
		
			[image: cover]
		

	
		
			[image: logo]
		

		
			Aralık 2012 • Yıl: 12 • Sayı: 46 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, Behiç Ak, Nur Akın, Bilge Arıkan, Ali Artun, Acar Avunduk, Afife Batur, Cengiz Bektaş, İhsan Bilgin, Çelen Birkan, Hasan Çakır (Almanya), B. Selcen Coşkun, H. Besim Çeçener, Oktay Ekinci, Zeynep Eres, Nur Esin, Nuran Zeren Gülersoy, Sümer Gürel, Ersen Gürsel, Yücel Gürsel, Figen Kafesçioğlu, Ruşen Keleş, Esin Köymen, 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, Mete Tapan, Uğur Tarhan, Afşar Timuçin, Rüksan Tuna, Hülya Turgut, Yıldız Uysal, Zekiye Yenen, Emre Zeytinoğlu
		
		
			Yayın Yönetim ve Yazışma Adresi
			Yıldız Sarayı Dış Karakol Binası, Barbaros Bulvarı Beşiktaş 34349 İstanbul
			el: 0212 227 69 10 Faks: 0212 236 85 28
			e-posta: dergi@mimarist.org
			www.mimarist.org/yayinlar/mimarist
		
		
			Mali Koordinasyon
			Sami Yılmaztürk
		
		
			Görsel Yönetmen
			Zehra Şenoğuz
		
		
			Baskı Tarihi
			Aralık 2012
		
		
			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
		

		İstanbul İçin Nöbetteyiz

		Yeni yıla, İstanbul’un gündemden düşmeyen kentsel tartışmalarıyla giriyoruz. Meslek alanımızdaki hızlı değişim ve dönüşüm süreciyle yaşananlar, gazete ve dergilerdeki uzman görüşleri ve tartışmalar mimarların neredeyse her buluşmalarının gündemini, sohbetlerin odağını oluşturuyor. Mimarlık ve kentsel planlama/tasarım süreçlerine dair bu tartışmaların daha uzun yıllara yayılarak sürdürüleceği de açık. “Mimarlık ve kentsel planlama hizmetinden ve uzmanlığından beklenmesi gerekenler nelerdir?” sorusunun ve yanıt arayışının toplumca benimsenmesi bunun ilk aşaması olarak görülebilir. Ancak bugün, gazete sayfalarında, medyada sıkça karşılaşıldığı gibi, “mimarlık” ve “kentsel planlama” edimi yaratacağı rant değeri üzerinden algılanıyor. Mimarlık eserleri sağlayacakları değişim değeri üzerinden pazarlanabiliyor. Hatta bu algılama ve yanılsama daha ileri boyutlara vardırılarak, meslek odalarının “gelişme”yi engelleyici yaklaşımlarından, işlevlerinden söz edilebiliyor. Gündemden düşmeyen başlıklar olarak, üçüncü Boğaziçi köprüsü, Haliç yenileme alanları, AKM projesi, Çamlıca tepesi, Taksim Meydanı vb. gibi projeler, kamu yararı ile sosyal ve kültürel açıdan taşıdıkları sakıncalar tartışılarak değil de, ekonomik gelişmenin araçları olarak tanımlanabiliyorlar. Aynı bakışla, TMMOB meslek odalarının süreçteki sorgulayıcı, engelleyici ve denetleyici rolleri ise, yatırımın karşılığında elde edilecek “milyarlarca liranın kaybı” olarak yorumlanabiliyor. Böylesi bir anlayış, orman ve tarım arazilerini, yeşil alanları, su havzalarını, kültür varlıklarını, miras değerlerini ve hatta bir tek ağacı bile bedeli karşılığında “satın alınabilir” (veya özelleştirilebilir) görmekte, daha da kötüsü topluma da bu şekilde yansıtmaktadır. Taksim Meydanı düzenlemesiyle Cumhuriyet dönemi mirası değeri taşıyan tescilli park alanının yitirilmesi, Çamlıca gibi İstanbul’un 1. derece doğal sit alanının ve eşsiz peyzaj dokusunun yapılaşmaya açılması, çeşitli projelerle yatırımcılara rant sağlama gerekçesiyle kent siluetinin yok edilmesi ne yazıktır ki, aynı bakış açısının sonuçları olarak karşımıza geliyor.

		Çağdaş modern toplumlarda meslek odalarının olmazsa olmaz sivil rolü ve denetimi konusunda yönetimlerle oluşturduğu çalışma modellerinin çok gerisinde olduğumuz bir gerçek. Özellikle de meslek odalarının yetki ve sorumluluklarının yasa değişiklikleriyle yok edilmeye çalışıldığı bugün, mimarlar olarak bu mesleki bilimsel ölçütleri, çağdaş yöntemleri savunmak durumunda kalışımız da birçok meslektaşımız açısından kolay kabul edilemiyor.

		Yukarıda da belirttiğim gibi, süreç bir-iki kararın düzeltilmesinden ibaret değil ve olmamalı. Mimarlığın, şehirciliğin ve bu bağlamda kamu haklarının farkında olan bireylerin, dolayısıyla da toplumun olaylara bakışı ve tepkileri de farklı ve daha güçlü olacaktır kuşkusuz. Bu nedenle, süreç içerisinde sivil toplumla işbirliği içindeki yönetim modellerini yaratabilmek, kamu yararı önceliğine ve haklarına saygıyı temel almak öncelikli bir hedef olmaya devam edecek.

		Bizler de küçük bir katkı olarak, konuları tartışmayı, toplumla ve meslektaşlarımızla paylaşmayı sürdüreceğiz. İstanbul kentinin araştırılmasına odaklanan semtlere dair dosyalarımızdan bir diğerini bu sayıda bulacaksınız. Karaköy’ün tarihî, kültürel varlıkları, gelişimi, toplumsal yapısı gibi konular bu sayımızın dosyasında uzman yazarlarımızın katkılarıyla sizlere ulaşıyor. Kentin, birçok değeri bir arada içeren, gelişim süreci içinde önemli bir yeri olan semtlerine ilişkin dosyalarımız gelecek sayılarımızda da yer alacak. İzleyen Bahar sayımızda ise, İstanbul’un çok hızlı ve çılgınca gelişen imar süreçlerine, yapı, çevre insan ilişkisi perspektifinden ve sorgulamasından bakarak bir dosya açmayı amaçlıyoruz. Değerli birikimlerinizi bizlerle ve okuyucularımızla paylaşmanız bizleri mutlu edecektir.

		Dergimize katkı veren tüm yazarlarımıza Yayın Kurulumuz adına içten teşekkür ediyor, okuyucularımıza, meslektaşlarımıza sağlıklı, mutlu bir yeni yıl diliyorum. . .

		Saygılarımla,

		Deniz İncedayı
	

	
		
			İÇİNDEKİLER
		

		
			
				[image: gorsel-001]
				mimar.ist Aralık 2012/4
ISSN 2548-1037-46
			
			
				[image: gorsel-002]
			
			

			
					HABER / ETKİNLİK
					
							Dam Notları... / Hasan Çakır

							“Mekân Tiyatrosu”: Bir Oyuncu Olarak Mekân / Gizem Pilavcı

					

				

					KÜTÜPHANE
					
							Bir Allame-i Cihan Üzerine / Afife Batur

							Mimarlığa Emek Verenler Dizisi: Mehmet Konuralp / Ahmet Tercan

							Zeki Sayar’a Armağan: Türkiye Mimarlığı ve Eleştiri: Tasarım, Meslek, Üretim

					

				

					GÖRÜŞ
					
							Afetten Öğrenmek ya da Öğren(e)memek: Yunus’un Öyküsü Nas›l Canl› Kalmal›! / Ali Tolga Özden

					

				

					TASARIM
					
							İstanbul Tasarım Bienali Üzerine “Kusursuz Olmayan” Düşünceler / C. Abdi Güzer

					

				

					İNCELEME
					
							İstanbul’da Bizans Dönemi Yoros Kalesi Üzerine Bir İnceleme / Çiğdem Tekin - Sedat Kurugöl

					

				

					EKOLOJİ
					
							Doğaya Uyumlu Mimari Yaklaşım / Duygu Çukur Gökçe

					

				

					PROJE / PROFİL
					
							Cem Erözü: “Kullanıcı Katılımı, Doğru Bir Mimari Tasarım Sürecinde, ‘Olmazsa Olmaz’dır” / Söyleşi: Öncül Kırlangıç

					

				

			

			
				[image: mimarist 46]
			
			
					DOSYA: “İSTANBUL’UN SEMTLERİ: KARAKÖY”
					
							DOSYA: “İSTANBUL’UN SEMTLERİ: KARAKÖY”

							Beyoğlu’nun Kıyıları: Karaköy - Tophane - Galata - Fındıklı - Dolmabahçe / Haydar Karabey

							Karaköy-Fındıklı Aksında Yeni Gelişmeler / Zeynep Ahunbay

							Galataport Projesi Üstüne Tartışma: Salıpazarı Rıhtımı Nasıl Biçimlenmeli?

							Kamusal Kıyı: Karaköy / İmkanmekan

							19. Yüzyıl Ortasından 20. Yüzyıl Başına Karaköy Meydanı ve Yakın Çevresinin Dönüşümü / Derin Öncel

							İlk Mimarlık Bürolarının İzinde: Erken Cumhuriyet Döneminin İş Merkezi Karaköy / Zafer Akay - Ahmet Ardıçoğlu

					

				

			

			
				
					[image: mimarist 46]
				
				
					[image: mimarist 46]
				
			

			
					KENT
				
						Zihinsel Harita Tipolojisinde Topoğrafya ve Ulaşım Ağının Etkileri, Haliç / Nilgün Ç. Erkan

						İstanbul’un Kent Biçiminin (Makroform) Oluşumunda Ulaşımın Etkisi / Esin Özlem Aktuğlu Aktan - Zekiye Yenen

				

			

			

			
				
					[image: mimarist 46]
				
				
					[image: mimarist 46]
				
				
					[image: mimarist 46]
				
				
					[image: mimarist 46]
				
			

		
	

	
		
			HABER
ETKİNLİK
		
		
			[image: mimarist 46]
		
		DAM Notları

		Paris’te Kentsel Dönüşüm

		Ne olacak geçen asırdan kalma, eskiyip yıpranmış, değerini yitirmiş toplu konut siteleri, apartmanlar? “Yıkmayın, dönüştürün!” diyor Parisli mimarlar, F. Druot, A Lacaton ve J. P. Vassal. Bir binayı yıkıp yerine yenisini dikmek için harcanacak parayla birkaç mevcut binanın yenilenip dönüştürülebileceğini hesaplamışlar ve Paris’in kuzeyinde bir banliyöde, baştan aşağı dönüştürdükleri bir apartman ile bunu kanıtlamışlar.

		Parisli mimarların dönüştürdüğü apartmanın proje ve fotoğrafları şimdilerde DAM’da sergileniyor. Mimarların dönüştürme önerisi, 1960’lı yılların büyük konut sitelerini değerlendirmede, bir kentsel dönüşüm tarzı olarak benimsenmiş görünüyor. Pek çok kente geçen asırda dikilen apartmanlar, toplu konut siteleri bu tarzda dönüştürülüp değerlendiriliyor.

		Tabii, İstanbul’da Paris’teki gibi bir kentsel dönüşüm pek olanaklı görünmüyor. Geçen asırda İstanbul’a yığılan apartmanların çoğu depreme dayanıklı değil...

		Sergiyi gezerken aklım en çok bir noktaya takıldı: Kentlerimizde deprem nedeniyle yıkılması gereken apartmanlar için yapılan toplam harcama. Bu harcama memleket ekonomisinin yararına mı olmuştur, zararına mı? Ekonomi uzmanları hesap etseydi, bu soruya nasıl bir yanıt verirdi acaba?

		
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
				1. Paris’te kentsel dönüşüm. Dönüştürülen bir apartmanın eski ve yeni hali. Tavan yüksekliğinde sürme cam kapılarla yenilendi. Konutlara veranda ve balkonlar eklendi. Mimarlar: Druot, Lacaton & Vassal Architectes, Paris. Fotoğraf: Philippe Ruault. (www.dam-online.de)
			
			
				[image: mimarist 46]
				2. Konutlara eklenen veranda ve balkonlar. Fotoğraf: Philippe Ruault. (www.dam-online.de)
			
			

		

		İstanbul’da Kentsel Dönüşüm

		Şair Yahya Kemal 1942’de verdiği bir konferansta, eski İstanbul’un, 15. yüzyılın ortalarından 20. yüzyılın ortalarına kadar, 500 yıllık imar tarihini (isterseniz buna İstanbul’un kentsel dönüşüm tarihi deyin) şöyle özetliyor: “Teslim alınan münkariz (çökmüş, tükenmiş) İstanbul’un dar sahasıyla Türk İstanbul’un bu geniş sahası ne kadar farklıdır. Bu büyük çerçeve içinde, beş yüz sene zarfında, kaç defa zelzeleler ve yangınlar güzellikleri tahrip etmişti. Türk İstanbul bu afetlerden sonra, kaç defa bir daha dirilmiş, yıkılan mimarisini bir daha tamir etmiş ve eski semtlerini bir defa daha yaratmıştı...” (Yahya Kemal, Aziz İstanbul, s.47, YKY)

		20. yüzyılda “imar afetleri” ile dönüştü İstanbul.

		Neye mi dönüştü? 2005’te İstanbul’u ziyaret eden Mimar Zaha Hadid’in bir söyleşide söyledikleri, bir durum tespiti gibi:

		“İstanbul’a uzaktan bir bütün olarak baktığınızda veya havaalanına giderken aklınızda kalan görüntüde hiçbir eksiklik yok. Bence mükemmel bir şehir. Ancak içine girdiğinizde, yaklaşıp zum yaptığınızda pek çok bölgesinin döküldüğünü görüyorsunuz. Bu çok üzücü...” (söyleşi, www.arkitera.com, 2005)

		İstanbul, 21. yüzyılın başından beri, “kentsel dönüşüm” hamleleriyle dönüşüyor. Neye dönüşeceği de artık az çok belli.

		Geçen asırdaki “imar afetleri”nden artakalan son tarihî dokusu da yok edilen, kötü taklit, üçüncü sınıf bir “finance center”a dönüşüyor İstanbul...

		Şimdilerde bir soru en çok kafamı kurcalıyor: İstanbul’un böyle ziyan edilmesinin sebebi “rant” mı, yoksa imar, mimari, urbanite konularında derin “cehalet” mi?

		Bu soruya 22’inci asrın İstanbulluları nasıl bir yanıt verir acaba?

		
			
				[image: mimarist 46]
				Bir ve iki yatak odalı dairelerin standart kat planı, dönüşüm öncesi.
			
			
				[image: mimarist 46]
				Bir ve iki yatak odalı dairelerin standart kat planı, dönüşüm öncesi sonrası.
			
			

		

		Ülkelerarası Gökdelen Ödülü

		2012 Ülkelerarası Gökdelen Ödülü’nü kazanan gökdelen belli oldu. Frankfurt Belediyesi’nin, DEKA Bank ve DAM ile birlikte verdiği ödülü Sydney’deki “1 Bligh Street” kazandı. Ödül, 16 Kasım’da Frankfurt’ta mimarlara ve mal sahibine verildi. Ödül alan ve yarışmaya seçilen gökdelenler fotoğraf ve planlarıyla DAM’da sergileniyor.

		Ödül jürisi “1 Bligh Street”i, kamusal mekâna yaptığı katkıyla, kente uyumuyla, ekolojik ve ekonomik tasarımıyla ve teknik basitliğiyle ödüle layık görmüş.

		Jüri üyelerinin demeçlerinden seçmeler:

		“Birinci ödül, mimari kalitesi ve kamusal alana katkısıyla kentsel komşuluğun değerini artırıyor. Çok canlı ve sosyal bir buluşma noktası ortaya çıkmış.” Albert Speer, Jüri Başkanı “Zarafet, yerel koşullara uygun bir ekolojik tasarımla sağlanmış. Büyüleyici ve yol gösterici.” Norveç Üniversitesi, Yapı Bilgisi Profesörü “1 Bligh Street modern mimarlık ve mühendislik sanatının usta işi bir yapıtı. Bina çevresine uymuş ve kamusal mekân ve kent hayatıyla bütünleşmiş.” Carol Willis, New York City, Gökdelen Müzesi Direktörü “Bu zevkle dikilmiş bina, cömert bir zemin kat ve zarif bir gök çizgisi sunuyor. Mükemmel tekniğiyle ve kullanıcılara sunduğu çalışma ortamıyla ikna edici.” Richard Hassel, WOHA, Singapur

		
			
				[image: mimarist 46]
				2012 Uluslararası Gökdelen Ödülü: “1 Bligh Street”, Sydney. Mimarlar: Ingenhoven architects + Architectus – Christoph Ingenhoven, Düsseldorf; Ray Brown, Architectus, Sydney.
			
			
				[image: mimarist 46]
				Kamusal alan olarak düzenlenen zemin katta Avustralyalı sanatçı James Angus’un yapıtı.
			
			

			Fotoğraflar: H. G. Esch (www.dam-online.de)

			

		

		“Özel bir merkezde, Ülkelerarası bir mimarlar buluşmasının, yalnızca yöresel özellikleri değil, tekniğin yeni durumunu da gözeten yenilikçi bir mimari çözüm yaratmasını görmek harika bir şey.” DAM Direktörü P.C. Schmal

		“1 Bligh Street, açık mimarisiyle bir kentin ve sakinlerinin yaşama duygularını yansıtıyor ve aynı zamanda bugün kiracı ve yatırımcıların bir büro binasından beklediği şeyleri en üst düzeyde sunuyor.” DEKA Bank Taşınmaz Mallar Dairesi başkanı Dr. M. Danne

		Yeryüzüne en yüksek ve en şaşaalı gökdeleni dikme ve “hightech” gösterilerinin modası geçiyor gibi. Şimdilerde gökdelenlerin boyuna bosuna değil, dikildiği kente, kullanıcılara ne verdiğine bakılıyor...

		Hasarı Çakır, kybeleffm@aol.com
	

	
		
			HABER
ETKİNLİK
		
		
			[image: mimarist 47]
		
		“Mekân Tiyatrosu”: Bir Oyuncu Olarak Mekân

		Galata Perform’un öncülüğünde bu yıl sekizincisi gerçekleştirilen Görünürlük Projesi her yıl sanatı ve sanatçıyı kamusal alan ile buluşturmanın yeni yollarını arıyor. Proje kapsamında kurgulanan, Ilgın Abeln’in yönettiği “Çıkmaz Sokak” adlı oyun, Kasım 2012’de Kölemen Çıkmazı’nda seyircisi ile buluştu. Bugüne kadar başta Amsterdam olmak üzere dünyanın pek çok yerinde mekân tiyatrosu projeleri oluşturan ve yöneten Ilgın Abeln’in De Stal van Dingo (Dingo’nun Ahırı) Kumpanyası, bu deneyimleri çoğaltmak ve paylaşmak için kuruldu. Peki, nedir mekân tiyatrosu? Öncelikle, mekân tiyatrosunun “mekânda tiyatro” anlamına gelmediğini belirtebiliriz. Bir tür olarak mekân tiyatrosu, herhangi bir oyunu güncel bir mekânda oynamak yoluyla değil, mekândan yola çıkarak bir tiyatro oyunu yaratmak yoluyla üretiliyor. Kentin ve kent sakinlerinin günlük rutininde bir kırılma yaratıyor. Bir şehrin herhangi bir sokağı, bir tren garı, bir çamaşırhane, hatta bir mimarlık ofisi bile bu üretime hizmet edebiliyor. Kısacası kentin ve insanın dokunduğu her yer, bir oyunun sahnesi haline gelebiliyor. “Çıkmaz Sokak” adlı projede dört oyuncu vardı, ancak bu sayı, Ilgın Abeln’in deyimiyle aslında beş; çünkü mekânın ya da alanın kendisi de bir oyuncu olarak orada.

		

		
			
				[image: mimarist 46]
				“Çıkmaz Sokak”
			
			
				[image: mimarist 46]
				“Mimarlık Ofisi”.
			
			

		

		
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
				“Haydarpaşa”.
			
			

		

		Bu yaratımda, öncelikle işe mekânın/alanın fiziksel olanakları araştırılarak başlanıyor. Oyuncularla mekân ve grup doğaçlamaları yapılarak süreç ilerletiliyor. Oyuncuların, mekâna ait formları ve fonksiyonları ayrı ayrı araştırmasıyla yeni bir bütün yaratılıyor. Hareketin çizgisel görünümü ve yarattığı algı, farklı perspektifler üzerinden yeniden okunuyor. Bu sayede “gerçek” olan mekâna “gerçeküstü ve absürt” bir boyut ekleniyor. Bu noktada, mekânda/alanda geçirilen zamanın, yaratım süreci için ayrı bir önemi var. Mekânda çalışma süresi uzun olmak zorunda. Çünkü o alanda yer almak, sokak ya da mekân sakinleriyle karşılaşmak, tanışmak ve bir bağ oluşturmak; oyuncunun kendini oraya ait hissedebilmesiyle birlikte, mekânın kullanıcılarının da kendilerini oyuna ait hissedebilmelerini sağlıyor. Üretilen işin sokağa ait olması, ancak sokağın da işe ait olması ile mümkün. Bu nedenle oyun alanında içilen çaylar, sohbetler ve konuşmalar da provaya dahil.

		Mekân tiyatrosunda hareket, dans ve müzik ayrı birer disiplin olarak ele alınırken, mimari de aynı şekilde bir disiplin olarak ele alınıyor ve üretilen işe dahil ediliyor. Bu sayede her yeni mekân ya da alanda ekibi yeni keşifler ve yaratım süreçleri bekliyor. Aynı oyun başka bir sokağa/mekâna uygulandığında, oyun kendiliğinden değişiyor ve dönüşüyor. Bu durum, gerçekten mekânı (mimariyi) oyunun beşinci oyuncusu olarak görünür kılıyor. Seyirci için ise, her gün geçilen sokağın ya da kullanılan mekânın “gerçekten görülebilmesini” sağlıyor. Mekâna ait gündelik rutinde fark edilmeyen pek çok detay, girintiler, çıkıntılar, çukurlar ve tümsekler, renkler ve daha birçok spesifik özellik fark edilir hale geliyor ve yeni bir görme deneyimi yaşanıyor.

		Gizem Pilavcı
		
			Ilgın Abeln’in De Stal van Dingo (Dingo’nun Ahırı) Kumpanyası için: http://www.stalvandingo.nl/

		

	

	
		
			KÜTÜPHANE
		
		
			[image: mimarist 47]
			Bir Allame-i Cihan; Stefanos Yerasimos (1942-2005), 2 Cilt-Takım, Editörler: Edhem Eldem - Ersu Pekin - Aksel Tibet, Çeviri: Menekşe Tokyay, Kitap Yayınevi, Haziran 2012, 848 sayfa, 17 x 21 cm.
		
		Bir Allame-i Cihan Üzerine

		Ölüm, her zaman ve her koşulda acı verir. Ama Stefanos’un ölümü, en radikal anlamıyla (büyük harfle) BİLİM adına bir kayıptı. Kaybın acısı, kanımca, derinden etkiledi Akademya’yı. Hepimizi bir saygı duruşuna çağırdı. Aslında, onun bilgi birikiminin ve ilgilerinin az rastlanır genişliği ve derinliği, tanıyan herkesi saygıya davet ederdi. Ben, kişisel olarak bu bilgi birikimini, genişliğini ve derinliğini ve elbet çalışkanlığını ortak çalışmalarımızda yakından gözlemek fırsatını buldum.

		Onunla ortak bir çalışma ortamında ilk buluşmamız Tarih Vakfı’nda ve asıl, Vakfın daha sonra yayınlayacağı DBİA’nin hazırlık çalışmaları sırasında gerçekleşti. Editörlerinden biri olduğum bu yayının hazırlık aşamasında sayısı yüzlere varan maddenin yazımında en zor olanları üstlenmekten hiç kaçınmayan, çoğu zaman hepimizden önce yazımını teslim eden çalışkanlığını hatırlıyorum. Hem de editoryal kontrolü hiç gereksinmeyen bir düzenle.

		Ama Stefan ile asıl ortak çalışmamız yine Tarih Vakfı’nın düzenlemeyi üstlendiği “Dünya Kenti İstanbul / İstanbul World City” sergisi hazırlıkları sırasındadır. Genel Koordinatörü olduğum bu büyük serginin “Konsept Geliştirme Birimi”nde Prof. Dr. Ayla Ödekan ile birlikteydik. Alışılmış düzenlemeleri değiştiren ve kendine özgü bir içerikle gerçekleştirmeyi başardığımız serginin ve ardındaki yayınların beyin ekibinin akıllı ve birikimli üyesiydi. Günler, haftalar süren uyumlu ve verimli bir çalışma ortaklığımız oldu. Unutulmaz anılardı.

		

		
			[image: mimarist 46]
		
		Sonrasında akademik buluşmalar geldi. Birlikte olduğumuz bir diğer akademik çalışma, OsmanlI Devleti’nin 700. Kuruluş Yılı etkinlikleri çerçevesinde TMMOB Mimarlar Odası ve Mimarlar Odası İstanbul Büyükkent Şubesi adına düzenlenen “OsmanlI Mimarlığının 7 Yüzyılı - Uluslarüstü Bir Miras” başlıklı uluslararası kongrenin düzenlenmesi oldu. Düzenleme Komitesi’nde Prof. Dr. Nur Akın, Genel Başkan Oktay Ekinci, Prof. Dr. Uğur Tanyeli’nin yanı sıra yine Stefan ile birlikteydik. Üç gün süren ve alanın uzmanlarını içeren çok ciddi bir katılım dosyasının oluşturulmasında Stefan’ın çabaları, kanımca unutulmazdı. Stefan, ayrıca kongrenin Bilimsel Komitesi’nde görev alarak Dr. Christoph Neumann ve Suha Özkan ile birlikte kongre katılımı için gönderilen ve sayıları yüzü aşan bildiri önerilerini değerlendiren jürinin aktif üyesiydi. Yetmedi, bir de bildiri sundu kongrede. “OsmanlI İstanbul’unun Kuruluşu” başlıklı sunumu2 başlı başına bir olaydı. Bilinmedik kaynakların izini süren ve II. Mehmed’in aldığı (29 Mayıs 1453) ve bıraktığı (3 Mayıs 1481) kentin coğrafyasını okuyan bildiri, çok kısa bir tanımla söylersek, kongrenin içeriğini zenginleştirdi.

		Birlikte katıldığımız diğer kongre ve sempozyumları saymıyorum. Beni asıl mutlu eden ortaklıklarımız tez öğrencilerime jüri üyesi olarak katkısı oldu. Eleştirileri ve yol açıcı önerileri öğretici ve unutulmazdı. Akademik birlikteliğin erdemlerini keşfettik birlikte.

		Stefan’ın burada sözünü edeceğim bir başka yazısı -sanırım son yazısı idi- benim için hazırlanan armağan kitapta yayınlanan makalesidir. “15.-16. Yüzyıl OsmanlI Mimarları: Bir Prosopografya Denemesi’ başlığını taşıyan makale3, son derece önemli bir yöntem ve araştırma modeli olmasının yanı sıra 15. ve 16. yüzyıllardaki adı sanı bilinmeyen mimarların dökümünü, 393 referans ile tarayıp 164 mimar adı olarak veren benzersiz bir çalışmadır. Antik Grek dilindeki prosöpon sözcüğünden gelen ve “kişi”, “birey” etütleri üzerine araştırmalar -daha çok Medieval dönem araştırmaları için kullanılan günümüzde spesifik biyografi araştırmalarını işaret eden ‘prosopografya’ (fr.wikipedia.org/wiki/ Prosopograhie) teriminin içerdiği yöntemsel bir modeldir. OsmanlI ortaçağı araştırmaları için, bildiğim kadarıyla, ilk denemedir.

		Beni onurlandıran bu katkı, aynı zamanda unutulmaz bir anı değerindedir. Hemen ertesinde Stefan’ı kaybettiğimiz için onun yayımlanan son makalesi olmalıdır.

		Stefanos Yerasimos’a adanmış bir armağan kitabın başlığı olarak “Allamei Cihan”, tam yerini bulmuş bir ad ve sıfat kanımca. Sıradan bilgi dağarının ötesine geçen ilgilerinin kapsamı ve birikiminin derinliği, sanırım mimarlık eğitiminin ona kazandırdığı çok boyutlu düşünme, kavrama ve kurgulama yeteneğinin ürünü olmalı. Her araştırma alanını bir proje gibi algılayıp bileşenlerin peşine düşen araştırmacı kimliği ile ve strüktür mantığının ilkelerine uyan bir kurgulama ile bilgiyi bina etme yolunda çalıştı hep. Ve tüm akademya, doktora tezinden başlayarak ondaki bilgi edinme ve düşünce inşa etme yeteneğini beğeni ile gözlemledi hep.

		Bir Allame-i Cihan; Stefanos Yerasimos (1942-2005) başlıklı kitap, çok önemli ve değerli araştırma yazılarını bir araya getiren ve iki cilt halinde sunulan bir derleme. Editörlerinin deyişi ile “Öyle bir allâme-i cihan ki, mirası, yazdıklarının da ötesinde, beraber çalıştığı, dost olduğu, destek ve ilham verdiği kişilerin sadece hatırasında değil, her yeni çalışmasında hâlâ yaşıyor. Burada toplanmış yazılar, bu kişilerin özlem dolu sevgi ve saygısının içten bir ifadesidir.” Bu sunum, onunla ortak çalışma şansını elde etmiş bir kişi olarak tümüyle paylaştığım bir noktayı, her yeni çalışmada onun akademik performans kriterlerini aramayı işaret ediyor.

		Bir Allame-i Cihan, kanımca övgüye değer bir birikim veya bir seçki sunuyor bizlere. Ağırlığı OsmanlI dönemine ait ama öncesine ve sonrasına da uzanan, birbirinden önemli ve değerli araştırma ürünlerini bir araya getiren bu seçki, elbette Yerasimos dostlarının özenini taşıyor. Hem içerik ve konu seçiminde hem araştırmaların yöntem ve dil özeninde.

		Geniş bir açılımla çeşitlenen araştırmalar, Şiraz Elyazmaları’ndan Musanniflere ve Hanendelere, OsmanlI ekonomisinde işçi ücretlerinden Evliya Çelebi’ye veya raylarda devrim üzerine ya da Prygos’tan Burgaz’a sivil kuleler, 16-17. yüzyıl Üsküdarı, Bulgar sorunundan OsmanlI mezar taşlarına, Barbaros Kardeşlerden Yahudilere veya Ayasofya’nın içselleştirilmesinden Sultan’ın iktidar ve adaletine veya Bizans’ta öğrencilerden tarımsal geçmişe vb. farklı alanlara uzanıyor. Akademik yelpazenin zengin bir dökümünü veriyor. Allameliğe kapı açan, araştırmayı özendiren bir birikim ile bilim dünyasına açılan kitap, ayrıca yayın özeni ile de övgüyü hak ediyor. Kitap Yayınevi’nin seçim ve yayın dikkatini geleneğe dönüştüren emek sahipleri ve başta yayın yönetmeni Çağatay Anadol olmak üzere editörler Edhem Eldem, Aksel Tibet ve Ersu Pekin, önemle anılmayı hak ediyorlar. Ancak, tüm bu birikimi ve özeni tasarlaması gerekirken kanımca kitabın ihmal edilmiş bir boyutuna işaret etmek gereğini duymaktayım. Bu, genelde armağan kitaplarda armağana adını veren bilim insanı için özenle düzenlenen ve dikkatle işlenen bir özgeçmiş ve ayrıntılı yayın toplamının Bir Allame-i Cihan’da yeterli bir dikkat ile gerçekleştirilmemiş oluşudur. Kanımca, Stefanos Yerasimos’un gerek özgeçmişi gerek yayın toplamı üst düzeyde bir dikkati elbette hak etmekteydi. Onu yakından tanıyan bizler için değilse bile geleceğe not düşmek adına özgeçmişini/kronolojisini ki

		tapta bulmalıydık. Yeterince araştırılmamış özgeçmişte örneğin Tarih Vakfı çalışmalarına ve ürünlerine katılımını izlemek ve doğal olarak yukarıda ayrıntılarını verdiğim çalışmalarına ulaşmak olanağı bulunmamaktadır. Yayın listesi de yeteri özenle derlenmemiş gözükmekte. Yayınların diziminde kronolojik ve/veya alfabetik bir sıralamanın olmayışı aramaları nerdeyse çıkmaza sürüklemekte. Ve ayrıca, yine yukarıda belgelediğim yayınların adları -belki başkaları da- atlanmış görünmektedir.

		Özetle, gerçekten, bir kez daha belirtmeliyim ki allameliğe kapı açan ve araştırmayı özendiren geniş açılımlı bir birikimi bizlere sunan kitap Bir Allame-i Cihan; Stefanos Yerasimos (1942-2005), saygı ve teşekkürlerimizle anılmayı hak eden bir ürün ve “Birikimini içtenlikli bir tevazu ile dengeleyen bu zarif bilim insanının anısına bir saygı duruşudur.”

		Afife Batur
		
			
			2 “OsmanlI İstanbul’unun Kuruluşu”, Osmanlı Mimarlığının 7 Yüzyılı /”Uluslarüstü Bir Miras”, 25-26-27 Kasım 1999, (Ed. N. Akın, A. Batur, S. Batur) İstanbul, Yem Yayın, 1999, s.37-62, 195-212.
			3 “15.-16. Yüzyıl OsmanlI Mimarları: Bir Prosopografya Denemesi”, Afife Batur’a Armağan: Mimarlık ve Sanat Tarihi Yazıları, (Ed. A. Ağır), İstanbul 2005, s.36-62.
		
	

	
		
			KÜTÜPHANE
		
		
			[image: mimarist 46]
			Mehmet Konuralp, Ed. Mehmet Konuralp, Ela Güngören, Mimarlığa Emek Verenler Dizisi No.5, Mimarlar Odası Yayınları, Ankara, Mart 2012, 301 sayfa, 24 x 24 cm.
		
		Mimarlığa Emek Verenler Dizisi
Mehmet Konuralp

		Mehmet Konuralp kitabı, Mimarlar Odası Yayınları, Mimarlığa Emek Verenler Dizisi’nin beşinci kitabı olarak yayınlandı. Editörlüğünü Mehmet Konuralp ve Ela Güngören’in yaptığı kitap, Mimarlar Odası 11. Dönem Ulusal Mimarlık Büyük Ödülü’nü kazanan Mimar Mehmet Konuralp’in bugüne kadar yaptığı tüm çalışmaları içeriyor. Kitabın ilk bölümünde, “Mehmet Konuralp Mimarlığı” Paneli’nde moderatör Doğan Tekeli, panelistler John Winter, Doğan Kuban, Afife Batur, Günkut Akın, Han Tümertekin, Ela Güngören ve Behruz Çinici’nin Mehmet Konuralp mimarlığı üzerine yaptıkları değerlendirme ve okumaları içeren konuşmalar kapsamlı biçimde yer alıyor.

		ikinci bölüm, Mimarlar Odası İstanbul Büyükkent Şubesi Karaköy Binasında 2-19 Nisan arasında açılan Mehmet Konuralp Mimarlığı Sergisi’ni yansıtıyor.

		İhsan Bilgin, Aydan Balamir, Nur Akın, Afife Batur, Zeynep Aygen, Şebnem Uzunarslan ve Emine Görgül’ün yazılarından oluşan “Mehmet Konuralp Üzerine” bölümünde ise mimarın tasarım felsefesi, mimarlık anlayışı ve mesleki üretimi farklı bakış açıları ve bağlamlar içinde kuramsal çözümlemelerle ele alınıyor.

		“Fragmanlar” bölümü, Mehmet Konuralp’in 1960-65 yılları içinde Londra Architectural Association’da yaptığı öğrenci çalışma ve projelerini içeriyor. Projelere ilişkin açıklama metinlerinin yanında, dönemin mimarlık eğitimine ait kayda değer bir dizi belgeye de yer veriliyor.

		Mehmet Konuralp kitabının “Yazılar, Söyleşiler” bölümünün başında Oktay Ekinci ve Elif Aksüt’ün değerlendirme yazıları yer alıyor. Bu bölümde ağırlıklı içeriği Konuralp’in yazıları oluşturuyor. Mimar, sanat, mimari tasarım kavramları ile kent ve mimarlık sorunlarını irdeleyen yazılarında, yer yer özyaşamsal öğelerin zenginleştirdiği anlatımı ile 50 yıllık mimarlık serüveninin kuramsal / eleştirel çözümlemelerine de yer veriyor.

		Beral Madra, Ertur Kalender, Gürhan Tümer, Sertaç Aytaç, Mehmet Polatkan ve Hülya Ekşigil, Mert Eyiler, Ömer Kanıpak ve Ömer Yılmaz tarafından yapılan “Söyleşiler” ise gerçekleştirilen binalardan, ekolojiye kadar birçok farklı konudaki güncel yaklaşım ve düşüncelerin tartışıldığı metinleri içeriyor.

		Genel bir değerlendirme olarak vurgulamak gerekir ki, Mehmet Konuralp kitabı çok önemli bir mimarımızın iyi hazırlanmış kapsamlı bir monografisi niteliği ile başlı başına son derece değerli ve anlamlı. Konuralp’in öğrenciliğinden bu yana yaptığı çalışmaları bir betik olarak derlemek, belgelemek, kuramsallaştırmak; özellikle bu tür yayınların yeterince yapılamadığı ülkemizde mimarlık ve kültür tarihimiz için çok önemli.

		Elimizdeki kitap, grafik tasarımı, baskı kalitesi, görsel malzemesi ve kuramsal içeriği ile bu alanda önemli bir eksikliği gidermiş oluyor.

		Özellikle, kuramsal metinlerin yazarlarının kendi alanlarında temsil ettikleri vukuf, yaklaşımlarının çeşitliliği, yazı içeriklerinin zenginliği ve düzeyi Mehmet Konuralp mimarlığının sıra dışı özgünlüğü ve yetkinliği ile bir koşutluk içinde değerlendirilebilir.

		Kısaca, Mehmet Konuralp kitabı her mimarın kütüphanesinde bulunması gereken temel bir başvuru yayını olarak tanımlanabilir. Dileğimiz bu kitabın aynı zamanda gelecekte Konuralp mimarlığı ile ilgili araştırmalara öncülük etmesi ve daha ayrıntılı ve uzmanlaşmış çalışmaların bir süreklilik içinde yapılabilmesi. iyi okumalar...

		Ahmet Tercan
		

	

	
		
			KÜTÜPHANE
		
		
			[image: mimarist 46]
			Zeki Sayar’a Armağan: Türkiye Mimarlığı ve Eleştiri: Tasarım, Meslek, Üretim, Editörler: Ali Cengizkan, A. Derin inan, N. Müge Cengizkan, Mimarlar Odası Yayınları, Ankara, 2012, 102 sayfa, 24 x 24 cm.
		
		Zeki Sayar’a Armağan:
Türkiye Mimarlığı ve Eleştiri: Tasarım, Meslek, Üretim

		Mimarlar Odası Anma Programı’nın üçüncü dönemi olan 2010-2012 yılları arasında, Türkiye’de elli yıl boyunca yayıncı, mimarlık düşünürü ve eleştirmeni kimliği ile önemli rol oynayan mimar Zeki Sayar ve başyapıtı Arkitekt dergisine odaklanıldı. Yaklaşık elli yıllık serüveni içinde Arkitektin en büyük katkılarından birisi, çıktığı zamanların mimarlık alanında gerçekleşen değişimi farkında olarakolmayarak kendi bünyesinde yansıtmış olmasıdır. Hem bu kesintisiz süreklilik, hem de tek merkezli ve az aktörlü, dolayısıyla az değişen bakış açısının getirdiği bu adeta laboratuvar boyutlu saptamalar, bugüne kadar Arkitektin mimarlık, şehircilik ve bağlantılı sanatlar üzerinden katkısını benzersiz ve vazgeçilmez kıldı. Bu katkının, geleceği de önü açık biçimde kuran, bir derginin nasıl olması-olmaması gerektiği konusunda ipuçları veren bir yapıda olduğu söylenebilir. Ali Cengizkan, A. Derin inan, N. Müge Cengizkan’ın editörlüğünde hazırlanan ve Ekim 2012’de yayımlanan Türkiye Mimarlığı ve Eleştiri: Tasarım-Meslek-Üretim kitabını oluşturan yazılar, Mimarlar Odası’nın Aralık 2011’de Mimarlar Odası İstanbul Büyükkent Şubesi Karaköy Binası’nda düzenlediği “Zeki Sayar ve Arkitekt / Örgütlemek-Tasarlamak-Belgelemek” sempozyumunun son iki oturumunu oluşturdu. Bu çerçeveye uygun olarak davetli konuşmacıların ele aldıkları konular, herhangi bir doğrudan referans kurmadan, benzeştirme girişiminde bulunmadan, günümüzün en iyi mimarlık ve tasarım dergisinin sayfalarında yer alabilecek, günceli yakalayan özgün ve dolayısıyla tarihsel bir söz alanı yaratıp kuran katkılara ayrılmıştı. Bu katkıların Zeki Sayar’ın Arkitekt dergisinde takipçisi olup sergilediği mimari tasarım, mesleki gelişmeler ve mimarlık meslek alanının özgül tartışmaları çerçevesinde bir yandan bir “mimar varoluşu sorunsalını irdelediği; öte yandan bu varoluşun yine Arkitekt durumunda tikel-tarihsel bir örneğini sergilemesine benzer biçimde, günümüze ilişkin katkıları sundukları ve konuşulması gereken “yeni alanları” içtenlikle ortaya attığı söylenmelidir. Öte yandan, başlığın söylediği / iddia ettiği kapsayıcılık ve sonuçlandırıcı ya da son söz söyleyici kesinlik bu yapıttan beklenmemelidir. Burada yalnızca alçakgönüllü bir çıkış yapılmakta ve 2011 yılında Türkiye mimarlığı adına gündemde olan-olması gereken konular ve vurgular gündeme getirilmekte. Bu yapılırken de “iyi” mimarlık dergileri ve dergiciliğinin öncülleri alttan alta kurulmakta. Bu ürün dolayımıyla sunulanın mesleğe ve mesleki dergiciliğe bir “saygı duruşu” olduğu kadar, Sayar’ın kişiliği ve ürününe de bir “armağan” olduğunu eklemek gerek.

		

	

	
		
			GÖRÜŞ
		

		Afetten Öğrenmek ya da Öğren(e)memek: Yunus’un Öyküsü Nasıl Canlı Kalmalı!Ali Tolga Özden

		Bir süre önce AKP’nin 4. Olağan İl Kongreısinde Van İl Başkanı tarafından Başbakana hediye edilen bir tablo aslında ülkemizde “afet kültürü” kavramının ne kadar yerleştiğini göstermesi açısından son derece önemli görünüyor.

		Tabloda yer alan fotoğrafin hikâyesi ise sanıyorum birçoğumuz tarafından hatırlanacaktır. Van-Erciş’i 2011 yılında vuran 7,2 büyüklüğündeki deprem (23 Ekim) sonucunda 604 kişi hayatını kaybetmişti. 9 Kasım’da meydana gelen ve Van şehrine çok yakın (Edremit) merkez üssü olan ikinci bir depremde (5,6 büyüklüğünde) 40 kişi yaşamını yitirmişti. İlk depremin ağır bilançosu yanında hafızalarda kalan bir görüntü ise deprem anında bir binanın giriş katında bulunan internet kafede depreme yakalanarak enkaz altında kalan 13 yaşındaki Yunus Geray’ın görüntüsüydü. Üzerine yıkılan ağır beton yığını altında hayata tutunmaya çalışan ve üzerinde belki de hiç tanımadığı bir deprem kurbanının cansız bedenini de taşıyan Yunus saatlerce kurtarılmayı beklemişti. Sonunda enkazdan çıkartılabilen Yunus hastaneye kaldırılmış ancak iç kanamadan hayatını kaybetmişti. Yunus’un ekranlara yansıyan görüntüsü yanında kulaklardan gitmeyen bir de yakarışı vardı. Bir an önce enkazdan çıkmak istiyordu çünkü babasının ona eve geç kaldığı ve internet kafeye gittiği için kızacağını düşünüyordu. Kurtarma ekiplerinin 12 saat sonunda ulaştığı Yunus ekiplere “eve geciktim, babam kızacak” diyebilmişti.

		
			[image: mimarist 46]
			Kaynak: http://t24.com.tr/haber/sence-bu-fotografta-butun-sinirlari-zorlayan-bir-tuhaflik-yok-mu/208488
		
		Bu acı olaya şahit olan milyonlar belki de gözyaşlarını tutamamışlardı. İşte Yunus’un körpecik bedenini deprem felaketine kurban verdiğimiz son anlarında çekilen fotoğrafı o dönemde gazete ve televizyon haberlerinin manşetini oluşturmuştu. O masumun fotoğraf! geçtiğimiz günlerde Van’da yapılan il kongresinde AKP İl Başkam tarafından Başbakana altın renginde süslü bir çerçeve içerisinde hediye edildi. İl başkanı bu hediyeyi verirken de bir daha böyle afetler olmasın, Yunuslar ölmesin temennisinde bulunmaktaydı. İl başkam, “Türkiye geçmişte yaşanan acıları unutmasın, depreme hazırlıklı olsun. Başka Yunuslar ölmesin diye bu fotoğrafi Başbakana hediye ettim,” demekteydi.

		İşte tam da bu noktada yüzümüzde tokat gibi bir gerçeğin tekrar patladığını gördük, hep birlikte. Toplumumuzda hep dert yandığımız, hep eleştirdiğimiz “afet kültürü” edinemediğimiz gerçeği! Aslında toplumda afet kültürü oluşmasını destekleyecek, teşvik edecek, önayak olacak yönetici ve siyasetçilerin kendilerinin böyle bir kültürden henüz çok uzak olduklarını gördük. Afetten öğrenmek ve afete karşı dirençli bir toplum oluşturmak için Van’da hediye edilen tablo tekrar ciddi bir tartışmanın gündeme hemen gelmesi gerektiğini ortaya çıkardı. Belki en az Afyon’da yaşanan felaket sonrası Genelkurmay Başkanına il valisi tarafından verilen hediyeler kadar çarpıcı bir psiko-sosyal olayla karşı karşıya olduğumuzu değerlendirsek de, hediye edilen tablo afet kültürü oluşturmaktan ne kadar uzak olduğumuzu bize bir kez daha hatırlattı.

		
			
				[image: mimarist 46]
				1. Japonya, Kobe şehri yakınlarında 1995 Kobe depremi sonrası ortaya çıkan fay kırığının korunmaya alınarak üzerinin kapatılması ve müze haline dönüştürülmesi. Fayı tüm çıplaklığı ile görmek mümkün oluyor ve her yıl on binlerce öğrenci ve vatandaş ziyaret ediyor.
			
			
				[image: mimarist 46]
				2. Japonya, Kobe şehri yakınlarında 1995 Kobe depremi sonrası ortaya çıkan fay kırığının korunmaya alınarak üzerinin kapatılması ve müze haline dönüştürülmesi. Fayı tüm çıplaklığı ile görmek mümkün oluyor ve her yıl on binlerce öğrenci ve vatandaş ziyaret ediyor.
			
			

		

		
			
				[image: mimarist 46]
				3. Japonya, Kobe şehri yakınlarında 1995 Kobe depremi sonrası hasar gören ancak yıkılmayan bir yapının müze haline dönüştürülmesi. Yapı içerisinde deprem anında zarar gören ev mobilya ve eşyaları aynı haliyle korunuyor. Depremin yapısal olmayan hasarlarını gözlemlemek açısından oldukça etkileyeci ve her yıl on binlerce öğrenci ve vatandaş ziyaret ediyor.
			
			
				[image: mimarist 46]
				4. Japonya, Kobe şehri yakınlarında 1995 Kobe depremi sonrası hasar gören ancak yıkılmayan bir yapının müze haline dönüştürülmesi. Yapı içerisinde deprem anında zarar gören ev mobilya ve eşyaları aynı haliyle korunuyor. Depremin yapısal olmayan hasarlarını gözlemlemek açısından oldukça etkileyeci ve her yıl on binlerce öğrenci ve vatandaş ziyaret ediyor.
			
			

		

		Bir toplumun afetten öğrenmesi, afet kültürü edinmesi ve dirençli bir toplum haline gelmesi çok temel iki kritere dayanıyor. İlki, sürekli bir eğitim ve bilinçlendirme yaklaşımı ki bu yaklaşım çocuklarımızın ilkokula başladıkları andan itibaren devereye girmeli ve hayat boyu farklı alanlarda devam edebilmelidir. İkincisi ise toplumu yöneten ve yönlendiren siyaset kurumu ile diğer kurumların kadercilik anlayışından hızla kurtularak uygulamaya yönelik afet öncesi politikalara ağırlık vermesidir. Eğer bir afeti ki Türkiye’de deprem gerçeğini sürekli taze tutmak, toplumu bilinçlendirmek istiyorsak devamlı olarak afeti meydana getiren nedenleri ve niçinleri gündeme getirmeli, toplum içinde ve kurumlarda karşımıza çıkan yozlaşmayı ortadan kaldırarak kanun ve yönetmelikleri çağdaş hale getirmeyi hedef seçmeliyiz. Aynı zamanda bu kanun ve yönetmelikleri etkin bir biçimde uygulayacak ve denetleyecek mekanizmaları da yozlaşmadan, rantlaşmadan kurtarmak, ülkenin inşa edilmiş çevresinde yaşanan kanunsuzlukları ve yanlışlıkları affetmeyerek afet sonrasına değil, afet öncesine hazırlanılması gerekmektedir.

		Başbakana hediye edilen tablo belki Başbakanın evinde ya da çalışma ofisinde veya bir kurumda herhangi bir duvar üzerinde asılı kalacaktır. Ancak bu tablonun afet kültürü oluşturmada ve toplumu bilinçlendirmede bir katkısı olacağını düşünmek mümkün değildir. Belki de bir zaman sonra bu tablo kime veya neye aitti soruları dahi cevapsız kalacak çünkü hafızalardan silinip gidecektir.

		Oysa yapılması gereken Van’da bir deprem müzesi oluşturmaktı. Van’da yaşanan felaketi gösteren resimler, felaketin nedenlerini anlatan tablolar ve filmler bu müzede sürekli sergilenmeliydi. Hatta Van ve Erciş’te yıkılan binaların birkaçı müze haline getirilmeli, çevresi buna göre düzenlenerek depremin etkileri gelecek kuşaklara canlı olarak aktarılabilmeliydi. İlave olarak, 7,2 büyüklüğündeki bir depremin yer kabuğunda yarattığı etki de (fay kırıkları vb.) bir yerde örnek olarak korunmalı ve sergilenmeliydi. Okullarda teorik olarak anlatılacak ve felaketleri, depremleri öğrencilere aktaracak derslerin yanında uygulamalı ve görsel dökümanlarla, müzelerle, yıkıntı örnekleri ile bu çalışmalar desteklenmeliydi. Van bu anlamda çevre iller için de önemli bir merkez olabilirdi ve her yıl binlerce öğrenci ve vatandaşın buraları ziyaret etmesi hedeflenebilirdi.

		
			
				[image: mimarist 46]
				5. Japonya, 1995 Kobe depremi sonrası ortaya çıkan hasarın büyük posterler üzerinde müzede sergilenmesi. Depremin yapısal hasarlarını gözlemlemek açısından oldukça etkileyeci ve her yıl on binlerce öğrenci ve vatandaş ziyaret ediyor.
			
			
				[image: mimarist 46]
				6. Japonya, 1995 Kobe depremi sonrası ortaya çıkan hasarın büyük posterler üzerinde müzede sergilenmesi. Depremin yapısal hasarlarını gözlemlemek açısından oldukça etkileyeci ve her yıl on binlerce öğrenci ve vatandaş ziyaret ediyor.
			
			

		

		
			
				[image: mimarist 46]
				7. Japonya, 1995 Kobe depremi sonrası Kobe limanında oluşan hasarı göstermek amaçlı, yıkılan liman kıyısının bir kısmının aynı haliyle korunması ve hemen yanında ise küçük bir açıkhava müzesi kurularak o döneme ait bilgilendirici fotoğraf ve yazıların sergilenmesi. Depremin kıyı yapılarında etkisini anlamak ve zemin sıvılaşması sonuçlarını gözlemlemek açısından oldukça etkileyeci ve her yıl on binlerce öğrenci ve vatandaş ziyaret ediyor.
			
			
				[image: mimarist 46]
				8. Japonya, 1995 Kobe depremi sonrası Kobe limanında oluşan hasarı göstermek amaçlı, yıkılan liman kıyısının bir kısmının aynı haliyle korunması ve hemen yanında ise küçük bir açıkhava müzesi kurularak o döneme ait bilgilendirici fotoğraf ve yazıların sergilenmesi. Depremin kıyı yapılarında etkisini anlamak ve zemin sıvılaşması sonuçlarını gözlemlemek açısından oldukça etkileyeci ve her yıl on binlerce öğrenci ve vatandaş ziyaret ediyor.
			
			

		

		
			
				[image: mimarist 46]
				9. Japonya’da yer alan ve “e-defense” olarak da bilinen dev bir deprem araştırma ve simülasyon merkezi. Bu merkezde depremin yapılar üzerindeki hasarları inceleniyor. Resimlerde de birebir ölçeğinde inşa edilmiş altı katlı bir yapının deprem simülasyon hazırlıkları görülüyor. Dev bir hangar içerisinde yapay olarak deprem üreten bir sistem için her yıl dünyanın birçok yerinden deprem araştırmacıları hem deneylere şahit olmak hem de kendi ülkelerindeki yapıların performansını ölçmek için bu tesiste bulunuyorlar. Ayrıca her yıl yine on binlerce öğrenci ve vatandaş tarafından da ziyaret ediliyor.
			
			
				[image: mimarist 46]
				10. Japonya’da yer alan ve “e-defense” olarak da bilinen dev bir deprem araştırma ve simülasyon merkezi. Bu merkezde depremin yapılar üzerindeki hasarları inceleniyor. Resimlerde de birebir ölçeğinde inşa edilmiş altı katlı bir yapının deprem simülasyon hazırlıkları görülüyor. Dev bir hangar içerisinde yapay olarak deprem üreten bir sistem için her yıl dünyanın birçok yerinden deprem araştırmacıları hem deneylere şahit olmak hem de kendi ülkelerindeki yapıların performansını ölçmek için bu tesiste bulunuyorlar. Ayrıca her yıl yine on binlerce öğrenci ve vatandaş tarafından da ziyaret ediliyor.
			
			

		

		Biz neden Japonya gibi olamıyoruz, diye her zaman sorulur. Her deprem sonrası Japonya örnek verilir ve insanların ne kadar bilinçli oldukları tartışılır. Japon insanında afet kültürünün nasıl oluştuğu, afetten nasıl öğrendikleri sürekli gündeme getirilir. Oysa Japonya’da yapılan, çok karmaşık ve zor bir yaklaşım değildir. Okullarda ve sivil toplum içerisinde sürekli ve en temel konulardan başlayan afet ve deprem eğitimi bir tarafta sürdürülürken diğer tarafta ise felaketleri unutmamak ve unutturmamak için üçüncü boyuta taşınmış (müzeler, parklar, simülasyon merkezleri vb.) projeler ile görsel ve işitsel eğitim de ön plana taşınmaktadır. Dolayısıyla teori ve görerek öğrenme birlikte yürütülmektedir. Elbette afetten öğrenme ve afet kültürü oluşturma çok kısa bir süreçte başarılamamaktadır ancak bir an önce başlamak önemli bir adım olacaktır. Türkiye’de geç kalınan ise her zaman bu önemli adımı atamamaktan kaynaklanmaktadır. Böylelikle toplumu kaderciliğe sevk etmek, afet bilinci oluşturamamak her zaman tartıştığımız konu olarak karşımıza çıkmaktadır. Van deprem felaketinin simge görüntüsü olan Yunus, acı hatıraları belki hatırlatıyor ama gerçekten hediye edilen tablo deprem bilinci yaratmak için bir araç mıdır? Bu tablo bize afetten halen daha öğrenemediğimizi gösteriyor. Yunus’un kısa yaşam öyküsünü yüreklerimizi acıtır bir şekilde sona erdiren deprem felaketini unutmamak ve ders almak için seçilen yöntemin afet kültürü oluşturmaktan ne kadar uzak olduğunu gösteriyor. Felaketin gerçek nedenleri ve suçluları halen daha aramızda bulunuyor ve bu suçlular mevcut sistemin yanlış ve yozlaşmış olarak dönen çarkları arasında gizlenebiliyorlar. Yunus’un tablosu bize bu gerçeği bir kez daha hatırlatıyor.

		Ali Tolga Özden, ODTÜ Mimarlık Fakültesi Mimarlık Bölümü Araştırma Görevlisi; Mimarlar Odası Afet Komitesi Üyesi
		
			Kaynak belirtilmeyen fotoğraflar yazara aittir.

		

		
			To Learn or Not to Learn from Disaster: How Could be the Story of Yunus Kept Alive?

			The Van Earthquake that hit the Eastern Turkey on the 23rd of October, 2011 resulted in considerable damages and human losses. Very recently, the Van city president of the leading political party (AKP) gave a present to the Prime Minister during a meeting in the city in 2012. That present was the picture of a little boy, Yunus, who was killed in the 2011 Van Earthquake. Yunus was in an internet-cafe which was located on the ground floor of an apartment building. The building suddenly collapsed when the seismic tremors hit the region, and Yunus could not escape like many others.

			That picture which was given to the Prime Minister symbolizes the dramatic memories of the disaster, but more, the vulnerability of the physical and social structures. However, the picture of Yunus was presented to the Prime Minister and introduced to the national media as a tool which would have been believed to contribute for developing disaster culture. This short paper evaluates and criticizes the approach of political system and behaviour of politicians to disaster phenomena in terms of insufficient and ill-structured attempts that shape the disaster culture.

		

	

	
		
			TASARIM
		

		İstanbul Tasarım Bienali Üzerine “Kusursuz Olmayan” DüşüncelerC. Abdi Güzer

		2011’de Antalya’da düzenlenen ilk uluslararası mimarlık bienalinin ardından 2012’de gene ilki düzenlenen Uluslararası İstanbul Tasarım Bienali belki de küratörlerinin seçimi nedeni ile mimarlığa yönelik geniş bir temsiliyet zemini sunuyor. Öte yandan bienalin ana teması olan “kusurluluk” (imperfection) başlığı da mimarlar için yabancı olmayan bir başlık. Bienal temasının tanıtım metninde kusurluluk kavramı açıklanırken: “Kusursuzluk, bir objenin kolayca sahip olacağı bir nitelik değildir ancak bir kavram olarak açık ve anlaşılırdır. Seri üretim çağında kusursuzluk aynı objeden yüzlerce, binlerce ve belki de milyonlarca üretebilme olasılığının güvencesi haline gelmiştir. Kusursuzluk kelimesinin kendisi, ima ettiği özellikleri taşıyan orijinal bir objenin varlığına işaret eder. Bu tarz objeler, kendine has özellikler taşımaktan ziyade, başka bir şeyin mükemmel kopyaları olarak kabul edilirler,”1 denerek, İstanbul’un bu tema için son derece verimli bir örnekleme alanı oluşturduğunun altı çiziliyor.

		
			[image: mimarist 46]
			“Töztepe: Bir Kentsel Dönüşüm Hikâyesi”, Bora Y Özkuş, M. Batu Kepekçioğlu, S. Ali Paşaoğlu. Özkuş, Kepekçioğlu ve Paşaoğlu projelerinde, kentin yapılaşma süreçlerinde aktif rol aldığı kadar kentsel dönüşüm süreçlerinin de ana aktörlerinden biri konumunda olan ‘mimar’ın bir meslek insanı olarak çoklu portresini çizmeyi deniyorlar. (“Musibet” sergisinden)
		
		Temanın açıklamasında da belirtildiği gibi endüstri devrimi sonrası makine ve seri üretim dilinin tüm tasarım alanında sağladığı baskınlık, bir yandan seri üretime yönelik bir “kusursuzluk” kavramını öne alırken öte yandan tipleşme, bağlam farklılıklarını göz ardı etme, bireysel ve özgün ifade ortamlarını kısıtlama gibi sonuçlar doğurdu. Özellikle Martin Pawley’in, Reyner Banham’ın Birinci Makine Çağında Teori ve Tasarım2 kitabının ardından, biraz da ona referans vererek tartışmaya açtığı “ikinci makine çağı” kavramı3 teknolojinin vardığı noktada ulaştığı esnekleşme yeteneğinin seri üretimin kısıtlarından kurtulmasını, böylelikle tasarımın yeniden özgünleşme ve çeşitlenme zemini kazanmasını yeni bir durum olarak öne çıkarıyor, yenilenmiş bir estetik anlayışının zeminini ve sonuçlarını tartışmaya açıyordu. Şüphesiz daha sonra özellikle postmodern kültür tartışmaları içinde izleyeceğimiz gibi ikinci kuşak makinelerin barındırdığı bu esneklik her şeyden çok tüketim toplumunun temel itici gücü olarak işlevselleştirildi. Endüstrinin üretim biçimleri ve buna bağlı estetik anlayışlarına yönelik olarak oluşturduğu tartışma çerçevesi tasarımın diğer alanları gibi mimarlık üzerinde de birinci derecede etkili oldu. Geçtiğimiz yüzyılın ilk yarısında sadece bir yenilenme anlayışı değil, aynı zamanda bir “stil” olarak da kutsanan modernizm her şeyden çok makine üretimine verdiği referansla, ona bağlı rasyonel tasarım ilkelerini ve kendini her türlü “özelleşmiş” aidiyetten arındırma çabası ile öne çıktı. Doğal olarak modernizme yönelik eleştiriler de bu anlayışının sonunda ortaya çıkan ürünlerin bir yandan tekdüzeliği ve anlam kısıtlılığı, öte yandan yer ve bağlam tanımazlığı üzerineydi.

		
			[image: mimarist 46]
		
		
			[image: mimarist 46]
			“Zanaatla Örülmüş Mahalleler”, URBZ, Made in Şişhane. URBZ küçük ölçekli üretimin İstanbul’daki Şişhane ve Kapalıçarşı ya da Mumbai’deki Girgaum ve Dharavi gibi mahalleler üzerinde yarattığı toplumsal ve mekânsal etkileri haritalandırmak amacıyla küçük atölye ve zanaat stüdyoları ağıyla çalışıyor. Kritik nokta, bu bölgelere özgü pratiklere ait ortaya çıkan formların sadece sanayi öncesinden kalmış olması değil, bağımsız çalışan günümüz tasarımcılarının çalışma biçimlerini taklit eden sanayi sonrası döneme ait olması. URBZ, Zanaatla Örülmüş Mahalleler projesiyle, konsept tasarımcısı ve üreticisi arasındaki ayrım veya hiyerarşi ile değil, uzmanlık ve teknik beceri arasındaki akışkan alışveriş ile belirlenen m2m (akıldan akla aracısız tasarım) pratiklerinin varlığını gösteriyor. (“Adhocracy” sergisinden)
		
		1970’ler sonrasında mimarlığa yeniden “anlam” boyutu kazandırmaya çalışan çabaların ortak böleni büyük ölçüde üretim, işlev, dışavurum arasında kurulan sürekliliği kırmaya yönelikti. 1998 yılında New York’ta açılan ve küratörlüğünü Philip Johnson ile Mark Wigley’in yaptığı Deconstructivist Architecture sergisi alışılmadık biçim beraberlikleri ile mimari üretim geleneğini zorlayan mimarları bir araya getiriyordu. Mark Wigley bu serginin ortak böleni olarak imperfectionism yani “kusursuz olmama”, “modernizmin tanımladığı yapay kusursuzluk anlayışını tanımama” gibi kavramların altını çiziyordu. Bir başka deyişle aslında “kusurluluktan” çok “kusursuz olmama” anlamına gelen imperfectionism kavramı mimarlık ve tasarım ortamının 1998’den, belki daha öncesinden beri temel tartışma çerçevelerinden birini oluşturuyor.

		
		
			[image: mimarist 46]
			“İstanbul-O-Matik”, Cem Kozar, Işıl Ünal (PATTU Mimarlık). Kozar ve Ünal projelerinde, bir katmanlar, çoğulluklar ve biraradalıklar kenti olarak tanımlayabileceğimiz İstanbul’un son dönemdeki dönüşüm eğilimlerine eleştirel bir gözle bakıyorlar. Tasarladıkları “kent yapma oyunu”nda, kentin üretiminde etkin olan güç dengelerinin ve onların ürettiği mimarlıkların kenti nasıl oluşturduğuna dair interaktif bir deneyim sunuyorlar. (“Musibet” sergisinden)
		
		Tarihsel bağlamı içinde bakıldığında imperfectionism kavramı her şeyden çok rasyonel akıl ve makine estetiği geleneklerinin yerleştirdiği “yapay bir kusursuzluk” kavramına karşı çıkışı temsil ediyor. Doğal olarak da, özellikle İstanbul Tasarım Bienali’nde öne çıkarılmaya çalışılan “kusurluluk” kavramından kimi zaman taban tabana zıt düşecek bazı farklılıklar barındırıyor. İstanbul Tasarım Bienali’nde “musibet” alt teması ile süreklilik kuran bir “kusurluluk” kavramı daha çok tasarımı ve yerleşik gelenekleri dışlayarak kendi dinamikleri ile var olan dünyanın kendiliğinden oluşan dışavurumunu anlamaya ve anlatmaya çalışırken, evrensel ölçekte tartışılan imperfectionism yani “kusursuz olmama” kavramı endüstri ile gelen “yapay kusursuzluk” kavramına alternatif bir tasarım anlayışının araştırma zeminini oluşturuyor ve dar anlamda bir “kusurluluk” kavramına referans vermiyor. Nitekim musibet teması altında yer alan yerleştirme ve sergilemelerin çoğunda, alternatif bir tasarım anlayışının tartışılmasından çok, var olan ve kendi dinamikleri ile eklektik olarak gelişen bir durumun, zaman zaman meşrulaştırmaktan kaçmaksızın, sorgulandığını, altı çizilerek öne çıkarıldığını gözlüyoruz.

		Öte yandan gene bienalin paralel alt temasını oluşturan Adhocracy sergisinde ise neredeyse diğeri ile taban tabana zıtlaşacak biçimde imperfectionism kavramının, uluslararası tartışma referanslarına geri dönülerek, endüstrinin üretim alışkanlık ve geleneğini içinde eğilip bükülebilme, alternatif tasarım ortamlarına ve bunun çıktısı olarak da özgün dışavurumlara açılma sınırları tartışmaya açılıyor. Bu sergide ele alınış biçimi ile üretim şablonlarına dayalı biçimsel şablonların yaratıcılık zemini kullanılarak kırılabileceği, dönüştürülebileceği üstelik bu alternatif sürecin alternatif dışavurum ve estetik kabullere açılabileceği örnekleniyor.

