
47

Dosya: Kent ve Konut Politikaları

Kent ve Konut Politikaları
Deniz İncedayı • Ebru Firidin Özgür • Mustafa Sönmez
Semra Purkis • Hatice Kurtuluş • Öncül Kurlangıç
Ahmet Tercan • Zeynep Aygen

Akademi Binasının Yenilenme Süreci, 1949-1953
Profil: Ayşe Orbay
Uyuyan Köyü Uyandırmak: Kayaköy

Dört Aylık Mimarlık Kültürü Dergisi • Yıl: 13 • Sayı: 47 • Yaz 2013

I S S N 1 3 0 2 - 8 2 1 9 4 7
2013/1

7,50 TL

Türkiye Hazýr Beton Birliði Üyeleri
 denetiminde,
AB standartlarýnda beton üretiyor.

Klima bunun
 neresinde?

City Multi Ürün Grubu, 25 farklı
iç ünite ve 120 farklı kapasite seçeneğiyle
mekânın estetiğini göze görünmeden tamamlar.

Ticari Tip Su Isıtıcısı
(Hydrodan)

Gizli Tavan TipiDuvar Tipi Asılı Tavan Tipi FAU2Döşeme Tipi

2 Yöne Üfl emeli
Kaset Tipi

4 Yöne Üfl emeli
Kaset Tipi

Tek Yöne Üfl emeli
Kaset Tipi Hassas Kontrollü

www.polisan.com.tr

Evinizin kozmetiği

ORGANİZASYON

www.best - fuar .com

“BU FUAR 5174 SAYILI KANUN GEREĞİNCE TOBB
(TÜRKİYE ODALAR VE BORSALAR BİRLİĞİ) İZNİ İLE DÜZENLENMEKTEDİR”

2 0 1 2 D E S T E K L E Y E N K U R U L U Ş L A R

Bina OtOmasyOn sistemleri

GÜVenliK Ve Geçiş KOntrOl sistemleri

yanGIn GÜVenliK Ve söndÜrme sistemleri

iKlimlendirme

aydInlatma

ses, IşIK Ve GörÜntÜ sistemleri

Veri iletişim izleme Ve KOntrOl sistemleri

enerJi sistemleri

enerJi Verimliliği

yenileneBilir enerJiler

aKIllI şehirler

ED‹TÖRDEN

dört ayl ık mimarl ık kültürü dergis i

Mayıs 2013 • Y›l: 13 • Say›: 47 Yay›n Türü: Yerel, süreli

Yay›nlayan
TMMOB Mimarlar Odas› ‹stanbul Büyükkent fiubesi

Sahibi
TMMOB Mimarlar Odas› ‹stanbul Büyükkent fiubesi ad›na
Deniz ‹nceday›

Genel Yay›n Yönetmeni
Deniz ‹nceday›

Yay›n Koordinatörü
Fatma Öcal - Öncül Kırlangıç

Yaz› ‹flleri Sorumlusu
Metin Karada¤

Yay›n Kurulu
Zafer Akay, Ayflen Ciravo¤lu, T. Gül Köksal, Kubilay Önal,
Ahmet Tercan, H. Bülend Tuna, Mücella Yap›c›

Dan›flma Kurulu
Zeynep Ahunbay, Behiç Ak, Nur Ak›n, Bilge Ar›kan,
Ali Artun, Acar Avunduk, Afife Batur, Cengiz Bektafl,
‹hsan Bilgin, Çelen Birkan, Hasan Çak›r (Almanya),
B. Selcen Coşkun, H. Besim Çeçener, Oktay Ekinci,
Zeynep Eres, Nur Esin, Nuran Zeren Gülersoy, Sümer Gürel,
Ersen Gürsel, Yücel Gürsel, Figen Kafesçioğlu, Ruflen Kelefl,
Esin Köymen, Do¤an Kuban, Mehmet Küçükdo¤u,
Derya Oktay (K›br›s), Sabri Orcan, Selim Ökem,
Deniz Erinsel Önder, Hakk› Önel, Gülflen Özayd›n,
Hasan Cevat Özdil, Asl› Erim Özdo¤an, Y›ld›z Sey,
Mete Tapan, U¤ur Tarhan, Afflar Timuçin, Rüksan Tuna,
Hülya Turgut, Y›ld›z Uysal, Zekiye Yenen, Emre Zeytino¤lu

Tarand›ğ› ‹ndeksler
DAAI - Design and Applied Arts Index

Yay›n Yönetim Yaz›flma Adresi
Kemankefl Cad. No.31 Karaköy, Beyo¤lu 34425 ‹stanbul
Tel: (212) 251 49 00 Faks: (212) 251 94 14
e-posta: dergi@mimarist.org
www.mimarist.org/yayinlar/mimarist

Mali Koordinasyon
Sami Y›lmaztürk

Görsel Yönetmen
Zehra fieno¤uz

Grafik Uygulama
Ebru Laçin

Bask›-Cilt
Biltur Basım Yayın ve Hizmet A.Ş., İstanbul
Tel: (216) 444 44 03

Bask› Tarihi
Mayıs 2013

Da€›t›m
Zip Da¤›t›m

Ofset Hazırlık, Reklam ve Yap›m Organizasyon
Mimarl›k Vakf› ‹ktisadi ‹flletmesi
Kemankefl Cad. No.31 Karaköy, Beyo¤lu 34425 ‹stanbul
Tel: (212) 244 86 87 pbx Faks: (212) 244 86 88

Fiyat›: 7,50 TL
Y›ll›k abone ücreti: 20,00 TL
Ö¤rencilere % 50 indirim uygulan›r.

“mimar.ist” dergisi Mimarlar Odas› ‹stanbul Büyükkent fiubesi üyelerine
ücretsiz olarak gönderilir. Yaz›larda ileri sürülen görüfllerin sorumlulu€u
yazarlar›na aittir. Dergi ad› belirtilmek kofluluyla al›nt› yap›labilir.

Kısa Bir Aradan Sonra…

Kısa bir aradan sonra siz değerli okuyucularımızla yeniden birlikteyiz. Çeşitli
fırsatlarla daha önce de sizlerle paylaştığımız gibi, son dönemde meslek
odalarımıza karşı geliştirilen yeni yasal düzenlemelerle yetki alanları sınırlaması
ve denetim sorumluluklarının kaldırılması yaklaşımına paralel olarak gündeme
gelen zorunlu ekonomik önlemler ve de Türkiye Mimarlar Odası’nın genel
önerileri çerçevesinde yayın programlarımızı da yeniden düzenlemek durumunda
kaldık. Mimarlar Odası İstanbul Büyükkent Şubesi Yayın Komitesinin
tartışmaları sonrasında getirilen ortak öneri, tüm yayın çalışmalarının bütünlük
içerisinde ele alınarak değerlendirilmesi, dergilerimizin yayın programlarının
eşgüdümlü olarak programlanması, özellikle içerikten kaybetmeden ve
yayınlarımızın temel niteliklerini ve işlevlerini koruyarak yayınlarımızı
sürdürebilmek oldu. Yeni program önerilerine böyle bir bakış açısıyla
yaklaşarak, mimar.ist dergisini yılda dört sayı yerine, dört ayda bir yayımlanan
üç sayıya indirme, ancak içerik zenginliğinden ve konu başlıklarından
eksiltmeme kararına vardık. Değerli okuyucularımızla, meslektaşlarımızla,
kararımız doğrultusunda Ocak, Mayıs ve Eylül sayılarımızla yılda üç kez
buluşacağız.

Son sayımızdan, 2012 yılının aralık ayından bu yana süregelen yoğun imar
seferberliği hepinizin yakından izlediği gibi, halen tartışılan ve kamuyu
ilgilendiren birçok projeyi gündemin ilk sıralarında tutmaya devam ediyor. Diğer
taraftan söz konusu projelerin sivil toplum örgütlerinin, mahalle dayanışma
platformlarının ve meslek odalarının ortak eleştirilerinin merkezinde durduğu da
açık. Dönüşüm projeleri konusunda olsun, ulaşım projeleri ya da büyük kent
projeleri konularında olsun, kurulan çok bileşenli dayanışma platformları ortak
tepkilerini farklı bakış açılarıyla sergileyerek topluma ve yöneticilerimize
seslenmeye çalışıyorlar. Tepkiler, söz konusu projelere karşı çıkmanın ötesinde,
bilimsel gerekçelere, ulusal ve uluslararası ilkelere, çağdaş tasarım ve planlama
anlayışına ve birçoğu da önceki deneyimlerden elde edilen bilgilere ve
yaşanmışlıklara dayandırılıyor. Ancak, büyük kentsel dönüşüm projelerinin ve
kamusal alanın öncelikle ekonomik rant merkezli ve metalaştırma yaklaşımıyla
planlanması kentsel ölçekte ciddi tehditlerin habercisi olmayı da sürdürüyor.
Bilgi ve bilişim çağında özellikle de sivil demokratik toplum hedefinden
konuşurken, mimari ve kentsel planlama alanında yaşanan yaklaşımın,
kentimize geri dönüşü olmayacak hasarlar bırakması günümüzün İstanbul’u
açısından büyük bir talihsizlik.

İçeriğimizde konuyla ilişkili birçok değerlendirme/görüş ve yorum bulacağınız
gibi, bu sayımızın dosyasında bu süreçte kentimizin konut politikalarına, yeni
konut üretim modellerine yakından bakmayı, olumlu veya olumsuz örneklerle
konuyu irdelemeyi amaçladık. Konuta, barınma birimleri yaratmanın ötesinde,
kentsel çevrenin yeniden üretim mekanizması olarak bakarak, sosyal, ekonomik,
kültürel ve ekolojik sorunlar bütününden, kent(li) hakları ve yaşam kalitesi
perspektifinden yaklaşmayı amaçladık. Yayın Kurulu olarak bu yaklaşımla,
konuta, kent(li) haklarına ve kentsel dönüşüme dünyanın çeşitli örneklerinden
farklı yaklaşımların yanı sıra, ülkenin sergilediği konut çevresi politikasına (ya
da politikasızlığına) dair değerlendirmelerle yapıcı bir eleştiri getirmeye
çalışıyoruz. Meslektaşların, mimarlığı çevresel bağlam ve kamu fikriyle birlikte
tartışabilmeleri, yeni bakışlar oluşturabilmeleri ve bunları gerek meslek
çevrelerinde gerekse toplumla ve yöneticilerimizle paylaşabilmeleri temel
amacımız olarak görülebilir.

Bir sonraki Eylül 2013 sayımızda ise, dosya içeriği olarak “ofis binaları”
alanına yönlenmeyi planlıyoruz. Katkılarınızı, önerilerinizi ve birikimlerinizi
paylaşmanız bizleri mutlu edecektir.

Dergimize ve sayımıza katkı veren tüm yazarlarımıza, Danışma Kurulu
üyelerimize Yayın Kurulumuz adına içten teşekkür ediyor, meslektaşlarımıza
sağlıklı, mutlu ve esenlik dolu günler diliyorum…

Saygılarımla,

Deniz İncedayı

mimar•ist 2013/1 1

4	 H A B E R / E T K ‹ N L ‹ K
		 Dam Notları... / Hasan Çakır..4

6	 K Ü T Ü P H A N E
		 Mimarlar için Heidegger / Erdem Ceylan...6
		 Erdo€an Elmas - Mimarl›k An›lar› 1962-2012 / Orhan fiahinler...8
		 Orta ‹talya’n›n Ortaça€ Kentleri / Ahmet Tercan..9

10	 G Ö R Ü fi
		 Bir Koruma Sorunu: İzzet Baysal Apartmanı / Afife Batur...10

14	 T A S A R I M
		 Teoriden Uygulamaya: Çantadan Tasarım Çıkarsa / Nihan Cankabal Ataoğlu..14
		 Yüz Yüze: Suretin Sireti / Hande Tulum...17

22	 İ N C E L E M E
		 Bir Mimarlık Öyküsü: Akademi Binasının Yenilenme Süreci, 1949-1953
		 Geçmişe Yönelik Bir Okuma Denemesi: Notlar, Düşünceler / Nezih R. Aysel...22
		 Osmanl› ‹stanbul’unda Bekâr Odalar› / Işıl Çokuğraş...29

36	 P R O J E / P R O F İ L
		 Ayşe Orbay: “Koruma Tasarım İlişkisinde Tasarımcı Kimliği Çok Önemli” /
		 Söyleşi: T. Gül Köksal - Selcen Yalçın Coşkun...36

mimar.ist May›s 2013/1
ISSN 1302-8219

2 mimar•ist 2013/1

43	 D O S Y A : “ K E N T V E K O N U T P O L İ T İ K A L A R I ”
		 Kent ve Konut Politikalar› / Deniz İncedayı...43
		 Barınma, Tüketim ve Yatırım Üçgeninde Konut ve Planlama / Ebru Firidin Özgür...46
		 Kenti Yık, Konut Yap, Biriktir, Biriktir... / Mustafa Sönmez..53
		 İstanbul’da Yeni Konut Sunumu: Dinamikler ve Aktörler / Semra Purkis - Hatice Kurtuluş...................................57
		 Dünya Ülkelerinden Yaklaşımlar: Konut Projeleri Örnekleri / Derleyen: Öncül Kurlangıç....................................68
		 Kentsel Biçim ve Sürdürülebilirlik için Farklı Yaklaşımlar ve İstanbul’da Yeni Konut Projeleri / Ahmet Tercan.....72
		 ‘O Rüyayı (Satın) Alacağım’ Var Olan Yapıların Konut Olarak Yeniden İşlevlendirilmesi / Zeynep Aygen............78

84	 E ⁄ ‹ T ‹ M
		 Mimarlık Eğitiminde “Deneyimleyerek Öğrenme”
		 Uygulama Atölyelerine bir Bakış, Les Grands Ateliers Örneği / Umut Tu€lu Karsl›...84
		 ‹stanbul Tasar›m Bienali ve Bir Atölye Deneyimi: Atölye Kusurluluk / Fatma Pelin Ekdi - Zeynep Günay......................95

101	K E N T
		 Uyuyan Köyü Uyandırmak, Sürdürülebilir Bir Geçmiş: Kayaköy / Özgür Ediz...101

107	F A R K L I İ N S A N L I K D U R U M L A R I
		 Yaya Kaldırımlarında Yaşanan Sorunların Çözümüne Yönelik Temel Kurallar / Erkan Avlar......................................107

112	Ç İ Z G İ
		 Behiç AK...112

‹Ç‹NDEK‹LER

mimar•ist 2013/1 3

1. Çağdaş toplu konutlar...

2. Barselona’da bir dört yol
ağzı (Hasan Çakır).

Mimarlık, Rant,
Mimari Tasarım...
Bu DAM Notları’na bir mimarlık
öğrencisinin sorularıyla başlayalım:
Rant, “rant amaçlı”lık mimari tasarımı
nasıl etkiliyor? Yapı üretimi “rant
amaçlı”ysa mimar ne yapsın? Çarpık
kentleşmenin ve kötü mimarinin
nedeni rant mıdır?
Önce şu rant ve “rant amaçlı”lık konu-
suna şöyle bir değelim.
Deniz dalgasız olmaz derler ya; piyasa
ekonomisinde irili ufaklı özel mülkle-
re bölünmüş olan kentler de rantsız
ol(a)maz: Her arsanın bir rantı vardır;
yapılan her imar eylemi, her planla-
ma, temelde “rant amaçlı”dır. Mal
sahibi, yatırımcı “rant amaçlı” olmasa
arsa rantı vardır. Rant, bir keyfilik, bir
hırs ve bir açgözlülük sorunu değildir,
bir ekonomik olgudur.1
Bu olgu (fırlayan arsa rantları, arsa
spekülayonu vb.), imar edilen yerdeki
diğer doğal, sosyal olgular gibi
mimari ve kentsel tasarımda belirleyi-
ci bir rol oynar... Piyasa ekonomisin-
de mimar, tasarımda arsa rantını da
hesaba katmak zorundadır...
Rantın, kent topraklarındaki mülkiyet
ilişkilerinin mimari tasarım eylemine
etkileri üzerinde mimarların kafa pat-
latması yeni değil.
Batı’da geçen yüzyılın başında,
modern mimarinin öncüleri, kent top-

DAM Notlar›

HABER
ETK‹NL‹K

21

4 mimar•ist 2013/1

raklarının irili ufaklı özel mülklere
bölünmüşlüğünü modern Fonksiyo-
nel Şehi rc i l ik ’e (Fonksiyonel
Urbanizm’e) engel olarak görüyorlar-
dı; kent topraklarının kamulaştırılma-
sını ve kentsel fonksiyonlara göre
yeniden bölünmesini öneriyorlardı.
Le Corbusier Şehirciliğin Temel
Sorunları kitabında şöyle diyordu:
“Memleket herkesindir. Toprak yeni-
den bölünmelidir. Prensip şudur: kent
toprakları, üzerine bina dikilmesi için
vardır, özel mülkiyet stoklamak için
değil.” (Le Corbusier, Grundfragen
des Städttebaues, Hatje Verlag, s.89)
Bazı ekonomi biginleri de, kent top-
raklarını kamulaştırmanın ideal, saf
kapitalizmde mümkün olabileceğini,
ama irili ufaklı kapitalistler bizzat rant-
yer olduğu için saf kapitalizmin teori-
de kaldığını söylüyorlardı...
Durum böyle.
Öyleyse mimar ne yapsın?
20. yüzyıl modern mimarlığının öncü-
lerinden Mimar R. Neutra şöyle diyor:
“Elbette piyasa koşullarını, durmadan
artan arsa fiyatlarını hesaba katmalı-
yız, ama toplu konutun amacı insanla-
rı bir binaya tıkmak ve üst üste yığmak
değildir.” (Mimar.ist, Sayı: 40, s.9)
Kısacası, mimarın işi zor. Hele bizim
gibi mimarlığın piyasası olmayan ülke-
lerde ve hele mimar(lık)ların pazarında
bir de cehaletin borusu ötüyorsa.
Gelelim diğer soruya:

Çarpık kentleşmenin ve kötü
mimarinin nedeni “rant” mıdır?
Dünyanın her yerinde kentler kötü
mimari “eser”leri ile dolu. Dolu ama,
“çarpık kentleşme”nin de döküntü
mimarinin de asıl sebebi rant değil.
Yani, arsanın “rant”ı var diye mimarin
kötü olması şart değildir.
Bu konuya daha önce de bir DAM
Notları’nda (Mimar.ist, Sayı: 29, s.8)
“Barselona’da Köşeyi Dönmek” yazı-
sıyla şöyle değmiştim:
Barselona’da bir dört yol ağzı... Dört
köşesinde dördü de aynı imar duru-

muna, aynı yönetmeliğe ve aynı imar
planına göre dikilmiş dört bina... Tabii
dördü de rant amaçlı ve dördünün de
rantı üç aşagı beş yukarı aynı. Bu
binalardan biri Mimar Gaudi’nin Casa
Mila’sı, şu ünlü Mila Apartmanı...
Demek, mimar(lık)ların pazarında
köşeyi Mimar Gaudi ve mal sahibi
Mila Ailesi gibi dönmek de olası.
Bana göre iyi mimari temelde bir
mimarlık sanatı, mimari kültür soru-
nudur... İyi mimari toplum yararınadır.
İyi mimari için mimari eylemin tüm
aktörlerinin iyi mimariyi “talep ve teş-
vik” etmesi gerekiyor; yapanın da,
yaptıranın da, alanın da, satanın da,
önünden geçenin de, uzaktan seyre-
denin de, projelendirenin de, ruhsatını
verenin de, ülke yönetiminin de, kent
yönetiminin de...

DAM Ödülü Çağrışımları
DAM, 1980’den beri, bir yıllık ve bir
sergi ile Almanya’da mimarlığın yeni
eserlerini kamuoyuna sunuyor. Mima-
ri buluşuyla öne çıkan bir projeye de
DAM Mimarlık Ödülü veriliyor.
Bu yılki sergide, yıllığa seçilen 22
proje var. Son yıllardaki türlü çeşitli
mimari eğilimleri göstermesi bakı-
mından ilginç bir sergi. Projelerin
çoğu mevcudu dönüştürme, modern-
leştirme ile ilgili.
2012 DAM Ödülü Mimar Max
Dudler’in Hambach Sarayı dönüşüm
–ek bina ve çevre düzenleme– proje-
sine verildi. Jüri, Mimar Dudler’in
mevcut ile mimari ilişkideki duyarlılı-
ğını ödüllendirmiş.
“Bu projeyle mimar, mevcut mimariyi
dönüştürmenin, mevcut ile mükemmel
bir mimari ilişki olabileceğini gösteri-
yor. Ne rekonstrüksiyon ne de restoras-
yon olan çağdaş (modern) bir mimarlık
eseri çıkmış ortaya,” diyor DAM Ödülü
Jüri Üyesi Lars-Christian Uhlig.
Mimari yaşayan bir varlık ve her
kuşak, geçmişin mimari varlığıyla
bazen iyi bazen kötü bir ilişki kuru-
yor... Gelecek kuşaklar Hambach

Sarayı ile nasıl bir ilişki kurar ve onu
neye dönüştürür, kim bilir...
* * *
İstanbul, geçen yüzyılda, tarihî mimari-
si ile iyi bir mimari ilişkisi kur(a)madı;
mevcut mimarisine duyarsız ve kaba
davrandı; “İç İstanbul”un2 mimari varlı-
ğını hemen hemen bütünüyle yok etti;
tarihî mimarisinin devamı bir modern
İstanbul mimarisi yaratamadı.
İstanbul hâlâ ziyan olup gidiyor...
Hele şu “Ahali konuşuyor inşaatlar
sürüyor” halleri, “Dava açıyorsun yıl-
larca sürüyor, her yer çoktan yıkılmış
oluyor” durumları, “Biz biliriz, kimse
karışmasın” havaları...
İstanbul için mücadele etmeliyiz diyen-
ler var... Ne yapsan, ne söylesen boş
diyenlar de, iş işten geçti diyenler de...
Evet, mücadele etmeliyiz, ama nasıl?
Geçenlerde, Heykel t ı raş Ernst
Barlach’ın 1937’de yarattığı Gülen
İhtiyar Kadın - Cadı Biberdil, bana
Peter Üstinov’un bir sözünü anımsattı:
“Gülmek dünyayı kurtarabilir...”
Kim bilir, belki İstanbul’u da...

Hasan Çakır, kybeleffm@aol.com

Notlar
1. Rant: “Ekonomide, üretim faktörü olarak top-
rağın üretimden aldıgı pay ya da toprağın fiyatı
rant, toprak faktöründen belirli bir süre yarar-
lanmak için ödenen bedeldir. Rant toprağın
doğadaki ilk biçimi ile kullanımı karşılığı öde-
nen bedel niteliğindedir. Rantın ortaya çıkabil-
mesi için özel mülkiyetin var olması gerekir.”
Milliyet Ekonomi Ansiklopedisi, s.282, Milliyet
Yayınları, 1991.
2. İç İstanbul: Ahmet Hamdi Tanpınar, Beş
Şehir, s.45, Dergâh Yayınları.

HABER
ETK‹NL‹K

3. Hambach Sarayı
onarımı, ek binası ve

çevre düzenlemesi,
Mimar Max Dudler

(www.dam-online.de).

4. “Gülen İhtiyar
Kadın-Cadı Biberdil”,
Ernst Barlach, 1937.

3

4

mimar•ist 2013/1 5

Routledge, Taylor&Francis Group
tarafından 2007 yılında yayımlanmış
olan, Thinkers for Architects / Hei-
degger for Architects (Adam Sharr)
başlıklı kitap, YEM Yayın tarafından
Türkçeye kazandırıldı. Çevirisini Vol-
kan Atmaca’nın üstlendiği ve Mimar-
lar için Düşünürler / Mimarlar için
Heidegger adıyla yayımlanan kitabın
ilk baskısı Ocak 2013’de yapıldı.
“Mimarlık üzerine yazmış belli başlı
düşünürlerin fikir dünyasına girmek
isteyenlere açık, isabetli ve kesin bil-
giler sunmayı” amaçlayan kitap dizisi-
nin ikinci kitabı olan Mimarlar için
Heidegger’in editörü Sharr önsözde
dizideki kitapların çıkış noktasının
mimarlık olduğunu belirtir. Bu kitap-
ların, düşünürler hakkındaki araştır-
malar için nihai karar verme yerleri
değil, ama ilk başvuru kaynakları
olduğu yönünde mimarları uyarır. Bu
bağlamda Mimarlar için Heidegger
mimarları; hem mimarlığı bir düşün-
me konusu edinmiş, hem de doğru-
dan mimarlara seslenen metniyle

Alvar Aalto, Peter Zumthor, Christian
Norberg-Schulz, Juhani Pallasmaa,
Dalibor Vesely, Karsten Harries, Ste-
ven Holl gibi mimar ve eleştirmenle-
rin düşünce ve yapıtlarını belirgin bir
biçimde etkilemiş olan Heidegger’in,
başta mimarlıkla ilgili olanlar olmak
üzere, tüm çalışmalarını incelemeye
sevk etmeyi hedefleyen bir metindir.
Beş bölümden oluşan kitabın ilk
bölümü olan “Giriş”te yazar, bir yan-
dan Heidegger’in “kırsal ve düşük
teknolojili yaşam” romantizmine
yönelik düşüncesinin Nazi ideoloji-
sinin “kan ve toprak” retoriğiyle olan
bağıntısına, öte yandan mimarlığı
teknokratik Batı dünyasına yönelttiği
eleştirinin en temel bileşenlerinden
biri kılmasına dikkat çekerek, düşü-
nürün 20. yüzyıl mimarlık düşünce-
sindeki tartışmalı konumunu ortaya
koyar ve retoriğinin temel özellikleri-
ni tespit eder: “belirli bir ahlak anla-
yışı; insan varlığı ve yerleşiminin
değerini yükseltme; ilâhiyâttan uzak
bir mistisizm; nostalji eğilimi; bilim

ve teknolojinin sınırlarına dikkati
çekme gayreti.” Bu özellikleri barın-
dıran taşralıların, bedensel ve duy-
gusal uyum sahiplerinin, geçmişi
romantikleştirenlerin tarafındaki
Heidegger’in istatistikçiler, teknok-
ratlar, uzmanlar ve moda bağımlısı
burjuvazinin karşısında konumlandı-
ğını belirtir. Savaş sonrası dönemin
mimarlık kuramı ve pratiğinde düşü-
nürün büyük etkisi olmamış gibi
davranmanın olanaksızlığını vurgu-
layan yazar, bölümün sonunda kita-
bının, Heidegger’in varlığın dolaysız
deneyiminin yetkesini en sarih
biçimde savunan “İnşa Etmek İskân
Etmek Düşünmek” (1951), “Şey”
(1950) ve “...şiirsel biçimde, insan
mesken tutar...” (1951) başlıklı
metinleri üstünde temellendiğini
açıklar.
“Bir Dağ Gezisi” adlı ikinci bölümde
Sharr okuyucuyu, Heidegger’in temel
düşünceleriyle tanıştırmak amacıyla
İngiltere’nin Göller Bölgesi’nde,
“düşünmenin ormanda bir yolu takip

KÜTÜPHANE

Mimarlar için Heidegger

Mimarlar için Heidegger,
Yazar: Adam Sharr,
Çeviri: Volkan Atmaca,
YEM Yayın, Ocak 2013,
144 sayfa, 21,5 x 14 cm.

