelerden olmayıp eser sözleşmesinin özelleştirilmesiyle mimari açıdan fikrî mülkiyet hakkıyla taçlandırılan bir eser sözleşmesi olduğunu söylemek gerekmektedir. Mimari eser sözleşmesi, konusunu insan emeğinin oluşturduğu sözleşmelerdendir (Akıntürk, 2007:279). Mimari eser sözleşmesi, “işgören mimar” ya da “yüklenici müteahhit” denilen kişilerle “iş sahibi” denilen kişi arasında yapılan öyle bir sözleşmedir ki, bununla işgören mimar, iş sahibinin vermeyi üstlendiği bir ücret karşılığında bir yapıt/proje ortaya koyma borcunu yüklenir (BK. 355) (Zevkliler vd., 2004:304).

		Serbest mimarla sözleşme yapan, özel hukuka tabi gerçek ve tüzel kişilerle, kamu tüzel kişileri, kamu kurum ve kuruluşları, “iş sahibi” olarak kabul edilip adlandırılırken, mimarın 5846 sayılı Fikir ve Sanat Eserleri Kanunu’na göre kazandığı, başkasına devredilemeyen eser sahipliği hakkına dayanarak (Yönet. Md.4), yaptığı eser sözleşmesine “mimari eser sözleşmesi” adı verilir. Bu çerçevede mimari eser sözleşmesinin bir nevi eser sipariş sözleşmesi olduğu da söylenebilir (Tekinalp, 2005:250).

		Mimari eser sahipliğini koruma altına alan haklar olarak, fikrî mülkiyet hakları, mimarlık hizmetinde görüldüğü gibi insanın zihnî emek ürünleridir (Yarsuvat, 1984:2). Doktrinde fikrî hakların hem özel hukuk hem de kamu hukuku niteliğine sahip olduğu belirtilmiş olsa da, fikrî mülkiyet özel hukuk ağırlıklı olup tekel niteliğinde bir korumadan yararlandırılmışlardır (Ayiter, 1972:5).

		Farklı sürelerle koruma altına alınmış bulunan mimari eserlerin fikri mülkiyet haklarına ait koruma süreleri, son yasal değişiklikten sonra artık FSEK’nun 27. maddesine göre, eser sahibinin yaşadığı müddetçe ve ölümünden sonra da 70 yıl olarak kabul edilmiştir. Böylece mimari eserlerin hak sahipliği mimarın yaşamı boyunca ve ölümünden sonra da 70 yıl süreyle koruma altına alınmıştır (Kılıçoğlu, 2006:358-359). Mimarlık hizmeti sonucunda mimari eser sözleşmesiyle çalışan mimarın yarattığı mimari projeler ve uygulama ürünleri, kişisel haklardan sayılıp koruma altına alınmıştır.

		Bu kapsamda yer alan mimarlık iş sözleşmesi de bir mimari eser sözleşmesiyle iş sözleşmesinin birleştirilmesinden doğmuş olmaktadır. Çok özgün bir hizmet ve faaliyet alanı olan, mimarların yaratıcılık karakterlerini ve fikrî mülkiyet haklarını da katarak yaptıkları sözleşme; taraflar arasında karşılıklı, ama eşit olmaktan ziyade taraflara farklı edimler yükleyen çok farklı bir sözleşme ve ilişki türü doğurmuştur. Bu yeni sözleşmenin iş sözleşmesinin bir çeşidi olduğu düşünülebilir (Balkır, 2009:8).

		Mimarlık iş sözleşmesi, farklı karakteristik özellikler taşıyan, ama aynı zamanda iş sözleşmesinin karakteristik özelliklerini de içinde barındıran bir sözleşmedir. Mimarlık ilişkisini ve çalışma türünü belirleyen iş sözleşmesine “mimarlık iş sözleşmesi” adı verilir. Mimarlık iş sözleşmesi, mimarların bir başkasının emrinde çalışmak üzere yaptıkları sözleşme olarak da tanımlanabilir. Mimari iş sözleşmesi karma bir sözleşmedir. Bir yanında eser sözleşmesinin bütün karakteristik unsurlarını taşırken, öte yanında iş sözleşmesinin eser sözleşmesiyle bağlantılı ve iş görme borcu sağlayan unsurlarını da içinde barındırır.

		Mimarlık iş sözleşmesi, iş kanunundaki iş sözleşmesinin özel bir biçimi olarak ortaya çıkmıştır. Mimarlık iş sözleşmesi, iş sözleşmesinin asli unsuru olan bağımlılık ilişkisinin bütün unsurlarını bünyesine katarak, çift karakterli karma bir sözleşme şekline bürünmüştür.

		Mimarlık İş Sözleşmesinin

		Karma Bir Sözleşme Olması

		İş sözleşmesi karma bir özel hukuk sözleşmesidir ve işçi tarafı daima bir gerçek kişidir (Aktay vd., 2008:81). Mimarlık iş sözleşmesi de esas olarak öncelikle karma bir özel hukuk sözleşmesidir. Bir başka ifadeyle mimarlık iş sözleşmesi, bir özel hukuk sözleşmesi olarak, gerçek bir borçlar hukuku sözleşmesidir.

		Tüm özel hukuk sözleşmeleri gibi, mimarlık iş sözleşmesi de, sözleşme yapma ehliyeti olan iki tarafın, serbest iradelerinin birleşmesinden meydana gelen bir özel hukuk sözleşmesi olduğundan, mimarlık iş sözleşmesinin kuruluşu ve hükümlerini meydana getirmesi, diğer özel hukuk sözleşmelerinde olduğu gibidir (Akıntürk, 2007:39).

		Özel hukuk sözleşmelerinde işverenin gerçek ya da tüzel kişi olması, durumu değiştirmez. Hatta kamu iktisadi teşebbüsleri ya da bizzat devletin işveren olması, sözleşmenin özel hukuk sözleşmesi olma niteliğini değiştirmez (Çelik, 2008:82).

		Gerçekten mimarlık iş sözleşmesi, özel hukuk sözleşmesi olması yanında aynı zamanda karma bir sözleşmedir (Balkır, 2009:8). Karma sözleşmeler, tipik birkaç akdin unsurlarının tek bir akit içinde kaynaşması, karışması ile meydana gelmektedir. Yargıtay, karma sözleşmeler için, “... sözleşmenin taraflarından birinin kanunda yer alan birden çok sözleşmeye ilişkin denk kıymette edimler taahhüt ettiği, buna karşılık diğer tarafında bir edimi taahhüt ettiği sözleşme tipleridir” tanımlamasını yapmıştır.1 Karma sözleşmede, yasada ayrı ayrı düzenlenmiş çeşitli sözleşmelere ait edimlerin tek bir sözleşmede yasanın öngörmediği biçimde bir araya gelmesi söz konusu olmalıdır. Sözleşme taraflarının bu yöndeki iradesi açık veya zımni olabilir. Eğer irade zımni ise edimler arasındaki iktisadi ve fiili bağlılık da önem taşıyacaktır (Tunçomağ, 1977:14).

		İş sözleşmesinde tip tayin edici unsur, süre ve bağımlılık temelinde iş görme, tip açısından zaruri unsur ise ücrettir. Bir sözleşmenin tip tayin edici unsurlarında yapılan değişim, o sözleşmeyi genellikle kendine özgü kılar. Tip açısından zaruri unsurlarda yapılan değişim ise genelde ortaya karma bir sözleşme çıkarır (Erdenk, 2008:41). Yargıtay’a göre “Bir sözleşme ile Borçlar Kanunu’nun özel hükümleri bölümünde gösterilen sözleşmelerden yalnız biri değil birkaçı, hatta bu bölümde öngörülmeyen ve kanunun yasak etmediği bir sözleşme de birlikte yapılabilir”. Karma sözleşme, çeşitli yasal tiplere ait asli ya da tali unsurların yasanın öngörmediği biçimde tek bir sözleşmede bütünleşmesiyle oluşan sözleşme olarak tanımlanabilir.2

		Mimarlık İş Sözleşmesinin

		Karşılıklı Borç Yükleyen Bir Sözleşme Olması

		Mimari eser sözleşmesinin hukuki niteliğine bakıldığında; mimari eser sözleşmesiyle birlikte iş sözleşmesini de kapsayan karakteristik özellikleri bünyesinde toplayan, ivazlı, şekle bağlı olmayan, rızai nitelikte, tam iki tarafa borç yükleyen sözleşme olduğu görülmektedir (Yavuz, 2007:321). Mimari eser sözleşmesi de, iş gibi, tam iki tarafa borç yükleyen sözleşmelerdendir, çünkü eser sözleşmesin de, hem iş sahibinin hem de yüklenici olarak mimarın edimleri karşılıklı olarak değiştirilerek mübadele edilmektedir (Akıntürk, 2007:279).

		İki tarafa karşılıklı borç yükleyen sözleşmeler, her iki tarafı da edim yükümü altına sokan ve bu edimlerin karşılıklı olarak değiştirilmesini gaye edinen sözleşmelerdir. İş sözleşmesinde yapılan iş karşılığında ücret ödenmesi, bu sözleşmenin borçlar hukukundaki iki taraflı akitler arasında sayılmasına neden olmuştur (Aktay vd., 2008:82).

		Mimarlık iş sözleşmesinde, işçinin iş görme borcuna karşılık, işverenin ücret ödeme borcu olduğundan, taraflardan her biri, öteki tarafın edimine karşı borç yüklenmektedir. Bu niteliği nedeniyle, mimarlık iş sözleşmesi de karşılıklı borç yükleyen iki taraflı bir sözleşmedir (Çelik, 2008:83).

		Hukuki nitelendirme açısından, mimar yanında çalışan işçi mimarların yaptıkları işçi mimarlık sözleşmeleri, bire çok tipik edimli (ikiz - kombine) karma sözleşmelerdir. Ancak farklı olarak, anılan sözleşmelerde iş sözleşmesi mimarlık sözleşmesine oranla baskın karakter özelliği taşımaktadır. Çünkü ortada işveren mimarın işyerinde, emir ve talimatı altında, süre temelinde görülen bir iş vardır ve hukuki bilgisi nedeniyle özellikle mimarlık mesleğinin yapılışı açısından, işveren mimarın, işçi mimarı denetleyebilme olanağı çok daha fazladır. Öte yandan mimarlık mesleğinin yerine getirilmesinde gereken yüksek özen borcu yüzünden, mimarlık sözleşmesine özgü kuralların uygulanması da şarttır (Erdenk, 2008:190).