		
			[image: mimarist 46]
		
		
			[image: mimarist 46]
			“HS Mimarlık”. Videoda üç profesyonel, HS Mimarlık ile bir söyleşi içindedir: Çağlayan’daki “İstanbul Adalet Sarayi’nın mimarı, mahkeme salonlarının mekânsal tasarımı ve hiyerarşisi üzerine eleştirilerini dinlediğimiz bir avukat ve “adalet” ile “mekânsal organizasyon” arasındaki ilişkiyi Türkiye bağlamında analiz eden bir akademisyen. (“Adhocracy sergisinden)
		
		Bienalin sergilerine de yansıyan bu farklılığın arka planı büyük ölçüde imperfectionism kavramının algı ve tercüme biçimine dayanıyor. Bir başka deyişle “kusurluluk” sözcüğü ile “kusursuz olmama” sözcüklerinin arasındaki kavramsal temsiliyet farkları üzerinde durmak gerekiyor. Yukarıda da altı çizildiği gibi “kusursuz” sözcüğü rasyonel akıl ve onun ürünü üretim tüketim biçimlerinin, onunla gelişen endüstri ve teknolojinin dayattığı bir kavram olarak algılandığında sadece aklıselim sahibi bir dünya düzeninin kendini meşrulaştırmak üzere koyduğu kuralları ve estetik anlayışı değil, bunun üzerine kurulu sosyal ilişkiler ve öncelikleri de temsil ediyor. Bu anlamda şablonlaşan yapay bir “kusursuzluk” kavramı kendine alternatif olabilecek tüm varoluşları da “kusurlu” kabul ediyor. Oysa o ya da bu nedenle bu meşrulaştırma düzeninin dışında kalarak alternatif varoluş sergileyen her şey aynı zamanda alternatif bir ideolojiyi ya da “kusursuzluk” kavramına bilinçli bir karşı çıkışı temsil etmiyor. İstanbul bağlamında gözlediğimiz de bu anlamda “ideolojik” bir “kusurluluk”u değil, koşullar nedeni ile ulaşılamamış bir kusursuzluğu, eksik kalmış bir modernleşme çabasını temsil ediyor. Bu nedenle İstanbul kendini alternatif bir varoluş olarak sunmak yerine hızla ve topyekûn değiştirmeye, dönüştürmeye, “kusurlu” yanlarından arınmaya çalışılıyor. İstanbul’u “kusursuz” kılmak için yeni altyapı ve dönüşüm projeleri, ardı arkası gelmeksizin işlevselleştirilmeye çalışılıyor, mevcut durum neredeyse topyekûn bir afet alanı gibi algılanıyor. Oysa ideolojik bir seçim olan “kusursuz olmama” anlayışı kendiliğinden meşrulaşan dünya düzenine alternatif bir anlayışı, ona yönelik eleştirel bir mesafeyi ve karşı çıkışı işlevselleştirmeye çalışıyor. Bu farkın tasarım ortamına yansıması da bir yandan indirgenmiş bir modernizm kavramının dayattığı şablonlara karşı çıkışı, alternatif arayışları temsil ederken, öte yandan ve aynı zamanda kusursuz olarak sunulanların dışında kalan her şeyi de temsil ediyor. Sanıyorum bienalin iki ana sergisine yansıyan da bu fark.

		Pawley, ikinci makine çağı ile tasarım arasında ilişki kurarken teknolojiyi yücelten bir iyimserlik içinde teknolojinin yarattığı şablon ve kısıtların gene teknolojinin kendi gelişimi ile kırılabileceğinin altını çiziyordu. Oysa tasarım dışından, özellikle sosyoloji ve felsefe alanından bakıldığında yeni teknolojilerin her şeyden çok tüketim toplumunun itici gücü olarak işlevselleştirildiği, gelişmiş teknolojilerin şablonlardan vazgeçmek yerine kendini şablon gibi sunmayan, bu anlamda kısıtlı çeşitlilikler barındıran yeni tüketim formları yarattığı gözlenmektedir. Bu saptamadan hareketle 2013 yılında gerçekleşecek Antalya Mimarlık Bienali’nin “Şablon” başlıklı teması İstanbul’da başlayan tartışmaları sürdürmek, yeni bir tartışma ortamına taşımak için alternatif bir zemin sunuyor.

		C. Abdi Güzer, Prof. Dr., ODTÜ Mimarlık Fakültesi Mimarlık Bölümü
		
			Thoughts that are “Not Perfect” on İstanbul Design Biennial

			The International İstanbul Design Biennial, organized for the first time in 2012, presents a large ground of representation towards architecture probably due to its curators’ choices. The main theme of the biennial ‘imperfection’ is a title which is not strange to architects. When explaining the concept of imperfection in the introduction text of the biennial it is emphasized that İstanbul is an extremely rich sampling area for this theme.

			While a concept of ‘imperfectionism’ putting continuity with the sub-theme of ‘Musibet’ (nuisance) in the İstanbul Design Biennial tries to understand and tell the expression of the world existing with its own dynamics by externalizing design and settled customs; the globally discussed concept of imperfectionism constitutes the grounding of research of an understanding of design alternative to the concept of ‘artificial imperfectionism’ coming with industry and does not refer to a concept ‘imperfectionism’ in the strict sense.

			On the other hand, in the ‘Adhocracy’ exhibition, another parallel sub-theme of the biennial, completely dissimilar to the first, pliability within the production habits and customs of industry, limits of opening to the alternative design mediums and as a result limits of opening to unique expressions is brought up for discussion. From a point of view other than design, especially from sociology and philosophy, it is observed that new technologies are made function as the driving force of consumer society and high technologies create new forms of consumptions including limited diversities. Thus, the theme of 2013 Antalya Architecture Biennial, ‘Template’, offers an alternative ground to continue the discussion started in İstanbul and to carry them to new platform.

		

		
			1 bkz. İstanbul Tasarım Bienali web sayfası: http://istanbuldesignbiennial.iksv.org/about/biennial-theme/?lang=tr
			2 Banham, Reyner, Theory Design in the First Machine Age_, MIT Press, 1980.
			3 Pawley, Martin, Theory and Design in the Second Machine Age, Wiley-Blackwell, 1990.
			
		
	

	
		
			İNCELEME
		

		İstanbul’da Bizans Dönemi Yoros Kalesi Üzerine Bir İncelemeÇiğdem Tekin - Sedat Kurugöl

		Anadolu’nun tarih boyunca en önemli merkezlerinden biri olan İstanbul, farklı dönemlere ait anıtsal yapıları ve geleneksel dokuya sahip bölgeleri ile çok katmanlı ve çok kültürlü bir kent olma kimliğini bugün de yansıtmaktadır. Coğrafi konumu nedeniyle İstanbul’un güvenliği, karadan çok, denizden gelebilecek tehditlere açık olmuştur. Bu sorun, tarih boyunca Boğaz’da stratejik noktalarda inşa edilen kale ve hisar dediğimiz, sağlam, yüksek, gösterişli savunma yapıları ile çözülmeye çalışılmıştır. Bunlardan biri olan, Bizanslılar döneminde, İstanbul’da inşa edilen tek savunma yapısı Yoros Kalesi de güvenlik açısından, Boğaz’ın Karadeniz’le birleştiği stratejik bir noktada bu amaçla inşa edilmiştir.

		Türkiye ve dünya kültür mirasının önemli eserlerinden biri ve BizanslIların İstanbul Anadolu yakasındaki tek savunma yapısı olan Yoros Kalesi, kullanım süresi içinde çeşitli dönemlerde yapılan müdahale ve eklemelerle günümüze kadar varlığını sürdürmüştür. Bir savunma yapısı olarak inşa edilen kale, bu işlevini yitirdikten sonra, onarım ve bakım konusundaki müdahalelerin yetersizliği nedeniyle önemli malzeme sorunlarıyla karşı karşıya kalmış ve bu durum kalenin yıpranma sürecini de hızlandırmıştır. Günümüzde, kalenin askerî alanda yer alan bölümü korunurken, halka açık tepe noktası, tarihî ve stratejik anlamda büyük önem arz etmesine karşın korunaksız durumdadır ve piknik alanı olarak kullanılmaktadır.

		
			
				[image: mimarist 46]
				R 1. Xavier Hommaire de Hell’in Voyage en Turquie et en Perse adlı yapıtında yer alan J. Hommaire’nin bir resminde Yoros Kalesi.
			
			
				[image: mimarist 46]
				R 2. Yoros Kalesi’nin A. Gabriel tarafından çizilen plan krokisi (Gabriel, 1941).
			
			

		

		Yoros Kalesi, Tarihçe

		Anadolu Kavağı’nda bir tepenin üstünde yer alan Yoros Kalesi’nin adına yönelik farklı iddialar vardır. Bunların hangisinin doğru olduğu bugün de bilinmemektedir. Ancak, adını Hieron’dan (kutsal yer) aldığı söylense de, kalenin konumu gereği maruz kaldığı iklim koşulları düşünüldüğünde Zevs’in sıfatı olan Ourios’tan (uygun rüzgârlar) aldığı da iddia edilmektedir (Eyice, 1976). P.G. İnciciyan (1956), Yoros’un “leros” adının bozulması ile ortaya çıktığını yazmaktadır. Evliya Çelebi (1971) ise kalenin olduğu yerde, Yoros adlı bir rahibin manastırının bulunduğunu bu yüzden kalenin bu adla anıldığını, aslında bu kalenin Elena adlı bir kralın yapısı olduğunu anlatmaktadır.

		Genellikle Ceneviz Kalesi olarak bilinen, fakat kaynaklara göre (Eyice, 1976) aslında bir Bizans yapısı olduğu anlaşılan Yoros Kalesi, İstanbul Boğazı’na Karadeniz’den girişteki Anadolu Kavağı’nın Boğaz’a hâkim bir tepesi üzerinde inşa edilmiştir. Kalenin kule ve burçlarında rastlanan bazı işaret ve monogramlardan hareketle buranın bir Bizans yapısı olduğu kesin gibi gözükmektedir. Antik çağa ve erken Bizans devrine ait bazı yapıların yerinde ya da yakınında, onların malzemesinden faydalanılarak yapılan kalenin 13. yüzyıl sonları ile en geç olarak 14. yüzyıl başlarında, İstanbul’un Latinlerden alınmasından sonra, yaklaşık 1261-1282 tarihleri arasında VIII. Mikhael tarafından inşa edildiği tahmin edilmektedir (Eyice, 1976). Kalenin Bizans imparatoru VIII. Mikhael tarafından inşa edildiğine dair, esas girişin iç kısmında kapı kemeri üstünde yer alan ve imparatorun adını veren mermer levha, yazılı bir belge niteliği taşımaktadır.

		
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			

			R 3. Çifte kulelerde tuğla ile örtülmüş tonozlar.

			

		

		Yoros Kalesi, Bizans devri içinde inşa edilmiş, son Bizans döneminde XIV. yüzyıl içerisinde, 1348’den itibaren kısa bir süre için Cenevizlilerin eline geçmiş (Gabriel, 1943) ve aynı yüzyılın sonlarında da, Boğaziçi’nin Anadolu yakasına tamamen hâkim olan Osmanlılar tarafından alındıktan sonra onarılmış ve buraya bir garnizon yerleştirilerek uzunca bir süre kullanılmıştır (Eyice, 1976). Kalenin içinde yerleşen garnizon ve Türkler için evler yapıldığı gibi, bir de II. Bayezid zamanında cami ile hamam da ilave edilmiştir. Bugün bunlardan hiçbir iz yoktur (Hüseyin, 1865; İnciciyan, 1956; Clavijo, 1928). Kalenin bir duvarının aşağıda Boğaz kıyısına kadar indiği anlaşılmaktadır. En yukarı kısımda ise, bu bölümü ayıran dört burçlu bir perde duvarı yer almaktadır.

		IV. Murat 17. yüzyılda kaleye yeni kuleler yaptırmış, zamanla kale eski önemini kaybetmiştir (Gabriel, 1941). Kale daha sonra, 19. yüzyılda bir kez daha terk edilmiştir. Kalenin inşa ve yapım/malzeme teknolojilerinde görülen değişikliklerden anlaşıldığına göre, tarihsel süreç içinde bölgeye hâkim olan güçler, birtakım ilaveler ve çeşitli onarımlar yapmışlardır.

		16. yüzyıl sonlarında, 1580’e doğru, İstanbul’da bulunan Almanya Brettenli M. Heberer’in seyahatnamesindeki gravürde kale oldukça detaylı olarak gösterilmiştir. Bu gravürde kalenin bir ucunun denize kadar uzandığı ve duvarların aralarında yer yer yuvarlak kulelerin yükseldiği gösterilmektedir (Heberer von Bretten, 1967). Bu çizimde kalenin çifte kuleleriyle kalenin giriş kısmının külahlı olduğu görülmektedir. Dolayısıyla bu durum o dönemde bu kulelerin külahlı olduğu ve tipik ortaçağ kulelerinin özelliğini taşıdığı hakkında bir işaret teşkil etmektedir. Kalenin plan şekli de dikkate alındığında, bu gravür bir hayal ürünü olmayıp oldukça gerçekçi bir durumu günümüze yansıtmaktadır. Hemen hemen birbirine yakın bölgede bulunan ve yakın dönemlerde inşa edilen Anadolu Hisarı ile Rumeli Hisarı kulelerinin de, çeşitli seyyahlar tarafından çizilen eski gravürlerinde külahlı olarak gösterilmiş olması, aynı bölgedeki bu kaleler arasında mimari bir etkileşimin olduğunu gösterebilir.

		
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			

			R 4.
a.Kazematlı duvar ve sonundaki yıkılmış burç.
b.Yıkılmış burcun tuğla ile örtülmüş tonozu.

			

		

		Boğaziçi’nden geçerek Anadolu Kavağı kalesini gören seyyahlar arasında ilk olarak İspanyol elçisi Ruy Gonzales de Clavijo yer alır. Clavijo, 1403’te Timur’a elçi olarak gideceği Semerkant’a varmak için Boğaz yolu ile Trabzon’a geçerken gördüğü her iki kıyıdaki boğaz kalelerini seyahatnamesinde anlatmaktadır. Bu sırada Rumeli yakasındaki kalenin harap ve bakımsız olmasına rağmen, Yoros Kalesi’nin bakımlı bir durumda olduğunu ve içinde garnizon barındırdığını belirtmektedir (Clavijo, 1928).

		1403’te Timur’a elçi olarak gideceği Semerkant’a varmak için Boğaz yolu ile Trabzon’a geçerken gördüğü her iki kıyıdaki boğaz kalelerini seyahatnamesinde anlatmaktadır. Bu sırada Rumeli yakasındaki kalenin harap ve bakımsız olmasına rağmen, Yoros Kalesi’nin bakımlı bir durumda olduğunu ve içinde garnizon barındırdığını belirtmektedir (Clavijo, 1928).

		Clavijo (1928), seyahatnamesinde Yoros Kalesi’nin eteğinde sahilde kayalıklar üzerinde bir de kuleden söz etmekte ve karşı kıyıdaki bir kuleye zincir çekilerek Boğaz’ın kapatıldığını, tehlikelere karşı korunduğunu, buradan geçip Karadeniz’e çıkan gemilerden gümrük alındığını anlatmaktadır.

		
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			

			R 5.
a.Taş ve tuğla dizileri halinde inşa edilmiş çifte kulelerin günümüzdeki görünümü.
b.Sonradan kapatılmış çifte kuleler arasındaki tuğla ile oluşturulmuş giriş kısmı.
c.ikiz kulelerdeki örgü sistemi.

			

		

		Anadolu Kavağı’nın karşı sahilinde, yani Avrupa yakasındaki Rumeli Kavağı’nda bir kalenin daha var olduğu eski kaynaklarda ifade edilmektedir (Heberer von Bretten, 1967; Lechealier, 1800; Lehmann-Hertleben, 1921). Ancak, günümüzde kaleden herhangi bir iz bulunmamaktadır. Boğaz girişini karşı kıyıdaki Yoros Kalesi ile beraber kontrol altında tutmak, buraya gerildiği söylenen zinciri korumak ve geçen gemilerden gümrük almak amacı ile yapılan Rumeli Kavağı kalesinin eski adının Polikhnion (kale) olduğunu Patrik Konstantios yazmaktadır (Eyice, 1954:85-90). Her iki kalenin eteğinde Boğaz’da birbirini bağlayan bir zincirin varlığından farklı kaynaklarda da söz edilmektedir (Heberer von Bretten, 1967; Lechealier, 1800; Lehmann-Hertleben, 1921).

		Günümüzde harap bir halde bulunan Yoros Kalesi’nin bazı sur ve burçları yıkılmış durumda olmasına rağmen, işgal ettiği alanın genel hatlarını bugün bile görmek mümkündür. Kalenin, Fransız seyyahı Xavier Hommaire de Hell’in (1812-1848) beraberindeki ressam Jules Laurens’in resmini çizdiği gravüründe bugün yıkılmış olan kısımlar da görülebilmektedir (Resim 1) (Eyice,1976; Gabriel, 1941).

		
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			

			R 6.
a.Açık pembe renkli harç.
b.Beyaz renkli harç.
c.Krem renkli harç.

			

		

		Yapım Tekniği

		Doğudan batıya doğru, 500 m. kadar bir uzunlukta yayılan Yoros Kalesi, Karadeniz’e paralel olarak araziye yerleşmiştir. Kalenin genişliği 60130 m. arasında değişmektedir (Resim 2). Boğaz tarafında olan kısmı daha alçak iki tepenin üstünü kaplamaktadır. Kalenin en gösterişli kesimini yüksek tepenin, doğuya yani Anadolu’ya bakan tarafı oluşturmaktadır. Kalenin esas girişi, doğu tarafından ve 120 m. yükseklikteki bir tepe üstünde hâkim olan ve çifte kuleleriyle de dikkati çeken bu kısmındandır.

		20 m kadar yükseklikteki yarım daire planlı iki kule arasına açılan tuğla kemerli giriş, sonradan kapatılmıştır. Kalenin en gösterişli ve en kuvvetli olan kısmı da bu çifte kulelerdir. Cephede yarım yuvarlak, arkada ise düz olan bu kulelerin içleri, dört kolu eşit bir haç biçiminde yapılmış olup, tuğladan bir tonoz ile örtülmüştür (Resim 3 a,b). Her iki kulede de bu mekânların üstünde bir kat bulunmaktadır. Doğuya doğru birer pencere ile açılan bu üst katlar, duvar tekniğinin farklı oluşundan anlaşıldığına göre sonradan yükseltilmiştir. Bu bölümün kale içine bakan “b-c” duvarı tarafında, kapı geçidi çıkıntısı ile burçların arka yüzleri arasında karşılaşılan ve tuğlayla oluşturulmuş kemer ve tonoz yıkıntıları, buralarda önceden büyük burçlara bitişik mekânlar olduğunu belli etmektedir (Eyice, 1976). Yapım teknikleri ve malzemelerin aynı karakterde olmaları, yıkılmış durumdaki bu mekânların kaleyle aynı dönemde inşa edildiğini göstermektedir. Diğer yandan bazı duvar örgülerinde görülen farklı teknikler, kalenin çeşitli dönemlerde onarımlar ya da ilaveler geçirdiğini de göstermektedir. Bu örgülerde genel olarak üç ayrı teknik bulunmakta ve dolayısıyla üç ayrı dönemin izleri günümüzde de fark edilebilmektedir.

		Kalenin “d-f” kazematlı duvarlarının sona erdiği ve planda “f” ile gösterilmiş olan yerde büyük ölçüde yıkılmış tonoz kubbeli bir burç bulunmaktadır (Resim 2, Resim 4 a,b). Tonoz ve kollarının tuğla örgü tekniği çifte kulelerle aynıdır. Bu burcun aslında ikiz kulelerin benzeri olarak, içinde haç biçiminde dört kemerli ve kubbeli tonozla örtülü yüksek bir mekâna sahip olduğu, mevcut durumundan da belli olmaktadır (Resim 3 a,b). Yüksek bir kapı açıklığına da sahip olması, eskiden kaleye bu bölgeden de bir girişin olduğunu göstermektedir.

		Resim-2’deki planda gösterildiği gibi, kalenin ikiz kulelerinin bulunduğu yukarı kesimi “a-d” çizgisine göre bir duvarla bölünerek “A” ile gösterilmiş bir iç kale meydana getirilmiştir. “a-d” duvarının her iki ucunda bir kare kesitli burç, orta kısmında ise iki yarım yuvarlak kule mevcuttur. A. Gabriel, bu bölmenin sonradan inşa edildiğini, belki de Cenevizliler tarafından yapıldığını ileri sürmektedir. Diğer yandan Gabriel (1941), bu duvarın Rumelihisarı ile Yedikule duvar tekniklerini hatırlattığını belirterek, bu duvarın Türk devrinde yapılmış olabileceğini de ifade etmektedir. Eyice (1976) ise Gabriel’in bu görüşünü isabetsiz bulmaktadır.

		
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			

			R 7.
a.Yüzeylere uygulanan pembe renkli derz onarım harçları.
b.Ayrışmış derzlerde dolgu amacıyla kullanılmış toprak kökenli dolgu harçları.

			

		

		Asıl kale duvarı ve burçlarındaki yapım teknikleri ile malzeme karakteristikleri açısından, bu duvarın ve burçlarının farklılıklar göstermesi, bunun çifte kulelerin bulunduğu kısmın inşasından daha sonra yapıldığını kanıtlamaktadır. Ayrıca, bu bölme duvar ile asıl kalenin örgü teknikleri yanında, bağlayıcı olarak kullanılan harcın farklı kompozisyonda olması da bu fikri desteklemektedir. Diğer yandan ikiz kuleler ve duvarlarındaki örgü harçları pembemsi renkte olup, bölme duvarda ise krem/beyaz renkte kireç bağlayıcılı harçlar kullanılmıştır. Dolayısıyla, bu bölme duvar ve burçlarının sonradan benzer özellikte tuğlalar kullanılarak, fakat farklı tekniklerle yapıldığı ve ayrıca bu inşaatın Bizans dönemine ait olduğu söylenebilir.

		
			[image: mimarist 46]
			R 8. Çifte kulelerin derzlerine onarım amacıyla uygulanmış kırmızımsı, beyaz ve pembemsi renkteki çeşitli onarım harçları (A. pembemsi özgün harçlar, B. beyaz renkli harçlar, C. kırmızımsı renkte onarım harçları).
		
		Yoros Kalesi Yapı Malzemeleri ve Özellikleri

		Bulunduğu alandaki antik çağa ve erken Bizans dönemine ait çeşitli yapıların yerinde ya da yakınında, onların malzemesinden faydalanılarak yapılmış olan Yoros Kalesi, karakteristik olarak taş ve tuğla dizileri halinde inşa edilmiştir. Kalenin ana yapı malzemeleri her türlü doğal taş, tuğla ve bağlayıcı olarak da hidrolik karakterdeki kireç harçlarından oluşmaktadır. İnşa sırasında adeta her türlü taştan faydalanılmıştır. Kumtaşı, mermer, devon kalkeri gibi taşlar yanında volkanik kökenli taşlara da sıklıkla rastlanmaktadır. Özellikle kulelerin duvar örgülerinde taş ve tuğlalar arasında kullanıldığı görülen işlemeli ya da düz mermerler ile giriş kapısının üzerindeki mermer çerçevenin de eski yapılardan elde edillen devşirme malzemeler olduğu düşünülmektedir (Bayoğlu, 1980) (Resim 5 a,b,c).

		Burç ve duvarların, temelden yukarı doğru altı sıra tuğla, dört sıra taş şeklinde sıralandığı, bazı yerlerde iri blok taş aralarında yarım tuğla kırıklarının dikine kullanıldığı görülmektedir Bu, kasetli tabir edilen bir duvar tekniğidir. Bu örgü tekniği düzenli olarak devam etmektedir. Son Bizans devrinde ortaya çıkan bu taş ve tuğla dizileri arasındaki sayı oranı, erken Bizans devri özellikleri IV-V. yüzyıl yapılarının hemen hepsinde görülen bir özelliktir (Aran, 1971).

		Taşların boyutları da farklılıklar göstermektedir. Tepede yer alan çifte kulelerin tuğla dizileri arasında yer yer blok şeklinde kullanılan kesme taşlar, buraya adeta heybetli bir görünüm kazandırmakta ve kalenin mimari kimliği üzerinde önemli bir etki oluşturmaktadır. Çoğunluğunu mermer ve devon kalkerlerinin oluşturduğu bu şekildeki büyük boyutlu taş kullanım tekniğine, kalenin bir başka yerinde rastlanmamaktadır. Kalenin diğer duvarları ise genellikle kabaca şekillendirilmiş moloz taşlarla inşa edilmiştir. Benzer örgü tekniğine sahip olan diğer sur duvarlarında ve burçlarda kullanılan taşlar ise çifte kulelerdeki taşlara göre daha küçük boyutlara sahiptir.

		
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			

			R 9.
a.Özgün duvarda almaşık taş/tuğla örgü sistemi.
b.Taşların yanında dikey tuğla örgüleri.

			

		

		Yoros Kalesi Harçları

		Yoros Kalesi’nin diğer önemli bir malzemesini de karakteristik örgü harçları oluşturmaktadır. Bilindiği gibi Bizans mimarisinde kullanılmış olan harç ve sıvalar, genellikle kireç bağlayıcısı kullanılarak üretilmiştir. Bu malzemelerin kompozisyonu, üretildikleri dönem ve bölgelere göre de bazı farklılıklar gösterebilmektedir. Hidrolik bir özelliğe sahip olan bu harç ve sıvaların üretiminde katkı malzemesi olarak doğal puzolanlar yanında, puzolanik özellikli tuğla tozu gibi yapay malzemeler de kullanılmıştır.

		Kalenin günümüze kadar ulaşmasında taş ve tuğla örgülerde kullanılan harçların üstün niteliklere sahip olmasının önemli bir rolü olduğu söylenebilir. Kalenin kule ve duvarlarında kullanılan özgün harçlar, kum, çakıl ve tuğla kırığı ile tüfik karakterdeki puzolanik malzeme karışımından üretilmiş açık pembe renkli hidrolik karakterdeki harçlardan oluşmaktadır. Sonraki dönemlerde onarım amacıyla yapıldığı belli olan ve özgün harçlar üzerine derz onarımı şeklinde uygulanan kireç bağlayıcılı harçlar da bulunmaktadır. İri agrega içermeyen, sadece tuğla kırık ve tozları ile hazırlanmış ve nispeten daha koyu renkte olan bu harçlara genellikle kulelerde yer yer rastlanmaktadır. Ayrıca zaman içinde kaleye yapılan çeşitli ilave ve onarımlarda ise tuğla kırığı içermeyen, sadece kireç ve kumdan üretilmiş krem-beyaz renkli örgü ve onarım harçlarıyla da sıklıkla karşılaşılmaktadır. Kalenin taş ve tuğla örgü sisteminde kullanılan özgün harçlar yer yer 3 ila 12 cm. kalınlıklarında değişiklikler gösterebilmektedir. İnşa sırasında harçla beraber taşların aralıkları ve boşluklar, kırık tuğlalarla iyice desteklenmiş, dekoratif bir görünüm yanında sağlamlığa da önem verilmiştir.

		
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			

			R 10.
a.Özgün tuğlalar yüzeyine işlenmiş şekiller ve
b.Şematik gösterimi.

			

		

		Bununla birlikte, kaledeki harcın tuğla ve taş malzemeyle aderansın zayıf olduğu çeşitli bölgelerinde fiziksel ve mekanik ayrışmaların varlığı da dikkati çekmektedir. Bilindiği gibi harç üretiminde kullanılan bağlayıcının türü, fizikokimyasal özellikleri, üretim şekli ve teknolojileri gibi bazı özellikler diğer malzemeyle aderansları üzerinde etkili rol oynamaktadır. Geçmişte bu harçların dayanım ve aderans özelliğinin geliştirilmesi için bir hayli çabalar gösterilmiş, içerisine çeşitli katkı maddeleri (tuğla ve kiremit tozu gibi yapay, volkanik topraklar gibi doğal puzolanlar) ilave edilerek üstün nitelikli malzemeler üretilmiştir. Dolgu malzemesi olarak silikatlı, karbonatlı ve dolomitli agregalar ve bağlayıcı olarak da hidrolik kireç ya da hava kireci kullanılmıştır (Freidin ve Meir, 2005). Kalenin birçok bölgesinde olduğu gibi özellikle Karadeniz’e bakan ve kuzey rüzgârlarına sürekli maruz bulunan yüzeylerindeki örgü harçlarında ortaya çıkan ayrışmalar dikkati çekmektedir. Bu bölgelerde derzler boşalmış ve tuğla yüzeyler açığa çıkmıştır. Hatta bazı yerlerde harçlar sağlam dururken tuğlalar, bazı bölgelerde de tuğlalar sağlam dururken harçlar sistemden ayrışmış durumdadır. Bu durum kalede kullanılan harçların her yerde aynı özelliklere sahip olmadığının da bir göstergesidir. Aynı durum sadece dış yüzeylerde değil, kalenin iç yüzeyi ve kulelerin içinde de söz konusudur. Buradaki ayrışmaları salt harcın aderans özelliklerine bağlamak da doğru olmaz, aynı zamanda harcın fiziksel ve mekanik özellikleri yanında yapının etkisi altında kaldığı çeşitli atmosferik ve fiziko-kimyasal koşulların da buna katkısı olduğu kuşkusuzdur (Kurugöl, 2011).

		Yapılan tespitlere göre zaman içinde Yoros Kalesi’nde kullanılan tüm harçlar genel olarak dört grupta toplanabilir:

		A. Açık pembe renklerde olan, kireç bağlayıcılı ve içerisinde iri agregaları da bulunan sağlam görünümlü örgü harçları, üretiminde agrega olarak çeşitli boyutlarda tuğla parçacıkları, çakıl ve kum kullanılmıştır (Resim 6a). Yapılan kimyasal ve mineralojik analizler sonucunda, puzolonik karakterdeki volkanik malzemelerin de katıldığı tespit edilmiştir.

		B.Beyaz-krem renkli, kireç bağlayıcılı ve kum-çakıl agrega ile üretilmiş sağlam görünümlü örgü ve onarım harçları (Resim 6 b,c). İçerisinde iri agregaları da seçilebilen bu harçlarda tuğla kırıkları bulunmamakta ya da tek tük rastlanmaktadır.

		C.Kırmızımsı renkte, sıva ve derz onarımlarda kullanılan 4 mm. elek altı tuğla kırık ve tozları ile üretilmiş onarım harçları. Kireç bağlayıcılı olup hidrolik karaktere sahiptir. Osmanlı dönemi Horasan harçlarını anımsatmaktadır (Resim 7a).

		
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			

			R 11.
a.Kalenin “c-d” kazemat duvarı.
b.Kazemat duvarındaki tuğla kemer sistemi ve daire içinde işaret edilmiş damgalı tuğla.

			

		

		D.Kule ve duvarlarda yer yer rastlanan ve bazı ayrışmış derzlerdeki harçlar üzerine uygulanmış toprak kökenli dolgu harçları (Resim 7b). Burada [A] ve [B] grubunu oluşturan harçlar, kalede kullanılan en genel ve yaygın harç grubunu oluşturmaktadır. [A] grubu, kalenin inşasında kullanılan özgün harçlar olup burçlarda ve kalenin özgün duvar ve kemer sistemlerindeki tuğla/taş örgülerde yer almaktadır. Farklı bir karakterde olan [B] grubu ise kaleye daha sonra yapılan bazı sur duvarı ilavelerinde ve onarımlarında kullanılan harçlardan oluşmaktadır. Bu harçlar plandaki “a-d” bölme duvarının inşasında kullanıldığı gibi, sonradan yükseltilmiş olan “a-b”, “c-d” ve “d-f” duvarlarında ve çifte kulelerin yükseltilmiş bölümlerinde de kullanılmıştır. Görüldüğü kadarıyla bu grup harçlara da kalede yaygın bir şekilde rastlanmaktadır. Bunlar aynı zamanda [A] grubu harçların üzerine onarım ve dolgu amacıyla da uygulanmıştır. Bu durum kalenin Bizans döneminde esaslı bir onarım ve ilavelerden geçirildiğini göstermektedir. [C] grubunu oluşturan harçlar ise genellikle kalede bazı yüzeylerde ayrışmış derzlerin onarımlarında, sıva amaçlı olarak kullanılmıştır. Horasan harcı karakterinde olup büyük bir olasılıkla Osmanlı dönemine aittir. A, B, C grubu harçların üçünü de bazı yüzeylerde birlikte görebilmek mümkündür (Resim 8).

		Kalede, yakın zamanlarda yer yer çimento bağlayıcılı harçlarla yapılmış bazı onarımlara da rastlanmaktadır. Bu son uygulamalar ve [D] grubu toprak harçlar dikkate alınmadığında, diğer bütün harçlar kendi dönemleri için özgün kabul edilebilirler. Yapının inşa edildiği dönemdeki karakteristik harçları yansıtması nedeniyle [A] grubu harçların özelliklerini belirlemek için çeşitli analizler yapılmıştır. Bu kapsamda kalenin çifte kulelerinin değişik yerlerinden çeşitli harç örnekleri alınıp kimyasal kompozisyonlarını tespit etmek için ICP, mineralojik yapısı için XRD, organik madde tayini için de HCLP analizleri ve ayrıca fiziksel ve mekanik testler de yapılarak bu harçların temel karakteristik özellikleri tespit edilmiştir. Analiz sonuçlarına göre bu harçlarda kullanılan bağlayıcı, ağırlıkça % 30-35 oranında hava kireci ya da çok az hidrolik karakterdeki kireçten oluşmaktadır ve harçlar hidrolik özelliklerini de büyük ölçüde ilave edilmiş puzolanik özellikli tuğla tozları ve tüfik katkılar sayesinde kazanmıştır. Tüfik karakterdeki bu malzemeler, bölgedeki yerel kaynaklardan sağlanmıştır. Jeolojik açıdan Yoros Kalesi’nin bulunduğu yer, Anadolu Kavağı ve çevresi tüf yatakları bulunmaktadır (Akartuna, 1963). Tüfik malzemenin, tuğla kırıklarına göre nispeten daha az olması, bunların kullanılan kara kumunun içinde bulunduğunu da akla getirebilir. HPLC analizi sonucunda, harçlarda organik malzeme olarak albümin tespit edilmiştir. Albümin ise yumurta akında bulunmaktadır. Bu durum harçların üretiminde organik katkı olarak yumurta akı kullanıldığını göstermektedir. Kirecin karbonizasyonunu hızlandırdığı ve harcın iç yapısında geçirimsiz bir jel fazı oluşturduğu için eski Roma ve Bizans harçlarında yumurta akı ve diğer bazı organik katkıların kullanıldığı literatürde de ifade edilmektedir (Davidovits, 1995; Pavia ve Caro, 2008). Ayrıca yapılan XRD analizlerinde harçlarda vaterit minerali tespit edilmiştir. Vaterit mineralinin oluşumuna, organik katkıların da neden olabileceği literatürde de belirtilmekte olup (Signorelli, 1996; Fiori ve Vandini, 2009; Dallas, 1999; Jada ve Jradi, 2006) bu mineralin yumurta akından kaynaklandığı yönündeki tespitimizi desteklemektedir.

		
			[image: mimarist 46]
		
		
			[image: mimarist 46]
		
		
			[image: mimarist 46]
		
		
			[image: mimarist 46]
			R 12.
a, b. Kalenin “a-d” bölme duvarında kullanılan damgalı tuğla örnekleri. c, d. Asıl kalede rastlanan damgalı tuğlalar (“b” ve “c” tuğlaları üzerindeki yazıların ilk satırı, kazemat duvarında bulunan tuğların yazıları ile aynı karakterdedir).
		
		Harç örnekler üzerinde yapılan fiziksel ve mekanik deneylere göre, bu harçların yüksek basınç dayanımlarına (ort. 9,4 N/mm2) ve düşük yoğunluklara (ort. 1,67 kg/dm3) sahip malzemeler olduğu tespit edilmiştir. Stereo mikroskobik gözlemler sonucunda, harçların gözenekleri genellikle kapalı ve küçük boyutlu olup, bağlayıcı/agrega ve bağlayıcı/bağlayıcı fazlarının oldukça doyurucu olduğu belirlenmiştir. Bu durum üretim sırasında malzemenin homojen bir şekilde üretildiği anlamına da gelmektedir.

		Harçlarda yer yer ayrışmalar olmakla birlikte kalenin inşasından günümüze kadar geçen uzun süreç dikkate alındığında, harçların dayanım açısından üstün özelliklere sahip oldukları ve mekanik özelliklerini büyük ölçüde korudukları söylenebilir. Puzolanik özellikli tuğla tozları ve tüfik katkılarla güçlendirilen bağlayıcı fazın ve harcın içerisine katılmış olan iri agregaların, mukavemet üzerinde olumlu bir etkisi olmuş ve bu yapısı ile neredeyse hafif betona eşdeğer özellikler kazanmıştır.

		
			[image: mimarist 46]
		
		
			[image: mimarist 46]
		
		
			[image: mimarist 46]
		
		
			[image: mimarist 46]
			R 13. Kalenin çeşitli bölgelerindeki damgalı tuğlaların görünümlerinden hareketle yapılan çizimler.
		
		Yoros Kalesi Tuğlaları

		İlk örnekleri MÖ 1200’lü yıllara kadar inen tuğlanın Anadolu’da kullanımı Roma dönemiyle yaygınlaşmaya başlamış ve Bizans döneminde de yapılarda vazgeçilmez bir malzeme durumuna gelmiştir (Yavuz, 2005). 14-15. yüzyıllarda tuğla malzemenin kullanımı yaygınlaşarak gittikçe önem kazanmış ve iki boyutlu kütle yüzey düzenlemelerinden, üç boyutlu kütle düzenlemelerine kadar çeşitli örneklerini vermiş (Kiray, 2008) ve yer yer gerek Bizans, gerek Osmanlı döneminde olsun mimari kimliğin oluşmasında önemli bir malzeme konumuna gelmiştir.

		Yoros Kalesi’nde, kuleler 6-7 sıra tuğla örgüsü üzerine 3-4 sıra çeşitli doğal taşlarla örülerek inşa edilmiştir. Aynı teknik, kalenin orijinal sur duvarı örgülerinde de uygulanmıştır. Bu kule ve surlardaki tuğla örgüler yaklaşık 60-70 cm., taş örgüler ise 95-110 cm. yüksekliğe sahiptir (Resim 9a). Bu örgü tekniğinin “a-d” bölme duvarında ve burçlarında devam etmemesi, bunların sonradan yapıldığının bir diğer göstergesidir. Bu bölme duvarın örgü tekniği genellikle taş dizileri halinde olup tuğlalar, taşların aralarına yatay ve düşey yönde dizilmiştir. Aynı tekniğe “a-m” orijinal sur duvarlarını yükseltmek için yapılan ilave duvarlarda rastlanmaktadır ki, bu durum gerek malzeme kullanım, gerekse yapım tekniklerindeki farklılıklar dolayısıyla, dönemin gereksinimlerine göre sonradan yapılan ilavelere işaret etmektedir. Bu ilavelerin de, Bizans dönemi içinde olduğu kuvvetle muhtemeldir.

		Kalenin inşasında kullanılmış olan özgün tuğlalar, kare ve dikdörtgen şeklinde olup kare tuğlaların kenar uzunlukları 30-37 cm., kalınlıkları ise 3-4,5 cm. arasında değişmektedir. Yer yer rastlanan dikdörtgen tuğlaların boyutları ise, kare şeklindeki tuğlaların genellikle yarısı kadardır. II. Theodosius İstanbul kara surlarındaki beş sıralı tuğla hatıllarda kullanılan tuğlaların boyutları 36x36x4 cm. (Tunay, 1988) şeklinde olup bu boyutlar, Yoros Kalesi tuğlalarının boyutlarına benzerlik göstermektedir. Diğer yandan özellikle kemer sistemlerinde, bölme duvar ve burçlarda boyutları 25-30 cm. ve kalınlıkları 2-2,5 cm. olan daha küçük boyutlu tuğlara da rastlanmaktadır.

		
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			

			R 14.
a. İki yarım yuvarlak ve iki kare şeklindeki burçlu bölme duvar.
b. Tuğla kitabenin bulunduğu kule ve örgü sistemi

			

		

		Kalede kullanılan tuğlaların renkleri de çeşitlilik gösterir. Kırmızımsı renkte tuğlalar yaygın olmakla birlikte, pembemsi ve yer yer deve tüyü sarısı renkte tuğlaların varlığı da dikkati çekmektedir. Büyük bir olasılıkla tuğla üretiminde kullanılan hammadde, kaleye yakın bir mevkide bulunan Beykoz-Ömerli bölgesindeki zengin kil yataklarından temin edilmiştir. Çifte kuleler ve bu kulelere bağlı duvarlarda taşların aralarına ve yanlarına düşey ve yatay yönde tuğlalar konularak yapılmış örgüler de bulunmaktadır (Resim 9b). “a-d” suru ise sadece moloz taş ve aralarına aynı şekilde yatay ve dikey biçimde kare tuğlalar yerleştirilmek suretiyle yapılmıştır. Buradaki örgü harçları ise krem-beyaz renkte olup üretim teknikleri bakımından pembe renkli orijinal harçlardan farklı karaktere sahiptir. Yukarıda da değinildiği gibi bu durum dönemsel inşa ve malzeme kullanım/üretim teknolojilerinin değişikliliğine de işaret etmektedir.

		İkiz kulelerin örgülerinde kullanılan kare şeklindeki bazı tuğlaların bir yüzeyinde simetrik olarak iç içe 2-3 yarım daire şeklinde oluşturulmuş desenlere rastlanmaktadır (Resim 10 a,b).

		Buna benzer tuğla yüzeyinde oluşturulmuş çeşitli şekillere, Roma ve Bizans dönemi bazı tarihî kalelerin tuğlaları üzerinde de rastlanmaktadır. Örneğin, Romalılar döneminde yapılmış olmakla birlikte Bizans ve Cenevizliler dönemlerinde ilave ve onarımlar görmüş olan ve genellikle aynı boyutlarda tuğlaların kullanıldığı, Karadeniz bölgesindeki tarihî Amasra Kalesi tuğlalarının bir yüzeyinde buna benzer şekiller yanında, çapraz olarak oluşturulmuş şekillerle de karşılaşılmaktadır. Bu şekillerin, üretim sırasında tuğla yüzeyine parmakla yapıldığı anlaşılmaktadır. Bunların, tuğlanın harçla daha iyi bir aderans sağlaması amacıyla yapıldığı ihtimal dahilinde olmakla birlikte, aynı zamanda tuğlanın üretimini yapan ustaların bir işareti olarak da düşünülebilir.

		
			[image: mimarist 46]
		
		
			[image: mimarist 46]
			R 15.
a.Burçtaki tuğla kitabenin sol tarafı.
b.Tuğla kitabenin sağ tarafı.
		
		Kalenin, daha önce hiçbir araştırmacının dikkatini çekmediği ve üzerinde durulmayan önemli bir başka hususu daha bulunmaktadır. Bu da, bazı tuğlaların bir yüzeylerine işlenmiş damgalardır. Damgalı tuğlalara, asıl kalede olduğu gibi, yer yer “a-d” bölme duvar ve burçlarında da rastlanmaktadır (Resim 11 a,b). Şimdiye kadar tespit edebildiğimiz damgalar, ya çerçeve ya da daire içine alınmış formdadır ve çerçeve içindeki yazıların ilk satırı genellikle birbirine benzemektedir (Resim 12 a,b,c,d). Bu durum gerek asıl kalede, gerekse bu bölme duvarda kullanılan tuğlaların ya aynı dönemde üretildiklerini ya da sonradan yapılan bölme duvarda rastlanan bu tuğlaların asıl kalenin malzemelerinden sağlandığını ifade etmektedir.

		c,d. Asıl kalede rastlanan damgalı tuğlalar (“b” ve “c” tuğlaları üzerindeki yazıların ilk satırı, kazemat duvarında bulunan tuğların yazıları ile aynı karakterdedir).

		Resim 11b’de gösterilmiş kazemat duvarındaki kemerde bulunan tuğla ile “a-d” bölme duvarının eteklerinden alınan (Resim 12 a,b) tuğlalardaki damgalar aynı niteliktedir. Dolayısıyla yapım tekniğinin farklı olduğu bu bölme duvardaki damgalı tuğla ile kazemat duvarındaki damgalı tuğlaların, aynı karakterde olması, bu duvarın kale inşa edildikten çok kısa bir süre sonra yapıldığı izlenimini vermekte ve tuğla kitabenin varlığı da bunun Bizans dönemi olduğunu göstermektedir. Damgalı tuğlaların çizimleri ise Resim 13’te gösterilmiştir.

		
			[image: mimarist 46]
			R 16. Tuğla kitabenin şematize edilmiş genel görünümü.
		
		Özelliklerine göre damgalı tuğlalar Mango (1950) tarafından sınıflandırılmış ve örneklendirilmiştir. Buna göre;

		a.İyelik içinde uygun isimlerden meydana gelenler. Hıristiyan ad ve soyadından olanlar bu gruba girer. Bu sınıf tüm Bizans tuğla işaretlerinin en yaygınıdır. Kesin olan konu da bu gruptaki kişiler kim olursa olsun imparator olmamalarıdır. Bu tür bir damga Ayasofya civarında Justinianus dönemi yapılarından birinde bulunmuştur.

		b.Mevki, itibar ya da kişinin mesleğine göre sıralanmış isme sahip damgalar,

		c.İndüksiyonlarda üzerinde tarih taşıyan damgalar,

		d.Bir inşaatın ya da yerin ismi yazılmış damgalar,

		e.Bir arzuyu ya da duayı bildiren damgalar (Mango, 1950).

		Yoros kalesindeki damgalı tuğlalarda haç işareti ile başlayan yazının bir dua bildirimi olduğu muhtemeldir (Resim 12a, Resim 13a). İlk satırda okunabilen Kyria yazısı “Efendimiz” anlamına gelmektedir.

		
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			

		

		
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			

			R 17. Çifte kulelerdeki mermer üzerine işlenmiş bazı Bizans dönemi armaları.

			

		

		Yoros Kalesi Kitabe-Monogram-Arma ve Tuğla Süslemeleri

		Yoros Kalesi’nde yapılan alan çalışmalarında tespit edilen kitabe, monogram, arma ve tuğla süslemelerle ilgili bilgiler alt başlıklarda ayrıntılı olarak ele alınmaktadır.

		Kitabe

		Yoros Kalesi’nin planında gösterildiği (Resim 2) ve Eyice’nin (1976) de belirttiği gibi, “a-d” bölme duvarının ayrı bir özelliği, üzerinde pek durulmayan ve irdelenmeyen çok önemli bir tarafı daha vardır. O da Resim-2’de gösterilmiş

		planın “A” bölümünü enlemesine bir sur duvarı ile bölen burçlu kısımdaki son derecede ilgi çekici olan ve harflerinin tuğlalarla oluşturulduğu Grekçe bir kitabenin varlığıdır (Resim 14 a,b). Burada kaleyi, bir iç kale haline getiren “a-d” işaretli bu bölme duvarındaki iki yarım yuvarlak kuleden kuzeydekinin (Karadeniz yönündeki) üst kısmında, çepeçevre iki satır halinde tuğlalarla yazılmış bir kitabenin uzandığı dikkati çekmektedir. Bu şekildeki tuğla ile yazılmış bir başka kitabe kalenin herhangi bir başka bölümünde bulunmamaktadır.

		
			[image: mimarist 46]
		
		
			[image: mimarist 46]
		
		
			[image: mimarist 46]
			R 18. Romalılar döneminde inşa edilen, OsmanlI, Ceneviz ve Bizans döneminde çeşitli onarımlar geçirmiş olan tarihî Amasra Kalesi’ndeki Ceneviz armaları.
		
		Burcun sur duvarına bitiştiği köşeden başlayıp burcun yuvarlaklığını takip ederek öbür köşeye kavuşan bu tuğla kitabede, aralıklı olarak tek tek bazı harfler teşhis edilebilmekteyse de, harflerin aralarındaki boşalmalar ve burcun sol tarafındaki yüzeyini kaplamış sarmaşıklar nedeniyle, kelimeleri tamamlamak mümkün olamamakta, dolayısıyla da bu önemli kitabe tam olarak okunamamaktadır (Resim 15 a,b). Mevcut duruma göre tespit ettiğimiz ve bugüne kadar askerî alanda kalması nedeniyle, çizimi hiç yapılmamış burç duvarını çevreleyen bu tuğla kitabenin çizimi ise Resim-16’da gösterilmiştir.

		Bu kitabe, Yoros Kalesi’nin mimari kimliği üzerinde önemli bir işaret oluşturmaktadır. Bu bakımdan yüzey daha fazla ayrışmalara uğramadan, bu kitabenin çözümlenmesinde yarar vardır. Gabriel bu kitabenin Cenevizliler dönemine ait olduğunu belirtmekle beraber, Eyice, Bizans mimarisinde pek çok benzeri olan bu uygulamanın, İstanbul kara tarafı surlarında bazı tamirlere işaret eden bu şekildeki tuğladan yazıların da yer aldığını ve bu tuğla kitabenin bulunduğu burçlu bölme duvarın Cenevizliler döneminde değil, Bizans devrinde yapılmış olduğunu belirtmektedir. Sonuç olarak bu ilave bölme duvarın, yine Bizans döneminde ve farklı bir teknikle yapıldığı söylenebilir (Eyice, 1976).

		Eyice’nin eski kaynaklardan elde ettiği bilgilere göre bugün kalede mevcut olmayan, Yoros Kalesi’nin Ceneviz idaresinde kaldığını belgeleyen bir kitabenin daha varlığıdır. L. Sauli’nin 1831 tarihli, “Ceneviz idaresine dair” kitabında yer alan ve Prof. Multedo adında bir kişi tarafından kalenin kapısı üstünden kopya edilen Latince bir kitabedir. Tarih kısmı okunamayan bu kitabede “Cenevizli Vincenzo Lercari’nin kutsal burun üzerindeki kaleyi tamir ettirdiği” bildirilmektedir (Eyice, 1976).

		
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			

			R 19.
a.Giriş kısmının iç duvarı üzerindeki mermer monogram (2008).
b.Monogramın sökülmüş hali (2010).

			

		

		Monogramlar

		Yoros Kalesi’nin çeşitli yüzeylerinde mermer üzerine işlenmiş çeşitli arma ve monogramlara da rastlanmaktadır (Resim 17). Bu monogramlar en fazla çifte kulelerde bulunmaktadır. Armalar üzerinde yapılan çeşitli yorumlarda, bunların Ceneviz armaları olabileceği ihtimali üzerinde durulmuş olmakla birlikte, Eyice (1976), armalar üzerinde bulunan bazı harflerin çözümlenmesinden hareketle bunların Bizans armaları olduğunu ifade etmektedir.

		Nitekim Ceneviz armalarının, Bizans armalarından daha farklı bir karakterde olduğu tarihî Amasra Kalesi’ndeki Ceneviz dönemine ait bazı armalardan da anlaşılmaktadır (Resim 18).

		Yoros Kalesi’nde yer alan armalardaki harfler “İsa’nın nuru, herkesin nurudur’’ anlamına gelen kelimelerin kısaltmasıdır. Boğaz tarafındaki kulede ise yine “ışık, nur” kelimelerinin kısaltmaları yer almaktadır (Resim 17 a,b). Kalenin en yukarı kısmındaki, yarım yuvarlak iki kulenin arasında, “A” bölümüne bakan yüzeyinde mermer üzerinde işlenmiş ve şu an sökülmüş durumda olan bir haç ve bunun kolları arasında Grek yazısı ile Hz. İsa’nın sıfatını ve adını belirten harfler görülür (Resim 19 a,b). Bu arma üzerinde birtakım Grek harfleri vardır ki, bunlar ‘‘Despot (Hükümdar) Manuel’in unvan ve adını monogram halindeki harflerle belirtmektedir (Eyice, 1976).

		Tuğla Süslemeler

		Kalenin bazı kulelerinde Bizans yapı sanatı süsleme örneklerini anımsatan tuğla ile yapılmış çeşitli izlere rastlamak da mümkündür.

		İkiz kulelerin avluya bakan iç cephelerinde, sağ ve solda tuğladan örülmüş ve günümüzde tahrip olmuş bazı kemerler görülmektedir. Bunlardan sağ tarafta bulunanlardan iki tanesinin iç yüzeylerinde, az da olsa tuğla ile yapılmış süslemelerin izleri bulunmaktadır (Resim 20 a,b). Bu izler Bizans yapı sanatında 13-14. yüzyılda kullanılmış süsleme stillerini anımsatmaktadır. Diğer yandan Resim-2’de “A” ile gösterilmiş iç kaleyi bölen duvarın yüzeyinde ve burçlarında da çeşitli tuğla süsleme örnekleri mevcuttur. Yukarıda da değinildiği gibi, bu duvar ve burçların yapım tekniğinde, diğer burçlara göre farklılıklar vardır. Burçlarda yer alan taşların arasına dikine tuğlalar konulmuş olmakla birlikte, bu bölümde, yapının diğer bölümlerinde görülen taş ve tuğla şeritler bulunmamaktadır. Kuzeydeki kara burcun güneye bakan yüzünde, içi de tuğla ile doldurulmuş “V” harfi biçiminde bir süsleme bulunmaktadır (Resim 20 c,d). Genellikle son Bizans döneminde böyle çerçeveler içine tuğladan monogramlar yapılmaktaysa da, burada böyle bir işaretin varlığı görülmemektedir.

		Bölme “a-d” duvarının yarım yuvarlak burçlarından güneydekinin tam ortasında yukarıda yine tuğladan işlenmiş kalp şeklinde bir motif bulunmaktadır (Resim 20c). Hristiyanlıkta sonsuzluk ve sevginin ölümsüzlüğünü ifade eden sarmaşık yaprağından örnek alınarak yapıldığı anlaşılan yürek motifi, bilhassa son Bizans devrinde çok kullanılan bir duvar süslemesidir (Ferguson, 1955). İstanbul’da günümüzde Fenari İsa Camii olarak kullanılan eski Lips Manastırı Kilisesi’nde, Kariye Camii olan eski Khora Manastırı Kilisesi’nde ve Ahırkapı’daki Soter Kilisesi’nin mahzen cephesinde kalp şeklinde motifler bulunmaktadır (Eyice, 1976).

		Yoros Kalesi’nin esas girişinin, örülmüş olan iç kısmında, kapı kemerinin sol köşesinde yer alan rozet motifi ise çok küçük ölçüde ve iddiasızdır. Bir merkezden çıkan tuğla şeritler, ışınsal olarak dış çerçeveye doğru uzanmaktadır. Ayrıca, kalenin esas girişinin iç cephesinde güney burcun beden duvarına bitiştiği kısımda yer alan çift sıra tuğla kemerli bir niş, içinde basit birtakım tuğla motifler vardır.

		
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			

		

		
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			

			R 20.
a, b. iç avluya bakan kemerli yüzeylerdeki tuğla süslemeler. c, d. Bölme duvarda bulunan yarım yuvarlak burcun yüzeyinde kalp ve “V” şeklindeki tuğla süslemeler.

			

		

		Sonuç ve Değerlendirmeler

		Bugün işlevlerini yitirse de kaleler, ülkemizin hatta dünyanın sahip olduğu önemli kültürel miraslardandır ve dünyamızda kaybedilmemesi gereken kimlik özelliklerine sahip yapılardır. Bu özelliklerin belirlenmesi, sonraki kuşaklara aktarılması, insanlığın sürdürülebilir gelişimi için oldukça önemli bir sorumluluktur.

		Yoros Kalesi 19. yüzyıl sonrası işlevini tamamen kaybettikten sonra, günümüzde koruma altına alınmış olmasına rağmen, onarım ve bakım konusundaki müdahalelerin yetersizliği nedeniyle bugün tarihine yakışır bir durumda değildir.

		Günümüzde harap bir durumda bulunan Yoros Kalesi’nin civarında birçok nedenlerle sistemden koparak ayrılmış duvar kitleleriyle, taş ve tuğla parçalarıyla, duvarların çeşitli bölgelerindeki örgü malzemelerinde meydana gelen ayrışmalar dolayısıyla, ortaya çıkan yıpranmış bölgelerle sıklıkla karşılaşılmaktadır. Ancak, bunun yanında üstün niteliklere sahip harcın özellikleri nedeniyle özgünlüğünü büyük ölçüde koruyan sağlam taş ve tuğla örgülerin bulunması da dikkat çekicidir. Bu durum aynı zamanda bu bölgelerde uygulanan harcın mekanik özellikleri yanında, aderans özelliklerinin de doyurucu olduğunun bir göstergesi sayılabilir.

		Kalenin birçok bölgesinde olduğu gibi özellikle Karadeniz’e bakan ve kuzey rüzgârlarına sürekli maruz bulunan yüzeylerindeki örgü harçlarında ortaya çıkan ayrışmalar da dikkati çekmektedir. Zamanla harç malzemede meydana gelen kayıplar, beraberinde derzlerde boşalmalara, taş ve tuğlalarda mekanik ayrışmalara da neden olmuştur. Dolayısıyla onarım gereği kendisini hissettirmektedir.

		Kalenin iç kale olarak tanımlayabileceğimiz bölgesi günümüzde halka açık, diğer bölümleri ise askerî alan sınırları içinde yer almaktadır. İç kale bölümü, belirli güvenlik koşulları altında halkın ziyaretine açık olmasına rağmen, yapının yakın geçmişinde kemerler üzerinde yer alan monogramın büyük bir tahribat ile yapıdan götürülmesi de koruma adına yapılan çalışmaların niteliğini sorgulamamız gerektiğini göstermektedir. Bunun sürekliliği halinde yapının kimliğini, tarihini belgeleyen damgalı tuğla, monogram ya da benzeri ürünlerin, hatta bazılarının anlamı bile çözülmeden, bu zengin mirasın gözler önünde yok olması demektir.

		Ortaya çıkan bu olumsuz tablo ile kale için birtakım acil önlemlerin alınması, sahip olduğumuz mirasın sürdürülebilirliği açısından şarttır. Bunun için;

		
				 Öncelikle kale hakkında ileri sürülen farklı tarihî görüşlerin birleştirilmesi için disiplinlerarası bir çalışmaya ihtiyaç vardır.

				Kalenin nasıl korunacağını ve nasıl onarılacağını belirli bir disiplin içinde ele alan ve sistematik olarak belirleyen bir plan yapmak gerekir. Bunun için, mevcut hali ile tüm plan kesit ve görünüşlerinin hazırlanması, yapının geçirdiği değişimlerin ve yapısal hasarların tespit edilmesi ve çözümlenmesi, ayrıca yapıda yer alan damgalı tuğla, monogram ya da kitabelerin mutlaka belgelenmesi gerekmektedir. Buna göre acil müdahale önlemleri, kapsamlı onarım kararları ve uygulanabilir bir koruma planı öngörmek gerekir.

				Kalede mevcut durumda var olan ya da kısa vadede artabilecek olan yapısal problemlerin belirlenmesi, olası bir deprem etkisine karşı yapının sağlamlaştırılması açısından önemlidir.

		

		Çiğdem Tekin, Yrd. Doç. Dr., MSGSÜ Mimarlık Fakültesi Mimarlık Bölümü
		Sedat Kurugöl, Yrd. Doç. Dr., MSGSÜ Meslek Yüksekokulu Mimari Restorasyon Programı
		
			Kaynakça:

			
					Akartuna, M. (1963) “Şile Şariyajının İstanbul Boğazı Kuzey Yakalarında Devamı”, MTA Dergisi, No.61, s.14- 21.

					Aran, B. (1971) Anadolu’da Roma Devri Mimarisi, İTÜ Mimarlık Fakültesi Mimarlık Bölümü Doktora Tezi, s.67-68.

					Bayoğlu, B. (1980) Yoros Kalesi, Anadolu Kavağında Ceneviz Kalesi, İstanbul Üniversitesi Fen Edebiyat Fakültesi Doktora Tezi, s.78-82.

					Çelebi, E. (1971) Seyahatname İstanbul, 1314 (=1898) yeni baskısı İstanbul, Cilt II, s.132.

					Dalas, E. vd. (1999) “The Overgrowth of Calcium Carbonate on Poly (vinyl chloride-co-vinyl acetate-comaleic acid)”, Langmuir 15, s.8322-8327.

					Davidovits, F. (1995) Les Mortiers de pouzzolanes artificielles chez Vitruve evolution et historique architecturale, These de D.E.A Les Cultures de L’Antiquite Classique, Üniversite Paris X-Nanterre France.

					Eyice, S. (1954) “İstanbul’un fetihten önceki devre ait eski eserlerine dair bir kitap hakkında Patrik Konstantios’un ‘ Constantiniade, ou description de Constantinople ancienne et moderne’ adlı eseri ve eski Türkçe çevirileri üzerine”, I.Ü.E.F. Türk Dili ve Edebiyatı dergisi, cilt V’ten ayrı baskı, s.85-90.

					Eyice, S. (1976) Bizans Devrinde Boğaziçi, Edebiyat Fakültesi Basımevi, İstanbul.

					Ferguson, G. (1955) Signs of Symbols in Christion Art, Newyork, s.40.

					Fiori, C., Vandini, M. (2009) “Vaterite in the mortars of a mosaic in the Saint Peter basilica, Vatican (Rome)”, Journal of Cultural Heritage, 10, s.248-257.

					Freidin, C., Meir, I.A. (2005) “Byzantine mortars of the Negev Desert”, Construction and Materials, 19, s.19-23.

					Gabriel, A. (1941) İstanbul Türk Kaleleri, Çev: Alp Ilgaz, Tercüman 1001 Temel Eser, İstanbul.

					Gabriel, A. (1943) Chateaux Turcs du Bosphore, E. De Boccard Paris, s.80.

					Gonzales de Clavijo, R. (1928) Embassy to Tamerlane, Çev.Guy Le Strange, New York, s.94-95.

					Heberer Von Bretten, M. (1967) Aegyptiaca Servitus, Akademische Druckund Verlagsanstalt in Graz, (first impression 1610, reimpression Graz 1967), s.372-373.

					Hüseyin, H. (1865) Ayvansaray-ı, Hadikatül Cevami, İstanbul, Cilt II, s.146.

					İnciciyan P.G. (1956) XVIII. Asırda İstanbul, İstanbul, s.99-100.

					Jada, A., Jradi, K. (2006) Role of polyelectrolytes in crystallogenesis of calcium carbonate, Macromol. Symp. 233, s.147-151.

					Kiray, M. T. (2008) “Geleneksel Yapılarda Süsleme Elemanı Olarak Tuğla Malzemenin Kullanımı”, Mimarlıkta Malzeme, Sayı: 10, s.77-81.

					Kurugöl, S. (2011) “Yoros Kalesi Harçlarının Aderans Özellikleri”, Yapı Dünyası, Sayı: 179, s.24-29.

					Lechealier, J. B. (1800) Voyage de la propontide et du pont Euxin, Paris, I. 72.

					Lehmann-Hertleben, K. (1921) Das Kap Hieron und die sperrung des Bosphorus, Şu eserde: Janus Festscrift zu C.F. Haupts 60 Geburstage I, 168-169.

					Mango, C.A. (1950) “Byzantine Brick Stamp”, American Journal of Archeology, Vol.54, s.19-27.

					Pavia, S., Caro, S. (2008) “An investigation of Roman mortar tecnology through the petrographic analysis of archaeological material”, Construction and Building Materials, 22, s.1807-1811.

					Signorelli, S. vd. (1996) “The presence of vaterite in bonding mortars of marble inlays from Florence Cathedral”, Mineralogical Magazine, vol. 60, 663-665.

					Tunay, M.İ. (1988) “Türkiye’deki Bizans Mimarisinde Taş ve Tuğla Tekniğine Göre Tarihleme”, Yayınlanmamış Doktora Tezi, Fen Edebiyat Fakültesi, İstanbul Üniversitesi, İstanbul.

					Yavuz, A. T. (2005) “Selçuklu Döneminde Malzeme ve Mimarlık İlişkisi”, Geçmişten Geleceğe Anadolu’da Malzeme ve Mimarlık, XXII. Dünya Mimarlık Kongresi, İstanbul, s.79-142

			

		

		
			A Study on Yoros Castle of Byzantine Period in İstanbul

			Being one of the most important centres of Anatolia throughout history, İstanbul stili bears its identity as a multi-layered and multi-cultural city with its monumental buildings from different ages and its various regions with traditional structures. Due to the geographic location, the city’s safety has been more exposed to threats from the sea than from land. Throughout history there has been an attempt to resolve this issue by means of solid, high, and grandiose structures of defense; that is, castles and citadels, built on strategic points along the Bosphorus. One of such structures is Yoros Castle built by the Byzantines in İstanbul as the single representative of its kind. For security purposes, the castle was built on a strategic area where the Bosphorus meets with the Black Sea.

			Yoros Castle is one of the important works of cultural heritage of Turkey and of the world, as well as the single Byzantine defense structure on the Anatolian side of İstanbul. As such, the castle has survived to this day with repairs and annexations in various ages throughout its use. Having been constructed as a defense structure, the castle has faced serious materials problems due to the insufficiency of repair and maintenance attempts once it lost its defensive function, which accelerated the process of wearing out. Today, part of the castle within the military zone is protected, while the part on top of the hill open to public use, despite its strategic and historical significance, is not protected and is used as a picnic area.

		

	

	
		
			EKOLOJİ
		

		Doğaya Uyumlu Mimari YaklaşımDuygu Çukur Gökce

		Mimarlık disiplininde “sürdürülebilirlik” çerçevesinde geliştirilen kavram çeşitlemeleri, küresel ölçekteki ekolojik sorunların ortaya çıkışıyla koşutluk göstermektedir. Örneğin iklim değişikliğinin önlenmesine ve uyuma yönelik, dünya konjonktüründe ülkeler arası işbirliğini hedefleyen çeşitli sözleşmeler ve protokoller yapılmakta, bu kapsamda politika ve önlemler geliştirilmektedir. Bu önlemlerin önemli bir kısmı arazi kullanım planlaması ve mimari alanda somutlaşmaktadır. İklim değişikliği, fosil yakıta bağımlılıkla, enerji tüketimiyle, hızlı, plansız ve kontrolsüz kentleşmeyle ve tüketime dayalı yaşam tarzıyla yakından ilişkilidir. İklim değişikliği, doğal döngülerden, başta karbon dönüşü olmak üzere su ve azot döngülerini olumsuz etkilemektedir.

		Ülkemizin 2009 yılı toplam sera gazı emisyonlarında en büyük payı % 75 ile enerji sektörü almıştır ve bina sektörü, bunun önemli bir parçasıdır. Bina sektörünün doğaya olumsuz etkilerini azaltmak, enerji verimli yapılaşmayı gerçekleştirmek ve yenilenebilir enerji kaynaklarına yönelmek, ilgili sözleşme ve protokollerde temel alınan politikalardır. Mimarlık yazınında da mimarinin geleceği sürdürülebilir mimari çerçevesinde ele alınmaya başlamıştır.