Meslektaşım Erdoğan Elmas’ın
anılarını kapsayan kitabını, okutarak
dinledim. Sıkılmadım, ilgi duydum.
Açık, anlaşılır, içtenlikli ve dürüst
buldum. Kısa cümle yapısını, arı dilini
koruyuşunu başarı olarak değer-
lendirdim.
Özet olarak, meslektaşımın öyküsü;
kazanılan yarışmalar, elli yıllık özgün
bir yaşamı yansıtan sınırsız gezilerdi.
Gözlemler, yorumlamalardı. Arka-
daşlıklar, kurulan dostluklar, verimli
ortaklıklar, bazı önemli ancak neden-
leri belirsiz, açıklanamayan kırgın-
lıklardı.

Acaba arkadaşımdan yukar ıda
belirtilenlerin dışında da başka
gözlemler, yorumlamalar, özgün
düşünceler duymak mümkün müydü?
Bu soru kaçınılmaz bir soruydu.
Bir mimarın elli yıllık yaşamındaki
sorumluluklar, özel dünyasıyla,
mesleki faaliyetleri ve yaratıcılığıyla
sınırlı kalabilir miydi? Galiba kala-
mazdı...
Mimarlık camiasının, öncelikli olarak
değerli ülkesine ve sonrasında dünya
denen eşsiz mekâna karşı olan
sorumlulukları daha yoğun ifade
edilmeliydi kanımca. Dostumuz

Erdoğan Elmas, büyük oranda özel
yaşamına ve mesleki yarışmalar
kurumuna öncelik tanıyordu. Oysa,
ülkesi sancılı, dünya ise soğuk savaş
nedeniyle tehlikeli, nükleer tehdit
altında, genel ortam endişe vericiydi;
insanlar karamsar, umutsuz, sancılar
ve ağrılarla iç içeydiler. Bu ortamda
Erdoğan Elmas’ın mimarlık anılarını,
ülke ve dünya sorunlarından soyut-
laması galiba bir eksiklikti.
Ancak, buna karşın soğukkanlı yazışı,
tekniği, içtenlikli içeriği ve üslubu
dolayısıyla kendisini kutluyorum.

Prof. Orhan Şahinler

Erdoğan Elmas - Mimarlık Anıları 1962-2012

Mimarlık Anıları
1962-2012,
Erdoğan Elmas, Mimarlık
Vakfı İktisadi İşletmesi,
İstanbul, 2012, 234 sayfa,
16 x 24 cm.

6 mimar•ist 2013/1

etmeye benzediği”ni ileri süren
düşünürün Karaorman dağlarındaki
Todtnauberg yakınlarında inşa edil-
miş inziva kulübesi civarında sıklıkla
yaptığına benzer bir dağ gezisine
çıkarır. Gezinin gerçekleştiği yer tüm
fiziksel ve beşerî topografyasıyla,
“her tür insan faaliyetinin yetkesini
varlık sorusundan aldığını, bu soru-
ya felsefi açılımlar getirme olanakları
sunduğunu” ileri süren Heidegger’in
etraftaki dünyanın ve yaşamın ger-
çekliğine tam anlamıyla nüfuz etme-
nin, bu yolla varlığın farkına varma-
nın “çile”li yöntemi olarak uyguladı-
ğı “doğru düşünme” faaliyeti aracılı-
ğıyla, insanın kendini kendinden
büyük, kapsamlı ve uzun ömürlü ola-
nın içine yerleştirmesinin mekânına
dönüşür. Ancak bu dönüşüm sancılı-
dır; “düşünce gezisi”nin rotası kimi
zaman daha önce kullanılmış bir
patikadaki izleri takip eder, kimi
zaman en cazip dönemeçlere bile
sapmaz, bazen çıkmaz yollara girer,
bazen de yönünü yeniden bulmak
için orman içindeki ağaçsız düzlük-
lerin aydınlığına gereksinim duyar.
Varlığın yaşamsal izlerini tespit etme
yöntemi olarak “düşünce gezisi”
bağlamında, binalar da insanın varo-
luşunu konumlandıran, soyut nesne-
lerden çok, içinde “oturan” insanlar-
la ilgili olan, onların varlıklarını veya
yokluklarını bildiren şeyler olarak ele
alınırlar. Heidegger’e göre, ancak bu
yöntemi uygulayabilenler [ehiller]
“yaşam biçimleri içinde sahici
olanlar”a vâkıf olabilirler.
Üçüncü bölüm olan “Heidegger’in
Yeri Yurdu”, kısa bir Heidegger biyog-
rafisi içerir. Heidegger’in hayatını,
yaşadığı ve yazdığı yerler üzerinden
aktaran metinde; düzenli bir yaşam
biçimi içinde büyüyen, hayatı boyun-
ca sıkı bir çalışma disiplini ve değer
sistemine bağlı kalan düşünürün ila-

hiyat ve felsefe sorularıyla genç yaşta
Messkirch civarında yaptığı uzun kır
gezileri sırasında ilgilenmeye başla-
ması, düşünme faaliyetini doğanın ve
doğal süreçlerin içinde kalarak icra
etmenin temellerini atmasıyla öne
çıkar. Atılan temellerin üstünde, elli yıl
boyunca düşünürün hayatı ve düşün-
cesinde merkezî bir yer işgal edecek
olan Todtnauberg’deki kır manzaralı
küçük inziva kulübesi yükselecektir.
Kulübe, “çileli” düşünmek işinin en
iyi yalnızken yapıldığını bilen Heideg-
ger için bir yandan her gün düzenli
yazmasına, öte yandan odun kesmek,
çeşmeden su taşımak, yürüyüş ve
kayak yapmak gibi doğayla bütünleş-
me faaliyetlerini hayata geçirme fır-
satlarına olanak tanımasıyla neredey-
se “tanrısal yetke”ye sahip bir yerdir.
Sharr bölümün sonunda, Hölderlin,
Rilke ve Trakl’ın şiirlerinin felsefi içe-
riğine hâkim olan, “etimolojinin bir
irfan kaynağı olduğu”na inanan, söz-
cüklerin anlamlarını varoluşun önko-
şullarıyla bağıntılandıran düşünürün,
Alman dilinin özgül koşulları ve kapa-
sitesi içinde “bilindik sözcüklerin eski
anlamları”ndan yeni bir kavram reper-
tuarı kurmaya çalıştığı dönemde,
çalışmalarının özünü “yer” kavramıyla
ifade etmesinin mimarlar için önemi-
ne değinir. Sözcüğün başta kulübe
olmak üzere Heidegger’in inziva
mekânlarını belirtmekle sınırlı kalma-
yarak, düşüncenin oturtulacağı bağ-
lamları içerecek kapsamdaki bir kav-
rama doğru evrilmesinin izinin, düşü-
nürün dördüncü bölümde incelene-
cek olan üç metninde sürülebilir
olduğunu belirtir.
Sharr kitabın dördüncü bölümünde,
“Heidegger’in Mimarlık Üzerine
Düşünmesi”ni mimarlığa en fazla
temas eden, 1950 ve 1951 yıllarına
tarihlenen ve Almanya’nın derin bir
konut kriziyle kendisini açığa vuran

savaş-sonrası sosyoekonomik bağ-
lamına yerleşen üç yazısı üzerinden
ele alır. Heidegger, bilim ve teknolo-
jinin insanın yaşamını anlamlandır-
mada yetersiz kaldığı, kitlesel ileti-
şim ve ulaşım araçlarının gelişiminin
insanın mesafe algısını değiştirdiği
savlarından hareketle “Şey” (1950)
adlı felsefi metninde, insanın çevre-
sindeki dünyayla yakınlaşmasını,
oradaki şeylere bağlanabilmesini
sağlayan “yakınlık” duygusunu, çev-
redeki “şey”leri (yaşamsal araçlar)
kavrama biçimini ve bu kavrayışın
dünyanın temel bileşenleriyle ilişki-
lenmesini ele alır. Düşünüre göre
“şey”, dünyadan ve yaşam deneyi-
minden uzaklaşmış bir gözlemcinin
kavradığı soyut bir nesneden daha
fazlasıdır; “insan varlığının parçası-
dır ve insanlar onun üzerinde düşün-
meden önce de zaten hep oradadır.”
Düşünür varoluşun birincil koşulu-
nu, ancak karşılıklı bağlantıları için-
de tanımlandıklarında anlam kazanan
dört bileşenin biraradalığında bulur:
toprak, gök, tanrısallar ve ölümlüler.
Bu bağlamda bir “şey”in niteliği,
insanın dörtlüye bağlanarak kendi
varoluşuna yakınlaşmasına olanak
tanıma yetisi tarafından belirlenir.
Düşünür “İnşa Etmek İskân Etmek
Düşünmek” (1951) başlıklı metnin-
de, söz konusu kavramlar arasında
olduğuna inandığı bütünlüğü ortaya
koyarken, “Şey”de ele aldığı temala-
rı, binaların “yer”lerini değil ama
estetiğini önemsemekle eleştirdiği
mimarlığın bağlamına taşır. İnşa
etmek ile iskân etmenin, insanın
“yer”deki şeylerle ilişkisi ve yere
anlam verme çabası aracılığıyla bir-
birlerine bağlandıklarını savunur.
Birbirlerini gerektiren iki eylemin
arasındaki dolaysız bağıntının köke-
nini sözcüklerin etimolojisinde
bulur, geçmişte ikisinin tek bir eylem

KÜTÜPHANE

mimar•ist 2013/1 7

olarak anlaşıldığını gösterir. Oysa
birliktelikleri ancak uzun bir zaman
içinde gerçekleşebilen bu iki eyle-
min arasındaki çağdaş ayrım çıkar
gruplarına yaramaktadır. Heidegger,
daha sonra, metninde, insanın yer-
yüzündeki varoluşu anlamında iki
eylemin “Şey”deki dörtlüyle örül-
müşlüğünü ortaya koyar: varoluşun
yeri, insanı “yer”leştiren şey olarak
yeryüzü (toprağın üstü), insan varo-
luşunu saran ve kontrol dışı güçleri
barındıran şey olarak gökyüzü, ken-
dilerini doğa güçleri üzerinden açığa
vurarak “hayatın akılla kavranamaya-
cak mistik boyutu”na atıfta bulunan
tanrısallar, ve birer “ölüme-doğru-
varlık” olduklarının bilincindeki
insanlar veya ölümlüler birlikte
dünya üstündeki hayatı biçimlendi-
rirler. Bu nedenle ölümlüler, yeryü-
zünü “korumak”, gökyüzünden
“almak”, tanrısalları “beklemek” ve
kendi varlıklarını “sunmak”la yüküm-
lüdürler. Dolayısıyla iskân etmenin
insanın dünya üzerindeki kontrolleri-
nin artışını sınırlayan bir düzeni,
dünyanın varoluşuna olanak tanıyan
bir hürmeti vardır. Bu bağlamda,
Heidegger binayı bu düzen ve hür-
met çerçevesinde varolagelen insa-
nın iskân ve inşa deneyiminin sürek-
liliğine eklemlerken, mekânın mate-
matik değil, ancak deneyim yoluyla
kavranan, kişilerce tikelleştirilen
“yer”le varolduğuna işaret eder.
Düşünürün metni, inşa etmek ile
iskân etmenin birleşimi olan eylemin
düşünmek olduğunun, burada varlı-
ğın çevredeki yer ve şeylerle kurdu-
ğu ilişkilerden edindiği ve felsefede-
kinden çok daha derin olan bir bilgi-
nin bulunduğunun tespitiyle sona
erer.
Sharr’ın incelediği üçüncü metin,
başlıktaki dizenin alıntılandığı Fried-
rich Hölderlin’in bir şiirinin çözüm-

lemesini içeren “...şiirsel biçimde,
insan mesken tutar...” (1951) adlı
makaledir. Makalede insanın çevre-
sindeki şeyleri nasıl ölçtüğüne ve
anlamlandırdığına odaklanan Hei-
degger, tekil bir eylemde bir araya
getirdiği ve bir ahlâk sorunu olarak
gördüğü iskân ve inşa etmeyi tüm
düşünsel insan yaratımlarını kapsa-
yacak genişlikte tanımladığı, insanın
dil ve ikâmet etme deneyimlerinin
bilgisini içerdiğini düşündüğü
“şiir”le bağıntılandırır. Düşünüre
göre, “iskân ve inşa etme, her zaman
insanın varoluşu anlamlandırmasına
içkin olduğu” için şiirseldir, tıpkı şiir
gibi insanın dünyayla derin bir bağ
kurma biçimlerinden biridir. Söz
konusu anlamlandırma, insanın
deneyimlerini birlikte değerlendire-
rek varoluş koşullarını kavrama ola-
nağı veren “ölçme”yle gerçekleşir.
Varoluşun birincil koşulu olan dört-
lüyle bağıntılanan ve dörtlünün ben-
zer öğeleri arasında karşılaştırmalı
bir derecelendirme yapan “ölçme”,
varlığı dünyadaki şeylerle bağlantı-
landırarak bir birlik içine yerleştirir,
onun yaşamın gizemine temas etme-
sine, kendi varoluşuna yakınlaşma-
sına olanak tanır. İnsanın belirli bir
bağlam içindeki dolaysız deneyimiy-
le ilgilidir, dolayısıyla şeyleri birbir-
lerinden ayırarak ve parçalayarak
inceleyen bilimsel çözümlemenin ve
matematiksel soyutlamanın karşısın-
da konumlanır. Düşünür daha sonra
fiziksel, zihinsel ve zamansal düzen-
le uyum göstermek için “dünya,
zihin ve kavrayışın ölçme yoluyla
bütüncül bir birliğini gerektiren bir
anlamlandırma modeli” önerir. Met-
nin sonunda, iskân ve inşa eylemle-
rini insanın varoluş koşullarını ölç-
mesine, dünyayı anlamlandırmasına
olanak tanımalarına göre iyi ve kötü,
sahici ve sahici olmayan olarak

sınıflandırır. Ancak, Adorno’ya göre
Heidegger düşüncesini Nazi ideolo-
jisiyle bağlantılandıran damarı tam
da bu sahicilik iddiası inşa etmiştir.
Kitabın “Heidegger ve Mimarlar” adlı
son bölümü, bir yandan Heidegger
düşüncesinin mimarlıktaki en belirgin
yorumlarından biri olarak değerlendi-
rilen Peter Zumthor’un mimarlığına
odaklanır. Öte yandan “mimarlığın
insana ayaklarını yere basabileceği
varoluşsal bir nokta” edinme olanağı
sunduğunu bel i r ten Christ ian
Norberg-Schulz; yer ve yerleşime
duyarlı bir ılımlı modernizm geleneği
kurmanın gerekliliğini savunan Colin
St. John Wilson; mimarlıkta bilimsel
akılcılığın görünmez kıldığı anlam
duygusunun bir toplumsal etik
sorumluluk çerçevesinde yeniden
inşasını önemseyen Karsten Harries;
mimarlığın araçsal ve iletişimsel, tek-
nolojik ve yaratıcı rolleri arasındaki
gerilime dikkat çekerek, çağdaş
mimarlıktaki teknik temsillerin insan-
ların ortak anlam dünyasının tarihsel
etik temsillerinden uzaklaştırıldığını
[temsil krizi] iddia eden Dalibor
Vesely; insanların çağdaş hayatta
yitirdikleri yer ve aidiyet duygusunu
yeniden inşa edecek bir tavır olarak
öne sürdüğü eleştirel bölgeselcilik
içinde “bölgesel farklılıklara, oradaki
anlam olanaklarına” duyarlı olunma-
sına, “yeri küçük ölçekte ve yerellik
bağlamında yaratma”nın gerekliliğine
dikkat çeken Kenneth Frampton gibi
mimarlık kuramcıları ve eleştirmenle-
r i n in düşünce pa t i k a l a r ı nda
Heidegger’in izini sürer.
Mimarlar için Heidegger, aslında
insanın varoluş sorununu düşünce-
sinin merkezine yerleştirmiş olan
“Heidegger için mimarlığın ne anla-
ma geldiği”ne ve varlığın kendisinin
ge rçek leşmes inde mimar l ığ ın
merkezî rolüne dair barındırdığı

KÜTÜPHANE

8 mimar•ist 2013/1

Prof. Orhan Şahinler’in Orta İtalya’nın
Ortaçağ Kentleri adlı kitabı, Yay Yayın-
ları tarafından Temmuz 2012 içinde,
Türkçe ve İtalyanca olarak yayımlandı.
120 sayfadan oluşan kitabın yayın
danışmanlığı Yücel Uzmen, İtalyanca
metin çevirileri Deniz Engin, tasarımı
ise Perihan Usta tarafından yapılmış.
Orta İtalya’nın Ortaçağ Kentleri, kitap
tasarımı, kâğıt ve baskı kalitesi ile titiz
ve özenli bir çalışmanın ürünü olarak
dikkat çekiyor. Kitapta yer alan çizim
ve fotoğraflar, metinle etkili bir bütün
oluşturarak konunun sezgisel boyutu-
na uygun, derinlikli ve farklı okumala-
ra olanak sağlıyor ve kitabı değişik
okur grupları için çekici kılıyor.
Orhan Şahinler’in Orta İtalya’nın Ortaçağ
Kentleri altı bölümden oluşuyor: Giriş,
Orta İtalya’nın Ortaçağ Kentleri, Orta İtal-
ya, Ortaçağ Kentleri, Meydanları ve
Mahalleleri, Çevre Mahalleleri, Eski
Kentlerde Korumacılık Bakım ve Onarım.
Giriş Bölümünün öncesinde, Yay
Yayıncılık’ın kısa sunuşu ve Prof. Dr.
Deniz İncedayı’nın “Mimarlığın bir
Şairi” başlıklı yazısı, Orhan Şahinler’i
bir mimar, bir kültür insanı, bir aydın
ve düşünür olarak tanımlıyor ve yazar
kimliğinin ipuçlarını veriyor.
Kitabın ortaya çıkış sürecinin anlatıl-
dığı Giriş bölümü, 1954 yılının son
gününde, Venedik’te San Marco
Meydanı’nda başlıyor. Yazarının anla-
tımıyla, yeni bir yıla girişi çan sesleri
ile karşılayan efsane kent Venedik’te
yoğun kar yağışı ardındaki San Marco
Meydanı’nın masalımsı görüntüsü
kitabın yazılmasında etkili olmuştur
diyebiliriz... 1955 yılbaşı gecesinin

yazarda yarattığı duyarlılıkların, zaman
içinde İtalya’nın bütününe, tarihî kent-
lerine, kültür ve sanatına karşı yaşam
boyu süren bir ilgi ve saygıya dönüş-
tüğünü anlıyoruz.
Orhan Şahinler, 1955 yılındaki Roma
ve Orta İtalya gezisinden yıllar sonra,
1962 yılında tekrar İtalya’dadır. Bu
defa İstanbul Devlet Güzel Sanatlar
Akademisi Mimarlık Bölümü asistanı
olarak devlet bursu ile gittiği Perugia
kentinde bir süre yaşar ve 1963 yılın-
da yine Orta İtalya kentlerini içeren bir
gezi yapar. Orhan Şahinler’in İtalya’nın
kentleri üzerine yaptığı çalışma İstan-
bul Devlet Güzel Sanatlar Akademisi
tarafından 1964 yılında yayımlanır.
Elimizdeki kitap esas olarak bu çalış-
manın güncellenmiş halidir.
Yazarın dileğine uygun olarak, ilk kur-
gusuna büyük ölçüde sadık kalınarak
ve özü saklı tutularak gerçekleştirilen
“yeni kitap”, yaklaşık yarım yüzyıl önce
“ilk baskısını” yapmış olması açısından
da ayrı bir önem taşımaktadır.
Orta İtalya’nın Ortaçağ Kentleri’nde
Orhan Şahinler, çok sade ve özentisiz
bir dil kullanarak, yüzyıllardır yoğun
bir çeşitlilikle, zenginlikle oluşan
kentsel dokuları, mimarileri, ortaçağa
özgü gizemli mistik ve benzersiz
mekânları yorumluyor, gerçek anlam-
da özgün, kültürel, tarihî ve mimari
okumalar yapıyor.
İtalya’nın uygarlık ve sanat tarihi için-
deki çok özel konumu, Ege, Etrüsk,
Roma, Bizans, Antik Akdeniz Uygar-
lıkları, farklı dönemlerdeki Hıristiyan
kültürleri, İtalyan Aristokrasisi, kent-
soylu sınıfın yükselişi, kilisenin yeni-

den yapılanması, farklı mimari, kültü-
rel ve sanatsal değerlerin ve üslupla-
rın devreye girmesi, gelenekler, poli-
tik, toplumsal, ekonomik sorunlar ve
değişimler, feodal düzen, siyasi erk,
toplumsal bilinç, kuşaklar arası ilişki,
mülkiyet, kültürel süreklilik ve kamu-
sal bilinçaltı gibi farklı kavram ve
olgular üzerinden yapılan çözümle-
meler ve yorumlar kitabın güçlü, çok
boyutlu, çoğulcu ve derinlikli yakla-
şımlarını oluşturuyor.
Orta İtalya’nın Ortaçağ Kentleri, büyük
bir duyarlılıkla kotarılmış, geçerliliğini
ve güncelliğini yitirmemiş özgün
değerlendirmeleri, ağır bir tempoda
okunması gereken, yüklü, şiirsel
metni, kuramsal boyutu, iyi seçilmiş
eski tarihli ve güncel fotoğrafları, konu-
ya çok uygun dengelenmiş analitik,
bilimsel ve sezgisel yaklaşımları ile
mimarlığı ve sanatı anlamak isteyen
herkesin edinmesi gereken bir eser, bir
başucu kitabı, bir referans kitap...
Ülkemizde hâkim olan kaotik mimarlık
ortamındaki güncel tartışmaların tozu
dumanı arasında çok uzak bir zamandan
ve uzamdan gelmiş güzel ve erişilmez
bir imgelem gibi dursa da Orta İtalya’nın
Ortaçağ Kentleri, güncel konularla ilgili
koşutluklar ve izler barındıran, her oku-
mada farklı anlamlar keşfedeceğiniz,
yeni nüanslar ve duyarlılıkları hissede-
ceğiniz çok önemli bir çalışma...
Orta İtalya’nın Ortaçağ Kentleri’ni,
sanat ve mimarlıkla ilgilenen herkese,
özellikle genç mimarlar, sanatçılar ve
öğrencilere, çok faydalanacaklarını
düşünerek, öneriyorum. İyi okumalar...

Ahmet Tercan

Orta ‹talya’nın Ortaça€ Kentleri

Orta İtalya’nın Ortaçağ
Kentleri, Orhan Şahinler,
Çeviriler: Deniz Engin,
Yay Yayınları, Temmuz
2012, Türkçe-İtalyanca,
120 sayfa, 21 x 25 cm.

KÜTÜPHANE

ipuçları nedeniyle önemli bir kitap

olarak öne çıkıyor. Son söz yine

Heidegger’in: “İnsanın yerinden

edilişinin temeline geri götürülmesi

ilk elde, yapıcılar ve failler olarak

şairler, düşünürler, inşa edenler ve

ressamlar gibi, varlığın hakikatini

(...) varolanların içinde çeşitli yol-

larla temellendiren ve barındıran, az

sayıda, yalnız ve tekinsiz kişiler

tarafından gerçekleştirilir.” (Martin

Heidegger, Felsefenin Temel Soru-

ları - Seçme Mantık Meseleleri ,

1937-1938)

Erdem Ceylan

mimar•ist 2013/1 9

Bolu’da konut; görünüfl,
alt ve üst kat planları
(1933). Yıkıldığı için
günümüze ulaşamamıştır.

GÖRÜŞ

eslek yaşamına, GSA’den 1931 yılında
mezun olarak başlayan Mimar İzzet Bay-

sal, Türkiye kamuoyunda daha çok sanayici
kimliği ile ve kurucusu olduğu İzzet Baysal
Üniversitesi’nin başarılı varoluşu ile tanınır.