		Mimarlık İş Sözleşmesinin

		Bağımlılık ve Süre Temeli

		Tarafların özgür iradeleriyle bağıtlanan iş sözleşmesi, aynı zamanda taraflar arasında bir hiyerarşi oluşturur. İşçiyi koruyucu iş hukuku hükümleri gerçekte borçlar hukukunun liberal hükümlerinin çalışma ilişkilerine uygulanmasını önlemek üzere getirilmiştir. O nedenle boşluk halinde, çalışma ilişkilerine genel hükümlerin uygulanmasında, mutlaka iş hukukunun temel ilkelerine uygun düşme koşulunun aranması gerekir. Bu ilkelerin başında, işçi lehine yorum ve işçinin korunması ilkeleri gelmekte olup Yargıtay iş sözleşmelerinin yorumlanmasında, her ikisinden de yararlanmaktadır. İş hukuku ile ilgili sözleşmeler açısından da bakış açısının kural olarak benzer olması ve özellikle taraflar arasındaki bağımlılıktan kaynaklanan eşitsizliğin gözden kaçırılmaması gerekir.

		İş sözleşmesi, edim borcunun bir defada ödendiği bir borç olmayıp zaman içersinde edimin yerine getirilebileceği bir borç ilişkisi kurar ve iş görme edimi sona ermeyerek sürekli olarak devam eder (Aktay vd., 2008:81). Mimarlık iş sözleşmesi de benzer şekilde zamana bağlı ve devamlı bir sözleşmedir. İş sözleşmesinde hizmetin ifası devamlılık arz eder. İşçinin ifa etmekle yükümlü olduğu iş görme borcu, kesintisiz bir fiil ve davranışla ifade edilen ve işçiyi devamlı bir uyma yükümlülüğü altında bırakan bir edimdir (Akıntürk, 2007:40). İşçinin, işverenin bağımlılığı altında bulunması, bir özel hukuk sözleşmesinin tarafları arasında bulunması gereken eşitliği bozarken, iş sözleşmesinde var olan otorite bağımlılık ilişkisi, sözleşmenin tarafları arasında kaçınılmaz olarak, hukuki bir hiyerarşi yaratır (Süzek, 2005:192).

		Mimarlık iş sözleşmesinde, işin yapılması, az veya çok, devamlı bir süre içinde olmaktadır. Sözleşmenin süreli veya süresiz sona ermesinin, belirli veya belirsiz olması, mimarlık iş sözleşmesinin devamlılık özelliğini ortadan kaldırmaz. İşverenin ve işçinin edimleri devamlılık gösterir. Mimarlık iş sözleşmesinin yapılmasında, uygulanmasında ve sona ermesinde uygulanacak esasların belirlenmesinde, kullanılacak ölçüt, daima süredir (Çelik, 2008:93).

		Mimarlık İş Sözleşmesinin

		İşçinin Şahsına Bağlı Bir Sözleşme Olması

		Mimarlık iş sözleşmesinde, her iki tarafın da iş sözleşmesinin gereği olan ihtimam ve sadakat yükümlülüklerine uygun davranması gerekir. Bu özellikleri nedeniyle iş sözleşmesi, sadece bir borç sözleşmesi niteliğinin çok üstünde, aynı zamanda kişisel bir birlik ilişkisi niteliğini de taşımaktadır (Aktay vd., 2008:82).

		İş sözleşmesi, taraflar arasında kişisel ilişki kuran bir sözleşmedir (Akıntürk, 2007:39). Mimarlık iş sözleşmesinin tarafları arasında da işin yapılması ve karşılığında ücret ödenmesi borçlarının ötesinde, ayrıca işverenin talimatlarına uyma, işçinin sağlığını koruma ve işçilere eşit davranma gibi borçlar da bulunmaktadır (Çelik, 2008:82).

		Mimarlık İş Sözleşmesinde

		Tarafların Karşılıklı Edimleri

		Mimarlık iş sözleşmesi hem mimari eser sözleşmesi ve hem de iş sözleşmesinin karakteristik özelliklerinin birleştiği bir sözleşmedir; bu nedenle her iki sözleşmenin baskın özelliklerini içinde barındırır. Bu baskın özellikler ve tarafların karşılıklı edimleri çoğu zaman birbiriyle çelişir. Eser sözleşmesi kural olarak ani edimli borç ilişkisi doğurur. Mimar ya da müteahhidin bir sonuç borcu üstlenmesi nedeniyle, işçilerden faklı olarak, kendisinden bekleneni yapmış olsa bile, eserin, ayıplı olmasından sorumludur. Öte yandan iş sözleşmesi sürekli borç ilişkisi doğurduğundan, işçi sonuca ulaşmayı yani edim sonucunun başarılı, ayıpsız olmasını taahhüt edemez. İşçiye sadece özen borcu yüklenir. İşçi kendi özen borcuna aykırılıktan sorumludur (Günay, 2004:349).

		Mimari eser sözleşmesi mimarın belli bir mimari emek vermeyi üstlendiği ve ücrete hak kazandığı, iş görme borcu doğuran bir eser sözleşmesidir. İş sözleşmesinde tarafların edimleri süre ve bağımlılık temelinde iş görme ve ücret olarak ayrıştırılmıştır. Mimarlık iş sözleşmesinin edimlerine baktığımızda, bu karma sözleşmenin mimari eser sözleşmesinden ücret ve mimarlık hizmeti verme edimini yüklendiği, iş sözleşmesinden de süre ve bağımlılık temelinde iş görme ve ücret edimini de kendi içine alarak, karşılıklı tüm edimleri tek bir sözleşmede taşıdığı görülmektedir.

		Tarafların karşılıklı hak ve borçlarını belirlemede iş sözleşmesiyle eser sözleşmesi ayırımı araştırılırken, iş sözleşmesinin ve eser sözleşmesinin edimlerini yakından incelemek gerekmektedir. O halde mimari iş sözleşmesinin birleştirilmiş yapısı bir yandan her iki sözleşme türünde de yer alan ücret edimini içinde barındırırken, aynı zamanda mimari hizmeti ve aynı zamanda bağımlılık temelinde yer alan iş görme ediminin hukuki sorumluluğunu birlikte taşıyacaktır.

		Mimarlık iş sözleşmesinde tarafların karşılıklı hak ve borçları da çizilen bu çerçeve içinde hangi edimden doğuyorsa ve o edim hangi tip borçlar hukuku sözleşmesine uyuyorsa o sözleşmenin genel kurallarına göre çözümlenmeye çalışılacaktır.

		İş Görme Edimi Olarak Mimarlık Emeği

		İş görme, bir kimsenin iktisadi yönden iş olarak değerlendirilen ve ekonomik değeri olan her türlü davranışıdır (Aktay vd., 2007:79). İş görme, karşı taraf için, ekonomik değeri olan her türlü faaliyettir. İş görme hakkında hiçbir sınırlama yoktur, işin bedensel veya fikirsel olması yahut kamu hizmeti niteliğinde bulunması herhangi bir farklılık yaratmaz. İşçinin işini görürken sadece emeğini kullanması ya da bir takım alet ve edevattan yararlanarak emek yaratmasının bir önemi yoktur (Akıntürk, 2007:38). İşçi mimar da aynı şartlar altında çalışmaktadır.

		 Mimari eser sözleşmesi, mesleğe hâkim kamusal kurallara rağmen maddi hukuka tabi bir özel hukuk sözleşmesidir. Mimari eser sözleşmesinin esaslı edimleri, ücret ile mimarlık tekeli kapsamına giren mimarlık hizmetinin yerine getirilmesi olarak ayrıştırılabilir. Mimarlık tekeli kapsamına rağmen mimarlık hizmetlerinin kapsamı bir hayli geniştir ve mimarlık tekeli içindeki mimari proje müellifliğinden teknik uygulama sorumluluğuna kadar her türlü mimari hizmeti karşılar.

		Mimarlık İş Sözleşmesinde Bağımlılık Unsuru

		Kural olarak iş sözleşmesiyle, işçi, ücret karşılığında, belirli veya belirsiz bir süre için işverenin hizmetinde çalışma borcu altına girmektedir (Aktay vd., 2007:79). Gerçekten iş sözleşmesinde taraflar arasında sıkı bir bağlılık vardır. Bu bağlılık kendisini özellikle işçinin işverene bağımlı ve tabi kılması, belirli ya da belirsiz süreyle onun emir ve talimatları altında bulunması şeklinde gösterir (Akıntürk, 2007:277).

		İş sözleşmesini, bağımlılık açısından, işçi olan tarafın belirli veya belirsiz bir süre için bağımlı olarak iş görmeyi ve işveren olarak diğer tarafın da ücret ödemeyi taahhüt ettiği bir sözleşme olarak tanımlayabiliriz (Akıntürk, 2007: 37).

		İş Kanunu’nun 2/1. maddesine göre, işçi ile işveren arasında kurulan ilişkiye “iş ilişkisi” denilir. İş ilişkisi, işçiye işverenin işini yapma borcu yüklediği hukuki bir ilişki olarak tanımlanabildiği gibi, işverenin işçiyi çalıştırmasına dayanan hukuki bir ilişki olarak da anlaşılabilir (Çelik, 2008:74). Hukukumuz yönünden iş sözleşmesi iş ilişkisini doğuran ve düzenleyen veya işçiye işverenin işini görme borç ve yükümünü yükleyen bir anlaşma olarak nitelenebilir (Çelik, 2008:74). Mimarlık iş sözleşmesinin de iş görme, ücret ve bağımlılık ilişkisinden oluşan üç unsuru bulunmaktadır.