		Makalede, “sürdürülebilir mimari” çerçevesindeki yaklaşımların ortak noktaları ortaya konulacak; sürdürülebilirlik kavramının ekolojik dengeyi korumaya yeterince katkı sağlamadığı düşüncesiyle, bütüncül bakışa sahip “doğaya uyumlu mimari” yaklaşım önerisinin çerçevesi oluşturulacaktır.

		Mevcut “Sürdürülebilir Mimari” Yaklaşımlar

		Kentler, giderek doğal-ontolojik varlık temellerinden uzaklaşarak, kurgusal/yapay yaşam üniteleri oluşturmuştur ve bu üniteler, insanın doğal-ontolojik varlığının özsel niteliklerine aykırı işlevsel özellikleri nedeniyle, canlılığı olumsuz etkilemeye başlamıştır. Doğal/ekolojik denge bozulmakta, doğal kaynakların nitelikleri değişmekte, kentlerde özel mikro klima koşulları oluşmakta ve insan sağlığı tehlikeye girmektedir. Bu durumdan bina sektörü de sorumludur. Bina sektörü, malzeme ve enerji kullanımıyla doğal kaynakları tüketmekte, orman alanlarını yok etmekte, temiz su kaynaklarının bozulmasına, yeraltı su seviyesinin azalmasına, katı atıkların artışına ve ısıtma, soğutma, aydınlatma, yemek pişirme vb. amaçlı enerji kullanımı nedeniyle CO2 emisyonunun artışına, içme, bulaşık yıkama, banyo yapma, temizlik, bitki sulaması vb. kullanımla su tüketimine ve böylece su ve karbon ayak izinin artışına neden olmaktadır (Çelebi, 2003; Utkutuğ, 2005; Özmehmet, 2007; Ünalan ve Tokman, 2011).

		Ekolojik sorunların küresel ölçekte etkilerinin hissedilmesi sonucu, 1983 yılında Birleşmiş Milletler Çevre Kalkınma Komisyonu’nun Ortak Geleceğimiz raporu ile “sürdürülebilir kalkınma” kavramı gündeme gelmiştir. Sürdürülebilir kalkınma, kalkınmanın sürekliliğini sağlamak üzere doğayı korumak ve kaynakları gelecek kuşakları da düşünerek kullanmak, olarak tanımlanmıştır. Dolayısıyla kavram, doğadan çok, ekonomiden yana taraf olan bir kavramdır. Geliştirilen sürdürülebilir planlama ve mimari yaklaşımlarda doğa, sürdürülebilir kalkınmanın bir aracı olarak görülmektedir. Bu nedenle “sürdürülebilir mimari” tanımı, doğa korumayı yeterince karşılamamaktadır. Yeşil mimari, ekolojik mimari, çevre dostu mimari, akıllı mimari, enerji-verimli mimari, iklime duyarlı mimari vb. kavram çeşitlemelerinden oluşan sürdürülebilir mimari yazınında genel olarak ekolojik, ekonomik ve sosyokültürel açılardan tanımlar geliştirilmekte, hatta bu üç bağlamı içerecek “bütünsel” sürdürülebilir tasarımın önemine vurgu yapılmaktadır. Sürdürülebilir mimari; ekolojik sürdürülebilirlik kapsamında kaynakların ve ekosistemin korunması; ekonomik sürdürülebilirlik kapsamında kaynakların verimliliği ve düşük bakım/kullanım maliyeti; sosyokültürel sürdürülebilirlik kapsamında yaşam kalitesi, yaşanabilirlik, güvenlik, eşitlik, konfor, sağlık, sosyal ve kültürel değerlerin sürekliliğinin sağlanması, esneklik ve çok fonksiyonluluk çerçevesinde ele alınmaktadır (Mclennan, 2004; Özmehmet, 2007). Makalenin bu kısmında, ekolojik sürdürülebilirlik çerçevesindeki mevcut mimari önerilere odaklanılarak, binaların çevresel etkilerini azaltmayı ve kaynakları daha verimli kullanmayı hedefleyen tasarım kriterleri üzerinde durulmuştur.

		İlgili yazında, bir binanın program oluşturma, tasarım, yapım, kullanım, bakım ve yıkım/yeniden kullanım aşamalarının doğaya zarar vermeyecek biçimde ele alınması ekolojik yaklaşımla ilişkilendirilmekte (Özmehmet, 2007; Manioğlu ve Koçar, 2010) ve mevcut bina stokunun iyileştirilmesinde ve yeni binaların inşasında enerji etkin yapılaşmanın gerçekleştirilmesi vurgulanmaktadır.

		Ekolojik sürdürülebilirlik yazınında, enerji kaybını azaltma, enerji performansını artırma, kaynakların etkin ve verimli kullanımı, enerji ve su tasarrufu, evsel atıkların azaltılması, yenilenebilir enerji kaynaklarına yönelme, geri dönüşümlü/yenilenebilir ürün ve malzeme kullanımı, atık suyun ve yağmur suyunun geri kazanımı, teknolojiden yararlanma vb. hedefler yer almaktadır (Çelebi, 2003; Utkutuğ, 2005; Sassi, 2006, Özmehmet, 2007; Aykal vd., 2009). Bu kapsamda fiziksel çevre, yapı kabuğu ve bina tasarımı temel müdahale alanları olarak ortaya konulmaktadır (Ünalan ve Tokman, 2011). Fiziksel çevre, o yörenin doğal ve iklimsel verilerini (topografya, güneş ışınımı, nem, rüzgâr, sıcaklık), arazinin yönünü, dokusunu, binanın coğrafi konumunu, yönlendirmesini, bina aralıklarını, bahçedeki bitkilendirmeyi vb. kapsamaktadır. Doğal havalandırma ve aydınlatma, gerektiğinde güneş ve rüzgâr enerjisinden yararlanma veya korunma, gölgelendirme amaçlı bitkilendirme vb. tasarım kriterleri olarak sunulmaktadır (Çelebi, 2003; Göksal, 2005; Aykal vd., 2009; Manioğlu ve Koçar, 2010).

		Yapı kabuğuna ilişkin önerilerde, yapı kabuğunun optik ve termofiziksel özelliklerinin uygunluğu, çift kabuk cephe sistemleri, cephe yön, form, yükseklik ve eğimi, çatı türü ve eğimi, yerel ve yenilenebilir ürün ve malzeme kullanımı, güneş ışınım etkisine ve bina ısı gereksinime göre pencere boyutlandırması ve cephelere göre dağılımının farklılaşması, teknolojik önlemler (güneş pilleri gibi) vb. tasarım kriterleri olarak belirtilmektedir (Aykal vd., 2009; Manioğlu ve Koçar, 2010).

		Bina tasarımında, esneklik-değişebilirlik, çok fonksiyonluluk, iç hava kalitesinin artırılması, mekanik sistemler yerine pasif sistemlerden yararlanarak ısıtma, soğutma ve havalandırmanın sağlanması, kompakt formda tasarım, “entegre bina tasarım konsepti”, yüzey-hacim ilişkisinin minimumda tutulması, günışığı kullanımı, doğal havalandırma, güneşten pasif yararlanma (toplama, depolama ve dağıtma), kış bahçeleri, evsel atıkların arıtılması ve geri kazanımına yönelik sistemler, atık suyun arıtılması ve yağmur suyunun depolanarak geri kazanımı ve bahçe sulamasında kullanımı vb. tasarım kriterleri olarak yer almaktadır (Çelebi, 2003; Göksal, 2005; Utkutuğ, 2005; Aykal vd., 2009; Manioğlu ve Koçar, 2010).

		Bunların yanı sıra bina enerji performansı ve ısı yalıtımına yönelik yönetmelikler, standartlar ve sertifikaların önemi de vurgulanmaktadır. Binalara sertifika alabilmek için enerji verimli teknik sistem (güneş kolektörleri, HVAC sistemleri, arıtma sistemleri vb.), ürün ve malzeme kullanımının inşaat maliyetine, ek ilk yatırım maliyeti getireceği, ancak yatırım maliyetlerinin geri dönüş sürelerinin uygun seviyelerde tutulmasının ve kazancının, bunların dezavantaj olarak görülmesini engelleyeceği de belirtilmektedir (Künar, 2010). Fayda-maliyet analizi yapıldığında bunların; enerji ve su tasarrufu, atıkların azaltılması, iç mekân hava kalitesinin artırılması, bina kullanıcısının rahatının ve veriminin artırılması ile kullanıcıların sağlık giderlerinin azaltılması, düşük işletme ve bakım maliyetleri gibi önemli faydalar sağladığı söylenmektedir (Anon., 2010).

		Bina ön tasarım aşamasında, farklı bina tipolojilerine göre enerji tüketiminin, performansının vb. hesaplanması için çeşitli yöntem ve modellerin geliştirilmesi ve enerji simülasyon programları ile modellemelerin yapılması önerilmektedir (Utkutuğ, 2005; Ünalan ve Tokman, 2011).

		Öte yandan, ilgili yazında geleneksel mimari sıkça örnek gösterilerek, teknolojinin bugünkü kadar gelişmediği dönemlerde konfor koşullarını oluşturmak amacıyla doğal ve iklimsel verileri göz önünde bulunduran, enerjiyi verimli kullanan yapılaşma ve mimarinin var olduğu belirtilmektedir.

		Bina Sektöründe Sera Gazı Emisyon Kontrolü: Ülkemizdeki Durum

		2004 yılında Birleşmiş Milletler İklim Değişikliği Çerçeve Sözleşmesi’ne (BMİDÇS) ve 2009 yılında Kyoto Protokolü’ne taraf olan Türkiye, iklim değişikliğine yönelik politika ve eylemlerini 2000’li yıllardan itibaren oluşturmaya başlamıştır. Bina sektörü, Kyoto Protokolü’nün Ek A’sında yer alan ve BMİDÇS’nin “İklim Değişikliği Ulusal Bildirimi ve Sera Gazı Envanteri” raporlama formatlarında istenen sektörlerden biridir.

		Çevre ve Şehircilik Bakanlığı tarafından hazırlanan 2011-2023 yıllarını kapsayan “İklim Değişikliği Ulusal Eylem Planı”nın “Sera Gazı Emisyon Kontrolü” bölümünde bina sektörünün de içinde yer aldığı her bir sektör için mevcut durum değerlendirilmiş, amaçlar, hedefler ve eylem alanları tanımlanmıştır. Buna göre, bina sektörü, önemli ölçüde enerji tüketen sektör olması nedeniyle enerji verimliliğinin artırılmasında ve iklim değişikliğine yönelik politika ve programlarda öncelikli çalışma alanı olarak değerlendirilmektedir. Bina sektörü, ülkemizde 2009 yılında 53,4 Mton CO2 emisyonuna sebep olmuştur. Sektörün 2009 yılında 29,5 milyon TEP olan enerji tüketiminin 2020 yılında yaklaşık iki kat artarak 47,5 milyon TEP’e ulaşacağı tahmin edilmektedir. Bina sektöründe enerji tüketiminin % 24’ü elektrikten, % 20’si ise yenilenebilir enerji kaynaklarından karşılanmaktadır. Türkiye’de kullanılan enerjinin üçte birinden fazlası ısıtma ve soğutma amacıyla harcanmaktadır (ÇŞB, 2011:20-21).

		
		[image: mimarist 46]
		
		Mevcut durumdan yola çıkarak, bina sektörüne ilişkin sera gazı emisyon kontrolünde üç temel amaç belirlenmiştir: Binalarda enerji verimliliğinin ve yenilenebilir enerji kullanımının artırılması ve yerleşmelerden kaynaklanan sera gazı emisyonlarının sınırlandırılması. Enerji verimliliğinin artırılması amacı kapsamında belirli bir hedef yılı için, binalarda standartları sağlayan ısı yalıtımı ve enerji verimli sistemlerin oluşturulması, “Binalarda Enerji Performansı Yönetmeliği” (BEP) ve diğer ilgili yönetmeliklerin etkin olarak uygulanması veya gerekli değişikliklerin yapılması, gerekli finansal desteği sağlayacak araçların geliştirilmesi, tüm binalara “Enerji Kimlik Belgesi” verilmesi ve yıllık enerji tüketiminin azaltılması gibi hedefler yer almaktadır. Bu hedefler altında, bina tipolojileri için oluşturulan “model binaların” teknik özelliklerinin belirlenmesi, enerji verimliliğini artırmak üzere yapı malzeme ve teknolojilerinin geliştirilmesi, “Entegre Bina Tasarımı Yaklaşımı” ve “Sıfır Emisyonlu Bina” kriterlerinin oluşturularak BEP Yönetmeliğine entegre edilmesi vb. eylem alanları tanımlanmıştır (ÇŞB, 2011:84-88).

		Yenilenebilir enerji kullanımının artırılması amacı kapsamında, 2017 yılından itibaren yeni binaların yıllık enerji ihtiyacının en az % 20’sinin yenilenebilir enerji kaynaklarından sağlanması hedeflenmektedir. Binalara azami enerji ihtiyacı ve karbondioksit emisyonu sınırlaması getirilmesi, bu değeri aşan binalara idari yaptırım uygulanması, yenilenebilir enerji kaynaklarının, yerinden üretimin, ısı yalıtımının ve verimli ekipman ve sistemlerin kullanımının özendirilerek yaygınlaştırılması vb. eylemler sıralanmıştır (ÇŞB, 2011:89).

		Yerleşmelerden kaynaklanan sera gazı emisyonlarının özellikle yeni yerleşimlerde sınırlandırılması amaç ve hedefleri kapsamında, arazi kullanımının ilgili tüm sektörlerin sera gazı emisyon miktarlarına etkisinin saptanması, farklı iklim bölgeleri için enerji etkin ve iklim duyarlı planlama ve yerleşim ilkelerinin geliştirilmesi, kriterlerin oluşturulması ve etkin uygulanması için bir rehber hazırlanması, yaşam döngüsü maliyeti değerlendirme yöntemleri kullanılarak pilot projelerle sürdürülebilir kentsel yerleşim planlarının geliştirilmesi, uygulanması ve sonuçların imar mevzuatına aktarılması vb. eylemler tanımlanmıştır (ÇŞB, 2011, s.90).

		Görüldüğü gibi eylemler; ilgili yönetmelikler, tasarım rehberleri, imar planları, finansal destek, yapı malzeme ve teknolojileri, idari yaptırım, özendirme gibi araçlardan oluşmaktadır. Bu öneriler gereklidir ancak sorunun çözümü açısından bütüncül değildir. Bu nedenle, “sürdürülebilir mimari” başlığı altındaki önerilerin ekolojik dengenin korunmasına ne ölçüde katkı sağlayabildiğini değerlendirmekten çok, konuya daha bütüncül bakmak ve ekonomiye temelli sürdürülebilirlik kavramları yerine “doğaya uyumlu” mimarinin nasıl olması gerektiğini sormak daha anlamlı görülmektedir.

		Doğaya Uyumlu Mimari Yaklaşım

		Doğaya uyumlu mimari; doğadan yana taraf olan, ekolojik dengeyi korumaya katkı sağlayan mimari demektir ve konunun bütüncül bakışla ilgili diğer disiplinlerle birlikte ele alınmasını gerektirir. Bunun için doğadaki enerji akışının madde döngüsünün sürekliliğinin sağlanması ve iklim değişikliğini azaltma kapsamında karbon, su ve azot döngülerinin korunması, başka bir deyişle, döngülerdeki element hareketliliğinin engellenmemesi ya da hızlandırılmaması gereklidir. Mimarlık disiplininde, uygun mimari tasarımla ve teknik çözümlerle döngülere olumsuz müdahale önlenebilir. Teknik önlemlerin özellikle maddi sıkıntı içindeki gelişmekte olan ülkeler için uygulama zorluğu taşıdığı göz önünde bulundurulduğunda, mimari tasarım önlemlerinin soruna müdahale edilebilirlik açısından mimarlık ehliyet sınırları içinde kaldığı söylenebilir.

		Enerji tüketimini ve binalardan kaynaklı CO2 salımını azaltmak amacıyla, doğal ve iklimsel özellikleri dikkate alarak yenilenebilir enerjilerden olan güneş ve rüzgârdan ve bitkilendirmeden optimum düzeyde yararlanıp enerji verimliliğini artırarak karbon döngüsünün; su tasarrufu sağlayarak, atık su ve yağmur sularını geri kazanarak ve bahçe beton zemin yüzeyini en aza indirerek su döngüsünün; atıkları azaltarak ve evsel katı atıkları geri kazanarak azot döngüsünün korunmasına ve sürekliliğine katkı sağlanabilir.

		Bütüncül bakış açısıyla, doğaya uyumlu mimari tasarım için yapı strüktürü, yapı malzemesi, yapı yönlenmesi, yapı yoğunluğu, yeşil alan konumu ve miktarının, bitki seçiminin ve iç mekân tasarımının amaca uygun tasarlanması, kullanılması ya da denetlenmesi gereklidir.

		Bu bağlamda, yöresel iklim özelliklerine uygun yapı strüktürü oluşturulmalıdır, bu aynı zamanda kent bütününde yerleşmeye yerel kimlik kazandıracaktır. Yapı malzemesi bölge kaynakları-yerel üretim ile elde edilmelidir ki, bu ekonomik ve ekolojik açıdan yüksek maliyetleri önleyecektir. Bunlar inşaat mühendisliği gibi ilgili disiplinlerin konusudur. Yapı yönlenmesi, yapı yoğunluğu ve yeşil alan miktarı ise şehir planlama kararlarıyla yakından ilişkilidir.

		Disiplinlerarası bir bilim ve uygulama alanı olmasına rağmen mevcut işleyişte, peyzaj planlamayı devre dışı bırakarak fiziki planlamayı tekeline almış olan şehir planlama; pozitivist-determinist bilim anlayışını ve meta paradigmasını temel almakta, doğrusal büyümeyi hedeflemekte ve mekânsal organizasyonunu ekonomiye göre biçimlendirmekte, tekniğini mimarlıktan devraldığı “modül” anlayışına (Ergin ve Çukur, 2007) dayandırmakta ve tek-tip imar yönetmeliğiyle yerel özelliklere dikkat etmeksizin standart yapılaşmayı öngörmektedir. Bu nedenle, doğanın döngüsel bütünlüğünü kavrayamamakta, doğayı ve temel yapı elemanlarını toplumsal-endüstriyel üretime girdi olarak görmekte, üretimin sürdürülebilirliğini garanti altına almak için doğal kaynakların yönetimini ve sürdürülebilir planlamayı öne çıkarmakta ve doğayı “ekolojik boyut” kavramıyla sadece bir “boyut” ölçüsünde dikkat edilmesi gereken bir değer olarak ele almaktadır. Bu kapsamda, bölge ve kent planlama ölçeklerinde doğal sınırlar, veriler ve döngüler arazi kullanım planlamasıyla yeterince ilişkilendirilmemektedir. imar planı ölçeklerinde, yapılaşma koşullarında ve yapı yönlenmesini belirleyen sokak geometrisi ve yapı adası yönlenmesinde güneşten ve rüzgârdan yararlanma/sakınma durumu gözetilmemekte, atıkları ve CO2 miktarını artıran yüksek yapı yoğunluğu öngörülmekte, bahçesiz bitişik veya blok yapı nizamları ve binalar arasında dar mesafeler önerilmekte, yetersiz miktarda yeşil alan önerilmekte ve yeşil alan dağılımında dengesizlik bulunmaktadır ki, bu da binalar tarafından salınan CO2’nin yutak alanı olan yeşil alanlarca tutulmasını engellemektedir. Böylece yapay iklimlendirme nedeniyle oluşan “ısı adası”, kentlerde enerji talebini artırmaktadır.

		Anılan mimariyi yönlendirici imar planı kararlarının doğadan yana olması için, şehir planlamadaki mevcut paradigma-kuram-yöntem işleyişinin ve tekniğinin, doğanın döngüsel bütünlüğünü, doğal sınırları ve doğal kaynakların taşıma kapasitelerini temel alacak biçimde değişmesinin önkoşul olduğu düşünülmektedir. Bunun gerçekleşmesi durumunda, imar planı ölçeğinde yapı adası, dolayısıyla yapı yönlenmesi iklimsel verilere uygun yapılacak, nüfus ve yapı yoğunluğu doğal kaynakların taşıma kapasiteleri göz önünde bulundurularak belirlenecek, yeşil alanlar farklı hane halkı özelliklerine ve farklı bina nizam ve tipolojilerine göre emisyon-soğurma dengesi kurularak hesaplanacak (örn. Sılaydın ve Çukur, 2012) ve yerleşimdeki dağılımında erişilebilirlik dengesi sağlanacaktır.

		Mevcut yazında sera gazlarının azaltılması kapsamında sürdürülebilir kentler için “kompakt kentsel form” ve “karma kullanımlı yapılaşma”, toplu taşıma, bisiklet ve yaya yolu ağrılıklı ulaşım önerilmektedir (Burgess, 2000; Knoflacher, 2006; Brown ve Southworth, 2008). Ancak bu öneriler konunun bir boyutuna odaklanmakta, doğanın korunması açısından konuya bütüncül yaklaşmamaktadır.

		Uygulama imar planındaki kararların tasarımla bağını kurmak ve kent ölçeğinde üçüncü boyutu planlama sürecine dahil etmek amacıyla kentsel tasarım ölçeği, planlama hiyerarşisinde yer almalıdır. Bu ölçekte peyzaj mimarlığı ise, gerektiğinde binanın gölgelendirmesi amacıyla yöre iklimine uygun bitki seçiminde ve bunu bina yakın çevre tasarımıyla ilişkilendirmede, birlikte çalışılması gereken bir disiplindir. Mimarlık disiplininde yukarıda anılan yapı kabuğu ve bina tasarımı çerçevesindeki önerilerin ise ancak doğaya uyumlu bir fiziki planlama kademelenmesi içerisinde anlam kazanacağı düşünülmektedir. Doğaya uyumlu mimari bağlamında anılan disiplinler dışında iç mimarlık, elektrik, elektronik, makine, inşaat, çevre mühendisliği, işletme vb. diğer disiplinlerle birlikte çalışılması da önem arz etmektedir. Doğa koruma bağlamında fiziki planlama işleyişini bütüncül ele alan bir öneri şemada verilmiştir.

		Sonuç

		İklim değişikliğine karşı önlemlerde öncelikli sektörlerden olan bina sektöründe enerji tüketiminin ve sera gazı emisyonunun azaltılarak enerji verimliliğinin artırılması hedeflenmektedir. “Sürdürülebilir mimari” çerçevesindeki kavram çeşitlemeleriyle geliştirilen tasarım ve teknik önlemlerle bu hedef karşılanmaya çalışılmaktadır. Bu önerilerin bütüncül yaklaşımla fiziki planlama kademelenmesiyle ilişkilendirilmediği görülmektedir. Makalede, sürdürülebilir yaklaşımların doğayı koruma açısından yetersiz kaldığı düşüncesiyle, fiziki planlama kademelenmesi içerisinde bütüncül ve disiplinlerarası çerçevede “doğa uyumlu mimari yaklaşım” önerilmiştir. Bu kapsamda, doğaya uyumlu mimarinin göstergelerinin, kişi başına konutlarda kullanılan yenilenebilir enerji, farklı bina tipleri başına su tüketimi, bina başına katı atıkların geri dönüşüm oranı, bina başına atık suyun arıtım oranı, farklı bina tipleri başına düşen yeşil alan miktarı vb. olacağı düşünülmektedir.

		Duygu Çukur Gökce, Yrd. Doç. Dr., Süleyman Demirel Üniversitesi Mimarlık Fakültesi Şehir ve Bölge Planlama Bölümü
		
			Kaynakça:

			
					Anonim (2010) “Yeşil Binalarda Maliyet ve Fayda”, Yeşilbina, Sayı: 3. http://www.yesilbinadergisi.com/?pid=23691 (Erişim Tarihi: 10.04.2012)

					Aykal, D., Gümüş, B. ve Özbudak Akça, Y.B. (2009) “Sürdürülebilirlik Kapsamında Yenilenebilir ve Etkin Enerji Kullanımının Yapılarda Uygulanması”, V. Yenilenebilir Enerji Kaynakları Sempozyumu, Diyarbakır, s.78-83.

					Brown, M.A. and Southworth, F. (2008) “Mitigating Climate Change Through Green Buildings and Smart Growth”, Environment andPlanning A, 40 (3), s.653- 675.

					Burgess, R. (2000) “The Compact City Debate: A Global Perspective”, Compact Cities Sustainable Urban Forms for Developing Countries, Ed.: Mike Jenks and Rob Burgess, Spon Press, London, s.9-24.

					Çelebi, G. (2003) “Environmental Discourse and Conceptual Framework for Sustainable Architecture”, Gazi Üniversitesi Journal of Science, 16(1), s.205-216.

					ÇŞB (Çevre ve Şehircilik Bakanlığı) (2011) İklim Değişikliği Ulusal Eylem Planı 2011-2023, Ankara. • http://iklim.cob.gov.tr/iklim/Files/IDEP/%C4%B0DEP TR.pdf (Erişim Tarihi: 10.04.2012)

					Ergin, Ş. ve Çukur, D. (2007) “Şehir Planlama’da Modül Kullanımı ya da Bir Öncekine Yanıt”, Ege Mimarlık, Sayı: 61, s.22-25.

					Göksal Özbalta, T. (2005) “Mimari, Güneş ve Teknoloji İlişkisi”, Güneş Enerjisi Sistemleri Sempozyumu ve Sergisi, Mersin. www.gunesevi.org/downloads/20081012661.pdf (Erişim Tarihi: 10.04.2012)

					Knoflacher, H. (2006) “A New Way to Organize Parking: The Key to a Successful Sustainable Transport System for the Future”, Environment and Urbanization, 18 (2), s.387-400.

					Künar, A. (2010) “Ülkemiz ve Binalarımız, Sertifikasyon Çöplüğü Olmasın”, Yeşilbina, Sayı: 3. http://www.yesilbinadergisi.com/?pid=25502 (Erişim Tarihi: 10.04.2012)

					Manioğlu, G. ve Koçlar Oral, G. (2010) “Ekolojik Yaklaşımda İklimle Dengeli Cephe Tasarımı”, 5. Ulusal Çatı & Cephe Sempozyumu, İzmir. (Erişim Tarihi: 10.04.2012) http://www.catider.org.tr/pdf/sempozyum5/Semp%205%20Bildiri%2030.pdf

					Mclennan, J.F. (2004) “The Philosophy of Sustainable Design”, Ecotone LLC, Missouri.

					Özmehmet, E. (2007) “Avrupa ve Türkiye’deki Sürdürülebilir Mimarlık Anlayışına Eleştirel Bir Bakış”, Journal of Yasar University, 2(7), s.809-826.

					Sassi, P. (2006) Strategies for Sustainable Architecture, Taylor & Francis, New York.

					Sılaydın Aydın, M.B. ve Çukur, D. (2012), “Maintaining the Carbon-Oxygen Balance in Residential Areas: a Method Proposal for Land Use Planning”, Urban Forestry & Urban Greening, Vol.11, Issue:1, s.87-94.

					Utkutuğ, G. (2005) “Sürdürülebilir Bir Gelecek İçin Mimarlık: Ekolojik Mimarlığın Ulaştığı Son Nokta, Bedzed”, TTMD Dergi, Sayı: 36.

					Ünalan, H. ve Tokman, L.Y. (2011) “Sürdürülebilir Mimari Tasarım: Bir Renovasyon Projesi”, Anadolu Üniversitesi Bilim ve Teknoloji Dergisi-A, Vol.12, Sayı: 2, s.129-157.

			

		

		
			Nature-Friendly Architectural Approach

			The article aims to create a framework for the monolith “nature-friendly architecture” that contributes to theprotection of ecological balance. In this context, the current architectural approaches within the framework of “sustainability” have been evaluated and it has been put forward that these approaches are inadequate in terms of protecting nature. Taking the part of building sector in greenhouse gas emissions into account, the developed goals and action areas within the framework of greenhouse gas emission control in our country have been introduced. Pro-nature and “nature-friendly architectural” approach that contributes to the protection of natural balance requires a monolith approach and interdisciplinary relationship. However, it has been observed that the current suggestions for the goal of increasing energy efficiency by reducing energy consumption and greenhouse gas emission are not associated with monolith approach and physical planning staging. In the article, the nature-friendly architecture, within a monolith and interdisciplinary approach, have been defined in the staging of physical planning, and some suggestions have been put forward on building structure, building material, building orientation, building density the location and amount of green space, plant selection and interior design.

		

	

	
		
			PROJE / PROFİL
		

		
			Cem Erözü:

			“Kullanıcı Katılımı, Doğru Bir Mimari Tasarım Sürecinde, ‘Olmazsa Olmaz’dır”
			Söyleşi: Öncül Kırlangıç
		

		Cem Erözü 1993 yılında, “en büyük hocam” dediği babası Metin Erözü’nün kurduğu Erözü Mimarlık bünyesinde meslek pratiğine başlayan bir mimar. Uzun yıllar mimarlık eğitiminin içinde bulunan, küçük yaşlardan itibaren müzikle kurduğu ilişkiyi meslek pratiğine de yansıtan Cem Erözü ile müzik ve mimarlık ilişkisinden, geniş bir yelpazede gerçekleştirdiği mimarlık pratiğine uzanan bir söyleşi gerçekleştirdik.

		
		
				[image: mimarist 46]
			
			Cem Erözü, 1963 yılında Nürnberg, Almanya’da doğdu. İstanbul Erkek Lisesi’nde tamamladığı lise eğitiminin ardından girdiği İTÜ Mimarlık Fakültesi’nden 1986 yılında mezun oldu. Yine İTÜ Mimarlık Fakültesi’nde yüksek lisans eğitimini tamamlayıp 1991 yılında doktora çalışmaları için Viyana Teknik Üniversite’sine girdi ve burada “Müzik ve Mimari Arasındaki Oransal ilişkiler” başlıklı bir çalışma gerçekleştirdi. 1993-2007 yılları arasında İTÜ Mimarlık Fakültesi Mimarlık Bölümü’nde öğretim üyesi yardımcılığı görevinde bulundu. Halen çeşitli üniversitelerde davetli olarak derslere, seminerlere ve proje jürilerine katılıyor.
1993 yılından itibaren, İstanbul’da 1970 yılında Metin Erözü tarafından kurulmuş olan Erözü Mimarlık bünyesinde, birçok projede tasarımcı olarak çalıştı, yurtiçi ve yurtdışı mimari proje yarışmalarında ödüller aldı. Cem Erözü bir yandan da oda müziği ve radyo programcılığı gibi etkinlikleri de aktif olarak sürdürüyor.

		

		
			İstanbul Teknik Üniversitesi’nde (İTÜ) lisans ve yüksek lisans eğitiminizden sonra Viyana’da doktora çalışmaları yaptığınızı, ardından yine İTÜ’de 15 yıl kadar öğretim üyesi yardımcılığı pratiğiniz olduğunu biliyoruz. Neden eğitimcilikten vazgeçip tamamen meslek pratiğine yöneldiniz?

		

		Eğitimcilikten aslında hiçbir zaman vazgeçmedim; ofisimize gelen genç arkadaşlarımızla birlikte eğitmenlik sürecimiz hâlâ devam ediyor. Hem yurtiçinde, hem yurtdışında üniversitelerden aldığım davetler üzerine dersler ve seminerler de veriyorum, projelerde jürilere katılıyorum... Bu tür eğitim etkinliklerim devam ediyor ve bundan da çok keyif alıyorum. İTÜ Mimarlık Fakültesi’nde başlayan öğretim üyesi yardımcılığı oldukça uzun bir süre devam etti. Fakat İTÜ Mimarlık Fakültesi’nin de içinde bulunduğu birçok üniversitede eğitim şeklinin artık meslek pratiğine cevap vermekte farklı boyutlara geçmesi, bu kurumdan ayrılmama sebep oldu. Sadece üniversitelerde değil, ilk ve ortaöğretimden başlayarak bütün Türkiye’deki eğitim sürecinin aslında çok sıkıntılı ve yanlış yürüyen bir süreç olduğunu düşünüyorum ve mimari düşünce tarzına, analitik düşünce tarzına öğrencinin gittikçe yabancılaştığını hissediyorum. İTÜ Mimarlık Fakültesi’nde teknik resim derslerinin kaldırılması mesela, benim hiç anlayabildiğim ve kabul edebildiğim bir şey değil. Bunun yanı sıra öğretim üyeleri arasında bina yapan insan çok azaldı ve böyle olunca tabii her şey çok teorik düzleme geçmeye başladı. Öğrenciler mezun olduktan sonra gerçek hayatta ciddi bir bocalama geçirmeye başladılar. Ben de bu bocalamanın müsebbiplerinden olmak istemedim açıkçası.

		
			Meslek pratiğinizi sürdürürken bir yandan da müzikle aktif bir şekilde ilgileniyorsunuz. “mimarlık donmuş bir müziktir” tanımlamasına istinaden, sizce mimarlıkla müzik arasında nasıl bir bağlantı var?

		

		Mimarlık etkinliği de, müzik etkinliği de, her insanın kendi karakterine bağımlı olarak elde etmiş olduğu birikimlerin dışarıya yansımasıdır. Dolayısıyla müzikle mimari arasındaki ilişkiyi genel anlamda tanımlamak için aslında bizim kendi kişisel birikimlerimiz de yeterli olmayacaktır. O yüzden müzikle mimariyi bir araya getirmek için her ikisinin de ortak olarak kullandığı ortamları bulmak gerekiyor. Bu ortam da aslında aritmetiktir. Müziği bir armoni sanatı olarak ele alırsak, bu sanatın mimarlıkta da konuşuluyor olması, her iki olgu için ortak bir payda olarak görülebilir. Batı müziğindeki armoniyi ele alırsak; aslında 18. yüzyılda müzikte kullanılan armoni, Antik dönemdeki Yunan bilgilerine, Yunan okullarına dayanan bir armoni bilgisidir. Sayısal oranlar, bunların birbirleriyle olan katları, kesirler vs. bunlar belli bir sayısal düzeni tanımlıyor Antikitede ve Antikitedeki bu sayısal düzenler daha sonra müziğe yansıtılıyor. Bunun 18. yüzyılda, hatta 17. yüzyılda başta mimarlık ve müzik olmak üzere, birçok sanat alanında tekrar ele alınmaya başladığını söyleyebiliriz Rönesans ve Reformla beraber ve paralel olarak bu mimarlıkta da daha net bir şekilde dile getirilmeye başlanıyor. Hatta Alberti gibi dönemin ünlü mimarları o zaman müzikçilerle birlikte çalışmaya ve belli sayısal oranları kendi mimarilerinde kullanmaya başlıyorlar.

		Bu sayısal oranlar aslında müzikte karşımıza nasıl çıkıyor? Bizim oktav; beşli, dörtlü, üçlü dediğimiz, aslında konsonanstan yani uyumlu ses birlikteliğinden, daha az uyumlu ses birlikteliği olan disonansa doğru düşündüğümüzde belli oranlar, belli konsonans ve disonansları tanımlıyor. Buradan hareketle bu oranları mimarlar mekânlarının en, boy ve yüksekliklerinde kullanmışlar. Günümüzde ben şahsen cephelerimde kullanmaya çalışıyorum müzikte armonik olarak geçen sayısal oranları; bazen birden, ikiden, üçten fazla olabiliyor. Bunları bir kompleks halinde cepheye yansıtmak benim aslında mimari tasarım çalışmalarım arasında yer alabiliyor.

		
			[image: mimarist 46]
			Dudullu Centur Üretim Tesisleri.
		
		
			[image: mimarist 46]
			Kesit eskizi.
		
		
			Bildiğim kadarıyla doktora çalışmanız da Mimar Sinan’ın camilerindeki müzikal oranlarla ilgiliydi, değil mi?

		

		Ben yaptığım çalışmalarda Mimar Sinan’ın camilerindeki sayısal oranları, müzikteki sayısal oranlarla karşılaştırdım. Tamamen birbirinden farklı kültürlerde gelişmiş iki olgunun, yani batı mimarisindeki müzikal oranların aslında doğudaki bir optik oranlama sistemiyle ne kadar üst üste çakışabileceğim araştırdım. Ortaya çıkan sonuç şu ki, aslında tamamen bu oluşumlardan bağımsız olarak insanın beyni akustik ve optik olarak belli bir armoni düzenini zaten içinde hissediyor. Yani Sinan’ın mimarisindeki sayısal oranlarla batı müziğindeki armoni sayısal oranları çok çok üst üste çakışıyorlar. Bu konuda benim kendi teorim şöyledir: Kulak ve göz çok ortak bir armoni hissiyle besleniyor ve insan da bununla büyüyor. Çünkü birtakım oranları doğada görüyoruz ve bu oranlar da bizim içimize işliyor. Siz bunu sayısal ortama taşıyarak aritmetikte bu defa objektif bir şekilde birbirleriyle karşılaştırıyorsunuz. Müzikle mimari bana göre böyle karşılaştırılmalı, zaten dünyada bilimsel olarak da bu şekilde karşılaştırılıyor.

		
			Peki, buradan meslek pratiğinize geçersek, Erözü Mimarlık olarak gerçekleştirdiğiniz projelerin geniş bir yelpazede olduğunu biliyoruz. Örneğin endüstri yapıları, ofis yapıları, alışveriş merkezleri, eğitim yapıları bu yelpazenin içinde. Ama benim gözüme şöyle bir şey çarptı, konut projeleriniz oldukça az...

		

		Çok iyi gözlemlemişsiniz. Konut projesini hiç sevemedim, çünkü konut şöyle bir konudur benim için: Konutun, insanların içinde yaşarken kendi kendilerine tanımlamaları gereken bir mekân olduğunu düşünüyorum. Her insan kendi evini kendi yapmalıdır. Onlara birtakım formları, birtakım mekânları dikte etmeyi çok doğru bulmuyorum. Aslında sizin belli bir uygarlık düzeyindeki insanları ele alıp da onların yaşam kalitelerini düzeltmek, yükseltmek için düşündüğünüz mekânlar bunlar, ama bugün o konutları ticari amaçla inşa eden kişilerin hedefleri ile üst üste oturmuyor. Çünkü onlar bu işi bir kazanç olarak görüyorlar ve bizim kabul edemeyeceğimiz mekânları maalesef satışa sunuyorlar. Bizim ülkemizde mekân kalitesi anlayışı oldukça gerilerden geliyor ve insanlarımız da bu tür mekânları kabulleniyorlar. Örneğin iki-üç tane davetli konkurda, mal sahipleriyle felsefi ayrılığım nedeniyle projemizi teslim edip yollarımızı ayırdık...

		
			[image: mimarist 46]
			Dudullu Centur Üretim Tesisleri.
		
		
			[image: mimarist 46]
			Zemin kat planı.
		
		
			Bence önemli bir tutum bu ama Türkiye’de genel olarak sahiplenilen bir tutum değil. Çoğunlukla dikte etme diye tanımladığınız yaklaşım ağır basıyor. Şahsen mimarlık pratiğinde katılımcı yaklaşımları oldukça önemli buluyorum ve ülkemizde de bu yaklaşımın artık yaygınlaşması gerektiğini düşünüyorum...

		

		Aslında kullanıcı katılımı, doğru bir mimari tasarım süreci için bence olmazsa olmaz bir şey. Bu sadece konut için değil, ne tür bina yaparsanız yapın, binayı yaptıran kişinin ihtiyaçlarını siz doğru tanımlamadığınız müddetçe ürününüz hiçbir zaman hedefine ulaşamayacaktır. Bunu da her katılımcı, yani mimar olmayan katılımcı, çok iyi dile getiremeyebiliyor. Ona da yardımcı olmak lazım, orada bence mimar hiçbir zaman kendi dili olan teknik resmin çerçevesinin içinde kalmamalı. Örneklerle anlatmak, gezdirmek, katılımcıda ifade gücünü olabildiğince açabilmek gerekiyor ki, hakikaten ne istediğini anlatabilsin. Siz onların önüne kesit, plan, cephe koyduğunuz zaman bir şey anlıyor belki, ama aslında mekânı yaşamak lazım. Mekânı yaşayamadığınız zaman, onun akustiğini anlayamadığınız zaman çok da bir işe yaramıyor.

		
			Bu tutumun tasarlanan her yapı için geçerli olduğunu söylediniz. Ofis olarak endüstri yapılarına ağırlık verdiğinizi biliyoruz, orada nasıl hayata geçiyor bu tutum?

		

		Benim için gerçek bir hazinedir endüstri yapıları. Endüstri yapılarının iki tane çok önemli bileşeni var: Bir, içinde insan yaşıyor; iki, içinde çok net tanımlanmış işlevler var. Belli bir üretim akışı çerçevesinde makine yerleşimi oluşturuyorsunuz. Bir hammadde girişi var, bir üretim, bir bitmiş ürünün sonradan bir yerlere sevkiyatı var. Bu akış aslında öyle ya da böyle birçok endüstri alanında birbirine benziyor. Ama tabii çok farklı imalatlar da var ve bu farklı imalatların da getirmiş olduğu birtakım mekân şartları var. Bunlar bana çok şey öğretti, yani elimizi sürdüğümüz her tür nesnenin nasıl üretildiğini görmek, bunlar için doğru mekânları oluşturmak, bunu yaratırken de aslında yine orada bu üretimi yapan insanlar için doğru fiziksel şartları oluşturmak, benim aslında çok kutsadığım bir şey. Mimarlığın gerçek işlevlerinden biri budur diye düşünüyorum.

		İşin bir de ofis kısmı var tabii, yani bu üretimi yönlendiren, şekillendiren, kontrolünü yapan, bağlantılarını kuran ve beyaz yakalı olarak tanımlanan kişilerin kullandığı mekânlar... Burada en tepedeki patron dediğimiz kişiden, mekânların temizliğini yapacak kişiye kadar çok çeşitli ihtiyaçlar ve mekân talepleri olabiliyor. Bizim yaptığımız endüstri yapılarının bugüne kadar hayatlarını aynı şekliyle sürdürüyor olmaları bizim için aslında tasarımın doğru yapılmış olduğunun en önemli teyidi oluyor. Değişiklik yapılan alanlarda ise, neyin ilerisini görememişiz, eksik veya yanlış tasarlamışız, anlıyoruz ve bu da bizim için gene bilgi dağarcığımıza ayrı bir katkı oluyor.

		
			[image: mimarist 46]
			Chemetall binası, Taysad Organize Sanayi Sitesi.
		
		
			[image: mimarist 46]
			Chemetall binası, +0.00 planı.
		
		
			Yani yaptım, tasarladım, uyguladım, bitti demiyorsunuz ve kullanım sürecini de takip ediyorsunuz...

		

		Kesinlikle öyle. Bu aslında benim babamda da böyleydi, çoğu zaman iş ilişkilerimiz, işverenlerle derinlik kazandı ve o kadar birbirimizi anlamaya gayret ettik ki, sonunda hakikaten ailevi görüşmelere, ilişkilere dönüştü işler. Böyle olduğu zaman da tabii işverenimiz bizi bırakmak istemiyor, her şeyi danışıyor. Bence bunun hakikaten sihirli noktası o yatırımcıyı tasarıma olabildiğince katmak. Bu çünkü bizim işimizi kolaylaştırıyor, ortaya çıkan ürününün, kendine olabildiğince faydalı olmasını sağlıyor.

		
			Mesela yakın zamanda gerçekleştirdiğiniz Dudullu Centur Üretim Tesisleri projesinde bu süreç nasıl gelişti?

		

		Centur bizim bütün ofisimizin endüstri yapıları çizgisinde vardığı en üst nokta olmuştur. Çünkü çok ilginç bir sürece sahip oldu. Mal sahibi çok bilinçli bir mal sahibi, kültürel bir birikimi olan, dünyayı gezmiş ve firmasının binalarının, firmasının imajını dışarıya çok iyi yansıttığını fark etmiş nadir insanlardan birisiydi. Bunun bilincinde çok iyi bir hazırlık süreci geçirmişlerdi. Binanın yarışmaya açılmadan önceki bölümünde, bütün ihtiyaçlar sayısal olarak, malzemelerine kadar belirlenmişti. Daha sonra bu alanda çalışan mimarlık büroları seçilmiş, onların arasından bir eleme yapılmış, daha sonra bir davetli konkur açılmıştı. Bir depo binası için öngörülen sürece baktığımızda, aslında mal sahibinin yapacağı binaya ne kadar önem verdiği ve bilinçle yaklaştığı görülüyor. Depo binasına mimari proje yarışması açılması ülkemizde sıkılıkla görülen bir yaklaşım değildir. Genel bakışta, bu yapılar depodur, dört tarafı kapalıdır, içine mal koyarsınız...

		
			[image: mimarist 46]
		
		
			[image: mimarist 46]
			Dudullu Organize Sanayi Bölgesi Kongre Merkezi Projesi.
		

		Biz de olabildiğince iyi hazırlanıp bu yarışmaya girdik ve kazandık. Yarışma esnasında başka bir şey daha fark ettik. Sadece imaj meselesi değil, aslında bu deponun çok karmaşık bir çalışma şekli var. Arazi çok zor bir arazi, talepler çok karmaşık, bunun da çözümü ancak iyi bir tasarım süreciyle olabilecektir. Fakat burada çok enteresan bir şey oldu. Roller biraz tersine döndü mal sahibiyle. Biz endüstri yapılarının her zaman işlevine uygun, ekonomik yapılar olmasına çaba gösteren bir tasarım ofisiyiz. Projemiz plan alanında bütün işlevleri olabildiğince doğru çözülmüş, mal sahibinin tamamen onayını almış bir çözüme sahipti. Ancak cephesinde daha gösterişli bir bina talep ettiklerini söylediler. Biz de onlara heykeltıraş olmadığımızı vurguladık. Çünkü beklenti aslında bir heykeltıraşlık beklentisiydi. “Bir bina koyalım ortaya, herkes ona baksın.” Biz bu işin ekonomik boyutunun varacağı noktayı düşünür ve tasarımımızı bu taleplere göre yönlendirirken, bu arada 2008 yılında kriz çıktı, proje durduruldu. Bu arada, Dudullu Organize Sanayi Bölgesi idaresinin verdiği imar şartlarına göre hakkımız olan mekân hacmini elde etmek için çok daha büyük, çok daha iri bir bina yapabilecekken, biraz mal sahibini de bu konuda ikna ederek, şehircilik ölçeğinde, daha doğru bir yaklaşım sergileme olanağı elimize geçti. Böylesine büyük bir yapının aslında orayı çok ezeceğini ve bu nedenle de biraz çatı formuyla oynamamız gerektiğini kendilerine aktardık. Kabul gördü ve bu şekliyle binanın ana formu çıktı ortaya.

		
			O zaman çatıdaki eğimli form buradan doğdu...

		

		Evet, o eğik çatı aslında çok pahalı bir çatı, çünkü imalatı zor bir çatı, fakat bunu mal sahibinin olgunluğuna vermemiz gerekiyor. Çünkü gerçekten tersi bir durumda orada o binadan başka hiçbir şey gözükmeyecekti ve biz bunu çok istemedik. Hem mimari form dili olarak, hem şehircilik olarak bunun daha doğru bir çözüm olduğunu düşündük; bugün de hâlâ öyle düşünüyoruz. Mal sahibi de bu arada yine kendi ismini verdiği bu yapının en düzgün malzemeyle, en düzgün detaylarla çözülmesi için kontrollük dahil bize işi verdiğinden dolayı aslında başarılı da bir uygulama oldu.

		
			Bu durumda yatırımcının kurumsal kimliğini binaya yansıtma taleplerinin mimar için bazen zorlayıcı, ama bazen de yaratıcı süreçler doğurduğunu söyleyebilir miyiz? Tabii bu arada karşılıklı işbirliği de çok önemli sanırım...

		

		Tabii ki, bu aslında mal sahibinin, gerçekten binasından ne istediği açısından tanımlanması gereken bir nokta. Başta mimarla olan ilk ilişki esnasında mal sahibinin bunu iyi hissettirmesi gerekiyor mimara. Şimdi bir müzeyle bir endüstri yapısını karşılaştırdığınızda aslında çok taban tabana zıt gibi gözüküyorlar içerik olarak. Müze her tarafa çekilebilecek işlevlere sahip, sergilemeyi siz öyle yaparsınız, ben böyle yaparım, bir üçüncüsü başka türlü sergilemek isteyebilir. Ayrıca formun da insanları çekmesi ve bir kimlik tanımlaması gerekiyor. Fakat endüstri yapısında böyle bir şey yok, siz endüstri yapısını amorf bir yapı yapamazsınız, çünkü içine makine girecek. Orada bir akış şeması var. Mesela bu anlattığıma en iyi örnek Chemetall’a yapmış olduğumuz binadır.

		
			[image: mimarist 46]
			Chemetall binası, +0.00 planı.
		
		
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			

			Dudullu Organize Sanayi Bölgesi Anaokulu.

			

		

		
			[image: mimarist 46]
			Güney cephesi.
		
		
			[image: mimarist 46]
		
		
			[image: mimarist 46]
			B-B kesit.
		
		
			Yine Organize Sanayi Sitesinde sanıyorum...

		

		Evet, Chemetall binası, Taysad Organize Sanayi Sitesinde yapmış olduğumuz bir üretim binası. Almanlarla yaptığımız bir çalışma. Mesela, orada Almanların taleplerini biz frenlemek durumunda kaldık. Onlar binada daha pahalı olabilecek, ama işlevsiz eklentiler istediler. Hatta yapının işlevselliğini sıkıntıya sokabilecek renklendirmeler ve formlar talep ettiler. Bizse çevresindeki binalardan ve biraz da yapıya katmayı hedeflediğimiz Türk mimarisinden kaynaklanan sebeplerden ötürü bu taleplerini, daha farklı çözümlerle yerine getirmeye çalıştık. Bina tamamlandığında, yatırımcının diğer ülkelerdeki binalarından daha güzel bir yapının İstanbul’da oluştuğunu belirttiler. Bu projemiz daha sonra Almanya’da lanse edildi, anlatıldı.

		Endüstri yapılarında bazı şeylerin ucu kaçabiliyor. Dünyanın herhangi bir yerindeki bir bina olabilir mesela yaptığınız, onu her yerde tekrarlayabilirsiniz. Biz tasarımlarımızda, yerel mimari ögelerini bu yapılara katarak, bir derece de olsa, kimliksizliğin önüne geçmek istedik.

		
			Endüstri yapılarında da yerel bir kimlik olması gerektiğini mi düşünüyorsunuz?

		

		Tabii, ama buna çabalamak lazım. Biz örneğin Chemetall projesinde cumbalarımızı koyduk. Türk mimarisindeki cumbaları, yatırımcıya anlatarak ve işleyişi de biraz onların ihtiyaç ve taleplerine uydurarak yaptık. Bakıyorum mesela, o tarz binalar çok olmuyor bizde. Herkes, biraz güç gösterisine de gidiyor, değişik formlar, pahalı malzemeler, zor detaylar vb...

		
			Bir de belli dönemlerde “popüler” olan malzemeler oluyor, örneğin bir dönem cam, bir dönem kompozit vb...

		

		Bu dediğiniz, birçok yapıda geçerli maalesef. İşte biz de biraz bu yaklaşımlardan uzak durmaya çalışıyoruz. Bizim cam yüzeylere olan yaklaşımımız, cephe oluşumundan ziyade, biraz daha iç yaşantıya dönük kriterler çerçevesinde belirleniyor. Gün ışığını, doğal ışığı mutlaka binalarımızda her yere sokmaya çalışıyoruz. Bunun için mal sahibini de ikna etmeye çalışıyoruz. Çünkü tepe ışıklıkları pahalı, doğru detayla çözülmediği zaman riskli çözümler, ama her fabrikamızda mutlaka insanlar doğal ışıkta çalışıyorlar. Bunun tabii başka getirileri de var, bir yangın anında mesela, çalışılan mekânın duman tahliyesi için o kapaklar kullanılabilir kapaklar oluyor. Hem babamdan, ki benim en önemli hocam babamdır, hem de yurtdışında çalıştığımız dönemlerde biz bu terbiyeyi aldık: Ekonomik ve işlevsel bina yapmak.

		Tabii işçi sağlığı ve güvenliği açısından mimarın yapabileceği şeyler sınırlı olsa da maksimum düzeyde oradaki tüm sorumluluğu yerine getirmek gerekiyor elbette. Ne yazık ki, ülkemizde işverenler maliyet nedeniyle çok temel insani gereksinimleri geri plana atabiliyorlar. Dolayısıyla burada en önemli nokta mimarın ikna kabiliyeti.

		Kesinlikle çok çok önemli. Doğal ışık, doğru havalandırma, doğru akustik performans, gürültülü üretimlerin olduğu yerde duvarlarda alacağınız önlemler, bunları en çok mimar bilmek zorunda, bunu başka kimse bilemez, bunu mal sahibi de bilemeyebilir. Böyle bir şeyin aslında olanaklı olduğunu fark etmeyebilir bir işveren, çünkü onun sonuçta ilgilendiği konu üretim yapmak, para kazanmaktır. Ama bizim birçok işverenimiz artık işçilerinin konforuna, sağlığına önem veriyorlar. Çünkü bunu hissettiren bir işveren çok daha performanslı işçi çalıştırabiliyor. Bunu da siz mimar olarak zaman zaman insanlara aktarmak durumundasınız. Ayrıca son yıllardaki yasal düzenlemeler de bu yönde çok olumlu adımların atılmasını ve bilincin gelişmesini sağladı.

		
			[image: mimarist 46]
			İELEV ilköğretim Okulu, Çekmeköy, İstanbul.
		
		
			[image: mimarist 46]
			Zemin kat planı.
		
		
			[image: mimarist 46]
		
		
			[image: mimarist 46]
		
		
			[image: mimarist 46]
		
		
			[image: mimarist 46]
			İELEV ilköğretim Okulu, Çekmeköy, İstanbul.
		
		
			Bu anlamda günümüz ofis ve fabrika yapılarında sosyal donatı alanlarına da daha fazla ağırlık verilmeye başlandığını gözlemliyoruz. Örneğin sizin Dudullu Organize Sanayi bölgesinde yaptığınız Kongre Merkezi Projesine gelirsek, burada bahsettiğimiz süreç nasıl gelişti?

		

		Organize sanayi bölgesini bir yapılaşma objesi olarak düşünürseniz, bu bölgenin çevresinde bir kent ve bir kentsel yaşam var aslında. Eğer siz organize sanayi bölgesini bu kentsel yaşama entegre olacak şekilde tasarlamazsanız, iş saati bittiğinde, şalterler kapatıldığında kapkara bir lekedir bu şehrin içinde. Ne insan girer içine, ne de çıkar. Şimdi bu da bir kayıp alan aslında. Bir de oranın içinde yaşayan beyaz yakalısı, mavi yakalısı, oranın sosyal hizmetlerini veren insanlar var ve bu insanlar bu bölgede yaşıyorlar, bunların da birtakım ihtiyaçları var. En azından spor yapma, bilgilenme, sinemaya gitme, alışveriş yapma ve çocuğunu düzgün bir yere götürüp bırakma ihtiyacı var. Bugün Türkiye’de yeni doğum yapmış kadınların çalışma şartları son derece elverişsiz. Anne çalışmak zorunda, çünkü günümüzde ekonomik şartlar bunu gerektiriyor ki, ben bir annenin dış dünyaya açılmasının çocuğa da çok önemli getirileri olduğunu düşünen birisiyim. Bu şartlar altında bizim annelere yardımcı olmamız lazım. Bu çerçevede, OSB içinde yer alan ve projesi tarafımızca gerçekleştirilmiş, inşaatı yeni tamamlanmış olan kreş bunun en önemli bileşeniydi. Dudullu Organize Sanayi Bölgesi’nin Yönetim Kurulu çok aydın insanlardan oluşuyor ve OSB içerisindeki dönüşüm süreci, başarıyla ilerliyor.

		Kongre merkezi, otel, spor merkezi de bu dönüşümün bir parçası olarak bir kompleks şeklinde planlandı. Bugün artık bizim sanayicilerimiz yurtdışına açılmış durumdalar, yurtdışından misafirleri geliyor. Bu insanları geldiği zaman İstanbul’da yakın bir yerde konaklatmak istiyorsunuz. Anadolu yakasında, yakın zamana kadar, istenilen düzeyde servis veren oteller yoktu. Şu anda bir-iki tane iyi örnek yapıldı, ama bunlar da hâlâ konumları itibariyle Dudullu Organize Sanayi Bölgesine uzak alanlar ve İstanbul’un trafiğini düşündüğünüz zaman bu insanların götürülüp getirilmesi ciddi bir enerji, vakit ve para kaybı. Bu noktadan hareketle bir otel fikri çok olumlu karşılandı. Bunun yanı sıra bayilikleri olan işletmeler var orada, bayi toplantıları yapacaksınız; bir toplantı salonuna ihtiyacınız var. Biz bu toplantı kompleksini çeşitli kademelerde biçimlendirdik. Mesela 20 kişilikten 800 kişiliğe kadar farklı boyutlarda salonlar var. Mal sahibi 800 kişilik salonda başta bir amfi düzeni istemişti ama onları ikna ettik ve orayı çok amaçlı bir salon haline dönüştürdük. Ayrıca bu tesiste çocukların, OSB içindeki işletmelerde çalışanların gelip aileleriyle birlikte spor yapabilecekleri alanlar da oluştu.

		
			Buradaki anaokulunun da oldukça farklı bir mimarisi var...

		

		Anaokulunda mesela mal sahibini ikna edemediğimiz bir nokta oldu. Biz makine ve inşaat mühendisi arkadaşlarımızla aslında anaokulu binasının çocukların bir binayı öğrenmesi açısından çok önemli bir fırsat olduğunu düşünüyoruz. Siz bir bina yapacaksınız, içinde çocuklar yaşayacaklar. Projeye başladığımız zaman, öyle bir bina yapalım ki, elektrik ve mekanik hatlar gözüksün, statiği algılansın ve bu bizim mimarimizi oluştursun istedik. Yani bir döşeme nasıl taşınıyor, bir mekân nasıl ısıtılıyor, bir mekân nasıl aydınlatılıyor, bunlar görünsün ve hatta biz mimarlar ve mühendisler zaman zaman o okula gidip bunu çocuklara laboratuar gibi orada anlatmayı düşündük. Burada mal sahibi şu yönden ikna olamadı: Hem inşaat süresinin kısalığı, hem de iç mimarın bu konuda, bizler kadar istekli olmaması nedeniyle, ortaya çıkacak görüntüyü, pek gözlerinde canlandıramadılar ve biraz korktular. Ama bize göre önemli bir özelliği yapıya katma olanağımız oldu. Binamız üçgen şeklindedir ve ortasında kapalı bir bahçesi vardır. Bu kapalı bahçede 30-35 metrelere varan açıklık geçen ve üçgenin açıortaylarından hareket eden büyük bir strüktür yaptık. İçeri girdiğiniz zaman cam çatıyı taşıyan o strüktür binanın en karakteristik özelliği konumuna geldi. Bu elemanın oluşumunda, binanın inşaat mühendisliği hizmetlerini veren Sayın Galip Topönder’e özellikle teşekkür etmek isterim. Hiç olmazsa bir çatının, camın nasıl taşınabildiğim, boyutlarıyla, detaylarıyla çocuklara gösterme olanağımız ortaya çıktı.

		
			Peki planlama açısından nasıl bir yol izlediniz? Genellikle çok standart plan şemaları vardır eğitim yapılarının...

		

		Biz öncelikle sınıfların çok ergonomik olması ve mutlaka doğal ışıkla yeterince, hatta gereğinden fazla aydınlatılması gerektiğini düşünüyoruz. Biz gereğinden fazla aydınlatalım, ama dışarıda cephe önlemlerimizi alalım, çok geldiğinde onu kontrol edebilelim isteriz. Tabii akustik olarak da çok iyi bir performansa sahip olması lazım eğitim yapılarının. Bunun dışında, trafiği çok önemli, çocukların hareket alanlarının yeterince olması gerekiyor. Mesela, burada bizim şaşırdığımız bir konu oldu. Biz uluslararası standartlardan yola çıkarak birtakım donanım alanlarını tarifledik ve tasarladık. Birçok öğretmen, bu dolanım alanlarını gereğinden fazla geniş buldu. Bu yaklaşım, aslında ülkemizdeki eğitimcilerin sahip olduğu mekânsal boyut anlayışının da aslında standartların altında olduğunu göstermesi açısından ilginç bir deneyimdi bizler için. Ama 300 çocuktan bahsediyoruz, yani 300 çocuk koridorlara bir anda fırladığı zaman, bunlar bir de 0-6 yaş grubu, dinamit gibiler, tutmanın olanağı yok bu çocukları. Biz oraya buraya çarpmasınlar, rahat koşsunlar istiyoruz. Mesela, bu anaokulu binasının camla örtülü orta avlusunda bisiklet binebiliyor çocuklar, bisiklete binmeyi öğrenebiliyorlar orada. Bir de velilerin okula girdikleri zaman sınıf ortamlarına bulaşmamasını çok önemsiyoruz; yollarını kesiyoruz. Binalarımızda veli başka bir kapıdan girer, başka bir güzergâh izler, çocukla hiçbir teması olmaz, olmaması lazım. Çok çok özel durumlarda belki çocuklar dersteyken evet, okul gezdirilebilir, dışarıdan gösterilebilir, ama çocukla veli okul içinde temas etmemeli diye düşünüyoruz.

		
			Yine Nişantepe’deki okul projenizde de hem plan şeması açısından hem de cephe açısından böyle farklı yaklaşımlar mevcut sanırım...

		

		Evet, İstanbul Erkek Liseliler Eğitim Vakfı’nın Çekmeköy Alemdar’da, Nişantepe’de yaptığımız bir kompleksidir o. İstanbul Erkek Lisesi mezunları olarak içinde yaşamış olduğumuz tarihî binanın Cağaloğlu’ndaki plan şemasını bu binaya uyarlamayı uygun bulduk ve bu plan şemasının avantajlarını kullanmaya çalıştık. Gene çok aydınlık, akustik performansı çok iyi, her yönüyle yeni, sağlam malzemeleri olan ve çocukların aslında mekân algılama terbiyelerini de geliştirecek birtakım detaylar yaptık. Bir de kitaplık yaptık, bodrum katta olmasına rağmen ışık kuleleriyle içeriye doğal ışık aldık. Bütün yerleri yastıklarla donattık, çocuklar keyifle gelsin, orada sohbet etsinler, kulaklıklarını takıp müzik dinlesinler kitaplığa biraz alışsınlar diye. Gerçekten de çok rağbet gören bir mekân oldu. Ve tabii o binayı yaparken İstanbul Erkek Lisesi’nin bugünkü binasının bir ofis binası olduğunu da hiç unutmadık. Bu nedenle okul, uzaktan bir ofis binası gibi gözükür, ama bir ilköğretim okuludur, çok rasyonel bir cephesi vardır. Gene cumbalarımız vardır. İlkokul olduğu, içeride yapılmış dekorasyonlarla bellidir.

		Aslında eğitim yapıları son derece çekici ve mimarlar için bir hazinedir. O kadar çok şey yapabilirsiniz ki, renklerle oynayabilirsiniz, malzemeyle oynayabilirsiniz... Ama her şeyden önce, çocukların doğru, aydınlık bir mekânda, doğru havalandırılmış, taze havayla çalışmaları gereken ve ilk mekân kalitesini öğrenmeye başladıkları yerlerdir oralar. O yüzden de bizim alışageldiğimiz ilkokullardaki gibi değil, doğru mekânlarda doğru malzemelerle onları talepkâr fertler haline getirmemiz lazım. Yani başka bir mekâna girdiğinde çocuk rahatsızlık duymalı, burası karanlık, burası havasız, burası kokuyor, burada pencereler çok yüksek demesi lazım. Halbuki çocuk ilkokulda kötü bir mekâna alışmaya başladığında ileride mekân talepleri de bu doğrultuda gelişir. Bu da toplumumuzda kalite talebinin düşük olmasına yol açıyor tabii. Hatta doğru tasarımlar yapacak mimarların da yetişmesi için ön koşulları oluşturuyor bence...

		
			Bu güzel sohbet için Mimar.ist dergisi adına teşekkür ediyorum.

		

		Ben teşekkür ederim ziyaretinize.

		
			Cem Erözü: “User Participation is a Must in an Accurate Architectural Design Process”
Interview by Öncül Kırlangıç

			Cem Erözü is an architect practicing at Erözü Mimarlik, founded by his father Metin Erözü, his greatest master, as he describes. He has been involved in architectural education for years and also reflected his relation with music to which he is tied in since little ages to his professional architecture practice. We made an interview with Cem Erözü covering a wide range of issues, from the relation between music and architecture to his diversified architectural practices.

		

	

	
		Dosya:
İstanbul’un Semtleri: Karaköy

		
			Bizantion’un karşısındaki incir ağaçlarıyla süslü küçük Sykai köyü ve az ötesindeki istiridye dolu sahilde, bugünkü Tophane’ye rastlayan balıkçı köyü Bolos’tan, adını bir şekilde veren Galatlar’a, Arap işgalinin efsanevi yapılarına, zaman zaman Bizans’ın onayını almaksızın gelişen Venedik ve Ceneviz kolonisinden Karayların köyü Karaköy’e, burayı batılılaşma döneminin en önemli ticaret merkezine dönüştüren Levanten tüccarlara, bankalar, bankerler ve sigortacılara uzanan karmakarışık bir tarih üstünde, bugün dahi birçok esrarengiz öyküyle yaşamını sürdüren ihmal edilmiş Karaköy yeni bir kentsel dönüşüm dalgasıyla karşı karşıya...

			Rıhtım kuşkusuz Karaköy’ü Karaköy yapan en önemli işlev. Kemeraltı Caddesi’nin dar bir aks olduğu, tramvayın Tepebaşı bahçelerinden Şişhane yoluyla Bankalar Caddesi’ne inerek rıhtıma ulaştığı zamanları ise artık pek hatırlanmıyor. Rıhtım işlevini sürdüren Karaköy, yaklaşık elli yıldır, motorlu taşıt trafiğine yol açmak için yıkılıp enkaza dönüştürülmüş, yayaları yeraltına zorlayan bir meydan ve çevresinde kaderine terk edilmiş Ceneviz yapıları, unutulmuş Osmanlı yapılarının aralarında kaybolduğu, eski iş merkezine yabancılaşmış bir toptan ticaret dünyasına dönüşmüş durumda. Yayaların denizle ilişkisi ise bugün işlevini kaybetmiş antrepolar ve kontrollü alanlar nedeniyle kesilmiş.

			Bugün toptan ticaret ve trafiğin vahşi akışına sahne olan bölgenin çoğunlukla tarihsel yapıları, hızla konaklama işlevi üstlenmeye başladı. Bölgeye bir tür turizm alanı özelliği kazandırılmaya çalışılmakta.