Oysa mesleki yaşamının başlangıcından son-
raki on beş yıl boyunca tasarımcı ve uygulamacı
olarak çeşitli projelere imza atmıştı. Sanayi-i
Nefise’den Güzel Sanatlar Akademisi’ne dönü-
şüm yıllarının öğrencisi olarak bu dönüşümü bir
ortam algısının ötesinde birebir yaşamış olmalı-
dır. Bir öğrenci olarak, Vedad Bey’in Osmanlı
Historisizminin ve Giulio Mongeri’nin Klasik
Seçmeciliğinin ilkeleri ile başlayan bir modelden
E. Egli Modernizmine geçişin zor bir süreç
olduğu açıktır. Ancak dönem öğrencileri bu
süreci bir şansa dönüştürmeyi de başarmışlardır.
Erken Cumhuriyet Mimarlığının başarılı
mimarlarından çoğu, bu dönüşüm yıllarının
içinde yetişmiştir. Bunda olasılıkla değişimin
zorunlu kıldığı karşılaştırma ve irdeleme eğilim-
lerinin olgunlaştırıcı rolü olmalıdır.

İzzet Baysal’ın 1931’de başlayan meslek
yaşamı bu karşılaştırma ve irdeleme sürecinin

sonunda ulaştığı bir kararlılıkla modernizm
düşüncesinin seçimi olmuştur. Bu seçim, yalnız
tasarımlarında değil, yaşamının tüm süreci
boyunca yaptığı çalışmalarda, girişim ve yatırım-
larda da etkin oldu. İzzet Baysal’ın özelliği
modernizmi yalnız eğitim veya tasarımlarında
değil, bir yaşam projesi olarak Cumhuriyet’le
bütünleşen bir kavrama modeline dönüştürmesi
idi. Tüm yaşamında bunu sergiledi, tasarımla-
rından yatırımlarına ve üniversitesine kadar.

Mimar olarak İzzet Baysal yapıları büyük ve
iddialı yapımlardan çok, Anadolu kalkınmasını
temsil eden özel ve kamusal tasarımlardı. Birço-
ğu da mütevazı boyutları veya çizgileri ile bir
anlamda Anadolu’nun kentsel dokusunu biçim-
lendiren ve bu nedenle çok önemli çalışmalardı.
Kanımca bir “model” değeri taşıyordu.

Yüzyıllar boyunca çokuluslu bir imparator-
luk düzeni olarak yaşanmış olan Osmanlı
İmparatorluğu’ndan ulusal devlete ve cumhuri-
yete geçiş radikal bir değişimdi. Bu evrenin
mimarlığı da kendi içsel dinamiklerinin yanı sıra
dönüşümün paradigması tarafından belirlendi.
Dönem mimarlığının altyapısal bağımlılıklarının
yanı sıra çağdaş düşünce ve kavramlaştırma
modelleriyle şaşırtıcı denkdüşümleri vardı. Bu
kuruluş ve kurumlaşma sürecinde Ankara’nın
başkent olarak imarı, kaçınılmaz bir öncelik
almıştı. İzmir ve İstanbul’da kentsel yenilemeler
yapılsa da H. Jansen ve Prof. C. Holzmeister’ín
adlarını öne çıkaran başkentin yapılandırılması
başat bir Cumhuriyet projesi idi.

Aydınlanmacı ve pozitivist düşünce kaynakla-
rından etkilenmeler taşıyan Devrim ilkeleri yeni
Türk toplumuna yenilik, akılcılık, işlev, yarar, nes-
nellik, bilime ve ilerlemenin determinizmine inanç
gibi düşünce normları ve kavramları öneriyordu.
Bu norm ve kavramların, Batı dünyasındaki mimar-
lık çevrelerinin mücadele ve tartışma konusu olan,
Akademizm ve tarihî seçmeciliğe karşı çıkarak ras-
yonalist/fonksiyonalist kavramlar sistematiğine
oturan Modern Mimarlık’ın öncülerinin düşünce-
leriyle yakınlığı ilginç ve tarihî bir denkdüşümdür.
Bu denkdüşüm, modernist tasarımın Türkiye
mimarlığına girişine zihinsel bir zemin oluşturur.

Bir Korumama Sorunu:
İzzet Baysal Apartmanı
Afife Batur

MM

10 mimar•ist 2013/1

GÖRÜŞ

30’lu yıllar, bu mimarlık düşüncesinin eği-
tim, kurumlaşma ve uygulamada devreye girdi-
ği bir evredir. Mimarlık eğitimi yeniden yapılan-
dırılır; ilk periyodik (Mimar/Arkitekt) yayına
başlar; ilk örgütlenme girişimi gerçekleşir.
Özgül çizgiler içeren yeni bir mimarlığın ve
Cumhuriyet için bir mimarlık söyleminin geliş-
tiği yıllardır.

Ancak, mimarlık tarihi çalışmalarında “Erken
Cumhuriyet Dönemi” olarak anılan bu yılların
Ankara –ve kısmen de İzmir ve İstanbul– dışın-
daki genelde iddiasız yapımların birçoğunun
kaybedilmesi, Erken Cumhuriyeti’n kentsel
dokusunun da yitirilmesini getirdi. Ayrıca döne-
min yeterince belgelenmemiş ve dolayısıyla
yapısal tarihinin bir ölçüde belirsiz oluşu bu
kaybın boyutunu artırdı. Mimarlık ve kent tari-
hi açısından Anadolu’nun Cumhuriyet öncesi
ve hemen sonrasındaki kentsel ve mimari
modelleriyle birlikte Cumhuriyet’in dönüşüm
tanıklıklarını da kaybettik.

Altı çizilmesi gereken bu kayıp listesi içinde
İzzet Baysal yapılarının sayısı çok azalmış örnek-
leriyle Anadolu tasarım ekolünü temsil ettiği
savunulabilir. İddiasız görünen ama önemli
tasarım kaliteleriyle dönemin yıldız mimarları-
nın gerisindeki bir arka planı, yeni bir kentsel
örüntüyü çizdiği belirtilmelidir.

Bu nedenle Cumhuriyet döneminin gerçek-
çi bir mimarlık portföyü, İzzet Baysal’ın –ve
kuşkusuz yeterince incelenip belgelenmemiş
diğer meslektaşların da– pek çoğu yıkılmış olan
yapılarının araştırılıp incelenerek belgelenmesi
ile oluşturulabilir.

Bu, ülkenin yapısal tarihi açısından zorunlu
bir misyondur.

İzzet Baysal üzerine yapılmış çalışmalardan
ikisi üzerinde durulmalıdır:

- Dr. H. Tahsin Selçuk’un “100 Yılda İki
Mimar” Sempozyumu’nda sunduğu bildiri,
doğrusu mimarlık kamuoyunun bile pek bilme-
diği bir kimliği tanıtırken asıl onun Cumhuriyet
ideolojisi bağlamındaki yapıt ve eylem modelini
sergiledi.

- Dr. Leyla Alpagut’un incelemesi ise yapıla-
rının daha ayrıntılı bir etüdünü dönem bağla-
mında irdelemekteydi. Her iki araştırma da
İzzet Baysal’ı dönemi bağlamında irdeleme giri-
şimleri nedeniyle Cumhuriyet mimarlığının
tarih yazımına önemli katkılar oldu.

İzzet Baysal, yaklaşık 15 yıl süren aktif bir
mimarlık döneminin ardından yapı imalat sek-
törüne yöneldi ve sektörde çok önemli bir üre-
ticilik misyonu gerçekleştirdi. Sıhhi tesisat tica-

reti ile başlayan girişimciliği ardından ilk meka-
nize döküm fabrikası olan İZSAL Döküm’ü
kurdu. “70’li yıllarda ürettiği ürünlerin
Türkiye’de tek üreticisi ve ihracatçısı olmuştu.
Birikimleriyle 1986 yılında kendi adını taşıyan
vakfı kurdu.” 1993 yılında açılan İzzet Baysal
Üniversitesi ve ardından gelen diğer eğitim ve
sağlık kurumları, onun çağdaşlaşma tutkusunun
ve servetini ülke için değerlendirme misyonu-
nun örnekleri oldu. Cumhurbaşkanlığınca veri-
len Devlet Üstün Hizmet Madalyası’nın ilk tev-
cih edildiği kişiydi.

Sanayi ve kültür yatırımlarının gerisinde kal-
mış görünse de mimari tasarım ve yapımlarının
altını çizmeye çalıştığımız tarihî misyonu göz
ardı edilemez.

Yapılarının çoğu kaybedilmiştir. Oysa İzzet
Baysal’ın yapı listesi oldukça kabarıktır. Bir
kısmı Arkitekt dergisinde yayımlanan tasarımla-
rı, başta konutlar olmak üzere hastane, halkevi,
okul ve yönetim binaları içindir. Yeterince bel-
gelenememiş tasarımlarından özellikle konutla-
rının çoğu yıkılmıştır.

Ancak konut tasarımları için elimizde
mimarlık tarihi açısından önemli bir örnek
bulunmaktadır. İzzet Baysal’ın kendisi ve
ailesi için tasarladığı ve içinde yaşamını geçir-
diği konut, İstanbul Sarıyer’de büyük ölçüde
özgünlüğünü koruyan bir yapı olarak ayakta-
dır:

Eskişehir Halkevleri binası
(1936). Yıkıldığı için
günümüze ulaşamamıştır.

mimar•ist 2013/1 11

GÖRÜŞ

İzzet Baysal Yapıları.

DOCOMOMO Raporu.

YAPI YAPIM YILI YERİ BUGÜNKÜ DURUMU

Bolu’da konut 1933 Bolu Yıkılmış.

Eskişehir’de iki konut 1935 Eskişehir Yıkılmış.

Bay Salahattin Evi 1935 Eskişehir Yıkılmış.

Bayan Feride Evi 1935 Eskişehir Yıkılmış.

Hava Mektebi 1935 Eskişehir Yıkılmış.

Eskişehir Halkevi 1936 Eskişehir Yıkılmış.

Ankara Karanfil Sokak’taki konut 1938 Ankara Yıkılmış.

Azerbaycan Maslahatgüzarı Sadri Maksudi Evi 1939 Ankara

Medine Muhafızı Fahrettin Paşa Köşkü 1939 Ankara

Etlik Veteriner Laboratuarı Ankara

Bolu Devlet Hastanesi 1943 Bolu
Günümüzde İzzet Baysal Kadın Doğum ve Çocuk Hastanesi
olarak faaliyet göstermektedir.

Bolu Lisesi Bolu

Ziraat Bankası Evleri Bolu

Kız Enstitüsü Bolu

Kapalı Cezaevi Bolu

Melen Köprüsü Bolu-Adapazarı yolu

Abant Apartmanı 1940’lı yıllar Taksim, İstanbul

İzsal Han 1940’lı yıllar Karaköy, İstanbul
İzzet Baysal Vakfı Merkez Ofisi olarak kullanılmaktadır.
Adres: Tersane Cad. İZSAL Han Karaköy

İzsal Pasajı ve Apartmanı 1940’lı yıllar Şişli, İstanbul

İzzet Baysal Apartmanı 1962-63 Sarıyer, İstanbul
Arşimet Yayınları Dershanesi tarafından kullanılmaktadır.
Adres: Piyasa Cad. Sarıyer

02.2012
T.C. Kültür ve Turizm Bakanlığı
İstanbul 3 Numaralı Kültür ve Tabiat Varlıklarını Koruma Kurulu Müdürlüğü’ne;
Konu: İzzet Baysal Apartmanı’nın “kültür varlığı” olarak tescili hakkında görüş ve talep.

Aynı adlı uluslararası koruma örgütünün Türkiye dalını oluşturan DOCOMOMO_Türkiye Çalışma grubu, Modern Mimarlık ürünleri ve bu ürünlerin
korunması konusunda karşılaşılan sorunları tanımlamak ve gündemde tutmak için hem bilimsel, hem de popüler kamuoyu oluşturmak üzere, bu
konuda çalışmalar yapan diğer kuruluşlarla işbirliği içinde kapsamlı envanter çalışmalarına başlayarak, bir bilgi-belge merkezi oluşturmayı amaç
edinmiştir. Bu bağlamda öne çıkan sorunlar, dönem yapılarına kültür varlığı olarak yasal statü kazandırılması ve özellikle yok olma tehlikesiyle karşı
karşıya kalan yapıların sürekliliğinin sağlanarak korunması ve değerlendirilmesidir.

DOCOMOMO_Türkiye, ilgi alanını oluşturan ve yaklaşık olarak 1920-1970 yılları arasına tarihlenen Türkiye Modern Mimarlık Mirasının belgelenmesi
ve korunması için ulusal ve uluslararası düzeyde 2002 yılından bu yana çalışmalarını sürdürmektedir. Uluslararası düzeyde yapılan bilimsel çalışmalarda, tek
yapılar ya da yapı toplulukları yanında, kentsel peyzajı oluşturan açık alanlar da Modern Mimarlık Mirası kavramı içinde yer almaktadır.

Bu dilekçeye konu olan “İzzet Baysal Apartmanı”, mimari nitelikleri açısından inşa edildiği dönemin özelliklerini barındıran bir yapıdır. Yapı,
bugün ayaktadır ve özgün niteliklerini büyük ölçüde korumaktadır.

Yapının mimarı İzzet Baysal, 1931 yılında DGSA’den mezun olmuştur. Mezuniyetinin ardından Ankara, Bolu, Eskişehir ve İstanbul’da başta
konut yapıları olmak üzere halkevi, okul ve hastane gibi farklı işlevlerde modern mimarlık ürünleri tasarlamıştır. Mimari çizgisi, dönemin modern
mimarlık ortamına nitelikli katkılar sağlamıştır. 1962-1963 yıllarında tasarladığı İstanbul Sarıyer’de yer alan İzzet Baysal Apartmanı, mimarın aynı
zamanda kendi konutudur.

Konut yapısının ekteki anıt fişinde tanımlanan nitelikleri ve bu niteliklerin büyük ölçüde korunabilmiş oluşu, yapılacak müdahale ve
işlevlendirme projeleri açısından belirleyici niteliktedir. Yapının yeniden işlevlendirilerek mimari ve kentsel çevreye katkısının sürdürülmesi
önemlidir. Bu bağlamda yapılacak müdahalelerde ana yaklaşım, yapının iç ve dış mekân bütünlüğünün ve özgün detaylarının korunması olmalıdır.
Önerilecek yeni işlevin niteliği ve yoğunluğu, bu niteliklerin korunabilirliğini temel almalıdır. Benzer biçimde, yapılacak strüktürel takviye projesi,
mekânsal bütünlüğün ve detayların korunması gerekliliği göz ardı edilmeden üretilmeldir.

DOCOMOMO_Türkiye Çalışma Grubu olarak, İzzet Baysal Apartmanı’nın Türkiye Modern Mimarlık tarihi ve mirası kapsamında önemini
vurgulayarak, bir kültür varlığı olarak tescili konusunda gereğini arz ederiz.

Saygılarımızla,

Yıldız Salman	 Ebru Omay Polat	 Nilüfer Yöney
Docomomo_Türkiye Eşbaşkanı	 Docomomo_Türkiye Eşbaşkanı	 Docomomo_Türkiye Sekreteri
Mimar-Koruma Uzmanı 	 Mimar-Koruma Uzmanı	 Mimar-Koruma Uzmanı
Y. Doç. Dr. (İTÜ)	 Y. Doç. Dr. (YTÜ)	 Öğr. Gör. Dr. (İTÜ)

12 mimar•ist 2013/1

GÖRÜŞ

Solda; Ankara’da bir konut
(1938). Yıkıldığı için
günümüze ulaşamamıştır.

Sa€da; İstanbul Sarıyer’de
bulunan İzzet Baysal
Apartmanı (1962 - 1963),
bugün Arşimet Yayınları
Dershaneleri tarafından
kullanılmaktadır.

“Sarıyer Piyasa Caddesi 104/695 Ada, 98 Parsel”
1962-1963 yıllarında inşa edilen İzzet Baysal
Apartmanı, mütevazı bir merdiveni olan, orta
koridorlu bir şema üzerine planlanmış, işlevsel-
liği belirgin, nerdeyse iddiasız bir aile konutu-
dur. Yapının abartısız bir modernitesi, gösteri-
lerden uzak ve yalın ama olgun bir çizgisi vardır.
Belki daha da önemlisi, döneminin tasarım kali-
tesini temsil edebilen bir düzeyi tutturmuş
olmasıdır. İddiasız gibi görünen ama döne-
mini temsil bağlamında göz ardı edilmemesi
gereken bir örnektir.

Örnek oluşunun bir diğer yanı, son derece
aktif bir sanayici olan yapı sahibinin kendisi ve
ailesi için düşündüğü yaşam modelini temsil
etmesidir; bir Cumhuriyet aydını olarak yaşamış
olan İzzet Baysal’ın, görkem yerine yalınlığı
seçmesidir. Bu özelliği ona beklenmedik bir rol
misyonu yüklemiştir.

Sıralamaya çalıştığım özellik ve niteliklerine
bağlı olarak, tasarımcının kimliğinin ötesinde
tarihî ve sosyal bir temsiliyeti olan bu yapının
“Korunması Gerekli Kültür Varlığı” olarak tes-
cil edilmesi gerektiğini düşündüm.

Geçtiğimiz yıl, T.C. Kültür ve Turizm Bakan-
lığı İstanbul 3 No.lu Kültür ve Tabiat Varlıklarını
Koruma Kurulu Müdürlüğü’ne 09 Mayıs 2012
tarihli dilekçe ve hazırladığım gerekçeli rapor ile
başvurarak yapıtın “Korunması Gereken Kültür
Varlığı” olarak tescilini önerdim. Benzer gerek-
çelerle hazırlanmış olan bir DOCOMOMO
Raporu da başvuruma ekli idi.

Ancak, İstanbul 3 No.lu Kültür ve Tabiat
Varlıklarını Koruma Kurulu, başvuruyu, yapıtın
“korunmaya değer olmadığını” belirterek geri
çevirdi. Yanıt, ülkemizde mimari yapıt kavramı-
nın ‘biçimleme’, ‘estetik’ ve ‘tanınmışlık’ kriter-
lerine indirgenmesinin resmî bir belgesi olarak
kayıtlara geçti.

Afife Batur, Prof. Dr., İTÜ Mimarlık Fakültesi Mimarlık Bölümü

An Issue of Non-Preservation: İzzet Baysal Apartment Block
İzzet Baysal, known especially in Turkish public by his industrialist identity and by
the ‘İzzet Baysal University’ that he founded, has signed various projects as a
designer and constructer in his professional life for 15 years starting from 1931.
He transformed the thought of modernism that he internalized in his life of
education and design into a conception model integrated with Turkish Republic as
a life project.
The buildings of İzzet Baysal are special and public designs representing the
Anatolian development, rather than huge and artsy ones. However many of the
unpretending buildings in Anatolia of the Early Republican Period in which the İzzet
Baysal buildings are also included were lost. As many of these buildings were not
able to be documented sufficiently, they should be researched, analyzed and certified
in order to create a realistic architecture portfolio of the Republican period.

mimar•ist 2013/1 13

Etkinlik afişi.
Tasarım: Oğuzhan Mumcu.

TASARIM

u çalışmada Karadeniz Teknik Üniversitesi
Trabzon Meslek Yüksekokulu Tekstil

Bölümü’nde işlenen Temel Sanat Eğitimi dersi-
nin teoriden uygulamaya ve “Çantadan Tasa-
rım Çıktı” sloganıyla bir sokak defilesine
dönüşme süreci ele alınmıştır.

Kısaca değinmek gerekirse, Temel Sanat Eğiti-
mi veya Temel Tasarım Dersleri ilk olarak Walter
Gropius’un 1919’da sanat, endüstri ve zanaatı bir
araya getiren Bauhaus’u kurmasıyla başlamıştır.
Bauhaus, sanat, endüstri, estetik ve toplumsal ilişki-
ler gibi konularda renk, biçim ve malzemeyle çırak-
lık merkezli denemeler yapmayı, eğitimde eşit
düzeyde sanat ve zanaat eğitimi vermeyi hedefle-
miştir. Bauhaus’un modernlik ve işlevselliğin mer-
kezi olması ve koyduğu prensipler bugün bile hâlâ
endüstri tasarımını etkilemektedir (Bayazıt, 2008).

Temel Tasarım Eğitimi, başlangıçta sadece
sanat eğitimi veren kurumlarda ana dersken, bilim
ve teknolojideki gelişmelere paralel olarak büyük
evrim geçirmiş ve sanattan başka, her disiplindeki
eğitime aynı derecede hitap ederek bugünkü konu-
ma gelmiştir (Gürer ve Güler, 2004). Bu anlamda
öğrencilerin mesleki yaratıcılıklarının gelişimi, ken-

dilerini ve çalışmalarını ifade etme yeteneklerinin
gelişimi için bu dersin Tekstil Bölümü programına
alınması son derece isabetli olmuştur.

Temel Sanat Eğitimi dersi 2011-2012 Güz
Döneminde 2. sınıf öğrencileriyle birlikte hafta-
lık programda iki saat olarak işlenmektedir.
Dönem başlangıcında teknik çizim bilgisi olma-
yan öğrencilere T cetveli, gönye ile basit çizim
bilgisi öğretilmiştir. Öğrencilere yaratıcı düşün-
me yolları ve bu bilinci kazandırmak amacıyla
ders, öncelikle kuramsal bilgi olarak sunulmuş,
ardından her ders kuramsal bilgiyi pekiştirmek
amaçlı uygulamalar yapılmıştır.

Bu sınırlı sürede öğrencilerin farkındalığını
artırmak amacıyla yardımcı ödevler verilmiştir.
Örnek olarak:

- Doğadan ve çevreden eskiz kâğıdına kara-
kalemle kopyalayarak doku aktarmaları

- Ekose desenli kumaş parçalarıyla yaptıkları
kolajlarla çizgi düzenlerini fark etmeleri

- Kazimir Malevich, Gustave Klimt, Kandinsky,
Fernand Leger, Paul Klee, Picasso, George Braque,
Piet Mondrian, El Lissitzky, August Macke, Mark
Rothko, Joan Miro, Henri Matisse, Theo van
Doesburg vb. ressamların eserlerinden örnekler ser-
gileyerek biçim, renk, doku, kompozisyon kullanı-
mı açısından incelemeleri istenmiştir.

Bireysel olarak verilen ödevler, dönem
boyunca panolarda sergilenmiş, bu ödevlerin
dönem sonunda öğrencilerle yapılan görüşme-
lerde yararlı olduğu, bir farkındalık ve bilinç
oluşturduğu saptanmıştır.

Dönem boyunca, nokta, çizgi, yön, ölçü,
biçim, değer, doku, renk olarak açımlanan tasa-
rım elemanları, tekrar, harmoni düzen-kontrast,
kuram, egemenlik, denge ve birlik olan tasarım
ilkeleri açıklanmış, yakınlık, benzerlik, iyi şekil
özelliği (iyi devamlılık-kapalılık) gibi görsel algı
teorilerine değinilmiştir (Gürer, 2004).

Nokta, çizgi, doku (sert doku, yumuşak doku),
sıcak renkler, soğuk renkler, bütünleyici renk çiftle-
ri, şekil-zemin ilişkileri, uygulama konuları olmuş-
tur. Öğretilen ilkeler doğrultusunda resim kâğıdına
30x30 cm.lik alana çeşitli malzemeleri kullanarak
öğrenciler, her bir konuyu verilen problemler doğ-

Teoriden Uygulamaya:
Çantadan Tasar›m Ç›karsa
Nihan Canbakal Ataoğlu

BB

14 mimar•ist 2013/1

TASARIM

a-b-c. Sıcak renkler, kumaş
üzeri keçe
d. Doku, kumaş üzeri tığ
işi ve ponpon
e. Doku, saten kumaş
f. Doku, kurdele işi
g. Doku, kumaş üzeri keçe
h. Doku, kumaş üzeri suni
deri
i-j. Soğuk renkler, kumaş
üzeri keçe
k. Bütünleyici renk çiftleri,
kumaş üzeri keçe
l. Bütünleyici renk çiftleri,
kumaş
m. Çizgi, kumaş üzeri keçe
n. Çizgi, kumaş üzeri kırık
boncuk işleme
o. Çizgi ve nokta, kumaş
üzeri keçe ve kırık boncuk
işleme
p. Bütünleyici renk çiftleri
ve doku, kumaş üzeri keçe.

rultusunda ders içi etkinliği olarak hazırlamışlardır.
Yarıyıl sonu çalışma için ise her bir öğrencinin
bütün çalışmaları değerlendirilip içlerinden bir
tanesi seçilip öğrencinin elindeki çeşitli malzeme-
lerle, amerikan bezi olarak bilinen kumaştan diki-
len çantalara uygulanmıştır. Kâğıt üzerindeki
uygulamalar, çanta üzerine uygulanırken öğrenci-
lerin beceri ve yetenekleri doğrultusunda değer-
lendirmeler yapılmıştır. Örneğin tel kırma, boncuk
işleme, tığ işi, nakış işleme, kurdeleden ve kumaş-
tan güller yapma gibi farklı süslemelere ve uygula-
malara yer verilmiştir. Dantel, çeşitli kumaşlar,
çuval bezleri, kurdeleler, iplikler, pullar-payetler,
boncuklar, keçeler, düğmeler, deri, tül, gibi her
türlü malzeme çantalarda kullanılmıştır. Farklı tasa-
rımlar, farklı malzemelerle uygulanınca birbirinden
çok farklı ve çeşitli çantalar ortaya çıkmıştır. Bazı
çantaların kombini olarak keseler, saç bantları da
tasarlanmıştır. Bu uygulama, öğrencileri hem
şaşırtmış, hem de kâğıt üzerindeki çalışmalarının,
kendi becerilerini ve yeteneklerini kullanarak bir
çantaya dönüştüğünü görmek heyecan verici

olmuştur. Bahar döneminde, çantalarla okulun
bahçesinde sokak defilesi yapma fikri ise öğrenciler
için bir diğer heyecan verici etkinlik olmuştur.