		İş sözleşmesinde bağımlılık unsuru, işçinin işverenin otoritesi altında iş görmesi anlamına gelir ki bu işçinin işverenin yönetim ve gözetimi altında onun emir ve talimatlarına uyarak ve hatta onun cezalandırma yetkisini de kabul ederek iş görmesi demektir (Akıntürk, 2007:38). Anayasa Mahkemesi ve öğreti tarafından da iş sözleşmesinin iş görme, ücret ve bağımlılık olarak sıralanan üç unsurdan oluştuğu ve bağımlılık unsurunun, iş sözleşmesini, konusu iş görme olan diğer sözleşmelerden ayıran bir unsur olarak kendisini gösterdiğini kabul etmiştir.3

		İş hukukundaki iş sözleşmesi, sözleşmenin taraflar arasında bağımlılık ilişkisi göstermesi nedeniyle, özellik göstermiş ve Borçlar Kanunu’ndaki iş sözleşmesinin özel bir biçimi olarak ortaya çıkmıştır (Çelik, 2008:77). Aynı şekilde mimarlık iş sözleşmesi de İş Kanunu’ndaki iş sözleşmesinin özel bir biçimi olarak ortaya çıkmıştır ve iş sözleşmesinin asli unsuru olan bağımlılık ilişkisinin bütün unsurlarını içerir. İşçi avukatlık sözleşmesi ve işçi mimarlık sözleşmesi gibi çift başlı sözleşmelerde hangi tipe ait hükümlerin uygulanacağına Yargıtay kararları da dikkate alınarak çözüm aranmaktadır (Sevimli, 2004:973).

		Mimarlık İş Sözleşmesinde Ücret Edimi

		Mimar işçi yaptığı iş karşılığında ücret alır. İş sözleşmesindeki ücret unsuru, herhangi bir emeğin karşılığıdır. Gerçekten iş sözleşmesinde işçinin emeğinin karşılığında ücret ödenir ve bu ücretin para şeklinde ödenmesi zorunluluktur. Ücret, İş Kanunu’nun iş sözleşmesi tanımında yer alan bir esastır. Yargıtay’a göre de, ücret bir çalışma karşılığında verildiğinden, çalışılmayan süre için ücret talebinde bulunulamaz.4

		Mimarlık iş sözleşmelerinde tip açısından zaruri karşı edim, ücrettir. İş sözleşmesinde işçinin süre ve bağımlılık temelinde iş görmesi ediminin karşı edimi, işverenin ücret adı altında bir karşılık ödemesidir (İş K.md.8/I). Ücret iş sözleşmesinin esaslı unsurlarından olup Yargıtay’a göre ücret, görülen iş karşılığı işverenin belli bir zaman dilimi için ödemiş olduğu bedeldir. İlke olarak ücretin bir çalışma karşılığı olması gerekir.5

		Mimarlık iş sözleşmesinde de emeğin karşılığı para ile ödenir. Ödeme yeri ve şekli İş Kanunu’nda belirtilen şekilde olabileceği gibi, sözleşme serbestisi sınırları içinde kalmak şartıyla, taraflar arasında her türlü anlaşmaya bağlı olarak da belirlenebilir. Mimar kimse ücret almadan çalışamaz (Balkır, 2009:96). Ancak hatır için yakınlara yapılan işler ücret gerektirmez (Aktay vd., 2007:79).

		Taraflar, ücret verileceğini belirtmiş, fakat bunun ne kadar olacağını belirtmemişlerse, BK. 366. maddedeki yaklaşık (takribi) ücret ile ilgili kurallara göre ücretin ne kadar olacağı belirlenir. Taraflar, aralarında belirli bir ücret kararlaştırmışlarsa, artık iş sahibi bu ücreti ödemek zorundadır (BK. Md. 364) (Zevkliler vd., 2004: 329).

		İşçi Mimarların Eser Sahipliği

		Hukukumuzda “eser sahipliği” deyimi eseri bizzat meydana getiren gerçek kişiyi ifade eder (FSEK md. 1/B-b). İlke olarak, başkası tarafından meydana getirilen bir eser üzerinde bir başka kişinin eser sahipliği söz konusu olmamalıdır. Zira eser ile sahibi arasındaki bağ, çocuğu ile ebeveyni arasındaki gibi doğal bir bağdır. Bu doğal ilişki bir eserin vücuda getirilmesiyle birlikte doğar ve kural olarak üçüncü kişilere devri mümkün değildir. Ancak, bir kimse tarafından meydana getirilen eser üzerinde başka bir kimseye birtakım hak ve menfaatler tanınabilir. Bu hak ve menfaatler, ekonomik nitelik arz eden, yani para ile alınıp satılabilen mali haklardır. Esas olan, hak sahibi tarafından yapılan tasarruf ile hukuksal bir sonuç doğurtulmuş olmasıdır. Hak üzerinde tasarruf kavramı, hak sahibinin, eylemi ile yeni hak ve borçlar oluşturabilme yeterliliğine sahip bulunulmasını gerektirmektedir.

		İş ve hizmet koşullarının oluşturduğu ortamlarda vücut verilen eserler üzerindeki fikrî hakların eser sahipliği doğrudan işverene aittir. Fikir ve Sanat Eserleri Yasası’nın 18. maddesi ile mali hakları kullanma yetkisinin yalnızca eser sahibine ait olduğu ve aralarındaki özel sözleşmeden ya da işin niteliğinden aksi anlaşılmadıkça, memur, hizmetli ve işçilerin işlerini görürken meydana getirdikleri eserler üzerindeki haklar bunları çalıştıran ya da tayin edenler tarafından kullanılacağı öngörülmüştür. Bu durumda işçi mimarlar ancak iş sahibi ile yapacağı sözleşmeye göre mali hakları kullanabileceklerdir.

		Bazı teknik zaruretler ve eserin doğumundaki menfaatler vaziyeti dikkate alınarak eser sahipliği statüsünün kazanılması konusunda, biri işverenler diğeri de tüzel kişiler bakımından iki istisna getirilmiştir. 5846 sayılı Fikir ve Sanat Eserleri Kanunu’nun hakların kullanılmasıyla ilgili 18. maddesinde, “Mali hakları kullanma yetkisi münhasıran eser sahibine aittir. Aralarındaki özel sözleşmeden veya işin mahiyetinden aksi anlaşılmadıkça, memur, hizmetli ve işçilerin işlerini görürken meydana getirdikleri eserler üzerindeki haklar bunları çalıştıran veya tayin edenlerce kullanılır. Tüzel kişilerin uzuvları hakkında da bu kural uygulanır. Bir eserin yapımcısı veya yayımcısı, ancak eserin sahibi ile yapacağı sözleşmeye göre mali hakları kullanabilir” hükmü getirilmiştir.

		Kanun hükmüne göre, aralarındaki özel sözleşmede bir hüküm yoksa veya işin mahiyetinden aksi anlaşılmadıkça, işçilerin işlerini görürken meydana getirdikleri eserler üzerindeki haklar bunları çalıştıran veya tayin edenlerce kullanılır. Bu durumda işçi mimarın yaratmış olduğu mimari proje ve mimarlık hizmetlerinin tüm mali ve manevi hakları işverene ait olmaktadır. Oysaki gerek fikrî mülkiyet haklarının ortaya konması ve gerekse koruma altına alınmasının en önemli nedenlerinden biri de manevi haklardır. Mali hakların çalıştıranlara ait olduğunun kabulü halinde bile, işçi mimarların manevi haklarının ve imza atma haklarının korunması gerekmektedir (Balkır, 2007:110). Bu noktada işçi mimarların taraflar arasında aksi belirlenmedikçe gerek manevi haklarının korunmasında ve gerekse eserleri üzerine ad ve imzalarının atılmasıyla ilgili olarak pek çok sorunu bulunmaktadır.

		Mimarlık Sözleşmesinin Kuruluşu,
Hükümleri ve Sona Ermesi

		Mimarlık İş Sözleşmesinin Kuruluşu

		Mimarlık iş sözleşmesinin kuruluşu, genel esaslara tabidir. Tarafların karşılıklı ve birbirine uygun irade açıklamasında bulunmaları sözleşmenin doğumu için gerekli ve yeterlidir. Sözleşmenin kurulmasında, şekil serbestisi esasları geçerlidir. Sözleşmenin şifahi hatta örtülü olarak zımni irade beyanıyla kurulması da mümkündür.

		Mimari eser sözleşmesi herhangi bir şekle tabi değildir, şekilsizdir. Ancak ispat açısından mimari eser sözleşmesinin yazılı hale getirilmesinde pratik ve hukuki yararlar vardır. Mimarlık iş sözleşmeleri istenildiği gibi yapılabilirse de Mimarlık Hizmetleri Yönetmeliğinde, mimari eser sözleşmesinin yazılı olması gerektiği yönünde bir hüküm bulunmaktadır.

		Mimarlık İş Sözleşmesinin Hükümleri

		Mimarlık iş sözleşmesinde, mimarlık hizmetlerinin ve çalışmasının kapsamıyla tarafların hak ve borçları sözleşme yapılırken açıkça belirlenmiş olabilir. Şayet böyle bir belirleme yoksa mimarlık çalışmasının hukuki sorumluluğu hem mimari eser sözleşmesinden hem de iş sözleşmesinden doğan edimlere bağlı olacaktır.

		Mimar için doğan asıl borç, mimarlık çalışması ve uygulamalarıdır. Özetle mimarın asıl borcu işvereni için, mimari emek harcamaktır. Mimarlık iş sözleşmesinde, iş sahibi olarak işverene düşen asıl sorumluluk ve asıl borç, işçi mimara, bu faaliyeti karşılığı uygun bir ücret ödemektir (Yavuz, 1989:320). Ancak, ücret ödeme borcunun doğumu, bunun açık bir şekilde kararlaştırılmış olmasına bağlı değildir. Ücret kararlaştırılmamış ise o mesleğin rayiç değeri üzerinden emeğin karşılığının ödenecek olması teamüldendir (BK. m.386/1II).

		İş sahibi işverenin, işçi mimarın mimarlık hizmetini yerine getirirken, süre ve bağımlılık temelinde, emirlerine bağlı olarak çalışmasını isteme, talimat verme hakkı bulunmaktadır. İşçi mimarın mimarlık iş sözleşmesini oluşturan her iki sözleşme olarak gerek mimari eser sözleşmesinden ve gerekse iş sözleşmesinden doğan ücret alacak hakkı bulunmaktadır.

		Öte yandan taraflar arasında karşılıklı olarak, işçi mimar için iş sözleşmesinden doğan, sır saklama ve sadakat borcuna karşılık, işverenin işçi mimarı koruyup gözetme borcu bulunmaktadır.

		Mimarlık İş Sözleşmesinin Sona Ermesi

		Mimarlık iş sözleşmesinin sona ermesi için kural olarak Borçlar Kanunu’nun sözleşmeyi sona erdiren nedenleri aynen geçerlidir. Mimarlık iş sözleşmesini sona erdiren birinci hal, her sözleşme ilişkisinde olduğu gibi, ifadır. Mimari çalışmasının yapılması ve mimarın ücretinin ödenmesiyle birlikte, normal olarak taraflar arasındaki mimari iş ilişkisi ve mimari iş sözleşmesi ortadan kalkar.