			Öte yandan Menderes operasyonlarında yıkılan kimi yapıların rekonstrüksiyon girişimlerinin de nedeni pek anlaşılamıyor. Bölgenin temel değerlerini algılayamayan, bütünlük taşımayan keyfi imar projelerinden ne beklenebilir? Konaklama işlevi, tarihsel yapıların korunması için uygun koşulları yaratabilir mi? Bölgeye, ilgilenmeye başlayan üniversitelerin nasıl bir katkısı olabilir? Perşembe Pazarı bölgesindeki toptan ticaret, yerini öğle saatlerine kadar servis alıp sonrasını yayaya bırakan perakende ticaret kullanımlarına bırakabilir mi? Hatta biraz daha ileri giderek, gerekliliği kuşkulu sayısız karayolu tüneli açılırken, neden birçok açıdan çekim yaratan Tophane ile Galatasaray arasında yeni bir fünikülerden hiç söz edilmez? En önemlisi, yayadan böylesine koparılmış bir rıhtım nasıl yeniden kazanılabilir?

			Dosyamızda, İstanbul’un unutulmuş eski merkezi Karaköy’ü farklı boyutlarıyla hatırlatırken, bölgeye ilişkin bu ve benzeri birçok soruya yanıt aramayı amaçladık. “Deniz kıyısı” kavramı çerçevesinde KaraköyDolmabahçe arasını Beyoğlu bütünlüğünde ele alan Haydar Karabey, var olan planlama çalışmalarını irdeleyerek Karaköy’ün potansiyelini araştırıyor. Zeynep Ahunbay, “Karaköy Fındıklı Aksında Yeni Gelişmeler” başlıklı yazısıyla, özellikle hızla ilerlemekte olan yeniden yapım projelerini koruma açısından değerlendiriyor. Dosyamız konusunu oluşturan önemli projelerden biri olan Galataport hakkında, Günhan Danışman anısına düzenlenen “Modern Mimarlık Mirasımız ve Koruma Sorunları Sempozyumu”nun, Murat Tabanlıoğlu ile Tayfun Kahraman'ın katıldığı ilgili tartışma bölümüne yer veriyoruz. İmkanmekan grubunun Karaköy su kenarının kamuya açılması temalı projeleri ilginç açılımlar sunuyor. Özellikle surların yıkıldığı ve rıhtımın bugünkü haliyle inşa edildiği dönemi ele alan Derin Öncel, bölgenin potansiyeline mimarlık tarihi açısından bakıyor. Zafer Akay ve Ahmet Ardıçoğlu ise Karaköy Meydanı Menderes dönemi düzenlemelerine referans vererek, bölgenin bir başka ilginç özelliği olarak ilk mimarlık bürolarının izinden dönemin ticari yapılarını ele alıyorlar.

			Dosya Editörü: Zafer Akay
		

	

	
		
			DOSYA: İSTANBUL’UN SEMTLERİ: KARAKÖY
		

		Beyoğlu’nun Kıyıları: Karaköy - Tophane - Galata - Frndıkh - DolmabahçeHaydar Karabey

		İstanbul, tarihi boyunca barışık olduğu denizlerinden her gün kıyılarındaki yanlış kullanımlar, transit yollar, işgaller, turistikleştirme operasyonları, özelleştirme ve süper-rant aktarımları nedeniyle biraz daha uzaklaştırılıyor.

		Bu bağlamda Beyoğlu’nun genç ve dinamik toplumunun da farklı rant işlevleri için saklı tutulan Beyoğlu kıyılarına açılması bilinçli olarak engelleniyor.

		İstanbul’un merkezi Beyoğlu, günde üç milyon kentliyi “konuk” eder.

		Tümüyle yapılaşmış bu bölge aslında (kentliler tarafından algılanmasa da haritalara biraz dikkatlice bakıldığında) bir yanında Haliç, diğer yanında da Boğaziçi ile çevrilmiş coğrafyasıyla, denize uzanan bir yarımadadır.

		Yani, yeşil alanı, parkı olmayan Beyoğlu’nun, yaşayanlarının ve konuklarının hiç de farkında olmadığı (belki farkına varırlarsa şiddetle hak talep edecekleri) çok uzun ve değerli bir sahili (kıyı boyu) vardır.

		Haliç’in içinden Boğaz’a doğru kıyı boyunca yürürsek; Kasımpaşa, Tersaneler, Perşembe Pazarı, Karaköy, Tophane, Salıpazarı, Fındıklı, Kabataş, Dolmabahçe kıyılarının günümüzde neredeyse bütününün kentliye kapalı olduğunu görürüz. Bu yürüyüşte, neredeyse denizi hiç algılamadan, kapalı bir koridor boyunca yol alınacaktır.

		Kamuya açık olduğu öne sürülebilecek kısa bir kıyı kesiminin ise rıhtım niteliği çok düşüktür, buralarda suyla ilişki kurmak neredeyse olanaksızdır.

		
			[image: mimarist 46]
			Belki Yeni İstanbullu diye bir kimlik oluşsa ve bu kimlik yine —genç— İstanbulluların çok sevdiği martıları kadar özgür olsa; sınırları ve engelleri aşsa... Yöneticiler bilmem ne der bu işe, korkarlar mı biraz İstanbul’un martılarından?
		
		Galataport, Kabataş Transfer merkezi (gözden kaçırdığımız şu kendini martı sanan “çirkin ördek” görüntülü muazzam bir iskele yapısı, otobüs ve tramvay durakları, elbette taksi kuyrukları, otoparklar ve resmî değnekçilerle de donatılarak) gibi projeler ve belki yakında Perşembe Pazarı için de gündeme düşebilecek sürpriz bir proje Beyoğlu kıyılarının tümüyle İstanbul’a, İstanbulluya kapanmasına neden olacaktır.

		Beyoğlu Koruma İmar Planı’nda iki “beyaz” bölge, yani üzerlerinde henüz karar üretilmemiş alan, kim bilir hangi emeller ve gerekçeler ile henüz kentten, kentliden saklı tutuluyor.

		Planlarda gizlenmiş bu Demokles’in Kılıcı, Beyoğlu’nu yaşayan milyonların su ile buluşabileceği son şansı da alıp götürecek.

		Belki de kent yöneticileri, tarih boyunca yerel ile küreselin buluşup etkileştiği bu müthiş yerden ve oranın genç potansiyelinin kıyılara “inmesinden” korkuyor.

		
		
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			

		

		
			[image: mimarist 46]
			İstanbul Limanı, çok değil elli yıl önceye kadar herkese, her kesime açık “asude” bir gezinti alanıydı. Kendi çizimlerinde de açıkça görülebileceği gibi, Sedad Hakkı Eldem, 1958 yılında yaptığı Antrepolar Projesinde, Tophane Meydanı’nın denize açık kalması gerektiğini düşünmüş. Peki, sizce, neden “İstanbul Modern” bu projede öngörülmemiş olan ama Meydanı tıkayan bu (sonradan türeme-kaçak mı desek?) antrepoya konuşlandırıldı?
		
		Yani yalnızca Beyoğlu’nda sokaklardan masalar kaldırılmıyor, Beyoğlu’nun yüzyıllar boyunca denizle ilişki kurmuş olan kentsel damarları da sistematik olarak kesiliyor.

		Galataport projesi, bizlere çok değerli bir kentsel proje olarak sunuluyor. Aslında, perde arkasında, giderek büyüyen gemi boyutları ve onları ağırlayacak olan kruvaziyer limanının getirdiği ve getirebileceği rant kimi çevrelerde heyecan yaratıyor.

		Ama kentliler ve değerli yöneticileri farkındalar mı acaba, bu kıyıda turizme ve elbette daha da öncelikle dinlenceye yönelik nitelikli hiçbir hizmet yoktur.

		Galataport, güney kıyılarımızdaki kimi “alles inklusiv” (her şey dahil) tatil köyleri gibi, çevresi ile hiçbir ilişki kurmadan (daha doğrusu, çevresinde korkunç bir fiziksel ve sosyal deformasyona neden olarak) orada, kapalı bir dünya olarak yer alacak!

		Daha şimdiden dev gemilerin taşıdığı binlerce turisti dolduran boşaltan yüzlerce otobüs, turist “kapma” yarışındaki yüzlerce taksi İstanbul’un bu en önemli arterini felç ediyor.

		
			[image: mimarist 46]
			4000 kişilik bu gemi, yolcularının İstanbul ziyareti için, kentin karnına dalacak en az 100 otobüsünü bekliyor. Bizim anladığımız turizm biçimi bu mudur?
		
		Her sorunu yalnızca yeni bir inşaat fırsatı olarak değerlendirmeye bakan Belediye’nin bu arterde taşıtları yeraltına alacağına değin duyumlarımız var. Bu da yeni bir yıkım, yeni bir “Taksim Meydanı Faciası” demektir.

		Kıyının diğer kesimlerinde, sözde halka açık alanlarda, irili ufaklı, gecekondu türevi sayısız ticari (marjinal) kulübe-kiosk tüm boşlukları işgal ediyor.

		Arka planda, siluette birbirinin üzerinden denizi görmeye çalışan yapılar sürekli olarak kaçak katlar inşa ediyor.

		
			[image: mimarist 46]
		
		
			[image: mimarist 46]
			Tophane Meydanının denize açıldığını ve Tophane-i Âmire’nin çağdafl bir biçimde yenilenip kentin kültür yaflamına katıldığını düflünebilmek. Tasarım: Ersen Gürsel, Haydar Karabey. Perspektif: Gürel Yontan.
		
		
			[image: mimarist 46]
			“Beyoğlu Koruma İmar Planı”. Beyaz bölgelere dikkat!
		
		Olası bir Galataport faciası sonrasında çevrede serpilecek marjinal kullanımların boyutunu algılamak için, Kabataş çevresini donatan gecekondu kulübeler ve faaliyetlerine bir göz atmak yeterli olacaktır: Köfteci, bayrakçı, kartpostalcı taksici teröründen, tuhaf ve bin bir çeşit kiosktan geçit vermeyen özgün bir “kıyı kullanımı”.

		Çoğu işyerine dönüşen çevrede yapılar akşam olup da boşalınca, yukarılarda milyonlar Beyoğlu koridorunda kaynaşırken, bu bölgeden el ayak çekiliyor.

		İnsan düşünmeden edemiyor: “Değerli holdingler, yol boyunca dizilen leb-i derya ofislerini, belki yalnızca zemin katlarını biraz daha dışa dönük, insancıl işlevlere açamazlar mı?”

		Beyoğlu ana arterini kıyıya bağlayan yollar da pek “tekin” değildir, kimi kullanılabilir olanları da taşıtların işgali altındadır.

		İstanbul, kentin merkezindeki bu muhteşem kalabalık (Beyoğlu’nu adımlayan milyonca genç), bu muhteşem olanağı işte böyle farkında olmaksızın veya duyarsızca ziyan ediyor.

		Kısaca söylemek gerekirse, İstanbul’un merkezi (de) denizle buluşamıyor.

		
			[image: mimarist 46]
			Kentin saat kulelerinden haberi olan var mı? Ya da çağdaş waterfront planning (su kenarı planlaması) örneklerinin ancak Batı’dan esinlenmesi çoğu Boğaziçi çocuğu olmakla övünen mimarlarımızın, kentsel tasarımcılarımızın canını acıtmıyor mu?
		
		
			[image: mimarist 46]
			Olimpiyat adayı kentimizde doğru düzgün bir bisiklet yolu yapamayacak mıyız? işte en kolay ve güzel fırsat tam burada.
		
		Beyoğlu kıyılarında yer alan kültürel ve doğal değerlerin günümüze taşıdığı kentsel kimlik ve hafızaya değin ögelerin izlerini sürmek, dönüşümlerin dinamiklerini kentsel enerjinin fiziksel mekândaki yansımalarını tartışmak, güncel kentsel dinamiklerin bu değerleri geleceğe nasıl aktaracağına değin senaryolar üretmek, bu senaryoları kamusal alana öncelik veren alternatif projelere dönüştürmek de değerli plancıların, korumacıların önemli bir görevidir.

		Çünkü, Beyoğlu kıyılarının Tophane-Dolmabahçe kesimi, dinlence, kültür endüstrileri, kentsel kimlik ve hafıza, festivaller, sanat, ekoloji ve sürdürülebilirlik bağlamları yanı sıra kimi tahribata (Prost-Menderes) karşın varlığını koruyabilmiş otuza yakın tarihî eseriyle de son derece ilginç ve önemli bir kamusal alandır.

		Sonuçta, tüm bu saydığımız nedenler ile İstanbul’un modern çağ boyunca merkezi olagelen Beyoğlu’nun mekânsal ve toplumsal olarak kıyıları ile yeniden barışma talebinin yükselmesi, bir kentsel hesaplaşmaya dönüşmesi beklenir.

		Koruma İmar Planı Var Ama?

		2008 yılında hazırlanan, oldukça tartışmalı “Beyoğlu Koruma İmar Planı” kıyı kesiminin büyük bölümünde korumaya değin hiçbir karar üretmediği gibi, neredeyse bu alan için hiçbir öneri de getirmiyor. Plan incelendiğinde, kıyıya değin kimi gözlemler yapmak olası:

		
				Haliç Tersanelerinin geleceği belirsizdir.

				Muhtemelen üzerindeki mülkiyet davaları nedeniyle Perşembe Pazarı için de bir öneri yoktur (Bir ara Belediye buranın kıyılarında su üzerinde yüzer “balık tutma platformları” önermişti, kentsellik ve planlama adına ne acınası bir durum!)

				Karaköy Rıhtımı ve “Galataport”, potansiyel tahsis alanları olarak boş bırakılmıştır.

				Tüm kıyı kesiminde yalnızca Mimar Sinan Üniversitesi kuzeyindeki Fındıklı Parkı yeşil alan olarak gözükür.

				Kabataş’ta arabalı vapur günlerinden kalan büyük boş alanlar şimdilik “denize nazır” bir otopark olarak kullanılıyor, ancak planda burada da bir transfer merkezi önerilmiş. Bu öneri doğallıkla buraya taşıt erişim talebini artıracaktır. Aynı bağlamda, burası için “martı görünümlü” oldukça iri bir iskele yapısının da tasarlandığını biliyoruz.

				Kabataş-Dolmabahçe arası, Boğaz gezisine çıkan turist teknelerine iskele görevi yapıyor. İskelelerin yapı kalitesi tartışmalı olmakla birlikte, bu görece kabul edilebilir bir kullanımdır. Ancak burada, tüm gün yol kenarına (burada durmaları isteniyor herhalde?) park eden turist otobüsleri de ayrı bir sorun yaratıyor.

				Bölgede denize açılan tek meydan olan Dolmabahçe’nin ise tamamı otopark, kıyısı ise Vakıflar tarafından “özel bir işletmeye” tahsis edilmiş “ucuz”, marjinal bir çay bahçesi.

		

		Sonuç olarak Beyoğlu’nun tüm kıyı kesiminin (bilinçli veya bilinçsiz olarak) gelecekte yeni çatışmalara neden olacak biçimde boş-kararsız ve kentliye kapalı olarak beklemeye alındığı söylenebilir.

		İstanbul’da yaşayanların sıkça sordukları şu soruyu işte tam da burada yinelemek gerekiyor:

		Başka bir İstanbul mümkün mü?

		Bu soruya, İstanbul’u bir “marka” yapıp küresel pazara sunmaya çalışanlar, kentin her parçasını bir “arsa” olarak görenler ise şöyle yanıt verecektir:

		“Her önerimize karşı çıkıyorsunuz!” Hatta “tuzu kurular”, “oturduğu yerden konuşanlar”, “Görünmeyen köprü mü yapacaktık?” gibi hakaretler... Bu sonuncuya “bayılıyorum”. Sayın köprümüzü de tasarlayan Belediye Başkammız: “Görünmeyen köprü eşittir: Tünel!”

		Her ne ise, bu da Beyoğlu kıyılarında bir başka kıyım ama biz yine konumuza dönelim.

		Bizler bu kez, Beyoğlu kıyılarının bu bilinçsizce, hovardaca kullanımına ve bu konudaki söz konusu “kararsız” plana yalnızca itiraz etmeyelim.

		Kentin durumunu sorgulayan her kesime alternatif bir yanıt oluşturmaya çalışalım.

		Beyoğlu, Karaköy, Cihangir, Tophane, Galataport...

		Burası binlerce yıllık kent merkezi, bankerler, elçilikler, liman... ve benzeri yaşayan-yaşatan işlevleri ile tarih boyunca sürekli canlı yaşayan bir bölge. Neredeyse, bu kentin “küresel” olan her şey ile ilk yüzleştiği yer...

		Bugün ise burası, tüm İstanbul’un merkezi, hepimizin ortak hafızası, aslında Boğaz’ın da en değerli yeridir. Bir kez de bizlere sorun, önerilerimizi dinleyin lütfen!

		Neler oluyor, talepler, sorunlar, firsatlar nedir buralarda? Eşsiz bir tarihsel kültürel katmanlanma, muhteşem kent ve deniz perspektiflerini algılamadan, yaşamadan, içine mahkûm edildiğimiz koridorlarda farkına varmadan geçip gittiğimiz bu bölge, bambaşka bir biçimde kullanılamaz mı?

		“Beyoğlu Kıyılarında Alternatif Bir Dönüşüm” düşüncesi böyle oluştu.

		İtici güç, yönlendirici dinamik olarak, Beyoğlu ve onun genç, dinamik potansiyelini önerebiliriz. İstanbul’u, Beyoğlu’nu, onun günlük konuklarını da ön plana almalıyız.

		Bu arada, bölgede iki yüzyıla yakındır sürdürdüğü varlığı ile “Akademi”, Mimar Sinan Üniversitesi, çevresini nasıl görmek istiyor, milyonların kullandığı Beyoğlu’nun kıyıları başka bir biçimde algılansa nasıl bir kent düşü/düşleri gerçekleşir?

		Geleceğin kentlerini biçimlendirecek olan önemli unsurlardan biri olan, “kültür endüstrileri” buralarda tüm diğer kentsel kullanımlar ile barış içinde gerçekleşebilir mi?

		Kent parçalarını satmadan, kentli yararına özgün çözümler üretemez miyiz?

		Kamusal alanı genişletip kullanılabilir kılarken; karşıt, çatışan taleplere rağmen “kazan kazan” paradigmalarıyla tasarım yapabilir miyiz?

		Örneğin, Tophane meydanını tıkayan İstanbul Modern, diğer bir antrepoya taşınsa. Böylece Tophane Meydanı, asırlardır önerildiği biçimde denize açılsa, tüm antrepolar yenilenip kültürel, sosyal etkinliklere kapılarını açsa.

		Mimar Sinan Üniversitesi’ne “verildiği” söylenen antrepo gerçekten bir Resim Heykel Müzesi’ne dönüşse.

		Cadde boyunca dizilen ofis binaları yenilenip özellikle zemin katlarını dışarıya açık işlevlerle donatsa; böylece bölgeye yeni bir canlılık katsa.

		Tophane-i Âmire yapıları çok daha yoğun biçimde, gece gündüz kullanılsa.

		Mimar Sinan Araştırma Merkezi işlevi yüklenerek Taksim Kışlası gibi bir yöntem ile “hortlatılmaya” çalışılan Topçu Kışlası yerine saydam ve çağdaş bir kültür yapısı yapılsa.

		Tophane yanında, Cihangir eteklerindeki Bizans kalıntılarıyla da donanmış “adsız” yamaç gerçek bir aktif yeşil alan olarak kente kazandırılsa.

		Beyoğlu’ndan kıyıya inen yollar daha erişilebilir kılınsa...

		Beyoğlu kıyıları için bu senaryoları yazmak, bu tasarıları, tasarımları üretmek çok mu zordur?

		Bu yaklaşım ile ayrıntılı bir Beyoğlu araştırması, farklı algıları uyaracaktır. Bütünsel bir algı sonrasında, gözümüzü kıyılara doğru çevirirsek, buraya ilişkin çözüm önerilerimiz daha anlamlı olabilecektir.

		Bu önerilerden kimileri şunlar olabilir:

		Turizmin ezmediği, tüm kentli kesimlerin günün her saatinde kullanabileceği, gümrük sorunlarından, devasa gemilerden arıtılmış, Boğaziçi ve Marmara deniz yolları için yoğun olarak yine aslen, öncelikle bu kentli tarafından eskisi gibi kullanılabilecek “asude” (rahat, dingin, huzurlu, sakin) bir liman...

		Kruvaziyer turizminin de yalnızca “butik” kullanıma açık bir liman (Bugün Venedik SanMarco rıhtımına da gemiler yanaşıyor ama teker teker, sırayla ve çok ağır ücretler ödeyerek).

		Tüm kıyı boyu eskisi gibi kentlinin denize açılabildiği, yani “elini suya değdirebildiği” biçimde düzenlenmiş.

		Her iki saat kulesi (Dolmabahçe-Tophane saat kuleleri: Farkında mıyız bu iki saat kulesinin geçekten?) arasında, kesintisiz ve keyifli bir yaya ve bisiklet yolu...

		Bir trafik koridoru yerine sıkça denize açılan çok geniş bir kamusal alan...

		Belki, raylı sisteme öncelik sağlamak için özel taşıtların girişi kısıtlanmış veya ağır koşullara bağlanmış (örneğin ücretli sticher-çıkartma yöntemi ile).

		Beyoğlu’nu her gün yaşayan milyonlarca kentlinin, doğanın bu kente verdiği en önemli değer olan denizle, suyla ilişki kurabileceği bir alan...

		Kentlinin kullanımına açık olan 1,5 kilometrelik kıyıya bir o kadar daha ekleniyor, Dolmabahçe’den Tophane’ye, 3 kilometrelik kesintisiz bir yaya ve bisiklet yolu oluşturuluyor. Bölgede yoğun olarak kullanılabilir açık alan iki katına çıkıyor (200.000 metrekare)... Kısaca: Beyoğlu için, İstanbul için yepyeni bir kültür, sanat ve doğa ile buluşma alanı.

		Evet! Başka bir İstanbul mümkün.

		Haydar Karabey, Doç. Dr. Mimar
		
			
				Coasts of Beyoğlu:

				Karaköy- Tophane- Galata- Fındıklı- Dolmabahçe
			

			İstanbul is being consciously düven apart from the seas it has been in peace throughout its history due to misuses, through highways, occupations, operations to create touristy areas, privatizations and super-rent transmissions. In this context the young and dynamic society of Beyoğlu is consciously prevented from opening to the shores of Beyoğlu which are reserved for various rental functions.

			Beyoğlu, the center of İstanbul, hosts three million citizens a day Being fully built-up, this region, surrounded by the Golden Horn at one side and the Bosphorus on the other, is in fact a peninsula lying to the sea. That is to say, Beyoğlu, having no parks, has a very long and valuable coastline neither its citizens nor its guests are aware of.

			When we take a walk along the shore through the Golden Horn towards Bosphorus we will see that the coasts of Kasımpaşa, dockyards, Perşembe Pazarı, Karaköy, Tophane, Salıpazarı, Fındıklı, Kabataş, Dolmabahçe are almost totally close to the citizens. In this walk, we would move forward in a closed corridor without any perception of the sea. A little coastal part which might be claimed to be open to the public has very little characteristics of being a waterfront - it is almost impossible to have a contact with water.

			To crown it all, the Galataport project, which occupies the largest part of this region, is presented as a very precious urban project. Actually on the backstage, the increasing sizes of the ships and the income to be brought by the cruise port cause an excitemenf among some environments. For short, the last chance for the center of İstanbul to meet the sea is being lost.

		

	

	
		
			DOSYA: İSTANBUL’UN SEMTLERİ KARAKÖY
		

		Karaköy-Fındıklı Aksında Yeni Gelişmeler Zeynep Ahunbay

		İstanbul’da 1956-1959 yılları arasında yürütülen imar faaliyetleri ile yeni meydan düzenlemeleri, yollar yapılırken, eski dar sokaklar ve üzerlerindeki tarihî yapılar yıkılarak, kente “yeni bir çehre” verilmiştir. Tarihî Yarımada’daki Vatan, Millet Caddeleri ile sahil yolu uygulamaları, Haliç’in kuzeyinde Karaköy-Beşiktaş yol çalışmalarıyla bütünlenmiştir. Karaköy-Fındıklı ekseni üzerindeki yol genişletme faaliyeti sırasında Karaköy Meydanı düzenlenmiş; yapılan istimlaklerle Kemeraltı Caddesi ve Tophane-Beşiktaş arasındaki ana yol genişletilmiştir. Aceleyle bitirilmeye çalışılan yol açma işlemlerinden sonra, yolların kenarları ele alınmış; tanınan yeni imar haklarıyla kentin can damarlarını oluşturan ana yollar çevresindeki doku bugünkü biçimini almıştır. 1950’lerdeki koruma yasamızda “sit” kavramı olmadığı için, yeniden biçimlenişler yeni imar planlarına göre gerçekleşmiş; geniş yollar, eskisinden daha yüksek binalarla çevrelenmiştir.

		Galata’da Kemeraltı Caddesi’nin genişletilmesi için yapılan müdahaleler yolun güneydoğu cephesi boyunca ilerlemiş; doğuda, Galata surlarının dışındaki Tophane-Salıpazarı-Fındıklı bölümünde ise cephe/yapı tıraşlama, yıkım işlemleri yolun kuzeybatı tarafından ilerlemiştir. Prof. Behçet Unsal yol genişletme sırasında yıkılan veya taşınan anıtlarla ilgili saptamalarını harita ve açıklamalarla destekleyerek yayınlamıştır.1 Önemli tarihî binaların yok olduğu, kesildiği, taşındığı bu yıkıcı ameliyatın üstünden 60 yıl geçtikten sonra gündeme gelen yeniden yapım projeleri, amaçları, yapılmak istendikleri veya yapılacakları alanlar, önerilen uygulama teknikleri ve olası sonuçları tartışmaya değer. Bu yazıda şu anda gündemde olan Karaköy Camii, Tophane Sanatkârlar Mektebi ve Fındıklı Süheyl Bey Camii konuları irdelenecektir.

		Galata ve Beyoğlu’nun 1993 yılında sit alanı olmaları dolayısıyla, bu bölgelerde yapılacak koruma çalışmalarında çevrenin bütünlüğüne, özgün değerlerine çok duyarlı olunması gereği açıktır. İstanbul Büyükşehir Belediyesi (İBB) tarafından hazırlanan Beyoğlu Koruma İmar Planına genel bir bakış, çok sayıda cami “ihya”

		önerisinin bulunması açısından tartışmalı bir koruma yaklaşımıyla karşı karşıya olduğumuzu düşündürmektedir. Uzun süre önce yıkılmış, hakkında yeterli veri olmayan eserlerin ihyası soru işaretleriyle doludur. Uluslararası koruma kurallarına göre, ayakta duran, özgün tasarım ve ayrıntılarını koruyan eserleri onarmak, yaşatmak öncelikli olmalıdır.

		
			
				[image: mimarist 46]
				Karaköy Mescidi’nin yıkım öncesi görünümü.
			
			
				[image: mimarist 46]
				Karaköy-Kemeraltı arasının Pervititch haritasında 1927’deki durumu.
			
			
				[image: mimarist 46]
				Tophane çevresini gösteren Pervititch haritası.
			
			

		

		Karaköy Mescidi

		Karaköy Meydanı, tarih boyunca olduğu gibi, günümüzde de önemli bir buluşma, dağılım mekânıdır. Galata Kulesi’ne, Haliç’e doğru güzel vistalar veren bu alanı çevreleyen birçok 19. ve 20. yüzyıl yapıları bulunmaktadır. Karaköy Meydanının doğu kenarında, Ziraat Bankası’nın hemen kuzeyinde bulunan ve 1950’lerde yıktırılan Karaköy Mescidi’nin yeniden yapılması ciddi tartışmalara yol açacak bir konudur. II. Abdülhamit döneminde İstanbul’a gelen ve şehirde birçok proje ve uygulama yapan İtalyan mimar Raimondo D’Aronco’nun Karaköy’deki mescit projesi, fevkani (yükseltilmiş) yapısı, ilginç plan ve cephe düzeni, minaresi ve külahı ile eski fotoğraflarda dikkati çekmektedir. D’Aronco’nun İtalya’da, Udine kenti arşivinde bulunan ayrıntılı çizimlerde, mimarın eserini Viyana Sezessionu üslubunda bezemelerle donattığı, caminin uygulamasının ise daha sade bir cephe düzeninde gerçekleştiği, çizimlerle yıkım öncesi fotoğraflarının karşılaştırılmasından anlaşılmaktadır.

		Mescidin yıkımıyla ilgili belgeleri inceleyen Prof. Afife Batur, anıtın yıkımını “boşa gitmiş bir aceleciliğe kurban oluşu gerçek bir şanssızlıktır” şeklinde değerlendirmekte2, “istimlak ve yıkım için 1958’deki yazışmalar, yıkımın mescidin o tarihte pek çok yapı gibi tescilli olmamasından ve mimari karakterinin yeterince vurgulanmayışından ve koruma kurullarının işlevsizleştirilmiş olmasından kaynaklandığını ortaya koymaktadır,” diyerek konuyla ilgili düşüncelerini özetlemektedir.

		Karaköy Meydanına canlılık kazandıran bu özel eserin meydan açımı sırasında yok olması kaygı uyandırmış olmalı ki, caminin numaralandırılarak sökülmesi ve parçalarının Kınalı Ada’da tekrar birleştirilerek kurulması kararlaştırılmıştır. Parçalar götürülmek üzere gemiye yüklenmiş ancak kaybolmuştur. Parçaların kime teslim edildiği bilinmemektedir.

		Beyoğlu Koruma İmar Planı’nda dikkati çeken bir konu, yeniden yapımı önerilen caminin bağımsız bir yapı adası üzerinde tek başına yükselmesidir; oysa yıkılan mescit bir yapı adasının batı ucunda yer almaktaydı. Ortadan kaldırılan yapı adası yeniden yapılmadığında, caminin açığa çıkacak dördüncü cephesi nasıl olacaktır? Benzeri sorular uygulamada karşılaşılacak sorunları artıracaktır.

		Önemli olan temel konu, yeniden yapım için gerekçelerin açıklanmasıdır. Uzun bir aradan sonra meydanın-kamusal alanın cami ögesini tekrar kazanması gerekli midir? Mescidin yerinde bugün anlamsız, rahatsız edici bir boşluk bulunmamaktadır. Karaköy Mescidi İstanbulluların hafızalarında yer etmiş, vazgeçilmez bir imge değildir. Yeraltı ve Kemankeş camilerinin yakınlığı dolayısıyla, Karaköy Meydanında cami ihtiyacı yönünden de yeniden yapıma gerek duyulmadığı açıktır. Fotoğraflarda caminin alt katı ile üst yapısı arasında farklı üslup özellikleri olduğu gözlenmektedir. Muhtemelen mevcut zemin katın üstüne yerleştirilen fevkani caminin, ayrıntıları bilinmeyen hikâyesi, yıkım kayıtları, belki ilerde Vakıflar Bölge Müdürlüğü arşivinden bulunacaktır. Özgün parçaları yok olan ve uygulanmış proje ile ilgili rölöve, iç mekân düzenini, minare ve diğer ayrıntıları açıklayan fotoğrafik ve grafik belgesi olmayan bir yapının yeniden yapımı daha çok tahminlere dayanmak zorunda kalacaktır. Bu aşamada yetersiz verilerle rekonstrüksiyon uygulamasına girişmekten vazgeçilmelidir.

		
			
				[image: mimarist 46]
				Nusretiye Camii ve çevresine yukarıdan bakış.
			
			
				[image: mimarist 46]
				Yeniden yapılmak istenen Sanatkârlar Mektebinin arsası.
			
			
				[image: mimarist 46]
				Yakup Ağa Hamamı ve Rast Mehmet Ağa Camii kalıntıları.
			
			

		

		
			[image: mimarist 46]
			Yeniden yapılmak istenen Sanatkârlar Mektebinin proje kesiti.
		
		Sanatkârlar Mektebi

		Kuruluşu Fatih dönemine giden Tophane çevresi, top dökümünün tehlikeli oluşu, yangınlar çıkması nedeniyle yakında yerleşme açısından çok tercih edilmemesi gereken bir sanayi bölgesi olmasına karşın, manzarasının güzelliği, 16. yüzyılda Kılıç Ali Paşa Külliyesi’nin, 18. yüzyılda Tophane Çeşmesi’nin yapılması ile önemli bir çekim alanı olmuştur. Bu çevrede II. Mahmut dönemi eseri Nusretiye Camii ve Sultan Abdülmecit tarafından yaptırılan Tophane Kasrı üstün tasarım ve ayrıntılarıyla önem taşımaktadırlar. Bartlett, Lewis, Melling gibi birçok sanatçının resimlerine konu olan Tophane çevresinin kıyı ile ilişkileri, yamaçların değişen görüntüsü değişik zamanlarda yapılan resimlerden izlenebilmektedir.

		1950’lerdeki istimlakler sırasında yol Nusretiye Camii’ni korumak üzere karşı taraftan genişletilmiş, caminin girişi önünde yer alan II. Abdülhamit Çeşmesi sökülerek Maçka’ya Silahhane binasının (eski Maden Fakültesi) karşısına yerleştirilmiştir. Raimondo D’Aronco’nun eseri olan bu güzel çeşmenin Karaköy Mescidi gibi talihsizliğe uğramamış olması kentimiz açısından bir şanstır.

		Yolun Nusretiye Camii’nin karşısında bulunan ve yıkılan Sanatkârlar Mektebi iki ayrı kütleden oluşmaktaydı. Pervititch haritasında okulun vaziyet planı bulunmaktadır. İki kütlenin arasında bir mescit olduğu planda ve eski fotoğraflarda görülmektedir. Doğudaki kütle yaklaşık 113 m., batıdaki bina 90 m. uzunluğundaydı. Yapılar 22,5-24 m. derinliğe sahipti. Gerideki istinat duvarı ile binaların arasında 5 m. kadar bir boşluk bulunuyor; bu dar uzun binalarda zanaatkâr işlikleri yer alıyordu. Caddeden çekilen resimlerden altta kemerli bir düzen, üstte pencerelerle aydınlanan mekânlar olduğu gözlenmektedir. Bu mekânların kat planları ve iç donanımıyla ilgili bilgiye ulaşılamamıştır.

		Yol genişletilmesinden sonra, mektebin doğudaki kütlesinin arsası el değiştirmiş ve üzerinde yeni binalar yükselmiştir. Sanatkârlar Mektebi’nin yeniden inşası için geride kalan alan dar ve uzun bir yamaç alanıdır. Mevcut durumda Halkbank binasının batı sınırı yaklaşık olarak, mektebin doğu kanadının ucuna dayanmaktadır. Şimdi de geride kalan yeşil alan üzerinde Sanatkârlar Mektebi denilerek bir ihya projesi gerçekleştirilmek istenmektedir. Ne yazık ki “Araştırma Uygulama Merkezi ve Müzesi” adı altında yapılmak istenen binanın Necatibey Caddesi üzerine asılan panolarında önerilen projeyle ilgili bir vaziyet planı yer almamaktadır. Bu nedenle yapılmak istenen yeni kütlenin araziye nasıl oturacağı anlaşılmamaktadır. Panolarda yer alan kesitte ise, Pervititch paftasında görülen, mektebin arka duvarı ile gerideki istinat duvarı arasındaki 5 m.lik aralık yok edilerek, önerilen yapının arka çizgisi istinat duvarına yapıştırılmıştır. İstinat duvarının üstündeki kotta Rast Mehmet Ağa Camii ve Yakup Ağa Hamamı bulunmaktadır. 1990’ların sonunda bu iki yapının onarımı ve yeniden kullanımı için proje yapılmışsa da, İBB tarafından uygulamaya konulmamıştır.

		Cephe çizimlerine bakıldığında, eski kütleyle yenisi arasında tam bir uyum olmadığı görülmektedir. Eski kütlede batı kolunda 18 dükkândan sonra giriş varken, öneri projede 16 dükkân görülmektedir. Kuşkusuz cephesi kesilerek derinliği azalmış olan alanda tarihî binayı aynen yeniden yapmak olası değildir. Halen yerinde temizlik yapılarak eski temeller ortaya çıkarılmaktadır. Daha önce bir kazı planı hazırlanmadığı için, öneri projenin mevcut kalıntılarla ilişkisi tam olarak anlaşılamamaktadır; belki de hiç düşünülmemiştir. Cepheden kesilen zemin alanına karşı, yeni proje 3 bodrum katlı bir düzenleme önermektedir.

		Daha önce yeşil alan statüsünde olan bu alan son Beyoğlu Koruma İmar Planı’nda “arkeolojik alan ve sergi alanı” şeklinde gösterilmiştir. Bu ifadeden açıkta sergileme şeklinde bir kullanım akla gelmekteyken, yeni bir bina yapımı önerilmesi, ani bir karar değişikliği olmuş gibi görünmektedir. Mimarlık tarihi açısından vazgeçilmez bir değerde olmayan bir yapının, ölçeği, ilişkileri değiştirilerek, yeşil alana dönüşmüş bir yerde yapılması hatalı ve anlamsızdır. Yapılacak “sahte tarihî eser”in çevreye katacağı bir artı değer yoktur. Aksine çevredeki mevcut tarihî değerleri yok edecek, açık alanı yok ederek ek yoğunluk getirecektir. Üç katlı bodrum üzerine rekonstrüksiyon ise, alandaki arkeolojik varlıkları korumak yerine, yok edici bir süreç olacaktır.

		
			[image: mimarist 46]
			Yapılmakta olan çelik strüktürlü Süheyl Bey Camii.
		
		Süheyl Bey Camii

		Fındıklı’da Mimar Sinan Üniversitesi karşısına gelen bir konumda bulunan Süheyl Bey Camii, T. Öz’e göre 1873 tarihli bir yapıydı ve “1957’de zaruret olmadığı halde altındaki çeşme ile beraber yıkılmıştır”.3 Şu anda yerinde çelik iskeletli bir inşaat sürmekte olan caminin Beyazıt’ta Mustafa Reşit Paşa Türbesi, Sultan Ahmet’te Fuat Paşa Külliyesi gibi oryantalist bir üslupta olduğu gözlenmektedir.4 Ülkemizde tescil işlemleri ve tescile değer olmak için alınan zaman ölçütü çok geç geliştiği için, 1950’lerin imar faaliyeti sırasındaki bakış açısıyla 1870’lere ait bir cami, tescile değer görülmemiş olabilir.

		Ancak bugün ne yapılmaktadır? Tabelada “Süheyl Bey Camii Uygulama (Restorasyon) işi” gibi bir açıklama varken, yapılan projenin çelik strüktürlü ve cam cepheli bir cami olduğu anlaşılmaktadır. Bu “ihya” yeni bir yaklaşım sergilemektedir. Yıkılan anıta ait yetersiz veriyle kötü bir rekonstrüksiyon yapmak yerine, çağdaş bir cami tasarlamak daha yaratıcı bir etkinlik olarak değerlendirilebilir. Yine de çok yakında Molla Çelebi ve Nusretiye camileri varken, orada camiye ihtiyaç olup olmadığı sorusu akla geliyor. Ne yazık ki ülkemizde hayır işi denince vatandaşın düşündüğü ilk iş cami yaptırmak olmaktadır. Oysa bu tür yerler semtin ihtiyacı olan kütüphane vb. işlevlerle de değerlendirilebilir.

		Tophane kıyılarına 20. yüzyılın ikinci yarısında yapılan antrepo binaları iri kütleleriyle gerideki Nusretiye Camii ve yamaçtaki Tophane kompleksinin algılanabilirliğini olumsuz etkilemektedir. Kentin olağanüstü güzellikteki bu kesiminin yüzyıllar boyu sahip olduğu siluetin tekrar kavranabilir olması ideal bir çözüm olacaktır. Pervititch tarafından hazırlanan 1927 tarihli haritada Tophane kıyısında bir rıhtım ve gezinti alanı görülmektedir.5 MSÜ, sanat galerileri, Karaköy-Fındıklı aksında dolaşan, çevredeki tarihî yerleri gezen insanların kıyıya ulaşabilmesi, rahatça nefes alabilmeleri hedeflenmelidir. Güzel ve özgün anıtlarla dolu çevrenin taklit ve ucuz tasarımlarla doldurulması çevrenin kalitesini aşağı çekecek ve bir sit alanının korunmasına aykırı uygulamalar getirecektir. Umarız aklıselim öne çıkar ve özgün, değerli anıtlarla dolu bu çevrede Sanatkârlar Mektebi gibi yerin değerini düşüren, mevcut eserleri riske atan yanlış işler yapılmaz.

		Zeynep Ahunbay, Prof. Dr., İTÜ Mimarlık Fakültesi Mimarlık Bölümü
		
			New Reconstruction Projects on the Karaköy-Fındıklı Axis

			Remodeling İstanbul’s major roads during the 1950’s led to the destruction of the historic urban fabric. Some important monuments disappeared completely from the urban scene; some were transferred to new locations. During the preparation of the recent Urban Conservation Plan for Beyoğlu, the planners marked the sites of the destroyed buildings and proposed for their reconstruction.

			One of such projects is the reconstruction of the Karaköy Mascid, a small mosque designed by the famous Italian architect Raimondo D’Aronco. The unique monument was dismantled during the reshaping of Karaköy Square, to be re-erected at Kınalıada but the pieces disappeared. To reconstruct a monument without full documentation about its features means a lot of guesswork. This is against the Venice Charter, Article 9 which stresses authenticity.

			The second project is the reconstruction of the school for Arts and Crafts for the Military which was demolished during the road widening. The hillside adjacent to the plot on which reconstruction is planned has two historic buildings which might be endangered by the construction of extra basement floors as the new project proposes.

			The third project is the reconstruction of the Süheyl Bey Mosque which was also demolished while the road connecting Karaköy to Beşiktaş was being widened.

			The architect who designed the project for the reconstruction opted to use modern materials and a steel frame, stressing the fact that the destroyed building was a 19th century historicist building without much value. There should be a distinction between restoration and filling a gap. These are two different issues and although the option of designing a modern mosque instead of making a bad copy has to be supported; since there is no need for a new mosque in the neighborhood, the site could have been used for something which is more useful.

		

		
			1 B. Ünsal, “İstanbul’un imarı ve Eski Eser Kaybı”, Türk Sanatı Tarihi Araştırma ve incelemeleri II, İstanbul, 1969, kroki D, s.6-61.
			2 A. Batur, “Karaköy Mescidi”, Dünden Bugüne İstanbul Ansiklopedisi, C4, İstanbul, 1994, s.456-458.
			3 T. Öz, İstanbul Camileri, C.II, Ankara, 1965, s.61.
			4 T. Saner, 19. Yüzyıl Mimarlığında “Oryantalizm”, İstanbul, 1998
			5 Jacques Pervititch Sigorta Haritalarında İstanbul, Tarih Vakfı, İstanbul, s.94, 108.
		
	

	
		
			DOSYA: İSTANBUL’UN SEMTLERİ KARAKÖY
		

		
			Galataport Projesi Üstüne Tartşma*:

			Salıpazarı Rıhtımı Nasıl Biçimlenmeli?
		

		Dosya kapsamında hatırlatmak istediğimiz bu metin, 6-7 Ekim 2011 tarihleri arasında Prof. Dr. Günhan Danışman anısına düzenlenen “Modern Mimarlık Mirasımız ve Koruma Sorunları Sempozyumu”ndaki oturumlardan birine ait. Sempozyum henüz yayınlanmadı ama umarım en kısa sürede yayınlanır ve sempozyumda ele alman son derece önemli örnekler üzerinden yapılan tartışmalar kayda geçer, ilgilileri ile buluşur. Zira bu sempozyumda konuşulan konuların tümü şu an güncel olmakla birlikte, her oturumda tartışmaya açılan örnekler, müellifi, mal sahibi ve yetkilisi, uygulamasını yapanlar, ilgili meslek örgütü ve/veya sivil toplum kuruluşu üyesi, özetle süreç içinde yapı/yerleşke ile ilgili olan tüm paydaşları bir araya getirerek ele alındı. Dolayısıyla oturumlar çok hararetli geçti, birbirine neredeyse taban tabana karşıt görüş ve pratikleri olan kişiler yan yana birbirlerini dinlemeye çalıştılar. Bunlardan AKM, İnönü Stadyumu, Kocaeli SEKA Fabrikası, Mecidiyeköy Likör Fabrikası, Bursa Merinos Fabrikası gibi bazılarının adını verirsem örneklerin harareti ve oturumların içeriği daha iyi anlaşılır sanırım.

		Bu örneklerden tartışmalı olan bir diğeri de aşağıda metnini okuyacağınız Galataport Projesi. Projenin müellifi Murat Tabanlıoğlu ve Şehir Plancıları Odası İstanbul fiubesi’nden Tayfun Kahraman’m Yıldız Salman moderatörlüğünde gerçekleştirdikleri tartışma aslında çok daha uzun bir konuşma. Burada okuyacağınız belli başlı kritik noktalar, gerek konu hakkında, gerekse de İstanbul’un 2000’lerden bu yana geçirdiği dönüşümün aktörleri, uygulayanları ve yetkiler açısından önemli fikirler içeriyor

		Gül Köksal

		Yıldız Salman: (...) Bugünkü oturumumuzda Galataport kısa adıyla andığımız, ama aslında Karaköy Limanı yapılarına ilişkin büyük bir alanla ilgili bir proje var. Bu oturumda Murat Bey’i davet etmeden önce, oturumun ilerleyen aşamalarında belki tartışmaları yönlendirmek üzere bir eksen çizmek istiyorum. Galataport projesinin üretildiği alan hepinizin bildiği gibi, Beyoğlu yarımadasının Karaköy sahilinde konumlanmakta. Bütününe baktığımızda Beyoğlu’nun modern mimarlık mirası açısından çok önemli yapıları içinde barındırdığını görüyoruz.

		Beyoğlu’nda korumayla ilgili diğer türden sorunlar da var. Bütün bunları üst üste örtüştürdüğümüzde -ki tartışmaların üzerinde yoğunlaştığı önemli alanlardan bir tanesi ve yine benzer şekilde yenileme alanı olmamakla birlikte bir özel proje alanı ve yayalaştırma çalışması olarak yürütülmüş Talimhane bölgesidiryoğun olarak modern mimarlık yapılarını bünyesinde barındırır farklı ve benzer türden sorunları içermektedir. Diyeceksiniz ki, doğrudan Galataport alanıyla nasıl bir ilişkisi var? Şöyle bir ilişkisi var aslında: Bizim burada kültürel miras diyerek özetlediğimiz alanlar ve yapı grupları ile bazı alanlar -Galataport da bunlardan bir tanesiBeyoğlu kentsel sit alanına ya da bütün bu yarımadaya baktığımızda İstanbul’un farklı tarihlerine giden, farklı geçmişlerine ilişkilenen birçok tarihsel katmandan oluşuyor ve farklı tarihlerden yapıları içinde barındırıyor. Bu tür alanlarda koruma yaklaşımlarını ortaya koyarken ya da projeler üretirken bu farklı dönemlerden yapılara karşı nasıl davranıyoruz? Burada eskilik değerinin ötesinde, kültürel değer ya da kimlik değeri dediğimiz ve aslında her ülkenin, her şehrin kendisinin belirleyeceği, o kentin tarihiyle doğrudan ilişkisi olan değerler açısından projeler üretilirken, bu yapılara nasıl yaklaşılıyor, eskilik değeri dışındaki değerler nasıl değerlendiriliyor ve dolayısıyla müdahale yöntemleri nasıl öneriliyor, projeler nasıl üretiliyor?

		Oturumumuzun katılımcıları Galataport projesinin müellifi Murat Tabanlıoğlu ve Şehir Plancıları Odası İstanbul Şubesi’nden Tayfun Kahraman. İzin verirlerse, söze projeyi tanıtmakla değil de şöyle başlayabilir miyiz: Tayfun Bey’den, bu alanın bütününe ilişkin, genel Beyoğlu alanındaki bu uygulamalara ilişkin eleştirileri kısaca toparlamasını rica edebilir miyim? Ardından Murat Bey’e Galataport projesiyle ilgili asıl sunuşu yapmak üzere söz vermek istiyorum. Daha sonra da forum şeklinde eleştirilerle devam etmek uygun olacaktır diye düşünüyorum.

		Tayfun Kahraman: Galataport projesi sadece İstanbul’daki bir alandan ya da Beyoğlu bölgesi içerisindeki bir adadan ibaret bir yapı grubu değil, hepimiz bunda hemfikiriz sanırım. Şöyle başlamak istiyorum: İstanbul’un esasında şu anda izlediği çerçeveyi bir anlamda önümüze koyarsak, Galataport’un nerede şekillendiğini ve Galataport projesiyle neyin amaçlandığını ya da Özelleştirme İdaresi’nin bugün bu alanda ne yapmak istediğini çok daha rahat görürüz. İstanbul’da özellikle 2000’li yıllarla birlikte başlayan süreçte büyük bir dönüşüm ve mekânsal anlamda bir yeniden yapılanması söz konusu. Bunun esasına baktığınızda İstanbul yeni bir vizyon arayışında, İstanbul’da bu anlamda planların üretildiği iki kavram var: İstanbul’un turizm ve finans merkezi olması yönünde bir gelişim göstermesi, ardından da sanayisizleşen bir kent olarak ortaya çıkması bekleniyor. Bunun için de biliyorsunuz iki plan çalışması yapıldı: Biri 2006 yılında İstanbul Metropoliten Planlama Merkezi’nin halihazırda yaptığı, daha sonra TMMOB’ye bağlı odaların İstanbul Şubeleri tarafından dava konusu edilen ve sonrasında da bildiğiniz gibi 2009 yılında İstanbul Büyükşehir Belediyesi’nin kendisinin ürettiği bir planla birlikte ortadan kaldırılan iki plan.

		Bu planların esasına baktığınızda bu iki planın da özellikle şunun altını çizdiğini görüyorsunuz: İstanbul’a yeni bir vizyon, yeni bir çerçeve kazandırmaya çalışmak. Bu planlar tamamen sanayisizleşen ve sanayisini dışlayan bir İstanbul öngörüyordu. Fakat burada önemli olan, bu planlar yapılmasına rağmen İstanbul’un rakamsal verileriydi. Kentin rakamsal verilerine bakarsanız, her ne kadar küresel alanda yarışan bir küresel başkent vizyonu çizilmeye çalışılsa ve tamamen bilgi üreten, bu kavramlar üzerinden şekillenen bir kent olma çabasında şekillendirilmek istense de İstanbul’un önündeki gerçek çok açık: Bugün hâlâ rakamlar, İstanbul’da tüm üretilen değerin yüzde 45’inin sanayi sektöründen kaynaklandığını gösteriyor. Ve bu rakamlar düşmek yerine hâlâ gitgide yükseliyor.

		Bu vizyonda, İstanbul’daki bu planlar ve sonrasında yapılan, bizim de mekânda izlerini okuduğumuz kentsel dönüşüm projeleriyle neler oldu; bunu biraz da mekâna yansıtayım ve Galataport’a doğru geleyim. Özellikle sanayi alanlarının kent çeperlerine taşınmasıyla birlikte mavi yakalılara özgü yerleşimlerin, daha doğrusu kendiliğinden oluşmuş, kaçak yapılaşmış alanların dışarıya doğru taşındığını görüyoruz.

		Daha sonrasında kent merkezine baktığınızda, özellikle kamu mülkü arazilerin satışıyla birlikte büyük bir kentsel dönüşüm yaşanıyor. Bunların pek çok örneği var, basından çokça takip ediyorsunuz. Zincirlikuyu ilk akla gelen, bugün yükselen binalar, onun yanında hemen döndüğünüzde Ali Sami Yen, onun yanında Mecidiyeköy Likör Fabrikası, onun yanında Büyükşehir Belediyesi’nin satmaya çalıştığı Levent İETT Garajı gibi, Galataport’un da, Haydarpaşa’nın da içinde olduğu pek çok alan ve kent merkezindeki kamu mülkleri de büyük projelerle birlikte dönüşmeye çalışıyor.

		Galataport burada nereye oturuyor? Onun prestij projeleri içerisinde yer aldığını, bu projelerden farklı olduğunu düşünüyorum. Çünkü Galataport, Haydarpaşa bunlar daha çok, özellikle kent yöneticilerinin prestij anlamında baktıkları, merkezî yönetimin de aynı şekilde ele aldığı projeler. Tabii bir kendiliğinden dönüşüm de var, ama bugünkü konumuz o değil; özellikle Galataport arkasında, Cihangir’de, Galata’da, Gümüşsuyu’nda yaşanan kendiliğinden dönüşüm de esasında bu kentsel mekânın, kentten farklı bir süreç yaşamadığını, kendiliğinden de olsa bir dönüşüm içerisine girdiğini gösteriyor. Beyoğlu planları da Beyoğlu bölgesinin bu yeniden yapılanma sürecinin izlerini bize gösteriyor. Beyoğlu’nda ne oluyor? Beyoğlu’nda özellikle koruma amaçlı imar planı olduğu için, baktığınızda plan üzerinde çok net değişiklikler göremiyorsunuz. Fakat Beyoğlu planlarının esasına baktığınızda Beyoğlu’nun bir turizm, hizmet, ticaret bölgesi haline geldiğini, özellikle İstiklal Caddesi aksındaki bugünkü dönüşümü hepimiz gözlemliyoruz. Bu çerçevede, Galataport ve benzeri yaşadığımız pek çok proje de, Beyoğlu’nda ve İstanbul’da yaşanan sürecin bir parçasıdır.

		YS: Tabii üst ölçekten bakıldığında farklı tablolar ortaya çıkıyor ve farklı hukuki yönler ya da yasal problemler de olabiliyor. Aslında biraz da projeyi konuşmak adına öncelikle burada neler yapıldığını biliyor olmak gerekiyor. Diğer yasal ya da hukuki problemlerin ötesinde, buraya getirilen öneri proje, buradaki kültür varlığı yapılara tescilli olsunlar/olmasınlar, ne öneride bulunuyor? Bu konuda sunuşunu yapmak üzere sözü Sayın Murat Tabanlıoğlu’na vermek istiyorum.

		Murat Tabanlıoğlu: (...) 1537’lerdeki halini minyatürlerden gördüğümüz Galata ve civarı, İstanbul’un denizle buluştuğu en önemli noktalardan biri. Boğaz’ın, Haliç’in ve Marmara’nın birleştiği bu nokta, hem denizle buluşması açısından, hem de Beyoğlu’nun, Pera’nın eteğinde yer alması sebebiyle Türkiye’nin en önemli noktalarından biri. 100.000 m2 olan bölge şu anda İstanbul’da şehrin içinde kalmış tek tapu.

		Gemiyle bir seyahate gitmediğiniz takdirde hiçbir zaman içine girmediğimiz bu alanın şimdi sadece bir kısmına İstanbul Modern veya bienaller sayesinde girebiliyoruz. Yani şehrin merkezinde ama tamamıyla da bizlerden uzak tutulan, İstanbullu olmayan bir yer.

		Bölgeye ait en yakın belgelerden biri Pervititch haritaları. Var olan binalardan bazıları Karaköy Denizcilik İşletmelerinin bulunduğu bina, Rebii Gorbon’un yaptığı bina,1960’lı yıllarda tamamlanan Karaköy İskelesi ve gümrük binaları, sol taraftaysa kışla olarak kullanılmış olan, şimdi sadece bir saat kulesinin bulunduğu bölge. Gezi Parkı’nda Kışla’nın rekonstrüksiyonu konuşuluyor, burada da kışlalar yıkılmış, sadece saat kulesi korunmuş.

		1958’li yıllarda kışlaların yıkımından sonra Sedat Hakkı Eldem’in yaptığı ilk projelerden, esasında geçici olmaları öngörülmüş olan, antrepolar inşa edilmiş. İlk planlamada şu anda mevcutta olan 1, 2 ve 3 numaralı, daha sonra da -onun bir belgesi tam yok esasında- İstanbul Modern olarak dönüşmüş olan 4 numaralı antrepo yapılıyor.

		Siluette de görülen Denizcilik İşletmeleri Binası, Yolcu Salonu, Çinili Han gibi ikinci derecede tarihî eser yapıların içleri çok kötü durumda ve zaman içinde birçok değişiklik yapılmış, çeşitli işlevler için gümrük alanları olarak kullanılmış. Sedat Hakkı Eldem’in yaptığı 1958 yılındaki antrepoların dördü birbirinin aynıdır; strüktürünü gösteren, araları tuğla örülü binalar; arka sırada küp şeklinde diğer üç antrepo yapısı vardır.

		Şu anki haliyle, uluslararası yolcu gemilerinin yanaştığı sahil noktası gümrüklü alan olmak zorunda, yani sadece pasaportunuzla geçebileceğiz bir nokta; gemi yolcusunun dışında şehirlinin kullanamayacağı bir alan. Bu, günümüzde dünyanın hiçbir metropolünde kabul edilemeyecek bir durum. Eskiye kıyasla gemilerin ölçeğinin de ne kadar farklılaştığını unutmamak gerek. Eski fotoğraflarda gözümüze hoş gelen gemiler veya yelkenler yerlerini binayı andıran dev gemilere bıraktı.

		Devasa cruise gemileri için uygun bir nokta mı burası? Turist ağırlama hedefi çerçevesinde İstanbul için yaklaşık 12 kruvaziyer noktası planlamak gerektiği saptanmış. Esasında burası İstanbul’un böyle büyük gemileri karşılamasına uygun bir liman değil, doğru da değil. İkincisi, burası sadece yolcu gemilerinin değil, yolcu gemisi gibi görünüp Rusya gibi Karadeniz’de limanı olan ülkelere gidip-gelen daha küçük gemilerin, yolcudan ziyade mal taşıdığı bir liman haline gelmiş; yolcudan çok yüklerini görüyorsunuz şu an. Dolayısıyla aynı zamanda bir yük limanı gibi de. Teknik olarak incelendiğinde 1,2 km.ye fiziken dört gemi girebilir gözükse de derinlik yüzünden zaten yanaşamıyorlar. Yani şu anki işletme ihtiyacıyla dahi rıhtımın yarısının liman olarak sınırlanması aslında gereksiz.

		Bölge yaklaşık 1,2 km. uzunluğunda bir kıyı şeridi ve iki parçadan oluşan yaklaşık 100.000 m2 bir kent alanı. Yani yedi tane antreponun yer aldığı kuzey bölümü, genellikle Pera bölgesinin devamı olarak düşünülmüş yaklaşık 100 yaşında olan yapıların oluşturduğu bir doku. Tophane’yle ve kıyı ile ilişkisi ve ölçeği değerlendirildiğinde Venedik’teki San Marco Meydanı’yla benzerliği fark ediliyor; o alan da biliyorsunuz denize doğru açılır.

		Öte yandan bölge, esasında Beyoğlu’nun mahallelerinden biri, Galatasaray Meydanı’ndan beş dakikada bu bölgeye inilebiliyor. Semt bütünlüğünden uzaklaşmış olsa da kolaylıkla yeniden kazanılabilir. Hemen sınırında bulunan Cihangir bu anlamda yeniden kimliğini bulan bir mahalle örneğin.

		Bu proje bize verildiği zaman esasında proje için önerilen net bir program yoktu; bizden araştırmamız istenildi ve önerimizi sunduk. Buradaki önemli konulardan biri, daha önce pek gündeme gelmemiş olan, 1960’lı yıllarda yapılan binaların koruması ve bunun için uygulanacak kriterlerdi. AKM’yle daha çok gündeme gelen, bu binaların ne şekilde korunacağı, kullanılacağı, günümüzde hayatımızın nasıl bir parçası olacağı idi. Bu tür yapılanmaların nasıl bugünün şartlarına uygun ve kent için yararlı hale geleceğini, Londra’daki Royal Festival Hall gibi iyi dönüşüm örneklerinde izledik. Örneğin Doğan Hasol bir yazısında, antrepolar ve diğer birçok yapı tescilli binanın geçici yapılar olduğunu hatırlatıp kaldırılmalarını öneriyor. Öyle olursa, yasalara göre yerlerine yeni bir bina yapılmaması gerek, yani burası bir park olabilir. Dünyaya baktığımız zaman ne yapıyorlar? Bu antrepoların çoğu, esasında New York’un ortasında, Londra’da Docklar’da dönüştürülüyor, eklerle işlev kazandırılıyor ya da İstanbul Bilgi Üniversitesi’nde Santral’de olduğu gibi, eski binanın hacmi korunarak yeni bir mimari ürün yapılabiliyor.

		Buradaki en kritik konu buydu; biz projede bu binaların korunmasına karar verdik, ama statik olarak, strüktür olarak tekrar ele alınması gereken yapılar olduğunu bildiğimizden, binaları korurken, depremin de düşündürdüğü üzere ve yeni yönetmeliklere uygun olacak şekilde ele aldık.

		Projeyi çalıştığımız dönemde öğrencilerimle Rotterdam’daydım. Amerika’ya giden gemilerin kalktığı, filmlerdeki meşhur liman ve o dönemden kalan bir bina -diğerlerinin hepsini yıkıp dünyadan iyi mimarları çağırıp yeni binalar yapmışlarHotel New York olarak yaşamını sürdürüyor. Klasik oteller gibi konuklarıyla sınırlı değil, bütün şehirlinin içine girdiği bir liman oteli. Bu küçük otel bana çok şey çağrıştırdı, çünkü burası bütün şehirlinin, oraya gelen turistin, her kesimden insanın buluştuğu bir yer. Karaköy’ü çok hatırlattı. Bizde otel deyince herkes irkiliyor. Ancak otelin, alışveriş merkezinin olmadığı hiçbir şehir de yok; bunların nasıl yapıldığı çok önemli, nasıl bir alışveriş, nasıl bir otel, nasıl konutlar, nasıl kültür, yani bunların şehirle nasıl birleştiği çok önemli.

		Şu anda Denizcilik İşletmelerinin olduğu bölgede, farklı zamanlarda yapılmış olmasına rağmen bizim sanki berabermiş gibi düşündüğümüz yapı için bir otel düşündük; alt kotunun şehirle birleştiği, içinden geçilerek antrepolara kadar yürünebilen ve aynı zamanda da kıyının şehirle bütünleştiği bir mekân. Anıtlar Kurulu da bu fikri onayladı. Bu anlamda asıl dikkat edilmesi gereken, kıyı şeridinin önerdiğimiz mastır plana uygun şekilde ortak bir alan olarak korunması, örneğin otelin de bu kullanım planında işletilmesi.

		Şu andaki Boğaz kıyısında örneğin Beşiktaş’tan Ortaköy Meydanı’na yürüyemezsiniz, çünkü üniversite var, içinden geçilmiyor. Geçebilen de, öğrenci dahil, güvenlikten geçmek zorunda.

		
				[image: mimarist 46]
				Galataport Projesi, Tabanlıoğlu Mimarlık.
			
		Antrepolara gelince, şu anda içine giremediğimiz sınırlar burada. Çocukluğumuzda burada Amerikan pazarları vardı. Sonra nargileciler işgal etti. Bu alanı hiç algılayamıyoruz, arkadaki antrepo veya büroların aralarındaki alçak kısımlar alanı tamamıyla örtmüş, şehirle bağlantısı kesilmiş durumda, arada büyük bir duvar var. Bizim önerimiz, ana kütleleri arada boşluklar bırakacak şekilde tutarak, bu alanı arka kısma, sokağa, kente bağlamak. İki antrepo arasındaki sokak yaklaşık 24 metre, İstiklal Caddesi 12 metredir. Mimar olarak pek değiştiremeyeceğimiz, ancak ileride büyük bir liman açıldığı zaman buradan kaldırılacak olan gümrüklü alan kalktığında kıyı, şehrin devamı haline geliyor.

		Böyle bir yerin bir otoparkı olması lazım, bu binaların altına böyle bir şey yapmak zor. Bu büyük gemiler geldiği sürece, geçici olarak da, örneğin turistleri karşılayarak şehre taşıyacak bütün otobüslerin park edebileceği bir alan, iki katlı bir otopark gerekli.

		Meydan ise St. Marco ölçeğinde bir meydan. 2000’li yıllarda çekilmiş bir fotoğrafta saat kulesi, nargileciler ve Nusretiye ve restore edilen Kılıç Ali Paşa camileri, restorasyonu yapılan hamam ve depolar görülüyor. 2005 yılında çekilen bir diğer fotografta ise İstanbul’da gerçekleşen Dünya Mimarlık Kongresi sırasında 5000 kişinin bu alanda nasıl bir araya geldiğini görebiliyoruz ki bu, alanın sadece üçte biri. Bu proje gerçekleşirse çok daha büyük bir meydan elde edilecek, denizin kıyısında, kentlinin buluşabileceği önemli noktalardan biri olacak.

		Proje, bazı platformlarda ticari olması nedeniyle eleştirildi, aslında ihale sürecinde teklif edilen fiyatların büyüklüğü daha çok ilgi çekti. Ancak neticede bizler bugün İstanbul Modern’den, yani bir kültür yapısından söz ediyoruz. İstanbul’un ilk Modern Sanatlar Müzesi bu bölgede var oldu ve bu müze Galataport projesinin çekirdeğini oluşturuyordu. Bu olumlu girişimi takiben Santralistanbul ve diğer müzeler yapılmaya başlandı. İstanbul’da bizlerin pek müzeye gitmeyi sevmediği bir gerçekken, her kesimden insanı bu tür kültür yapılarına çekmenin yöntemlerini dünya örneklerinden araştırdık. “Vizontele” filminde olduğu gibi, köye kütüphane kuruyorlar, kimse gitmiyor, içine bir televizyon koyuyorlar, herkes gitmeye başlıyor. Biz de buraya bir lokanta koyduk, hiçbir sergiyi hedeflemeden bu lokantaya gelenler, belki ilk kez müzenin de içinden geçmiş oluyorlar. Çocukların müzeye gitmesi çok önemli, onun için Pompidou Müzesi’yle anlaşarak hemen yanında bir tasarım dükkânı açıldı, bunun için sanatçılarla işbirliği yapıldı. Her zaman yaşayan bir ortak alan İstanbul Modern; bienallerin bir parçası oluyor, Rem Koolhaas gelip sergi açıyor dış duvarlarında. Bu kadar tartışılan bir projenin ürünü olarak bir müzenin ön plana çıkması bile bence mimar olarak keyif verici.

		YS: Murat Bey’e sunuşu için teşekkür ediyoruz. Tayfun Bey sizin söyleyecekleriniz vardır belki, ama daha sonra salona da vakit ayırabilelim.