Sonuç Yerine
Dönem başında derse yardımcı olması için aldı-
ğım Paul Klee’nin 1921-1922 yıllarında verdiği
derslerden oluşan Bauhaus Ders Notları ve
Yazılar isimli kitabını tekrar elime alıp göz atar-
ken, yazdığım bu satırların ardında iki farklı
müzik sesi olabileceğini duyumsadım.

Birincisi Klee’nin kitabının arka fonuna eşlik
eden klasik bir müzik. Temel ilkeleriyle hâlâ
geçerliliğini koruyan, zamana direnen bir klasik.
Notaların tükenmeyen, bitmeyen, eksilmeyen
klasik bir uyuma dönüştüğü yer yer dinginleşen,
yer yer heyecan veren, bittiğinde ayağa kalkıp
alkışlama isteği uyandıran bir senfoni.

İkincisi ise sokak defilemizin arka planında
çalan, dinamik, yüksek sesli, tempolu, heyecan
veren, enerjinin, yeni keşiflerin, yeni başlangıç-
ların, yeni heyecanların, gençliğin müziği.

a

e

i

m

b

f

j

n

c

g

k

o

d

h

l

p

mimar•ist 2013/1 15

TASARIM

En nihayetinde, bu satırların arkasında
duyumsadığım müzik eşliğinde, iki şeyi alkışla-
mak istediğimi söylemek isterim: Birincisi bize
bu ışıklı güzel yolu açan Walter Gropius ve arka-
daşlarını, ikincisi kendi çalışmalarıyla podyumda
başarıyla yürüyen genç arkadaşlarımı...

Nihan Canbakal Ataoğlu, Öğr. Gör. Dr.,
Karadeniz Teknik Üniversitesi TMYO Mimarlık ve Şehir Planlama Bölümü

Kaynakça:
• Bayazıt, N. (2008) Tasarımı Anlamak, İdeal Kültür
Yayıncılık.
• Dural T., A. (2000) “Dönüştürme Sürecinde Temel
Tasarım Eğitimi”, Mimarlık 293, s.62-66.
• Gökaydın, N. (2010) Temel Sanat Eğitimi, Moss Eğitim.
• Gür, Ş. Ö. (2000) “Mimarlıkta Temel Eğitim Dersi
Uygulaması”, Mimarlık 293, s.25-34.
• Gürer, L. ve Güler, G. (2004) Temel Tasarım, Birsen
Yayınevi.
• Klee, P. (2010) Bauhaus Ders Notları ve Yazılar,
Hayalbaz Kitaplığı.
• Kuloğlu, N. (2000) “Bir Temel Eğitim Dersi
Uygulaması ve Deneyimler”, Mimarlık 293, s.44-48.
• Odabaşı, H. A. (2006) Grafikte Temel Tasarım, Yorum Sanat.
• Usta, G., Özdemir, İ., Kuloğlu, N., Ustaömeroğlu, A.,
Beşgen, A., Vural, S. (2000) “Mimarlık Eğitiminde Temel
Tasarımın Yeri”, Mimarlık 293, s.41-44.
• Ustaömeroğlu, A., Aydıntan., E., Engin, E. (2009) Yapı
327, s.92-96.

From Theory to Practice:
What If Design Comes Out of the Bag?
The study deals with the process in which Course of Basic Art Teaching is
transformed into a street fashion show with the slogan “from theory to practice:
the design comes out of the bag” at the Textile Department of Trabzon Vocational
Higher School of Karadeniz Technical University.
Course of Basic Design Teaching was at first a basic course at the educational
institutions that taught art but having evolved with the advancement in science and
technology it has now been equally connected with the education of every
discipline as well as art and has taken the current form (Gürer, 2004).
During the academic term; point, drawing, pattern bright colors, dull colors,
integrating color pairs, figure-ground relationship were the course contents. In
line with the principles taught, students prepared each topic as an intra-course
activity in accordance with the problem given using various materials on a
drawing paper of 30x30 cm. For the semester work, all of the works of the each
student were evaluated and one of them was selected and placed upon the bag
made by nettle cloth using different materials. Designs on the drawing papers
were drawn on the bags and assessments were made in accordance with the
abilities and skills of the students. When different designs, laces, various clothes,
sackcloth, ribbons, threads, spangles-paillettes, beads, pads, buttons were used
on different materials such as leather and curtain; different and various bags were
produced.

Çanta tasarımları ve sokak
defilesinden görüntüler.

16 mimar•ist 2013/1

TASARIM

“Keşke tersi olabilseydi! Keşke her zaman genç
kalacak olan ben olsaydım da portrem
yaşlansaydı! Bunun için... bunun için

her şeyi verirdim!” (Wilde, 2012)

eçmişten günümüze yüz, insan iletişimi ve
etkileşimi için son derece önemli kabul

edilir (Lewis, 2012). Hatta kimi zaman en
önemli unsur olduğu varsayılmıştır. Zamanla,
tarih sahnesinde yerini alan yüz olgusu, insanlar
için bir takıntı haline gelmiştir. Bu durum pek
çok veriyle nedenselleştirilebilir.

Öncelikle, yüz her yerde bulunabilen evren-
sel bir olgudur. Çünkü yüz ifade ve mimikleri-
nin kültürel kökenden bağımsız, evrensel oldu-
ğu anlaşılmıştır (Ekman, 2012). Ayrıca, sosyal
etkileşimleri etkileyen yüz, beyin ve akıl tarafın-
dan da kolayca algılanabilir. Örneğin, Lacan’ın
“ayna evresi” adını verdiği deneyim, yüz algısı-
nın içselleştirilmiş bir karşılığıdır. Bebek, şem-
panzenin gerisinde kaldığı yaştayken bile –başka
nesneleri ya da canlıları tanıyabilmesinden
önce– aynadaki imgesini kendisi olarak tanır ve
sevinçli bir çaba ile bedeninin durumunu az çok
sarkmaya benzer bir tavırla eğerek, imgenin bir
anlık parçasını tekrar yakalamaya çalışır. Özetle,
bebek –insan– hem kendisini kolayca algılar
hem de kendisini tekrar tekrar görmek ister
(Tiken, 2009). Bebek yetişkin olduğunda ise
yüzünü koruma dürtüsü iyice güçlü bir hal ala-
caktır. Hatta insan, yüzünü korumak için ikinci
bir yüz, maske kullanacaktır. Maske, kişinin
dışarıdan gelebilecek her tür baskı, şiddet, taciz
karşısında kendi iç gerçeğini korumak, örtbas
etmek, gizlemek amacıyla başvurduğu ve kul-
landığı bir araçtır (Balamir, 2010).

İnsanın yüz algısıyla ilgili takıntısının başka
bir nedeni de beceridir. Çünkü bir insan, kala-
balık bir alanda, bir bilgisayar sisteminden çok
daha fazlasını algılayabilir (Dövencioğlu, 2008).

Bunların yanı sıra, yüz algısı kavramı, insa-
nın narsistik karakterinden çok daha fazlasına
seslenir. Yüzsel teşhise meraklı olan insan, “yüz”
algısına ve şeyler üzerine “yüz” iliştirmeye eği-
limlidir (Lubbock, 2011). Tüm bu eğilimleri,

insanı, fizyonomisi olmayan nesnelerle karşı
karşıya getirir. Ve insan, fizyonomisi olmayan
nesnelere de bir yüz verir ve paraları, saatleri,
binaları façade sahibi yaparak, şey olma onuru-
na yükseltir (Zizek, 2012). Bu araştırma kapsa-
mında, bu nesnelerden, façade sahibi olan yapı-
lar ele alınacaktır.

Tarihsel süreçte, sanat bağlamında “yüz”ün
ele alınışına bakılırsa, insanların sanatın başlangı-
cından beri “yüz”ü kendilerine konu edindikleri
görülür. Ancak bu durum, her kültür için geçerli
değildir. Örneğin paleotik dönemden günümüze
kadar varlığını sürdüren, Fransa ve İtalya’daki
duvar resimlerinde insanın görselleştirilmesine
rastlanmaz. Bu durumun iki nedeni olduğu öne
sürülür; bazı kültürler, sanatın sunulamayacak
olduğuna işaret ederken bazı kültürler de insanın
görselleştirilmesini yasaklar. Ancak Afrika ve
Hindistan’da, yaklaşık aynı dönemden günümü-
ze gelen, insanı konu alan duvar resimlerine rast-
lanır. Gerçekçi insan resimlerinin yapılması ise
ancak Antik Mısır medeniyetinde mümkün olur.
Mısır’da bazı aileler oldukça realistik portrelerini
yaptırır. Özetle, portreler, klasik medeniyetler-
den çok daha öncesine dayanır. Antik Mısır resim
alanında ilerledikçe, idealize edilmiş, stilize, his-
siz bir yüze sahip insan figürü ortaya çıkar; öyle
ki Yunanistan ve Roma’ya özgü ideal, simetrik
insan figürüne –Antik Mısır’dakine oranla–
doğada rastlamak daha mümkün olacaktır.
Dönemde yaygın olan başka bir tür de, Roma
döneminde, Mısır’da görülen, mumyalara uygu-
lanan, ahşap yüzey üzerine portrelerdir. Roma
imparatorluğu’nun yıkımıyla birlikte ise resim
alanında bir değişim olur. Portreler dinî simgeler
hale gelir, yoğunlukla İsa, Meryem gibi figürler
ele alınır. Bu dönemde, Afrika’da stilize edilmiş,
sıradan insan portreleri yaşamını sürdürmeye
devam eder. Yeni Dünya’da ise portrede farklı
malzeme ve teknikler denenir, örneğin İnkalar,
resim yapımında altın ve değerli elementler kulla-
nır. Portre konusunda farklılık yaratan başka bir
unsur da “ifade”dir. Japon resminde olabildiğin-
ce ifadesiz insan yaratılırken, Batı uygarlıklarında
–artık– mümkün olduğunca gerçekçi, “ifadeli”

Yüz Yüze: Suretin Sireti
Hande Tulum

GG

mimar•ist 2013/1 17

1-2. Yüz’ün üzerindekini
mi, içerisindeki mi ya da
ardındakini mi resmetmeli?

3. “Kule Ev”, Azuma.

TASARIM

insan resmedilir. Ortaçağda ve Rönesans’ta ise,
yeni teknikler ortaya çıkar. Bu dönemde, insan
formunun ideal oranı vurgulanır, hatta Leonardo
da Vinci ideal bir yüz oranı geliştirir, diğer
Rönesans ressamları da yüzü beş eşit göz genişli-
ğine bölen bu formülü kullanmaya devam eder
(Lubbock, 2011).

18. yüzyıl ise “yüz”ün konumlanışında bir
dönüm noktası oluşturur. 18. yüzyılda sıradan
insanlar da portreye –özellikle minyatür alanın-
da– ilgi duymaya başlar. Bunu takiben fotoğrafın
keşfedilmesi ise, orta sınıf için evrimsel bir süreç
oluşturur. Portre fotoğrafları, portre resimlerin
yerini alır ve tipik bir orta sınıf ailenin evine girer
(Lubbock, 2011). Bu, insanın fotoğraflar aracılı-
ğıyla zamana bakma alışkanlığının da başlangıcı
olur. İnsan, fotoğraflarda uzak geçmişe, yakın
geçmişe hatta, yakınlarının geçmişine bakar ve
bunu hep yüzler üzerinden yapar. Kendi yüzün-
den geçmişe bakan orta sınıf aile, kendi yabancı-
sını da seçer ve onu dışlamanın yolunu bulur:
“yalnız kendisine ve ‘kendisi’ olarak gördüğü
kişisel dairesindekilere bakmak”.

Modern dünyada herkes bir maske takmak
zorundadır ve modern maske bir koruma biçimi-
dir (Colomina, 2011). Dolayısıyla kamusal alan-
da maskesini takıp herkes gibi olan insan, yüze
dair bir problematiği ortaya çıkarır: “Yüz’ün üze-
rindekini mi, içerisindeki mi ya da ardındakini mi
resmetmeliyiz?” (Lubbock, 2011)

Picasso’nun resim sanatı için yaptığı bu sor-
gulamanın yüzü olan bir yapı için denendiğini
varsaymak olası.

Mekânların, kullanıcıyla birlikte anlamlandı-
ğı modern dünyada, insan yüzlü yapıların (face-
house) ortaya çıkması da olağan kabul edilebilir.
Bu yapıların pek çok ortaya çıkış sebebi olabilir.
İnsanların her yerde yüz görme isteği ve bunu
kolaylıkla yapabilmesi, insanların narsistik karak-

terleri, kendilerine yakın olanı görme isteği ve
böylece güven duygusu hissedilmesi...

Freud’a göre yüz, “komşu-şey”in saçtığı deh-
şeti saklayan nihai maskedir. Yani yüz, asıl korku-
tucu olanı örter. Hatta Zizek, Fransa’da yasakla-
nan burkanın korkutuculuğunu, “komşu-şey”in
saçtığı dehşeti saklayan nihai maskeyi örttüğü
gerekçesiyle açıklar (Zizek, 2011).

Sebeplerden biri de ilgi çekici bir cephe yarat-
mak için “yüz” olgusunun kullanımı (örneğin
bir çocuk yuvasında) veya mimari bir “şaka”
yapma gereksinimi olabilir. Mimari şaka uygula-
masına gelince, akımın “şaka mimarisi” adı altın-
da Japonya’da ortaya çıktığı görülmektedir.

Japonya’da yüksek yapı inşa etme gereksini-
mi, arazi fiyatlarının yüksekliği ve kültürün
Amerikanlaşması birbirine bağlıdır. Yüksek yapı-
ların yarattığı ekonomik problemler, şehir içi
yapılaşmanın pahalılığı mimarları farklı arayışla-
ra iter. Modern mimarlık ve kent planlama ide-
allerinin çözülmeye başladığı kriz ortamında
ortaya çıkan mimar grubu, bireysel ifadeyi ve
hayal gücünü öne çıkaran, absürdite ile fantezi
arasında salınan mimarlık deneylerine yönelerek
“postmodernizm” çokluğun Japon mimarlık
ortamında belirmesine etki ederler. Bu perspek-
tifteki en dikkat çekici işlerden biri Azuma’nın
1966 yılında inşa ettiği Kule Ev’dir.

Yirmi metrekare gibi elverişsiz ve küçük bir
kent parçasını satın alan Azuma, aynı anda kenti
olumlayan ve sonuçlarına meydan okuyan sıra-
danlık ve sıradışılık arasındaki özgül salınımıyla
kent ve modernlik tartışmaları çerçevesinde
önemli bir yer edinir. Ve böylece klasik estetik
değerleri alt üst etmeye yönelik bir dizi yapı bu
aralıkta ortaya çıkar (Altınışık, 2012). Araştırma
kapsamında ele alınacak yapı ise Kazumasa
Yamashita’nın “Surat Evi”dir. (1974)

Bir grafik tasarımcı için tasarlanan ev, yapı sahi-
bi için bir reklam panosu rolü oynar. Sonraları bu
mimari akımın bir “şaka” olduğu ve 1990’larda
bu akıma katılan mimarların pop sanatının olum-
suzluğunu en az zararla atlatmak için bu yola baş-
vurdukları anlaşılabilir (Yamamoto, 1994).

Yüzlerin şaka mimari içerisinde kendisine
köklü bir yer edinmeyişi ya da Japonya dışındaki
ülkelerde, genellikle “bilinçli bir şekilde” yüzü
olan yapı tasarımına rastlanmayışı oldukça
tuhaftır. Bu ülkelerde yapılar ya sokak sanatı
aracılığıyla “yüz” sahibi olur ya da yapılar inşa
edildikten sonra insanlar onlara bir yüz yakıştı-
rır. Bu durum, akıllara bir soru getirir: Japonya
dışındaki ülkelerde, neden –modern mimarlık-
ta– “espri” anlayışı yoktur?

1

2 3

18 mimar•ist 2013/1

Surat Ev, Yamashita.

He-man çizgi dizisindeki
İskeletor karakterinin evi.

Sünger Bob çizgi
dizisindeki Squidward

karakterinin evi.

TASARIM

Bir şeyin ciddiye alınabilmesinin birçok yolu
vardır, bunlardan biri de o şey hakkında espri
üretmektir. Bu kabule göre, Japonya, mimarlığı
ciddiye almak için hakkında espri üretme yolu-
nu seçmiştir. Çoğu diğer ülkede ise bir yapının,
yüzü olan bir şakaya dönüşebildiği görülür.
İnsanlar, mimarlığı, hakkında konuşmaya değer
bulduğu için mimarlık hakkında şaka yapma
hakkını da kendisinde bulur. Modernizmin her
şey hakkında konuşabilme meselesinin bu araş-
tırmadaki sıfır noktası olduğu kabul edilirse,
yüzü olan/şaka yapıların ilgi çekmesinin ola-
ğanlığı ortaya çıkar. Nitekim yüzü olan yapılar
mizah bağlantısı kurup kendisini çizgi filmlerde
bile belli eder. Kibirli Squidward’un narsistik
yansıması olan evinin yüz şeklinde bir cephesi-
nin oluşu ya da He-man’in korkunç düşmanı
İskeletor’un şatosunun kafatasını andırarak
“yüz örtüsünün altındaki korkunç şey” motifi-
ne gönderme yapması bu duruma örnek teşkil
eder.

Peki ya Türkiye?
Mimarlığın problemli meslekleşme sorununun
tam anlamıyla ne zaman sona erdiği belirsiz
olan ülke... Türkiye’de mimarlığın bir türlü cid-
diye alınmayışı, her alanda bir “yaşam mimarı-
nın” oluşu gibi sorunlar, mimarları ve mimar
olmayan insanları, mimarlık hakkında şaka
yapılmasını engeller. Bu travmatik durum
modernliğe bir darbe vurur. Modernliğin
konuşma, tartışma eylemlerini hedef alan yüzü,
Türkiye’de karşılığı olmayan bir alanla örtüşür
(Okur, 2012). Türkiye’de mimarlık hakkında
yapılan şakalar çoğunlukla sokak sanatı aracılı-
ğıyla yapılabilirken, üzerinde bir yüz barındıran
yapılar da çocuk yuvası, merkezi vs. şeklinde
işlevlendirilir. Mimarlık hakkında –sonunda–
espri yapılabilmesi ve bunun çocuk amaçlı düşü-
nülerek yapılması, çocukların ciddiye alınmama-
sından kaynaklanır. “Çocuk olma, senin bu yap-
tığını çocuklar bile yapmaz” gibi cümleler
barındıran ülke, aslında mimarlığı o kadar ciddi-
ye almaz ki onun hakkında espri üretmeyi, cid-
diye almadığı başka bir figür aracılığıyla, çocuk
ile yapar.

Bunun yanı sıra, Türkiye dışındaki ülkelerde,
(belli ki Türkiye henüz yüzü olan yapılarla ilgi-
lenmiyor) mimarlık literatüründe kendisine yer
edinmiş “yüz sahibi” yapıların ilgi çekici görül-
mesinin nedenine gelince, varsayımlarda bulun-
mak oldukça mümkün görünmektedir. Önce-
likle, yapı ve kişi arasında özel bir bağ kurulabi-
lir. Çünkü mekân, kişiyi –kişi de mekânı– temsil

ederken, ikisi de yeniden icat edilir. İcat edilmiş
insan ve mekân adeta birbirinin içine geçmiştir
(Tulum, 2012).

“20. yüzyılda (...) konforlu veya konforsuz
(...) ev, (burada yapı anlamıyla kullanıyorum)
yaşamın zorluklarında kendini korumak isteyen
modern insanın kıvrılıp içine girdiği bir kozaya
dönüşür.” (Fontanel, 2007)

Kozada yaşayan, hatta bu kozayı kendisi
yaratan, insan için yapı bir portreye dönüşür.
Suretin sireti adeta belirlenmiştir. Jefferson’ın
kendisi için kurguladığı, Zihni Sinir icatları
mekânını anımsatan “Monticello”su, bu konu-
da örnek gösterilebilir. Hatta mimarına adanmış
bir tapınak olma niteliğini taşıyan yapı, Robert
Stern tarafından şöyle tanımlanacaktır: “Mima-
rının tuğla ve harçla yapılmış kendi portresi!”
(Tanyeli, 2007)

Ayrıca yüzü olan yapının ya da yüzü olduğu
iddia edilen yapının modernist bir eser olduğu
varsayımıyla hareket edildiğinde, modernist ese-
rin öz bilinçliliği ortaya çıkacaktır. Buna göre,
yüzü olan yapı, kendi gerçekliğini bir yorum ya
da oyun alanı olarak dışa vurur (Sargın, 2012).

“Bana evini anlat, sana kim olduğunu söyle-
yeyim.” (Musil, 2012)

mimar•ist 2013/1 19

TASARIM

Musil’in ele aldığı bu önerme, Alain de
Botton’ın teziyle adeta birebir örtüşür. Botton,
vakit geçirdiğimiz insanların yüzlerindeki anla-
mı önemsememiz kadar çevremizdeki nesnele-
rin taşıdığı anlamları önemsememizin de doğal
olduğunu belirtir ve bir yapıyı çirkin ya da güzel
bulmamızı, yapının zihnimizde çağrıştırdığı
insan (ya da hayvan) ile ilgili olduğunu iddia
eder. Buna göre, hoşa giden yapının canlı oldu-
ğu varsayıldığında, yapının sevilen ya da güzel
bir kişi olarak görselleştiği düşünülebilir. Bot-
ton, buradan mimari yapılarda aradığımız özel-
liklerin bir kişide aradığımız özelliklerle örtüş-
tüğü sonucuna varır. Botton perspektifinin
doğru olma olasılığı mevcuttur. Örneğin evrim-
sel açıdan bakıldığında, kadınların ve erkeklerin
bulmak üzere programlandığı belli fiziksel özel-
likler vardır. Buna göre, programlanan insanlar,
yapılarda da belli özellikler arıyor olabilir. Ya da
önceleri Antik Mısır’da başlayıp ve Roma’da,
Yunanistan’da devam eden baskın olan simetri
algısı bu doğrultuda bir tez oluşturabilir. Özel-
likle yüz algısı üzerine yapılan birçok çalışmada
simetri önemli bir nokta olmuştur. Literatürde
yüzün simetrisi ve yüzlerle ilgili öznel yargıların
ilişkisi halen tartışmaya açıktır. Bütünsel yüz
algılama kuramlarına dayanarak yüz asimetrisini
ölçen bir metod olan entropi ise ortaya “umu-
lan” sonucu çıkarır. Algılanan simetrinin açık-
lanması henüz mümkün olmasa da, sağlığın,
güzelliğin alameti olarak kabul edilen simetri ve
çekicilik kavramının birbiriyle ilişkili olduğu
anlaşılmıştır. Ayrıca yapılan araştırmalar, insan
gözünün –herhangi bir yapıdakine oranla– bir
yüzdeki asimetriye oldukça duyarlı olduğu ger-
çeğini ortaya çıkarmıştır (Dövencioğlu, 2008).
Bu durum, insanın belki de en çok insan yüzü-
ne önem vermesinin nedeni olarak gösterilebi-
lir. Böylece, “yüz”ün, “simetri olgusu”nun
ortaya çıkışında payı olduğu anlaşılır. Hatta
simetri olgusunun, yüz unsurundan doğduğu
bile iddia edilebilir.

Ayrıca öznenin sonsuzla karşılaştığı yer
“yüz”dür. Etik ilişkiyi yüz yüze ilişki olarak
konumlandıran Levinas, bu doğrultuda yüzü
bir metafor olarak kullanır ve yüzyüze ilişkiyi
totalite içermeyen bir ilişki olarak betimler. Kişi-
ler arası ilişkide de, benle başkasını bir arada
değil, yüz yüze düşünmek söz konusudur. Ger-
çek birleşme veya gerçek birliktelik bir sentez
birlikteliği değil, yüz yüze birlikteliğidir. Buna
göre, kişi, yüz yüze olma ihtiyacı yüzünden
yüzü olan yapıları ilgi çekici bulur ve kabullenir.
Ancak düşünülmesi gereken başka bir husus

Sokak sanatı da evi
kişileştirebilir.

Ankara’da çocuk yuvası.

‹stanbul’da çocuk yuvası.

Yapının kişilik kazanıp
kişiyle bütün oluşu;
Hitler örneği.

20 mimar•ist 2013/1

TASARIM

daha vardır; suret, özgün olana (insana) yapılan
bir övgüdür belki, ancak aynı zamanda da tekil-
liğin, tek ve biricik olmanın da ölümüdür. Sure-
ti olmak, özgün olanın ölümsüzlüğü demek
değildir, onun gölge haline gelmesi, hayaletleş-
mesi ve yok oluşu demektir (Öndül, 2010).

İnsan, yapılarda (bile) kendi yüzünü görmek
isteyerek kendi hayaletlerini yaratmıştır. Şüphe-
siz, bu hayaletler de başka hayaletler yaratacak-
tır. Freudyen bir bakış açısıyla bakılırsa, hayalet-
ler üreten ve artık onlarla işgal edilen insanın
bizzat kendisinin tekinsiz olduğu iddia edilebi-
lir. Gölge ve ayna görüntüsü, kopya olma duru-
mu nasıl tekinsizse, yapılarda insan yüzünü gör-
mek de öyle tekinsizdir. Korku filmlerinde sık-
lıkla işlenen cansız suretlerin “canlanması”
(oyuncaklar, bebekler, robotlar vs.) durumunda
olduğu gibi yüzü olan yapılarda da şu soru orta-
ya çıkar:

Peki hangisi gerçektir veya suret de gerçek
olabilir mi?