		Mimarlık iş sözleşmesi bakımından ikinci önemli sona erme nedeni, tarafların sözleşmeyi feshetmeleridir. Sözleşmelerin sona erdirilmesiyle ilgili genel hukuk kuralları dışında, tarafların fesih hakları mimari iş sözleşmesinin birleşik yapısı ve meydana getirildiği her iki sözleşme türünün her ikisinden doğan karşılıklı hak ve borçlara dayanır.

		Mimarlık sözleşmesinin iş hukukundan ve iş sözleşmesinden doğan her türlü fesih hakkı da taraflar arasındaki sözleşmeyi sona erdirir. Bu kapsamda mimarlık iş sözleşmesinin, iş sözleşmesi yanı, taraflar arasında karşılıklı olarak var sayılan, güven ilişkisine, sadakat borcuna ve sır saklama yükümlülüğüne dayandığından, taraflardan birinin bu yoldaki bir yanlış hareketi ya da suiistimali karşı tarafa fesih hakkı verir. Öte yandan, mimarlık iş sözleşmesini meydana getiren mimari eser sözleşmesi ve iş sözleşmesini ayrı ayrı sona erdiren sebeplerin her birinin varlığı da mimarlık iş sözleşmesini sona erdirir.

		Mimarlık iş sözleşmesinin sona ermesine yol açan diğer sebepler ise, ölüm veya ehliyetin kaybedilmesidir. Taraflardan birinin ölümüyle birlikte mimarlık iş sözleşmesi de kendiliğinden sona ermez. Bu sözleşmenin iş sözleşmesinden getirdiği hükümler gereğince iş sahibi işveren ölünce iş sözleşmesinin hukuki sorumluluğu mirası devralanlara geçer. İşçi mimar ölünce mimarlık iş sözleşmesi de doğal olarak sona erecektir. Taraflar arasındaki sözleşme hükümleri ve işin kendisi bizzat iş sahibi işverenin kişilik özelliklerine dayanıyorsa bu durumda onun ölümü de mimarlık iş sözleşmesini sona erdirir. Aynı hüküm ve kurallar ehliyetin kaybedilmesinde de geçerlidir. İşçi mimar ehliyetini kaybederse mimarlık iş sözleşmesi sona erer. İş sahibi işverenin ehliyeti kaybetmesi halinde onun sorumluluğunu vesayet makamı devralır.

		Sonuç

		Mimarlık iş sözleşmesi, emeğini, bir başkasının emrine sunan mimarın yaptığı iş sözleşmesidir. Mimarlık iş sözleşmesi, mimarın, mimarlık hizmetini bağımlılık ilişkisi içinde sürdürmesidir. Mimarlık iş sözleşmesi, İş Kanunu’ndaki iş sözleşmesinin özel bir biçimine dönüşmüş, mimari eser sözleşmesiyle birlikte iş sözleşmenin asli unsuru olan bağımlılık ilişkisinin unsurlarını da bünyesine katarak, çift karakterli karma bir sözleşme şekline bürünmüştür (Balkır, 2007:259).

		Mimari emeğin, fikrî mülkiyet hakları ve telif ücretleri bakımından koruma altına alınması; işçi mimarların, gerek kendi çalışma koşulları açısından ve gerekse proje müellifi mimar olarak yaptıkları çalışmalarla ilgili fikrî mülkiyet haklarının korunmasına yönelik hükümler koymalarına bağlıdır.

		Yazılı olarak yaptıkları mimarlık iş sözleşmelerinde kendileri lehine özel hükümler koyamadıkça işçi mimarların özellikle kendi yarattıkları mimari eser üzerindeki fikrî mülkiyet haklarını ve eser sahipliğini koruyamamaları, her zaman büyük sorunlara ve hak kayıplarına neden olmaktadır. İş hukuku açısından mimarlık iş sözleşmesiyle çalışan ücretli mimarların, taraflarca çalışma koşullarının belirlenmesi sırasında, işverenleriyle yaptığı iş sözleşmelerine, kendi mesleki aidiyet, kimlik ve fikrî mülkiyet haklarıyla ilgili koruyucu özel maddeler eklemeye çalışarak, gerek kendi imzalarının yapılacak çalışmalarda bulunması zorunluluğunu ve gerekse kendilerine ait mimari projeler çizebilme koşullarını yaratmaya çalışmaları gerekmektedir.

		Z. Gönül Balkır, Prof. Dr.
Kocaeli Üniversitesi Hukuk Fakültesi
		
			Kaynakça:

			
					Akıntürk, T. (2007) Borçlar Hukuku, İstanbul.

					Aktay, N., Arıcı, K., Kaplan Senyen, E. (2007) İş Hukuku, Ankara.

					Aktay, N., Arıcı, K., Kaplan Senyen, E. (2008) İş Hukuku, Ankara.

					Ayiter, N. (1972) Hukukta Fikir ve Sanat Ürünleri, Ankara.

					Balkır, Z. G. (2007) “Mimarların Afet Sonrası Yaşadığı Adil Yargılanma Sorunları”, Afet Sempozyumu 5-7 Aralık 2007, Bildiriler Kitabı, Ankara, s.110.

					Balkır, Z.G. (2009) Mimarlık İş Hukuku, Kocaeli.

					Çelik, N. (2008) İş Hukuku Dersleri, İstanbul.

					Erdenk, E. (2008) İş Hukukunda İsimsiz (Karma ve Kendine Özgü) Sözleşmeler, İstanbul.

					Günay, C. İ. (2004) İş Hukuku, Ankara.

					Hasol, D. (2006) Mimarlık Sözlüğü, İstanbul.

					Kılıçoğlu, A. M. (2006) Fikri Haklar, Ankara.

					Rossi, A. (2006) Şehrin Mimarisi, İstanbul.

					Sevimli, K. A. (2004) “Yargıtay’ın Serbest Avukatların da İş Sözleşmesiyle Çalışabileceğini Tespit Eden Kararı ve Sonuçları Üzerine”, Legal İş Hukuku ve Sosyal Güvenlik Hukuku Dergisi, Sayı: 3, s.973.

					Süzek, S. (2005) İş Hukuku, İstanbul.

					Tekinalp, Ü. (2005) Fikri Mülkiyet Hukuku, İstanbul.

					Tunçomağ, K. (1977) Türk Borçlar Hukuku Özel Borç İlişkileri, İstanbul.

					Yarsuvat, D. (1984) Türk Hukukunda Eser Sahibi ve Hakları, İstanbul.

					Yavuz, C. (1989) Türk Borçlar Hukuku Özel Hükümler, İstanbul.

					Yavuz, C. (2007) Borçlar Hukuku Dersleri (Özel Hükümler), İstanbul.

					Zevkliler, A., Havutçu, A. (2004) Borçlar Hukuku Özel Borç İlişkileri, Ankara.

			

		

		
			Legal Structure of Architectural Contract of Employment

			While the rights of the wageworkers are restricted more and more, the architects, who should have been self-employed experts, have started to become worker architects in private sector. Due to the fact that the architectural labor is at the same time under the protection of ideational ownership rights, the architectural contracts of employment have different characteristics than the classical contracts of employment. The article, in which the legal structure of architectural contract of employment is aimed to be put forward, focuses on the legal characteristics of the architectural contracts of employment, the formation, sentences and expiration of the worker architect’s contract.

		

		
		
			 Notlar:
			1. YHGK, 15.05.2002 t., 2002/13 – 375 E., 2002/406K., www.kazanci.com.tr
			2. Y4.HD, 4.5.1967 t.1967/3125 E.,1967/3847K., Erdenk, 2008, s.43.
			3. AYM, 26-27/9/1967, E.1963/336K. 1967/29, RG 19.10.1968/13031., Çelik, 2008, s.73.
			4. Y9HD,19.10.1999, E.1999/16029 K.1999/15954., Çelik, 2008, s.76.
			5. Y9HD, 19.10.1999t., 1999/16029 E., 1999/15954 K., Erdenk, 2008, s.105.
		

	
		
			FARKLI İNSANLIK DURUMLARI
		

		
			Şehre Yürüyerek Yaklaşabiliriz...
			Şükrü Sürmen
		

		Caddeler, meydanlar, sokaklar, kaldırımlar... Şehrin sırları ve büyüsü adımlarımızın altında. Şehir; yürüyüşler, keşifler, yenilenmelerdir. Zengin insan manzaraları kaldırımlarda önümüzden geçiyor. İzbe sokaklardaki yürüyüşlerimizde derinleşiyoruz. Adımlarımız yere bastıkça güven içindeyiz ve özgürüz. Ama hüzünler de kaldırımlardadır.

		Kaldırımlarda bir ayak sesi...

		Senden yayılması imkânsız olan bu yaklaşma,

		Aslında bir uzaklaşmadır,

		İnceden inceye güzel...

		Kediler de yürüyüşleri severler. Onun için de sokakların, kaldırımların, duvarların, eskimiş bahçelerin ustalarıdır onlar. Bizimle birlikte yürürler. Zamanı da yalnız onlar anlamıştır. Kedisiz zamanlar ve mekânlar belki de tanımlanmamışlardır. Sokaksız, kedisiz, sokak kedisiz şehir yaşayamaz yeryüzünde.

		Kediler zamanın ustasıdır,

		Hareketin eksenidir onlar,

		Ayak izi bırakmadan dolaşırlar,

		Tutsak alınamazlar hiç,

		Gülünç bulurlar da insanı,

		Anlatmazlar zamanın sırlarını,

		Bir sokağın köşesinde kaybolurlar.

		Şehirlerde yürüyerek yaklaşıyoruz birbirimize ve yürüyerek uzaklaşıyoruz birbirimizden. İnsanlar bize yürüyüşlerde veriliyor. Uzaktan seyretmeye başlarım bana verilmiş insanı. Aynı yüzeyleri paylaşıyoruz onunla. Adım hareketleri onu yanıma taşıyacak. Bir zaman ve mekân var aramızda şimdi. Ama sonra o bir sıcaklık mesafesinde olacak. Gözlerini bana uzatacak...

		Şehrin en büyük meydanları, caddeleri,

		Bizi almaz oluyor,

		Evlerden bilmediğimiz hayatlar atılıyor üstümüze,

		Her şeyi anlayıp yaşamaya yeniden başlıyoruz,

		Ve kader yürüyüşe çıkıyor.