		TK: Ben Murat Bey’in kaldığı yerden devam edeyim öyleyse, kendisi doğru bir şey söyledi, “burada kurvaziyer liman olmaz,” dedi. Evet, burada kurvaziyer liman olmaz. Bu kabulü en başında yapmak lazım, burada kurvaziyer limanı kabul etmek demek İstanbul’un kurvaziyer liman potansiyelini reddetmek demektir. Kendisinin de dediği gibi İstanbul esasında Akdeniz çanağının -turizmciler bunu böyle ifade ediyorlarnasıl Barselona batıdaki ucuysa, doğudaki ucu olmayı hak edecek bir kent ve bu anlamda da kurvaziyer liman potansiyeli de çok güçlü bir kent. Fakat biz bu potansiyeli, Haydarpaşa, daha sonrasında Galata gibi alternatifler yaratarak ne yazık ki heba ediyoruz. Deniz Ticaret Odası ve turizmcilere göre, İstanbul’un 10-12 kurvaziyer geminin aynı anda yanaşıp aynı anda bekleyebilecekleri ve 24-48 saat kalabilecekleri bir limana ihtiyacı var.

		(...)

		Peki, ne yapılmalı? İstanbul’da kurvaziyer liman yapılması şart ve bunun yeri de Kazlıçeşme surun dibi değil; Zeytinburnu ile Bakırköy arasındaki bir alan İstanbul’un kurvaziyer liman olarak yerleşebileceği çok uygun alanlardan biri olabilir. Çünkü bir kere havalimanı bağlantısı var; “ main port” olmak istiyoruz diyorsunuz, “main port’ olursanız yolcularınız uçakla gelecekler, buradan gemilere binip gidecekler ve buraya gelip yine uçakla ayrılacaklar. Tarihî Yarımada’ya, kısa süreli ziyaretlerle gezilebilecek tüm komplekslere, Ayasofya, Kapalıçarşı, Topkapı Sarayı gibi turizm merkezlerine çok yakınsınız, bir raylı sistemle ulaşım bağlantılarını çok rahatlıkla çözümleyebilirsiniz; böyle bir sistem olmalı. Bu benzeri -ki, Murat Bey kurvaziyer liman olmayacağını burada kabul ettiler- projelerle İstanbul’un kurvaziyer liman potansiyelini de ne yazık ki öldürüyoruz.

		Peki, Galataport’ta ne olmalı? Daha doğrusu

		“Galataport” simge olarak kaldı, “Salıpazarı Limanı”nda bizlerin öngörüsü, düşük yoğunluklu ve kent içerisinde ulaşım ve ek yapılaşma hakları tanımlamayacak fonksiyonların getirilmesi. Nedir bunlar? Müzeler, müzelerin yanında rekreatif alanlar ve kente yönelik kütüphane ve diğer fonksiyonlara yönelik alanlar. Diğer Avrupa kentleriyle karşılaştırdığınızda İstanbul yapısal anlamda bu noktalarda çok büyük eksiklikleri olan bir kent ve bu komplekslerin hepsinin yerleşebileceği bir potansiyel alan var elimizde. Ama biz, bu alanı elimizden çıkartarak maksimum değeri nasıl elde edebiliriz, şu anda onu konuşuyoruz. Geçtiğimiz yıl Özelleştirme İdaresi şunun ihalesini yaptı: “Ben bu alanı en yüksek fiyata nasıl satarım, bunun bana danışmanlığını yapar mısınız?”

		Bu ihale sonucunda da şu anda Özelleştirme İdaresi koridorlarında şunlar konuşuluyordur eminim ki: Burada nasıl bir plan yapılmalı ki, özellikle de bu 3621’in içindeki kurvaziyer liman tanımıyla plan yapılmalı ki, bu alanı en yüksek değerden satabilelim? Buradaki kamu yararından, özellikle Murat Bey’in projesinde yine de gözetilen kamu yararından bahsedilebilir mi? Evet, çünkü kendisi de özellikle Beyoğlu bölgesinin denizle ilişkisini tamamen kopartan bu bölgenin açılması konusunda çaba sarf ettiğini ve kurvaziyer limanın da bir süre sonra buradan kalkacağını söylüyor. Onun getirdiği fonksiyonlar farklı, ama bu fonksiyonların yanında özellikle İstanbul Modern’in burada yer seçmesi, yani düşük yoğunluklu ve kent içerisinde büyük akışlar ve ilgi odakları yaratmayan bir fonksiyonun gelmesi burada olumlu bir adımdı. Fakat aynı zamanda, ambar olarak yapılmış, yani buradaki lojistik aks üzerinde denizyoluyla yüklerin depolanması için yapılmış bir yapının, bu fonksiyon nedeniyle büyük metrekareler, büyük alanlar kullanması gerekir. Bu şekilde yapılmış olan bir yapının şu anda burada büyük mekânlar ihtiyacı olduğundan, bunlar için de heba edilmemesi gerekiyor.

		Şu anda keşke tartışılsaydı, tütün deposunda da aynı şeyi yaşadık. Tütün deposu, şu anda mevcut mevzuatımızda Kıyı Kanunumuza göre yapılamaması gereken bir bina, ama Koruma Kurulu’nun bir kararıyla birlikte burada tütün deposu yıkılarak yine bir depo yapısı olarak yapılmış büyük bina kullanılarak şu anda mevcuttaki otel projesi gerçekleştirilebiliyor. Biz bu eski lojistik yapıların ne yazık ki büyüklüklerini kullanarak yeni fonksiyonlarına geçirirken bunlara adapte ediyoruz. Yani buradaki özellikle antrepo yapılarının -ki Doğan Hasol’a ben de katılıyorum, tabii ki siz daha iyi takdir edersiniz mimarlar olarakgeçici yapılar olduğu kabul edilerek -çünkü bu büyüklüklerdeki yapıların da mevcut kullanımları halinde İstanbul’da büyük sıkıntılar yaratacağı, özellikle ulaşım açısından büyük problemleri olan bu alandaki sıkıntıları daha da büyüteceği göz önüne alındığındayıkılıp belki yeniden projelendirilmeleri gündeme gelebilir. Benim fikrimdir, ama Sedat Hakkı Eldem eğer yaşasaydı ve bugün bu yaptığı yapıların bu şekilde bir altlık olarak kullanılarak büyük alışveriş ve otel fonksiyonlarına dönüştürülmek üzere yapılar haline getirilmesini görseydi eminim ki, o da bu projesinden o modernist bakışıyla vazgeçerdi, o da bu yapıların yıkılmasını isterdi. Burada esas olanın kamu yararıdır. Bu bölgenin, İstanbul’da 1950’li yıllardan beri denizle ilişkisini kopartan Beyoğlu’nun denizle ilişkisini sürdürebileceği bir mekân haline gelmesinin artık vakti geldi, ama ne yazık ki yine de uğraşlar bu yönde değil. Keşke uğraşlar bu yönde olsa, bizler de destek versek, eminim Mimarlar Odası’ndaki arkadaşlarım da aynı fikri savunacaklardır, onlar da destek verseler ve bizler bu mekânı Beyoğlu’na kazandırarak yeni bir soluk aldırabilsek, bu mekânı kullanıma açabilsek... Ama ne yazık ki niyetin bu olmadığı ortada. Özellikle kurvaziyer liman tanımındaki fonksiyonlar bu alanda çok geniş bir şekilde kullanılmak isteniyor.

		(...)

		Bir plancı olarak son sözüm şu olacak: Özellikle Beyoğlu’ndan kopuk olarak ele alınan bu alanda Koruma Kurulu’nun çok doğru bir kararı var. İlk plan Koruma Kurulu önüne gittiğinde Kurul planı onaylamıyor. Burada planın onaylanmadan askıya çıkması gibi bir süreç de var; o yetki yönünden plan daha sonrasında iptal edildi. Ama Koruma Kurulu’nun kararındaki notları çok kısaca okuyacağım, öyle bitireceğim. Koruma Kurulu esasında burada ne olması gerektiğini o günlerde çizmiş:

		1. “SİT alanı ve tescilli yapılar, alandaki anıtsal yapılar, mevcut ve kaybedilmiş kültür varlıkları irdelenmeli,” diyor Koruma Kurulu öncelikle. Yani bu projeyi yapıyorsanız eğer, bu projeyi bu mikro alan etrafında düşünmeyin, bu çevrede bulunan tüm sivil ve anıtsal mimarlık örneklerini inceleyin ve bunları bize raporlayın.

		2. “Kıyı ve gerisindeki alanla görsel ve işlevsel anlamda ilişki kurulmalı.” Murat Bey de az önce bahsettiler; esasında kıyıyla, arkasındaki aynı işlevi gören iki alan arasında büyük bir konut dokusu var şu anda mevcutta ve bu konut dokusuyla bu iki alanı kaçınılmaz olarak birleştirecek gibi görünüyor. Burada görsel ve işlevsel ilişkinin kurulmasını getiriyor.

		3.“İşlev ve yapı yoğunluğu, sit alanında verilen yapı yoğunluğunu gözetmeli.” Yani Beyoğlu’ndaki yapı yoğunluklarını gözetmeniz şartıyla veriyorum bunu diyor. Beyoğlu planlarıyla entegre edip Mimar Sinan Üniversitesi’nin saçak kotunun kesinlikle geçilmemesini öngörüyor.

		Karşımıza böyle bir proje gelirse eğer, bizlerin de karşısında değil yanında olmamız gerektiği açıkça ortada.

		YS: Murat Bey, var mı eklemek istediğiniz bir şeyler?

		MT: (...) Ben projeyi burada gösterdim ve ilk başladığımda ne dedim? Burada verilmesi gereken ilk karar, bu antrepoların yıkılıp yıkılmayacağı ki o kararı da ben veremem, mimar olarak, danışman olarak önerebilirim. Gayet basit, eğer yıkılmaması kararı verilirse -ki, bizim önerimiz o ve Anıtlar Kurulu da bunu böyle kabul etti-zaten yükseklikleri belli, 30,50’dir, 200.000 m2’dir. Buradaki hacim belli, hatta biz o hacimlerin azalmasını öneriyoruz. 200.000 m2 değil, 150.000 m2 kapalı alan var zaten projede; kot mevcut kot, onun üzerine bir kot çıkmıyor; otelden anlamamız gerekeni de anlattım. Veya burayı devletin yapması lazım, o da yapmıyor. Başka biri de buraya sadece müze yapmaya para harcamaz maalesef, dünyada da böyle, aksi hayal olur. O yüzden burası yapılamıyor ve böyle kalıyor. Buna alternatif bir çözüm önerin.

		TK: Ben planın verdiği yapılaşmadan söz ediyorum.

		MT: Ben planı değil, projeyi gösteriyorum ve bu da resmî proje, sizin itiraz ettiğiniz proje. O projenin üzerinden konuştum, başka bir proje yok ki.

		(...)

		TK: Ben plan üzerinden ve planın getirdiği yapılaşma hakları üzerinden konuştum ve planın getirdiği yapılaşma hakları bunlar.

		MT: Proje üzerinden konuşacağız zaten, yanlış olan o, ezbere konuşuyorsunuz.

		TK: Sizin projenizin de şu anda bir resmiyeti bildiğim kadarıyla yok, şu anda sadece Galataport. Ama plan üzerinden getirilen yapılaşma hakkıyla sizin projeniz arasında, siz söylüyorsunuz, benim projemde 150.000 m2 inşaat alanı, planın getirdiği 200.000 m2 bir yapılaşma hakkı var burada. Yani bu sizin projenizde kullanılmamış olabilir, ama bunun yanında 50.000 m2 de ayriyeten bir yapılaşma hakkını getirdiğinizi hepimiz kabul ediyoruz. Ama şunun da ortaya konulması lazım: Bu bölgede özellikle Beyoğlu’nda bu kadar sıkıntılı bir alanda bu derece yüksek yoğunluklu ve bu derece ilgi odağı yaratabilecek alanların olmaması gerektiği de ortada. (...)

		YS: Müsaade ederseniz ben yönlendireyim. Bu alana getirilen plan hükümlerine karşı olmak bir konudur, bu alanda üretilmiş projeyi değerlendirmek ayrı bir konudur. Dolayısıyla bu noktadaki eleştirileri eğer kendi grubu içinde yönlendirebilirsek yanlış anlamalara ve gereksiz tartışmalara da mahal vermemiş olacağız. Dolayısıyla iki konuyu birbirinden ayırmak gerektiğini düşünüyorum, çünkü yasalarla buraya tanımlanan şeyin doğru olup olmadığı ya da yasal olup olmadığı gibi tartışma kendi içinde ayrı bir tartışma; şu anda Murat Bey’in bize sunduğu projedeki yapılara ilişkin müdahaleler ya da oradaki alana üretilmiş proje üzerine eleştiride bulunmak ayrı bir konu.

		(...)

		TK: (...) Yaklaşık 10-12 yıldır bu mesele masaya geldiğinden beri tartışma değişmemiş. Biz şehir plancıları için genel geçer doğrular ortada ve bu anlamda tartışmanın farklı boyutlarına açacağımız yeni bir perspektif de yok karşımızda. Önümüzdeki perspektif ne? Yap-işlet-devret modeliyle satılabilir bir meta haline getirilecek bir kent toprağı var, biz böyle bakıyoruz ve bunun üzerinden bir politikamız da devam ediyor. Bunu değiştirebileceğimiz, karşımızda tartışabileceğimiz yeni bir proje de yok. Şehircilik anlamında da, Deniz Ticaret Odası’yla bizim aynı zamanda üyemiz olan ve bir taraftan da cruise turizminin dünyadaki en önemli 3-4 isminden biri olan Tavit Köletavitoğlu’nun yaptığı yorumlar ve bize gösterdiği perspektif de bu yönde. Plancı olarak baktığımızda, burada özellikle Beyoğlu planlarından ve İstanbul’daki ulaşım altyapısından gelen sıkıntıların hepsinin neler olduğunun, burada çok yoğun bir kentsel fonksiyonun yer almaması gerektiğinin, kamu mülkünde kalan son alanın yine kamuya terk edilmesi gerektiğinin de farkındayız. Çünkü bu mülkleri satarak geleceğimizi de ipotek altına alıyoruz. Nasıl alıyoruz? Bugün Büyükdere Caddesi aksında ya da Mecidiyeköy’e çıkın, buralarda şu anda kamu mülkiyeti kalmamış durumda. Siz yeni bir plan çalışması yaptığınızda, buraya bir yeşil alan ya da bir sosyal donatı eklemek istediğinizde, emin olun burada bir kamu mülkü bulamayacaksınız ve bu sattığımız alanları tekrar aynı bedellerle bu sefer kamulaştırmak zorunda kalacağız; böyle bir vahim senaryoya gidiyoruz. Bizim itirazlarımız da bu perspektifte gerçekleşiyor, bunların izdüşümleridir. Odaların da genel olarak bütün bu projelerin karşısında olmadığını, bazılarının da yanında olduğunu, destek verdiğini de bilmiyorum sizler gözlemleyebiliyor musunuz? İçinde olduğunuz sürece gözlemleyebileceğinizi de söylemek istiyorum...

		YS: Ben izninizle Murat Bey’e bir soru yöneltmek istiyorum; doğrudan projeyle ilgili olacak ama başta küçük bir yorum ve giriş kısmım da var: Çoğu arkadaş aynı düşünceyi paylaşacaktır belki, ben de genel planlama kararları ve bu planlama sürecinde yaşanan çok ciddi problemler nedeniyle aslında gerek bazı kentsel alanların çok ciddi baskı ve tehdit altında olduğunu, gerekse de genel bazı korumayla ilgili çok ciddi problematik kültürel ve kimlik problemleri nedeniyle birçok binanın tuhaf türden transformasyonlar geçirdiğini gözlemliyorum ve bütün bu baskıların da doğru olmadığını düşünüyorum. Benzer şekilde Karaköy Limanı alanının bu türden çok ciddi bir yükle yüklenmesinin çok da doğru olmadığını düşünüyorum. Kaldı ki, arkasında ilan edilen diğer yenileme alanıyla birlikte burada çok ciddi bir baskı yaratılacağı bir gerçek. Bununla birlikte, Murat Bey’in projesine baktığımda çok net bir olumlu durumla karşı karşıya olduğumuzu söylemek istiyorum. O da, mevcut yapıların değerlendirilmesinden yola çıkılmış olması. Tabii ki yapıların bire bir daha detaylı projeleri var mıdır, projelendirme bu bize gösterdiğiniz ölçekte mi bitmiştir, onu açıkçası bilmiyorum; yani planlama, yapılar bazında daha detaylı bir ölçeğe inmiş midir, onu bilmeden söylüyorum şu anda. Sadece işlevlendirmeye ve genel yaklaşıma yönelik o ölçekte mi kalmıştır, yoksa daha detaylandırılma şansı olabildi mi?

		MT: Biraz daha ilerisi, yani avan proje aşamasında, önemli olan 10-11 sene önce yapılmış bir proje, tabii ki böyle bir proje yeniden yapılacaksa bugünün şartlarına göre yapmak lazım. Duyduğum kadarıyla yandaki binayı da müze yapmak üzere belediye üstlenmiş; biraz önce bahsettiğimiz “ne olabilir”in cevabı belki de kendi kendine ortaya çıkacak. İhalelerden kurtulursa, belki de kendi kendine doğru olarak dönüşecek bu alan. Bütün mesele tüm alanın bir bütün olarak düşünülmüş olması, yani tek tapu, 100.000 m2 arsa, kompleks bir durum, bizim önerdiğimiz projenin hedefi şehrin devamlılığını sağlamak. Var olanların her biri müstakil binalar. Belki de bir mastır plan yapıp kendi doğal dönüşümüne bırakmak en doğrusu. Yani Beyoğlu’ndaki bazıları iyi veya bazıları kötü olan dönüşümler gibi, daha doğru olabilir, ama bu var olan devlet politikasında çok zor.

		TK: Esasında tartışarak aynı noktaya geliyoruz, bizim söylediğimiz de bu. En son 2008’de Koruma Kurulu’nun önüne bir plan daha geldi. Özelleştirme İdaresi bir plan getirdi ve yine iki emsal, H bu sefer biraz daha yükselmiş, ama bir ayrım gözetmeden tüm bir alanı kurvaziyer liman alanı olarak gösteren ve onun içinde fonksiyonlar sayan bir proje vardı önümüzde. Az önce de söyledim, İstanbul Modern’in burada yer seçmesi, burada ne olabileceğinin iyi bir örneğini oluşturması, demek ki çok uzun zamandır söylediğimiz bir şeyin de haksız olmadığını gözler önüne sermiş oldu. Çünkü İstanbul Modern kent merkezinde çok olumlu yeni bir müzecilik anlayışını yerleştirmeye başladı. Bir taraftan da şimdi Murat Bey’den duyuyoruz ki, İstanbul Büyükşehir Belediyesi de burada aynı fonksiyonlara sahip yeni şeyler getirebiliyor. Bu alanın Beyoğlu kent mekânına kazandırılması anlamında da bir çaba var demek ki.

		TK: Ama işte yine tartışmıyoruz.

		MT: Ben tartışıyorum da, ben devlet değilim ki, onun da tartışması lazım.

		TK: Biz onlarla tartışıyoruz, Özelleştirme İdaresi’yle 2010 yılında böyle bir toplantı da yaptık. Fakat ne kadar yansıdı bizim görüşlerimiz, onu bilmiyoruz.

		MT: Esasında onların da burada olması en doğrusu olurdu.

		(...)

		MT: Biz önce sahil şeridinin yarısının derinlik açısından uygun olmadığını, dolayısıyla bu alanın gümrüklü alan olması gerekmediğini söyledik. Böylelikle projede o sahil şeridi buranın bir parçası olabiliyor ve gümrük işlemlerinin yapıldığı bina başka bir fonksiyona kolayca dönüştürebiliyor. Yani -kararnameyle herhalde— Denizcilik İşletmeleri’nin karar vermesi lazım ki burada liman olmasın. Başka türlü olabilir mi?

		TK: Şu anda Özelleştirme İdaresi’nin de buradaki liman fonksiyonunu kaldırma şansı yok, 815 sayılı Kabotaj Kanunu’na göre. O yüzden burayı uzun dönemle kiralamaya veriyorlar.

		YS: İptal edemiyorlar mı?

		TK: Zaten iptal etmek gibi bir niyeti de yok şu anda Özelleştirme İdaresi’nin.

		YS: Eğer başka katkı ya da soru yoksa her iki konuşmacıya da çok teşekkür ederek oturumu kapatmak istiyorum. EB

		MT: Biraz önce bir soru vardı, İstanbul Modern’in olduğu yerde, Sedat Hakkı’nın ilk yaptıkları arasında 4 numaralı antrepo yok. Anıtlar Kurulu’nda tartışılan konulardan biriydi ve hatta kaldırılması isteniyordu, şu anda İstanbul Modern’in binası... O yüzden aynı şekilde başka bir antrepoya da taşınabilir, ama bir maliyeti olur. İşte bütün bunlar tartışılmadan böyle ihalelere başlamak hiç doğru değil.

		
			
				A Discussion on Galataport Project:

				How Should the Waterfront of Salıpazarı be formed?
			

			This text that we wish to remind you in the scope of our dossier is summarized from a session took place in the symposium of ‘Our Modern Architectural Heritage and Problems of Protection’ held in memory of Prof. Günhan Danışman on 6-7 October 2011. The symposium has not been published as a book yet but we hope it would in a short time and the discussions on serious examples are put in record and meet with concerned ones. Because all the issues handled in the symposium are still on the agenda today and they were discussed by all partners related with the issue such as the project owner, property owner practitioners, and members of relatedprofessional organization or NGO. Therefore, all sessions were heated debates where people with almost totally opposite ideas and practices tried to listen to each other side to side. AKM (Ataturk Culture Center) in Taksim İstanbul, İnönü Stadium in Beşiktaş İstanbul, SEKA Factory in Kocaeli, Liquor Factory in Mecidiyeköy İstanbul, and Merinos Factory in Bursa were some of the examples of issues of these heated debates.

			Galataport Project is one of these problematic cases. The original discussion between Murat Tabanlıoglu, the project owner and Tayfun Kahraman, member of İstanbul Branch of Chamber of Urban Planners, with the moderation of Yıldız Salman was actually longer than what is published here. The basic critical points of the session published here include important ideas about the issue itself and moreover about the actors, practitioners and authorities of the transformation of İstanbul since 2000s.

		

	

	
		
			DOSYA: İSTANBUL’UN SEMTLERİ KARAKÖY
		

		Kamusal Kıyı: Karaköy İmkanmekan1

		İstanbul Kıyı Erişimi, Kıyının Kamusallığı

		İstanbul, Boğaz’ın iki yanına yayılmış, 55 km.si Avrupa yakasında olan 90 km.lik kıyı şeridi ile gerek su ile ilişkisi gerekse kıyıdaki kamusal alanın kullanımı açısından önemli bir potansiyele sahip olmasına rağmen bunun gerektiği kadar kullanılmadığı bir kenttir. Kıyının kamusal kullanımı ile ilgili Osmanlı döneminden gelen gerilimli ve yapıların kıyıya “sırtını döndüğü” ilişki, 80’lerde neoliberal politikalar ile şekillenen anlayış ve izleyen dönemde kıyı alanlarını bir prestij merkezi olarak tanımlayan özel sektör projeleri ile kıyı alanlarının özel kullanım açısından ön plana çıkmasına neden olmuş durumdadır.

		Osmanlı dönemindeki kent ve mahalle örgütlenmesinde İslam geleneği etkisiyle, kamu alanından söz edilmez, komşuların ya da bütün cemaatin ortak mülkiyeti altında bulunan alanlar vardır (Yerasimos, 2006:373-380). Kamusal ve özel alan ayrımının sınırlarının olmaması, çıkmaz sokaklar etrafında çevrelenmiş mahallelerin yan-kamusal alanlarının yer yer özel mülkiyetin uzantıları haline gelmesi, kamusal alanın devlete aidiyetini pekiştirmiş ve Cumhuriyet döneminde kullanıma sunulan kamusal alanın Batı’dakinden farklı olarak daha kısıtlı kullanımına neden olmuştur. Tanyeli’ne göre tasarımla kontrol altına alınmış bu yeni kamusal alanlar, özgürlük serbestisinin olmadığı ve belki de yapılabilecek tek serbest etkinliğin piknik olduğu alanlardır (Güner içinde Tanyeli, 2005). Zaten sorunlu bir kullanım ilişkisi içinde olduğumuz kıyıdaki kamusal alanlara İstanbul’un kıyı şeridinin hemen hemen tamamına eklenen dolgu alanları ile oluşturulan kamusal boşlukların eklenmesiyle, kent içindeki, Güner’in deyimiyle, diğer “eğreti” kamusal alanlara katılmıştır (Güner, 2009).

		Kamusal alanın, belki de aidiyet hissinin oluşmasını engelleyen kısaca bahsettiğimiz nedenlerle, kamu tarafından sahiplenilmemesi kamusal mekânın ve kamu yapılarının tasarımının da tepeden inmeci biçimlerde hazırlanmasına zemin hazırlıyor. İmkanmekan grubu olarak 2007’den beri kamusal alanı kendi araçlarımızla tartışmanın ve küçük ölçekli müdahale tanımı içinde kalan kimi zaman mimari, kimi zaman kullanım önerisi veya fikir düzeyinde gelişen projelerin oluşması için bir zemin yaratmaya çalışıyoruz. Yine kent içinde kamuya ait ve fakat tanımsız kalmış bir alan üzerine fikir üretmenin gerekleri ile Karaköy’e, alanın halihazırdaki kullanıcısının ihtiyaçlarını anlama amacı üzerinden, Kasım 2009’da bir tasarım atölye çalışması yürüttük.

		
			[image: mimarist 46]
			Karaköy Atölye logosu.
		
		Karaköy’ün Kıyıları ve Karaköy Atölyesi

		Karaköy atölyesini gerçekleştirdiğimiz 2009 yılının sonlan; 2008 Kasım ayında bir lodos fırtınasında batmış olan, Kadıköy seferlerinin yapıldığı yüzer iskele yerinde geçici bir yapı yerleştirilmiş ve Rıhtım Caddesi’ndeki yeşil alanın önce düzenlenmişken bir gece içinde altüst edilerek bir boşluğa dönüşmüş olduğu bir zamandı. Kamusal alanda yapılan her projede, özellikle yakın zamanda da deneyimlemeye başladığımız Taksim örneğinde olduğu gibi, şeffaf olmayan bir proje üretim sürecinde Karaköy için birtakim projelerin dedikodularını gazetelerden okuyorduk. Gümrük alanının yanına büyük bir yapı geleceği veya yeni Karaköy iskelesinin büyük bir yapı olacağı şeklindeki bu haberler gazetelerden takip edilebiliyordu.

		21 Kasım 2009’da bir grup mimarlık, tasarım ve planlama öğrencisi ve bu alanlardan mezun katılımcılar ile Karaköy Rıhtım Caddesi’ni konu alan bir günlük bir tasarım atölyesi gerçekleştirdik. Atölye çağrısında küçük ölçekli müdahale tanımı içinde kalacak, mimarlık, tasarım, kentsel tasarım, hizmet veya sistem tasarımı önerilerinin geliştirilmesini teşvik ettik. Katılımcılar konum ile ilgili önceden bilgilendirildiler ve atölye günü ortak çalışmalarını gerçekleştirdiler. Küçük ölçekli müdahalelerin kamusal alanda yapılan müdahalenin kendisi olabildiği gibi üst ölçekteki bir tasarımda, kullanım pratiği ile tasarım arasındaki uyumu görebilmek açısından bir tür tasarım “gözlem aracı (probe)” olarak kullanılabileceği düşüncesinden hareket ettik.

		Rıhtım Caddesi ve sahil şeridi, Karaköy açısından, şehir hatları yolcuları açısından bir geçiş noktasında ve oraya balık tutmak için gelenler açısından bir duraklama noktası olarak hizmet vermektedir. Amaç, hem noktasal bir dönüşümün Karaköy’ün genelindeki etkilerini tartışabilmek hem de o dönemde de oldukça güncel olan dönüşüm tartışmasına alternatif önerilerle katkıda bulunabilmektir. Proje alanı, Karaköy Limanı ve Galata köprüsü ve altgeçit bağlantısı ile sınırlanmaktadır. Alanda geçici Karaköy İskelesi ve küçük bir meydan bulunmaktadır.

		Kullanıcı profili, mevsime, güne ve saate göre değişkendir. Kadıköy’den hareketle Karaköy İskelesi’ne yolcu taşıyan şehir hatları vapurları, Rıhtım Caddesi’ni iniş biniş zaman aralıklarında bir geçiş alanına çevirirken, yakınlarda bulunan okullar nedeniyle alan, okul çıkış saatlerinde buluşma noktasına dönüşmektedir (Kalfa, 2009). Atölyeyi gerçekleştirdiğimiz 2009 Kasım ayında Rıhtım Caddesi üzerinde turistik balık lokantaları ile gıda ve çeşitli eşya satan satıcılar bulunmaktaydı ve caddenin gümrük kısmına yakın olan doğu ucunda ise balık tutanların gün boyu görülmesi mümkündü.

		Beş kişinin davetli olduğu ve kendi ekibi ile gelerek toplam 14 kişinin katıldığı atölyede2, İmkanmekan’ın 2007 yılından beri alternatif bir tasarım ve ilişki modeli olarak üzerinde çalıştığı “kamusal mekânda küçük ölçekli müdahale” meselesinin, Karaköy Rıhtım Caddesi’nin sorun ve potansiyelleri gözetilerek sorgulanması, alanla ilgili yapılan basit bir analiz ile katılımcılara aktarılmıştı.

		Tüm güne yayılan atölye sonucunda, İpek Akpınar, Pelin Derviş, Boğaçhan Dündaralp, Cevdet Erek ve Eylem Erdinç’in katılımlarıyla atölye sonuçları bütün grupların sunum ve katkıları ile değerlendirilmiştir. Projeler yerle kurdukları ilişki, uygulanabilir olma potansiyelleri, Rıhtım Caddesi’nin kullanıcılarıyla kuracakları ilişki gibi yönleriyle eleştirilmiştir. Katılımcılar getirdikleri önerilerin bazılarında saptanan sorunları çözmeye ya da potansiyelleri değerlendirmeye yönelik projeler üretirken, diğerleri gündelik alışkanlıkları ve mekânı kullanış biçimlerini eleştiren fikirler ortaya koymuştur. Üretilen projelerden Tohum Karaköy, proje ekibi İpek Baycan, Enise Burcu Karaçizmeli ve Utku Serkan Zengin tarafından Rıhtım Caddesi’ndeki alanda uygulanmıştır.

		Karaköy Atölyesinde Üretilen Projelerden Örnekler

		Kentsel Kadraj
(Orhan Kolukısa, Ceren Balkır Övünç, Ahmet Önder)

		Ekibin önerileri mekândaki potansiyelleri değerlendirmeye yönelik, uygulanabilirliği yüksek fikirlerdir. Kendi sözcükleriyle, “mekâna yerleştirdikleri saydam grafiti yüzeyleri ile kente yeni bir etkileşim katmam eklemeyi” amaçlamışlardır. Kullanıcı izleriyle zenginleşen bu nesneler, farklı açılarda arka arkaya dizilerek yeni perspektifler yaratabileceklerdir. Her yüzeyde açılan boşluklar, üzerine yazılan notlar ve bırakılan izler hem tekil olarak manzaranın bir parçası haline gelebilecek hem de kullanıcıların tekil müdahaleleri üst üste binerek yeni bir birliktelik oluşturabileceklerdir. Grubun geliştirdiği bir başka öneri ise kol gücüyle denize doğru uzatılabilen, dik konuma getirilebilen ya da aradaki olasılıklara göre duruşunu değiştirebilen bir eşik mekanizması oluşturmaktır. Tasarımcıların tanımı ile kullanıcılara ya da objelere işlev yükleme amacı gütmeyen, ziyaretçilerin müdahaleleriyle oluşacak boşluklar, doluluklar ve yarı geçirgen yüzeyler ise deniz ile kara arasında korkuluklar, kesin sınırlar, yasaklar ve izinler içermeyen bir ince eşik/bir aralık oluşturacaktır. Tüm bu önerilerde karanın ve karadakinin denizle ve karşı yakayla ilişkisi yeniden tanımlanmaktadır ve bunu yaparken kullanıcı da sürece dahil edilmektedir (imkanmekan, 2009:6).

		
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			

			“Kentsel Kadraj” projesi.

			

		

		Kamusal Mekânın Sahibi Kimdir?
(Tutku Sevinç, Gürbey Hız, Didem Sağlam)

		Grup “Kamusal mekânın sahibi kimdir?” sorusunu sorarak, proje önerileri geliştirmek ve bir kamusal mekân tasarlamaktan çok, sorular üzerinden öneriler üretmeyi hedeflemiştir. Önerilen üç durumdan ilki, kamusal alan sıfır kotundan koparılırsa kullanım ve sahiplenme alanı ve oranı artar mı, sorusunu sorar. İkincisi, kamusal alanı daha küçük parçalara bölmek, kullanımını ve sahiplenilme durumunu artırır mı, sorusunu ve üçüncüsü ise kamusal alana hangi zamanda, kimin, ne kadar sahip olacağı sorusunu kentlinin tartışmasına izin verecek/teşvik edecek bir proje gerçekleştirme önerisini içerir. Örneklerden çıkarılan tartışma ise bir mekânı sahiplenmeden kullanmak mümkün müdür ve nasıl mümkündür ya da bir mekânı kullanırken sahiplenme durumu bu işin neresindedir, sorusudur (imkanmekan, 2009:10).

		
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			

		

		
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			

			“Kamusal Mekânın Sahibi Kimdir?” projesi.

			

		

		Karaköy Atölyesinden Bir Uygulama

		Tohum Karaköy
(Enise Burcu Karaçizmeli, İpek Baycan, Utku Serkan Zengin3)

		İpek Baycan, Enise Burcu Karaçizmeli ve Utku Serkan Zengin’in “Tohum Karaköy” önerileri ise proje mekânına yaptıkları küçük müdahale “tohum”larının kullanıcı, aktör ve mekânla olan ilişkisinin gözlemlenerek gerçek bir müdahaleye dönüşmesini öngörmektedir. 40x40 cm. ebatlarında kübik iskelet sistemler, farklı kullanıcı ihtiyaçlarına cevap verebilecek şekilde dönüşebilecek, yersiz bir projenin, tasarımın bir gözlem aracı olarak kullanılması ile yere özgü hale gelmesini mümkün kılmaktadır. Ekip üyeleri, bu sistemin eklenebilir ve çoğaltılabilir bir yapısının olmasının, öngörülemeyen işlevlere de imkân ve mekân sağlaması açısından önemli olduğunu vurgulamıştır (imkanmekan, 2009:9).

		Tohum Karaköy, kamusal alanın tasarım sürecinde tasarım öncesi veri toplama ve müdahaleye kullanıcı tepkisini ölçmeyi amaçlayan bu kamusal deneyi imkanmekan Karaköy atölyesi sonrasında gerçekleştirmiştir. Tasarlayıp ürettikleri geçici strüktürlerin alana bırakılması (tohum atma) ile yaşayan, dönüşen, bozulan, tekrar yapılan ve yok olabilen bir sisteme sahip Tohum Karaköy serbest ve gözleme dayalı bir tasarım ön çalışması niteliği taşımaktadır (imkanmekan, 2010 içinde Baycan vd.:92-97).

		
			[image: mimarist 46]
		
		
			[image: mimarist 46]
		
		
			[image: mimarist 46]
			“Tohum Karaköy” projesinin eskiz aşamasından örnekler.
		
		Tohum Karaköy’ün önerdiği geçici mobil modüller, Rıhtım Caddesi’nin doğu kısmında günün fiziksel koşullarıyla şekillenmiştir. Bir araştırma aracı olarak kullanılan bu modüllerin depolama, oturma, satış gibi kullanıcı gereksinimlerine cevap vermesi planlanmıştır. Böylece kullanımın gözleme, gözlemin kullanıma etkidiği çift yönlü bir araştırma modeli ortaya çıkmıştır. Daha sonra, bu kurgu, tespit-fikir, uygulama müdahale ve gözlem-belgeleme olmak üzere üç evreye bölünmüş ve aşamalı olarak hayata geçirilmiştir (imkanmekan, 2010 içinde, Baycan vd.:92-97).

		İmkanmekan Karaköy Rıhtım Caddesi Atölyesi sırasında tespit ve fikirden oluşan ön çalışma; düşük bütçeli, gözlem ve belgelemeye dayalı bir “deney” olarak hayata geçirilmiş ve 1726 Temmuz 2010 tarihlerinde sekiz gün süren uygulama-müdahale ve gözlem-belgeleme aşamaları için alana bırakılmıştır. Kendi başına ayakta duran dokuz ayrı birimin bir araya getirilmesiyle oluşturulmuş beş modülün alana bırakılmasıyla başlayan deney, aktörlerin katılımıyla, alanda parçalanıp yok olana kadar kalmış ve izlenmiştir. İlk gün dört birimden oluşan en büyük kütleye sahip 2 numaralı modül kurulmuş, ikinci gün ise geri kalan dört modül tüm montajı yerinde yapılarak deniz kenarına bırakılmıştır. Montaj tamamlandığında modüller insan yoğunluğu tespit edilen noktalara bırakılmış ve altı gün süren müdahalesiz gözlem-belgeleme evresine geçilmiştir (imkanmekan, 2010 içinde, Baycan vd.:92-97).

		Müdahalesiz gözlem sürecinde ilk gün kimsenin dokunmadığı modülleri önce balıkçılar sonra da yakın çevredeki esnaf kullanmaya başlamış ve ihtiyaca bağlı olarak konumu değiştirmişlerdir. Bir modülün kullanıcı tarafından demonte edilip tekrar monte edilmesi kullanıcının kendi ihtiyacına bağlı olarak forma da müdahale edecek kadar modülü sahiplendiğini göstermiştir. Hafta içi Kemankeş Caddesi ve çevresindeki kullanım yoğunluğunun -ve modüllerinhafta sonu Rıhtım Caddesi’ne kayması, modüllerin çok kısa sürede benimsenmesi ve kullanılmaya başlaması, modüllerin en çok ve en farklı biçimlerde, alanda uzun süreler geçiren balıkçılar tarafından kullanıldığının görülmesi, dış mekânda kullanıcının inisiyatifine bırakılan modüllerin yavaş yavaş yok olması hem tasarım açısından hem de olası kullanım yönlendirmeleri açısından fikir vermiştir.

		
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			

			“Tohum Karaköy” projesinin uygulama görüntüleri.

			

		

		
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			

			“Tohum Karaköy” projesinin uygulama görüntüleri.

			

		

		Kıyının Kamuya Açılmasmda Küçük Ölçekli Müdahaleler

		Küçük ölçekli müdahaleleri ve olası etkilerini anlamanın en iyi yolu DeCerteau’nun “taktik” açıklamasından geçiyor. Bir müdahale, başkasının sahibi olduğu bir alandan bir tür (izinsiz) geçiş olarak tanımlanabilir. Müdahaleler mekânsal biçimde olabileceği gibi, algımızı değiştirerek farklı düşünüş veya kullanım biçimleri geliştirmemize neden olan eylemler bütünü de olabilir. Müdahale, var olan (mekânsal veya sözel) güç ilişkilerini karşısına alarak ona farklı biçimlerde alternatifler üretir. Bu karşılıklılık hali hem var olan sistemin çözümlenmesine hem de yeni bir kamusal ekin yapıldığı ters mühendislik4 tekniği ile oluşturulacak müdahalelere olanak sağlar.

		DeCerteau (1984) yapılanı strateji ve taktik olarak kategorize etmiştir. Taktik, güçsüzün (dağınık biçimde bulunanın), strateji ise güçlünün eylem biçimidir. Taktiği kullanan, bir alana müdahale etmek için farklı yollar denemektedir, stratejist ise zaten alana sahip olandır. Taktiksel eylemler gücü elde etmeyi amaçlamadıklarından dağınık ve uçucu-geçici görünebilir. İmkanmekan olarak kentsel alanda kamu yararına önerdiğimiz müdahaleleri bu iki kutup arasında gidip gelecek biçimde tahayyül ediyoruz. Bu bağlamda öneriler küçük ve geçici de görünse başarılı olan taktiklerin stratejiye ilham vermesi ve belki kentsel politikalara etki etmesi belki de çok uzak olmayacak bir olasılık.

		Karaköy ve genel anlamda kıyı alanlarında “eğreti” olmayacak kamusal alanların yaratılması, canlı ve kullanılır mekânların tasarlanması, kullanıcıyı ve mekânı plan ölçeğinden ve kuşbakışından farklı biçimlerde tanımaya başlamamızdan geçiyor. Bu üretim biçimi, alışageldiğimiz “hızlı” üretilmiş mekânlardan farklı olarak sürece yayılır ve belki de farklı önerileri küçük ölçeklerde sunarak kent kullanıcıları olarak düşünmediğimiz ama bizi zenginleştirecek pratikleri de kendi gündelik hayatımıza kabul etmemizi kolaylaştırabilir.

		www.imkanmekan.org
		
			Kaynakça:

			
					Baycan, İ., Karaçizmeli, E. ve Zengin, U.S. (2010) “Tohum Karaköy, Seed Karaköy”, İmkanmekan Küçük Ölçekli Müdahaleler, İstanbul 2010 Avrupa Kültür Başkenti Yayınları, s.92-97.

					DeCertau, M. (1984) The Practice of Everyday Life, University of Southern California Press.

					Güner, D. (2009) “Wandel der Öffentlichkeit”, ARCH+, Zeitschrift für Architektur und Stddtebau, Vol 195-Istanbul wird Grün, p.85-89, November 2009.

					imkanmekan (Ed.) (2009) Karaköy Rıhtım Caddesi Atölyesi Kitapçığı, AKB 2010, İstanbul 2009.

					imkanmekan (Ed.) (2010) İmkanmekan Küçük Ölçekli Müdahaleler, İstanbul 2010 AKB Yayınları, İstanbul.

					Kalfa, B. (2009) “Giriş”, Karaköy Rıhtım Caddesi Atölyesi Kitapçığı, AKB 2010, İstanbul 2009, s.4.

					Tanyeli, U. (1995) “Public Space/Private Space: The Invention of a Conceptual Dichotomy in Turkey”, Art, City and Politics in an Expanding World; Writings From the 9th International İstanbul Biennial, Ed.: Deniz Ünsal, İstanbul Foundation for Culture and Arts Pub., 2005, s.210-222.

					Tanyeli, U. (1996) “Klasik Dönem Osmanlı Metropolünde Konutun ‘Reel’ Tarihi”, Doğan Kuban’a Armağan, Haz.: Z. Ahunbay, D. Mazlum, K. Eyüpgiller, Eren Yay., İstanbul.

					Yerasimos, S. (2006) “Tanzimat’ın Kent Reformları Üzerine”, Tanzimat, Der.: Halil İnalcık, Mehmet Seyitdanlıoğlu, Phoenix Yay., 2. basım, Ankara.

			

		

		
			Public Seaside: Karaköy

			İstanbul, spanning from Europe to Asia with 90 km. long seaside, is having a very limited relationship to the sea, especially when it comes to public use. This, among other things, has a cultural rooted from the understanding of private and public ownership of Ottoman period İstanbul. Public space in today’s İstanbul is not defended and owned by the public itself, therefore making the ‘public space’ very open to top-down project making processes with no or very little participation of the users.

			This text is about the outcomes of a design and architecture workshop exploring the potentials of seaside usage of Karaköy Rıhtım Street. Workshop was realized in November 2009 by imkanmekan, an İstanbul based group organizing events and making projects on public space. Out of five participant groups’ works of Karaköy workshop, ‘Seed Karakoy’ has been realized in July 2009 and gave further ideas on using small scale design as design & architecture probes. Design projects for public spaces require a much slower pace for their processes than it is being practiced in Turkey. We need to understand the users, their needs and expectations and also account for public good rather than always only looking for economic benefit.

		

		
			1 İmkanmekan ekibi, Evren Uzer, Hakan Tüzün Şengün, Şebnem Şoher ve Okay Karadayılar’dan oluşmaktadır (www.imkanmekan.org, info@imkanmekan.org). Karaköy atölyesi Bilge Kalfa’nın yürütücülüğünde gerçekleştirilmiştir.
			2 Katılım koşullarını her atölyede farklılaştırarak farklı atölye biçimlerini deniyoruz. Bu atölyede davetli katılımcılar kendi ekiplerini getirirken başka bir atölyede tamamen açık ve çağrıya cevap verenler arasından seçim yapıyoruz ve katılımcıları rasgele gruplar haline getiriyoruz.
			3 Ön çalışma İpek Baycan, Enise Burcu Karaçizmeli, Utku Serkan Zengin tarafından, uygulama ise İpek Baycan, Enise Burcu Karaçizmeli ve Luc Glaister tarafından yapılmıştır.
			4 Ters mühendislik (reverse engineering): Var olan bir makine, süreç, araç veya sistemin bileşenlerine ayrılıp çalışma prensipleri anlaşıldıktan sonra aynen veya değişikliklerle yeniden birleştirilmesi işlemi.
		
	

	
		
			DOSYA: İSTANBUL’UN SEMTLERİ KARAKÖY
		

		19. Yüzyıl Ortasından 20. Yüzyıl Başına Karaköy Meydanı ve Yakın Çevresinin DönüşümüDerin Öncel

		Sur duvarları içinde sıkışık kent dokusuna sa- _ihip bir mahalleden, 19. yüzyıl modernleşme hareketinin adeta sembolü haline dönüşen Galata, mimari olduğu kadar kentsel mekân açısında da araştırılması gereken bir bölgedir. Modernleşme süreci öncesinde Galata, birbirinden farklı mekânsal özellikleri olan mahallelerden oluşan bir sur içi yerleşmesi, ayrıca liman mahallesidir. Ceneviz kolonisi yerleşmesinin eklemlenmiş altı bölgesinin sınırlarını oluşturan iç surlar, bölgeyi karadan ve denizden sınırlandıran diğer surlar 1864-65 yıllarındaki yıkımlara kadar bölgenin fiziksel dokusunda etkili ve çevreyle kurduğu ilişkisinde sınırlandırıcıdır.

		Galata’daki Ceneviz kolonisinin, İstanbul’un kuşatılması sırasında Osmanlı ile yaptığı anlaşma ile fetihten sonra sur içindeki kısmi özerk yapısını koruması, bölgenin mekânsal özelliğinin sürekliliğini sağlamıştır. Ancak yine de bir liman mahallesi olarak Galata’da Osmanlı’nın etkisi hissedilmiştir. Stefan Yerasimos, İstanbul’un fethinden sonraki uzun süreçte Galata’nın “tarafların piyonları dikkatle hareket ettirdiği bir satranç tahtasına dönüştüğünü” ifade eder.1 Sonuç olarak fethin hemen sonrasındaki yüzyılda Galata’nın doğusunda, Tophane’de, Top İmalathanesi ve Topçu Kışlası, Kılıç Ali Paşa Camii (1580-81), kıyının Haliç’in iç kısmına doğru olan batı bölümünde ise hemen surlardan sonra Tersane, yine burada, Azapkapı’da, Sokollu Camii (1577-78), stratejik konumlara yerleştirilmiş önemli yapılardır. Galata Kulesi’nin kuzeyinde bulunan Kule Kapısı’ndan çıktıktan sonra ulaşılan Mevlevihane (1491) de konumu ile bu düşünceyi destekleyen bir diğer yapıdır. Bu çevrelemeye karşılık batılı devletlerin elçilik yapılarının Pera tepelerine doğru gelişmesi, bölgede Levanten, Müslüman olmayan Osmanlı ve yabancı nüfusun oluşturduğu yeni mahallelerin gelişmesini sağlamıştır. Ayrıca liman ve ticaret kullanımlarının sürekliliğini sağlayan hanlar ve depolar da kıyı surlarının dışında hem Perşembe Pazarı tarafında, hem de özellikle 19. yüzyılda Karaköy’den Tophane’ye uzanan kıyı boyunca yerlerini almışlardır.

		Özet olarak modernleşme sürecine gelene kadar Galata’nın tüm iç mahallelerinde ve Pera’ya doğru uzanan gelişim çizgisinde kontrollü denebilecek süreçlerden söz edilebilir. Sonuç olarak Galata, sur içinde oldukça yoğun olan konut alanlarıyla beraber hanların, bedestenin bulunduğu, yük ve yolcu taşımacılığının yapıldığı dışa kapalı sayılabilen bir mahalledir.

		
			[image: mimarist 46]
			R 1. 1858-1860 tarihleri arasında Altıncı Daire Belediyesi Kadastro Müdürülüğü tarafından mühendis G. d’Ostoya’ya hazırlatılan, 1/2000 ölçekli Beyoğlu planından ayrıntı.
		
		19. yüzyılda Galata sur içini oluşturan tüm mahallelerde gerçekleşen mimari ve kentsel dokudaki modernleşme sürecini açıklayan üç önemli olgudan söz edilebilir. Bunlardan birincisi Saray’ın Dolmabahçe’ye taşınması ile Galata’nın kıyı mahallelerinin geçiş alanı kimliği kazanması (Unkapanı-Azapkapı arasında yapılan Hayratiye Köprüsü (1836) ve Eminönü-Karaköy arasında yapılan Cisr-i Cedid ile Tarihî Yarımada ile bağlantı kolaylaşır)2, ikincisi batılı anlamda ilk Belediye olan 6. Daire Beyoğlu Belediyesi’nin kurulması ve çalışmaları (1858-76), üçüncüsü ise gelişen ticaret hacmine Galata’nın sur içine sıkışmış kentsel ve mekânsal altyapısının yetersiz kalmasıdır.

		19. yüzyıl modernleşmesi ve Galata’da bu sürecin mekânsal izlerini takip etmek oldukça geniş ele alınması gereken bir konudur. Bu incelemede kıyı bölgesi ve Karaköy Meydanı ile yakın çevresi daha öncelikli ele alınacaktır. Zira az önce bölgedeki modernleşme sürecinde etkin üç unsurun her biri doğrudan bu bölgenin mekânsal dönüşümünü hazırlamış ve biçimlendirmiş, Galata’nın diğer mahalleleri ise bu dönüşümden dolaylı etkilenmişlerdir.

		Kıyılar, Karaköy ve Tophane Meydanları

		Galata’nın kıyıları ve Karaköy Meydanı’na yoğunlaşan bu incelemede kullanılan kaynaklar, dönemin gazete haberleri, fotoğraflar ve kadastral planlardır. Bu planlar gelişiminin incelenmesi hedeflenen alanların dönüşümünün öncesi (1858-60 d’Ostoya planı) ve sonrasını (1905 Goad planları) göstermektedir.

		1858 yılının sonlarında 6. Daire Belediyesi’nin kurulmasıyla ilk üstlendiği iş, bölgenin kadastral nitelikte bir planının oluşturulmasıdır. Zira böyle bir plan yoktur ve Belediye’nin çalışmalarını programlayacağı, daha da önemlisi vergileri hesaplayacağı güncel kadastral bir plana gereksinimi bulunmaktadır. 1858’de başlayan çalışmalar 1860’a kadar devam eder. Daha sonraki süreçte bu planın detaylandırılması da yapılacaktır. Belediye Kadastro Müdürlüğü Mühendisi G. d’Ostoya tarafından 1/2000 ölçekli Galata’dan Kurtuluş’a kadar olan bölgeyi kapsayan Beyoğlu haritası hazırlanır. Resim 1’de bu harita üzerinde henüz yıkılmamış surlar ve doldurulmamış hendekler, genişletilmemiş sokak ve caddeler, bugün Karaköy’ü Şişhane’ye bağlayan Okçu Musa Caddesi’nin daha yer almadığı kentsel doku, dolgu alanlar yapılmadan önceki kıyı çizgisi incelenebilir. Daha da önemlisi bu haritada, bugünkü mimari ve kentsel dokunun öncesi görülmektedir.3

		
			[image: mimarist 46]
			R 2. 19. yüzyıl sonlarına doğru Azapkapı’yı Karaköy Meydanı’na bağlayan Yorgancılar Caddesi (bugün genişletilmiş olan Tersane Caddesi’nin izinde bulunmaktaydı).
		
		
			[image: mimarist 46]
			R 2. Karaköy Meydanı ile Tophane Kapısını bağlayan Grande Rue de Pera (bugün genişletilen Kemeraltı Caddesi) (OBTAM Arşivi).
		
		
			[image: mimarist 46]
			R 3. 1891 yılına ait Ticaret Yıllığı için mühendis Godeffroy’un hazırladığı Galata Planı-L’Annuaire Oriental de Cervati Freres & Cie. 1891.
		
		
			[image: mimarist 46]
			R 4. 19. yüzyıl sonlarında Tophane Kışlası ve Meydanı’nın denizden görünümü (OBTAM Arşivi).
		
		Sarayın Dolmabahçe’ye taşınması Tarihî Yarımada’dan Galata kıyısına geçişi önemli hale getirmiş ve kıyıya paralel ulaşım bağlantısının ele alınmasını gerektirmiş olmalıdır. Galata’nın sur içi kentsel dokusunda da var olan kıyıya paralel yollar genişletilerek geçişe daha uygun hale getirilmeye çalışılmış ve bu uzun süren çalışmalar dönemin günlük gazetelerine de yansımıştır. Belediyenin kuruluşunun ilk yılında, 26 Şubat 1859 tarihli Journal de Constantinople gazetesi Tophane’den başlayan yol çalışmalarının (Tophane Kapısı’ndan Karaköy Meydanı’na bağlanan Grande Rue Galata olmalıdır) Karaköy köprüsüne ulaştığını yazmakta, 10 Ağustos 1859 tarihli bir diğer haberde ise Karaköy Meydanı’nda genişletme çalışmalarının Azapkapı’da kurulan yeni şantiye alanına kadar (Yorgancılar Caddesi olmalıdır) ilerlediği belirtilmektedir. Azapkapı’daki Hayratiye Köprüsü ile Karaköy Meydanı’na bağlanan Karaköy köprüleri ve Galata’nn diğer uç noktasında şekillenmeye başlayan Tophane Meydanı arasındaki bu kıyıya paralel bağlantı yollarının önemi, bu yollar üzerinde uzun yıllar süren çalışmaları yazan gazete haberlerinden anlaşılmaktadır (Resim 2’deki fotoğraflarda bu iki cadde görülmektedir). Daha da önemlisi bir padişah iradesi ile bu yolların isimleri de değiştirilmiştir. Bu değişiklik haberi de 22 Nisan 1865 tarihli gazetede yer almıştır. Bu habere göre Azapkapı ve devamında uzanan Yorgancılar caddelerinin isimleri birleştirilerek Mahmudiye Caddesi yapılmakta (UnkapanıAzapkapı arasındaki Hayratiye Köprüsü’nün de adı, 1864’te Mahmudiye Köprüsü olarak değiştirilmiştir), Grande Rue Galata adı ile bilinen cadde Topçular Caddesi, deniz surlarına bitişik ilerleyen Mumhane Caddesi de Kılıç Ali Paşa Caddesi olacaktır. Halkın bu değişikliği nasıl değerlendirdiğine bakılacak olursa dönemin planları bu konuda fikir vermektedir. 1891 yılına ait Ticaret Yıllığı’nın Galata planında Grande Rue Galata Topçular Caddesi olmamıştır; aynı Yorgancılar Caddesi’nin adının Mahmudiye olarak değiştirilmediği gibi. Ancak kıyı surlarına paralel ilerleyen Mumhane Caddesi’nin adı Kılıç Ali Paşa olarak, eski Mumhane ifadesi de eklenerek değiştirilmiştir (Resim 3). 1905 Goad planlarında ise Grande Rue de Galata devam etmekte (ancak Tophane Meydanı’na yakın bir bölümü Topçular Caddesi adını almıştır), Yorgancılar Caddesi’ne parantez içinde Mahmudiye eklenmiş, Mumhane ise tamamen kalkmış ve Kılıç Ali Paşa kabul görmüştür.

		Dönemin gazetelerinde çıkan yazılar eski Mumhane yeni Kılıç Ali Paşa Caddesi’nde yapılan çalışmaları ve caddenin yeni görünümünü, ayrıca Tophane Meydanı’nda yapılan çalışmaları takdir etmekte ve Belediye’yi övmektedir. Eski binaların yıkılıp yerlerini hemen daha büyük ve güzel yapıların aldığı, birçok haberde göze çarpmaktadır. Bu yazılardan birine göre (10 Mayıs 1865, Journal de Constantinople) Mumhane Caddesi’nin yanında bulunan deniz surlarının ve buna bitişik ahşap barakaların yıkılıp yerine Gümrük binasının bir ek yapısı olduğu söylenen geniş yeni bir yapı inşa edilmektedir. Ayrıca burada yapılacağı söylenen rıhtımların inşası henüz başlamamış ancak ticaret için çok önemli olan rıhtımların yapılmasının gerekli olduğu ifade edilmektedir. Tophane’de süren çalışmalar için de 14 Haziran 1865 tarihli Journal de Constantinople gazetesindeki haberde, Tophane Meydanı’nın çevresinde yapılması planlanan dükkânların yerinde bulunan küçük Çerkez kahvelerinin yıkılmakta olduğu ve bu çalışmaların meydana heykelsi ve güçlü bir etki kazandıracağı belirtilmektedir. 26 Şubat ve 21 Mart 1866’daki haberler, Tophane Meydanı’ndaki güzel yapıların ve deniz kenarındaki konumunun burayı İstanbul’un en güzel meydanı yaptığını (Resim 4), ayrıca Beşiktaş’a doğru giden yolun taş kaplandığını Kılıç Ali Paşa Camii’nin de güzel bir kafesle çevrelendiğini yazar. Ayrıca Mumhane Caddesi’ne yapılan yeni binalar ve yolun her iki tarafında yükselen minarelerin görüntüsünün, perspektifi daha da güzelleştirdiği, aynı yılın 24 Mayıs tarihinde gazetelerde yazılır. Buradan anlaşılmaktadır ki, Belediye’nin yaptığı bu çalışmalar bazen gecikmeler dolayısıyla eleştirilse de çoğunlukla bölge halkı tarafından beğenilmekte, desteklenmekte ve modernleşen kent mekânlarından adeta gurur duyulmaktadır.

		
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			

			R 5. Karaköy Meydanı ve yakın çevresi solda 1905 yılına ait Goad planında, sağda ise 1858-60 d’Ostoya planında görülmektedir.

			

		

		
			[image: mimarist 46]
		
		
			[image: mimarist 46]
			R 6. Üstteki panoramanın tarihi, 1876 yılında açılan yeni köprünün inşa aşamasını göstermesine dayanılarak 70’lerin sonları olarak belirlenebilir, alttaki panorama ise 19. yüzyıl sonlarına aittir (OBTAM Arşivi).
		
		Karaköy Meydanı’nda sürdürülen çalışmalar da Belediye’nin kurulmasıyla başlatılır. Tophane Meydanı prestijli bir geçit, Topçu Kışlası ve Padişah Kasrı’nın, camilerin ihtişamının simgesi olarak görülmektedir. Daha farklı bir deyişle Tophane Meydanı Osmanlı’nın gücünün ve modernleşmesinin ifadesidir. Oysa Karaköy Meydanı’nın gerek işlevsel gerek sembolik farklılıkları vardır. Bu meydan köprünün karaya bağlandığı konumda bulunmakla beraber kıyıya paralel gelişen sirkülasyonun da üzerindedir. Ayrıca köprüden gelen yol Pera’ya da çıkmaktadır. Voyvoda Caddesi’nden Şişhane’ye ulaşımı sağlayan ve eski dokunun üzerine yeni planlanan nadir caddelerden biri olduğu için yapımı uzamış da olan Okçu Musa bağlantısı da 1870’lerden sonra meydana ek bir yoğunluk getirecektir. Bununla beraber ticaret ve liman karakteri, yapılan yeni hanlar, rıhtımlar (1892’den sonra), yenilenen köprü, tünel-metro bağlantısı (1872-74), özellikle 19. yüzyılın sonlarına doğru Karaköy Meydanı’nı daha da kalabalıklaştırmıştır. Bölgede yaşanan mekânsal dönüşümde etkili olan ticaretin gelişimi salt daha fazla binaya ve akıcı bir ulaşıma ihtiyaç duyulmasına değil, ticaret biçimlerinin değişmesine de yol açmıştır. Sarraflar yerlerini bankerlere bırakmakta, bölge adeta finans merkezi olmaya başlamaktadır. Dönemin dinamiklerine paralel olarak bölgede batılı devletlerin etkisi daha da belirginleşmiştir.4 Doğal olarak tüm bu unsurlar Karaköy Meydanı ve yakın çevresinde kendini ifade etme olanağı bulur. Burası batılı devletlerin etkilerini giderek artırdığı bir dönemde modernleşmekte olan bir Osmanlı kentinde limanın kalbini temsil etmektedir.

		
			[image: mimarist 46]
		
		
			[image: mimarist 46]
			R 7. Galata Gümrüğü ve çevresi üstte 1850-60 arasına ait bir fotoğrafta, altta ise 19. yüzyılın son yıllarında görülmektedir (OBTAM Arşivi).
		
		
			[image: mimarist 46]
			R 8. Bugün yerinde Karaköy Otoparkı bulunan Eski Galata Gümrüğü’nün yıkılmadan önceki durumu, 20. yüzyıl ortaları (OBTAM Arşivi).
		
		Gazete Haberlerinde ve Panoramik Fotoğraflarda Karaköy

		6. Daire Belediyesi’nin kurulmasıyla Karaköy Meydanı’nda da faaliyetler başlamıştır. Bu çalışmaların en önemlisi hiç kuşkusuz Karaköy yapı adası (ilot Karakeuil) olarak adlandırılan alanın istimlak sürecidir. Belediye, Karaköy Meydanının batı ucunda yer alan bölgede yeni bir han yaptırmayı ve bu hanın dükkânlarını kiralayarak Belediye’ye gelir kazandırmayı hedeflemektedir. 30 Ekim 1858 tarihli haber (Journal de Constantinople) yapı adasının mülk sahiplerinin, önerilen istimlak bedellerine itirazlarından söz etmektedir. Aynı yılın 13 Kasım tarihinde de istimlak işlemleri gerçekleşecektir, işleme padişahın emriyle Galatasaray Kaymakamı güvenlik ekibiyle katılacaktır. Bu haberden, sürecin oldukça sancılı geliştiği anlaşılmaktadır.

		25 Mayıs 1859 tarihli gazete haberinde ise Belediye Meclisi’nin 16 Mayıs tarihli oturumunda Karaköy Han için düzenlenen mimari proje yarışmasının jüri raporunun değerlendirildiği yazılmaktadır. Bu rapora göre değerlendirmeye katılan birçok proje içinden mimar Barborini ve Paul’ün önerilerinin Belediye’nin beklentilerini fazlasıyla karşıladığı belirtilmektedir. Buna göre proje az masraflı ve sade bir mimariye sahiptir. Projede inşa edilecek alanın büyüklüğü, iç bölümde yayalar için geniş dolaşım alanı ayrılmış olması, önerilen iç avluya bakan dükkânların değerlerinin dıştakilerle aynı olarak düşünülmüş olması, dar ve sıkışık Karaköy Meydan’ını daha çok araç trafiğine bırakarak yayayı binanın içinden dolaştırmayı sağlaması, dolayısıyla mevcut yollara bu korunaklı ve konforlu iç avludan direkt bağlantılar düşünülmesi gibi nedenler, Barborini ve Paul’ün projsinin seçilmesinde etken olmuştur. 14 Eylül 1859 tarihinde ise gelecek Perşembe günü Karaköy Han için ilk taşın yerleştirileceği haberi verilmektedir. Belediye Meclisi’nin 26 Aralık 1859 tarihli oturumunda mülkiyetlerin açık artırma usulü devrinden söz edilmektedir. Bu habere göre inşa edilmekte olan Karaköy Han’da 45 parsel bulunmaktadır. Bunlardan yedi tanesi Fermeleci Sokağı’na, 12’si Karaköy Meydanı’na, üç tanesi Grande Rue de Galata Caddesi’ne (Yorgancılar Caddesi olmalıdır), altı tanesi Kürekçiler Sokağı’na, 17 tanesi de iç avluya bakmaktadır. 10 Mayıs 1861 tarihindeki haberde Karaköy Han’daki çalışmaların çok yakında bitirileceği ve mağazaların kiralanacağı yazılmaktadır. 4 Kasım 1861’de ise yeni borsanın Karaköy Han’da planlandığı söylenmektedir. Bu borsanın, Belediye’nin finansal imkânlarıyla yapıldığı ve Havyar Han’da bulunan eski borsanın yerini alacağı söylenmektedir. 15 Kasım’da ise Havyar Han’da bulunan borsanın yine aynı handa başka bir yere taşındığından ve yeni yerinde iki ayrı salonda işlemler yapılacağından söz edilmektedir. Eski borsanın Havyar Han’da olduğu bilgisiyle beraber, 1858-60 d’Ostoya planında Voyvoda Caddesi başında bir borsa binası daha görülmektedir (bu yapının yerinde bugün Union Han bulunmaktadır). Bu borsanın yerinin Voyvada Caddesi’nin başında olduğu bilgisini destekleyen gazete haberleri de bulunmaktadır.5 Dolayısıyla borsanın yeri konusunda çelişkili bilgiler vardır. Ayrıca 21 Kasım 1861 tarihli bir haberden de anlaşılmaktadır ki, Havyar Han’da borsa yeni yerinde açılmakta ve Karaköy Han’da açılacak yeni borsa için halktan talep beklenmektedir. 200 kayıt yapıldıktan sonra bu yeni borsa açılacaktır ve isminin Ticari ve Finansal Borsa olacağı belirtilmektedir. Bu haberlerden anlaşılabildiği kadarıyla, 19. yüzyılın ortasında Karaköy Meydanı’nın karşılıklı iki yakasında birbirlerine alternatif borsaların işlediği oldukça hızlı bir finansal hareketlilik bulunmaktadır. (Resim 5’te Karaköy Meydanı ve yakın çevresi 1858-60 ve 1905 planlarında görülmektedir.) Galata Kulesinden çekilen fotoğraflarda Karaköy Meydanı ve çevresi incelendiğinde modernleşme sürecinin mekânsal dönüşümü izlenebilmektedir (Resim 6).

		
			[image: mimarist 46]
		
		
			[image: mimarist 46]
			R 9. Dolgu alan üzerinde inşa edilen Karaköy Rıhtımı ve 19. yüzyıl sonlarında inşa edilen yeni ithalat ihracat Gümrüğü binaları, altta 1905 Goad planında ve üstte 1910’lu yıllarda çekilmiş bir fotoğrafta görülmekte.
		
		Karaköy Meydanı ve yakın çevresinin önemli bir diğer bölgesi gümrük binası ve çevresidir. Rıhtımlar inşa edilmeden önce gümrük binasının dışında yer alan acentelerin6 ofis binaları ve kendi gemilerini bağladıkları bir şamandıraları ile bir de kayıkçı takımları bulunmaktaydı.