Hande Tulum, Mimar

Kaynakça:
• Wilde, O. (2012) Dorian Gray’in Portresi, Can Yayınları,
İstanbul.
• Lewis, M. (2012) A Facial Attractiveness Account of
Gender Asymmetries in Interracial Marriage, PLoS One,
London.
• Ekman, P. (1994) The Nature of Emotion: Fundamental
Questions, Oxford University Press, Oxford.
• Tiken, S. (2009) “Cahit Sıtkı Tarancı’nın Şiirlerindeki
‘Ayna’ İmgesine Psikanalitik Bir Bakış”, A.Ü. Türkiyat
Araştırmaları Enstitüsü Dergisi TAED, Erzurum, Sayı: 41,
s.47-60.
• Balamir, E. (2010) “İtalyan Yazarı Luigi Pirandello’nun
Tiyatro’ya Bakışı”, Dil ve A.Ü. Tarih-Coğrafya Fakültesi
Dergisi, Ankara, Cilt: 50, Sayı: 1, s.19-35.
• Dövencioğlu, D. (2008) “Quantification of the Effect of
Symmetry in Face Perception”, (basılmamış yüksek lisans
tezi) ODTÜ Fen Bilimler Enstitüsü.
• Lubbock, T. (2011) Great Works: 50 Paintings Explored,
Francis Lincoln Limited Publishers, London.
• Zizek, S. (2012) Yamuk Bakmak: Popüler Kültürden
Jacques Lacan’a Giriş, Metis Yayınları, İstanbul.
• Colomina, B. (2011) Mahremiyet ve Kamusallık, Metis
Yayınları, İstanbul.
• Zizek, S. (2011) Ahir Zamanlarda Yaşarken, Metis
Yayınları, İstanbul.
• Altınışık, B. (2012) “Modernlikle Karşılaşma ve
Hesaplaşma Zemini Olarak Japonya’da Mimarlıklar”,
http://www.academia.edu/1048107/Modernlikle_
Karsilasma_ve_Hesaplasma_Zemini_Olarak_Japonyada_
Mimarliklar
• Yamamoto, T. (1994) “Japon Postmodernizminin
Doğuşu”, Arredamento Dekorasyon, Boyut Yayıncılık,
İstanbul, Sayı: 1994-3, s.52-62.
• Okur, A. (2012) Yayımlanmamış Notlar
• Tulum, H. (2012) “Kendine Ait Odalar: Bir Gösterme
Deneyi”, http://www.futuristika.org/kultura/sanat/
kendine-ait-oda-lar-bir-gosterme-deneyi/
• Fontanel, B. (2007) “Sanatta Gündelik Yaşam Tasvirleri:
Barınaktan Tapınağa”, P Dünya Sanatı Dergisi, P Kitap,
İstanbul, Sayı: 46, s.60.
• Tanyeli, U. (2007) “Kendine Ev Yapmak”, P Dünya

Sanatı Dergisi, P Kitap, İstanbul, Sayı: 46, s.124-139.
• Sargın, G. (2012) “Ötekinin Gözüyle Modernite
Tahayyülü: Sovyet Devrim Sinemasında Bellek Kaybı ve
Anımsama”, Konferans: 1930-1950 ve 1950-1970’lerde
Türkiye’nin Modernleşmesi, Salt Galata, 24 Kasım 2012.
• Musil, R. (2012) Niteliksiz Adam, Yapı Kredi Yayınları,
İstanbul.
• Öndül, S. (2010) “Gölgeler İçindeki Gölgeler”, Tiyatro
Araştırmaları Dergisi, Ankara, Sayı: 2010/2, s.13-26,
http://dergiler.ankara.edu.tr/dergiler/13/1648/17611.
pdf

Face to Face: Path of Replica
Face is a fact that can be found everywhere. People who are curious about facial
recognization want to attach faces on things. Among those things, buildings are
extremely important in this research.
This article focuses on faces and its relation with architecture. Because human’s
desire ‘to see faces’ causes facehouses. Mostly, these are the results of
postmodernist –joke– architecture. In this case, in modern world where the space
is meaningful with the inhabitant facehouses are quite normal beings.
Turkey has a different role in the ‘face’ world. Architecture doesn’t have a serious
effect in Turkey. So, architectural jokes are hard to be applied here. That’s why
facehouses are only for kids or street artists. As a result, Turkey seems not to care
faces.
On the contrary, it is claimed that a thing’s face is important as much as person’s
face. A person finds a building beautiful or ugly because he/she relates it with a
person/animal that he/she likes or hates. Consequently, people who desire to see
themselves –I mean faces– everywhere create new ghosts: copies-replicas...

Modernizm eleştirileriyle
tanınan yönetmen Tati’nin
“Amcam” filminden bir
sahne.

İnsanın robotlaşmasının
izdüşümü, evin
makineleşmesi olabilir.

mimar•ist 2013/1 21

‹NCELEME

“Her yapının bir öyküsü vardır;
bazen de efsanesi. Bunu ancak mimarın

kendisi bilir. Efsane yapının içinde
fısıldanır. Bu mimarın

sesidir. Mimar sorgulanır, hesap verir.
Yapı durdukça hesaplaşma sürer.”

Muammer Onat

u yazıya konu olan yapıların dolayısıyla
mekânın/mimarlığın öyküsü; Sultan Abdül-

mecit Han’ın, kızları Cemile ve Münîre Sultanlar
için, 1860 yılında Boğaz’ın Avrupa kıyısında Fın-
dıklı mevkiinde bir çifte saray yaptırması ile baş-
lar. Batılılaşan Osmanlı Devletinin yeni yüzünün
simgesi olan Dolmabahçe Sarayı ile aynı dönem-
de inşa edilen Çiftesaray, birbirinin eşi iki büyük
Harem Yalısı ve onların bir diğerine uzak uçların-
da yer alan Selamlık Köşklerinden oluşan yapılar
grubudur. Yapıldığı dönemin plan özelliklerini
yansıtan yapıların her biri, biri merkezde diğer
ikisi yapının iki ucunda olmak üzere, üç sofalı
plan tipine sahiptir.

Öykünün diğer önemli aktörü, 1883 yılında
Osmanlı batılılaşmasının sanat ve mimarideki
çizgisini belirleyen Türkiye’nin en eski sanat
kurumu olan Sanayi-i Nefise Mekteb-i Âlisi’dir.
Mektep, Cumhuriyet döneminde Güzel Sanat-
lar Akademisi adını almış ve bu kez Türkiye’nin
modernleşme projesinin eğitim alanında kilit
taşı rolünü üstlenmiştir.

Cumhuriyet dönemi eğitim ve kültür politi-
kasının sonucu olarak, Osmanlı Devleti bakayası
binaların (özellikle Feriye Sarayları, askerî kışla-
lar vb.) eğitim amaçlı olarak tahsis edilmesine
yol açan meclis kararı neticesinde, Cemile Sul-
tan Sarayı Maarif Vekâleti aracılığı ile Güzel
Sanatlar Akademisi’nin kullanımına tahsis edilir.
1926 yılında binaya yerleşen Güzel Sanatlar
Akademisi, kendinden önce Meclis döneminde
yapılan değişikliklerin dışında, binanın bir eği-
tim binası olarak kullanılabilmesi amacıyla o
zaman için gerekli küçük müdahaleleri yapmış,
Mimarlık ve Resim-Heykel bölümleri binaya
yerleşmiştir. 1948 yılı yangınına kadar geçen 22
yıllık sürede, Akademi yönetimi yeni açılan

bölümler ve mevcut bölümlerin ihtiyaçları doğ-
rultusunda, binanın yer aldığı parsele, içine
atölye ve eğitim mekânlarını içeren yapılar yap-
tırmıştır. Binanın yol tarafında kalan bahçesine
Heykel Bölümü Atölyesi, Harem bahçesine ise
binaya yapışık olarak planlanan bir atölye binası1
inşa edilmiştir. Bunların dışında, eski fotoğraf-
larda, Selamlık Köşkü ile arasında yer alan bah-
çede de bir bina olduğu görülmektedir.

Yer aldığı parselde gelişimini sürdüren Güzel
Sanatlar Akademisi, 1948 yılı yangını ile eğitim
faaliyetinin büyük bir bölümüne mekân olan
ana binasını geçici bir süre için yitirdi. Yanan
bina yenilenene dek eğitim, yangından zarar
görmeyen bazı yapılar ile devletin geçici olarak
tahsis ettiği yakın çevrede yer alan binalarda
sürdürüldü.

Çiftesaray’ın ana yapısı, Fındıklı sahilinde
denize taşkın bir alanda, ahşap kazıklar üzerine
oturan taş temellerin taşıdığı, genişliği rıhtım
kotunda yaklaşık 100 cm., en üst katlarda ise 50
cm.e ulaşan yığma tuğla duvarlardır. Bu duvar-
ların iç kısmında yer alan bölümler ile yapının
tüm döşemeleri ahşaptır. Yangın, yapının iç
kısımlarında yer alan bu ahşap bölüm ile tuğla
blokların ahşap döşeme ve tavanlarına büyük
ölçüde zarar vermişti. Zeki Sayar, Akademi yan-
gını sonrasında Arkitekt dergisinde yayımladığı
kısa yazıda, Akademi yönetiminin defalarca
binanın kâgir bir yapıya dönüştürülmesi için
müracaat ettiğinin bilindiği konusuna dikkat
çeker.2 Yazıdaki bu küçük, ama kanaatimce
önemli detaydan, Akademi yönetiminin Cemile
Sultan Sarayı’na taşındıktan sonra, iç bölümleri-
nin kâgir olarak yeniden inşa edilebilmesi için,
birkaç kez bütçe talebinde bulunduğu anlaşıl-
maktadır. Bu bilgiyi aklımızda tutarak, hikâyenin
yangın sonrası seyrine geri dönelim ve o zaman-
ki adı Güzel Sanatlar Akademisi olan kurumun
eski saray yapısını yangın sonrası yenileme süre-
cini ve elde edilen projeleri, günümüzden bir
bakışla anlamaya/değerlendirmeye çalışalım.

Yangın sonrasında bir süre yenileme için
bütçe bulamayan Akademi yönetimi, dönemin
Cumhurbaşkanı İsmet İnönü’nün ilgisi ile yeni-

Bir Mimarlık Öyküsü:
Akademi Binasının Yenilenme Süreci, 1949-1953
Geçmişe Yönelik Bir Okuma Denemesi: Notlar, Düşünceler
Nezih R. Aysel

BB

22 mimar•ist 2013/1

‹NCELEME

leme için kaynak bulur.3 Yenileme çalışması için
Akademi Müdürü Zeki Faik İzer’in4 de içinde
bulunduğu, Yüksek Mimarlık Bölümü proje
hocalarından Sedad H. Eldem, Arif H. Holtay,
Ahsen Yapanar, M. Ali Handan, Asım Mutlu,
Halit Femir, Feridun Akozan’dan oluşan bir
komisyon kurulur.5 Bu komisyon, ilk olarak
ihtiyaç programını hazırlar. Proje Atölyesi hoca-
ları arasında küçük bir konkur niteliği kazanan
süreçte, komisyon içinden iki farklı proje önerisi
getirilir. Önerilerden biri, Yüksek Mimarlık
Bölüm şefi ve Atölye öğretmeni Arif Hikmet
Holtay, diğeri ise Atölye ve Milli Mimari Semi-
neri öğretmeni Sedad Hakkı Eldem ile yine
Atölye öğretmeni Mehmet Ali Handan6 tarafın-
dan hazırlanır ve her iki proje komisyon değer-
lendirmesine sunulur (Eldem ve Handan,
1954:9).

Akademi yönetimi tarafından Arif Hikmet
Holtay Hocanın projesinin uygulanmasının
arzu edilmesine ve önerilmesine karşın, komis-
yonda yer alan atölye öğretmenlerinin oy çoklu-
ğu ve etkisi ile Eldem ve Handan Hocaların
hazırladıkları projenin uygulanması kararlaştırı-
lır. Böylelikle ana ilkeleri ile bugün de az çok
okunabilen proje, 1949-53 yılları arasında ger-
çekleştirilir (Eldem ve Handan, 1954; Türk-
men, 1999:6).7

Sedad H. Eldem ve Mehmet Ali Handan,
projeyi tanıtan ve süreci anlatan bir yazıyı döne-
min tek mimarlık yayını olan Arkitekt dergisin-
de, 1954 yılının ilk sayısında yayımlamışlardır.
Bu yazının içindeki çizim ve fotoğraflar arasın-
da, Akademi’nin eski planı (yangın öncesi saray
planı) ile birlikte, Arif Hikmet Holtay tarafın-
dan hazırlanan önerinin de “esas kat” planı yer
almaktadır. Bugüne kadar Akademi ile ilgili
yayınlarda yalnızca bu kat planına ulaştığım
Holtay projesinin, SALT Araştırma Merkezi
Rahmi Koç Arşivi, Sedad Hakkı Eldem Koleksi-
yonu içinde üç katına ait planlar bulunmaktadır.
Bir başka araştırma sırasında ulaşılan bu dokü-
man, 1953 yılında gerçekleştirilen uygulama
öncesindeki süreci anlamak ve öneri iki projeyi
karşılaştırabilmek, bugünden geçmişe yönelik
bir okuma/değerlendirme yapmak açısından
kanaatimce son derece önem taşımaktadır.

Bu çalışma sırasında Akademi binasına ait
planların farklı dönemlerini ve yenileme proje
önerilerini aynı ifade ile yeniden çizmeye çalış-
tım. Böylelikle karşılaştırma yapabilmek biraz
daha kolaylaştı. Özellikle yangın öncesine ait
planların çözümlenmesinde fotoğraf arşivinde
yer alan eski fotoğraflar ve farklı kaynaklarda yer

alan tanıklıklardan faydalanıldı.
Eldem ve Handan tarafından, yenileme

amaçlı olarak proje komisyonuna sunulan proje
ile ilgili olarak, uygulama aşamasında projenin
çizimine de yardımcı olan Muhlis Türkmen
Hoca şunları yazar (Türkmen, 1999:2):

“...Yanan yapının rölövesinin bir ozalit kop-
yası üzerine elle ve bir dolmakalemle çizilmiş
olup tümüyle güzel bir biçimde proje anlatılı-
yordu... Sedad Hakkı Eldem Hocanın bu eskiz
niteliğindeki çizgilerini o günlerden bugüne
önemle hatırlarım. Bu çizgiler berrak, temiz ve
ne olduğunu, neler yapmak istediğini bilen
bir çizgi türü idi. Ölçülü ve inşaî bir karakteri
vardı. Tek kelime ile Sayın Sedad Hakkı Eldem
Hocamızın kişiliğinin ve mimarisinin işareti
sayılabilirdi...”

Eldem arşivinde yer alan Holtay projesi,
1949 yılı tarihi ile birlikte Hocanın imzasını
taşımaktadır. 1949 tarihi, yenileme sürecinin
yangından ancak 8-10 ay sonra başladığını da
gösterir. Arif Hikmet Holtay, 1948-1952 yılları
arasında, yani yenileme sürecinde, Mimarlık
bölümü şefliği görevinde bulunmuştur (Küreği-
büyük, 2011:8).

Fikir projesi tekniğinde çizilen tüm kat plan-
larında duvar kalınlığının aynı gösterilmesi, pro-
jenin detaylı bir ölçüm yapılmadan hazırlandığı,
alt kat ve üst kat planlarının, Holtay’ın projesin-
de “esas kat”8 olarak adlandırılan kat planına
göre çözümlendiğini düşündürmektedir.

1949 tarihli proje, binanın yangın öncesi
plan kurgusu ve eleman çözümlerine ilişkin
güçlü referanslar içermektedir. Bu bağlamda
projede; Akademi yangını öncesi fotoğraflarda
görülen ve muhtemelen binanın Meclis-î
Mebus’an tarafından kullanıldığı dönemde
Meclis Salonunu desteklemek amacıyla sonra-
dan eklenmiş olan iki sıra halindeki dörder
kolon dizisi korunmuş ve mekân kurgusu bu
kolonların yerleşimine göre yapılmıştır. Kolon
dizisinin kullanılması kat planlarında iç korido-
run etkisini sofa mekânında da sürdürmektedir.

Projede sofayı eyvanlardan ayıran daire kesitli
iki kolon ise kullanılmamış, eyvanın sofa ile ilişki-
si güçlendirilmiştir. Binanın harem bahçesinde
yer alan Taut Atölyesi önündeki sofaya koridor
izinde birer kolon yerleştirilmiştir. Belgeler ara-
sında projenin bir kesitinin olmaması nedeniyle
Holtay’ın koridor izlerinde nasıl bir tavır izledi-
ğini anlamak olanaksızdır. Ancak projenin çizim
tekniği ve plan çözümündeki tavrı, yangın öncesi
saray kesitinden farklı bir tasarruf getirilmediği
düşüncesini uyandırmaktadır.

mimar•ist 2013/1 23

‹NCELEME

Her iki proje de sarayın özgün yapısında var
olan merkezî sofayı kullanır. Sofanın iki proje-
deki kullanımı önemli farklılıklar içermektedir.
Holtay, yangın öncesi giriş sofasını yeniden inşa
etmeyi kurgularken, Eldem ve Handan’ın kabul
görerek inşa edilen projesinde “sofa”, yüksek
bir giriş holü olarak binanın merkezindeki yeni
rolünü hazırlamıştır. Kuşkusuz, Eldem ve Han-
dan önerisinde, eski saray sofasının yarattığı
düşünceden sıyrılarak kurgulanan bu iç boşlu-
ğun düşünsel altyapısını hazırlayan bazı olaylar
olmalıdır. Kanaatimce, Eldem’in o sırada yayına
hazırladığı Türk Evi Plan Tipleri kitabında
“sofa”yı plan kurgusunun ana belirleyicisi ola-
rak değerlendirmesi, yayınlarında değindiği gibi
eski ile olan ilişkisini mimarlığı öğrenmek için
bir araç olarak görmesi tasarımın düşünsel altya-
pısını oluşturur. Belki hiçbir yerde yazılmamış,
bugüne aktarılmamış ve her zaman karanlık
kalacak olan bir belirleyici de; öğrencilik yılları-
nın bir bölümü ve hocalık yıllarını geçirdiği

saray binasının, yangın sonrasında eriyerek yok
olmuş, yer yer çatısı, döşemeleri çökmüş, duvar-
ları yıkılmış, ışığı içine sızdıran mekânları arasın-
da dolaşırken izlediği görüntüler ve onların
uyandırdığı düşüncelerdir. Eldem ve Handan,
yangının yarattığı boşluğu, mekânlaştırarak
Akademi’nin içinde yeniden kurgulamıştır. Bu
noktada yangının güçlü beden duvarları dışında
birçok şeyi yok ettiğini hatırlatmak faydalı ola-
caktır.

Her iki projede de sarayın üç sofalı plan
kuruluşunun bir gereği olarak kat planında üç
merdiven kullanılır. Bunlardan merkezî sofada
yer alan merdiven, ana merdiven olarak planlan-
mıştır. Holtay projesinde ana merdiven girişe
göre eski konumunda, ancak biraz daha önde
planlanırken, Eldem ve Handan projesinde karşı
yöndeki (girişe göre sol) eyvan içindedir. Hol-
tay projesinde merdivenler konum ve biçim dili
olarak saray dönemi ile benzer bir üslupta kulla-
nılırken, Eldem ve Handan merdivenleri, binayı

Güzel Sanatlar Akademisi Binasının yangın sonrası yenilemesi
için yapılan öneriler. Solda Arif Hikmet Holtay Projesi (SALT
Araştırma Merkezi, Rahmi Koç Arşivi, Sedad Hakkı Eldem
Koleksiyonu: Dosya no.6, TSHPA031/01-02-03), yukarıda ise
Sedad Hakkı Eldem ve Mehmet Ali Handan Projesi (Eldem ve
Handan, 1954).
Eldem Arşivinde yer alan Holtay Projesi komisyona sunulmuş
proje olmalıdır, ancak yukarıda yer alan Eldem ve Handan
Projesi 1954 yılında Akademi Binasının açılışından sonra
Arkitekt’te yayımlanmıştır. İnşaat sırasında çekilen fotoğraflardan
da anlaşıldığı üzere, projenin bazı noktalarının uygulama
sırasında değişmiş olduğu anlaşılmaktadır (özellikle, merkezî
sofanın kara ve deniz cepheleri yeniden yapılmıştır).

24 mimar•ist 2013/1

‹NCELEME

üç sofalı bir sıra yalı karakterinden kurtararak,
mekân bütünlüğü sağlamak amacıyla farklı bir
dilde ele almışlardır.

Öneri projelerde üst katta yer alan merkezî
sofa, bir salon olarak düzenlenmiştir. Bu kulla-
nım biçimi, Akademinin yangın öncesi kullanı-
mına da referans verir. Düzenlemedeki temel
farklılık; Holtay’ın sabit oturma düzenli ve gale-
rili bir salon tasarlamasına karşılık Eldem ve
Handan’ın üst hol olarak adlandırdıkları
merkezî salon için hol, sergi, konferans kulla-
nımlarını da içeren esnek bir mekan önermiş
olmalarıdır (Aysel, 2012; Aysel vd., 2012).

Holtay projesinde, üst kat sofasında yer alan
salonda, zeminde 240 kişi, galerilerde ise 268
kişinin oturabileceği bilgileri yer almaktadır.
Projeye ait eldeki çizimlerde, üst galerilere nere-
den ulaşıldığı ve neresinin galeri olarak değer-
lendirildiği belirsizdir. Ancak bu salonun, yön-
lenme ve galerili çözümü ile 1930 yılı salonu ile
bir tasarım bağı olduğu düşünülebilir (Aysel,
2012). 1930 salonu ile arasındaki farklılık,
Holtay’ın daha büyük bir salon oluşturmak
amacıyla, sofayı dolduran salonun dış tarafında,
kara ve deniz yönünde yer alan eyvanlar üzerine
birer geçit/koridor açmayı planlamasıdır. Böy-
lelikle projede, eyvanlar merkezî sofa ile ilişkile-
rini kaybetmiş, cephe derinlikleri az, sığ birer
odaya dönüşmüştür. Bu katta, salon katına ula-
şan ana merdivenin çevresindeki yığma bloklara
ait duvarlar yer yer kaldırılarak, salon için bir ön
mekân (fuaye) ve sergi alanı oluşturulması
düşünülmüştür. Muhtemelen salon galerilerine
de yangın öncesinde olduğu gibi bu holden ula-
şılan merdivenlerle çıkılması planlanmıştır. Eski
saray binasının duvarları içinde, eğitim binasının
ihtiyaçlarına yönelik çözümler arayan bu planla-
ma anlayışı, özellikle üst kat sofası ve çevresinin
yeni yorumu ile yangın sonrası saraydan geriye
kalan yığma yapının planimetrisine uymayan
çözümleri içermektedir.

Eldem ve Handan, giriş sofasını rıhtım kotu-
na indirerek, bina içinde yüksek ve aydınlık bir
giriş holü oluşturmuş, esnek kullanımlı sofa/
salon çözümü ile eski saray sofasına güçlü ve
çağdaş bir referans vermiştir.

Her iki projenin bir diğer ortak yönü ise
sarayın harem bahçesinde inşa edilmiş olan,
Taut Atölyesi9 olarak anılan tek mekânlı salonu
tasarımlarına katmış olmalarıdır. Akademi yan-
gınında zarar görmeyen Taut Atölyesi, yangın
sonrasında bir süre yönetim binası olarak kulla-
nılmıştır (Cezar, 1973). Her iki proje çiziminde
de ana bina ile kot ilişkilerinin korunması ve

taşıyıcı sisteminin aynen projeye aktarılması,
yenileme komisyonunun ve/veya müelliflerin
binayı olduğu gibi koruma düşüncesinde oldu-
ğunu göstermektedir.

Holtay projesinde yer alan bir diğer önemli
detay ise, Akademi Müdürü için ayrılan alanda
banyo küveti, mutfak gibi donatıların yer almış
olmasıdır. Çizimde bu bölümün adeta bir loj-
man olarak da kullanılabilmesine olanak sağla-
yacak bir çözüm üretildiği söylenebilir.

Binanın özgün planında, harem bahçesi
yönündeki sofadan bahçeye inen merdiven biçi-
mini Holtay, binanın esas kat planında yer alan
merkezî sofanın deniz eyvanı aksına yerleştirerek,
bina cephesinde giriş sofasından rıhtıma bir iniş
düşünmüştür. Projede, zemin kat planında ana
giriş dışında binaya dört giriş daha eklemiştir.
Binanın iki ucunda ilk kitlelerden sonra yer alan
mekânlara kara ve deniz yönünde birer kapı yer-
leştirerek, binanın rıhtım ve bahçe ile bağlantısını
güçlendirmektedir. Bu yaklaşım, Holtay’ın, bina-
nın cephesinde de tasarıma bağlı bazı tasarruflar-
da bulunduğunu göstermektedir.