		Ben herkes oluyorum,

		Herkes de beni içinde taşıyor,

		Küçük bir çocuk uzaktan beni seyrediyor,

		Kendimi onda unutuyorum,

		Kayboluyorum.

		Ruhu müzik olan bir zencinin karşı kaldırımdan söylediği şarkıdır mutluluk. Bütün güzel oyunlar kaldırımlarda oynanır. İnsanın ruhu ve bedeni şehrin kaldırımlarına düşer düşmez özgür yürüyüşlere hazırdır...

		Bir oyundur kaldırımlar,

		Söyleşiyi başlatırlar,

		Buluşur bütün yarımlar,

		Kaldırımda bir şölen var.

		Ama bizi unutan profiller de karşı kaldırımlardan akarlar şehirlerde. Hüzünlerin güzelleri de şehirlerin karşıdaki kaldırımlarından geçerler dikkatsiz. Unutuluşlar kaldırımlardan başlayarak uzaklaşırlar. Profiller kaldırımlarda yabancılaşırlar ve birbirlerini kaybederler.

		Profiller akar şehirlerde,

		Gölgeler düşer kaldırımlara,

		Unutuluşlar,

		Bir öğle sonrasıdır insanlarda,

		Ve,

		Gerçeği kurarlar akşama doğru.

		Yürüyüşler başlar bitmeyen,

		Yine düşüncelere mi dalmalı insan?

		Şehir Yürüyüşlerdedir...

		İnsan şehirde yürüdükçe kendini daha iyi hissediyor. Şehrimizin ruhunu onu adımladıkça anlamaya başlıyoruz. Yürüyüş özgürlükleri üzerine yazdığım bir bildirinin bir kısmını bizi bugün daha da yürütmez olmuş şehirde tekrarlamak istiyorum: Yazının bundan sonrası 5-7 Haziran 1995 tarihlerinden Taşkışla’da “Mimari ve Kentsel Çevrede Kalite Arayışları Sempozyumu”nda sunduğum bildiriden alınmıştır...

		

		Şehir kültürü, şehre doğrudan dokunma demek olan doğal insan hareketliliği içinde gelişecektir. Şehirde yürüyüş özgürlükleri ile şehir kültürü; şehri anlama, şehri tanıyarak onda insanın yeryüzü macerasına açılma; bir hayat ahengi ve yaşama kalitesi elde etme karşılıklı olarak birbirlerini besleyen süreçlerdir. Mimari ve şehirsel çevrede kalite arayışlarına ancak gelişmiş bir yaşama estetiğinden yola çıkarak başlayabiliriz. Yaşama estetiğinde ise insanın şehirdeki yürüyüşlerinden elde edilen bilgelik anları ile tarih, tabiat ve sosyoloji eğitimlerinin önemli bir rolü vardır. O halde insanın şehirdeki hür yürüyüşlerini çoğaltmak ve güzelleştirmek gerekir. Şehirde kimler, nasıl, niçin ve nerede yürümektedirler? Ve asıl kimler, nasıl yürüselerdi, bu bizim birbirimizi daha iyi anlayabilmemiz ve yeryüzü kaderini paylaşmamızda hızlı yayılan bir haber olurdu?...

		
		
			[image: mimarist - 36]
			İnsanı yürütmemeye kararlı belediye babaları, çirkin oluklar.
		
		
			[image: mimarist - 36]
			Şehirde kaymanız ve takılmanız için.
		
		

		

		Şehirde Çocuk Yürüyüşleri

		Doğduğu ve büyüdüğü şehri bir çocuğun oyun ve eğitim alanıdır. Şuura çakılı kalıp yaşlılığa kadar en parlak renkleri ile taşınan ilk hatıralar, ilk izlenimler, ilk duygular çocuğun ruhunun ilk çizgilerini çatan şehrinden gelmektedir. Şehir çocuğun büyük bir oyuncağıdır. Şehir çocuğa heyecan vermektedir. Çocuğun sosyalliği evinin önünde başlamaktadır. İlk buluşmalar, dayanışmalar ve anlaşmalar evin önündeki ve çevresindeki kaldırım ve bahçelerde, şehrin unuttuğu alan kırıntılarında şekillenmektedir. Oyunlar ve yürüyüşler çapları gittikçe genişleyen daireler halinde şehre doğru açılmaktadır.

		Çocuğun okulu ile evi arasındaki yürüyüş çizgileri ve bunları taşıyan mekânlar, eğitimin ve şehir kültürünün önemli parçalarıdır. Okulla ev arasındaki buluşmalar, yürüyüşler ve oyunlar bir çocuk gününün vazgeçilmez anlarıdır. Tanışılan ağaçlar, seyredilen vitrinler, anlaşılmaz bulunan büyüklerin dünyası, bazen hissedilen korkular çocuğun toplum hayatı ve çevre ile ilgili ilk intibalarıdır. Şu halde şehirdeki masum çocuk yürüyüşlerine önem vermemiz gerekiyor. Ama bazı araştırmalar da çocuk ölümlerinin önemli sebeplerinden birinin trafik kazaları olduğunu gösteriyor. Demek ki, onları emniyetli ortamlarda yürütmeliyiz.

		Genellikle bütün büyük ve boğulmuş şehirler, bilhassa da İstanbul, hiç çocuk dostu değildir. Şehirdeki ulaşım ve trafik düzeninin otomobilin yoğun hakimiyeti altında şekillendirilmesinden en çok çocuklar, yaşlılar ve özürlüler zarar görmektedirler. Yollar, kaldırımlar, yaya geçitleri genellikle çocuklar ve çocuk arabası süren anneler hiç dikkate alınmadan düzenlenmektedir. Şehirde istenen bir şey olan taşıt trafiğinin hızlı akışı, mevcut şartlarda çocuklar için tehlikenin artması demek olmaktadır.

		
			[image: mimarist - 36]
			İstanbul’da çocuk olmak, okula gitmek zor.
		
		Elime bir Berlin okul çocuğu için hazırlanmış atlas geçmişti. Atlasın neredeyse yarısı yalnızca Berlin şehrinin sokak sokak planlarına ve çeşitli ölçekteki haritalarına ayrılmıştı. Bunlarda Berlin bütün ayrıntıları ile veriliyordu. Bazı sayfalarda da şehrin önemli binalarının resimleri ile, Berlin’in mahallelerini temsil eden bayrak ve amblemler yer almaktaydı. Şu anlaşılıyordu: Bir Berlinli çocukla, bir Hamburglu çocuğun farklı atlasları vardı. Çocuk önce yakın çevresini; sokağını, çeşmesini, mahallesinde mevcut önemli binaları ve şehrini öğrenmeliydi. Bundan sonra bölgeye, ülkeye ve dünyaya geçilecekti. Bir çocuğa şehrini sokak sokak atlasla vermek; binalarını, eserlerini tanıtmak; onun bunları keşfetmesine ilk kolaylığı sağlamaktır. Çocuğun şehrin yerleşmiş kültürünü benimsemesi ise hür yürüyüşlerle ve insan ölçeğindeki doğal hareketlilik-le başlayacaktır. Çocuk elbette ki tarihî bir doku alanını yürüyerek algılayacaktır. Yani böyle bir atlasın çocuk yürüyüşlerine dost bir şehre ait olması beklenir. Şu İstanbul’da çok yaygın olan, gittiğiniz uzak bir semtte kimsenin sokak ismi bilmeyip aranan yeri gösterememesi elbette ki şehirlinin çevresine ve şehrine karşı olan ilgisizliğini ve ihtimamsız tutumunu vurgulamaktadır ve işte böyle, şehirle ilgili eğitimlerin çocukluktan itibaren verilmemesinden doğmaktadır. Keşke İstanbul’umuzun da böyle güzel atlasları olsaydı da çocuklarımız onun ilk çağrıları ile şehirlerini ona saygı duyarak, tanıyarak gezebilselerdi!... O zaman aradığımız adresleri çok daha kolay bulurduk! İstanbul okul çocukları için tehlikelerin fazla olduğu bir şehirdir. Eğitimdeki dengesizlikler ve kötü planlama; gereksiz öğrenci taşımacılığına, yani gereksiz trafiğe, vakit ve para israfıyla tehlikelere yol açmaktadır. Öğrencilerin çoğu başka semtlerdeki okullara devam etmeye mecbur bırakılmışlardır. Semtler arasında, çaprazlama ve mantığı anlaşılmaz bir trafik, okulların başlama ve bitiş saatlerinde birden patlayıvermektedir. Yetersiz ve yanlış okullaşma sonucu ortaya çıkan bu motorlu öğrenci taşımacılığı kazaları da beraberinde getirmektedir. Çocukların oyun ve gezinti alanları da genellikle ya trafiğin tehdidi altındadır ya da uzakta yer aldıklarından oraya ulaşmak için de yine taşıtlara binilmesi gerekmektedir. Neticede insan hayatının önemli bir dönemi olan okul yürüyüşleri engellenmiş ve çocuğun şehirsel çevredeki hareketleri ve ruh gelişmelerine ilişkin hürriyetler ortadan kaldırılmış olmaktadır.

		
			[image: mimarist - 36]
			Kıstırılmış da olsa yürümek, ulaşmak güzel.
		
		Şehirde Yaşlı İnsan Yürüyüşleri

		Yaşlı bir insan için şehirdeki yürüyüşler hayattan kopmamış olduğunu hissettiği anlardır. Tıp da bize yürümenin sağlık için çok önemli olduğunu öğretiyor. Yürüyüşlerde zihinsel faaliyet ve hayata bağlılık artar. Yaşlıların hayata ve şehre yürüyerek bağlanmaları güzeldir. Çağımızın insanları ise şehirlerde daha az yürümektedirler. Bununla ilgili sağlık sorunları da çoğumuzun hayatında bulunmaktadır.

		Şehirde Özürlü İnsan Yürüyüşleri

		Berlin’de bir köre rastlamıştım. Bastonuyla her iki tarafını hızla yoklayarak normal insan yürüyüşünün bile üstündeki bir hızla ilerliyor; kaldırımları, yolları geçiyor, park edilmiş arabaların arasından maharetle sıyrılıyordu. Hayretler içinde kalmıştım. Bunu nasıl yapıyordu? Bu sırada onun bazı insanların selamlarına karşılık vermesi ve biriyle de kısa bir sohbette bulunması dikkatimi çekti. Daha sonra o kör adam bir metronun yeraltına inen merdivenlerine doğru uzaklaşıp hızla gözden kayboldu. Sonra bu durumu kendime şöyle izah ettim: O adam hep aynı güzergâhı izleyerek yıllardır bir işe gidip geliyordu. Bunu o semtte birçok tanıdığı bulunmasından çıkarmak mümkündü. Bütün istikametleri, yolları, kaldırım çizgilerini, arabaların park ettikleri yerleri, merdivenleri ezberlemişti. Artık hiç yabancılık çekmiyordu.