		Şekil-5’te gümrük binasının yeri iki ayrı planda izlenmektedir. 1858-60’ta gümrük olarak kaydedilmiş bina 1905 planında un deposu olmuştur ve eski gümrük olarak da tanımlanmıştır. Resim 7’de Gümrük Binası ve çevresi panoramik fotoğraftan ayrıntı alınarak incelenmektedir. Buradaki en eski tarihli fotoğrafta (1850’lerin sonları olmalıdır) bugün hastane olarak kullanılan eski Kıyı Sağlık İdare Binası’nın yerinde eskiden bulunan ve bugün de var olan Yer altı Camii’nin üzerinde kurulduğu varsayılan Galata Kalesi duvarları (Haliç’in ağzını kapayan demir zincirin bulunduğu) ve Kurşunlu Mahzen Kasrı net olarak görülmektedir. Ayrıca yine bu fotoğrafta, Galata Gümrüğü’nün arkasındaki depolarının yükseltilmemiş hali ve bugün üzerinde Ömer Abed Han’ın bulunduğu Halil Paşa Hanı’nın çatıları da izlenmektedir. Galata Gümrüğü’nün şimdiki yerinde bugün Karaköy Kat Otoparkı bulunmaktadır. (Goad planında eski Gümrük ve Rıhtım Han olarak tanımlanmış Galata Gümrüğü’nün 1950’lerde yıkılmadan önceki hali Resim 8’deki fotoğrafta görülmektedir.) 1905 planında görülen yeni ithalat, ihracat gümrüğü ise yeni yapılan rıhtımlar üzerinde daha Tophane tarafında bulunmaktadır. (Resim 9’da bu yapıların yeri ve fotoğrafları görülmektedir.)

		
			[image: mimarist 46]
		
		
			[image: mimarist 46]
			R 10. Üstteki fotoğrafta Karaköy Meydanı 18601870 arasında görülmekte (1863’te inşa edilen köprü görülmekte, Karaköy Han’ın üst katı yeni yapılmakta, Nordstern Hanı’nın da yeri boş veya henüz inşaat yeni başlamış). Altta ise 1876 köprüsü yapılmakta, eski köprü Marmara yönünde çekilmiş, kıyıda henüz Credit Lyonnais’nin bulunduğu bina inşa edilmemiş durumda (OBTAM Arşivi).
		
		Eski fotoğraflarla Karaköy Meydanı’na yoğunlaşıldığında (Resim 10 ve Resim 11) ise Karaköy Han, Havyar Han, Karaköy Köprüleri, Karakol (köprünün Perşembe Pazarı tarafındaki başında Resim 5’te 1858 ve 1905 planlarında yerindedir), daha sonra (1910’lu veya 20’li yıllar olmalı) Karakol’un yerine inşa edilen Vagon-Li (Wagon-Lits) İşletmesi binası, Mehmet Ali Paşa Han, Nordstern Sigorta Şirketi (1905 Goad planında Camondo Han, Resim 5) Binası, d’Aronco’nun Karaköy Mescidi, Avusturya Bankası Binası (Ziraat Bankası) ve bu yapıdan önce yerinde olan ve Liman İşletmeleri’ne finansal destek veren Credit Lyonnais Bankası’nın şubesinin bulunduğu yapı 1905 planında görülmektedir. (Bu binanın yapım tarihi panoramalara göre 90’ların sonları olmalıdır.)

		Meydanı çevreleyen binalar kronolojik olarak incelendiğinde 90’lı yıllar ile Menderes yıkımlarına gelene kadar da bir değişim geçirdikleri görülmektedir. Havyar Han’ın meydan ve köprü cephesi revize olmuştur.

		Karaköy Han Menderes yıkımlarına kadar tadilat geçirmiştir. Bu tadilatın sonunda tek katlı bir binaya dönüşerek meydan cephesi geriye çekilmiştir. Havyar Han’ın da geriye çekilmesiyle Karaköy Meydanı genişlemiştir. Bu değişim 1913-14 Alman Mavileri isimli harita dizisinde de görülmektedir. Dolayısıyla bu operasyon 1910’lu yılların başında yapılmış olmalıdır.7 Bu değişimler Galata Borsası’nın geçirdiği evrelerle de beraber incelenmelidir8 (Resim 12). Credit Lyonnais’nin bulunduğu yapı yıkılarak yerine Avusturya Bankası binası yapılmıştır. Karakol yıkılarak yerini Vagon-Li İşletmesi almıştır. Köprü 1912’de yenilenmiştir. Binalardaki bu değişim 1894 depreminin verdiği zarar üzerine olabilir. Zira bu yapıların çoğu kıyı çizgisi üzerinde, bazıları da dolgu alan üzerindedir.

		
			[image: mimarist 46]
		
		
			[image: mimarist 46]
		
		
			[image: mimarist 46]
			R11. 1876 köprüsünden Karaköy Meydanı görülmekte, köprünün sağında Credit Lyonnais’nin bulunduğu bina bulunmakta, Karaköy Mesciti henüz inşa edilmemiş, Havyar Han’ın Meydan cephesini oluşturan yapılar yenileme geçirmemiş, köprünün Haliç kıyısında bulunan Karakol ve Mehmet Ali Paşa Han’ın arkasında Karaköy Han’ın çatısı görülmekte. Fotoğraf 1890’ların sonlarında veya yüzyıl dönümünde çekilmiş olmalıdır. Ortada, 1910’ların sonlarına ait olması mümkün bir fotoğrafta, Karakol, Karaköy Han ve Havyar Han’ın dış binaları durmakta, Mescit yapılmış, Credit Lyonnais binası ise yıkılarak Viyana Bankası inşa edilmiş, ayrıca 1912’de Almanlar tarafından yapılan yeni Galata Köprüsü de görülmekte. Üstte, Menderes yıkımlarının öncesi görülmekte, 40’lı yıllar olmalı. Bu süre içinde meydandaki değişiklik, karakolun yerini Vagon-Li binasının alması ve Havyar Han’ın meydan cephesi binalarının revize olması.
		
		Panoramalarda göze çarpan bir ayrıntı, köprülerin yapım tarihi ile Nordstern Sigorta Binası’nın yapım tarihi arasında bir çelişki olduğunu göstermektedir. İngilizler tarafından yapılan ilk demir köprünün yapım aşamasında çekilen fo

		toğrafta (Resim 10), ki bu köprünün açılışı 1876-77 olarak bilinmektedir, 1889’da yapılan Nordstern Sigorta Şirketi binası9 görülmektedir. Bu konu arşiv belgeleriyle daha detaylı olarak incelenmelidir. Ayrıca meydanı çevreleyen ve yakınında bulunan, bölgenin kimliğini oluşturan tüm önemli yapılar, hem tekil olarak hem kentsel ölçekte bir arada daha detaylı ele alınarak fiziksel ve sosyal mekân anlamında bütüncül olarak incelenmelidir.

		
			[image: mimarist 46]
			R 12. Meydan algılanır biçimde genişlemiştir, Karaköy Han çekilerek tek kata dönüşmüş, Havyar Han’ın cephesinde bulunan köşe yapı pahlanarak geri çekilmiştir ve Karaköy Mescidi yerini almıştır.
		
		
			[image: mimarist 46]
			R 12. Karaköy Mescidi yapılmamış, alttaki dükkânlar görülmektedir, ayrıca Havyar Han’ın meydan cephesindeki köşe yapı eski halindedir ve Karaköy Han daha yıkılmamıştır.
		
		
			[image: mimarist 46]
			R 13. 1876 köprüsü karakol ve kıyı görülmekte. Fotoğraf, yüzyıl sonlarına doğru Havyar Han’ın meydan cephesi yapılarından birinin üst katından çekilmiş olmalı, köprünün üzerinde Marmara tarafında Karaköy’den Eminönü’ne doğru, Haydarpaşa, Kadıköy, Üsküdar ve Boğaz iskeleleri bulunmaktadı.
		
		
			[image: mimarist 46]
			R 13. 1912’de inşa edilen Galata Köprüsü görülmekte, köprü üzerindeki iskeleler daha düzenli olarak planlanmıştır, rıhtım-köprü-yaya bağlantısı ön plandadır.
		
		Sonuç olarak, kentsel ölçekte modernleşmenin mekânsal yansıması, Karaköy ve yakın çevresinde 19. yüzyılın ortalarından itibaren oldukça hızlı bir dönüşüme yol açmıştır ve halktan da olumlu tepki almış gibi görünmektedir. Zira bölge halkının şikâyetlerinin çözümüne odaklanan birçok kentsel düzenleme planlanmış ve bu operasyonlar sınırlı bütçelerle yapılabilmiştir. Karaköy Meydanı’nda, Tophane Meydanı’ndaki sembolik anlamlardan ve bütüncül müdahalelerden daha farklı, kendiliğinden oluşan bir süreç yaşanmış görünmektedir. Araç trafiği yoğunlaşsa da deniz ulaşımı ön plandadır, insanın denizle ilişkisi kesilmemiştir, kıyı ve köprüler yayaların kullanımına açıktır, gündelik pratiklerin içindedir (Resim 13). Ancak tüm Galata için özetlemek gerekirse, surların birçok Avrupa kentinde de yıkıldığı, yerlerine yeni yolların yapıldığı kentsel altyapının (yol, kaldırım, gaz, elektrik, kanalizasyon gibi) revize edildiği, yeni ulaşım olanaklarının (atlı-elektrikli tramvay, metro) getirildiği bu dönemde doğal olarak Ceneviz Galata’sından kalan önemli yapılar da yitirilmiştir. Belki bugün hâlâ yaşanmakta olan hafiza kayıplarının bir benzeri o dönemde de yaşanmış görünmektedir. Ancak koruma fikrinin henüz bulunmadığı veya dünyada yeni tartışılmakta olduğu o dönemde yaşanan kayıplarla, günümüzde yaşanan süreçleri karşılaştırmak da oldukça haksız bir karşılaştırma gibi görünmektedir.

		Derin Öncel, Yrd. Doç. Dr.
MSGSÜ Mimarlık Fakültesi Mimarlık Bölümü
		
			Transformation of Karaköy and Vicinity from mid-19th Century to the Beginning of 20th Century

			The urban transformation in the Galata district observed after the second half of the 19th century can be easily explained by the social and the economical dynamics of the period. The bridges and the docks in the area were constructed until the beginning of the 20th century and the urban and architectural sight of especially the squares of Karaköy and Tophane were completely modified. We are informed by various newspaper reports of the period that the modernizing urban places and architecture were satisfying the public. This initial period of transformation, as well as the demolitions of the Menderes period and the actual architectural and urban situation has to be examined and interpreted carefully in order to be able to plan the future. This study tries to summarize some important data concerning this early transformation period.

		

		
			1 Yerasimos Stefan, “Galata a travers les reçits de voyage (1453-1600)”, Premiere Rencontre International sur l’Emire Ottoman et la Turquie, Ed.: Eldem E., Edition Isıs, İstanbul-Paris, 1991, s.97-131.
			2 Köprüler konusunda bilgi için bkz. İstanbul Ansiklopedisi, “Galata Köprüleri” ve “Unkapanı Köprüleri” maddeleri, Gülsün Tanyeli-Yegân Kâhya.
			3 Galata sur içinde ahşap evlerin sık bulunduğu bölgenin Tersane’ye yakınlığından dolayı batı bölgesi olduğu söylenmektedir. Oysa d’Ostoya planıyla Voyvoda Caddesi’nin üzerinde de sıkışık bile olsa bahçe içinde ahşap konakların ve mütevazı ahşap evlerin bulunduğu anlaşılmaktadır. Dönemin panoramik fotoğrafları da bunu doğrulamaktadır.
			4 Üçüncü Karaköy Köprüsü bir Ingiliz şirketi tarafından, Unkapanı köprüsü ise Fransızlar tarafından yapılmıştır. Liman yapımı ve işletmesi Fenerler idaresi Umum Müdürü Fransız Marius Michel’e verilmiştir. Osmanlı’nın Mişel Paşa olarak tanıdığı Fransız uyruklu kişi, rıhtım ve binalar inşa ederek karşılığında limana gelen ticaret eşyasından belirli bir ücret alacaktır. 1879’da ciddi olarak başlayan görüşmelerden sonra hazırlıklar 1890’a kadar devam etmiştir. Anlaşmaya göre imtiyaz süresi bu yıldan itibaren 85 yıldır. 1891’de Credit Lyonnais ve Duparcy’den mali destek alınarak İstanbul Rıhtımları Şirketi kurulmuş ve inşaat ancak 1892’de başlamıştır. İstanbul Rıhtımları Şirketi’ni II. Abdülhamit satın almak ister ancak devletin yeterli finans kaynağı bulunmamaktadır. 1907’de bu şirketin müdürü olan Mişel Paşa ortadan kaybolur. Osmanlı Bankası devreye girer ve Ingiliz işadamı Rothschild’in desteğiyle Rıhtımlar Şirketinin yönetimini üstlenir. (İstanbul Ansiklopedisi, “Rıhtımlar” maddesi, Eser Tutel.) Ayrıca Osmanlı dış ticarette giderek batılı devletlere daha da çok imtiyaz tanımaktadır.
			5 23 Kasım 1860 tarihli Journal de Constantinople gazetesinde, Voyvoda Caddesi üzerinde bulunan kemerin yıktırıldığı ve böylelikle borsaya geçişin kolaylaştığı yazmaktadır. 25 Mart 1861’deki habere göre ise Karaköy köprüsünden borsaya geçişi sağlayan küçük ve dar bir sokak olan Maltalı Sokak’taki genişletme çalışmaları yeniden başlamıştır.
			6 Bu acentelerden en önemlileri Lloyd Autrichienne, Messagerie Imperiales ve Compaine Russe olarak sayılabilir.
			7 İki katlı Karaköy Han’ın tadilatı ve bir kata düşürülerek geri çekilmesi radikal bir yıkım kararıyla mı olmuştur, yoksa bu binanın depremde veya bir yangında tahrip olması sonucu mu bu operasyona fırsat doğmuştur; detaylı araştırılması gerektiği ortadadır.
			8 Galata Borsası’nın 1914’te I. Dünya Savaşı çıkınca kendi kendini feshettiği, daha sonra işgal yıllarında tekrar işlerlik kazandığı, 1921’de Havyar Han’dan Karaköy Han’daki yeni binaya geçtiği bilgisi bulunmaktadır. (İstanbul Ansiklopedisi, “Galata Bankerleri” maddesi, Haydar Kazgan.)
			9 Nordstern Han’ın bulunduğu yerde 1813 tarihinde bir Yahudhane ve beş dükkân vardır. 1857 tarihli bir belgede ise Yahudhane arsası ve iki dükkân olarak bahsedilmektedir. 1862’de Yosefe ait tek kapılı bir han ve üç dükkân bulunmaktaydı. Nordstern Hanı 1305/1889’da inşa edilmiştir. (İstanbul Ansiklopedisi, “Nordstern Hanı” maddesi, Tülay Taşçıoğlu.)
		
	

	
		
			DOSYA: İSTANBUL’UN SEMTLERİ KARAKÖY
		

		
			İlk Mimarlık Bürolarının İzinde:

			Erken Cumhuriyet Döneminin İş Merkezi Karaköy
			Zafer Akay - Ahmet Ardıçoğlu
		

		Erken Cumhuriyet dönemi İstanbul’unun fen önemli iş merkezi olan Karaköy, mimarlık bürolarının toplandığı bir bölgedir. Karaköy ya da Galata dışında adresi belirlenebilen mimarlık büroları istisna sayılabilir. Tarihî Yarımada ile Beyoğlu yakasının düğüm olmasının ötesinde, Batıya açılma sürecinde Karaköy rıhtım ve gümrük alanının oluşması, rıhtım çevresinde Batıdan ithal edilen ürünlerin perakende ticareti yoğunluğunun çevresinde, yeni finans kavramlarıyla birlikte yeni bir iş ortamının ortaya çıkışının da habercisidir. Sarayın Dolmabahçe’ye taşınması da Karaköy’ün stratejik önemini artıracak bir gelişmedir kuşkusuz. 19. yüzyılın ikinci yarısında, Tarihî Yarımada’nın gayrimüslim sarraflarının ve büyük tüccarlarının, İstanbul’a giderek yerleşen Levanten iş adamlarının yanında toplanmaları, Karaköy’de kentin yeni finans ve iş merkezinin oluşmasının önemli bir etkeni gibi görünür (Akın, 1998:34-36). Bankalar, bankerler, avukatlık büroları; ithal malların kalabalıkları çekmeye başladığı derme çatma hanlar ve çarşıların çevresinde oluşmaya başlayan çok katlı yeni iş hanlarında yerlerini almaya başlarlar. İstanbul’un ilk Batılı anlamda iş merkezi olan bir bölgede mimarların da, işverenlerine yakın olarak yerlerini almaları çok doğaldır. Mustafa Reşit Paşa’nın 1836 tarihli raporunda belirtildiği gibi, “Avrupa’da cari olan tarz-ı cedide göre” çok katlı apartman ve iş hanlarına izin verilmesi de kentin bu bölümlerinin hızla farklılaşmasına neden olacaktır (Cezar, 1991: 188). Özellikle 1890’lardan başlayarak, İstanbul’un hızla gelişmekte olan “Batılı” semtlerini oluşturan apartman ve iş hanlarının yatırımcıları olan bu kuruluşların hemen yakınında ilk “mimarlık büroları” da oluşmaya başladı.

		Erken Cumhuriyet döneminin mimarlık bürolarına ilişkin bilgi kaynaklarımız 1931 yılında, sonradan Arkitekt adını alacak olan Mimar dergisinde yer alan, Güzel Sanatlar Birliği Mimarlık Şubesi üye adres listesi (Arkitekt, 1931/ 2:83-84) ile kurumsal anlamda devamı sayılabilecek Türk Yüksek Mimarlar Birliği’nin (TYMB) 1940 yılında yayımlanmış katalogunun sonundaki adres listesidir. Burada, kentin bu bölümünün zaman içinde geçirdiği başkalaşıma da değinerek, bu iki adres listesinden yola çıkarak Cumhuriyet dönemindeki mimarlık bürolarının ortamlarını yansıtmayı amaçlamaktayız. Yer yer, gerektikçe kökenlere inmek ve Karaköy’deki bu mimarlık büroları geleneğinin önceki yıllarını aydınlatmak adına, 1869’dan başlayarak 1929’a kadar süren ve karmakarışık ortaklık yapıları Hasan Kuruyazıcı tarafından titizlikle derlenmiş olan Annuaire Oriental’deki mimar adres kayıtlarına da başvurduk (Kuruyazıcı, 1999b:41-45).

		
			[image: mimarist 46]
			Büyük Balıklı Han (Büyük Millet Han).
		
		Bu büroların bulunduğu hanların en eskilerinden biri, farklı odalarında üç ayrı mimarın çalışmış olduğu, 1930’larda Büyük Millet Han, yapıldığı yıllarda ise “Hastahane” Han adını taşıyan Büyük Balıklı Han’dır. Karaköy’ün merkezinde Kemeraltı Caddesi üstünde yer alan Büyük Balıklı Han, 15. yüzyıldan bu yana hastane olarak kullanılan bu alanda, son olarak burada bulunan Büyük Balıklı Hastanesi’nin yerine, 1875’te Balıklı Rum Hastanesi’ne akar olmak üzere, mimar Aristidi Ratzi’nin projesi ile yapılmıştır (Şenyurt, 2012:204). Han, eski Osmanlı han tipolojisini sürdüren, ancak üç katlı ve bu kez üstü kapalı bir avlu çevresinde dizilmiş odalardan oluşur (Gülenaz, 2010:169). 1931 yılında hanın üçüncü katındaki 42 no.lu odada bulunan Dimitri Peçilas hakkında Arkitekt’te 1935 yılında yayımlanan bir vefat haberinden bilgi alabilmekteyiz. Neoklasik çizgide eserler verdiği anlaşılan Peçilas’ın projelerine yer vermeyen Arkitekt, haberde Akademi’den 1900 yılında mezun olduğunu, “birçok binalar vücude getirdiğini” ve “bütün hayatınca dürüst ve namuslu bir insan olarak yaşadığını” belirtmiştir (Arkitekt, 1935/9:278). Peçilas’ın tasarımları arasında bilebildiğimiz tek örnek, bürosu yine aynı hanın 72 no.lu odasında bulunan Viktor Adamantidis ile ortak yapıtları olan Asmalı Mescit Sokak No.19-21’deki S. Önay Apartmanı’dır (Şenyurt, 2012:201). Bu ikilinin ortaklıklarının aslında oldukça eskilere dayandığını Annuaire Oriental’deki adres kayıtlarından öğrenebilmekteyiz. Bu kayıtlara göre, 42 no.lu odanın 1908-1914 arasında ve 1926-1928 arasında ikili tarafından ortak kullanıldığı, hatta başlangıçta Ulysse Puskullu’nun da ortaklar arasında olduğu anlaşılmakta (Kuruyazıcı, 1999b:44). Annuaire Oriental’deki en eski adres kaydı olarak, yapının Hastahane Han adını taşıdığı 1911-13 yılları arasındaki A. Demetrakopoulo - Belisaire Makropoulos ortaklığına rastlanmakta (Kuruyazıcı, 1999b:44).

		
			[image: mimarist 46]
			Viktor Adamantidis.
		
		
			
				
					
							No
							Adresteki Ad
							Diğer Adlar
							Cadde, Sokak No
							Eski No
							Mimarlar
					

				
				
					
							1
							Büyük Millet Han
							Büyük Balıklı Han Hastane Han
							Kemeraltı Cad. 10
							10
							1931: 42: Dimitri Peçili, 72: Viktor Adamantidis
1940: 38: Torna Ağaoğlu
					

					
							2
							Küçük Han
							—
							Yemişçi Haşan Sok. 7
							—
							1931: 6: Torna Agaliyadis
					

					
							3
							Karaköy Palas
							—
							Karaköy Cad. 2-4
							—
							1931: Yahya (Ahmet Bali)
					

					
							4
							Nordstern Han
							—
							Tersane Cad. 5
							—
							1940:28: Reşat San
					

					
							5
							Ahen-Münih Han
							Karaköy PTT Ek Binası
							Kürekçiler Kapısı Sokak. 1
							—
							1931: Zühtü (Başar)
					

					
							6
							Nur Han
							(Yıkılmış)
							Bankalar Cad.
							—
							1940:14: Aram Bardizbanyan
					

					
							7
							Minerva Han
							—
							Bankalar Cad. 2 Yüksekkaldırım Cad. 44
							48
							1940: Hristo Yordanidis
					

					
							8
							Bozkurt Han
							Gümüşlü Han
							Bankalar Cad. 3
							19
							1931: Burhanettin (Tamcı), (Konstantin) Pappas, Torkum (Çubukçuyan)
1940:14: Tahsin Sermet
					

					
							9
							Ünyon Han
							IngBank Binası Tütün Han
							Bankalar Cad. 4
							12
							1940: 62: Adil Denktaş, İzzettin Taşören
					

					
							10
							Bahtiyar Han
							Yeni Bahtiyar İş Merkezi
							Bankalar Cad. 8
							28
							1940: 22: Seyfi Arkan Berç Zartar, 25: Aziz Borü
					

					
							11
							A. Generali Han
							—
							Bankalar Cad. 9
							31-33
							1912: Giulio Mongeri
					

					
							12
							Billur Han
							Hotel La Bella
							Billur Sokak 4
							—
							1940: 11: Samih Akkaynak
					

					
							13
							Voyvoda Han
							—
							Bankalar Cad. 19
							47-49
							1911: 10: Kazandijyan - (Levon) Nafylian
					

					
							14
							Agopyan Han
							Akbank Binası
							Bankalar Cad. 21
							53
							1940: 5: Evangel Ranos İstepan Aratan
					

					
							15
							Danüb Sigorta Han
							Vefai Han İnayet Han
							Bankalar Cad. 18
							56-58
							1940:24: Harutyun Sarafyan
					

					
							16
							Adalet Han
							Ankara Sigorta Binası
							Bankalar Cad. 22
							80
							1931: 7: Vahram Krizep
1940: 16: Vahram Krizep
					

					
							17
							SaintPierre Hanı
							—
							Eski Banka Sokak. 5
							7
							1920: Giulio Mongeri
					

					
							18
							Roman Han
							—
							Yeni Cami Çeşme Sok. 8
							10
							1931: 11: (Sarkis) Taşçıyan
					

					
							19
							Karakaşoğlu Han
							—
							Kürekçiler Kapısı Sokak. 12
							—
							1940: 8-9: Muzaffer Pulur
					

					
							20
							Maater Han
							—
							Gümrük Sokak. 16
							18
							1931: Hrant Karyolacıyan
					

					
							21
							Hüdavendigar Han
							Global Yatırım
							Rıhtım Cad. 51
							—
							1931: 61: Sırrı Bilen, Muzaffer Tolun Sami Arsev
1940: 61: Sırrı Bilen, Muzaffer Tolun
					

					
							22
							Aslan Han
							NOA
							Lüleci Hendek Cad. 54
							120
							1940: 8: Arif Şayian, Hrant Karyolacı
					

				
			

		

		1900’de Ecole Speciale d’Architecture Paris’ten mezun olan Adamantidis, erken cumhuriyet döneminde neoklasik tarzda etkinliğini sürdüren mimarların en tanınmışlarından sayılabilir. Arkitektte yayımlanan, Şevki Balmumcu tarafından kaleme alınmış detaylı biyografisinde kişiliği ve yapıtları hakkında bilgi bulunabilen Adamantidis’in önemli yapıtları arasında İstanbul Vali Konağı, Bankalar Caddesi’ndeki Ankara Han ve Beşiktaş’taki Tütün Deposu sayılabilir (Arkitekt, 1948/1-2:46-47, 51). İstiklal Caddesi ve çevresindeki apartmanlarda, özellikle Luvr Apartmanı’nda neo-barok bir çizgi izlenebilir. Adamantidis’e 1930’ların sonunda ise Seyfi Arkan’ın tasarladığı Bozok ve Erdener villalarının müteahhidi olarak rastlıyoruz.

		1940 yılında ise, bu kez ikinci katta bulunan 38 numarada bir başka Rum kökenli mimar olan Toma Ağaoğlu’nun (önceleri Agaliyadis) adına rastlıyoruz. Sanayi-i Nefise Mektebi 1904 mezunu olan Agaliyadis hakkında Yeniköy Rum Okulu’nun tasarımcısı olması dışında çok sınırlı bilgiye sahibiz. Agaliyadis 1931’de ise buraya oldukça yakın olan Küçük Han No.6 adresinde bulunmaktadır. Küçük Han, o dönemde bu bölgede bulunan Havyar Han’ın arkalarında kalan küçük bir sokak olan Yemişçi Hasan Sokak No.7’de bulunan yapı olmalıdır. Hanın ikinci katındaki, köprü görüşüyle değer kazanmış olan 6 no.lu oda, bugün özgün doğrama ve ahşap yer kaplamalarıyla iyi korunmuş bir mekândır. Ancak 30’lu yıllarda Havyar Han’ın çevresindeki irili ufaklı yapıların yapıya dokunurcasına yakın oldukları dikkati çekmektedir. Burası Agaliyadis’in kullandığı sıralarda, büyük olasılıkla karmaşık sokaklar arasında kalmış bir mekândı.

		Karaköy Meydanı, 1958 Öncesi ve Sonrası

		1920’de inşa edilen Giulio Mongeri’nin “neobizanten” tasarımı, Karaköy Meydanı’nın simgesel yapısı Karaköy Palas’ta ise, 1931’de, müteahhitlik yaptığını bildiğimiz Sanayi-i Nefise Mektebi 1919 mezunu Yahya’nın (Ahmet Bali) bürosu bulunmaktaydı. Yapıldığı yıllarda Banca Commerciale Italiana adlı bankanın yer aldığı binanın o dönemde meydana değil, fazla geniş olmayan, Bankalar Caddesi’nden gelen tramvayın dönerek devam ettiği Yüksek Kaldırım Caddesi’nin uzantısına cephe vermiş oluşu ilginçtir (Ergüder, 2011:307). Yapının bilinen tek mimar kiracısı, başkentin ilk önemli yapılarından, daha sonra Maliye Bakanlığı olarak kullanılan “Başvekâlet” binasının müteahhidi olarak rastladığımız Yahya Ahmet Bali’nin diğer çalışmaları hakkında pek bilgi sahibi değiliz.

		Karaköy’ün Haliç tarafında, bugün Tersane Caddesi No.5’te bulunan Nordstern Han’ın üçüncü kattaki 28 no.lu odasında 1940’ta, Güzel Sanatlar Akademisi (GSA) 1932 mezunu Reşat San’ın faaliyet gösterdiğini biliyoruz. Reşat San, ortağı Celal Biçer ile birlikte tasarladıkları Ankara Polis Koleji ve Kutlu Kira Evi gibi Arkitekfte yayımlanan Ankara çalışmaları daha iyi bilinen, varlığı yine Arkitekfte yayımlanan biyografisinden öğrenilen İstanbul’daki çalışmaları pek bilinmeyen bir mimardır (Arkitekt, 1979/4:158-159).

		
			[image: mimarist 46]
			1931 ve 1940’ta mimarlık bürolarının bulunduğu hanlar. İBB Şehir Rehberi haritası üzerinde, 1940’ların Suat Nirven haritalarındaki adalar, 1958’te yıkımlarını göstermek üzere, kesik çizgiyle belirtilmiştir. (Uygulama: Şebnem Kayhan)
		
		Bir dönem Banco di Roma Binası olarak da anılan Nordstern Han’ın mimarı bilinmemekte, ancak Cezar tarafından Siena’daki geç gotikten Rönesans’a geçiş döneminin özelliğini yansıtan Palazzo Spannocchi’ye olan benzerliği dolayısıyla İtalyan bir mimar olması gerektiği öne sürülmekte (Cezar, 1991:227). Karakteristik cephesiyle bugün Karaköy Meydanı’nı belirleyen yapılardan biri haline gelen Nordstern Han, 1940’larda Karaköy Han’ın arkasında kalmaktaydı. Daha eski fotoğraflarda görülebilen Komisyon Han’ın 1913’te yıkılmasıyla 1921’de yerine yapılan (Ergüder, 2011:228) Eski Borsa olarak da anılan Karaköy Han, 1950’lerin ortasında Menderes operasyonları olarak tanımlanan istimlak ve yıkımların ilk aşamasında ortadan kaldırılmıştı. Bu operasyonda yalnız Vagon-Li (Wagon-Lits) binası olarak da bilinen Vedat Tek’in Seyrü Sefain Binası Galata Köprüsü’nün varış noktasındaki darlık nedeniyle yıkılmakla kalmamıştı. İstanbul’un kayıplar listesinde pek üst sıralarda yer almayan, arkasındaki Mehmet Ali Paşa Hanı ve Haliç boyundaki çok sayıda bina da olasılıkla ferahlık yaratmak adına temizlenmişti.

		Aydın Boysan, Karaköy’deki bu operasyonu şöyle tanımlıyor: “Tünel’in önündeki sokak daracıktı. 1950’li yıllarda bir yapı adası dizisi kamulaştrılıp yıkıldı, yol genişletildi, cadde oldu. Galata köprüsü karşısındaki bir yapı adası aynı şekilde genişledi” (Boysan ve Boysan, 2012: 37). Aslında köprü girişinde çok da dar olmayan bu koridorun yetersiz bulunması Menderes yıkımları için Doğan Kuban’ın yaptığı tanıma çok uygundur: “Yeni yollar, bazı pratik zorunluluklara çare bulmak ve hesaplanabilir bir projeksiyon içinde yeni öneriler geliştirmek şeklinde değil, politik despotizmin keskinliği ile gerçekleşmiştir” (Kuban, 1994:390). Burak Boysan ise “Menderes imarının haletiruhiyesini”, aklından istimlak hiç çıkmayan bir başbakanın “her şeye rağmen” yapılacak olan harekâtının stratejisini şöyle tanımlar: “Farklı bir dönemin başladığını gözler önüne sermenin belki de en kestirme yolu İstanbul’un yüzyıllardır süregelen rehavetinin silkelenmesi ve hiç değişmeyeceği sanılan yapısının bir anda altüst edilmesiydi” (Boysan ve Boysan, 2012:138).

		Yürütülen bütün bu operasyonların ilginç bir yanı da belirli bir siyasi muhalefetle karşılaşmış olmasına karşın, mimar ve plancıların tepkilerinin oldukça zayıf kalmış oluşudur. Haluk Şehsuvaroğlu gibi bazı tarihçilerin ve yeni kurulmuş olan Mimarlar Odası’nın net tavrı, mesleğin birçok önemli üyesi tarafından paylaşılmamışlar (Ceyhan, 2006:33-38). Adliye Sarayı konusundaki korumacı tavrı ile tanınan Sedat Çetintaş’ın, 1951’de Cumhuriyette yayımlanan yazılarında “imarcılık adına çalışan kör kazma” diyerek tanımladığı operasyonları, 50’lerin sonunda DP milletvekili olarak “Mamure Haline Gelen Bir İstanbul” başlıklı yazısıyla savunması gerçekten ibret vericidir (Çetintaş, 2011:512- 515).

		Anlaşılıyor ki, 1958’de, oldukça iyi çalışan bir tramvay ve deniz ulaşım sistemi olan kentin en önemli deniz transfer noktalarından biri olan Karaköy’de, otomobil trafiğinin yıkıcı damgası, “bir anda” ve çok sert bir biçimde vurulmuştu. Bu bölgeler halen, herhangi bir tanımlı açık alan kullanımına kavuşmamış yıkıntı alanı görünümündedir. Yapılan müdahalenin gerekliliği bir yana, müdahale sonrası düzenlemelerin yetersizliği de bir başka tartışma konusudur. Karaköy Meydanı’nın içinde bulunduğu boş vermişliği anlamamıza, Menderes’in “şehrin görkemli tarihini umursamayan bir bağnazlıkla sakatlanmış” olduğunu söyleyen Aydın Boysan’ın yorumları kuşkusuz çok yararlı olacaktır: “İktidara geçişlerinin üç-beş gün sonrasında, Atatürk döneminde Türkçe okunmaya başlanmış ezanı Arapçaya çevirtenler, imar işlerinde bile din ticaretini elden bırakmamışlardı. ‘Beyoğlu’na karşı İstanbul’ sloganı ortaya atıldı. Bu deyim 6-7 Eylül 1955 barbarlıklarının kalıntısıymış gibi gözüküyordu. ‘Vatan Cephesi’ kurarak halkı bölmeye girişenler, şehrin semtlerini de birbiri karşısına getirmeye çalışmaktan çekinmiyorlardı” (Boysan, 2004:30).

		Bu ortamda, Menderes’in “bir metre gâvur kaldırımı yapmadım” sözü, Karaköy’ün bu “imar darbesi” sonrasındaki halini açıklamak için oldukça yararlı olabilir gerçekten. “Vatandaş Türkçe konuş” kampanyasıyla VagonLi’nin taşlanmasıyla başlayan süreçte, önce “Varlık Vergisi” ile ekonomik, sonra da fiziksel olarak çökertilen İstanbul’un “gayrimüslim” yüzünden sonunda bir metre kaldırım da esirgenir. Nordstern Han’ın Haliç tarafında tam karşısında, Mehmet Ali Paşa Hanı ve arka sırasındaki yapıların yıkılmasıyla Haliç’e bakan kısmen sağır cephesi ortaya çıkan Ahen-Münih Han da bu plansız yıkım operasyonunun talihsiz kurbanlarındandır kuşkusuz.

		
		
				[image: mimarist 46]
				Küçük Han.
			
			
				[image: mimarist 46]
				Karaköy Palas.
			
		

		Bugün Kürekçiler Kapısı Sokak No.l’de yer alan ve bugün Karaköy PTT Ek Binası olarak bilinen Ahen-Münih Han’da 1931’de Sanayi-i Nefise Mektebi 1915 mezunu Zühtü (Başar)’ın bürosu bulunmaktaydı. Ahen-Münih Han, Karaköy PTT Binası olarak kullanılan komşusu Manhaym Han gibi Markos Langas tarafından oldukça modern bir anlayışta tasarlanmıştı. Sütlüce Mezbahası’nın mimarları arasında sayılan Langas’ın, üstünde isim tabelası olan başka birçok yapısı belirlenmiştir (Şenyurt, 2012:191). Aynı zamanda müteahhit olarak da çalışmış olan Langas’ın ismine Hacopulo Pasajı’nda Perpignani ile olan gibi ortaklıklarda sıkça rastlanır (Kuruyazıcı ve Şarlak, 2011:177). Langas’ın 1931 tarihli adres listesinde bulunmaması olasılıkla bu tarihten önce vefat etmesinden kaynaklanmaktadır. Annuaire Oriental kayıtlarında ise, Ahen-Münih Han’a 1928 yılında, 2-3 no.lu odalarında Giulio Mongeri’nin Konstantin Pappas ile ortak olduğu, son adreslerinden biri olarak rastlanmaktadır (Kuruyazıcı, 1999b:45). Erken modernist deneyler olan Eminönü ve Kadıköy’deki Kurukahveci Mehmet Efendi yapılarıyla ve eski eser restorasyonu faaliyetleriyle tanınan Zühtü Başar hakkında ise 1941’deki vefatının ardından Arkitekt’te yayımlanan kısa biyografisinden yaşamı hakkında bilgi edinebilmekteyiz (Arkitekt, 1941/9- 10:238).

		Menderes operasyonlarının önemli bir aşamasını oluşturan Karaköy-Kabataş arasındaki Kemeraltı Caddesi’nin genişletilmesi buradaki oldukça büyük bir yapı adasının ortadan kaldırılmasıyla başlamıştı. Oldukça çok sayıdaki tarihî binanın yıkımına ya da taşınmasına neden olan bu operasyon, “toplumsal, idari ve askerî açıdan son derece önemli olan tarihî bir bölgenin izlerini sergilemekten” çok uzak kalmak, dolayısıyla bölgenin kültürel potansiyelini değerlendirememekten dolayı eleştirilmiştir (Ertem ve Altunel, 2011:75). Meydanın motorlu taşıt trafiğine uygunlaştırılması için bu koca yapı adasının ortadan kaldırılması da yeterli olmamış, bundan sonraki, bugünkü meydana dahil olan Haraççı ile eski Zulfaris sokakları arasındaki adanın da önemli bir kısmının kırpılması gerekmiştir. Burada eskiden bulunan, Vakıflar Bankası tarafından kullanılan çeyrek daire biçimli yapının da zamanla ortadan kalkmasıyla Karaköy Meydanı, önünde bir trafo bulunan kesik bir yapı tarafından tanımlanır olmuştur. 1964 yılındaki çalışmalarla ise yayaların giderek vahşileşen motorlu taşıt trafiğinin altından geçmesini sağlayan şapkalı geçitler yapılmıştır. Böylece meydanın eksik kaldırımları bir ölçüde tamamlanmış, meydanın bugünkü kültürünü belirleyen yeraltı yaşamı oluşmuştur. Sonuçta çok açık olan, Karaköy Meydanı’nın, bütün bu söz konusu büroların bulunduğu dönemdeki kimliğinin bugünküyle karşılaştırılamaz oluşudur.

		1958’de Menderes operasyonları sırasında yıkılmış olan bu adanın Bankalar Caddesi tarafını işgal eden, Nuradungyan’ın kısaltılmışı olarak adlandırılan Nur Han’ın 14 no.lu odasında 1940 yılında, Academie des Beaux Arts de Venise’den mezun olan Aram Bardizbanyan’ın bürosu bulunmaktaydı. Nuradungyan Han’ın 1880’lerde üç parselin birleştirilmesiyle inşa edilmiş olduğu bilinmektedir (Eldem, 2000:44). Bardizbanyan ile ilgili bilgilerimiz ise şimdilik Kınalıada’daki Sukyas Evi’ni inşa ettiği ile sınırlı (Kuruyazıcı, 2011:112).

		Bir zamanlar Nur Han’ın tam karşısında yer aldığı, Bankalar Caddesi ile Yüksek Kaldırım’ın köşesindeki, Karaköy’ün bir başka simge yapısı, mimar Vasilios Kouremenos tarafından tasarlanmış Minerva Han da (Kuruyazıcı ve Şarlak, 2011:177) 1940 yılında GSA 1936 mezunu Hristo Yordanidis’in adresi olarak yer alır. 1911-13 yılları arasında Atina Bankası tarafından inşa edilmiş, daha sonra Deutsche Bank olarak tanınmış olan han bugün Sabancı Üniversitesi tarafından kullanılmaktadır. Yordanidis’in, bu dönemde tümü sigorta şirketleri tarafından kullanılmakta olan Minerva Han’da bir mimarlık bürosu yürütmekten çok, şirketlerden birinde eksper olarak çalışmış olması daha olası görünmekte.

		
			[image: mimarist 46]
			Karaköy Meydanı’nın 1940’lardaki kimliğini yansıtan, deniz tarafında Galata Bonmarşesi’nin, diğer ucunda Nur Han’ın bulunduğu, bugün artık bulunmayan yapı adası.
		
		
			[image: mimarist 46]
			1956’da Menderes operasyonlarının ilk aşamasında yıkılan Karaköy Han’ın kiremit ve doğramaları sökülürken.
Yıkım sonrasında Nordstern Han, meydanı tanımlayan bina haline geldi.
		
		
			[image: mimarist 46]
			Menderes yıkımlarının ilk aşamasında ortadan kaldırılan Vagon-Li binası ve Mehmet Ali Paşa Han’ın arkasında Ahen-Münih Han’ın kısmen sağır cephesi.
		
		Tramvaylı Kentin Bankalar Caddesi

		19. yüzyılın ikinci yarısından başlayarak, bankalar, bankerler, sigorta şirketleri ve avukatların en çok yoğunlaştığı, Cumhuriyet öncesinde Voyvoda Caddesi adını taşıyan Bankalar Caddesi, kuşkusuz mimarlık büroları için de en çekici bölgedir. Aslında İstanbul’da “mimarlık bürosu” kavramının bu caddenin kalbinde yer alan Saint Pierre Han’da doğduğu ve kente bu noktadan yayıldığı dahi söylenebilir. Bankalar Caddesi’nin kuşkusuz kendine özgü bir kimliği, hatta kent tarihi, ekonomi tarihi ve mimarlık tarihi yaklaşımlarını birleştiren oldukça sıra dışı bir sergiyle de yansıtılmış kendi anlatısı vardır (Eldem, 2000). Karaköy’ün diğer kayıp ve tanımsız yapılarıyla karşılaştırıldığında Bankalar Caddesi bir bilgi okyanusu gibidir. Bunda belki motorlu taşıt trafiğinin kaçınılmaz tecavüzü sonrası darmadağın olmuş Karaköy Meydanı ile karşılaştırıldığında neredeyse dokunulmamış oluşunun da etkisi vardır. Ancak belirtilmeli ki, 1950 öncesinde kentin tüm eğlence yerlerinin açık mekânlar çevresinde toplandığı, en önemli sosyal merkezi olan Tepebaşı’nın, Şişhane yoluyla yaya ve raylı taşıma kullanarak Bankalar Caddesi’nden kentin limanına ve Tarihsel Yarımada’ya akışını bugün algılamak neredeyse olanaksızdır. Katlı otoparka dönüşmüş bir Tepebaşı bahçesini ve katlı kavşağa dönüşmüş Şişhane’den elektrik malzemeleriyle boğulmuş olarak akan bir caddeyi kanıksamış biz bugünün İstanbulluları için, yüzyıl başının Bankalar Caddesi’ni hayal etmek bile oldukça güç.

		Erken Cumhuriyet döneminin prestijli işyerlerinin toplandığı Bankalar Caddesi’nin başlarında, No.3’te yer alan, daha önce Gümüşlü Han adını taşıyan Bozkurt Han dönemin birçok önemli mimarının bürolarının toplandığı bir başka yapıdır. 1880’lerde inşa edilmiş, komşusu Jeneral Han’a oldukça benzeyen, küçük bir han olan Bozkurt Han nedense mimarların fazlaca ilgisini çekmiş bir handır (Eldem, 2000:58). 1931’de, Sanayi-i Nefise Mektebi 1912 mezunu Torkum (Çubukçuyan) ve yine Sanayi-i Nefise Mektebi 1914 mezunu olduğu anlaşılan Burhanettin (Tamcı)’dan başka, özellikle Moda’da yaptığı birçok yapıyla tanınan Konstantin Pappa’nın bürosu da buradadır. 1919 tarihli Annuaire OrientaFde de aynı adreste bulunduğu belirtildiğine göre Pappa’nın on yıldan daha fazla bir süre bu büroyu kullandığı anlaşılmaktadır (Eldem, 2000:68). Muhtemelen Pappas’tan daha önce, 1901-1904 arasında art nouveau akımının yerel uygulayıcılarından Aram ve Isaac Karakach’ın burada büroları olduğu bilinmektedir (Kuruyazıcı, 2000:76). Oldukça detaylı bilgiye sahip olduğumuz Konstantin Pappa’nın 1868-1931 yılları arasında, yaşadığı, Ecole des Beaux Arts Paris’te eğitim gördüğü, kesin olmamakla birlikte 1907 mezunu olduğu kabul edilmektedir. Moda’da yaşamış ve burada birçok eser vermiş olduğu, Sarıca Ragıp Paşa için birçok önemli yapı gerçekleştirdiği bilinmektedir (Şenyurt, 2012:197- 198). Torkum Çubukçuyan’ın Arkitekt te yayımlanan biyografisinden Park Otel’in mimarı olduğunu öğrenmekteyiz (Arkitekt, 1971/3: 142). Ayrıca Hüsnü Tümer ile ortak çalışmaları olan Taksim’deki İstiklal Apartmanı da yayımlanmış tasarımları arasındadır (Arkitekt, 1932/ 11-12:308-310). En çok Ankara AOÇ Tren İstasyonu ile tanınan, Sütlüce Mezbahası mimarlarından biri olan Burhanettin Tamcı’nın 1938’de vefat ettiği bilinmektedir (Arkitekt, 1938/5-6:178). 1940’ta ise Bozkurt Han’ın 14 no.lu odasının, 1909 mezunu Tahsin Sermet tarafından kullanıldığını öğrenmekteyiz. Ankara Adliyesi, İzmir Milli Kütüphane ve Milli (Elhamra) Sinema gibi 1. Milli dönemin birçok önemli yapısının tasarımcısı olarak tanınan Tahsin Sermet’in Arkitekfte yayımlanan Sarıyer’deki kendi evi gibi bazı projelerinden modern çizgide eserler vererek faaliyetini sürdürdüğünü öğrenebilmekteyiz (Arkitekt, 1934/2: 35-37).

		Daha çok Tütün Han adıyla tanınan, bugün IngBank’ın bulunduğu, Bankalar Caddesi No.4’te bulunan, yapıldığı dönemin adıyla Ünyon Han’ın 62 no.lu odası ise 1940 yılında, Sanayi-i Nefise Mektebi 1925 mezunu Adil Denktaş ile 1928 mezunu İzzettin Taşören tarafından paylaşılmaktaydı. Ünyon Han, Osmanlı Sigorta sistemi içinde oldukça önemli bir rol oynadığı anlaşılan Fransız Union Sigorta şirketi tarafından 1910’da inşa edilmişti (Ergüder, 2011:330). Mimarı bilinmeyen bu oldukça görkemli yapının, 1. Milli akımı içinde yorumlanmasında güçlük görülmektedir (Aktemur ve Arslan, 2006:9-10). Karşısında bulunan, bugün İş Bankası Galata Şubesi’ni barındıran, dönemin Osmanlı Sigorta binası ile gerek firuze çiniler gibi malzeme ortaklıkları ve biçemsel benzerlikler, gerekse şirketler arasındaki yakınlıklar aynı mimar tarafından tasalandıklarını düşündürmektedir. İş Bankası yapısının mimarı olan Nafylian’ın 1. Milli’den çok, yerel ögelere “orientalist” bir anlayışta yer veren oldukça sadeleştirilmiş, geometrik bir neoklasist çizgi içinde çalıştığı söylenebilir. Gümüşsuyu’ndaki modernist Tüten Apartmanı ile tanınan klasik eğitimli modernistlerden Denktaş’ın Arkitekfte yayımlanmış biyografisinden yapıtlarına ilişkin bilgi edinebilmekteyiz (Arkitekt, 1969/1:28). Taşören’in de yine Arkitekfte yayımlanan biyografisinden, daha çok müteahhitlik yaptığı ve Denktaş ile büro ortağı olarak çalıştığı sonucuna varabilmekteyiz (Arkitekt, 1975/4:187).

		
			[image: mimarist 46]
			1937’de Karaköy Meydanı hava fotoğrafı {Arkitekt, 1937/10-11: 283).
		
		
			[image: mimarist 46]
			Karaköy Meydanı’nın 1964 sonrasındaki “flapkalı” alt geçitler ile bir yeraltı yaya dünyası olarak düzenlenmesi.
		
		Bankalar Caddesi No.8’de bulunan, eğrisel konumda, üç farklı yapının birleşmesiyle oluşmuş oldukça büyük bir yapı olan Bahtiyar Han da birçok mimarlık bürosunu barındırmış görünür. 1903-04 yılları arasında yapılmış olan han Goad haritalarında Bahtiyar & Camondo Han ismiyle yer alır (Gülenaz, 2010:164). Yapının ilginç özelliklerinden biri de “Varlık Vergisi” sonrası haczedilmiş ve Toprak Mahsulleri’ne geçmiş oluşudur (Ergüder, 2011:390). İkinci kattaki, caddeye bakan 22 no.lu köşe oda 1940’ta Seyfi Arkan tarafından kullanılmıştır. Burası Arkan’ın 30’lu yıllardan başlayarak, hayal kırıklığı yaşadığı savaş yıllarına kadar kullandığı ilk bürosu olarak bilinmektedir. GSA 1934 mezunu olan Berç Zartar’ın da aynı adreste oluşu o yıllarda Arkan ile çalışıyor olduğunu gösteriyor olmalıdır. Arkan’ın dönem arkadaşı olan, daha çok müteahhitlik ile uğraşan, 1950’lerde Kapalıçarşı yenileme işlerini üstlenen (Arkitekt, 1956/1:23-29) Aziz Börü, yine 1940’ta aynı koridora bakan 25 no.lu odada bulunmaktadır. Annuaire Oriental kayıtlarına göre, 1908-21 yılları arasında, Bahtiyar Han’ın 13-17 no.lu odalarında dönemin önemli isimlerinden Edhem Bey ve (Mikael) Nouridjan’ın bulundukları öğrenilmektedir (Kuruyazıcı, 1999b:43). Osman Hamdi Bey’in oğlu olan mimar Edhem Bey ile ortak olarak çalışan Nouridjan, yine Bankalar Caddesi’ndeki Şark Han ve Tünel’in üstündeki Metro Han’ın tasarımcısı olarak tanınır (Kuruyazıcı, 2010:148). Aram ve Isaac Karakach’ın 1912’de (Kuruyazıcı, 2000:76), Guilliaume Kaul adlı bir başka mimarın 1914 yılında adreslerinin bulunmasından (Eldem, 2000:246) Bahtiyar Han’ın önceki dönemlerde de mimarlık bürolarının toplandığı bir odak olduğu sonucuna varılabilir. Annuaire Oriental kayıtlarında, 1921’de ise mühendis mimarlar A. Saadeddin ve Ortakları, Michel Boyadjoglou ve Sprowson&Son mimarlık bürolarına rastlanmaktadır (Kuruyazıcı, 1999b:44-45).

		Giulio Mongeri’nin eklektik tasarımlarından olan, Bankalar Caddesi No.9’da bulunan Assicurazioni Generali Han, 1909’de hana adını veren İtalyan Sigorta Şirketi tarafından yaptırılmıştır (Gülenaz, 2010:176). Mongeri’nin kendisinin de bürosunu belli bir dönem bu yapıya taşıdığı anlaşılmaktadır. 1911-12 yılları Annuaire Oriental kayıtlarında Guilio Mongeri’nin mühendis Eduard De Nari ve Marko Langas ile ortak olarak bu yapıda bulunduğu, 1913’te Langas yerine Marko Baruch’un ortaklığa katıldığı öğrenilmektedir (Kuruyazıcı, 1999b:44). Ayrıca 1914 Annuaire OrientalAnde hanın 85 numarasında mimar Ettore Battiti’ye rastlamaktayız (Eldem, 2000:92).

		Yine Bankalar Caddesi’ne dik sokaklardan, Tünel çıkışının bulunduğu Billur Sokak No.4’te bulunan, Arı Han olarak da adlandırılan Billur Han’ın üçüncü katındaki 11 no.lu odada ise 1940’ta, Sanayi-i Nefise Mektebi 1928 mezunu Samih Akkaynak’ın bürosu bulunmaktaydı. Oldukça dikkat çekici eklektik bir yapı olan Billur Han, bugün bir otele dönüştürülmüş durumdadır ve Hotel La Bella adını taşımaktadır. İstanbul Belediye Mimarı olarak çalışırken Mimar dergisinin ilk yıl kadrosunda bulunan, daha sonra Ankara’da, tümü Arkitekt’te yayımlanmış Koç Hanı, Cihan Palas, Ankara Ticaret Odası gibi birçok yapı gerçekleştiren, daha sonra İstanbul’da endüstri yapılarına yoğunlaşan Samih Akkaynak’ın çalışmaları hakkında yine Arkitekt te yayımlanan biyografisinden bilgi edinebilmekteyiz (Arkitekt, 1971/4:184).

		
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			

			Bozkurt Han ve Ünyon Han.

			

		

		Bankalar Caddesi’nin bugünkü gabarisini belirleyen yapılardan bir önceki kuşak yapılardan sayılan, 1903-04 yıllarında inşa edilmiş Voyvoda Han’da da 1919 Annuaire Orien- tal’inde iki mimar ismine rastlanabilmektedir (Eldem, 2000:112). 1919’da, bugün Bankalar Caddesi No.19’da bulunan Voyvoda Han’ın ikinci katında bulunan 9 no.lu odasında Sureya - Boyazoglou ortaklığı, 10 no.lu odasında ise Kazandjiyan - (Levon) Nafylian ortaklığı faaliyet göstermiştir (Eldem, 2000:115). 18771937 yılları arasında yaşadığını öğrendiğimiz, 1905’te Ecole des beaux Arts Paris’ten mezun olan Levon Nafylian’ın (ya da Nafilyan) Bankalar Caddesi’ndeki İş Bankası Binası, Bahçekapı’daki Agopyan Han ve Karaköy rıhtımında Hovagimyan Han gibi 1. Milli akımı ile ilişkilendirilen çok dikkat çekici yapıların tasarımcısı olduğu, daha sonra da Mısır’a yerleşerek burada faaliyetini sürdürdüğü bilinmektedir (Toraman, 2010:89).

		Voyvoda Han’ın hemen bitişiğinde, bugün Akbank binası olarak kullanılan, Bankalar Caddesi No.21’deki Agopyan Han’ın 5 no’lu odasını ise 1940’ta, Sanayi-i Nefise Mektebi 1911 mezunu Evangel (Vangel) Ranos ile 1929 mezunu İstepan Aratan ortak olarak kullanmaktaydılar. 1890’larda sonradan Deutsche Orientbank’ın kullandığı ilk iki katı inşa edilen yapıya 1904’te iki kat daha eklenmişti (Eldem, 2000:120). Müteahhitlik yaptığını düşündüğümüz Evangel Ranos’un Annuaire OrientaPde, 1920-21’de Sirkeci Ufak Han’da Mehmet Nail ile ortak olarak adresine rastlanmakta (Kuruyazıcı, 1999b:43). Ranos’un çalışmaları hakkında, “Pera’daki birçok apartmanın onun eseri olduğu” (Bozis, 2011:122) dışında bir bilgimiz bulunmazken, genç ortağı Aratan’ı özellikle kasaba ve köylerdeki sayısız küçük caminin tasarımcısı olarak tanımaktayız. İstepan Aratan’ın Arkitekfte yayımlanmış olan Şişli’deki İlbay Apartmanı, dergide gayrimüslim mimarların da modern çizgideki yapıtlarına önyargısız yer verildiğinin kanıtlarından biridir (Arkitekt, 1951/ 1:13-14).

		Bankalar Caddesi No.18’deki, 1940’ta Danüb Sigorta Hanı adını taşıyan, 1900 yılı civarında inşa edilmiş, eski İnayet Han ya da bugünkü adıyla Vefai Han’ın üçüncü katındaki 24 numarası GSA 1936 mezunu Harutyun Sarafyan’ın adresi olarak belirtilmiştir. Müteahhit olarak oldukça tanınmış olan Sanayi-i Nefise Mektebi 1896 mezunu Avedis Sarafyan ile soyadı benzerliği müteahhitlik pratiğinin sürdüğünü akla getirse de, buradaki bir sigorta şirketinde eksper olarak çalışma olasılığı da değerlendirilebilir. Şevki Balmumcu tarafından yazılan Adamantidis biyografisinde, önceki jenerasyon mimarlar arasında önemli sayılan, müteahhitlik ağırlıklı çalıştığı sanılan Avedis Sarafyan’ın Annuaire Oriental kayıtlarında 1904-1914 arasında Sirkeci’deki hanlarda adresine rastlanmakta, 1921’de Karaköy’deki Büyük Tünel Hanı’na geçtiği anlaşılmaktadır (Kuruyazıcı, 1999b:42). Hrant Kazandjian ve (Levon) Nafylian 1909-10’daki ilk kayıtları da bu handadır (Kuruyazıcı, 1999b:42).

		
			[image: mimarist 46]
			Tahsin Sermet.
		
		
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			

			Bahtiyar Han ve Assicurazioni Generali Han.

			

		

		Bugün Ankara Sigorta Binası olarak bilinen, 1906-07 yılları arasında inşa edilmiş, Bankalar Caddesi No.22’deki Adalet Han’ın 1931’de 7 numarasında, 1940’ta ise 16 numarasında Sanayi-i Nefise Mektebi 1906 mezunu Vahram Krizep bulunmaktaydı. Annuaire Oriental kayıtlarında, ilk kez 1921’de Aram Antranik ile ortak olarak Perşembe Pazarı Caddesi’ndeki Gülzade Hanı’nda adresine rastlanan Krizep’in, bu yıllarda burada istikrarlı bir müteahhitlik faaliyeti sürdürdüğünü düşünebilmekteyiz (Kuruyazıcı, 1999b:43). 1931’de Bozkurt Han’da görülen Burhanettin Tamcı’nın da 1926-28 yıllarında bu adreste olduğu anlaşılmakta (Kuruyazıcı, 1999b:42).

		Bugün Eski Banka Sokak No.5’te bulunan, 1771’de inşa edilmiş Saint Pierre Hanı, Galata bölgesindeki hanların en eski ve en özgünlerinden olmasına karşın, yerinde bulunan, meşhur şair Andre Chenier’nin doğduğu, Fransız tüccarlara ait ahşap lojmanın gölgesinde kalmış görünmektedir (Akın, 1998:224). Oysa Osmanlı Bankası’nın kurulması gibi çok önemli ekonomik bir olaya tanık olan, 19. yüzyıl sonunda oldukça bakımsız ve konforsuz bir görünümde olan yapı aynı zamanda İstanbul’un ilk mimarlık bürolarını da barındırmıştır. (Eldem, 2000:23,27-28). Kuruyazıcı, “Galata’nın Unutulmuş Mimarları” başlıklı söyleşisinde handaki mimarlık bürolarının çokluğuna değinir:

		“1931’e kadar hanın kiracıları arasından mimarlar da eksik olmadı. Hele 1914, 1920 ve 1921’de bu konuda rekor kırıldı, o yıllarda handa tam sekiz mimar büro açmıştı. Handa bürosu olan ve yukarıda adı edilen mimarlar arasında Marco G. Langas, Giulio Mongeri, Emilio Faracci sayılabilir. Burada en uzun süre kalanlardan biri de (1913’ten 1931’e kadar) Alexandre D. Yenidünya idi. Alexandre Vallauri de 192021 arasında handa bürosu olan bir başka ünlü mimardı. Üstelik 1921’de öldüğüne göre burası onun son bürosu olmuştu. Oda oda kiraya verilmeye başlamasından sonra St. Pierre Hanı’nda 37 yılda 23 mimar büro açmıştı.” (Kuruyazıcı, 2008)

		1931 tarihli listede Saint Pierre Han’da herhangi bir mimarlık bürosunun kalmamış olması ilginçtir. 1931 listesinde Feneryolu, Bağdat Caddesi No.158’deki olasılıkla ev adresi bulunan, İstanbul’un en özgün art nouveau uygulayıcılarından Aleksandros Yenidünya’nın (önceleri Neokosmos) ise bu yıllarda, Yunanistan’a gitmek üzere İstanbul’u terk ettiği bilinmektedir. Annuaire Oriental kayıtlarının en eskisi 1899’daki Pierre Osghian ve Hovsep Aznavur ortaklığıdır. 1904’te Guilio Mongeri ile mühendis Eduoard De Nari ortaklığı, 1909’a kadar Marko Langas, A.N. Perpignani’nin katılımıyla daha geniş bir ortaklık olarak sürer. 1908’de Jean Balatti ve Antoine Ananian, 1911-14 arasında Hovsep Aznavur, 1914’te Aleksandros Novokosmos ile Emile Faracci, 1920’de Marko Langas, Perikles Fotiadis, Demosthenes Paraskevas, Konstantin Pavlidis adları kaydedilmiştir. 1920’de Mongeri’nin Aleksandre Vallauri ile ortak çalıştığı belirtilmiştir (Kuruyazıcı, 1999b:42-44).

		
			[image: mimarist 46]
			Billur Han.
		
		Bankalar Caddesi’nden Haliç’e doğru inen Zincirli Han Sokak ile numarasını aldığı Yeni Cami Çeşme Sokak köşesinde No.8’de bulunan, 1912’de yapılmış olan Roman Han’ın üçüncü kattaki 11 no.lu odasının ise (Sarkis) Taşçıyan’ın 1931’deki bürosu olması gerektiğini düşünmekteyiz. 1931 listesinde “Roma Han” olarak belirtilen adreste, Galata çevresinde bu adla bir Han bulunmadığından, bir harf hatası olma olasılığı çok yüksektir. Hanın 11 numarasında, bir zamanlar Taşçıyan’a ait olduğunu düşündüğümüz büro bugün oldukça özgün koşullarda bir mali müşavirlik bürosu olarak kullanılmayı sürdürüyor. Taşçıyan, yıllar boyunca Arkitekfin ve dolayısıyla Zeki Sayar’ın bürosunun bulunduğu Eminönü’ndeki Anadolu Han’ın mimarı olarak bilinmekte (Kuruyazıcı, 2010:152).

		
			
				[image: mimarist 46]
				Atlı tramvay dönemini yansıtan bir kartpostalda Voyvoda Han ve bitişiğindeki Agopyan Han.
			
			
				[image: mimarist 46]
				Vefai Han (Danüb Sigorta Han).
			
			

		

		Farklı Sokaklar, Farklı Odaklar

		Eskiden Tersane Caddesi Kemer Sokak No.2’ de bulunan, daha sonra Billur Sokağı karşılayan bu çok kısa sokağın iptal edilmesiyle Kürekçiler Kapısı Sokak No.12 olarak adreslenen Karakaşoğlu Han’ın 8-9 no.lu odaları 1940’ta, Sanayi-i Nefise Mektebi 1926 mezunu Muzaffer Pulur tarafından kullanılmıştır. Muzaffer Pulur’un Arkitektte yayımlanan kısa vefat haberinden, uzun süren bir serbest mimarlık faaliyeti olmadığı, bir dönem Beyoğlu Belediyesi Fen İşleri Müdürlüğü yaptığı öğrenilmektedir (Ar- kitekt, 1969/4:139).

		Yine 1931’de, Karaköy Meydanı’nı rıhtıma bağlayan Gümrük Sokak üstünde, No.16’daki Mader (Maater) Han’da ise Sanayi-i Nefise Mektebi 1921 mezunlarından Hrant Karyolacıyan’ın bürosu bulunmaktaydı. Yapılarıyla ilgili bir bilgi bulunmayan Karyolacıyan’ın ağırlıklı olarak müteahhitlik yaptığı düşünülebilir.

		Galata adresleri arasında bütün bu hanlara biraz uzak bir noktada bulunan, Lüleci Hendek Caddesi No.54’teki, aslında apartman olmasına karşın nedense Aslan Han adını taşımış olan yapının, 1940’ta 8 No.lu bölümü Sanayi-i Nefise Mektebi 1912 mezunu Arif Şaylan ve 1931’de Maater Han’da rastladığımız, 1921 mezunu Hrant Karyolacı tarafından ortak olarak adres gösterilen yapı olduğunu düşünmekteyiz. Daha sonraki yıllarda da işyeri kullanımları olduğunu öğrendiğimiz yapının, bu bölgede konut müteahhitliği yapan ortaklar tarafından büro olarak kullanılması olası görünmekte. Yapı bugün konut olarak yenilenmiş ve NOA tabelası bulunmakta.

		
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			

			Adalet Han ve Saint Pierre Han.

			

		

		Konut bölgelerinde gösterilen mimar adresleri, çoğunlukla müteahhitlik ağırlıklı faaliyet gösteren Ermeni mimarlar için oldukça tipik bir durum olarak gözükmekte. 1931 adresleri arasında Ermeni isimlerinin beşi Pangaltı, biri Osmanbey, biri de Şişli’de olmak üzere yeni yapılaşmakta olan bu bölgelerde yoğun olarak bulunması, faaliyetlerinin bu bölgelerde yoğunlaştığını gösteriyor olmalı.

		Birkaç mimarın bir arada çalıştığı bürolardan biri de, Karaköy’de olup Bankalar Caddesi odağına görece uzak bir konumda olan Kemankeş Mustafa Paşa Caddesi (Rıhtım Caddesi) No. 51’de bulunan Hüdavendigar Han’daydı. Ünlü Fransız Geçidi’ne komşu olan, bugün Global Yatırım Holding’i barındıran görkemli bir yapı olan Hüdavendigar Han’ın kimliğinden Suat Nirven haritaları aracılığıyla bilgi edinebilmekteyiz (Ersoy ve Anadol, 2000:284). Yapının parseli 1905 tarihli Goad haritasında boş olarak gözükmektedir ve adı belirtilmemiştir. 1931’de hanın 61 no.lu odasında, Sanayi-i Nefise Mektebi 1913 mezunu Sırrı Bilen ve 1920 mezunu Muzaffer Tolun bulunmaktaydılar. Adresin de verildiği Mimar dergisinin ilk yılında en çok projesi yayımlanan, daha çok Aksaray’daki Valide Mektebi ile tanınan Sırrı Bilen (Sırrı Arif), klasik bir eğitim görmesine karşın modern çizgide eserler veren, “İstanbul’un ilk kübik binası”nı gerçekleştiren öncü mimarlar arasındaydı (Mimar, 1931/1:5-10). Muzaffer Tolun’un adı yayımlanan projeler arasında geçmediği, Arkitekfte yayımlanan kısa vefat haberinde başka detay da bulunmadığı için, Bilen’in büro ortağı olduğu da düşünülebilir (Arkitekt, 1943/5-6:141).