Çiftesaray Binalarından Cemile Sultan Sarayı’nın Akademi tarafından kullanımı sırasında yapılan
değişiklikler (Eldem, Sedad H. ve Handan, Mehmet Ali, 1954, Güzel Sanatlar Akademisi.
Arkitekt 1-2’den faydalanılarak yeniden çizim: Nezih R. Aysel, 2012).
Mekân bölüntülerinin belirlenmesinde, cephe ve iç mekân fotoğraflarından ve yangın öncesine
yönelik anlatılardan faydalanılmıştır. Sarayın Tophane yönünde yer alan Harem Bahçesindeki
atölye, Taut Atölyesi olarak bilinen iki katlı atölye binasıdır. Giriş Sofasında yer alan kolon dizisi
Akademi’den önce Meclis Salonunu desteklemek amacıyla yapılmıştır.
İç mekânda büyük atölyeler oluşturmak için bazı ara duvarların kaldırıldığı, cephede ise özellikle
Kabataş yönüne yerleşen Resim ve Tezyini Sanatlar Bölümleri atölyeleri için daha fazla ışık
alabilmek amacıyla pencere gruplarının birleştirilerek büyük ışık yüzeyleri oluşturulduğu dikkat
çekmektedir. Cephede pencere gruplarının birleştirilmesi sırasında sıva silmeleri de
sadeleştirilmiştir. Bu sadeleştirme yangın sonrası yapılacak olan yenileme için kaynak oluşturur.

mimar•ist 2013/1 25

‹NCELEME

Holtay projesinde merdivenlerin yerleri aynı
olduğu gibi, aydınlıkların yer ve ölçüleri ile
tuvalet ve servis alanları da plan içinde saray
dönemindeki plan konumlarında çözümlenmiş-
tir. Projenin, saray şemasını, elemanlarını da
benzer nitelik ve değerde kullanarak çözümle-
diği, ancak planlamada eğitim binasına dönü-
şümde gerekli olan mekânları da binanın kuru-
luş plan ilkelerini ve ana yapıyı yer yer bozması-
na rağmen değiştirdiği söylenebilir. Türkmen,
komisyona sunmak üzere çizimlerini yaptığı,
hocası Arif Hikmet Holtay’ın projesini “Kendi-
lerinin düşüncelerini aksettiren ve eskinin
tamamına yakın tekrarı...” olarak nitelemek-
tedir (Türkmen,1999). Holtay projesi bu yakla-

şımı ile saray binasının plan kurgusu ve mekân
özelliklerini, Akademinin ihtiyaçlarını çözümle-
yebilmek amacıyla, değiştirerek yeniden inşa
etmeye çabalar. Kanaatimce önerinin temel
sorunu buradadır. Akademinin saraya yerleşe-
rek, küçük müdahalelerle binayı kullanması ile
yangın sonrası binanın farklı koşullar için yeni-
den inşa edilmesi çok farklı iki koşulun sonucu-
dur.

Geçmişe ait bir mekân bugün için yeniden
kurgulanabilir mi? Onu biçimleyen değerlerini,
aurasını, ruhunu yitirmiş bir binaya yeniden
hayat verilebilir mi? Kabuğunun içine aurası,
ruhu inşa edilebilir mi? Holtay projesinin temel-
lendiği gibi, eski bir saray aynı mekânsal değer-
lerini koruyarak, bir okul olarak yeniden inşa
edilebilir mi? Eldem ve Handan yenilemesi bu
soruları tartışan, yanıt arayan, çözümü yerin ve
toplumun belleğinde bulan nitelikli bir örnek
olarak mimarlığımızdaki yerini alıyor. Yanan
binanın simülasyonunu yapmak yerine, onu
yaratan koşulları çağdaş anlamda değerlendiren
bir yorum getirmeyi tercih ediyor. Kabuğunun
içine, yeni bir ruh inşa ediyor. Böylelikle eski ile
rekabet etmek yerine ona bağlı yeni bir değer
yaratıyor.

Burada geçmişe bakarak bir şeyin hakkını
daha vermek gerekir. Yangın sonrası proje atöl-
yesi hocalarının yer aldığı, Güzel Sanatlar Aka-
demisi Binası Yenileme Komisyonu10 iki proje
arasında verdikleri kararla, en az müellifler kadar
sonucun başarılı olmasına katkıda bulunmuşlar-
dır.

Son olarak bir hatırlatmada bulunmak gere-
kir, yukarıdaki tartışmanın dışında, bu yazıda
planları ile yer alan projeler aynı koşullarda
hazırlanmamıştır. Muhlis Hoca’nın çizim tekni-
ğine dek tarif ettiği Eldem ve Handan projesi ne
yazık ki henüz gün yüzüne çıkmadı, ya da ben
ulaşamadım. Dolayısıyla bu yazıda, Holtay
Hocanın hazırladığı öneri proje ile Eldem ve
Handan Hocaların inşa süreci geçirmiş projesi-
nin karşılaştırıldığını da unutmamak gerekir11.

1953 yenilemesi binanın eski durumuna
öykünerek yeniden inşa etmek yerine, özünde
onunla bağ kuran bir mekân anlayışının ifadesi-
dir. Projesinin ana ilkesi, saray binasının kalın
yığma duvarlardan oluşan dört bloğunu, geçir-
gen, şeffaf bir tek mekânla bağlayarak, bütünsel
olarak algılanan bir iç mekân yaratılmasıdır.
Sofa/salon bu zengin iç mekânın merkezinde bir
meydan, buluşma, karşılaşma yeri olarak, Akade-
minin kalbinde, aynı zamanda kara ile deniz ara-
sında son derece geçirgen bir alan olarak yer alır.

Arif Hikmet Holtay önerisi, 1949 (SALT Araştırma Merkezi, Rahmi Koç Arşivi, Sedad Hakkı
Eldem Koleksiyonu: Dosya no:6, TSHPA031/01-02-03’den faydalanılarak yeniden çizim:
Nezih R. Aysel, 2012)
Holtay Projesi özünde yanan sarayın yeniden inşasına yönelik bir ilkeyi benimsemiştir. Projenin
getirdiği yenilik/değişiklikler saray binasının mevcut yapısı içine sığmakta zorlanan Konferans
Salonu ve çevresinin yeniden değerlendirilmesi, özellikle yönetim mekânları için ön mekân ve
holleri içeren hiyerarşik bir dizilimi öngörmesidir. Planlama kararlarının mimariyi son derece
etkilediği çözüm önerisinde iç mekânda önerilen değişiklikler sarayın planimetresine de aykırı
sonuçlara ulaşır. Ancak projesinin bir ön proje niteliğinde olduğu unutulmamalıdır.

26 mimar•ist 2013/1

‹NCELEME

Böylelikle binanın Boğaziçi ile kurduğu ilişki
yeniden yorumlanmıştır. İç mekânda inşa edilen
yapının bu özellikleri mimarlar tarafından beto-
narme iskeletin zarif çözümünde aranır.

Eldem ve Handan’ın soruna getirdikleri
çözüm ile bina, mimarlık okullarında değerlen-
dirme ve tartışma konusu olmayı, inşasından 60
yıl sonra bugün bile hak ediyor. Son günlerde
yaşadığımız, bugün artık var olmayanı ‘yeniden
inşa etme’ üzerine gelişen mimarlık tartışmaları
ve özellikle bir yangın, Akademi yenilemesini ve
sürecini bana yeniden düşündürdü. Galatasaray
Üniversitesi tarafından kullanılan Feriye Sarayı
yangını ve sonrasında yapılacak olanlar da sanı-
rım kültür ve çağdaş mimarlık bakışımız açısın-
dan bir sınav olacaktır.

Eldem ve Handan yenilemesi; Akademi’nin
1930’lu yıllarda mimarlık eğitiminde ve Cum-
huriyet dönemi mimarlığında modernist
düşüncenin temelini atan Batılı mimar hocalar
üzerinden üstlendiği rolü ne denli özümsedi-
ğinin göstergesidir. Türkmen’in “...saray
kalıntısından tamamen sıyrılıp, genç, dina-
mik ve onurlu bir mimariye gidişin bir anla-
tımı...” olarak değerlendirdiği bu deneme; eski
olanı değişen değer ve ihtiyaçlara karşın yeni-
den inşa etme yerine, kolektif belleğin parçası
olan mekânın anlamını araştıran ve yorumla-
yan çağdaş düşüncenin somut bir örneği ola-
rak önümüzde durur. Kanaatimce, Akademi
yenilemesi koruma kavramına getirdiği boyut
ve çözümü ile mimarlığımızın en nitelikli yeni-
leme işlerinden biri olarak her zaman tartışıl-
maya ve anılmaya değerdir.

Bu yazıyı başladığım gibi Hocam Muammer
Onat’ın bir sözü ile bitirmek istiyorum: “İyi
mimar, iyi restorasyon yapar.” (Onat, 1996:21)
İçinde bulunduğumuz dönemin dinamikleri
içinde binaları tanı(ya)madan ve onlara kimlik
veren düşünce ortamını dikkate almadan yapı-
lan güçlendirme/yenileme uygulamaları, kolek-
tif kültürel belleğimizin parçası olan ve özellikle
1930-60 yılları arasında inşa edilmiş modern
mimarlık yapıtları için büyük bir tehdit oluştu-
ruyor. Bu bağlamda “iyi mimar”lara her zaman-
kinden fazla ödev ve sorumluluk düşüyor.

Nezih R. Aysel, Prof. Dr., MSGSÜ Mimarlık Fakültesi Mimarlık Bölümü

Notlar:
1. Şed çatılı bu atölye Taut Atölyesi olarak anılmaktadır. 13
Ekim 1927 tarihli “Sanayi Nefise Mektebi olarak
kullanılacak olan fındıklı sarayındaki atölyeler inşaatının
ihalesi” başlıklı belgeden anlaşıldığı üzere, Akademi binaya
yerleşirken ek atölyeler için bir proje hazırlanmış ve
uygulama ihalesi yapılmıştır. Aynı tarihlerde Egli’ye ek

atölyeler inşaatı için görev verilmiş olması, Taut Atölyesi
olarak bilinen ek yapının Egli tarafından projelendirilmiş
olma ihtimalini düşündürmektedir. (Ataman Demir ile
görüşme, 12.03.2013 MSGSÜ Bina Bilgisi Bilim Dalı
Arşivi)
2. Çalışma sırasında, bu konuda Zeki Sayar’ın yazdıkları
dışında bir belgeye ulaşılamamıştır. Özellikle Akademi’ye
1974 yılında devredilen, Mimarlık Bölümü ve sonrasında
Fakültesi olarak kullanılan Münire Sultan Sarayı blokunun
tüm ahşap kısımları sökülerek kâgir olarak yenilenmesinde
de olasılıkla bu görüş ve yangın fobisi etkili olmuş
olmalıdır. Belki bir diğer etken de ikinci yapının 1974-76
yılları arasında yapılan yenilemesinin dönemin Bayındırlık
Bakanlığı şartları ile ihale edilmiş olmasıdır.
3. Sayar, bu konu ile ilgili olarak Türkiye Yüksek Mimarlar
Birliği’nin, eski Milli Eğitim Bakanına (muhtemelen Reşat
Şemsettin Sirer’den bahsediyor olmalı) yaptığı başvurudan
sonuç alamadığından, konunun bir kez de ülke sanatına
gösterdiği ilgiden cesaretle, Dolmabahçe Sarayı’nda
Cumhurbaşkanı İsmet İnönü’yü ziyaret ederek kendilerine
arz edildiğini aktarır (Sayar, 1948).

Sedad Hakkı Eldem ve Mehmet Ali Handan önerisi, 1949-1953 (Eldem, Sedad H. ve Handan,
Mehmet Ali, 1954, Güzel Sanatlar Akademisi. Arkitekt 1-2’den faydalanılarak yeniden çizim:
Nezih R. Aysel, 2012)
Proje, iç mekânda yangının açtığı boşluğu, mekân olarak değerlendirir. Masif duvarlar
arasındaki boşluklu ve iç mekâna derinlik etkisi kazandıran tasarım, mekân etkisini planlama
çözümlerinin önünde değerlendirmiştir. Öyle ki bina bittikten sonra yerleşimde Akademi
yönetimi tarafından mimarların öngörüsü dışında bir düzen uygulanmış ve buna bağlı olarak
yüksek giriş holünü oluşturmak için birbirinden koparılan iki kanat, mimarlara rağmen bir
köprü ile birleştirilmiştir.

mimar•ist 2013/1 27

‹NCELEME

Bediî Faik, ilk olarak yeni İstanbul’da yayımlanan, daha
sonra Arkitekt’te basılan “Akademimiz” başlıklı
yazısında ise yenileme bütçesinin verilmesinin bir
tesadüfe bağlı olduğunu şu sözlerle aktarıyor: “...Mesela
Sayın Bayar İstanbul’a gelip de, motorle Fındıklı
açıklarından geçmiş olmasaydı, senelerce evvel kül olan
Akademi binasının tamirine girişilmeyecekti. Allahtan
Devlet Reisi o harap taş yığınının kara, kirli manzarasını
gördü ve Allahtan -Maarif değil- Maliye Bakanlığının
yardımı yetişti de, Akademinin inşası ümitleri belirdi...”
(Faik, 1951)
4. Zeki Faik İzer, 5 Kasım 1948 ile 25 Kasım 1952
tarihleri arasında müdürlük yapmıştır. Bu dönem
Akademi’nin mekân açısından en sıkıntılı ve zorda kaldığı
dönemdir. Cemile Sultan Sarayı, İzer’in başkanlığı
döneminde yenilenmiştir.
5. Türkmen bu görevin Akademi Yönetimi tarafından
Yüksek Mimarlık Bölümü Atölye Hocaları Kuruluna
verildiği bilgisini aktarır (Türkmen, 1999:2).
6. “...M. Ali Handan, Sedad Hakkı Eldem’in yanında
Ahmet Ağaoğlu Evinin (1936-37) proje ve uygulamasına
henüz ikinci sınıf öğrencisi iken katılmış, Yalova Termal
Oteli (1934-37) ve İnhisarlar Genel Müdürlüğü’nün
(1934-37) mobilya ve detayları ile kısmen kontrollüğünü
yapmış ve hocası Eldem ile okul süresince ve onu takip
eden yıllarda birçok önemli yarışmalara katılmıştır...”
(Çubuk, 1984)
Ayrıca Eldem ile birlikte yaptığı çalışmalarla ilgili bilgiler
Mehmet Ali Hoca’nın kendi sözleri ile Arredamento
Dekorasyon, “Türk Mimarisinin Mihenk Taşı: Sedad Hakkı
Eldem” özel sayısı içinde (Eylül 1990, s.84) yer almaktadır.
7. Akademi binasının uygulama yükleniciliğini, İnönü
Stadyumu (projesi Şinasi Şahingiray ve İtalyan mimar

Vietti Violi ile), Spor ve Sergi Sarayı’nın (bugün Lütfi
Kırdar Kongre Salonu) da proje ve uygulamalarını yapan
1936 Akademi mezunu Y. Mimar Fazıl Aysu
gerçekleştirmiştir.
8. Bu kat, Akademi’nin yangın öncesi giriş katı olarak
kullandığı yüksek giriş katıdır. Rıhtım kotu saray
döneminden beri servislere ayrılmıştır.
9. 13 Ekim 1927 tarihli ‘Sanayi Nefise Mektebi olarak
kullanılacak olan fındıklı sarayındaki atölyeler inşaatının
ihalesi’ başlıklı belge ile aynı tarihlerde Egli’ye ek
atölyeler inşaatı için görev verilmiş olması, Taut Atölyesi
olarak bilinen ek yapının Egli tarafından projelendirilmiş
olma ihtimalini düşündürmektedir. (Ataman Demir ile
görüşme, 12. 03.2013 MSGSÜ Bina Bilgisi Bilim Dalı
Arşivi)
10. Bu komisyonun bir adı var mı? Bilmiyorum. Ancak
yangın sonrası yenileme için kaynak bulunduğunda böyle
bir komisyonun kurulduğu bilinmektedir.
11. İnşa sırasında çekilmiş fotoğraflardan, uygulama
sırasında ve hatta sonrasında da projede bazı değişiklikler
yapıldığını anlaşılmaktadır.

Kaynakça:
• Anonim (1940) Güzel Sanatlar Akademisi
• Anonim (1991) Mimar Sinan Üniversitesi 108. Yılında
(tanıtım kitapçığı).
• Aysel, Nezih R. (2012) “Konferans Salonu: Sanayi-î
Nefise Mektebinden Üniversiteye Bir Mekânın Tasarım ve
Değişimi”, Tasarım + Kuram MSGSÜ Mimarlık Fakültesi
Dergisi, Sayı: 13, Kasım 2012, s.11-33.
• Aysel, Nezih R., Usman, E.E. ve Akkaya D.H. (2012)
“GSA (MSGSÜ) Konferans Salonu, 1963”, Docomomo
Türkiye Mimarlığında Yerel Açılımlar, 12-14 Ekim 2012,
Kocaeli.
• Cezar, Mustafa (1973) “Kuruluşundan Bugüne
Akademi”, Devlet Güzel Sanatlar Akademisi [1883–1973]
90. Yıl, DGSA Yayını, İstanbul.
• Eldem, Sedad H. (1983) 50 Yıllık Meslek Jübilesi, MSÜ
100. Yıldönümü Armağanı, İstanbul.
• Eldem, Sedad H. ve Handan, Mehmet Ali (1954)
“Güzel Sanatlar Akademisi”, Arkitekt, Sayı: 1-2, s.5-17.
• Faik, Bedii (1951) “Akademimiz”, Arkitekt, Sayı: 229-
230 (1951/01-02), s.5.
• Fırat, Kamil (Haz.) (2008) Geçmiş Zaman Fotoğrafları:
MSGSÜ’nin 125. Yılına Armağan, MSGSÜ Yayını,
İstanbul.
• Gülmez, F. Gülşen (2011) “Saray’dan Akademi’ye
Sürdürülen Orta Sofa Karakteri: MSGSÜ Mimarlık
Fakültesi Orta Hol Yenileme Projesi”, Mimar.ist, Sayı: 41,
s.16-23.
• Küreğibüyük, Zeynep İrem (2011) “Cumhuriyet
Dönemi Mimarlığı Bağlamında Arif Hikmet Holtay”,
Yayımlanmamış Y. Lisans Tezi, İTÜ Fen Bilimleri
Enstitüsü Mimarlık Tarihi BD (Danışman: Prof. Dr. Afife
Batur).
• Onat, M. (1996) “Frej Apartmanı Öyküsü”, Ege
Mimarlık, Sayı: 19 (1996-2) (M. Onat’la söyleşi: Afife
Batur ve Ersen Gürsel).
• Sayar, Zeki (1948) “Güzel Sanatlar Akademisinin Yanışı
Münasebetiyle”, Arkitekt, Sayı: 195-196, seri: IV, s.53-
54/58.
• Silivrili, Kerim (2003) “1 Nisan 1948 Akademi
Yangınına Dair”, Sanat Çevresi, Özel Sayı 4, s.62-65 (ilk
yayınlanma Sanat Çevresi 1983/53).
• Tuğlacı, Pars (1981) Osmanlı Mimarlığında Batılılaşma
Dönemi ve Balyan Ailesi, İnkılâp ve Aka Yayınları, İstanbul.
• Türkmen, Muhlis (1993) “Anılarda Akademi ve Mimari
Üzerine Not ve Çizgiler”, Sanat Çevresi, Sayı: 175, s.16-20.
• Türkmen, Muhlis (1999) “Tasarım ve Kenarda Kalan
Düşünceler”, Tasarım+Kuram M.S.Ü. Mimarlık Fakültesi
Dergisi, Mayıs 1999 (1), s.1-8.

An Architectural Story:
Renovation Process of Academy Building between
1949-1953
An attempt of decoding the past: Notes and thoughts
The Academy continued its task of education in the Palace of Cemile Sultan having
moved from the twin palaces reserved for its use since 1927. New edifice underwent
major changes on its facade and interior together with newly added sections. The
tradition of education continued in the newly acquired palace-turned-Academy
reflecting its past heritage. Since the building became unusable, other than the later
added architectural design studios, due to a major conflagration in 1948, the idea
of a major renovation came afore.
A commission was established in 1949 consisting of faculty members from the
Administration and Architectural Design Studio was presented two projects
from the Architectural Design Studio professors. The one, which was accepted
and applied is the current building, was the design of Sedad H. Eldem and
Mehmet Ali Handan. Eldem and Handan published the floor plans and some
photographs of the process in the Arkitekt magazine together with the ‘main
floor’ plan of the project proposed by Arif Hikmet Holtay. The main theme of
this article, which judges the Project of Holtay which proposed several aspects
of process of renovation from today’s perspective came afore upon reaching all
floor plans of it.
The main difference between Holtay and Eldem-Handan projects is the former
intending to redo the former building as it was before, whereas the latter aims at
keeping the core of the former palace with contemporary touches. The final decision
of the commission indicates how well received are the principles of the Republican
period Architecture and the Architectural Education Reforms of the 1930’s set by
the foreign architects.
The renovation, which was completed in 1953 is an example of the mentality which
prevailed against rebuilding the old for the current needs and values, namely
bearing in mind the collective memory of the past and searching for the meaning
and commenting it contemporarily.

28 mimar•ist 2013/1

‹NCELEME

stanbul’un alışılageldik historiyografik kent
anlatıları genelde saray çevresi, üst sınıflar ve

toplumun belirli birkaç grubunun çevresinde
örgütlenmiştir. Halbuki kent tarihi anlatısında
toplumun farklı kesimlerinin farklı ve çoğul kül-
türel deneyimlerinin dikkate alınmasının önemi
büyüktür. İstanbul’un çok yönlü bir okumasına
olanak tanıyacak bu çalışmada karmaşık bir sos-
yal strüktüre sahip bu kentin göz ardı edilmiş
bir kesimi olan bekârların kültürel varlıklarını
ortaya çıkarmaya çalışmak amaçlanmaktadır. Bu
metin kapsamında erken modern İstanbul’da
bu mekânların kentsel topografyadaki konumla-
rı ve kentsel dinamikleri nasıl besledikleri irdele-
necektir.

Çalışmanın ele aldığı 18. yüzyıl, İstanbul’da
kamusal alanın inşası açısından kritik bir dönem-
dir. Bu inşa süreci Osmanlı bağlamında İstanbul
gibi büyük bir metropolde bile sorunlu olarak
gelişmiştir. Kamusal mekân yalnızca farklı top-
lumsal grupların karşılaştığı bir yer değil, meş-
ruiyetin sınırlarıyla da oynanan bir yerdir. Bu
nedenle de Osmanlı toplumunda ve özellikle
İstanbul’da büyük bir çatışma alanına dönüşür.
Söz konusu çatışmanın etkileri, yalnızca top-
lumsal dinamiklerle sınırlı değildir. Kent mekânı
bu çatışmaların da bir uzantısı olarak tanımlan-
maktadır.

Bu bağlamda, kentsel mekânda ayrı
mekânlara sahip, hatta yalıtılmış bir grup olarak
beliren bekârların barınma koşulları ve sürekli
maruz kaldıkları denetim ilgi çekici gözükmek-
tedir. Geleneksel mahalle düzeni içinde kendine
yer bulamayan bu kitleler, bekâr odaları,
dükkânlar ve hanlarda topluca yaşamaktadırlar.
Kendi içinde örgütlenmiş bekârların kent için-
deki varlığı zaman zaman kentin düzenine en
büyük tehdit olarak görülmüştür. Bu kişiler sık
sık içki, fuhuş ve kumar gibi suçlarla ilişkilendi-
rilirken, bunların yaşadığı yerler de kentin suç
odakları olarak algılanmıştır. Toplumun bu kit-
leye ve mekânlarına yönelik tedirginliğinin yanı
sıra, yöneticilerin de bunları sürekli bir denetim
altında tutmaya çalıştığı arşiv belgelerinde açık-
ça görülmektedir. Denetim çoğu zaman bu kişi-

lerin barındıkları yerlerin kayıt altına alınması ve
her bekâra kefil istenmesi ve zaman zaman da
şehir dışına gönderileceklerin listelenmesi şek-
linde olmuştur.

İstanbul’un kontrol dışı kalabalığı her
zaman yöneticiler için bir sorun olarak görül-
müş ve kente göç engellenmeye çalışılırken
istenmeyen unsurların da gerekirse güç kulla-
nılarak uzaklaştırılması için çaba gösterilmiştir.
1560’a ait erken bir belgede bile bu sorunu
engellemek üzere Haslar Kadısı’na Rum İli ve
Anadolu’dan İstanbul’a gelenler konusunda
uyarıda bulunulmuştur (Altınay, 1987). Fakat
bu çabaların pek de işe yaramadığı daha sonra-
ki dönemlere ait belgelerde görülmektedir.
İstanbul’un 16-18. yüzyıllardaki nüfusu konu-
sunda birkaç Avrupalı gezginin muhtemelen
gerçek dışı tahminleri dışında pek bir bilgi
olmasa da, 19. yüzyılın ilk yarısındaki tahmin-
ler yarım milyonun altına işaret etmektedir.
1885’teki ilk nüfus sayımında ise daha önceki
yarım milyon tahmininin aşıldığı görülmekte-
dir. 1885’teki nüfus sayımından yüzde beşlik
bir alan incelendiğinde, İstanbul’un merkezî
mahallelerinin Müslüman sakinlerinin yüzde
52’sinin İstanbul dışından olduğu görülmek-
tedir (Behar, 2003). Belli ki, İstanbul hemen
her zaman göç alan bir kentti ve bekârlar bu
nüfusu besleyen dinamiklerden birinin öznele-
riydiler.