		
			[image: mimarist - 36]
			Dar da olsa, sakatın geçebileceği rampa bir özgürlük.
		
		Metropollerdeki insan hayatı birçok alışkanlıkla çizilmiştir. Metropol bir açıdan değişimin kucağı ise, bir açıdan da değişmezliğin yuvasıdır. Değişmeler ancak bir sistem dahilinde ve ağır ağır olmalıdır. Rasgelelik ve inşa anarşisi şehirliye zahmet çektirecektir. Bir kaldırımın genişliği, yüksekliği, bir rögar kapağının yeri, bir yaya geçidinin geometrisi, çevre gürültüsünün büyüklüğü ve karakteri, şehir mobilyalarının konumları sık sık değişiyorsa, bu durum önce özürlüler, yaşlılar ve çocuklar için, ama genel olarak da bütün şehirliler için tedirginlik sebebi olacaktır. Her metropolün kendine özgü ritim ve biçimlerini, renklerini, seslerini hatta kokusunu şehirli alışkanlık halinde yaşamaktadır. Bunların sebepsiz ve sistemsiz bir şekilde değiştirilmesini hoş karşılamaz. Berlin’deki o körün kimseye ihtiyaç duymadan hızlı yürüyebilmesi, her taşı, her çizgiyi, her yüksekliği bilmesindendi. Orada her gün ortalık kazılıp kotlar değiştirilmiyor; bütün geometriler alt-üst edilip sokaklar, evler tanınmaz hale getirilmiyordu. Otomobiller ise tam park etmeleri gereken yerlerde duruyorlardı.

		Tarihî Şehir Dokusunda Yürüyüşler

		Tarihe yürüyerek yaklaşabiliriz. İstanbul gibi bir metropolde bir şehir kültürünün kurulması, bunun geleceğe taşınarak devam ettirilmesi, dünyanın başka hiçbir metropolünde bulunmayan büyük tarihinin insanlara indirilmesi ve insanın yeryüzündeki kaderine ilişkin en derin bakışların yakalanması yürüyüş özgürlüklerine önemli ölçüde bağlı bulunmaktadır. İnsan tarihî şehirde daracık sokaklardan, yorgun yüzlü evlerin, görüp geçirmiş ve suskunlaşmış pencere ve kapılarının önünden, geçmişin ağırlaşan zamanının adımlarıyla dövülen taş basamaklardan, şaşırtıcı, çevik ve insandan kaçıp kurtulmak istediğinden bükülerek sırlarla dolu uzaklaşan mekânlardan yürüyerek dolaşabilir. Tarihte yürümek, bir yandan insanın kendi içinde yaşanan ana, bir yandan da zamanların, mekânların ötesine doğru yola çıkmasıdır.

		 İvo Andriç, Nobel ödülü alan Drina Köprüsü adlı romanında bu köprüyü ve onun şehirlinin hayatındaki yerini anlatır. Mimar Sinan’a Sokollu Mehmet Paşa tarafından yaptırılan köprü halk tarafından çok beğenilmiştir. Ve şehrin asırlarca bir piyasa, gezinme yeri olarak en önemli sosyal hayat merkezini teşkil etmiştir. Burada tanışılır, oturulur, sohbet edilir, âşık olunur, buluşulur. Asırlar sonra ise bir insan yine o köprüden yürüyerek geçerken şehrin geçmişten zamanımıza akan ruhunu anlayabilir.

		Çağdaş Şehir Dokusunda Yürüyüşler

		Çağdaş şehirleşmede insanın yabancılığı büyümektedir. Fiziksel ve sosyal çevredeki gelişmelere ayak uydurabilmeyi bir yana bırakın, onlarda bir anlam bulmak bile zaman zaman zorlaşmaktadır. Buna rağmen insan etkinliğini en iyi yansıtan kurgu da yine çağdaş şehirdir. Çağdaş şehri de doğal insan hareketliliğiyle ve dolaysız, aracısız algılamanın insan tecrübelerinde önemli bir yeri vardır. Çağdaş şehirde modern ulaşım araçları insanı hemen kavrayıp hızla sağa sola götürürlerse de, belli geometrileri anlamak için yürümekten başka çare yoktur. Şehirlerde, çağdaş rejimleri ve sistemleri temsil edip bunları rejimin bireye karşı güç gösterisi için günlük hayata indirmede kullanılan şehirsel çevre elemanlarının; mesela bir anıtın, bir meydanın, bir bulvarın fonksiyonlarını yerine getirebilmeleri de ancak yürüyüşlerde mümkün olabilmektedir. Halk yürürse “Ağabey”i daha iyi anlar. Rejimin gücünü daha iyi hisseder. Çizgileri yapay olsa da, çağdaş şehir dokusunu yürüyerek kavramak, orada insan yalınlığı ile yer almak da tabii ve geliştirici bir insan tecrübesi olmaktadır.

		Şehirdeki Tabiat İçindeki Yürüyüşler,

		Şehirde Tabiatı Bulmak

		Her şehre bir miktar tabiat sokmak gerekmiştir. Tabiatın kendisi de orada yer almak için gayret göstermiştir. Şehirdeki tabiat hayatın monotonluğunun parçalanmasıdır. İnsanın bir tür ayılmasıdır. Tabiatla insan yan yana gayet güzel durmaktadırlar. Şehirdeki tabiatta yürüyüşler bulunacaktır. Ama bu tabiata varmak için bazen ulaşım araçlarına binmek gerekmektedir. Şehirdeki tabiatın güzel yaşanması bir ölçüde de bizim gücümüze kalmaktadır. Şehirde tabiat nadir bulunduğundan onu bizim hayal gücümüzle desteklememiz gerekmektedir.

		İstanbul’da, bu dünya şehrinde, bu insanın yeryüzü macerasını özetleyecek tarihî suyolunun iki yakası boyunca insanın istediği gibi yürüyememesi tuhaf. Boğaziçi’nin, bütün uzunluğu boyunca huzurlu yürüyüşlerle kenarına inmiş bütün insanlara; rengi, kokusu, rüzgârı, sesi ve güneşiyle bir algılama sevinci içinde sunulması gerekmez miydi? Tabiattan koparılmışlığın ne olduğunu İstanbul Boğazı ile yan yana yürümekten alıkonan insan çok iyi anlamıştır.

		Şükrü Sürmen, Mimar
		
			We can Approach the City by Walking

			There is no such city that can be a civilized living environment for people without offering a space for the natural mobility and walking freedom of the human body. A person can join a city when s/he is able to experience his/her free and natural walks and perceptions.

			The sociological vividness, historical background, cultural heritage, geographical and natural values can just be understood through free and peaceful walks in it. A city gets rich and enriches through walking. Cities those limiting the free walks of people are environments of depression.

		

	
OPS/image/img15-21.jpg

OPS/image/img12-01.jpg

OPS/image/img15-15.jpg

OPS/font/GalliardStd-Bold.ttf

OPS/image/img10-03.jpg

OPS/image/img05-12.jpg

OPS/image/img06-01b.jpg
HAREKET KANALI KAMUSAL MEKAN Peyzaj
Ulastirma

Miihendist

Mimari

4

demiryolu,

kompleksi

D Mimar

MODERNizZMiN ETKISIYLE

OPS/image/img11-02.jpg

OPS/image/img06-11.jpg
Z Y A iav @ W now
77 “ 2] nad @ o
e V) e B 27

W) Vi Uy w W hd@ @ #@

] Vi 1 wna v 227} 179787

OPS/image/img05-24.jpg

OPS/image/img08-03.jpg

OPS/image/bg-cover.jpg

OPS/image/img15-09.jpg

OPS/image/img04-02.jpg

OPS/image/img12-06.jpg

OPS/image/img05-01.jpg

OPS/font/Helvetica-Narrow-Bold.ttf

OPS/image/img05-18.jpg
il L ‘\-n-
" mnp

[l
_

OPS/image/cover.jpg
U Aylik Mimarlik KaltGrG Dérgisi » Vil 10+ Sayr: 36 « Yaz 2010

VKR BIRRamuSarAlan

T..Gll Koksal » Glilsah Gilleg + Zeynep Yazicioglu Halu

Giil Yiicel » Christopher Smith « Asli Kiyak ingin

Hikmet Gokmen « Burou Gllay Tasg: + Yonca Moral » Nur Gaglar
Ah istanbul Vah Beyoglu

Profil: Kerem Erginoglu - Hasan Calislar
Selanik’te Yesil Alanlarin Yeniden Kesfi

OPS/image/img04-13.jpg

OPS/image/img06-05.jpg

OPS/image/img17-01.jpg

OPS/image/img10-08.jpg

OPS/image/img14-05.jpg

OPS/image/img04-07.jpg

OPS/image/img05-29.jpg

OPS/image/img08-08.jpg

OPS/font/OfficinaSansStd-BookItalic.ttf

OPS/image/imgpre-05.jpg

OPS/image/img05-23.jpg

OPS/image/img08-10.jpg

OPS/image/img03-02.jpg
KARADENIZ

MARMARA DENizi

LEJAND

GEVRESEL SURDURULEBILIRLIK

AGISINDAN SORUNLU ALANLAR
I veveur vervesin aanLam

ISLAH EDILECEK

DOGAL ALANLAR

EKOLOJIK RISKLi ALANLAR

ISLEVLERI BOZULMAMASI
GEREKEN ALANLAR

I Gz oemeRte
GELISTIRILECEK ALANLAR

1] RDURULEBILIR
GELISME ALANLARI
GOLLER

[ceorems

! deprem_2

deprem_4

OPS/image/img04-18.jpg

OPS/image/img07-05.jpg
R CADDEYE

OPS/toc.xhtml

	
		İÇİNDEKİLER

		
							HABER / ETKİNLİK
					
								Dam Notları... / Hasan Çakır

								12. Ulusal Mimarlık Ödülleri Sahiplerini Buldu

								Mimar Kemalettin Kitapları, 2010 Yunus Nadi Ödülü Aldı

					

					

							KÜTÜPHANE
					
								Katılımcı Mimarlık / Ahmet Tercan

								Kadın ve Mekân: Tutsaklık mı? Sultanlık mı?