		
			[image: mimarist 46]
			Roman Han’ın üçüncü katındaki özgün durumunu olabildiğince korumuş 11 no.lu odası.
		
		
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			

			Roman Han ve Karakaşoğlu Han.

			

		

		1931’de aynı adreste olan, yine Mimar dergisinde Macaroğlu Sami adıyla birçok yazı yayımlayan, Sanayi-i Nefise Mektebi 1928 mezunlarından Sami Arsev’in de büronun genç bir ortağı ya da çalışanı olduğunu düşünmek olasıdır. Arsev’in 32’den başlayarak, en ilginci Mühendis Livas ile birlikte tasarladığı Gümüşsuyu’ndaki Bosfor Apartmanı olmak üzere, Mimar dergisinde yayımlanmış yapıları bulunmaktadır (Mimar, 1932/10:277-281). Arsev, aynı zamanda sonradan Desiyab Binası adını alan ilk Etibank yapısının tasarımcısı olarak da tanınır. 1940 listesinde Sırrı Bilen ve Muzaffer Tolun’un aynı adreste oluşlarından bu büronun oldukça istikrarlı bürolardan biri olduğu düşünülebilir.

		GSA 1934 mezunu Tahir Tuğ ile GSA 1935 mezunu Neşet Akatay’ın 1940’ta, kat 3’teki 16-17 no.lu odalar (Akatay’ın yalnız 17) olarak belirttikleri ortak adresleri bulunan Çanakçılı Han’ın konumunu güncel bilgiler ile bulamadık. Tahir Tuğ’un Arkitekfte yayımlanmış olan, 1935’te tasarladığı Antalya ve Sivas’taki Tekel Müdürlüğü yapıları (Arkitekt, 1935/ 9:245-246,262,263) İstanbul’da süreklilik sağlayan bir büro faaliyeti olma olasılığını pek desteklememektedir. Arkitekfin yayın faaliyetine gönüllü desteği ile söz edilen, bir dönem derginin Ankara temsilciliğini yürüten Neşet Akatay’ın vefatı sırasında yayımlanan kısa biyografisinden, çoğunlukla kontrol mimarı olarak çalıştığı ve İş Bankası İstanbul Şubesi İnşaat ve Emlak müdür yardımcılığından emekli olduğu öğrenilmektedir (Arkitekt, 1975/1:30).

		TYMB katalogunda “ehliyetnameyi haiz” olarak belirtilen, 1948’de Arkitekfte kısa vefat haberi yayımlanan (Arkitekt, 48/9-12:267) Hristo Eftimiades’in, 1940’ta 11 no’sunu adres olarak belirttiği Hıdıroğlu Han’a da aynı şekilde güncel kaynaklarda rastlayamadık. Bu yapıların Tersane Caddesi’nin Haliç tarafındaki bugün var olmayan yapılardan olma olasılığı üstünde durmaktayız.

		
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			

			Maater Han ve Hüdavendigar Han.

			

		

		Mimarlık Bürolarmm Genel Nitelikleri

		Bu mimarlık bürolarının bazıları bir buluşma yerinden öteye gitmeyen, bazıları ise 1950’lerin kurumsallaşmış mimarlık bürolarındaki gibi olmasa da, belirli bir tasarım ve çizim faaliyetine sahne olan mekânlar olmalıdır. Behçet Ünsal, Arkitekfin 50. yılını duyurduğu yazısında bu bürolardan belki biraz sıra dışı birini oldukça detaylı olarak betimlemektedir:

		“1925 kuşağından inançlı ve sayıları iki elin parmaklarından az, birkaç genç mimar bir arkadaşlarının yazıhanesinde buluşup söyleşiyorlardı. Burası Abidin’in mimari bürosu idi (o zamanlar yazıhane denirdi). Belki de, bu ilk Türk mimarlık bürosu idi ve Yeni Postane’nin arkasındaki bir iş hanının iki odasına yerleşmişlerdi. Orada işten çok, fikir alışverişi yaparlardı.” (Ar- kitekt, 1980/1:3)

		Bugünkü ya da “modern çağ”ın mimarlık bürolarıyla karşılaştırıldığında, belki çok profesyonel bulmayacağımız bu bürolarda kuşkusuz çizim önemli bir işlev olmalıdır. Çoğunlukla tek pencereli tek mekândan, bazen de bunların birkaçının yan yana gelmesiyle oluşan, pek prestijli diyemeyeceğimiz bu bürolarda, yapıların çizimlerinin hazırlanması, ölçüm ve hesapların yapılması ve bu tarz evrakın saklaması işlerinin ağırlıklı olması düşünülmelidir. Özellikle daha büyük ölçekli müteahhitlik faaliyetleri söz konusu olduğunda ise, resmî bir adres ve mali belgelerin saklanması gerekliliği büroların varoluşunu açıklayabilecek bir başka boyut olmalıdır.

		
			[image: mimarist 46]
			Aslan Han.
		
		Cumhuriyet öncesinde Vallauri ve Mongeri gibi aynı zamanda eğitici olan mimarların bürolarında öğrencilerin çalıştığına dair çeşitli tanıklıklar bulunabilmektedir. Bu tür çoğunlukla kısa süreli çalışma anlayışının profesyonel boyutu kuşkuludur. Öte yandan, adres listelerinde farklı kuşaklardan mimarların aynı adreste bulunmaları oldukça yaygın görünmektedir. Bu ilişkilerin kimi zaman ortaklık, kimi zaman da ücretli çalışma biçiminde açıklanabilmesi mümkündür. Genç mimarların ya da öğrencilerin ücretli çalışmaları, 30’lardaki Seyfi Arkan bürosu gibi biraz sıra dışı örneklere daha uygun görünür. Bu konulara anılarda nedense fazla rastlanmaz. Genç ortakların isimlerine de, proje yayınlarında hemen hemen hiç rastlanmaz.

		İlk mimarlık bürolarının ilginç bir özelliği de Karaköy’de toplanmış olmalarıdır. 1931 listesi incelendiğinde, Karaköy adresi dışındaki tek istisnanın Eminönü Bincebbare Han’daki, yukarıda anlatılan Abidin Mortaş, Faruk Çeçen ve Cemil Finci’nin “Türk” mimarlık bürosu olduğu görülecektir. Kurumsal adresler hariç tutulursa, bunun dışındaki ev adresleri arasında Pangaltı gibi, bürosuz çalışan yap-satçı müteahhit mimarların yoğunlaştığı adresler belirlenebilir. Daha önceki yıllarda ise, Avedis Sarafyan örneğindeki gibi, Sirkeci adresli müteahhitlik bürolarına da rastlanabilmektedir.

		Daha sonra Abidin Mortaş ve Zeki Sayar yine Eminönü’ndeki Anadolu Han’da bu yaklaşımı, bu kez 40’ların istisnası olarak, aynı zamanda Arkitekt dergisi bürosu olan ortak bürolarında sürdürürler. Karaköy’de olmak, özellikle 30’ların başında yapı sektörünü elinde tutan “Batılı” lobinin bir parçası olmak anlamına gelmelidir. Bu anlamda Sırrı Bilen ve arkadaşlarının bir nevi “Türk” bürolarının merkeze uzak konumu da anlam kazanabilir. 1940’larda inşaat faaliyetinin azalması, mimarların daha çok kamu sektörüne, ücretli tasarımcılar olarak geçişini açıklayabilecek bir süreç olarak görünür. 1950’lerden sonra ise kentsel mekân olarak bütünlüğünü kaybetmiş Karaköy merkezinin, müteahhitler için değilse de, mimarlık büroları için çekiciliğinin azaldığını düşünmek zor değildir. Giderek daha kurumsallaşan mimarlar için Karaköy de artık daha çok nostalji anlamını taşımaya başlayacaktır.

		Zafer Akay, Mimar Ahmet Ardıçoğlu, Y. Mimar
		
			Kaynakça:

			
					Anon. (1940) Türk Yüksek Mimarlar Birliği Azalan ve Yüksek Mimarlık Mesleği ile Alakadar Mevzuat, İstanbul.

					Akın, N. (1998) 19. Yüzyılın İkinci Yarısında Galata ve Pera, Literatür.

					Aktemur, A. M. ve Arslan, M. (2006) “I. Ulusal Mimarlık Akımı ve Istanbul-Karaköy’deki Örnekleri”, Atatürk Üniversitesi Güzel Sanatlar Enstitüsü Dergisi, Sayı: 16, s.1-32.

					Boysan, A. (2004) “Adnan Menderes Belediyeciliği imar Hareketi Uygulama ve Sonuçları”, Mimar.ist, Sayı: 13, s.25-31.

					Boysan, A. ve Boysan, B. (2012) İki Nesil Bir Şehir, Doğan Kitap.

					Bozis, S. (2011) İstanbullu Rumlar, İstanbul Bilgi Üniversitesi.

					Ceco, S. (2010) İstanbul’un 100 hanı, İBB Kültür A.Ş.

					Ceyhan, M. (2006) “İstanbul’da Tarihi Çevre Koruma ve Basın: Cumhuriyet Gazetesi üzerinden Bir Deneme”, Basılmamış Yüksek Lisans Tezi, ITÜ.

					Cezar, M. (1991) XIX: Yüzyıl Beyoğlusu, Akbank Yay.

					Çetintaş, S. (2011) İstanbul ve Mimari Yazıları, Türk Tarih Kurumu.

					Eldem, E. (Ed.) (2000) Bankalar Caddesi: Osmanlı’dan Günümüze Voyvoda Caddesi,> Osmanlı Bankası.>

					Ergüder, B. (2011) Galata Hanları (1868-1945) Paranın Serüveni, Sosyal Araştırmalar Vakfı.

					Ersoy, S. ve Anadol, Ç. (Ed.) (2000) Jacques Pervititch Sigorta Haritalarında İstanbul, AXA Oyak.

					Ertem, B. ve Altunel, M. C. (2011) “İstanbul imarındaki Tarihi Eser Kaybının Tarih ve Turizm Açısından incelenmesi: Karaköy - Kabataş Bölgesi”, ODÜ SBE Sosyal Bilimler Araştırmaları Dergisi, Cilt: 2, Sayı: 4. http://sobiad.odu.edu.tr/cilt2/cilt2sayi4pdf/ertembaris_mustafacevdetaltunel.pdf

					Gülenaz, N. (2010) Batıklaşma Dönemi İstanbul’>unda Hanlar ve Pasajlar, İstanbul Ticaret Odası.>

					Güler, Ç. G. (2004) Beyoğlu Hanları ve Şehirleşme ile Toplumsal Hayata Katkıları, 1855-1908, Yayınlanmamış Yüksek Lisans Tezi, MSGSÜ.

					Kuban, D. (1994) “Menderes ve İstanbul”, Dünden Bugüne İstanbul Ansiklopedisi, Cilt: 5, s.389-392, Kültür Bakanlığı ve Tarih Vakfı.

					Kuruyazıcı, H. (1999a) “İstanbul’un Unutulmuş Mimarları-1”, İstanbul, Sayı: 28, s.68-73.

					Kuruyazıcı, H. (1999b) “İstanbul’un Unutulmuş Mimarları-2”, İstanbul, Sayı: 29, s.41-45.

					Kuruyazıcı, H. (1999c) “İstanbul’un Unutulmuş Mimarları-3”, İstanbul, Sayı: 30, s.52-54.

					Kuruyazıcı, H. (2000) “İstanbul’un Unutulmuş Mimarları-4”, İstanbul, Sayı: 34, s.73-76.

					Kuruyazıcı, H. (2008) “İstanbul’un Unutulmuş Mimarları”, http://www.obarsiv.com/vct_0506_hasan_kuruyazici.html#sb

					Kuruyazıcı, H. (Ed.) (2010) Batıklaşan İstanbul’un Ermeni Mimarları, Hrant Dink Vakfı.

					Kuruyazıcı, H. (2011) Adalar, Binalar, Mimarlar, Adalı Yay.

					Kuruyazıcı, H. ve Şarlak, E. (2011) Batıklaşan İstanbul’un Rum Mimarları, Zoğrafyon Lisesi Mezunları Derneği.

					Şenyurt, O. (2012) İstanbul Rum Cemaatinin Osmanlı Mimarisindeki Temsiliyeti, Doğu Kitabevi.>

					Toraman, î. (2010) İstanbul’un 100 Mimarı, ÎBB Kültür A.Ş.

			

		

		
			Bütün güncel fotoğraflar: Zafer Akay

		

		
			On the Trail of the First Architectural Offices: Karaköy, Business District of Early Republican İstanbul

			Following the construction of the new quay and customs area, Karaköy rapidly became the core business district of İstanbul, where the first architectural offices started to appear nearby their major customers. The development of the first architectural practices of the city seems to be parallel to the rapid growth of the new high density European quarters of the Beyoğlu area. This article surveys the locations of the addresses of the offices from two lists of 1931 and 1940, prepared by contemporary architectural associations, evaluating the transformations in the district, especially after the Menderes operations of the late 50’s. These offices mostly in single spaces, quite far from being prestigious, seems to have served mainly for drafting and other paper works. Some of them probably served as contracting offices. Apart from institutional addresses, Karaköy seems almost to be the only location for professional architectural offices, with a few exceptions in the tradition Ottoman commercial area Eminönü on the other side of the Golden Horn. Karaköy seemed to be the center of the building activity dominated by the European “Levantine” architects and builders, including the non-Muslim Greek andArmenian professionals. After the 50’s architectural offices seems to have moved to upper courters around Taksim, following the apparent destruction of the dense Karaköy Square and the parallel transformation in the economical scene.

		

	

	
		
			KENT
		

		Zihinsel Harita Tipolojisinde Topografya ve Ulaşım Ağının Etkileri, HaliçNilgün Ç. Erkan

		Bir yerleşmeyi ya da yerleşme parçasını tarif I ederken çizmek en pratik yöntemlerden biridir. Çizilen bu şema bireyin zihninde oluşturduğu temsilî çevrenin kâğıt üzerindeki yansımasıdır. Bireyin zihnindeki çevrenin modeli literatürde zihinsel, bilişsel1 veya psikolojik harita (cognitive, mental, psychologic map) gibi farklı isimlerle anılsa da aynı kavramı anlatır. Milgram (1972) ve Lynch (1960) zihinsel haritaları, bireyin bir yerle ilgili olarak geliştirdiği imgeler, olarak tarif ederken, Lang (1987:135) bir kılavuz şema olarak değerlendirir.

		Lynch zihinsel harita kavramını kentsel imaj kavramıyla eşdeğer olarak kullanırken, Milgram (1972:194-204, 1976:105-124) aynı konuda psikolojik haritalama kavramını tercih etmektedir. Yazara göre psikolojik haritalama terimi bireysel özelliklerin daha iyi ifade edilmesini sağlamaktadır.

		
			[image: mimarist 46]
			Şekil 1. Zihinsel haritanın oluşum süreci (Rapoport, 1977:38, 40, 131’deki şemalardan geliştirilmiştir).
		
		Zihinsel haritaları fiziksel çevrenin somutlaştırılmasını sağlayan fiziksel anlatımlar olarak tarif eden Rapoport (1977:120) algılama süreci ile benzerlik kurarak, bu haritaları insanların algıladıkları, kodladıkları, depoladıkları, tekrar çağırdıkları ve şifrelerini çözdükleri bir seri psikolojik süreç olarak ifade etmiştir. Downs ve Stea (1973:8-26) ise zihinsel haritaların, önemli şeylerin nerede olduğu ve bulunulan yerden onlara nasıl ulaşılabileceği sorularını çabuk ve etkili olarak cevaplayan bir zihinsel mekanizma olduğunu vurgular (Lang, 1987:136).

		Ribey (1980:6) zihinsel haritaları bireylerin çevreye ilişkin algılarını öğrenmede bir araç olarak değerlendirirken, Kosslyn, Pick ve Fariello (1974:707-716) ve Beck ve Wood (1976:199- 237) zihinsel haritaları, insanların çevrelerine ilişkin bilgi ve imajlarını anlamada bir araç olarak tanımlamışlardır (Göregenli, 2010:32).

		Bell, Fisher, Baum ve Green’e (1996:78, 80) göre zihinsel haritalar, tanıdık bir çevrenin kişiye özel ifadesini anlatır ve işlevlerine ait en basit örnek ise kaybolmayı önlemeleridir. Zihinsel haritaların işlevi nesnelerin yerini, kimliğini ve özelliklerini belirlemek, bunların ilişkilerini görmek, çevreyi pratik ve duygusal açıdan kodlamak ve davranışların önceden belirlenmesini sağlamaktır. Bu süreç de çevre içindeki bireyin kendini güvende hissetmesini sağlamaktadır. Lang (1987:89) zihinsel haritaları insanın çevreye uyum sağlamasında etkinliği nedeniyle önemli bulmaktadır.

		
			[image: mimarist 46]
			Şekil 2. Zihinsel harita tipleri (Appleyard, 1970:104’deki flekil, yapılan çalıflmalarla ortaya çıkan farklı harita tipleri ile gelifltirilmifltir).
		
		Sonuç olarak zihinsel haritaların işlevinin dolaysız olarak mekânda insan davranışlarını düzenlemeye yönelik olduğunu söylemek mümkündür. Bu nedenle zihinsel haritaların incelenmesi süreci çevrenin fiziksel özelliklerinin yanı sıra kullanıcının özelliklerini birlikte değerlendirmeyi gerektiren bir süreçtir. Zihinsel harita, çevrenin kullanıcıların zihinlerinde oluşmuş haritası veya modeli olarak tanımlanır. Bu haritalar veya modeller çevrenin fiziksel ve sosyal özelliklerini taşımakla birlikte daha önce sözü edildiği üzere gözlemcinin niteliklerini de içermektedir. Şöyle ki, kullanıcı/gözlemci mekânı algılarken tüm kişisel özellikleri doğrultusunda çevreden gelen uyarımları seçerek mekânın zihinsel haritasını oluşturmaktadır (Şekil 1). Yandaki şemada zihinsel haritanın oluşum sürecinde, gerçek dünyadan gelen uyarımların önce kullanıcının fiziksel özellikleri daha sonra da deneyim, ihtiyaç ve benzeri sosyal ve psikolojik özellikleri tarafından süzüldüğü anlatılmaktadır. Oluşturulan zihinsel imgenin zamanla, mekânın konumu, anlamı ve kültürüyle de yoğrularak son halini aldığı vurgulanmaktadır.

		Bell (1996:80) zihinsel haritaları, deneyimlediğimiz bütün çevrenin kişisel ifadeleri olarak tarif etmektedir. Bu tanım da Rapoport’un tanımım desteklemektedir. Zihinsel haritalar konusunda; çevre faktörü olarak fiziksel mekân ve kullanıcının bu çevreyi algılamasını ve öğrenmesini etkileyen kişisel özellikler olmak üzere iki temel faktör söz konusudur.

		Zihinsel haritalara sahip olmak için birey, mekânı doğrudan tecrübe etmek/yaşamak zorunda değildir. Değişik kaynaklardan öğrenilen mekânlar ile ilgili de zihinsel harita oluşturulabilir. Haritaların doğruluğu bireyin eğitim düzeyine, toplumsal konumuna, bilgilerin yorumlanmasındaki kişisel beceri düzeyine bağlıdır (Çakın, 1988:15).

		Kentlerin zihinsel haritalarının araştırılmasının pratik yanı ise kentin algısına dair değerlendirme ölçütlerinin analiz edilmesini sağlaması ve kentin mekânsal organizasyonuna ilişkin ipuçları sunmasıdır. Zihinsel haritalar konusunda çalışan araştırmacıların ortak görüşü zihinsel haritaların birey, araştırmalar ve kentlerin mekânsal organizasyonunun yönlendirilmesi konusunda yararlı olduğudur.

		
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			

			Şekil 3. Noktasal harita tiplerine örnekler.

			

		

		Zihinsel Haritaların Özellikleri

		Rapoport (1977:122) genişleyen kentsel sınırlar nedeniyle insanların kentin bütünü ile ilgili zihinsel harita çizemediklerini çevreyi küçük parçalar halinde hatırlayarak yansıttıklarını vurgulamaktadır. Aynı zamanda zihinsel haritaların kesin, detaylı, tam olabileceği gibi eksik, belirsiz ve genel olabileceğini de belirtmektedir. (Rapoport, 1977:130-131) Yapılan araştırmalar zihinsel haritaların gerçek çevrelere benzer olduğunu ancak boyutların, yönün ve mesafelerin farklı olduğunu ortaya koymaktadır.

		KBu konu ile ilgili 2000 yılında Kastamonu’da gerçekleştirilen araştırmada 50 yetişkin ve 56 lise öğrencisine kentin zihinsel haritası çizdirilmiştir (Erkan Biçer, 2002).2 Yönü doğru çizilen 15 yetişkin haritasından 11’inin askerliğini yapmış erkeklere ait olması zihinsel haritalardaki ‘kullanıcı deneyimi’ faktörünü ortaya koymaktadır.

		Bell ve vd. (1996:85) zihinsel haritaların oluşturulmasında çizim yeteneği ve/veya öğretisinin önemli olduğuna, çizim becerisi olan katılımcıların haritalarını daha iyi ifade ettiğine değinmiştir. Harita çizdirmek dışında zihinsel haritaların incelenmesinde farklı yöntemler kullanma olanağı da vardır. Katılımcıya zihinsel haritasını çizdirmek kadar sözlü teknikler de kullanılabilmektedir. Konu ile ilgili Linden ve Sheehy (2004) harita çizdirme ve sözlü ölçümlerin karşılaştırıldığı bir çalışma yapmışlar ve zihinsel haritalara ulaşmada bu iki yöntemin birbirinden farklı etkilere yol açmadığı, iki yöntemin de benzer sonuçlar ortaya koyduğu yargısına varmışlardır.

		
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			

			Şekil 4. Bölgesel harita tiplerine örnekler.

			

		

		Zihinsel Haritalarda Tipoloji

		Appleyard’ın tarif ettiği zihinsel harita tiplerini üç grup içinde incelemek mümkündür (Şekil 2). Bunlar noktasal, bölgesel ve zincir tipleridir.

		Noktasal haritalar, çevrenin daha çok işaret öğeleri ya da odaklar gibi noktasal öğelerle ifade edildiği haritaları anlatmaktadır. Bu tip haritalar iki alt grup harita ile tarif edilmektedir. Dağınık noktasal haritada her bir imaj öğesi mekânsal anlamda kâğıt üzerinde birbirinden bağımsız elemanlar olarak çizilmiştir. Ancak bu çizimlerde elemanların kent mekânındaki konumları ve birbirlerine uzaklıkları kısmen gözetilmiştir. Bağlantılı noktasal haritaların dağınık noktasal haritalardan farkı, imaj öğeleri ile ulaşım öğelerinin kısmen de olsa birbirleri ile ilişkilendirilmiş olmasıdır (Şekil 3).

		Bölgesel haritalar, çevrenin bölge ve dokular aracılığıyla anlatıldığı haritaları içermektedir. Bunlar, mozaik bölgesel haritalar, çevrenin kendi içinde bölgelere bölünerek anlatılması, bağlantılı bölgesel haritalar ise çevrenin bölge ve dokular ile anlatılmasının yanı sıra yakın çevresi ile ulaşım ve ilişkilerinin de gözetildiği haritalar olarak alt başlıklarda tanımlanmaktadır (Şekil 4).

		Zincir haritalar genellikle ulaşım alanları ile ilişkilendirilerek doğrusal ve/veya eğrisel bir biçimde birbirleri ile bağlı olarak noktasal öğelerin sıralanması ve/veya çevrenin bir toplu taşıma güzergâhına bağlı olarak tarif edilmesi ile tanımlanmaktadır. Zincir haritalar; parçalı, sürekli ağ ve ilmik olmak üzere alt başlıklarda incelenmektedirler. Parçalı zincir haritalar işaret öğeleri ya da odakları ile ulaşım alanlarının kısmen birbirleri ile ilişkilendirildiği harita tipleridir (Şekil 5).

		
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			

			Şekil 5. Parçalı ve sürekli zincir harita tiplerine örnekler.

			

		

		Sürekli zincir haritalar imaj öğelerinin doğrusal ve/veya eğrisel bir öğeye takılmış noktalar gibi dizilmesi ile oluşturulmuş ve süreklilik arz eden harita tipleridir. Bu tip haritalar daha çok belirli bir güzergâh üzerinde hareket ederek (otobüs, minibüs güzergâhı gibi) çevreyi bu doğrultuda öğrenen kullanıcı haritalarıdır (Şekil 5). Ağ tipi zincir haritalar çevrenin ulaşım ağları aracılığında anlatıldığı harita tipleridir. Anlaşılır ulaşım ağına ve ulaşım kademelenmesine sahip yerleşmelerde çevresini iyi tanıyan kullanıcının çizdiği haritalardır (Şekil 6). İlmikli zincir haritalar ise yine bir ulaşım ağı üzerine temellenen harita tiplerindendir. Bu haritalarda bir ana omurga ve ona bağlanan alt ölçekli aksların varlığı gözlenmektedir (Şekil 6).

		Kastamonu’da yapılan bu çalışma ile Appleyard’ın ortaya koyduğu tipolojiye iki tip harita daha eklenmiştir. Bunlardan birisi resimsel çizimlerdir (Şekil 7). Göregenli’nin (2010:54) sembolik stil olarak adlandırdığı bu tip çizimler harita, şema veya krokiden çok resimlerle kent mekânını ifade eden örneklerdir. Diğer tip ise mekândan bağımsız şemalardır (Şekil 7). Bu şemalarda çizilen imaj öğelerinin kentsel mekâna ve birbirlerine göre konumları ve uzaklıklarına ilişkin hiçbir açıklayıcı ipucu yer almamaktadır. İmaj öğeleri genellikle rastlantısal bir şekilde kâğıt üzerine çizilmiştir.

		
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			

			Şekil 6. Ağ ve ilmikli zincir harita tiplerine örnekler.

			

		

		Zihinsel haritalarda tipoloji, mekân ve kullanıcı ilişkisini irdeleyen bu çalışmada Appleyard’ın (1970:131-156) Venezüella’nın Guayana kentinde yaptığı araştırma tipoloji için temel oluşturmaktadır. Guayana, bu makalede ele alınan Kastamonu ve Haliç örneklerine kıyasla görece daha düz topoğrafyaya sahip bir yerleşmedir (Şekil 8). Burada ulaşım ağı da düz topoğrafyaya bağlı olarak kademelenmenin hissedildiği, bazı alt bölgelerde ızgara dokunun hâkim olduğu, çıkmaz sokak dokusunun izlenmediği bir özellik sergilemektedir.

		Bu şehirde yapılan araştırmada 211 kullanılabilir zihinsel harita değerlendirilmiştir. Bunlardan elde edilen sonuçlara göre çizilen zihinsel haritaların % 33’ü sürekli zincir tipi harita, % 21’i ilmikli zincir tipi harita, % 15’i ise ağ tipi zincir harita niteliğindedir. Bu veriler değerlendirildiğinde katılımcıların % 70’inin “zincir tipi” haritalar çizdikleri sonucu elde edilmiştir. Bu, Guayana’nın kolay algılanan ve kent içinde dolaşımı da alternatifli hale getirerek kolaylaştıran ulaşım ağının, zihinsel haritaların tipini etkilediğinin göstergesidir. Appleyard bunu katılımcıların kent mekânını yollar aracılığı ile tanıyıp öğrenmelerine bağlanmıştır.

		Kastamonu’da 2000 yılında yapılan bir araştırma da benzer sonucu göstermektedir. Yapılan çalışmada seçilen yerleşme Kastamonu Çayı’nın iki yanında gelişmiş bir vadi yerleşmesi niteliğindedir. Kentin en önemli iki aksı bu çayın iki yanından geçmektedir. Diğer ulaşım arterleri topoğrafya ve buna bağlı çıkmaz sokak dokusu nedeniyle kademelenmede çok öne çıkmamaktadır (Şekil 8 ve Şekil 10).

		Burada 106 katılımcı ile gerçekleştirilen araştırmada noktasal tip haritaların toplam haritalar içinde % 47’lik bir orana sahip olduğu tespit edilmiştir.4 Bu da yerleşmenin daha çok kale, saat kulesi, köprü ve cami gibi işaret öğeleri ile ifade edildiğini göstermektedir. Zincir ve ağ tipi haritaların azlığı (toplamı % 29) ise iki ana arter dışındaki ulaşım alanlarının topoğrafik özelliklerden dolayı algılanabilirliğinin zor olması ve seyrek kullanılmaları ile açıklanabilir.

		
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			

			Şekil 7. Resimsel ve mekândan bağımsız harita tiplerine örnekler.

			

		

		Bu konudaki iki çalışmanın karşılaştırmasına göre tespit edilen varsayım; yerleşmelerde topoğrafya, sınır ve ulaşım sisteminin kentin algılanmasında ve bağlı olarak kullanıcının zihinsel haritasının biçimlenmesinde etkin olduğudur. Ulaşım ağının topoğrafik nedenlerle belirli bir omurga üzerinde gelişmesi ve zayıf bir ulaşım kademelenmesinin olduğu yerleşmelerde zincir tip haritaların, yerini işaret öğelerinin öne çıktığı noktasal haritalara bıraktığı gözlenmiştir.

		Bu çalışmada ise ulaşım sistemi ile güçlü bir sınır öğesi olan su yüzeyinin zihinsel harita biçimlenmelerindeki etkisi araştırılmaktadır. Bu bağlamda çalışma alanı olarak Kastamonu’nun coğrafyasına ve ulaşım kademelenmesine benzerliği nedeniyle Haliç seçilmiştir.

		Yerleşmelerin algılanmasında ulaşım sistemi, sınırlar ve topografyanın etkin olduğu varsayımının, Haliç örneği üzerinde test edilmesinin önemli nedenlerinden birisi, su yüzeyinin belirleyici olmasıdır. Aynı zamanda ulaşım sisteminin su yüzeyi ve coğrafya bağlamında biçimlenmiş oluşu ve Kastamonu’dakine benzer biçimde kıyıdaki ulaşım aksları dışındaki ulaşım alanlarının yoğun kullanıma sahne olmaması ve ek olarak Haliç’in aynı zamanda bir suyolu olması da nedenlerdendir.

		
			
				[image: mimarist 46]
				Şekil 8. Appleyard’ın araştırmasını gerçekleştirdiği Guayana kenti.
			
			
				[image: mimarist 46]
				Şekil 8. (http://en.wikipedia.org/wiki/Ciudad_Guayana, 28.08.2012) ve Kastamonu’nun eğimli geleneksel yerleşme alanı ve kalesi (solda) (N. Erkan arşivi).
			
			

		

		Araştırma Yöntemi

		Araştırma Appleyard’ın (1970:131-156) ortaya koyduğu zihinsel harita tipolojilerine temellenmektedir. Kastamonu’da gerçekleştirilmiş (Erkan Biçer, 2002) zihinsel harita çalışması sonucunda elde edilen tipoloji verileri de bu kapsamda yol gösterici olmuştur. Çalışmada su öğesi çevresinde gelişmiş bir yerleşme parçası olan Tarihî Yarımada, Haliç bölgesinin zihinsel haritaları üzerinden değerlendirilmiştir ve anlamlandırma çalışmaları yapılmıştır.

		Çalışmada zihinsel haritaları derlemek amacıyla anket yöntemi kullanılmış, 30 adet şehir planlama bölümü öğrencisi ve 30 adet farklı eğitim düzeyine sahip yetişkine ait zihinsel haritalar değerlendirilmiştir. Öğrenciler ile yapılan anketler YTÜ Şehir ve Bölge Planlama Bölümü, mesleki iki seçme dersi alan öğrencilere uygulanmıştır. Elde edilen 46 haritadan 30’u zihinsel harita tipolojisi tarif etmek amacıyla kullanılabilir durumdadır. Diğer 16 haritada ya sadece sınır çizilmiştir ya da çalışma alanına referans verebilecek imaj elemanı yer almamaktadır. Yetişkinler ile gerçekleştirilen anketler ise öğrencilerin yetişkin aile bireyleri ile yapılmıştır. Bu noktada bu aile bireylerinin mimar ya da şehir plancısı olmaması, 18 yaşından büyük olması ve Haliç’i tanımaları göz önünde bulundurulmuştur. Karşılaştırma yapabilmek için 42 anketin içinden tipoloji açısından değerlendirilebilir nitelikte olan 30 adet seçilmiştir.

		Ankete Katliamların Profilleri

		Araştırmaya katılan öğrencilerin tümü Şehir ve Bölge Planlama Bölümü öğrencisidir. Öğrenciler 19-26 yaş aralığında, ortalama 22,8 yaşında, 3.ve 4. sınıf öğrencileridir. Öğrencilerin 23’ü (% 77) kız, 7’si erkektir.5 Haliç’i ziyaret sıklıkları incelendiğinde % 97 oranında çok seyrek ziyaret ettikleri tespit edilmiştir.

		
			Tablo 1. Haliç’i ziyaret sıklığı.
			
					Haliç’i Ziyaret Sıklığı
					Öğrenciler
					Yetişkinler
			

			
					Her gün
					-
					1
			

			
					Haftada bir
					-
					6
			

			
					Ayda bir
					-
					5
			

			
					Yılda bir
					1
					7
			

			
					Çok nadir
					29
					9
			

			
					Diğer
					-
					2
			

			
					Toplam
					30
					30
			

		

		Ankete katılan yetişkinler ağırlıkla 20-35 yaş grubunda (% 40) ve yüksek eğitimli (% 60) katman içinde yer almaktadır (Tablo 2).

		
			Tablo 2. Yetişkinlerin yaş ve eğitim durumu.
			
					Yetişkinlerin Yaş Dağılımı
					20-35 YAŞ
					36-45 YAŞ
					46-55 YAŞ
					56 +
			

			
					Oran
					%40
					%34
					%13
					%13
			

			
					Yetişkinlerin Eğitim Durumu
					Ortaokul
					Lise
					Ü̈niversite
					Lisansüstü
			

			
					Oran
					%7
					%13
					%60
					%20
			

		

		Ankete katılanların cinsiyet dağılımına bakıldığında toplamda % 53,3 kadın, % 46,7 erkek katılımcının zihinsel haritaları değerlendirmeye alınmıştır (Tablo 3). Öğrencilerde kadın oranının yüksek oluşu öğrencilerin cinsiyet dağılımı ile ilişkilidir, yetişkinlerde ise erkek oranının yüksek olması kadınların harita çizmekten çekinmesi, hane içindeki erkeklerin anketi cevaplamaya daha istekli olmasından kaynaklanmaktadır.

		
			Tablo 3. Ankete katılanların cinsiyet dağılımı.
			
					Katılımcıların Cinsiyet Oranı
					Kadın
					Erkek
			

			
					Öğrenciler
					% 77
					% 23
			

			
					Yetişkinler
					% 30
					% 70
			

			
					Toplam
					% 53,3
					% 46,7
			

		

		Çalışma Alanının Özellikleri

		Haliç bölgesinin seçilmesindeki en temel neden, daha önce gerçekleştirilen çalışmadaki Kastamonu kenti gibi bir su yüzeyinin iki yakasını oluşturan yamaçları kapsıyor olmasıdır. Zihinsel haritaların topoğrafya/ulaşım ağı ilişkisini test edebilmek için bu özellik gözetilmiştir.

		İstanbul Boğazı’nın güneybatısından girinti yaparak kuzeybatı yönüne doğru daralarak uzanan derin bir körfez olan Haliç, bu özelliği ile başlı başına bir imaj öğesi durumundadır. Doğal liman olan su yüzeyini çevreleyen Tarihî Yarımada (Fatih), Eyüp, Kâğıthane, Beyoğlu, Galata bölgeleri kıyıdan iç kesime doğru yükselen bir topoğrafyaya sahiptir (Şekil 11). En dar yeri kuzey kesiminde 100 m., en geniş yeri Sarayburnu-Tophane arasında 700 m. olan Haliç, çevresindeki yamaçlarla Haliç bölgesini oluşturur. Bu uzaklık Spreiregen’in (1965:73-76) dış mekânlar için tanımladığı üç tip ölçekten en büyüğü olan “anıtsal ölçek” sınırlarına (1300 m.) girmektedir (Şekil 11). Anıtsal ölçekte insanların algılanamadığı ancak yapılaşmanın ve açık alanların algılanabildiği boyutlar tarif edilmektedir. Bu bilgiler ışığında Haliç bir kıyıdan diğer kıyıya çıplak göz ile algılanıp kavranabilmekte bu da bölgenin algılanabilirliğini ve imaj değerini arttırmaktadır.

		Haliç bölgesinin sınırları Yücetürk’ün (2001) çalışmasında Haliç’i çevreleyen sırtların birleştirilmesi ile oluşturulan, bölgenin algılanma sınırı da olan, siluet sınırı kabul edilmiştir. Konumu, coğrafi oluşumu, topoğrafyası ve tarihsel kimliği ile akılda kalıcı bir bölge olan Haliç bölgesi kısmen Fatih, Eyüp, Kâğıthane ve Beyoğlu ilçe sınırları içinde kalmaktadır.

		Şekil 11 ve Şekil 12’de de izlendiği gibi özellikle batı ve kuzey bölgelerinde eğimin artması nedeniyle ulaşım kademelenmesinde ağırlıklı aksın sahil yolu ve Haliç’i geçen köprüler olduğu görülmektedir. Bunun yanı sıra Haliç aynı zamanda kent içi ulaşımda önemli konuma sahip bir suyoludur. Bu da kullanıcının bölgeyi köprülerden olduğu kadar su yüzeyinden de gözlemlemesini sağlamaktadır.

		
			[image: mimarist 46]
			Şekil 9. Guayana’nın ulaşım ağının görüldüğü 1985 planı, Montana (2012) (Santos Martinez Arşivi).
		
		
			[image: mimarist 46]
			Şekil 10. Kastamonu tarihî kent dokusunun üzerinde gelifltiği topoğrafya ve ulaflım ağı (Erkan Biçer, 2002).
		
		Sonuç ve Değerlendirme

		Değerlendirilen 60 zihinsel harita, özelliklerine göre ayrılmış ve katılımcı gruplara göre zihinsel harita tipolojileri ortaya konulmuştur. Bu bağlamda noktasal tipteki haritaların ağırlıkta olduğu tespit edilmiştir (Tablo 4). Dağınık noktasal haritalar bir ulaşım aksı ya da sınır öğesi gibi doğrusal/eğrisel bir öğe ile ilişkilendirilmeden dağınık bir biçimde işaret öğelerinin ya da odak noktalarının işaretlendiği haritalardır. Bu bağlamda çalışma alanı içinde daha çok semt adları ve işaret öğelerinin dağınık bir biçimde gösterildiği haritalar bu grup içinde yer almaktadır ve bunların oranı bu çalışmada % 15’tir (Şekil 13).

		Bağlantılı noktasal haritalarda ise çizilen öğelerin kısmen ulaşım aksları ile ilişkilendirildiği görülmektedir (Şekil 12).

		Araştırmada derlenen haritalarda noktasal haritaların içinde toplamda % 25 oranında noktasal harita nitelikleri taşıyan ancak dağınık ya da bir ulaşım arteri çizilmemiş haritaların varlığı da gözlenmiştir. Harita tiplerinin içinde en yüksek orana sahip bu haritalar incelendiğinde öğelerin dağınık olmadığı ancak ulaşım aksları ile de ilişkilendirilmediği saptanmıştır. Bu haritalarda öğelerin konumlarının sınır öğesi olan su yüzeyine göre biçimlendiği, yani Haliç’in kenarında sıralandığı görülmüştür. Bu nedenle su yüzeyine bağlı olarak dizilen noktasal öğelerden oluşan bu harita tipi sıralı noktasal haritalar olarak nitelendirilmiştir. Yetişkinlerin haritalarında % 26,6, öğrencilerin haritalarında % 23,3 oranında bu tipolojiye rastlanmıştır. Cinsiyete göre değerlendirildiğinde ise kadınların haritalarında bu oran % 31’e çıkmaktadır (Tablo 4, Şekil 14).

		Bu sonuç Haliç bölgesinde su yüzeyinin çevreyi tanımak ve anlamlandırmakta büyük yer tuttuğunu, imaj elemanları konumlarının da bu su yüzeyine göre belirlendiğini ortaya koymaktadır.

		
			[image: mimarist 46]
			Tayyare, 2007:45’ten düzenlenmiştir.
		
		
			
				[image: mimarist 46]
				Şekil 11. Haliç bölgesinin topografik durumu.
			
			
				[image: mimarist 46]
				Şekil 12. Haliç bölgesinde sınırlar ve ağırlıklı ulaşım aksı. (Yücetürk, 2001:14’teki şemada çizilmiş olan siluet sınırı, bölge sınırı kabul edilerek üretilmiştir.)
			
			

		

		
			Tablo 4. Katılımcılara göre harita tipleri.
			
					Harita Tipi / Katılımcı Grubu
					Yetişkinler
					Öğrenciler
					Kadınlar
					Erkekler
					Toplam
			

			
					Resimsel/Simgesel
					6
					%20
					5
					% 16,7
					7
					%22
					4
					%14
					11
					%18
			

			
					Mozaik Bölgesel
					6
					%20
					7
					% 23,3
					5
					%16
					8
					%28
					13
					%22
			

			
					Ağ Tipi Zincir
					-
					-
					2
					% 6,7
					-
					-
					2
					%7
					2
					%3
			

			
					Dağınık Noktasal
					5
					% 16,7
					4
					% 13,3
					6
					%19
					3
					%11
					9
					%15
			

			
					Bağlantılı Noktasal
					5
					% 16,7
					5
					% 16,7
					4
					%12
					6
					%21
					10
					%17
			

			
					Sıralı Noktasal
					8
					% 26,6
					7
					% 23,3
					10
					%31
					5
					%19
					15
					%25
			

			
					Toplam
					30
					% 100
					30
					% 100
					32
					% 100
					28
					% 100
					60
					% 100
			

		

		Sıralı noktasal haritalardan sonra en çok tekrar eden haritalar ise mozaik bölgesel haritalardır. Toplam haritaların içinde % 13 oranında olan bu tip haritalarda su yüzeyinin de bölgelerin konumlarının ifadesinde belirleyici olduğu görülmektedir (Şekil 15).

		Zihinsel haritaların oluşumunda çevre kadar kişisel özelliklerin de etkili olduğu saptanmıştır. Bu bağlamda öğrencilerin, aldıkları meslek eğitimi ile bağlantılı olarak harita ve çizim bilgisine sahip olmaları farklı tiplerde harita üretmelerini sağlamıştır. Bu bağlamda öğrencilerin haritaları arasında ağ tipi zincir haritalar da (öğrenci haritaları içinde % 6,7, toplamda % 3 oranında) bulunmaktadır. Ulaşım sistemi üzerine kurgulanmış bu zihinsel haritalarda tramvay hattı yer almasına karşın Haliç bölgesi içindeki alt ölçekli ulaşım arterlerinin yer almadığı gözlenmiştir (Şekil 16).

		
			[image: mimarist 46]
		
		
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			

			Şekil 13. Bağlantılı noktasal harita tipine Haliç’ten örnekler.

			

		

		Yetişkinler ve öğrenciler arasında resimsel haritalar konusunda çok anlamlı bir fark olmamakla birlikte kadın ve erkek katılımcıların haritaları karşılaştırıldığında kadınların daha çok resimsel harita çizdikleri görülmektedir (Tablo 4, Şekil 17).

		Zihinsel haritaların en önemli özelliklerinden birisi, yönün genellikle doğruyu yansıtmamasıdır. Bu bağlamda elde edilen haritalar incelendiğinde meslek eğitiminin zihinsel haritalar üzerindeki etkisi görülmektedir. Harita konusunda deneyim kazanmış olan öğrenci grubunun % 43 oranında yönü doğru işaret ettikleri6, yetişkinlerde ise bu oranın % 33 oranında kaldığı ve yetişkinlerde yönü doğru olan haritaları çizenlerin hepsinin erkek olduğu aşağıdaki tabloda görülmektedir (Tablo 5).

		Yönü kısmen doğru haritalarda Haliç’i çevreleyen alanların yönleri doğru ancak Haliç’in doğrultusu yanlıştır. Toplamda % 30 oranında olan bu haritaları yetişkinler % 40, Şehir ve Bölge Planlama Bölümü öğrencileri ise % 27 oranında çizmiştir (Tablo 5).

		Gerçekleştirilen çalışmadaki en önemli konu, kullanıcıların, kent mekânını, kullandıkları ulaşım arterlerinden öğrendikleri saptamasının doğrulanmasıdır. Haliç bölgesinde en yoğun kullanılan ulaşım alanları köprüler, sahil yolları ve suyoludur. Bu ulaşım alanlarının da zihinsel haritalara yansıdığı ancak daha alt kademedeki yolların haritalarda yer almadığı ve buna bağlı olarak araştırmada zincir tipi haritaların (ağ tipi) az sayıda çizilmesi de bunun göstergesidir.

		Yerleşmelerin topoğrafyası da algılamadaki önemli faktörlerden biridir. Eğimli bir yapı sergileyen yerleşmede, bu yapı özellikle birbirini izleyen iki yamaç biçimindeyse, kule, minare, köprü gibi işaret öğelerinin daha geniş bir alandan ve daha çok sayıdaki kullanıcı tarafından algılanması söz konusudur. Bu da hareket halindeyken yönelmek için bu öğelerin zihinsel haritalarda daha çok yer almasını beraberinde getirmektedir. Buna bağlı olarak mekânı kullanan bireylerin, zihinsel haritalarını çizerken bu öğelerden faydalanmaları kaçınılmazdır. Sonuç olarak karşılıklı birbirini izleyen yamaçlardan oluşan yerleşmelere ait zihinsel haritalarda noktasal harita tiplerinin ağırlıklı olduğu, bu çalışmadaki Kastamonu ve Haliç örneklerinde görülmektedir.

		
			[image: mimarist 46]
		
		
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			

			Şekil 14. Sıralı noktasal harita tipine Haliç’ten örnekler.

			

		

		
			Tablo 5. Katılımcılara göre haritaların yönü
			
					Harita Yönü/ Katılımcı Grubu
					Yetiflkinler
					Yetiflkin Toplam
					Öğrenciler
					Öğrenci Toplam
					Toplam
			

			
					Kadın
					Erkek
					Kadın
					Erkek
			

			
					Doğru
					-
					10
					10
					%33
					10
					3
					13
					%43
					23
					%38
			

			
					Kısmen Doğru
					4
					8
					12
					%40
					7
					1
					8
					%27
					20
					%30
			

			
					Yanlıfl
					2
					-
					2
					%7
					2
					2
					4
					%13
					6
					%10
			

			
					Belirsiz
					3
					3
					6
					%20
					4
					1
					5
					%17
					11
					%18
			

			
					Toplam
					9
					21
					30
					%100
					23
					7
					30
					%100
					60
					%100
			

		

		
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			

			Şekil 15. Mozaik bölgesel harita tipine Haliç’ten örnekler.

			

		

		
			[image: mimarist 46]
			Şekil 16. Ağ tipi harita örneği.
		
		
			
				[image: mimarist 46]
			
			
				[image: mimarist 46]
			
			

			Şekil 17. Resimsel harita tipine Haliç’ten örnekler.

			

		

		Bu sonuca göre yerleşmelerin algılanabilir ve hatırlanabilir olması için hem üzerinde hareket edilerek yerleşmenin algılanmasını ve bağlı olarak tanınmasını sağlayan ulaşım kademelenmesinin sağlıklı düzenlenmesi hem de kentteki işaret öğesi olan, yön bulmayı kolaylaştıran anıtsal yapıların algılanmasını sağlayacak kararların alınması büyük önem taşımaktadır.

		Nilgün Ç. Erkan, Yrd. Doç. Dr., YTÜ Mimarlık Fakültesi Şehir ve Bölge Planlama Bölümü
		
			Kaynakça:

			
					Appleyard, D. (1970) “Styles and Methods of Structuring a City”, Environment and Behavior, 2, No: 3 Sage Publications.

					Beck, I., Wood, D. (1976) “Cognitive Transformation of Information from Urban Geographic Fields to Mental Maps”, Environmet and Behavior, 8, Sage Publications.

					Bell, P. A., Fisher, J. D., & Loomis, R. J. (1978) Environmental Psychology, W. B. Saunders, Philadelphia. Bell, P. A., Greene, T. C., Fisher, J.D. & Baum, A. (1996) Environmental Psychology (4th edition), Harcourt Brace, Fort Worth.

					Çakın, Ş. (1988) Mimari Tasarım, insan ve Çevre, İstanbul.

					Downs, R. M., Stea, D. (1973) Cognitive Maps and Spatial Behavior: Process and Products, in Downs, R. M., Stea, D. (eds.) Image and Environment: Cognitive Mapping and Spatial Behavior, Adline, Chicago.

					Erkan Biçer, N. Ç. (2002) “Kastamonu Örneğinde Anadolu Kenti imaj Ögeleri ve Değişim Süreci”, yayınlanmamış doktora tezi, YTÜ, Fen Bilimleri Enstitüsü, İstanbul.

					Göregenli, M. (2010) Çevre Psikolojisi, insan Mekân İlişkileri, İstanbul Bilgi Üniversitesi Yayınları, İstanbul.

					http://en.wikipedia.org/wiki/Ciudad_Guayana, 28.08.2012

					Kosslyn, S., Pick, H., Fariello, G. (1974) “Cognitive Maps in Children and Man”, Child Development, 45, Wiley-Blackwell.

					Lang, J. (1987) Creating Architectural Theory: The Role of The Behavioral Sciences in Environmental Design, Van Nostrand Reinhold, New York.

					Linden, M., Sheehy, N. (2004) “Comparison of a Verbal Questionnaire and Map in Eliciting Environmental Perceptions”, Environment and Behavior, 36:32-40, Sage Publications.

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

					Milgram, S. (1972) “A Psycological Map of New York City”, American Scientists, 60.

					Milgram, S. ve Jodelet D. (1976) “Psychological Maps of Paris”, Environmental Psychology (2nd edition), Harold Proshansky (ed.), Holt-Rinehard and Winston, New York.

					Montana, G. (2012) “A la revolucion se le olvido el plan de ordenamiento de Guayana“, http://www.diarioelvenezolano.com.ve/?p=29986, Ağustos 2012.

					Rapoport, A. (1977) Human Aspects of Urban Form, Pergamon Pres, Oxford.

					Ribey, F. (1980) Les Cartes Mentales, Perception mentale de l’espace et mode d’etablissement par l’habitant de la carte mentale de son quatier. Strasbourg, Travaux IPSC.

					Spreiregen, P. D. (1965) The Architecture of Towns and Cities, Mc Graw - Hill Book Company, New York.

					Tayyare, Emine (2007) “Kentsel İmaj Ögeleri Bağlamında Haliç Bölgesinin İncelenmesi”, YTÜ Fen Bilimleri Enstitüsü Kentsel Mekân Organizasyonu ve Tasarım Programı, İstanbul.

					Yücetürk, E. (2001) Haliç Siluetinin Oluşum-Değişim Süreci, Haliç Belediyeler Birliği Yayınları 1, İstanbul.

			

		

		
			Effects of Topography and Transportation Network in Mental Map Typology; Haliç

			This study is about the case described as ‘cognitive map’ or ‘mental model’ of the environment that function as a tool for users to find paths and directions. In short, ‘cognitive maps’describe the collective images of locations the user gathers mentally.

			Researches indicate that cognitive maps formed not only by user specifications but also by the environmental specifications. This study investigates how the topography and related environmental characteristics, such as transportation network, effects the types of ‘cognitive maps’.

			Appleyard declares that cognitive maps are formed by the transportation system, because the users know/learn the environment in the context of the transportation network. Appleyard describes typologies of the cognitive maps based on this theory. Similar results were obtained from a research in the City of Kastamonu. This study presents a research of ‘cognitive maps’ for Golden Horn area in İstanbul, due to the similarities in topography and transportation network.

			In studies the cognitive maps can be compiled in verbal and, more widely, in drawn formats. In this study’s research the drawn format of analysis has been utilized by collecting data of drawn mental maps from two groups of participants, adults and university students.

		

	
	
		1 Bazı kaynaklarda çalışma konusu ile ilgili “bilişsel harita” sözcüğünün de kullanıldığı görülmektedir. Ancak günümüzde “bilişsel” kavramı bilişim bilim alanını çağrıştırdığından bu çalışmada “zihinsel harita” kavramı kullanılmaktadır.
		2 Elde edilen çizili sorgulamalarda zihinsel haritaların yönünün toplamda % 9 oranında mekânın yönüne işaret etmeyecek biçimde belirsiz, % 30 oranında doğru, % 60 oranında ise yanlış olduğu tespit edilmiştir.
		
		4 Bu çalışmada elde edilen ağ tipi haritaların oranı % 21, zincir tipi haritaların oranı % 17, diğer tiplerin toplam oranı ise %15 olarak tespit edilmiştir.
		5 YTÜ Şehir ve Bölge Planlama Bölümü’nde 2011 yılında, 2, 3 ve 4. sınıflardaki kız öğrenci oranı % 66, erkek öğrenci oranı % 34’tür. Seçme dersteki ankete katılan öğrencilerin cinsiyet oranları arasındaki bu fark bölümdeki cinsiyet oranlarındaki dengesizliğin yansımadır.
		6 Öğrenciler ve yetişkinlerin cinsiyet dağılımı eş olmadığından bu grupların kendi içinde cinsiyete göre değerlendirme yapılamayacağı için bu gruplar birbirleri ile kıyaslanmıştır.
	

	
		
			KENT
		

		
			İstanbul’un Kent Biçiminin (Makroform) Oluşumunda Ulaşımın Etkisi
			Esin Özlem Aktuğlu Aktan - Zekiye Yenen
		

		
			“...İstanbul, denizden görülen karalar ya da karadan görülen denizler kadar İstanbul’dur...”

			Doğan Kuban
(Topografyanın Yarattığı Kent, 2009)

		

		İstanbul, son 170 yıl içinde, kent içi ulaşımın yayan ve kayıklarla yapıldığı, üç yüz bin nüfuslu, yerleşik alanı üç kilometre çapında bir kentten, kent içi ulaşımının çok farklı türde toplu taşıma araçları ve özel araçlarla sağlandığı, nüfusu 13 milyonu geçen, boyutları yüz kilometreye kadar yayılmış, bir metropol haline gelmiştir. Kent tek merkezli kompakt biçimden, önce Marmara Denizi boyunca doğrusal biçime, giderek orman ve su havza kuşağına doğru aralıksız yayılan bir kara kentine doğru değişmiştir.1

		Bu çalışmada İstanbul kent biçiminin oluşumunda, ulaşım sisteminin değişimi doğrultusunda kent biçiminin etkilenmesi anlatılmaktadır. Bunun için İstanbul’un gelişiminde, biçimini etkileyen ulaşım girdileri 19. yüzyılın ikinci çeyreğinden günümüze kadar beş dönemde2 incelenmiştir. Daha sonra yaya, denizyolu, raylı sistem ve karayolu etken kent biçiminin gelişimi değerlendirilmiştir.

		
			[image: mimarist 46]
			Şekil 1. 1927-1985 arası yolculuklar. (Tekeli, 2009a:37, 48, 65, 74 ve 78’deki bilgiler E. Aktan tarafından düzenlenmiştir.)
		
		Kent Biçimini Etkileyen Ulaşım Girdileri3

		Yaya Kenti - Toplu Ulaşım Dönemi (1927)

		Osmanlı Devleti’nin başkenti İstanbul bugünkü Tarihî Yarımada’da, Haliç’in kuzeyinde Pera’da ve Anadolu yakasında Üsküdar ve Kadıköy’de yayılmış “yaya ölçeğinde” bir kenttir. İstanbul’un “yaya kenti” özelliği Cumhuriyet’in ilk yıllarında da sürmüştür. Bu zaman diliminde İstanbul içinde yaya ulaşımı ve denizyolu ulaşımı ağırlıklı toplu taşıma sistemlerinin gelişimi kentin biçimlenmesinde önemli rol oynamıştır. İstanbul’un 1844 yılı nüfusu yaklaşık 390.000 kişidir.4 Bu dönemde “kompakt” biçimli İstanbul’un kapladığı alan yaklaşık 3 km. çapındadır.

		Kent içinde 1825 yılına kadar faytona binmek sadece padişaha mahsustur. Tanzimat Döneminde devletin üst kademe bürokratlarının Boğaziçi’nde oturmaya başlamasıyla, Suriçi’nde yaya olarak ve eşya nakliyatında hayvanlarla gerçekleştirilen ulaşım Haliç’in iki yakası ve Anadolu yakası arasında kayıklarla sürdürülmüştür. Saray’ın Beşiktaş’ın kuzeyinde Yıldız sırtlarına taşınması, kentin Suriçi’nden kuzeye doğru, Pera’da yayılması, bağlı olarak Boğaziçi’nin rekreasyon alanı ve sayfiye yeri olarak kullanılmaya başlaması sürecinde Haliç’in iki yakası arasında ulaşım gereksinmesi artmış, kayık sayısı 1844 yılında 19.000’e (Orhonlu, 1984:100) yükselmiştir.

		19. yüzyılın ikinci yarısında denizyolu ve karayolu “toplu ulaşım sistemleri” kurulmuştur. Denizyolu sisteminde 1854’te Şirket-i Hayriye’nin kurulması önemlidir. Vapur seferleri Boğaziçi’nde İstanbul’a (Tarihî Yarımada) ve Beyoğlu’na yakın olan güneydeki yerleşme merkezlerinin sahilindeki iskeleler ile başlamış, kıyı boyunca tüm Boğaz’a yayılmıştır. Düzenli seferler ve iskele arkasında oluşan merkezî eylemler, Boğaz’ın balıkçı köylerinin, bürokratların sayfiye yerleşmesine dönüşmesinde özendirici olmuştur. Bu gelişme İstanbul’un kıyı boyunca kuzeye yayılmasının başlangıcıdır.

		
			[image: mimarist 46]
			Şekil 2. 1916’da kentin yayılma alanı (yaklaşık 10 km. çapında). (Kuban, 2000:392 E. Aktan tarafından düzenlenmiştir.)
		
		Kara ulaşımında ise 1860’lı yılların sonunda İstanbul’da ilk raylı toplu taşıma sistemi olarak atlı tramvay işletilmeye başlanmıştır. Atlı tramvay ile kentte toplu ulaşım araçları arasında aktarma yapılan Karaköy, Eminönü ve Aksaray’da ulaşım düğüm noktaları oluşmuştur. 1875’te Tünel’in yapılması ile Karaköy ile Beyoğlu birbirine bağlanmıştır.

		Diğer bir gelişme, hat boyunca banliyö gelişmelerini başlatacak olan demiryollarıdır. Rumeli Şark Demiryolu hattı 1871’de Yenikapı - Florya arasında sefere açılmıştır. Ancak Yenikapı’nın merkeze uzaklığı nedeniyle hat Topkapı Sarayı’nın sahilinden geçirilerek 1872’de Sirkeci’ye uzatılmıştır. İstanbul’un Bağdat ile demiryolu bağlantısı için, Anadolu Demiryolu’nun ilk kısmı Haydarpaşa-İzmit hattı 1873’te tamamlanmıştır. Demiryolu istasyonları çevresinde kıyıya uzanan yollar üzerinde oluşan ticari merkezler izleyen dönemde kentin Marmara Denizi kıyısında banliyö yerleşmelerini tetiklemiştir.

		İstanbul’un kent içi ulaşımının raylı ulaşım ve deniz taşımacılığı kuramlarınca örgütlenmiş olması nedeniyle kent kıyılar ve raylı hatlar boyunca gelişmiştir. Kent merkezindeki yığılma eğilimi yerini alansal işlevsel farklılaşmaya bırakmış, elektrikli tramvay kentin üç yakasında da konut alanlarının desantralizasyonunu güçlendirmiştir. 1927’de İstanbul’da karayolu sisteminde, kent içi yol şemasını belirleyen dört gelişmeden söz edilebilir: Haliç köprülerinin yapılması, yangınlar sonrasındaki imar uygulamaları, tramvay altyapısı nedeniyle değişimler ve rıhtım yapılması nedeniyle oluşan yollar.

		Haliç’in iki yakasını birleştiren ilk köprü 1836 yılında Azapkapı-Unkapanı arasında yapılan ahşap yaya köprüsüdür. Bunu Eminönü ile Karaköy arasındaki ahşap köprü (1845) izlemiştir. 1872’de Unkapanı ve 1878’de Galata Köprüsü demir köprüler olarak yenilenmiş, Galata Köprüsü 1912 yılında çift hatlı tramvay bağlantısı için yeniden düzenlenmiştir. Bu iki köprü daha sonraki yıllarda İstanbul ve Beyoğlu’ndaki ulaşım hatlarının ve arazi kullanışının biçimlenmesinin belirleyicisi olmuştur.

		1854 Aksaray ve 1864 Hocapaşa yangınları 1869 yılında Aksaray’ın tramvay hatlarının ana düğüm noktası olmasına neden olmuştur. Sonrasında Islahat-ı Turuk Komisyonu kurulmuş, yollar sınıflandırılmış, meydanlar ve caddeler İstanbul’daki araç trafiğine uygun hale getirilmiştir. Komisyon Galata bölgesinde de operasyonlara girişmiştir: 1864 Galata Surlarının yıkılması, 1863 yılında Galata Köprüsünün arabalı geçişe elverişli hale getirilmesi, 1831 ve 1870 yıllarındaki yangınlar sonrası düzenlemelerle Cadde-i Kebir’in (İstiklâl Caddesi) açılması bu kapsamdadır. 1908’de otomobil sahipliliğinin imtiyaz olmaktan çıkarılması kentte sokakların yeniden düzenlenmesini gerektirmiş, sık yaşanan yangınlar sokakların lastik tekerlekli araç ulaşımına uygun hale getirilmesini kolaylaştırmıştır. 1840-1882 tarihleri arasında çıkarılan yapılar ve yollar ile ilgili mevzuatla yangın yerlerinin yeniden düzenlenmesine imkân sağlanmıştır.

		İstanbul’un rıhtımları 1895 yılında Karaköy-Tophane arasında, 1900’de Eminönü-Sirkeci arasında yapılandırılmıştır. Deniz kıyısında dolgu ile yapılan rıhtımların kesitinde yaya, araç yolu, yük depolama vb. kullanışlar ile gemilerin indirme-bindirme veya yükleme-boşaltma yapabileceği alanlara yer verilmiştir. Rıhtımlarla İstanbul’da kıyı kullanımının doğal durumu değişmiş, kente giriş kapıları kazanılmış, bu durum rıhtımların gerisindeki ulaşım ve arazi kullanımında etkili olmuştur.

		Dönemin sonunda İstanbul’da yaya ulaşımının ağırlıkla sürdüğü ve toplu taşıma sisteminin araç ile yapılan yolculuklarda etkin olduğu görülmektedir (). Yaya ulaşımı ve denizyolu ulaşımı ağırlıklı İstanbul kentinin 1927 yılındaki nüfusu 730.334 kişi, yayıldığı alan yaklaşık 10 km. çapındadır. Boğaz yönünde noktasal sıçramalar mevcuttur (Şekil 2).

		
			[image: mimarist 46]
			Şekil 3. Prost Planı, 1937. Kırmızı hatlar uygulanan, kesik kırmızı çizgiler uygulanmayan yolları ifade etmektedir. (A. Borie, vd. “İstanbul”, Bulletin d’Informations Architecturales, sayı 115’e ek, Institut Français d’Architecture, 1996; Akpınar, 2003:239)
		
		1927-1945 Dönemi

		20. yüzyılın ilk yarısında İstanbul’da bir yandan “yaya kenti” özelliği sürmekte, diğer yandan toplu taşıma araçları, özellikle tramvay ve otobüsler için açılan yeni yollar kentin biçiminde etkili olmaktadır. II. Dünya Savaşı ve ekonomik kriz yeni ulaşım yatırımlarını yavaşlatıcı etki yapmıştır.

		Bu dönemde denizyolu ve banliyö taşımacılığının yanında dolmuş ve otobüs ile ulaşım Marmara kıyıları ve Boğaz’ın iki yakasındaki yerleşimlerde içlere doğru genişlemelere neden olmuştur.

		1930’lu yıllarda, kent nüfusunda artış olmasına rağmen vapurla taşınan yolcu miktarında genelde azalma kaydedilmiştir. 1940’lı yıllarda Haliç hattında yolcu sayısı azalmaya devam ederken, Boğaziçi ve Marmara hatlarında yaklaşık % 10 düzeyinde bir artış olmuştur. Bunda Boğaziçi hatlarında Şirket-i Hayriye’nin bilet fiyatlarında indirime gitmesi ve Boğaz’da inşaat yapacakların inşaat malzemelerini ücretsiz taşıyacağını ilân etmesi etkili olmuştur.5 Ayrıca Boğaz’ı sayfiye olarak kullananların yıl boyunca kalabilmeleri için Kandilli’de bir ilkokul, Altınkum’da bir plaj ve Sarıyer’de bir balık lokantası yaptırılmıştır. Sonuçta, Boğaziçi’nde yerleşenlerin sayısı artmıştır.

		Bu dönemde raylı taşımaya, özellikle tramvaya kaynak ayrılmıştır. Anadolu yakasındaki hatlar 1928’de birbirine bağlanmıştır. Avrupa yakasında ise 1929’da Fatih-Edirnekapı tramvay hattı açılmış, 1934’te Şişli-Mecidiyeköy bağlantısı kurularak tramvay sisteminin yolcu taşımacılığındaki önemi artırılmıştır. Böylece, tramvayların taşıdığı yolcu miktarı hızlı bir artış göstermiştir. 1937’de Avrupa banliyö demiryolu işletmesinin Avrupa hattının TCDD’ye geçmesinden sonra, biletlerde yapılan % 90’a varan indirim ile kent içinde raylı sistemle taşınan yolcu miktarı iki buçuk katına çıkmıştır.

		Toplu taşımacılık açısından diğer bir gelişme kent içi otobüsleridir. 1926-1927 yıllarında özel girişimciler tarafından Kadıköy İskelesi ile Moda arasında otobüs işletilmiş, 1928 yılından itibaren halk otobüsleri yaygınlaşmıştır. Tramvay Şirketi 1927’de Beyazıt-Eminönü ve 1931 yılında Taksim-Akaretler-Beşiktaş arasında otobüs işletmiştir.

		
			[image: mimarist 46]
			Şekil 4. Tramvay hatları. (E. Aktan tarafından çeşitli kaynaklar birleştirilerek düzenlenmiştir.)
		
		Boğaziçi’nin Avrupa yakasıyla iç ve dış bağlantılarını geliştirmek ve Anadolu yakasındaki yol sistemini iyileştirmek için önemli çalışmalar yapılmıştır. Şişli-Sarıyer bağlantısı ile Çengelköy-Beykoz arasındaki (daha önce sadece denizden ulaşılan Boğaz’da) 15m. genişliğindeki yol ile Boğaz’ın her iki kıyısı motorlu araç trafiğine açılmıştır. Marmara Denizi kıyılarındaki güzergâh düzenlemeleri de kıyıdaki yayılmayı pekiştirmiştir.