‹stanbul’da Bekâr Odaları
Bekârların barındığı mekânlar, bu kişilerin kent-
te bulunma nedenlerine ve yaptıkları işe göre
çeşitlenmektedir. Ancak sanıldığının aksine,
İstanbul’daki bekâr sınıfı yalnızca işçi ve
zanaatkârlardan oluşmamaktadır. Medrese
öğrencileri de bu gruba mensuptur ve medrese
ve tekkelerde barınmaktadırlar. Fakat bu
mekânlar özelleşmiş oluşları ve kendi iç kurum-
sal denetim mekanizmaları nedeniyle bu çalışma
kapsamında ele alınmayacaktır.

İstanbul tarihi boyunca önemli bir ekono-
mik merkez olma özelliğini korumuş, dolayısıy-
la çeşitli köken ve niteliğe sahip göçmenlere de

Osmanlı İstanbul’unda Bekâr Odaları
Işıl Çokuğraş

İİ

mimar•ist 2013/1 29

ev sahipliği yapmıştır. İstanbul gibi büyük bir
ekonomiyi ayakta tutan, kent içinde işleyişi sağ-
layan, bekârlar adı verilen bir gruptur.
İstanbul’un kayıkçı, hamal ve benzer esnaf
gruplarını oluşturan, büyük bir kısmı bekâr veya
ailesini geride bırakmış erkekler olan bu göç-
menler; bekâr odalarında, hanlarda ve dükkân
üstlerinde barınmaktaydılar. 19. yüzyılın sonun-
da bile bekâr hamalların bir kısmının kahvehane
bahçelerindeki barakalarda yaşadığı bilinmekte-
dir (Ertuğ, 2008).

Her ne kadar geleneksel Osmanlı mahallesi-
ni tanımlayan ayrım daha çok etno-dinsel nite-
likte olsa ve farklı sosyal sınıfların bir arada yaşa-
maları sık sık görülse de (Ortaylı, 1986) bekâr
odalarının bu geleneksel mahalle dokusu içinde
bulunmaları çoğu zaman ciddi problemler teşkil
etmiştir. Bunun en büyük nedeni İstanbul’da
barınma bağlamında iki grup kentli olmasıdır:
Geleneksel mahalle dokusunun bir parçası olan-
lar ve “ötekiler” (Tanyeli, 1996).

“‘Reaya’, kırda ve kentte bir üretim, dene-
tim ve vergilendirme birimi olan aile bazlı
‘hane’ kavramı esas alınarak örgütlenmiş ve
tanımlanmıştır. Kentte ‘mahalle’ örgütlenmesi
ona üst aşamada ikinci bir tanım ve denetim
getirir. Bu örgütlenme içinde kendilerine yer
bulamayanlarsa marjinal grupları oluştururlar.
Bürokratik yönetici sınıf dışında kalıyorsa, aile-
siz ve mahallesiz insan, yani tüm bekâr erkekler
Osmanlı sistemi için bir anlamda marjinaldir.”
(Tanyeli, 1996)

Osmanlı toplumunda bireyin tanımı, geniş
bir ailenin, din veya mahalli bir topluluğun
veya loncanın üyesi oluşuyla ilgilidir. İşsiz
bekârlar ve bu tür bağlara sahip olmayanlar
toplum dışı olarak görülmektedirler. Devlet bu
bireylerin maddi ve ahlaki açıdan kefilleri
olması gerektiğini buyurmaktaydı. Kefil siste-
mine zanaatkârlar arasında ve mahkemelerde
sıkça başvurulurdu. Kefiller genelde toplulu-
ğun, loncanın ya da ailenin saygın bireyleriydi-
ler (Zarinebaf, 2010). Kefiller, kefil oldukları
kişinin, çağırıldığı zaman mahkemeye gelmesi-
ni (kefil binnefs) veya borcunu ödemesini (kefil
bilmal) garanti etmekteydiler (Faroqhi, 2011).
Kefil sistemi aynı zamanda, toplumdışı sayılan
bu kitle için bir denetim mekanizması da oluş-
turmaktaydı.

Büyük bir ihtimalle İstanbul’da Bizans
döneminde de var olmuş olan bekâr odaları,
bugün bile farklı formlarda varlığını sürdürmek-
tedir. Osmanlı dönemine ait bekâr odalarının
düzen ve işleyişine dair en eski kaynak olan Evli-

ya Çelebi’nin Seyahatnamesi’nde her bekâr oda-
sının bir odabaşısı ve bir zabiti bulunduğu bildi-
rilmektedir. Yine aynı metinde, 17. yüzyıl
İstanbul’undaki belli başlı bekâr odaları ve bun-
larda bulunan oda ve kişi sayıları şöyledir: Yol-
geçen Odaları’nda 400 oda ve bin kadar bekâr
uşağı, Mercan1 Odaları’nda ise 8 oda bulun-
maktadır. Ayrıca Mahmudpaşa’da Cebehane2
Odaları ve Pertev Paşa Odaları, Süleymaniye’de
Hilâlci Odaları, Atpazarı ve Büyük Karaman’da
kırkar bekârhane, Unkapanı yakınında yedi
büyük bekârhane ve Gedikpaşa Bekârhanesi3
Evliya Çelebi’nin yer verdiği bekâr odalarıdır.
Yedikule’nin evli mahallesinin azlığından bahse-
den Evliya Çelebi, burada beş bine yakın bekâr
olduğunu iddia etmektedir. Ayrıca Yeniköy’de
de peksimetçi işliklerine hizmet eden bekâr
odaları ve Kavak kasabasında da bekâr evleri
bulunduğu bildirmektedir (Evliya Çelebi,
2003).

Bekârların barınma koşullarının fiziksel özel-
liklerine dair ne yazık ki pek fazla bilgi bulun-
mamaktadır. Yapılan sayımlardan elde edilen
bilgilere göre dükkân üstlerinde 1 ile 5 kişinin
yattığı, bazı han odalarında ise bu sayının arttığı
görülmektedir. Bazı kayıkhanelerin üstlerinde
ise kalabalık grupların birlikte kaldığı anlaşıl-
maktadır.

Bekâr odalarının fiziksel biçimlenişleri hak-
kında ipucu veren bir belgeye göre Tersane-i
Âmire’de sürekli kalafatçılık hizmetinde istih-
dam olunan 150 Arap kalafatçının barınması
için evli olanlar ve bekârlar için ayrı mekânların
tahsis edilmesi istenmiştir. Tersane-i Âmire
zindanı arkasındaki mirî arazide inşaat yapmak
için Mimar Ağa ve Tersane-i Âmire ricali keşif-
te bulunmuş ve 25 adet oda ve birbiri üzerine
iki kapı koğuş yapılmasına karar verilmiştir.
Binaların Hâcegân-ı Divan-ı Hümayun’dan
Çarşı Bina Emini Seyyid Mehmed Efendi mari-
fetiyle inşasına başlanmak üzere ferman veril-
miştir. Fakat mevcut arazinin yeterli olmayaca-
ğı görülmüş ve bitişikteki bazı arsaların ve
hanelerin satın alınması için Kaptan Paşa ve
Bina Emini’ne istek gönderilmiştir (BOA Cev-
det Bahriye 173/8162, 1208/1794). Daha
geç tarihli bir belgeye göre ise daha sonra kış-
laya dönüştürülen Tüfenkhane-i Âmire’de çalı-
şan bekâr işçilerin yerleştirilmeleri ve geceletti-
rilmeleri için Gümüşsuyu’nda4 yapılmış olan
bekâr odalarının bahçesine koğuş yapılacak
kadar geniş bir alan olduğu görülmektedir
(BOA HAT 590/29010, 1255/1840). Bu
belgeler, geniş alanlara yayılmış olan bekâr

‹NCELEME

30 mimar•ist 2013/1

‹NCELEME

odalarının küçük birimlerden oluştuğu fikrini
vermektedir.

Genellikle yan yana dizilmiş hücrelerden
oluşan bu mekânlarda ortak bir tuvalet ve bazen
de mutfak söz konusudur. Mahalle yaşantısın-
dan soyutlanmış olan bekârlar ortak bir yaşam
sürdürürken içlerinden biri yaşamsal ihtiyaçlar
için sorumlu olmakta, gündelik işleyişi organize
etmektedir. Bu tip bir barınma biçiminin özel-
likle Osmanlı İstanbul’unda aileler için de var
olduğu bilinmekte ve barınma standartları açı-
sından bu tip bir kolektif barınma durumu en
alt kademede yer almaktadır (Tanyeli, 1996).
Çevrede bekâr odalarına hizmet veren çamaşır-
haneler de bulunmakta ve çeşitli belgelerde
çamaşırhanede çalışan kadınların da bu marjinal
grubun bir uzantısı olarak görüldüğü tespit edi-
lebilmektedir.

Süleymaniye Külliyesi’nin Bimarhane
altında bulunan dokuz adet bekâr odası dizi-
si5 bugün halen görülebilmekte ve bekâr
esnafın ve yardımcılarının yaşam koşulları ile
ilgili bir fikir vermektedir. Yaklaşık olarak
4,80 metreye 10,30 metre boyutlarında ve
7,15 metre yüksekliğindeki tonozlu mekânlar
ahşap bir döşeme ile birbirinden ayrılan iki
kattan oluşmaktadır. Alt katlarının yüksekliği
2,5 metredir ve burada ışık ve hava girişini
sağlayan bir yarık bulunmaktadır. Sokak
kotundan tek bir kapı ile girilen bu odaların
üst katlarında iki pencere ve bir ocak bulun-
maktadır. Burada birçok kişinin birlikte barın-
dığı açıktır. Mekânın iki katında da birer niş
içinde bulunan tuvaletler de bu saptamayı
destekler niteliktedir.

Klasik dönemde neredeyse tüm bekâr oda-
larının vakıf yapısı oluşu, bu marjinal kitlenin
barınma sorununu doğrudan devletin ele aldı-
ğının bir kanıtıdır. Bu durum, bekârların mem-
nuniyetini hedeflemenin ötesinde, bir kontrol
çabasına işaret etmektedir. Bekâr odalarına ve
bekârların ikamet ettiği benzer mekânlara dair
belgelerin çoğunluğu buralarda barınan mülk-
süz, ailesiz ve işsiz kişilerin şehirden tasfiyesi
için hazırlanmıştır. Birkaç belgede salgın hasta-
lıklar nedeniyle bu mekânların hijyenik koşul-
larının değerlendirilmesine ilişkin isteklere de
rastlanmaktadır. Bazı belgelerde ise bu
mekânların içinde bulunduğu mahallede ika-
met eden kişilerin şikâyetleri bulunmaktadır.
Çoğu zaman bu şikâyetler, bu mekânlarda içki
içildiği ve fuhuş yapıldığı yönündedir. Top-
lumdışı sayılan bu kitle her zaman yasadışı
olanla ilişkili görülmüş, onların barındığı

Yukar›dan afla€›ya;

Süleymaniye bekâr
odaları sırası.

Bir birimin cephesi ve iç
mekânı.

mimar•ist 2013/1 31

Üstte, ocak;
altta, tuvaletlerin
bulunduğu nişler.

mekânlar ise ahlaki açıdan problemli olarak ele
alınmıştır.

18 ve 19. yüzyılda bu bekâr kitle Osmanlı
başkentinin düzenine büyük bir tehdit olarak
algılanmış, zaman zaman politik ayaklanmalar-
la da ilişkilendirilmiştir. Bu kişilerin sayılarını
sınırlandırmak için çeşitli sayımlar yapılmış,
bazıları kentin dışına gönderilmiş, 19. yüzyılın
ortalarında ise kente giriş çıkışlar mürur tezke-
resi ile kontrol edilmeye çalışılmıştır (Behar,
2003). Hanların, hamamların, bekâr odaları-
nın ve kahvehanelerin periyodik teftişlerinde
işsiz olduğu belirlenenler ise kentten sürül-
müştür.

Bekârların barınma alanlarının kısıtlanmaya
çalışılması sürekli bir çabadır. Bu açıdan bir tır-
manış dönemi olduğu anlaşılan II. Mahmud
döneminde, 1827 tar ihl i bir belgede
İstanbul’da (sur içi) ve Bilâd-ı Selâse’de (Eyüp,
Galata, Üsküdar) bekâr odaları için han ve oda
inşa ve ihdası yasak iken bir müddetten beri
mülki kanunlara bakılmadığı için her tarafta

bekâr odaları, hanlar, üstü odalı kahvehaneler
ve dükkânların çoğaldığından yakınılmaktadır.
Bundan sonra İstanbul’da ve Bilâd-ı Selâse’de
mevcut olan kâgir ve ahşap hanlardan başka
han ve bekâr odaları ihdasının tamamen yasak-
landığı belirtilmiştir. Mevcut olan hanlardan
tamire muhtaç olanların sahiplerinin Bâb-ı
Âli’ye müracaat edip bildirmeleri gerekmekte-
dir. Eğer tamir olunacak han, bekârlara tahsis
kılınan hanlardan ise eski yapısı üzere tamir
keşfi yapılarak ruhsat verilecektir. Hanın geniş-
letilmesinden veya büyütülmesinden sakınıl-
ması belgede özellikle belirtilmiştir. Lüzumu
olmayan hanlar görülür ise, tamirine izin veril-
meyeceği, sahibinin dilerse boş bırakabileceği
isterse kahvehane olmamak şartıyla esnaf
dükkânı olmak üzere İstanbul ahalisinden yerli
ve kefilli kimselere satabileceği veyahut kendisi
yerine hane inşa edebileceği ifade edilmiştir.
Mevcut dükkân üzerinde bulunan odalarda o
dükkânın sahibinden başka gece gündüz hiç
kimsenin kalmaması gerektiğine de dikkat
çekilmiştir. Şehir dışından akrabası veya hem-
şerisi gelse dahi İhtisab Ağası haber aldığı anda
derhal bu kişiyi dışarı çıkarıp dükkân sahibini
cezalandıracaktır. İstanbul ve Bilâd-ı Selâse’de
dükkân üzerinde olmayıp bekârlara mahsus
olarak kiraya verilmiş müstakil bekâr odalarının
başka dükkânlara dönüştürmeleri sahiplerine
tembih edilmiş ve han ve bekâr odaları hususu-
na dikkat olunması istenmiştir (BOA HAT
491/24051, 1242/1827).

II. Mahmud döneminde bekârların takibi-
nin sıkı tutulduğu ve kentin düzeninin sağlan-
masına çok önem verildiği, bahsedilen Hatt-ı
Hümayun gibi pek çok emrin varlığı sayesinde
açıkça görülmektedir. 1827 tarihli başka bir
Hatt-ı Hümayun’da İstanbul’a kaçak yollarla
girip sağda solda serserilik yapan, ahaliyi rahat-
sız ve huzursuz eden kişilerin cezalandırılması
ve memleketlerine gönderilmesinde de İhtisab
Ağası yetkili kılınmıştır. Ayrıca İstanbul’a çalış-
mak için gelecek amelenin de fazla olmaması
ihtiyaç nispetinde bir amelenin İstanbul’da
kalmasına dikkat etmesi, fazlasının ise şehirde
bulunmaması kendisinden istenilmektedir.
Hatt-ı Hümayun’da, bundan sonra İstanbul’a
gelecek ve bugün İstanbul’da bulunan bekâr
kimseler için semtlerine uydurularak Müslü-
man ve gayrimüslim karışık bir şekilde sakin
olmak üzere İstanbul’da 3 ve 4; Üsküdar,
Galata ve Eyüp’te birer ikişer han tahsis olun-
duğu belirtilmektedir. Bundan başka şehre
gelen bekârlar bir sanata girinceye kadar İhti-

‹NCELEME

32 mimar•ist 2013/1

‹NCELEME

sab Ağası marifetiyle doğrudan bu hanlara
gönderilecektir. Bekârların başlangıçta hemşe-
rilerinden, öncesinde de kefili alınmış takımın-
dan kendisine kefil bulması, daha sonra buldu-
ğu kefillerle İhtisab Ağası’nın huzuruna gel-
mesi, gösterdiği kefilin de güçlü kefiller olması
gerekmektedir. Bundan sonra hangi dükkânda,
iskelede veya hamamda çalışacak ise o mahallin
kayıt defterine kayıt olanların altına ismi yazıla-
caktır (BOA HAT 491/24051, 1242/1827).
Böylece İstanbul’daki bekârlara dair her türlü
durum denetim altına alınmış olacaktır. Ayrıca
hamal, kayıkçı ve sair bekârların başka yerlerde
bekâr odası tutmayıp akşam işleri bittiğinde
tahsis olunacak hanlarına gitmeleri gerektiği
de buyrulmuştur. Tüm bu kuralların yanı sıra,
İstanbul’a gelen bekâr şahıs İhtisab Ağası tara-
fından incelendikten sonra şehre kabul edile-
cektir (BOA HAT 491/24051, 1242/1827).
Bu belgelerde görüldüğü gibi zamanla
İstanbul’a gelen bekârların tâbi olduğu işlem-
ler giderek zorlaşmış, üzerilerindeki denetim
de artmıştır.

İstanbul’da II. Mahmud döneminde bekâr
odalarının yıktırılmasından sonra bu grubun
barınması için alternatifler ortaya çıkmıştır.
Pek çok kişi kendi evlerinin odalarını işçi sını-
fına kiralamaya başlamıştır. Dâhiliye’den
Şehremaneti’ne yazılmış olan bir şikâyette
Gedikpaşa’da Divan Ali Mahallesi’nde Kayse-
rili Dilsizoğlu Artin’in hanesinin bir tarafında
ailesiyle ikamet eyleyen Agob Gülbenkyan’ın
bu haneyi apartman şekline koyduğundan
bahsedilmektedir. Kumkapı komiseri tarafın-
dan bu şahsın odalarında bekâr bulundur-
makta, hanenin diğer tarafında ise üç aile hal-
kının ikamet etmekte olduğu ve zikrolunan
hanenin karşısında İslam hanesi bulunduğu
bildirilmektedir. İstanbul’daki kapalı hanele-
rin apartman şeklinde kullanılmasının örf ve
belde adetlerine aykırı olduğuna dikkat çeki-
lirken bu durumun başka hanelere de yayıl-
masından çekinilmektedir (BOA DH.MKT
2133/54, 1314/1897). Bu çekincenin temel
nedeni geleneksel Osmanlı kent düzeninde
mahalle içinde yerleşmesi yasak olan, potansi-
yel düzen bozucular olarak görülen bekâr
grubunun bir anda mahalle içinde yaşamaya
başlamasıdır. Dâhiliye’den Zabtiye Nezareti-
ne yazılmış bir belgede ise Kasımpaşa’da
Barutçu Sokağı’nda Tersane-i Âmire Kazancı-
başısı Osman Paşa tarafından inşa ettirilen
hane içinde seksenden fazla bekâr işçinin ika-
met ettiği ve bundan rahatsız olan mahalle

sakinlerinin Sadârete bu konuda arzuhal gön-
derdiği ifade edilmiştir (BOA DH.MKT
2397/86, 1316/1899).

18. yüzyıl sonunda ve 19. yüzyıl başında
İstanbul’un bekâr kit lesinin bar ındığı
mekânların denetimi modern bir merkezî yöne-
tim otoritesinin inşasının bir parçası olarak
görülebilir. Bu kitlenin ve mekânlarının iktidar
tarafından ele alınışındaki değişim, kente ve
kent mekânlarına bakışın da değiştiğini göster-
mektedir. Toplumsal açıdan her zaman bir sını-

Birimin planları ve
kesitleri.

mimar•ist 2013/1 33

‹NCELEME

ra işaret eden bu mekânlar, suç odakları ve mar-
jinalitenin üretildiği yerler olarak görülmekte-
dir.

Bekârların Kentte Konumları ve Etkileri
Bekârların kayıt altına alındığı defterlerden
elde edilen sayısal verilere dayanılarak, 18.
yüzyıl sonunda İstanbul’da bekâr nüfusunun
belli bölgelerde yoğunlaştığı görülmektedir.
Bu bağlamda İstanbul’u dört bölge içinde
değerlendirmek mümkündür: Sur içi, sur dışı6,
Galata bölgesi ve Üsküdar bölgesi. Bu defter-
lere7 göre tüm İstanbul’un bekâr nüfusunun
bu dönemde yaklaşık 17 bin kişi olduğu tah-
min edilmektedir. Kentin genel nüfusu hakkın-
da güvenilir bir veri olmadığından, bunun kent
bütünü bağlamında nasıl bir orana işaret ettiği
belirlenememektedir. Ancak, geç 18. yüzyılda
18 binin orta boy bir kent nüfusundan fazla
olduğu düşünülmelidir. Bu bekâr nüfusun
büyük çoğunluğu sur içinde ikamet etmekte ve
bu sayının 8 binin üstünde olduğu görülmek-
tedir. İstanbul’da sur içinde kalan bekârların
2000 kadarı Mahmudpaşa’da, 1500 kadarı
Tahtakale’de, 1500 kadarı Fatih’te ve 1000
kadarı ise Vezneciler’de ikamet etmektedir.
Bunu, 4 bine yakın bir yoğunlukla Galata böl-
gesi ve 3600’ün üzerinde bir sayıyla sur dışı
izlemektedir. Daha geç tarihli bir deftere göre
ise Üsküdar bölgesinde binin üzerinde bekâr
bulunmaktadır. 1806 tarihli bir belgeye göre
ise tüm İstanbul’da 13.551 bekâr bulunmakta-
dır ve bunların 871’i memleketlerine geri gön-
derilmişlerdir (BOA A.DVN.852, 1220/
1806). Bu defterlerin kapsamına girmese de
İstanbul’un Boğaz köylerinde de bekârların
bulunduğu bilinmektedir.

Bekârların kent içinde barınmalarının
ortaya koyduğu tablo Osmanlı İstanbul’unun
kentsel yapısına dair bazı görüşlerin değişme-
sine neden olabilecek niteliktedir. Sayıca
azımsanamayacak bu kitlenin genelde ticaret
bölgelerinde kalabalık gruplar halinde ikamet
ediyor oluşu İstanbul’da ticaret bölgelerinin
de aslında barınma yerleri olduğunu ortaya
koymaktadır. Özellikle Mahmudpaşa ve Tah-
takale gibi semtlerin gündüz ve gece işlev
değiştirdiğini söylemek mümkündür. Buraları
günümüz ticaret bölgelerinde olduğu gibi
geceleri ıssız yerler değil, aksine İstanbul’un o
dönemdeki pek çok semtinden daha kalabalık
yerlerdir.

Öte yandan, İstanbul’daki nüfus dağılı-
mının kompartmanter yapısı bekârlar için

geçerli değildir. Tüm kentte Müslüman ve
gayrimüslimler mahalle düzeyinde ayrışmış-
ken, bu durum bekârların barınma biçimle-
rinde gözlemlenememektedir. Farklı din ve
millet mensuplarının aynı odalarda ve han-
larda kalması tüm kentin yapısıyla çelişen bir
birlikteliğe işaret etmektedir. Bu barınma
biçimde öncelik din ve millet birliğinden çok
mesleki ve toplumsal konum bağlamında bir
ortaklıktır.

Toplumsal düzenin pek çok unsuru ile ters
düşen bu grup kent içerisinde yine en çok
olumsuz tepkiyi alan grup olmuştur. Bazı bekâr
odalarının sahipleri ve işletmecilerinin Yeniçeri-
ler olduğu ve bunların bu mekânlarda kaçakçılık
ve fuhuş organize etmekle suçlandıkları bilin-
mektedir. Üsküdar’daki Balaban iskelesindeki
bekâr odalarının çevre halkının burada fuhuş
yapıldığına dair şikâyetleri yüzünden kapatılma-
sı buna örnektir. Melekgirmez Mahallesi’ndeki
kayıkhanelerin üzerindeki bekâr odaları ile
Galata ve Kasımpaşa’daki bekâr odaları da ben-
zer bir biçimde yıkılmış, kâgir bekâr hanları ise
kapatılmıştır (Câbî Ömer Efendi, 2003). Koçu,
suç yuvası oluşları ile ünlü bu semtleri şöyle
anlatmaktadır:

“Son Yeniçeriler devrinde Üsküdar’da
Büyük İskele ve Balaban İskelesi, Galata’da
Çeşme Meydanı, Karaköy, Tophane, Salıpazarı
tarafları, İstanbul’da Unkapanı, Tahtakale,
Yemiş İskelesi, Behçekapusu Yeniçeri erâzil ve
eşkiyasının sarıca arı yuvaları gibi kaynaştığı yer-
lerdi. Buralarda gün ortasında dahi ırz ehli
kadın, kız ve erkek çocuk, hattâ eli yüzü düz-
gün ve peçeli, bâzulu delikanlılar gezip dolaşa-
mazdı. Buralardaki bekâr hanları ve bekâr oda-
ları hakiki mânada birer fuhuş ve cinayet yuvası
idi. Hele Bahçekapusu’nda sur dışında bir sokak
vardı ki, iki yanı boydan boya ahşap salaş
dükkânlar, kahvehaneler ve kayıkhaneler, bunla-
rın hepsinin üst katları da bekâr odası idi. Halk
buraya ‘Melek Girmez Sokağı’ adını vermişdi.”
(Koçu, 1964)

1812’deki büyük veba salgınında kaynağın
burası olduğu tespit edilmiş, II. Mahmud bunu
fırsat bilip İstanbul, Galata, Tophane ve
Üsküdar’daki bütün bekâr odalarını yıktırmıştır.
Melekgirmez’deki salaşların ve odaların yıkımı-
nın hatırası olarak ise Hidayet Camii inşa edil-
miştir (Koçu, 1964).