								Kentlerimizin Yaşam Kalitesi ve Mimarlık

								“Cumartesi Buluşmaları”

					

					

							GÖRÜŞ
					
								Ah İstanbul Vah Beyoğlu... / Mücella Yapıcı

					

					

							İSTANBUL 2010
					
								Perdeler Açıldı: Sahne İstanbul’un (mu?) / Neslihan Albayrak

					

					

							İNCELEME
					
								Metropol Çeperlerindeki Kırsal Alanların Planlanmasında Yenilikçi Yaklaşımlar / İclal Dinçer - Zeynep Enlil

								Milano Merkezindeki Altı Yeni Mimari Oluşum / İbrahim Ataç

					

					

							PROJE / PROFİL
					
								Kerem Erginoğlu - Hasan Çalışlar:
“Türkiye’de Toplum Modernliğe Açık, Ancak Mimarı Tanımıyor” / Söyleşi: Zafer Akay

					

					

							DOSYA: “SOKAK: BİR KAMUSAL ALAN”
					
								Sokak: Bir Kamusal Alan / T. Gül Köksal

								Modern Kentte Sokağın Evrimi / Gülşah Güleç

								Kentsel Mekân Olarak Caddeler: Bağdat Caddesi Örneği / Zeynep Yazıcıoğlu Halu

								Sokağın Sesi / Gül Yücel

								“Kimin Sokakları?”: Kentsel Sosyal Hareketler ve Mekânın Siyasallaşması / Christopher Smith

								Kentsel Yenileme Süreçleri, Sulukule ve Değişen Sokak Yapısı / Aslı Kıyak İngin

								Çocuklar Adına Woonerf ve Home Zone’dan Alınacak Dersler / Hikmet Gökmen - Burcu Gülay Taşçı

								“Tarihî Kentler Birliği Tarihî ve Kültürel Mirası Koruma Proje ve Uygulamalarını Özendirme Yarışması”
Sokak Sağlıklılaştırma Projesi Örnekleri / Derleyen: Yonca Moralı

								Mekânın ve Mekânsallığın Yazını:
Nazlı Eray’ın Eserlerinde Kentler, Kent Peyzajları ve Sokaklar / Nur Çağlar

					

					

							KENT
					
								Selanik Belediyesinde Yeşil Alanların Yeniden Keşfi / Constantinos Belibasakis - Katerina Danadiadou

					

					

							EĞİTİM
					
								Mimar Sinan Araştırma Merkezi ve Müzesi Ulusal Öğrenci Mimari Fikir Projesi Yarışması / Demet Binan

					

					

							HUKUK
					
								Mimarlık İş Sözleşmesinin Hukuki Yapısı / Z. Gönül Balkır

					

					

							FARKLI İNSANLIK DURUMLARI
					
								Şehre Yürüyerek Yaklaşabiliriz... / Şükrü Sürmen

					

					

		

	

OPS/image/img05-17.jpg

OPS/font/KadmosU.ttf

OPS/image/img06-06.jpg

OPS/image/img15-10.jpg

OPS/font/Helvetica-CondLightItalic.ttf

OPS/image/imgtoc-03.jpg

OPS/image/img14-04.jpg

OPS/image/imgpre-11.jpg
I._.I "TMMOB Mimarlar Odas!
KENTLERIMIZIN
YASAM KALITESI VE
MIMARLIK

Mimarlar Odasi Giindeminden
Yazilar-Soylesiler

Biilend Tuna

OPS/image/img10-09.jpg

OPS/font/Helvetica-Cond.ttf

OPS/image/img14-10.jpg

OPS/image/img05-06.jpg

OPS/image/img15-04.jpg
sy

YAPININ CEPHELERI, STROKTORE
. DOKUNMADAN GHU ORTEN NAFIF VE

SIBTEM] DZERINDEN KURULOU.
GEVRE DoKy vl ANALLZ EOILIR
SisTen, U ANALLZ
SOVUTLANARAK BLUBTURULOU.
R RITIMLE DONEN,

SOLEVMANIYE KOLIVESININ
AREXET] YAXALANARAX.

EKLEKTISIST vAKLASIMOAN
UZAX, BOLGENIN DEGERLERINE
oixkAT GEREN i ol

OPS/image/img11-03.jpg

OPS/image/img15-20b.jpg
KALICI SERGI SALONU KATI PLANI 6LgeK 1/200

OPS/image/img08-02.jpg

OPS/image/img04-01.jpg

OPS/image/img15-19.jpg
KESIT PERSPEKTIF 2-2

OPS/image/mimarist-logo.png
ist

dort ayhik mimarhik kaltard dergis

OPS/image/img17-03.jpg

OPS/image/img12-05.jpg

OPS/image/img06-04.jpg
novervass cre 3 ; aanonorirs

ensar i ootizs numiss A osmes

OPS/image/img04-12.jpg

OPS/image/img05-05.jpg

OPS/image/img04-06.jpg

OPS/image/imgtoc-01.jpg

OPS/image/img05-28.jpg

OPS/image/img15-20.jpg
GALISMALAR KATI PLANI 6LgeEK 1/200

OPS/image/img05-22.jpg

OPS/image/imgpre-04.jpg

OPS/image/img03-01.jpg
LEJAND
1. KADEME YOL
2 KADEME YOL
= 3 KADEME YOL

1. VE 2. DERECE TARIM TOPRASI
513, VE 4. DERECE TARIM TOPRAGI
{15, DERECE VE USTO TARIM TOPRAG!
Cseae
[ASKERI ALANLAR

- Kaymak suyu

(3] mAGARA

KUMSAL
= meLen At
SEE vavza sivimi

1. DERECE ARKEOLOUIK SIT ALANI
it 2. DERECE ARKEOLOJIK SITALANI

1/ DERECE DOGAL SIT ALANI

2. DERECE DOSAL SIT ALANI
T kentsec sirauant

100.000 PLAN ONERILERI
OniveRsiTeTEKNOKENT

D conOBIRLK TURIZMREKREASYON
B TuRizu VE GUNUBIRLIK ALANCAR
KonakLAMA

® orewmoret

£V PANSIYONCULUGU
BUNGALOVIGADIRLI KAMPING

BiNADOKUSU
KISMEN KORUNMUS. GELENEKSEL YAPI DOKUSU
KORUNMUS GELENEKSEL YAPI DOKUSU

TARIHI VE KOLTOREL DEGERLER
[voReseL vemex
50 s ezl istemeciuiol
] 5l E2i OKUMACILIG
5 KASIK KEPGE YAPIMI
HALI DOKUMAGILIGH
YATIRITORBE
TARINI OKUL
0 TARINI MEZARUK
0 TaRin cami.
S OEGIRMEN
0 LaMITMEZAR TagH
rae
30 TaRini gegME
5 ARKEOLOJIK KALNTI

OPS/image/imgpre-10.jpg
YASAM

TUTSAKLIK MI? SULTANLIK MI?

OPS/image/img06-09.jpg

OPS/image/img10-10.jpg
\;

AN

OPS/image/img04-17.jpg

OPS/image/img07-03.jpg
2

KIZILTOPRAK
TREN IST.

FENERYOLU

TREN IST.
’ TEPE
\ TREN IST.

KALAMIS ERENKOY
YAT LIMANI TREN IST.

CADDEBOSTAN
ISKELE ve PLAJI

HTHARERE ‘
SUADIYE
ISKELESI ve PLAJI

SUADIYE
TREN IST.

BOSTANCI
TREN IST.

OPS/image/img14-09.jpg
SUBURBAN
FOREST

THERMAIKOS
GULF

OPS/image/img05-11.jpg

OPS/image/img15-02.jpg

OPS/font/HelveticaTurk.ttf

OPS/image/img08-04.jpg

OPS/image/img10-04.jpg

OPS/font/GalliardStd-Italic.ttf

OPS/image/imgtoc-07.jpg

OPS/image/img11-04.jpg

OPS/image/imgpre-09.jpg

OPS/image/img04-11.jpg

OPS/image/img14-08.jpg

OPS/image/img17-02.jpg

OPS/image/img15-03.jpg

OPS/image/img05-10.jpg

OPS/font/Helvetica-CondLight.ttf

OPS/font/OfficinaSansStd-Book.ttf

OPS/font/KadmosU-Italic.ttf

OPS/image/img10-05.jpg

OPS/image/img08-09.jpg

OPS/image/img05-16.jpg

OPS/image/img15-14.jpg

OPS/image/img07-04.jpg

OPS/image/img12-04.jpg

OPS/font/Helvetica-CondBlack.ttf

OPS/image/img15-08.jpg
e Coon

OPS/image/img04-05.jpg

OPS/image/img05-27.jpg
1L
0" =

L . i mk.ﬁ) & | A

A-AKesiti/ A - ASection
1-Ofis / Office 2- Ofis / Office 3- Kitphane / Library 4- Ofis / Office 5- Ofis / Office 6~ Gok amagli salon / Multi purpose room 7- Ofi / Office. 8- Ofis / Office