		İstanbul’da ekonomik krize bağlı olarak taksi fiyatlarını bölüşerek ucuzlatmak amacıyla “(taksi) dolmuş”lar ortaya çıkmıştır. Otomobil sayısındaki artışın az olmasına karşılık, otomobil ile göreli olarak yüksek sayıda yolcu taşıma “dolmuş” ile gerçekleşmiştir.

		1938 ile 1949 yılları arasındaki yol sistemi kurgusunda büyük ölçüde Prost’un (Şekil 3) önerileri etkili olmuştur. Avrupa yakasındaki yol operasyonunun belkemiği olan 50 m. genişliğindeki Atatürk Bulvarı ile Yenikapı, Aksaray, Saraçhanebaşı, Unkapanı birleştirilerek, 1939 yılında Unkapanı Köprüsü yerine yapılan Gazi (Atatürk) Köprüsü ile Haliç’in kuzeyine bağlanmıştır. Atatürk Bulvarıyla İstanbul ile Beyoğlu’nun ilişkisi, tramvay yoluna göre, çok daha kısa bir hatla lastik tekerlekli taşıtlar için kurulmuştur. Beyoğlu yakasında, Atatürk Bulvarı’nın uzantısını İstiklal Caddesi’ne ve Taksim’e bağlayan yol ile Taksim-Dolmabahçe-Şişli üçgeni içindeki yollar ve Haliç çevresindeki yolları birbirine ve Şişli’ye bağlayan yollar ile bütünleşen bir sistem oluşturulmuştur. Güvenç’e göre 1927-1945 arasındaki bu dönemde İstanbul’da halen “kompakt” kent biçimi geçerli olup ana hatlarıyla 20. yüzyıl başında şekillenen makroform çerçevesindedir.

		Dönemin sonunda İstanbul’un yaya ağırlıklı kent özelliğinin 1927 değerlerine kıyasla azaldığı, toplu taşıma sistemini kullananların küçük girişimcinin işlettiği taşıma sistemlerine de yöneldiği söylenebilir (Şekil 1).

		
			[image: mimarist 46]
			Şekil 5.1955 yılında İstanbul’da yapılaşmış alanlar. (Tezer, 1997:91 E. Aktan tarafından renklendirilmiştir)
		
		1945-1970 Dönemi

		Bu dönemde otobüs ve otomobille yapılan taşımanın öneminin artması, şehir hatlarında yeni araba vapuru hatlarının açılmasına neden olmuştur. Marmara Denizi kıyısındaki gelişmeler koşutunda Marmara vapur hatları yolcu sayılarında artış olduğu, vapurların yenilendiği ve sayılarının artırıldığı da görülmektedir. Özellikle araba vapurlarının taşıdığı araç sayısı beş yılda üç katından fazla artmıştır. Ancak, Haliç çevresinde gelişen motorlu araçlar trafiği Haliç vapurları yolcu hattını önemli ölçüde geriletmiştir.

		1960-61 yıllarında tramvay hatları (Şekil 4) kaldırılmış, ortaya çıkan boşluk Avrupa yakasında troleybüs ve otobüsler, Anadolu yakasında otobüsler ile doldurulmaya çalışılmıştır. Bu dönemde tünel de uzun süre kullanılamamıştır.

		Banliyö hatlarında ise durum farklıdır. Banliyö trenlerindeki sinyalizasyon, elektrifikasyon ve çift hat döşenmesi ile yolculuk süresinde iyileşme sağlanması gibi gelişmeler banliyöde yaşayanların sayısını ve banliyö hatlarındaki yolcu sayılarını artırmıştır. Özellikle Avrupa yakası banliyö hattında beş yıl içinde yolcu sayısı ikiye katlanmıştır.

		
			[image: mimarist 46]
			Şekil 6. 1965 yılında İstanbul’da ana ulaşım arterleri ve yapılaşmış alanlar. (Tezer, 1997:92 ve 106 birleştirilerek E. Aktan tarafından çizilmiştir.)
		
		İstanbul’daki kentsel yaşamın dinamizminin toplu taşımacılıkta tam karşılığını bulamadığı, 1960’lı yıllardaki başka ara çözüm yaklaşımlarından da anlaşılmaktadır. Bu dönemde resmî dairelerin “servis uygulamasının yaygınlaşması önemlidir. Ayrıca 1960 yılında küçük girişimci taşımacılığı türleri arasına “minibüs”ler (dolmuş) katılmıştır. Bu hatlar çoğunlukla kentin merkezini gecekondu mahallelerine bağlamaktadır. İlerleyen yıllarda (1965) otobüs sayısındaki eksilme toplu ulaşım hizmetinin küçük girişimcilere terk edilmesi sonucunu doğurmuştur. Bu dönemde denizde de “dolmuş motorları” ortaya çıkmıştır.

		Bu yıllarda araçlarda en hızlı artış otomobil sayısındadır. Yol yatırımları bu gelişmeyi kolaylaştırmıştır. 1950-1955 yıllan arasında yol yapımı bağlanan yollara (ikincil yollar) kaymıştır; örneğin Beyoğlu’nda Kasımpaşa, Hasköy ve Dolapdere yollan, Boğaziçi’nde KuruçeşmeOrtaköy yolunun yeniden düzenlenmesi, Üsküdar’da Beylerbeyi-Burhaniye yolu bu kapsamda sayılabilir. İstanbul yakasında yapılan Kazlıçeşme-Zeytinburnu yolu bu dönemde gecekondu alanlarına yol hizmeti götürülmesine başlandığını göstermektedir. Ancak otomobille taşınan yolcu sayısındaki artış İstanbul’da önemli trafik sorunları yaratmaya başlamıştır.

		1956 yılında geniş çaplı imar operasyonları başlatılmıştır. Daha önce açılmış bazı yollar genişletilmiştir. Diğerleri ise büyük ölçüde Prost Planında da bulunan henüz uygulanmamış yollardır. Bu dönemde kent içinde yaya ve taşıt trafiği ile ana yol kesişmelerine farklı kotlarda çözüm arayışları ile kent yaşamına kavşak, alt geçit, üst geçit kavramları girmiştir. 1964 yılında Karaköy Meydanın’nda yapılan alt geçitle yaya trafiği araç trafiğinden ayrılmıştır. Unkapanı’nda yapılan bir yonca kavşağı Atatürk Bulvarı’nın trafiğini Eyüp-Eminönü trafiğinden, Saraçhanebaşı’nda yapılan geçit Atatürk Bulvarı trafiğini Beyazıt-Edirnekapı yolu trafiğinden ayırmıştır. 1965-1970 yılları arasında Atatürk Bulvarını yol kesişmelerinden kurtarmak için de geçitler yapılmıştır.

		
			[image: mimarist 46]
			Şekil 7. 1975 yılında İstanbul’da ana ulaşım arterleri ve yapılaşmış alanlar. (Tezer, 1997:93 ve 107 birleştirilerek E. Aktan tarafından çizilmiştir.)
		
		İstanbul’da Avrupa ve Anadolu yakalarındaki işyerleri ve konut dağılımı dengeli değildir. Avrupa yakasında işyeri oranı, Anadolu yakasında da konut oranı daha yüksektir. Dönemin sonunda Boğaz’daki motorlu araç geçişi talebi hızla yükselmiş, Boğaz Köprüsü’nün yapımı dönemin tartışma konusu haline gelmiştir.

		1955 yılı şeması incelendiğinde, kentin, Marmara Denizi kıyısında ve Boğaziçi’nde doğrusal gelişiminin (iskele-yaya ölçeğinde) sürdüğü, iç kesimlerde kara yönünde genişlediği ve yayıldığı dikkat çekmektedir (Şekil 5).

		1965 yılı ulaşım ilişkisi şeması incelendiğinde, kentin, yeni yolların açılması nedeniyle özellikle Avrupa yakasında karayolu ağı etrafında geliştiği ve su kenti (Yenen vd., 1993:116) kimliğini kaybetmeye başladığı görülmektedir. Şekil 6 - Şekil 5 karşılaştırmasında kentin yağ lekesi şeklinde yayıldığı, boşlukların yapılaştığı saptanmaktadır.

		1960’lar, İstanbul’un “yaya + toplu ulaşım kenti” özelliğini kaybetmeye başladığı bir dönemdir. Dönemin sonunda kentte kara ulaşımı ve motorlu araç ağırlığının önemli oranda arttığı, araç ile yapılan yolculukların dağılımına göre toplu taşıma sisteminin ağırlığının azaldığı (Şekil 1) söylenebilir.

		1970-1980 Dönemi

		Boğaz Köprüsünün ihalesi ve yapımıyla başlayan, 1973’te köprünün ve çevre yollarının kullanıma açılması ile süren dönem aynı zamanda İstanbul’un otomobil kentine adaylığını getirmiştir.

		Boğaz Köprüsüne bağlı çevreyolu ile kent içinde yaratılan hızlı ulaşım aksı, yer seçim kararlarını etkileyerek yeni gelişmeleri etrafında toplamıştır. Kent içi ulaşılabilirliğin değişmesi, bu yeni hızlı ulaşım koridorunun merkezinde bulunan Mecidiyeköy ve çevresini yeni iş merkezi haline getirmiştir.

		Boğaz Köprüsünün ulaşıma açılmasıyla kentin değişik noktaları arasındaki uzaklıklar zaman açısından yeniden tanımlanmıştır.

		
			[image: mimarist 46]
			Şekil 8. İstanbul’da trafiğe kayıtlı özel otomobil sayısı değişimi (1935-2010). (E. Aktan tarafından Tekel, 2009a; Üstündağ, 2000 ve TUİK verileri birleştirilerek oluşturulmuştur.)
		
		Bu dönem başında Boğaz’ı geçen toplam yolcu sayısında önemli artış olmamakla birlikte otomobille geçişlerin payı artmıştır. Buradan birinci köprünün, Boğaz geçişlerini toplu taşımacılıktan özel araçlara kaydırıcı bir etki yaptığı anlaşılmaktadır (Şekil 1).

		İETT troleybüs ve otobüs işletmeciliği açısından 1970’li yıllarda önemli bir gelişme göstermemiş, taşıdığı yolcu sayısında gerileme kaydedilmiştir. Bunun üzerine otobüs taşımacılığında 1979 yılında önemli atılımlar yapılmıştır. Otobüs aliminin yanı sıra merkezin gelişme yönü olan Taksim-Levent arasında otobüslere tahsisli yol ayrılmıştır. 1979’da işletmeye açılan 6,5 km’lik özel otobüs yolu yolculuk süresini azaltmıştır. Özel yol uygulaması sonucunda bu hatta (% 28 oranında) yolcu artışı saptanmıştır.

		1975 yılındaki ulaşım hatları ile yapılaşmış alanlar incelendiğinde; birinci köprü ve çevre yolları ile kent özellikle Avrupa yakasında kara yönünde (E5’ten kuzeye doğru) yayılarak genişlemiştir. Bu dönemde İstanbul’un makroformu; merkezî yık-yap süreciyle sürekli yoğunlaşan, boşluksuz genişleyerek çeperlerde de yayılan bir biçime dönüşmüştür. 1975 yılı kent şemasına göre (Şekil 7) Avrupa yakasında çevreyolunun kuzeyinde boşluksuz bir yayılmaya karşın Anadolu yakasında çevreyolunun kuzeyindeki gelişme daha sınırlı ve boşlukludur. Bu biçim içinde kentin çeperinde yer seçen ve yoğunlaşan sanayi tesisleri ve yasadışı konutlar birbirini izleyen halkalar oluşturmuştur. Kent, bu süreçte, sürekli olarak yeşil alanlarını ve doğal eşikleri yok ederek yayılmıştır.

		Bu dönemde vapur yolcu hatlarında sadece Boğaziçi hattında yolcu sayısında artış olması, Boğaz Köprüsü’nün yapımının Boğaz’ın kuzeyinde yerleşmeleri artırması ile açıklanabilir. Boğaz Köprüsü ve çevre yollarının açılması, özellikle arabalı vapur hatlarında, “deniz ulaşımının” yeniden düzenlenmesini gerektirmiştir. Ayrıca kentte özel otomobil sahipliğinin artmasından kaynaklanan yayılma hızlanmıştır. Dönemin kent içi taşıma düzeninde otomobilin etkin artışı 1971 yılında Türkiye’de özel otomobil üretimi ile başlamıştır.

		Dönemin sonunda İstanbul’un kent içi ulaşımında motorlu araçların ağırlıklarını sürdürdüğü, araç ile yapılan yolculukların dağılımına göre küçük girişimci araçlarını ve toplu taşıma sistemini kullananların ağırlığının azalarak yerini özel araç kullananlara (Şekil 1) bıraktığı söylenebilir. Hatta 1975 yılında köprüyü geçen araçlardan otomobil % 80 ile en büyük payı almış, yük taşıtları % 15’te kalmıştır.

		İstanbul 1980’lerde çevre değerlerine duyarsız biçimde büyüyen bir sanayi kenti haline dönüşmüştür. Bu zaman diliminde İstanbul’da otomobil sayısı her beş yılda katlanarak artmıştır. Buna karşılık özel otobüs yolu gibi uygulamaların toplu taşımaya teşvik anlamında amacına ulaştığı görülmüştür (Şekil 8). Kentin mekânsal biçimlenmesinde yeni eğilimlerin ortaya çıkması tetiklenmiştir. Örneğin bir günde taşınan yolcu sayısı açısından Anadolu banliyösü Avrupa banliyösüne göre büyük bir artış göstermiştir.

		
			[image: mimarist 46]
			Şekil 9. 1986 yılında İstanbul’da ana ulaşım arterleri ve yapılaşmış alanlar. (Tezer, 1997:94 ve 108, E. Aktan tarafından birleştirilerek çizilmiştir.)
		
		1980-2012 Dönemi

		Bu dönem hızlı büyüyen sanayi kenti İstanbul için “yaşanabilir dünya kenti” vizyonunun benimsendiği bir dönemdir. İstanbul’un büyük sermayenin öncülüğüyle oluşan konut siteleriyle, organize sanayi bölgeleriyle, eğitim ve hizmet alanı kampuslarıyla büyümesi sürmüştür. Tekeli’nin (2009b:205) kabulüne göre, İstanbul kentsel bölgesi İstanbul iliyle Kocaeli’nin Gebze, Tekirdağ’ın Çerkezköy ve Çorlu ilçelerinden oluşmaktadır. Bu durumda kent içi ulaşım ve kent biçimi konularına daha geniş çerçevede bakmak gerekmektedir.

		Bu dönem ikinci köprü ve çevreyollarının kente eklendiği, kent içi ulaşımda özel ulaşımın payının arttığı, yaya ulaşımının % 27,7’ye gerilediği, ayrıca son yıllarda metro, hızlı tramvay, metrobüs gibi yüksek kapasiteli ulaşım sistemlerinin hizmete girdiği kesittir.

		Bu dönemde kent içi raylı sistemlerin diğer ulaşım türleri ile bağlantıları gözetilmeye başlanmıştır. 2000’de metronun Taksim-4. Levent arasındaki bölümü, 2009’da Atatürk Oto Sanayi ve 2011’de Hacıosman uzantıları hizmete açılmıştır. Anadolu yakasında ise 2012’de Kadıköy-Kartal hattı açılmıştır. 2003 yılında Kadıköy-Moda tramvay ring hattı, 2005 yılında Eminönü-Kabataş tramvayı ve 2006’da da Kabataş-Taksim füniküler sistemi ile Tarihî Yarımada’daki hafif raylı sistem, metro sistemine bağlanmıştır. Habipler-Topkapı tramvay hattı uzatılarak 2009’da Edirnekapı-Topkapı hattının sisteme alınması ile Aksaray-Havalimanı metro hattı ile Zeytinburnu-Kabataş tramvay hatları birbirine bağlamıştır.

		
			[image: mimarist 46]
			Şekil 10. 2012 yılı İstanbul raylı sistem ve metrobüs ağ haritası. (http://www.istanbul- ulasim.com.tr/media/24900/ag_2200px_1546px-01-01.jpg
		
		2007’de Avcılar-Topkapı arasında, 2008’de Topkapı-Zincirlikuyu hattında, 2009’da Zincirlikuyu-Söğütlüçeşme hattında metrobüs hizmete sokulmuştur. 2011’de Beylikdüzü’ne uzatılan hat Söğütlüçeşme’ye kadar yaklaşık 52 km.dir ve E-5 karayoluna paraleldir (Şekil 10).

		Deniz otobüsleri ve çift katlı otobüsler gibi kentin sınıfsal değişimini ulaşım araçlarına yansıtan ulaşım seçenekleri de bu dönemde kullanılmaya başlanmıştır.

		Marmaray Projesi, Avrupa yakasında bulunan Halkalı ile Asya yakasında bulunan Gebze ilçelerini (kesintisiz ve yüksek kapasiteli) bir banliyö demiryolu sistemiyle bağlamak amacıyla İstanbul’daki banliyö demiryolu sisteminin iyileştirilmesi ve Demiryolu Boğaz Tüp Geçişi inşasına dayanmaktadır. 2004’te başlanan projenin 2013 yılında tamamlanması planlanmıştır.

		1995 yılında yapılaşmış alanların (Şekil 11) iki çevreyolu arasını doldurduğu, İstanbul Boğazı boyunca kuzeye genişlediği ve Marmara Denizi boyunca iç kısımlara yayıldığı görülmektedir. Kent, bir önceki dönemdekinin aksine, tek yapıların değil, hiç boşluk bırakmadan yüksek yoğunluklu parçaların eklenmesiyle büyümeye başlamıştır. Bunun sonucunda;

		
			[image: mimarist 46]
			Şekil 11. 1995 yılında İstanbul’da yapılaşma durumu. (İBB tarafından 1999 yılında basılmış Hava Fotoğraflarıyla İstanbul Şehir Rehberi ve İBB Ulaştırma Daire Başkanlığımdan dijital ortamda alınan sokak haritası kullanılarak Haziran-Temmuz 2003 tarihlerinde bilgisayar ortamında E. Aktan tarafından hazırlanmıştır.)
		
		i. Kent özel arabaların erişme olanaklarına göre biçimlenmektedir. Ulaşım sistemindeki bu gelişme yapısı arz biçimlerindeki niteliksel sıçramalarla bir araya gelince, kentin ve merkezin desantralizasyonu kaçınılmaz hale gelmiştir.

		ii. Kent içi ulaşımın özel arabalarla sağlanmaya çalışılmasının çözümsüzlük olduğu bilinci yaygınlaşmış, toplu ulaşım sistemlerinin geliştirilmesi gereği ortaya çıkmıştır.

		Fatih Sultan Mehmet Köprüsü ve bağlantı yolları kentin kuzey yönündeki merkez gelişimini hızlandırmıştır. 1. ve 2. çevreyolu ve bağlantı yolları üzerinde yeni iş merkezleri, Maslak gibi alt-merkezler oluşmuştur. E-5’in kuzeyinde Anadolu yakasında Ataşehir, Çekmeköy ve Kurtköy; Avrupa yakasında Halkalı, Bahçeşehir, Başakşehir ve Taşoluk toplu konut alanları önemli nüfus içeren alt bölgeler olarak ortaya çıkmıştır. İmar afları yasadışı yapılaşmanın apartmanlaşma sürecini hızlandırmıştır. 1980 öncesi E-5 ve kıyı arasında Ataköy, Levent, Etiler, Fenerbahçe-Bostancı vb. kesimlerde sıkışan varlıklı katmanlar, kentin çeperlerinde çevresinden yalıtılmış yeni konut alanlarına çekilmeye başlamışlardır. Sanayi kuruluşları Adapazarı ve Trakya yönünde desantralize olmaya başlamıştır. Bu dönemde kaçak yapılaşmanın yeni boyutlar kazandığı ve yeni kent parçalarının oluştuğu gözlenmiştir.

		1986 yılı haritası (Şekil 9) incelendiğinde ikinci köprü öncesi kentin doğuda ve batıda (Pendik’ten Silivri’ye), aynı zamanda E-5’in kuzeyinde genişlediği görülmektedir. 1995 yılı şeması (Şekil 11) incelendiğinde kentin yerleşik alanının ana ulaşım sistemi ve çevreyollarının üzerinde orman alanları ve su havzaları yönünde, sıçrayarak ve yayılarak büyüdüğü gözlenmektedir.

		
			[image: mimarist 46]
			Şekil 12. 2005 yılı İstanbul kenti yapılaşma durumu. (E. Aktan tarafından //sehirrehberi.ibb.gov.tr/rehber adresindeki hava fotoğraflarından üretilmiştir.)
		
		Süreç içinde ulaşım sistemine bağımlı olarak oluşan arazi kullanış ve makroform sadece yaşayanların kıyı ile ilişkilerini koparmakla kalmamış, metropolün Marmara Denizi kıyıları boyunca 100 km.lik boyutlara yayılması ulaşım ilişkilerinin güçlükle kurulabildiği bir yerleşmeler örüntüsü ile sonuçlanmıştır.

		Hava fotoğrafları veri alınarak yapılan İstanbul yerleşik alanı tespit çalışmalarında 1995 yılı itibariyle (Şekil 11) Avrupa yakasındaki yapılaşma yoğunluğu süreklilik gösteren bir biçimlenme olup makroformu oluşturan sınırın devamlılığı söz konusudur. Büyük Çekmece ve Küçük Çekmece Gölleri arası TEM’e kadar boşluklu bir şekilde gelişmektedir. Anadolu yakasında ise kuzeye ve güneye, kıyı boyunca ve iç kesimlerde de İzmit yönünde TEM otoyolu boyunca doğrusal bir yayılmadan söz edilebilir. Bu gelişmede yerleşik alan, boşluklu bir yapı ile saçaklanma göstermekte, Avrupa yakasındaki gibi keskin bir biçimlenme sının görülmemektedir.

		2005 yılı itibariyle Avrupa yakasındaki yapılaşma Marmara kıyısından TEM’e kadar aralıksız büyürken, TEM’in üzerindeki saçaklanmanın kuzeye doğru geliştiği, orman alanlarına ve su havzalarına doğru yayıldığı dikkat çekicidir. Özellikle Sarıyer’den Karadeniz’e doğru yoğunlaşma artmaktadır.

		Anadolu yakasında E-5 ile TEM arası ve TEM ile Şile otoyolu arası boşluklar doldurulmuştur. Doğal eşiklerin (orman ve su havzaları) varlığına rağmen Beykoz’da doğuya, Ümraniye’de kuzeye baskı görülmektedir.

		
			[image: mimarist 46]
			Şekil 13. İstanbul Boğazı’ndaki kıyı yerleşmelerin denizyolu sistemi ile kentsel gelişimleri. (İstanbul özelinde E. Aktan tarafından çizilmiştir, 2006.)
		
		Değerlendirme

		İstanbul’un kent biçiminin ulaşım yatırımlarının tarihsel gelişimi yukarıda incelenmiştir. Konu ulaşım sistemlerinin gelişimi bağlamına indirgendiğinde biçimin günümüzdeki halini almasının sebepleri daha da açıklık kazanmaktadır.

		Yaya ve Denizyolu Etken

		19. yüzyıla kadar İstanbul kenti, çekirdeği Haliç’in güneyinde olmak üzere, üç bölümden oluşmaktadır. O dönemlerde İstanbul, Galata ve Üsküdar bölgeleri (Şekil 4) birbirinden suyolları ile ayrılmış olmasına rağmen, kompakt bir kent biçimine sahiptir. Yaya ulaşımı ve denizyolu ulaşımı ağırlıklı bir kent büyüklüğü mevcuttur.

		19. yüzyılda ulaşım teknolojisindeki gelişmelerle yani tramvay hatları ve Boğaz köylerini kent merkezine bağlayan düzenli vapur seferleri ile kıyı boyunca uzanan yazlık konutlar ve Boğaz yerleşmeleri, yaz-kış kullanılan konut alanlarına dönüşmeye başlamıştır.

		İstanbul özelinde bakıldığında iskeleler ve çevresinin gelişimi yürüme mesafesiyle ilişkilidir. Bu nedenle özellikle Boğaz köyleri yerleşimleri arasında doğal eşiklerle tanımlı boşluklar kalmaktadır (Şekil 13). Bu yerleşmeler tek odaktan, karayolunun henüz gelişmediği ve fiziksel eşiklerden dolayı da gelişemediği dönemde, denizyolundan beslenmektedir ve kendi içlerine dönüktür.

		
			[image: mimarist 46]
			Şekil 14. İstanbul Marmara kıyı yerleşmelerinin demiryolu sistemi ile kentsel gelişimi. (İstanbul özelinde E. Aktan tarafından çizilmiştir, 2006).
		
		Denizyolu, Raylı Sistem Etken

		Demiryolu sistemi ve tramvay döneminde, önceki örneğe benzer şekilde, banliyö hatları boyunca gelişen alt yerleşmeler yaya ulaşımı ağırlıklıdır; biçimleri istasyonlar ya da tramvay durakları (odak) çevresinde yürüme mesafesinde şekillenmiştir.

		Burada önemli olan, duraklar arasındaki mesafedir. Fiziksel eşiklerin de etkisiyle, Şekil 14’te de belirtildiği gibi, duraklar arasındaki mesafe artınca yerleşmeler arasında boşluklar oluşmaktadır.

		Karayolu Etken

		Otomobil ile yaya erişimine dayalı kurgu değişmektedir. Kent, otomobilin ulaşabildiği son noktalar arasında yayılma eğilimindedir (Şekil 15). Öyle ki bu oluşum denizyolu ve raylı sistemle oluşmuş yaşamsal düzeni bozarak hızla doğal ve yapılı çevreyi değiştirmektedir. Otomobilin İstanbul’a girişi, kentte gelişen sanayi sektörünün de etkisiyle, İstanbul kentinin, tanımlı alt bölgelerle oluşmuş, doğal ve yapay eşiklerin etkisiyle biçimlenmiş boşluklu yapısı giderek bozulmuş, yasal, yarı-yasal ve yasadışı arazi tahsis süreçlerinin de yönlendirmesiyle kent, boşluksuz büyüyen bir sanayi kentine dönüşmüştür. Bu durum ve beraberindeki hızlı kentleşme süreci İstanbul’un her yöne yayılmasını ve büyümesini getirmiştir.

		1960’lı yıllarda tramvay hatlarının sökülmesi ve otomobil kullanımının yol yapımı ile desteklenmesi sürecinde Boğaz köprülerinin yapılması çözüm olarak sunulmuştur. Oysa Boğaz geçişleri, tam tersine, yolculuk talebini kışkırtarak kent içi ulaşım talebini artırmış ve köprüler kısa sürede kullanım kapasitelerini aşmıştır. Bu iki köprü yalnızca kentin kentsel biçimini değiştirmekle kalmamış, aynı zamanda Boğaziçi’nde yoğun bir dönüşümün ateşleyicisi olmuştur. Köprüler ve çevreyolu sistemleri, özel oto sahipliği oranının artışından da etkilenerek, desantralizasyona ve kentin sudan uzaklaşarak iç kesimlere, “kara”ya doğru büyümesine neden olmuştur (Yenen vd., 1993:116). Daha da önemlisi, kentin kuzeye büyümesi, sürdürülebilirliği açısından tehdit oluşturmaktadır. Zira İstanbul’un kuzeyinde yaşamsal kaynaklar olan orman ve tarım alanları, içme suyu havzaları, yani kentli için yaşamsal öneme sahip doğal kaynaklar (Şekil 16) bulunmaktadır.

		
			[image: mimarist 46]
			Şekil 15. Karayolu sistemi ile kentsel gelişim. (İstanbul özelinde E. Aktan tarafından çizilmiştir, 2006).
		
		İstanbul kentinin ulaşım sisteminin gelişimi ile bugünkü yerleşim alanı çakıştırıldığında (Şekil 17), denizyolunun oluşturduğu kıyı yerleşmeleri başlangıçta birbirinden kopuk ve kendine yeterli büyüklükteyken, raylı sistem kentin denize koşut bantlar halinde büyümesini yönlendirmiş, otomobilleşme ile başlayan süreç ise sağlıksız bir durumu, boşluksuz, sürekli ve fiziksel eşiklere rağmen yayılmayı, doğurmuştur. Köprülerle pekişen karayolu dönemi günümüze kadar hükmünü sürdürmüştür. İkinci köprü ve çevreyolu bağlantılarının yerleşimi sınırlaması gerektiği düşünülse de, yol güzergâhları her iki yönde bulunan alanı etkisi altına alarak yapılaşmayı teşvik etmektedir. Ayrıca TEM’in kuzeyindeki (orman alanı içindeki) noktasal yerleşmeler büyüyebilecek ve kentin sıçrama yapabileceği alanlar olarak değerlendirilip yeni ulaşım sistemleri ile desteklenmektedir. Şekil 17’de bir taraftan karayolu sisteminin kentin yayılmasına neden olduğu, diğer taraftan raylı sistemlerin kentsel biçimlenmeye yön verecek düzeyde olmadığı görülmektedir. Bu çalışmanın yazarlarının düşüncesi; bir ulaşım güzergâhının iki taraflı kullanımı ile ilgili olarak mevcut duruma kısıtlar getirilmediği takdirde TEM’in kuzeyindeki alanların büyük bir kısmının da etkileneceği ve yapılaşacağı yönündedir.

		
			[image: mimarist 46]
			Şekil 16. İstanbul’da 2000 yılında yapılaşmış alanlar ve orman alanları. (E. Aktan tarafından İMP’den alınan bazı şekiller sadeleştirilerek çizilmiştir, 2006).
		
		Bitiriş

		Kent içi ulaşım sistemleri koordinasyonu açısından değerlendirildiğinde, İstanbul’un çağın gerisinde olduğu; daha önemlisi, fiziksel eşikler, potansiyeller ile biçim arasındaki ilişkinin giderek kaybolduğu anlaşılmaktadır. Günümüzde mevcut toplu ulaşım sisteminin yetersizliği sonucunda İstanbul, ulaşım problemiyle karşı karşıya kalmıştır. Bu durum çağdaş ulaşım sistemleri ile biçimi denetlemek açısından bir fırsat olarak değerlendirilebilir. Toplu taşıma sistemlerine ağırlık verilmesi ve kent biçiminin bu doğrultuda tekrar değerlendirilmesiyle doğru bir kent biçimine erişilebilir.

		İstanbul’un gelişim sürecinden çıkarımlar yapılacak olursa, hizmetin kalitesi ve konforu artırıldığında müdahale konusu sistemi kullananların arttığı görülmüştür. Çözümler bu bilgi doğrultusunda geliştirilebilir.

		Kentin boyutları ve yayılmışlığı düşünülecek olursa, metrik mesafenin sorun olmadığı, zamansal mesafenin konuşulduğu sistemler üzerinde durulmalıdır. Bunun için hızlı ve kapasiteli toplu ulaşım sistemlerinin İstanbul’a uyarlanması gerekmektedir ki ana transfer merkezleri arasında ekspres geçişlerle başarılabilir. Bu bakımdan raylı sistemler önemlidir. Bir yandan metro ağı genişletilmeli, diğer yandan ileri teknoloji kullanılarak kent içinde daha hızlı raylı sistemler düşünülmeli ve kentin ulaşım altyapısı ağ şeklinde kurulmalı, toplu ulaşım sistemleri arasında eşgüdüm sağlanmalıdır.

		
			[image: mimarist 46]
			Şekil 17. İstanbul’un süreç içinde denizyolu, raylı sistem, karayolu sistemi ve havaalanlarının konumları ile günümüzdeki biçimi.
		
		Yayılan kent belirli bir büyüklüğü geçince erişilemez, algılanamaz, yaşanamaz olur. Böyle durumlarda kentin geleceğine biçimi bağlamında müdahale edilmesi gerekir. Kentin boşluklu bir yapıya dönüştürülmesi ve sıçrayarak büyümesi gibi planlama konulan da bu bağlamda tartışılmalıdır.

		Tüm sistem yaya ulaşımı ölçeğinde irdelenmeli, yaya erişim mesafelerine göre durakların etki alanları dışında kalan alanlar azaltılmalıdır. Yayanın toplu ulaşım sistemlerine yaklaşımı teşvik edilirse kent içi otomobil kullanımının yoğunluğu azalacaktır. İstanbul’da çözüm; yaya erişim mesafelerine göre entegre edilmiş hızlı toplu ulaşım sistemidir. Ancak bu durumda kentsel dönüşüm için de yol gösterilebilir, kent boşluklu bir yapıya dönüştürülebilir. Oluşturulacak toplu ulaşım sistemi yaya güzergâhlarına ve yaya erişim mesafesine göre belirlenmelidir. Bu iki sistem beraber çalıştığında; kent biçimi açısından, konforlu bir kentsel yaşam yönünde gelişme ve değişim oluşabilecektir.

		Esin Özlem Aktuglu Aktan, Dr. Ar. Gör.,
YTÜ Mimarlık Fakültesi Şehir ve Bölge Planlama Bölümü
		Zekiye Yenen, Prof. Dr.,
YTÜ Mimarlık Fakültesi Şehir ve Bölge Planlama Bölümü
		
			Kaynakça:

			
					Aktuğlu Aktan, E. Ö. (2006) “Kent Biçimi - Ulaşım Etkileşimine İlişkin (Tarihsel ve Güncel) Yaklaşımlar ve İstanbul Örneği”, YTÜ FBE Şehir ve Bölge Planlama Anabilim Dalı Şehir Planlama Programı (basılmamış doktora tezi), İstanbul.

					Behar, C. (2009) “Osmanlı Dönemi’nde İstanbul’un Nüfusu”, Karaların ve Denizlerin Sultanı İstanbul, Cilt: I, Yapı Kredi Yayınları, İstanbul, s.353-363.

					Güvenç, M. (2002) “İstanbul’un Toplumsal Coğrafyasında Dönüşüm”, Avrupa Birliğinde Mekân Planlama Stratejileri - Ekonomik ve Ekolojik Perspektifler, Uluslararası Sempozyumu 10-11 Aralık 2001, Ed. Semra Atabay, YTÜ, İstanbul, s.141-153.

					Keleş, R. (1990) Kentleşme Politikası, İmge Kitabevi, Ankara.

					Kösebay Erkan, Y. ve Ahunbay, Z. (2008) “Anadolu Demiryolu Mirası ve Korunması”, İTÜ dergisi/a mimarlık, planlama, tasarım, Cilt: 7, Sayı: 2, 14-25 Eylül 2008.

					Kuban, D. (2000) İstanbul Bir Kent Tarihi, Tarih Vakfı Yurt Yayınları, İstanbul.

					Kuban, D. (2009) “Topoğrafyanın Yarattığı Kent”, Karaların ve Denizlerin Sultanı İstanbul, Cilt: I, Yapı Kredi Yayınları, İstanbul, s.96.

					Orhonlu, C. (1984) Osmanlı İmparatorluğu’nda Şehircilik ve Ulaşım Üzerine Araştırmalar, Ege Üniversitesi Edebiyat Fakültesi Yayınları, İzmir, s.100.

					Tekeli, İ. (1992) “Yüzelli Yılda Toplu Ulaşım”, İstanbul, Sayı: 2, Temmuz 1992, s.18-27.

					Tekeli, İ. (2001a) Modernite Asılırken Kent Planlaması, İmge Yayınları, Ankara.

					Tekeli, İ. (2001b) “Dünya Kenti Olma Süreci İçinde Akımlar Mekânını Yeniden Biçimlendiren İstanbul”, İstanbul, Sayı: 37, Nisan 2001, s.88-93.

					Tekel, İ. (2009a) İstanbul ve Ankara için Kent içi Ulaşım Tarihi Yazıları, Tarih Vakfı Yurt Yayınları, İstanbul.

					Tekel, İ. (2009 b) Modernizm, Modernite ve Türkiye’nin Kent Planlama Tarihi, Tarih Vakfı Yurt Yayınları, İstanbul.

					Tezer, A. (1997) “Kentsel Ulaşım Planlamasında (KUP) Arazi Kullanımı - Ulaşım Etkileşiminin Modellenmesi - İstanbul Üzerine Bir Değerlendirme”, yayınlanmamış doktora tezi, İTÜ Fen Bilimleri Enstitüsü, İstanbul.

					Üstündağ, K. (2000) “İstanbul Toplutaşım Sisteminde Metro”, İstanbul, Sayı: 35, Ekim 2000, s.25-31.

					Yenen Z., Enlil Z., Ünal Y. (1993) “İstanbul: A City of Waterfronts or A City Inland”, Waterfronts: A New Frontier for Cities on Water, Ed.: R. Brutomesso, Venice, p.116-123.

			

		

		
			Transportation Effects on İstanbul’s Macroform

			İstanbul is an old metropolis which binds Europe to Asia and coordinated all transport passages through centuries. İn the past and at present, İstanbul is a city that is desirable to be visited and to be lived in. This article describes the relation between urban transportation and urban form in İstanbul.

			For the first approach, transportation inputs that affect the urban landscape are examined chronologically in five stages. The development process of İstanbul -having ‘the pedestrian city’ characteristics until the early years of the Republican Era- starting from the second half of the 19th century to the present is determined due to some critical events. Passing from public transport to small entrepreneurship and construction of the Bosporus bridges are identified as important events caused serious effects in the form of the city.

			For the second approach, the development of urban form with the influence of urban transportation system, e.g. sea transport, railway and highway is investigated.

			Relations between the transportation systems’and the ‘interrelations of transportation rules-land use’ are examined in the context of the urban related literature done so far on urban transportation and development of urban form.

			The main conclusion reached is that the pedestrian access in neighborhood scale integrated with rapid public transportation will be the solution to the transportation problems in İstanbul Metropolitan Area.

		

		
			1 Bakınız: Kaptan H., “Türkiye’de kentleşme olgusunun genel yapısı içinde İstanbul metropoliten alanına bakış”, 12-15 Mayıs 1980, Union of Mediterranean Town Conference’, İstanbul’da sunulmuştur; Yenen vd.,1993:116-123.
			2 Dönemler nüfus sayımının yapıldığı yıllardaki kentsel gelişmeler (nüfus artış hızı, köprü yapımı, vb.) bağlamında, İstanbul’un biçiminde önemli farklılıklara neden olan olgular dikkate alınarak gruplanmasıyla oluşturulmuştur.
			3 Tekeli, 1992, 1994, 2001a, 2001b, 2009a ve Güvenç, 2002’den yararlanarak E. Aktan tarafından yorumlanmış ve geliştirilmiştir.
			4 Önceki nüfus sayımları sadece erkekleri kapsadığından toplam nüfus tahminidir (Behar, 2009:359).
			5 “Boğaziçinde Bayındırlık Hareketi”, Boğaziçi, n.3, ilk Kanun 1936, s.4.
		
	

	
		
			ÇİZGİ
			Behiç Ak
		

		
			
				[image: mimarist 46]
			
		
	
OPS/image/img009.jpg

OPS/image/img118.jpg
'DOLAPDERE PIVALEPASA BULVARI ve GEVRESI NIP. - 4
15022002

ISTANBUL BOGAZI

) ssoon OLGEK

00 0 10 200 300

OPS/image/img227.jpg

OPS/image/img038.jpg

OPS/image/img204.jpg
Resimsel ¢izimlere ornek
(17 yasinda erkek 6grenci
tarafindan cizilmistir)
(Erkan Biger, 2002)

OPS/image/img015.jpg

OPS/image/img147.jpg

OPS/font/GalliardStd-Bold.ttf

OPS/image/img171.jpg

OPS/image/img062.jpg

OPS/image/img194.jpg
GERGEK
DUNYA

GEVRE
FAKTORLERI

« DOGAL YAPI

o YAPAY /
KULTUREL
ORTU

KULLANICI
 FlzKSEL
OZELLIKLERI

KULLANICI
BOYUTLARI
eoz
NITELIKLERI
BOYUT
ALGILAMAS!
RENK
ALGILAMAS!
DIGER
ALGILAR

KULLANICI
SOSYO-
PSIKOLOJIK
OZELLIKLERI

DENEYIM

SOSYAL
BoYuT

KISISEL
OZELLIKLER

IHTIYAG
HAFIZA,
OGRENME

ALGILANAN
DUNYA

ZAMAN
KULTUR

KONUM

ANLAM

ZIHINSEL
HARITA

KULLANICI OZELLIKLERI

OPS/image/bg-cover.jpg

OPS/image/img085.jpg

OPS/image/img079.jpg
PR Nl :,}.*J«}"f—'f
R

OPS/image/img033.jpg
' = g
I e e EmE I E e D 0

= e e e e

OPS/image/img136.jpg
ini olu$tu}'ma yetkisi vererek sahiplendirm

3

OPS/image/img142.jpg

OPS/image/img050.jpg

OPS/image/img096.jpg

OPS/font/Helvetica-Narrow-Bold.ttf

OPS/image/img188.jpg
.]»

i S
iy

OPS/image/cover.jpg
Ug Aylik Mimarlik Kultiird Dergisi » Yil: 12 « Say1:46 + Kis 2012

NUkUD 1€

Haydar Karabey » Zeynep Ahunbay * Yildiz Salman
‘Tayfun Kahraman « Murat Tabanlioglu « Imkanmekan
Derin Oncel + Zafer Akay « Ahmet Ardigoglu

Afetten Ogrenmek ya da Ogren(e)memek
Yoros Kalesi Uzerine Bir Inceleme
Profil: Cem Erozii

OPS/image/img044.jpg
KARADENiz

BOGAZICI

i LNy =
5 {‘u..-.(.‘._"___. -f\) i ‘ .
\‘ 2 o

< N = 100 200 M

OPS/image/img153.jpg

OPS/image/img101.jpg

OPS/image/img239.jpg
&= Anayollar
Orman Alani
Yerlesilmemis Alan

[Yapilagmis Alan

s 1o

OPS/image/img027.jpg

OPS/image/img199.jpg
KuzeY

Xe _
. [4
) |
LYWL
= 3
23
— R
(1EAY N
g i L

Baglantih Bdlgesel harita tipine ornek
(20 yasinda lise mezunu
erkek katiimar tarafindan cizilmistir)
(Erkan Biger, 2002)

OPS/image/img210.jpg
KAGITHANE

EYOP BEYOGLU

FATIH i
EMINONU

OPS/font/OfficinaSansStd-BookItalic.ttf

OPS/image/img164.jpg

OPS/image/img003.jpg

OPS/image/img135.jpg

OPS/image/img141.jpg

OPS/image/img051.jpg

OPS/image/img183.jpg

OPS/image/img240.jpg
Denizyolu @ iskele
Tramvay 1960-1 b~ Gar
#7 Demiryolu T Otogar
SL Karayolu @)/ Havaalan
l . Hafif Metro Yapilagsmis alan

OPS/toc.xhtml

	
		İÇİNDEKİLER

		
					HABER / ETKİNLİK
				
							Dam Notları... / Hasan Çakır

							“Mekân Tiyatrosu”: Bir Oyuncu Olarak Mekân / Gizem Pilavcı

				

			

					KÜTÜPHANE
				
							Bir Allame-i Cihan Üzerine / Afife Batur

							Mimarlığa Emek Verenler Dizisi: Mehmet Konuralp / Ahmet Tercan

							Zeki Sayar’a Armağan: Türkiye Mimarlığı ve Eleştiri: Tasarım, Meslek, Üretim

				

			

					GÖRÜŞ
				
							Afetten Öğrenmek ya da Öğren(e)memek: Yunus’un Öyküsü Nas›l Canl› Kalmal›! / Ali Tolga Özden

				

			

					TASARIM
				
							İstanbul Tasarım Bienali Üzerine “Kusursuz Olmayan” Düşünceler / C. Abdi Güzer

				

			

					İNCELEME
				
							İstanbul’da Bizans Dönemi Yoros Kalesi Üzerine Bir İnceleme / Çiğdem Tekin - Sedat Kurugöl

				

			

					EKOLOJİ
				
							Doğaya Uyumlu Mimari Yaklaşım / Duygu Çukur Gökçe

				

			

					PROJE / PROFİL
				
						Cem Erözü: “Kullanıcı Katılımı, Doğru Bir Mimari Tasarım Sürecinde, ‘Olmazsa Olmaz’dır” / Söyleşi: Öncül Kırlangıç

				

			

					DOSYA: “İSTANBUL’UN SEMTLERİ: KARAKÖY”
				
							DOSYA: “İSTANBUL’UN SEMTLERİ: KARAKÖY”

							Beyoğlu’nun Kıyıları: Karaköy - Tophane - Galata - Fındıklı - Dolmabahçe / Haydar Karabey

							Karaköy-Fındıklı Aksında Yeni Gelişmeler / Zeynep Ahunbay

							Galataport Projesi Üstüne Tartışma: Salıpazarı Rıhtımı Nasıl Biçimlenmeli?

							Kamusal Kıyı: Karaköy / İmkanmekan

							19. Yüzyıl Ortasından 20. Yüzyıl Başına Karaköy Meydanı ve Yakın Çevresinin Dönüşümü / Derin Öncel

							İlk Mimarlık Bürolarının İzinde: Erken Cumhuriyet Döneminin İş Merkezi Karaköy / Zafer Akay - Ahmet Ardıçoğlu

				

			

			
					KENT
				
							Zihinsel Harita Tipolojisinde Topoğrafya ve Ulaşım Ağının Etkileri, Haliç / Nilgün Ç. Erkan

							İstanbul’un Kent Biçiminin (Makroform) Oluşumunda Ulaşımın Etkisi / Esin Özlem Aktuğlu Aktan - Zekiye Yenen

				

			

		

	
	

OPS/image/img078.jpg
S,

..,Vr a&v

OPS/image/img221.jpg
KUZEY

Ag tipi Zincir harita ornegi
(Sehir ve Bolge Planlama Boliimiinde erkek 6grenci)

OPS/font/KadmosU.ttf

OPS/image/img090.jpg
DOGAYA UYUMLU FiZiKi PLANLAMA KADEMELENMESI

Genel Ozellikler:

« “Kaynak” paradigmasi.

* “Olasilikg! determinizm’e temelli aragtirma-bilgi tiretme sistematigi.

« Disiplinlerarasi yaklasim (peyzaj mimarligy, ilgili miihendislikler vb.)

« Yere/killtiire 6zgii teknik. Dogal kaynaklarin tasima kapasitelerine gore
projeksiyon.

« “Toplum yarar!” ilkesi.

« Dogay taraf alan yasal mevzuat, érgiitlenme ve denetim.

Bolge ve Alt Bolge Stratejik Plani
* Dogal verileri, sinirlari ve dongiileri dikkate alan analiz ve sentezler.
* Dogal kaynaklarin tasima kapasitelerini asmayan yogunluk, ulagim, teknik
altyapi, sektorel arazi kullanim kararlari.
* Mikroklima ve yerel ekosistemle uyumlu kent makroformu ve yersegim

kararlar.
o

Nazim ve Uygulama imar Plani
* Ust élgekli plan kararlarina uygunluk.
*Yogunluk kararlari, yol geometrisi, yapilasma nizami, yapi adasi yonlenmesi
ve kat adedi agisindan dogaya uyumlu planlar.
* Emsiyon-sogurma dengesini kuran yesil alan miktari.
* Yutak alanlarinin korunmasi.
* Toplu tagima, bisiklet ve yaya yolu agirlikli ulagim kararlari.
* Genel ilkeleri igeren “Imar Yénetmeligi".

8

Kentsel Tasanim

* Yenilenebilir enerji kullanimini, yerel iklim ve bitki 6rtistini dikkate alan ve
imar plani kararlarina uygun tasarim.
* Enerji verimli yapilagma ilke ve esaslarina iligkin yoreye 6zgi “Yerel Tasarim

Rehberleri”.
o

Mimari Tasanm

* Yapi kabugu ve bina igi tasariminda enerji etkin tasarim ve geri dontstimli
yerel malzeme kullanimi.

* Bina su ve karbon ayak izi hesaplama yontem ve modelleri.

* Bina enerji verimliligine yonelik yonetmelikler.

OPS/image/img045.jpg

OPS/image/img177.jpg

OPS/image/img022.jpg
Bir Allame-i Cihan

STEFANOS YERASIMOS
(1942-2005)

2Cilt

OPS/image/img102.jpg

OPS/image/img129.jpg

OPS/image/img234.jpg
KARADENIZ

ISTANBUL METROPOLITAN ALAN
SINIRI

= anavoLar 3

E-=1 pemirvoLu B 563

[Havaatan i ﬂ'\
1 YERLESIK (DOLU) ALAN & ”
] vercesiLvemis (805) ALAN MARMARA DENiZI

D DENIZ, GOL, BARAJ

OPS/font/Helvetica-CondLightItalic.ttf

OPS/image/img158.jpg

OPS/image/img215.jpg
= \ /S ‘ ‘
;ﬂ,,)_\- "/\O:’ I ﬁ !
(@) B % ¢ o ||
\~"7 \ |
WAl |
\h\ ’ { mw’%\\ @ ~~
Nl Y \%‘Na
\ \\f,f‘\\ " it o)y Ny
N
8N e (:;‘/‘/‘>//
D, ol \“"f

Baglantili Noktasal harita ornegi
(52 yasinda lisansustii egitim gormiis
erkek katilimci)

OPS/font/Helvetica-Cond.ttf

OPS/image/img008.jpg
W Yapilagsmis Alan
"\ Ana Karayolu Giizergahlari
\\ Banliyé Hatlari

OPS/image/img226.jpg

OPS/image/img113.jpg
(s

OPS/image/img014.jpg
Yeni asansor Genigletme

2 m. kis bahgesi

20

3 asansoriin

yerine

1 =

asansor Yangina dayaniklt

camla kaplanan
iki merdiven

1 m. balkon

15

1 m. balkon

Koridora 151k girisine
izin verecek sekilde
agilmis cephe

2 m. kis bahgesi

Genisletme

OPS/image/img169.jpg

OPS/image/img039.jpg

OPS/image/img056.jpg

OPS/image/img073.jpg

OPS/image/img209.jpg
/ 780

A-A Kesiti

OPS/image/img130.jpg

OPS/image/img107.jpg

OPS/image/img124.jpg

OPS/image/img172.jpg

OPS/image/img084.jpg

OPS/image/img067.jpg

OPS/image/img166.jpg

OPS/image/mimarist-logo.png
ist

dort ayhik mimarhik kaltard dergis

OPS/image/img011.jpg

OPS/image/img143.jpg

OPS/image/img005.jpg

OPS/image/img120.jpg

OPS/image/img137.jpg
esnaf
balikg
turist
yolcu

KATILIMCI

AKTOR

denizcilik isletmesi
hafriyat

esnaf

yerel yonetim

OPS/image/img114.jpg
Sophane Meydani ve Gev
Torh! yapil v airepolar

resi

St E1dem? in Tophane meydam projes! smin

........

DEMOKRATIK
__ MEKAN
DUN KULLANIMI

1STANBUL BOGAZI

OPS/image/img181.jpg

OPS/image/img072.jpg

OPS/image/img020.jpg

OPS/image/img043.jpg

OPS/image/img095.jpg

OPS/image/img175.jpg

OPS/image/img208.jpg

OPS/image/img108.jpg

OPS/image/img089.jpg

OPS/image/img066.jpg

OPS/image/img198.jpg
Kuzey

Mozaik Bdlgesel harita tipine drnek
(53 yasinda iiniversite mezunu
erkek insaat miihendisi tarafindan cizilmistir)
(Erkan Bicer, 2002)

OPS/image/img119.jpg

OPS/image/img037.jpg

OPS/image/img016.jpg

OPS/image/img241.jpg
Birol genclijinde Bu gizde Birey ‘e
TopLomsAL foaulara Kacgydl- [yi mimarclars
mecakli bic . eleiteip dorordv-
Mimactis bgfamsigdt.

/)

N : @L /
pE LW i

Hayata afilince rse Asliada hem bireyse! €250
olan., heon de foplomer—

Fam fersi oldu. Bireyailigi
Javonan , foplomsal fikiclere Etkarfarine Savonan Lir
mimar ofabilird?.

Kapale I:i/d;‘;,’fmg’* .»\ /i
=2 g:/; N\
ggjﬂ /e (& 24

Ny X

-
Hate Sende...
l | Ondan
Ojcap NViemeger
olmadsine
7§ temis sina..,

OPS/image/img054.jpg

OPS/image/img203.jpg
ilmikli Zincir harita tipine drnek
(38 yasinda lise mezunu erkek
katiimar tarafindan gizilmistir)
(Erkan Biger, 2002)

OPS/image/img220.jpg
ey

om0 £Me

y,

/ Maemanr DB

Mozaik Bolgesel harita ornegi
(Sehir ve Bdlge Planlama Bolimiinde erkek 6grenci)

OPS/image/img235.jpg
KARADENIZ

= ANA YOLLAR
F==] DEMIRYOLU
[HAVAALANI MARMARA DENIZI
[YERLESIK (DOLU) ALAN

[] YERLESILMEMIS (BOS) ALAN

[_JDENIZ, GOL, BARAJ

OPS/image/img126.jpg

OPS/font/HelveticaTurk.ttf

OPS/image/img132.jpg

OPS/image/img170.jpg

OPS/image/img214.jpg
o
e

wisad

Daginik Noktasal harita ornegi
(43 yasinda universite mezunu erkek katilimci)

OPS/image/img061.jpg

OPS/image/img048.jpg

OPS/image/img225.jpg

OPS/image/img032.jpg

OPS/font/GalliardStd-Italic.ttf

OPS/image/img219.jpg
KUZEY

25T

(21 yaginda iiniversite 6grencisi erkek katiimci)

Mozaik Bdlgesel harita ornegi

OPS/image/img160.jpg
Havyar Han Karakdy Han Nordstern S. Mehmet Ali Paga Han

Yeni Koprii 1876

OPS/image/img202.jpg
Ag tipi Zincir haritaya ornek
(58 yasinda Universite mezunu
erkek katiima tarafindan cizilmistir)
(Erkan Biger, 2002)

OPS/image/img055.jpg

OPS/image/img187.jpg

OPS/image/img154.jpg
Deniz Surlarinin izi Kursunlu Mahsen Kasri
IGaIata Kalesi duvarlan

Galata GUmriga
|Ha|i| Pasa Hani

OPS/image/img131.jpg
Altted(slzrer .-

so=tilie piioae .
S _FAREEATlRTEE .. -

=
NN
vARCLAS el s b

VARITAL — - -

ol

P ,vu‘wﬁ %

LARALD Y =5 TARTHT % ADA Hm,\p&m /;Mf:/u%wm —> kapeay
C /1 ES0RAT

OPS/image/img125.jpg

OPS/image/img026.jpg

OPS/image/img230.jpg
3 Yapilagmig Alan
“\. Ana Karayolu Giizergahlari
"\ Banliyd Hatlari

OPS/font/Helvetica-CondLight.ttf

OPS/font/OfficinaSansStd-Book.ttf

OPS/font/KadmosU-Italic.ttf

OPS/image/img060.jpg

OPS/image/img083.jpg

OPS/image/img049.jpg

OPS/image/img165.jpg

OPS/image/img004.jpg

OPS/image/img010.jpg
UL 1)

L
Hi’mmmuumnﬂ

1011

Ju.;umuu.m*

TPy
‘wt‘ AL LI &
Ll

OPS/image/img148.jpg
LEGENDE

A e
DE GALATA
drosst spécaloment i Vagdalour GODEFFROY rovn
LANNUAIRE ORIENTAL

o (Ancien IDIGATIUR ONIINTAL)

i¢ m OERVATI Fréres & O

= CONSTANTINOPLE

OPS/image/img182.jpg

OPS/image/img077.jpg

OPS/image/img021.jpg

OPS/image/img094.jpg

OPS/image/img103.jpg
i

GUNEY CEPHES|

OPS/image/img176.jpg

OPS/font/Helvetica-CondBlack.ttf

OPS/image/img088.jpg

OPS/image/img159.jpg
Havyar Han Karakol Nordstern’in Eski Koprii 1863

5 bos yeri
Karakdy Han - Mehmet Ali Paga Han

OPS/image/img193.jpg

OPS/image/img191.jpg

OPS/image/img030.jpg

OPS/image/img162.jpg

OPS/image/img099.jpg

OPS/image/img110.jpg

OPS/image/img053.jpg

OPS/image/img185.jpg

OPS/image/img076.jpg
—Gi).—éﬁ =
1 \|IOI\“"|\ g
V'M‘z\ —l'"'q‘ya.u- . SRIZI0XI=1 I~

== = e
ﬂO‘G u@@m P e

OPS/image/img104.jpg

OPS/image/img127.jpg
i

Vb
\lMa &
||| et

OPS/image/img236.jpg
Fiziksel Esik

o——==< (orman, havza, Se NN
P2 SN topografya) - .- e
s s ey \\ i 7.7 AN
s/ s N\ s - \\“ée"* \
o'
4

Denizyolu Hatti

OPS/image/img018.jpg

OPS/image/img213.jpg
Baglantili Noktasal harita ornegi
(Sehir ve Bolge Planlama Bolimiinde
erkek 6grenci)

OPS/image/img001.jpg
TTTTITITN

B (e

OPS/image/img133.jpg
amusal alan: kimsenin
herkesin/ bir kesimin

kimseninse;
kamusal alanin sahiplenilmesi
igin yetki vermek

bir kesimin olmamasi igin
yetki vermek ama
yonlendirmemek

kamusal alana miidahale ne
kadar az olursa alan o kadar
“herkes”in midir?

\ 1m yikseklikteki
duvarlaria eylemler
tanimlamadan eylem

alanlani(/siniriar?) olusturmak

oo

—

sahiplenme durumu ~ genisleyen zaman araligi
gece durumu

15k direkleri
agilarak orti olusturabiliyor.

duvarlarin *sahip'lerince
olusturulabildigi
minimum miidahale maksimum kamusallik

OPS/image/img103a.jpg

OPS/image/img024.jpg
MEHMET KONURALP

OPS/image/img156.jpg

OPS/font/Helvetica-CondItalic.ttf

OPS/image/img047.jpg

OPS/image/img179.jpg

OPS/image/img006.jpg
. y
F

»

£

BEYOGLU
Y e
s

GALATA

OPS/image/img224.jpg
Giinliik Yolculuk Dagilim1

Arag ile Yapilan Yolculuklarin Dagilimi

OZEL ARAG
A —— KOGUK
GIRISIMCI
=~ R ALK
i (
)
=
TOPLY
TASIMA
%874
2
=y
=
2
a«
=
TOPLU
TASIMA
s %272
Y
=

1985

TOPLU
TASIMA —
%252

OPS/image/img012.jpg

OPS/image/img115.jpg

OPS/image/img109.jpg

OPS/image/img207.jpg

OPS/image/img167.jpg

OPS/image/img058.jpg

OPS/image/img071.jpg

OPS/image/img174.jpg

OPS/image/img122.jpg

OPS/image/img218.jpg
[

M

HALI G

GALATA K2p

Lo X2

Sirali Noktasal harita ornegi
(65 yasinda ortaokul mezunu kadin katilimci)

OPS/image/img231.jpg
1.800.000

1.600.000

1.400.000

1.200.000

1.000.000

800.000

600.000

400.000

200.000

1935 1940 1945 1950 1955 1960 1965 1970 1975 1980 1985 1990 1995 2000 2005 2010

OPS/image/img065.jpg

OPS/image/img082.jpg

OPS/image/img116.jpg

OPS/image/img229.jpg
W Yapilagmis Alan
™\ Ana Karayolu Giizergahlar
“\\ Banliyd Hatlari 0& O

OPS/image/img206.jpg

OPS/image/img059.jpg

OPS/font/Helvetica-Condensed-BoldItalic.ttf

OPS/image/img036.jpg

OPS/image/img093.jpg

OPS/image/img180.jpg

OPS/image/img150.jpg
IMehmet Ali Pasa Han
Karakol

Havyar Han =

Credit
Lyonnais

Halil Paga
Han

Saghk
Miidiirligii
Eski
Galata
Gilimriigii

OPS/image/img087.jpg

OPS/image/img121.jpg

OPS/image/img192.jpg

OPS/image/img064.jpg

OPS/image/img081.jpg

OPS/image/img031.jpg

OPS/image/img138.jpg
OLASI DEGISIM SEMASI

OPS/image/img144.jpg

OPS/image/img161.jpg

OPS/image/img098.jpg

OPS/image/img186.jpg

OPS/image/img201.jpg
V)

Kuzey

—
. "’_j \o\;"w
eI Qaky
Syl
QNL:-{‘:;
S <.;.x.\m.m:\—/

%- i
Al
it Nestasa -

Asterln_ Qe

Siirekli Zincir harita tipine drnek
(39 yasinda lise mezunu hemsire
kadin katiima tarafindan ¢izilmistir)
(Erkan Biger, 2002)

OPS/font/GalliardStd-BoldItalic.ttf

OPS/image/img019.jpg

OPS/image/img070.jpg

OPS/image/img212.jpg
4 SINIR - SU YUZEYI
SINIR - SUR
<

s SILVET SINIRI
YOL

e

OPS/image/img042.jpg

OPS/image/img149.jpg

OPS/image/img155.jpg
Gumrigun arka depolari Liman Saghk Mudurligi

OPS/image/img237.jpg
_ Fiziksel Esik

(orman havza,
topografya)

Karayolu

Demiryolu

» Denizyolu

OPS/image/img025.jpg
ZEK] SAYAR ANMA PROGRAMI DIZS1/ Z8K] SAVARA ARMAGAN

TURKIYE MIMARLIGI VE ELESTIRI

i A Comions A D, . g Gl

OPS/image/img197.jpg
(¢ eme? |

Baglantih Noktasal harita tipine drnek
(39 yaginda lise mezunu hemsire
kadin katiimar tarafindan cizilmistir)
(Erkan Biger, 2002)

OPS/image/img034.jpg

OPS/image/img223.jpg
Resimsel harita ornegi
(23 yasinda iiniversite 6grencisi erkek katilimci)

OPS/font/Helvetica-CondBold.ttf

OPS/font/sign.ttf

OPS/image/img092.jpg

OPS/image/img057.jpg

OPS/image/img189.jpg

OPS/image/img200.jpg
G'-“’,’,Q\“ wvzey

>
ol
nn_Shipy
%
—— Anp Sompr
g

a St

Pargali Zincir harita tipine ornek
(18 yasinda ortaokul mezunu
erkek katiimc: tarafindan cizilmistir)
(Erkan Biger, 2002)

OPS/image/img152.jpg

OPS/image/img123.jpg

OPS/image/img217.jpg
Sirali Noktasal harita ornegi
(Sehir ve Bélge Planlama Béliimiinde kiz 6grenci)

OPS/image/img100.jpg

OPS/image/img232.jpg
5 Yapilagsmig Alan)

™\ Ana Karayolu Giizergahlari

“\\ Banliyé Hatlari oL ﬂ
Y

OPS/image/img028.jpg

OPS/image/img163.jpg
‘:III.] unnngu‘
wf‘-“

OPS/image/img075.jpg

OPS/image/img146.jpg

OPS/image/img228.jpg
Sanayi Alanlari
Buytuksehir Belediye Sinir1
il(;e Belediye Sinirt Oé)

JEN

OPS/image/img111.jpg

OPS/image/img184.jpg

OPS/image/img069.jpg

OPS/image/img017.jpg
,,“'T,

T el
e A

OPS/image/img023.jpg
ALLAME (43\¢) i. (Ar. ‘allam’dan ‘allame) Cok alim, ¢ok
bilgili, her geyi bilen, her ilimde iistat olan kimse:
Seyhiilislam-i cihan allame-i devr ii zaman (Fitnat Ha-
nim) Etti senden isittigim ayat / Beni allame-i kitab-t
hayat (Muallim Naci). Zaman olur, onlardan da diinya
olciisiinde allameler yetisir (Samiha Ayverdi).

OPS/image/img105.jpg
- = il
- g g ““; =R" = | llll11
WERE | § (AR REEE e |
FEEE | T mmm

=igacrmt
L]

J i =g

OPS/font/GalliardStd-Roman.ttf

OPS/image/img002.jpg

OPS/image/img195.jpg
ZiNCIR TiP
PARCALI ZINCIR

="

SUREKLI ZINCIR

Y

NOKTASAL - BOLGESEL TiP

DAGINIK NOKTASAL

MOZAIK BOLGESEL

E

o T

ILMIKLi ZINCIR

4

AG TiPi ZINCIR

D see
~_ =

RESIM DESTEKLI

BAGLANTILI NOKTASAL

BAGLANTILI BOLGESEL

@@
[

MEKANDAN BAGIMSIZ

OPS/image/img086.jpg

OPS/image/img040.jpg

OPS/image/img157.jpg

OPS/image/img178.jpg

OPS/image/img007.jpg
Yapilagmig Alan)

"\ Ana Karayolu Giizergahlari

“\\ Banliyd Hatlari s ﬁ
°

OPS/image/img139.jpg

OPS/font/Helvetica-Narrow.ttf

OPS/image/img112.jpg
i, Serid Burn;
Serit

Aot bl

.

OPS/image/img013.jpg

OPS/image/img145.jpg

OPS/image/img097.jpg

OPS/image/img168.jpg

OPS/image/img074.jpg

OPS/image/img068.jpg

OPS/image/img211.jpg

OPS/image/img106.jpg
[000]

(C]

®

®

©0, OO @S

e Qo

8
®

OPS/image/img238.jpg
NP ppep—— | e o o e s e e e e

OPS/image/img041.jpg

OPS/image/img173.jpg

OPS/image/img196.jpg
KuzeY

Ao

oMoker Ok Qo

Daginik Noktasal harita tipine ornek
(17 yasinda kiz 8grenci tarafindan gizilmistir)
(Erkan Biger, 2002)

OPS/image/img222.jpg
N I :‘r M
A ‘\ﬁ R T

&
nmy

AN

\
\ Bt:smf_ s

Resimsel/Simgesel harita ornegi
(Sehir ve Bolge Planlama Bélimiinde kiz 6grenci)

OPS/image/img190.jpg

OPS/image/img117.jpg
(Y ‘@r TEX S | RN

YARIN- TOPHANE

OPS/image/img140.jpg

OPS/image/img205.jpg
—
/ora\ B

Mekandan bagimsiz semalara 6rnek
(20 yasinda Universite dgrencisi
kadin katiimar tarafindan gizilmistir)
(Erkan Biger, 2002)

OPS/image/img052.jpg

OPS/image/img035.jpg

OPS/image/img091.jpg

OPS/image/img128.jpg
1
'/
B\

OPS/image/img233.jpg
Lajand/ Lagend

@ et e o
PR —
P ————

OPS/image/img151.jpg
Kursunlu Mahsen Kasn

Galata Giimriigii

OPS/image/img063.jpg

OPS/image/img134.jpg
N);etki vermeR AT A kavrnalkVE s ¥

OPS/image/img216.jpg
Pesieny
(Gt
KoPais kaptesy

Sirali Noktasal harita ornegi
(Sehir ve Bolge Planlama Boliimiinde
kiz 6grenci)

] A7

OPS/image/img029.jpg

OPS/image/img046.jpg

OPS/image/img080.jpg