OPS/image/img06-10.jpg

OPS/image/imgtoc-02.jpg

OPS/image/img14-03.jpg
%

e

ny

|
-
L ey

Y
i
£
1
a

i
WES
v T

OPS/image/img15-15b.jpg

OPS/image/img05-21.jpg

OPS/image/img08-06.jpg

OPS/image/imgtoc-05.jpg

OPS/image/img07-07.jpg

OPS/image/img06-08.jpg
P

s),,
wmd Gsvasesy Eowa

OPS/image/img04-16.jpg

OPS/image/img05-15.jpg

OPS/image/imgpre-03.jpg

OPS/image/img05-09.jpg

OPS/image/img15-01.jpg
Miﬁ}‘ﬁ SINAN /A%@AWKEZi vggl;zssi TAS/ARIW \r‘)o-nn 5

i

SULEYMANIYE GEGAISTEN GUNONOZE KADAR FARKL UYGARLIKLARA, FARKLI SOSYAL APILARA, FARKLI GELIR GRUPLARINA EV SAHIPUIGI YAPHISTIR SIZANS DONEMINOE YUKSEX SINFIN ONAKLADICI ALAN, FETINTEN SONRA
KOGOUMDSTOR. SOLEYMANIYE BOLGE OOAK MEFKEZ HALINE GELMIS, ETRAFINOA YERLESI DOKUSU GELISMISTI. SOSYAL YASAMOA ONEMLI Bt HALINE GELWISTIR. O ZAANLAR KON ISLEVL YAPI YOGUNLL ZANANLA BOLGEOEK!
ARSAP EVLEROE AN YANGILARINDA ETHISYLE BOLGEDE YASAYAN HALKIN UZAKLASMASIYLA, KONUTLAR TICARETHANELERE, INALATHANELERE DONSTOROLOSTUR. BOYLELIKLE FIZSEL GEVRE YIPRANMAYA GASLAMS, BUNUDA
‘SOSYAL YAPIDAKI COZDLME [ZLENSTIR, AHSAP KARKAS SISTEMIN LK ORNEXLERIN] BARINO(RAN, NTTSALVE SV MMARLK ORNEKLERI ILE DOLU OLAN SULEYMANIYENIN YAPI STOGUNUN BUYUK BOLOWD HARAP DURUHOADIF.
RESTORASYON GALISMALARI GOK AZ 81 ALANI KAPSAMAKTADIR. BOLGEY1 KURTARMAK i ONCELIKLE LIk MENANYILESTIRILMELIOIR BOYLELIKLE SULEYMANIYE BR COCUMUZUN GTMEYE GENINOKS IR ALAN OLMAKTAN G-
CAK, BARINDIROKS NADIR ESERLERLE GOFSEL 61 KUTUPHANE OLACAKTI

ORGSO N BT o i i e s s R
. HAYAT BULACAKTIR. BOLGENIN ONEMI BIR KEZ DAHA ARTACAKTIR ULUSAL VE ULUSLARARASI ARASTIRMACILARA HIZMET VERECEK ARASTIRMA MERKEZI SAYESINDE BOLGE TURIZMI CANLANACAK, |¢
ARASTIRMACILAR i 51 ALAN HEM GORSEL HEM YAZI) KAYNAKLARIN BULUNOUGU B KUTOPHANE OLACAKTIR. GELEN ZVARETCILER i EMINONONDEN BASLAYIP MIMARSINAN TORBESINE GIKAN BIR YAYA
YOLL GUZERGAHIBELIRLENMISTIR BU YOL OZERINDE GESITL ZAMNLARDA YAPILMIS KONAKLAR, CAMILER. AHIRLAR BULUNUR YAYA AKSI SOLEYHANIYEDEKI AHSAP KONAKLARIN RESTORASYONUNA ¢

BASLANDICI SOKAK OLAN AYRANCI SOKAKTAN GEGER VE ZIYARETCILER] DOGRUDAN MIMAR SINANA GOTURUR

- AMAC: Mmr;wwun
© ® KOTLELER YER ALTINOA KANUFLE EDERES
® MEVCUT TARIHI DOKUYU ORTAYA .
(IKARTMAK VE ALANIN SOSYAL OLARAK —
‘GERIKAZANIN IIN KAMUSAL ALAN
ARATMAKTIR.

ALANGA LK DI CEREN SAUS MEDRESESIVE
TASCL TONOZN COPLERIN TOPRAKALTNO s s

v el o
e o ou s
i G

o i R 3

ALANDA EGIHOEN DOLAY BASAMAKLANNALAR
VARDR.BU BASAMAKLANWALAR
7AY) DESERLENDIRLEREN AR KOTLARVE
ISLEVLER BRBITNE BACLANMSTRAYM
ZAMANOA ALANI ICERISIOEN VERILEN
D@ E GEGSLERLEDUSEYDE WiMAR SAAN CADOES!
faes FETVATOKUSUNA ETKNUK ALAN MOLAZMLAR
© MEDRESESINE YAIAYON SALIS MEDRESESI
TASARAAUNIA TSARM AN MAAR)
SINAN TORBESINE BAGLANMISTIRNATAYOA VE)
DUSEYOE HER K0TV HERISLEVI BIRBRI e)
BACLANTSI SGLANMAA ALSUMSTIR. =
BOVEUKLE AAN CERISINE KE5 152 511
RS O HEDER DT,

FETVA YOKUSU SILUET! y200

OPS/font/Helvetica-CondItalic.ttf

OPS/image/img14-02.jpg

OPS/image/img11-05.jpg

OPS/image/img15-12.jpg
BB Kesit

OPS/image/img17-04.jpg

OPS/image/img06-02.jpg
i
&g"‘&:.’ 5'; !'i'li;i/ l.n..
= ~/.Aigu.iﬁ' 4l
L
;ﬂ’ﬁll':m
< Viasime

OPS/image/imgpre-08.jpg

OPS/image/img04-10.jpg

OPS/image/img15-06.jpg

OPS/image/img05-32.jpg

OPS/image/img05-04.jpg
2. Bodrum Kat Plany2nd Basement Plan 1. Bodrum Kat Plany/ist Basement Plan Zemin Kat Plan/Ground Floor Plan . Kat Plany/ist Floor Plan

OPS/image/img06-07b.jpg
Siradan kentler Kule-Kentler
A - toz bolgesi

OPS/image/img15-13.jpg
C-C Kesit

OPS/font/Helvetica-Condensed-BoldItalic.ttf

OPS/image/img12-03.jpg

OPS/image/img07-02.jpg
KADIKOY

MARMARA DENIZI

OPS/image/img10-01.jpg

OPS/image/img15-07.jpg
GALISMA ODALARI

422

ETKINLIK
GOSTERI
SERGI ALANI

A

'KONFERANS SAL
aIRlS I } -7 CAFE

e o

= |

DANISMA ARSIV

/\ﬁ —IJ\VJ_

ARASTIRMA i MANED]
MERKEZI FORELL | obas]

GIRIS
ey
4
KUTUPHANE
-3.00 KOTU PLANI 1/200
& ’

OPS/image/img05-26.jpg

OPS/image/img05-03.jpg
‘dogal i51gin optimum kullanimi
| N
RS e S

TN ST

\\\i{fﬁl

toknik
sorvis

OPS/image/img04-04.jpg

OPS/image/img15-18.jpg
KESIT PERSPEKTIF 1-1

OPS/image/img05-20.jpg

OPS/image/img08-05.jpg

OPS/image/imgtoc-06.jpg

OPS/image/imgpre-02.jpg
I Mevcut binalar

B Yapim plantanmis binatar
B Yen planlanan binalar

" Mevcutyaya alanian

% Yen planlanan yaya alanian
I Mevcut yesil alantar

“~ Yeni planlanan yesil alanlar
v Ne olacagh aratinian yerier

OPS/image/img04-15.jpg

OPS/image/img12-08.jpg

OPS/image/img15-14b.jpg

OPS/font/GalliardStd-BoldItalic.ttf

OPS/image/img06-03.jpg
= < i
M@Nﬁ\%&%ﬁggl

=

OPS/image/img04-09.jpg

OPS/image/img14-07.jpg

OPS/image/img10-06.jpg

OPS/image/img05-19.jpg
Beyaz wash beton

prekast paneller
%

Vejetal
cephe

agilrkapanr panel V29" OCIST

OPS/image/imgpre-07.jpg

OPS/image/img15-07b.jpg
e e
TESISAT KORIDORU

4o

SAHNE

4o
42
120 KiSiLiK SEMINER

SALONU

e

TESISATKAT!

ARA FUAYE/SERGI SALONU

45

TESISATKAT

220 KiSiLiK 42
KONFERANS SALONU

4o
-
MUTFAK/DEPO

) -
KONFERANS SALC
GIRiS

o0

-6.00 KOTU PLANI 1/200

S

SEMINER SALONU
GIiRiS

OPS/image/img11-06.jpg

OPS/image/img06-01.jpg
HAREKET KANALI KAMUSAL MEKAN

yol,
patika

demiryolu,
otoyol

tineli |

bina
kompleksi

MEVCUT DUZEN

OPS/font/Helvetica-CondBold.ttf

OPS/font/sign.ttf

OPS/image/img15-05.jpg

OPS/image/img05-31.jpg

OPS/image/img14-06.jpg

OPS/image/img10-07.jpg

OPS/image/img08-07.jpg
< .,i\ 3
> =
- %
-~ e S ~als.

OPS/image/img08-11.jpg
a%a i

13
a a
Y

il

. ot

OPS/image/img15-16.jpg

OPS/image/img05-14.jpg

OPS/image/img07-06.jpg

OPS/image/img12-02.jpg

OPS/image/img05-08.jpg

OPS/image/img06-12b.jpg

OPS/image/img11-01.jpg

OPS/font/GalliardStd-Roman.ttf

OPS/image/imgtoc-04.jpg

OPS/image/img05-25.jpg
g TG = g8 * * Ae Lol

OPS/image/img06-12.jpg

OPS/image/img04-03.jpg

OPS/image/img04-20.jpg

OPS/image/img14-01.jpg

OPS/image/img12-07.jpg

OPS/image/img15-17.jpg
VAZIYET PLANI

6Lgek 1/500

ASTIRMACILARIN KGN
ZERE PANSIYON OLAR/ ~\

ROJELENDIRILMEMISTIR |\~
N\ \

OPS/font/Helvetica-Narrow.ttf

OPS/image/imgpre-01.jpg

OPS/image/img05-13.jpg
"
f-

L% E.‘
oo
iy

Y |
%
l::

OPS/image/img17-05.jpg

OPS/image/img04-14.jpg

OPS/image/img05-07.jpg

OPS/image/img08-01.jpg

OPS/image/img04-08.jpg

OPS/image/img06-13.jpg

OPS/image/imgpre-06.jpg

OPS/image/img11-07.jpg

OPS/image/img03-03.jpg
Omman Alani
Tarm Alami

@ Merkezier

== Otoyol

= 1.Derece aks
2.Derece aks
3.Derece aks

OPS/image/img04-19.jpg

OPS/image/img10-02.jpg

OPS/image/img07-01.jpg
Tarihi
Veriler

Agisal Sosyal Fiziksel
Ozelikler Ozelikler Ozelikler

N

7/

KENT

Kullanici

KENTSEL MEKANIN KARAKTERI Algisi

Klturel
Etkenler

Kullanicinin
Demografik

Yanisi

Yirume
ve
Yiranebilirlik

OPS/image/img05-30.jpg

OPS/image/img06-07.jpg

OPS/image/img15-11.jpg

OPS/image/img05-02.jpg