Tüm bu çatışma ve sürekli gerilim hali
modernleşme sürecindeki metropol anlatıları-
nın büyük çoğunluğunda görülmektedir.
Yasallıkla yasadışılığın sınırında yaşadıklarına

34 mimar•ist 2013/1

‹NCELEME

inanılan, hatta zaman zaman kendilerine top-
lumdışlık atfedilen bir grup olarak bekârların
kent içindeki varlıkları ve özellikle erken
modern dönemde maruz kaldıkları denetim
çabası Paris ve Londra gibi Avrupa metropol-
lerinin bu dönemde yaşadığı kentleşme sorun-
ları ile benzeşmektedir. Bekâr odaları, kentsel
izdihamın ve kent suçlarının (belki de sadece
değişimin) üst toplumsal gruplarda yarattığı
tedirginlik halinin ve merkezileşen, modern
disiplin araçları inşa eden yönetimin kent
mekânını kontrol altına alma çabalarının tartı-
şılması için çok aydınlatıcı bir araçtır. Varlıkları
ve onları merkeze alan girişimler erken modern
Osmanlı payitahtının değişiminde göz ardı
edilmiş çok önemli bir tarihsel unsura işaret
etmektedir.

Işıl Çokuğraş, Araş. Gör., YTÜ Mimarlık Fakültesi Mimarlık Bölümü

Tüm fotoğraf ve çizimler yazara aittir.

Notlar:
1. Mercan, Tahtakale, Kapalıçarşı ve Mahmudpaşa arasında
kalan önemli bir ticaret merkezidir. Burada da tüm
Eminönü bölgesinde olduğu gibi çok çeşitli esnaf ve
zanaatkâr grupları bulunmaktadır.
2. Cebehane; çeşitli savaş mühimmatı üretilen atölye,
imalathane ve depoları kapsamaktadır. Burada Cebeci
Ocağı’na bağlı cebeciler ile dışarıdan gelen ve aylık ücret
karşılığında çalışan ustalar çalışmaktaydı.
3. 1811’de yıktırılana kadar bekâr odası olarak hizmet
vermiştir.
4. Gümüşsuyu’nun, bugünkü konumunda değil,
Tophane’ye yakın bir yer olduğu anlaşılmaktadır.
5. Süleymaniye Külliyesi ile ilgili yapılmış çalışmalarda bu
odaların dükkân dizisi oldukları belirtilmiştir. (bkz.
Eyüpgiller, K. ve Özaltın M., 2007, “Restitüsyon ve
Restorasyon”, Bir Şaheser: Süleymaniye Külliyesi, ed. S.
Mülayim, TC Kültür ve Turizm Bakanlığı Yayınları,
Ankara, s.193-232.) Fakat bu mekânlar dönemin dükkân
tipolojisine uymamaktadır. Dışa kapalı bu mekânların
Süleymaniye vakfiyesinde belirtilen odalar olduğu ve bekâr
odaları olarak inşa edildikleri görülmektedir.
6. Belgelerde sur dışı olarak adı geçen yerler, Tarihî
Yarımada’nın deniz surlarının dışında kalan bölgelerdir.
7. BOA A.DVN.830 1206/1792, BOA A.DVN.831
1207/1793, BOA A.DVN.832 1207/1793, BOA
A.DVN.833 1207/1793, BOA A.DVN.834 1207/1793,
BOA A.DVN.835 1207/1793, BOA A.DVN.836
1207/1793, BOA A.DVN.837 1207/1793, BOA
A.DVN.852 1220/1805, BOA A.DVN.881 1250/1835,
BOA D.BSM.TRE.15257 1208/1793, D.BSM.
TRE.15745c 1253/1837, BOA NFS.d.3 1207/1793,
BOA NFS.d.4 1207/1793, BOA NFS.d.6 1207/1793,
BOA NFS.d.71207/1793

Kaynakça:
• Altınay, R. A. (1987) Onuncu Asr-ı Hicri’de İstanbul
Hayatı, Kültür ve Turizm Bakanlığı, Ankara.
• Behar. C. (2003) A Neighborhood in Ottoman Istanbul,
State University of New York Pres, Albany.
• Câbî Ömer Efendi (2003) Câbî Târihi: Târîh-i Sultân
Selîm-i Sâlis ve Mahmûd-i Sânî: tahlîl ve tenkidli metin,
Türk Tarih Kurumu, Ankara.

• Ertuğ, N. (2008) Osmanlı Döneminde İstanbul
Hamalları, Timaş Yayınları, İstanbul.
• Evliya Çelebi (2003) Günümüz Türkçesiyle Evliya Çelebi
Seyahatnamesi, I. Kitap, Yapı Kredi Yayınları, İstanbul.
• Faroqhi, S. (2011) Osmanlı Zanaatkârları, Kitap
Yayınevi, İstanbul.
• Koçu, R. E. (1964) Yeniçeriler, Koçu Yayınları, İstanbul.
• Ortaylı, İ. (1986) İstanbul’dan Sayfalar, Alkım,
İstanbul.
• Tanyeli, U. (1996) “Klasik Dönem Osmanlı
Metropolünde Konutun ‘Reel’ Tarihi”, Haz.: Ahunbay, Z.,
Mazlum, D., Eyüpgiller, K., Doğan Kuban’a Armağan,
Eren Yayınları, İstanbul, s.57-71.
• Zarinebaf, F. (2010) Crime and Punishment in Istanbul
1700-1800, California University Press, Berkeley.

Başbakanlık Osmanlı Arşivi Belgeleri:
BOA Cevdet Bahriye 173/8162, 1208/1794
BOA HAT 590/29010, 1255/1840
BOA HAT 491/24051, 1242/1827
BOA DH.MKT 2133/54, 1314/1897
BOA DH.MKT 2397/86, 1316/1899
BOA A.DVN.830, 1206/1792
BOA A.DVN.831, 1207/1793
BOA A.DVN.832, 1207/1793
BOA A.DVN.833, 1207/1793
BOA A.DVN.834, 1207/1793
BOA A.DVN.835, 1207/1793
BOA A.DVN.836, 1207/1793
BOA A.DVN.837, 1207/1793
BOA A.DVN.852, 1220/1805
BOA A.DVN.881, 1250/1835
BOA D.BSM.TRE.15257, 1208/1793
D.BSM.TRE.15745c, 1253/1837
BOA NFS.d.3, 1207/1793
BOA NFS.d.4, 1207/1793
BOA NFS.d.6, 1207/1793
BOA NFS.d.7, 1207/1793

Bachelor Rooms in Ottoman İstanbul
The paper aims to reveal the cultural presence of the ‘bachelors’ which is an
ignored group in the historiography of Istanbul. The research focusing on locating
spaces of this group in the urban context and discussing their role in the urban
dynamics in the early modern period is important for a multiple reading of
Istanbul’s urban history. The sheltering conditions and the limited spatial
information on the subject are introduced. This group of labourers and artisans
live in bachelor rooms, shops and khans collectively, as they are not allowed to
reside in mahalles. Their existence in the city was always conceived as a threat to
the urban order and continuous auditing of the bachelors is remarkable especially
in the 18th century. As they were considered to be in close relation to alcohol
consumption, prostitution and gambling, the spaces they reside in were perceived
as main centres of urban crime. This attitude brought frequent attempts of
discipline to both this group and the urban space. This neglected constituent of
the urban history points out to the early modern Ottoman authorities’ changing
relation with the urban environment.

mimar•ist 2013/1 35

lk bağımsız işi olan Ercümend Kalmık Müzesi
koruma projesi ve yeni ek tasarımıyla övgü

alan Ayşe Orbay, koruma alanında etkinlik göste-
ren bir mimar. Orbay, koruma uygulamalarında
mimarın tasarımcı kimliğinin ön planda olması
gerektiğini düşünen, böylelikle her uygulamasına
da çağdaş bir değer katabilen mimarlardan. Top-
kapı Sarayı Hazine Koğuşu, Süleymaniye Rabi
Medresesi gibi simgesel değeri tartışılmaz yapılar-
dan sivil mimarlık örneklerine farklı ölçekte proje
ve koruma uygulamalarını üstlenmiş olan
Orbay’la koruma ve tasarım ilişkisi, koruma
müdahalelerinde mimarın tasarımcı olarak etkin
rolü ve gerçekleştirmekte olduğu güncel projeler
üzerine bir söyleşi gerçekleştirdik.

Merhaba, öncelikle söyleşi teklifimizi kabul
ettiğiniz için teşekkür ederiz. İlk sorumuz
şöyle olacak; kendi çalışma ortamınızı oluş-
turana dek birlikte çalıştığınız kişileri belir-
lerken nasıl bir yol izlediniz?
Etkisi altında kaldığım ilk kişiyi ben belirleme-
dim. Turgut Cansever teyzemin eşi, dolayısıyla

çok yakınımda olan bir insandı, çocukluğumdan
itibaren yaz ve kışları yakın oturduk. Bütün
çocukluğum, lise ve üniversite yıllarında hep
önemli bir figürdü, beni çok etkilemiş ve yön-
lendirmiştir. Ahşap evlerin aslında bir strüktür
olduğu, bütün biçimlerin o strüktürün bir
sonucu olduğu hep söylerdi. Çürüksulu Yalısı’nı
ve Ertegün Evi’ni bitirdiği zaman ben henüz
mimarlık öğrencisi değildim. Her ikisini de gez-
dirmişti. Her iki mekân da çok etkileyiciydi.
Ertegün Evi’nde mevcut yapıyla arkadaki man-
dalina bahçesi arasına yerleştirdiği direkli yapı-
nın içindeki mekân algısı çok etkileyiciydi.
Dolayısıyla strüktür-biçim ilişkisini doğru kur-
mak, ahşap-sivil mimari mirası doğru okumak
açısından Cansever’in rolü çok belirleyici
olmuştur. Ablam da, Cansever’in tüm çocukları
da mimarlık okudu. Üniversitede Cansever’in
etkisiyle doğru Nezih Eldem’e gittik. Nezih
Bey de bana bağlamın ne kadar önemli olduğu-
nu öğreten kişi oldu. Tasarıma kendimi çok
yakın hissediyordum, ama tarihi mirasla da bir
şeyler yapmak istiyordum. İtalya’nın bunun en
iyi örneği olduğunu düşünerek İTÜ restoras-
yonda yüksek lisansı bitirdikten sonra İtalya’ya
gittim. İtalya’da Pisa Şehri’ndeki belediyenin
proje bürosunda iki yıl kaldım. Döndükten
sonra bir süre daha Turgut Bey ile çalıştım,
ardından Atilla Yücel ile çalıştım. Ondan sonra
da bağımsız çalışmaya başladım.

Turgut Cansever, Nezih Eldem, sözettiğiniz
kişiler mesleki bakış açılarıyla son derece
değerli insanlar, onlarla çalışmak çok yol
gösterici olmuştur.
Her ikisi de hem mimari mirasa doğru bakan,
onu doğru okuyabilen, hem de tasarımcı taraf-
ları ağır basan insanlardı. O dönem için de sayılı
kişilerdi. Şimdi koruma çok daha gündemde,
bütçe ayrılıyor, ama koruma ve restorasyon o
yıllarda çok ihmal edilen bir alandı.

Yeni bir kültürel değer yaratırken, geçmişten
gelen bir kültürel değerin hayatın içerisinde
sürdürülmesini sağlamak, buna yönelik bir

Ayşe Orbay, 1983 yılında İTÜ Mimarlık Fakültesi’nden mezun oldu. Aynı yıl, İTÜ Mimarlık
Fakültesi Restorasyon Bölümü’nde yüksek lisans eğitimine başladı. 1986-1988 yılları arasında
İtalya’da Pisa şehri belediyesinin proje bürosunda çalışan Orbay, 1986-1989 yılları arasında da
Pisa’da Campo Santo’nun rölöve çalışmasında bulundu. 1990 yılında Mimar Turgut Cansever’in
bürosunda çalışmaya başladı. 1991-1997 yılları arasında Mimar Atilla Yücel’in bürosunda
çalıştıktan sonra mimarlık mesleğini, kurucusu olduğu Ayşe Orbay Mimarlık Ltd. Şirketi’nde
sürdürmektedir.

PROJE / PROF‹L

Ayşe Orbay: “Koruma Tasarım İlişkisinde
Tasarımcı Kimliği Çok Önemli”
Söyleşi: T. Gül Köksal - Selcen Yalçın Coşkun

İİ

36 mimar•ist 2013/1

PROJE / PROF‹L

kaygı taşımak çok önemli. Bu dönemde
mimarlık dâhil her şeyin parçalanmışlığı söz-
konusu iken, koruma ayrı, tasarım ayrı bir
konu gibi ele alınıyor, mimarlar da o şekilde
hareket ediyorlar. Belki burada koruma ve
tasarım ilişkisini nasıl değerlendirdiğinizden
söz edebiliriz. Özellikle ilk uygulamanız
olan Ercümend Kalmık ile başlayan ve sonra
da yaptığınız bütün çalışmalarda hissedilen
bu ilişkide nasıl yol aldınız?
Kalmık Müzesi benim ilk bağımsız işim. Mal
sahibi Ercümend Bey’in eşi rahmetli Ayşe
Kalmık’ın elinde ufak bir resim koleksiyonu
vardı ve bir vakıf kurup, o vakfın bir bölümünü
de müze olarak düzenleyerek o eserleri orada
muhafaza etmek ve sergilemek istiyordu. O
sırada Gümüşsuyu’nda oturuyordu ve bir sokak
üstte bu binayı beğenerek satın aldı; hatta alma-
dan önce bana da göstermişti, daha sonra da işi
benim yapmamı istedi. O zamanki imar duru-
mu 5 katlı bir yapıya izin veriyordu, Şişli’deki, 3
katlı eski cephenin 2 m gerisinden 6-7 kat yük-
selen apartmanların yapıldığı yıllar. Bu ahşap ev
için de öyle yapılabilirdi, çünkü yapı ikinci dere-
ce tescilliydi ve cephesini muhafaza edip, arkası-
na 5 katiı bir apartman inşa edilebilirdi. Ama biz
“yapabilir miyiz?” diye kurula hiç sormadık.
Ayşe Kalmık çok hoş ve duyarlı bir insandı.
Kendisine ahşap yapıyı ezmeyecek şekilde,
doğru ölçek ilişkisini kurarak yapılacak bir
küçük ekle, bu binanın hayatta kalmasını sağla-
yacağımızı söyledim ve o da evet dedi. Dolayı-
sıyla proje böyle gelişti. Ahşap evin dış mekân
bağlantısı yok olmuştu, muhtemelen boğaz
manzarası vardı yapıldığı zaman. Arkaya çok
geçirgen bir ek ekleyip onun vasıtasıyla nitelikli
bir dış mekân algısı yaratmak, o şeffaf ek üzerin-
den arka bahçeyi görmek projenin ilk kararlarıy-
dı. Yapılacak ek yapının, ahşap ev yüksekliğinde
olması çok önemliydi. İki yana yapılan o taş
duvarlar yatay derinliğin algılanmasını sağladı ve
apartmanlarla ilişkiyi inanılmaz bir şekilde kesti,
öyle olacağını pek tahmin etmiyordum. Hep
düşünürüm 5 katlı iki apartman arasındaki 2
katlı bir binayı korumanın anlamı ne? Ama o
arkadaki derinlik ona nitelikli bir dış mekân iliş-
kisi sağladı ve yapı hayatta kaldı. Bence o müda-
halenin en önemli kısmı, 2 katlı bir yapı nasıl
nitelikli bir şekilde hayatta kalabilir sorusuydu?
Bu açıdan iyi bir örnektir. Tabii ek yapı, ahşap
evde olmayan bir takım unsurları içerdiği için,
mevcut olana artı bir değer katmak açısından da
önemlidir. Var olana bir ek yaparken hem kat-
manlaşmayı arttırıyorsunuz, hem de bir artı

değeri ekliyor ve zenginleştiriyorsunuz. En
keyifli kısmı da bu olsa gerek. Kalmık Müzesi
öyle bir deneyimdi. Zaman telaşı yoktu. Uygu-
lamayı başından sonuna ben kontrol ettim.
Burada öğrendiğim başka bir şey, proje ve uygu-
lamanın ayrılmaz bir ikili, bir bütün olduğuydu;
yani başından sonuna kadar bu süreçte sizin
olmanız gerektiği. Restorasyon konuları böyle.
Siz ne kadar analiz, tespit ve proje yaparsanız
yapın, binayı açınca bir sürü öngörülemez
durumla karşılaşıyorsunuz ve her şeyi yeniden
kurgulamak istiyorsunuz. Çünkü kararların
alınmasına neden olan mevcut durum değişiyor,
okuma farklılaşıyor. Koruma tasarım ilişkisinde
tasarımcı kimliği bence önemli. Çünkü sonuçta
karşınızda bir mimari uygulama var ve onu
doğru okumanız lazım. Onu okurken de, ona
müdahale ederken de tasarımcı kimliği önemli.

Katılıyorum, ancak bugün çoğu proje uygu-
lamasının künyesine baktığımızda koruma
projelerinin belirli kişiler tarafından yapıldı-
ğını, ancak müdahale ve yeni kullanım karar-
larının ilk aşamadan bağımsız başka mimar-
larca ve hatta ayrı bakış açılarıyla ele alındı-
ğını görüyoruz. Tabii projeyle de iş bitmi-
yor, ihale süreçleri ve uygulama aşamaları ile
bu sefer başka aktörler devreye giriyor. Bu
durumda ayrışma daha da keskinleşiyor. Bu
bağlamda sizin önemli uygulamalarınızdan
biri olan Rabi Medrese’ye değinebiliriz.
Tabii. Sizin deminki sorunuzu dinlerken şunu
düşündüm. Uzun süre ikinci derece eser adı
altında çok sayıda ahşap bina yıkıldı, betonarme
olarak yapılıp cepheleri kaplandı. Burada da
bugün de aynı yanlış yaklaşım var. Korunmaya
çalışılan cephe yani biçim, aslında korunmasına
gerek görülmeyen strüktürün bir sonucu, sonuç
olarak koruma çabaları bir korumamaya dönüş-
tü. Şimdi betonarme olup kötü bir şekilde cep-
hesi kaplanan yapılar aslında çoktan yok oldular,
bir daha restore edilemeyecekler.

Bir yandan da o yapılar halen tescilli olduğu
için koruma altındalar.
Evet, onların cephe kaplamaları çürüdüğünde
ne yapılacak? Böyle bir gerçekle hâlâ yüzleşemi-
yoruz. Bugün de durum pek farklı değil, gide-
rek muhafazakârlaşan koruma kararları yeterli
düşünsel arka plandan yoksun bence. Sonuçta
sivil mimari ek alabilir, gerektiğinde müdahale
edilebilir; öyle dokunulmaz bir şey değil, yaşa-
ması gereken bir şeydir. Bir anıt yapı ile ahşap
evin restorasyonunu karıştırmamak lazım.

mimar•ist 2013/1 37

PROJE / PROF‹L

Rabi Medrese’de Vakıflar binanın kullanımını
Türkiye Bilimler Akademisi’ne tahsis etti. Ben
projeyi ve uygulama boyunca kontrolörlüğünü
yaptım. Birinci aşamada -ki müteahhit firma işe
gerçekten sadece ve sadece kâr amaçlı yaklaşan
bir firmaydı, iki düşman haline geldik. Benim
amacım yapıya doğru müdahale edilmesi, onun-
ki de para kazanmaktı. Neyse ki yapının sadece
bir bölümünü ihale edilmişti. İkinci aşamada
yönetim buradan ders çıkararak daha nitelikli
bir firma arayışına girdi ve Türkiye’deki sayılı
firmalardan biri, hakikatten olağanüstü duyarlı,
başındaki kişinin mimar-restoratör olduğu bir
firma olan Sayka ihaleyi aldı. İlki ne kadar şansız
bir deneyim olduysa, ikincisi de o kadar olumlu
bir işbirliğine dönüştü. Benim gibi mimar ve
restorasyon eğitimi almış olan bir şantiye şefi
görev yaptı ve son derece nitelikli bir iş çıktı.
İlk iş yapıdaki 20. yüzyılın yanlış müdahalelerini
ayıklamaktı. Bütün çatının üzeri çelik hasırlı bir
beton tabakası ile kaplıydı, bu söküldü ve yükler
alındı. Kubbelerdeki delikler tuğla ve özgün
harcın yakını bir harçla örüldü. Kubbelerin ara-
sındaki eğimli bölümler çok dolmuş, kubbeler
betonun içine gömülmüştü. Onlar özgün sevi-
yelerine indirilince, kubbeler ortaya çıktı. Ama
yapılamayan şeyler de oldu. Yapının içindeki
ocak davlumbazları ‘önceki restorasyonlarda
sökülmüş, yerlerine kalıp içine betonarme ola-
rak dökülenler konulmuş; iş kalemi artsın ve
müteahhit para kazansın diye yapılmış ve tam
bir katliam. Çünkü 20 küsur odanın 20’sinde
de davlumbazın harap olması mümkün değil.
Aynı şekilde küfeki taşı bacaların hepsi sökül-

müş, beyaz çimentoyla yapılanlar konulmuş,
hiçbir özgün baca kalmamış. Onlara dokuna-
madık. Bu çalışma sırasında derz ve taş tamirle-
rinin oldukça zor bir konu olduğunu fark ettim
ama bizi mutlu eden sonuçlar elde edildi.
Kumun ve içindeki küçük pudimaların rengi,
harcın karışımı, harcın taşın yüzeyine göre hafif
geride bırakılması, fırçalanarak ya da süngerle-
nerek bitirilmesi güzel oldu. O açıdan iyi ve
düzeyli bir iştir. Bu uygulamada bir çağdaş ek
tasarımı oldukça sınırlıdır. Kalmık Müzesi’nde
tasarım ne kadar ön planda ise, Rabi’de de o
kadar geri plandadır. Rabi’de sadece pencerele-
re yapılan doğramalar bugünün izini taşıyor.
Pencerelerin özgün kapakları, duvarın iç yüzün-
deki ahşap kündekari kapaklar, dışta ise ise lok-
malı demir parmaklıklar bulunuyor, o dönemde
büyük levha halinde cam üretimi henüz yok.
Sonradan lokmalı demir parmaklıkların gerisine
eklenmiş ahşap doğramalar son derece kötüy-
düler. Onları kaldırıp kayıtsız düşey menteşeli
camlar yerleştirdik. Bu şekilde demir parmaklık
ve taş söve ilişkisi yeniden içeriden de görülebi-
lir hale geldi ve aynı zamanda kündekari kapak-
larla hiçbir şekilde yarışmayan, bugünün izini
taşıyan bir detay eklenmiş oldu. Detayı, camı
üretecek firmanın yetkili kişisiyle birlikte oluş-
turduk. Bir diğer önemli husus da nitelikli,
deneyimli ustaların çalışmak şart olduğu. Usta
iyi değilse zaten sonuç kötü oluyor, yapacak bir
şey yok.

Müteahhit firmanın bir ekibi var mıydı?
Tabii sürekli bir ekibi vardı. Onun dışında da
kurşun ustasını buldular, kündekarileri bir
marangoza verdiler. Hepsi için örnek yapıldı.
Yüklenici firmanın da önceliği yapıyı korumaktı
ve yaklaşımı doğruydu.

Süreler yeterli miydi?
Gerekli süre uzatımları yapıldı. Yönetim bu işin
doğru yapılması için gerekli sürelerin hepsine
saygı gösterdi ve kullandırttı. Öngörülemeyen
işler için %50 oranında bütçe artırımları yapıldı.
Bu tür işlerde, işverenin, işin niteliğini kavrama-
sı çok önemli. En sıkıntılı olduğunu düşündü-
ğünüz süreç nedir diye sormuştunuz, bence en
sıkıntılısı işverenin zaman ve bütçe açısından
durumu doğru kavrayamaması. Örneğin Top-
kapı Sarayı’nda kısa bir zaman vardı. Öyle bir
yapı o kadar kısa zamanda ele alınmamalı tabii
ki, onun tedirginliğiyle iş yapılıyor, doğru bir
şey değil. Süreler çok önemli, iş kendi süresini
dayatıyor.

Rabi Medrese, orta avlu
(üstte) ve avlu-saçak
(Aykut Köksal).

Rabi Medrese,
ara avlu cephesi ve ön
avlu.

38 mimar•ist 2013/1

PROJE / PROF‹L

Anıtsal yapı uygulamalarınız arasında Top-
kapı Sarayı’na değinirken süre sıkıntısından
sözettiniz. Böylesi durumlarda sanırım bir
mimar olarak tavır almak gerekiyor. Belki de
karşılaşılan bu tür sıkışmışlıkları aşmak için
herkesin tavır alması lazım. Yaptığınız uygu-
lamalarda süre baskısı karşısında nasıl tavır
alıyorsunuz?
Elimden geldiğince karşımdakine anlatmaya
çalışıyorum. Zaten size gelen o insan sizin bir
uygulamanızı görüp gelmiş oluyor. Ben de işin
niteliği nedir, onu anlatmaya çalışıyorum. Tabii
o kadar sürelerde yapılamayacağına ikna olma-
yanlar da gidiyor, öyle de olmuştur birkaç tane
işi acele olup, başkalarına giden.

Anıtsal ve sivil yapılara müdahale ederken ne
tür yollar izliyorsunuz?
Sivil yapılar tabii çok farklı, birkaç tane 19. yüz-
yıl ahşap binası açtıktan sonra artık yapım tekni-
ğine hâkim oluyorsunuz, ama Rabi Medrese,
başlangıçta çekindiğim zor bir konuydu. Çünkü
bakıyorsunuz yapım tekniklerine, daha önceki
çalışmalar hiçbir şekilde belgelenmemiş, yayın-
lanmamış, kaynak yok. Gülsün Tanyeli’nin tezi
dışında başvurabileceğim bir kaynak yoktu. Öte
yandan bütün anıtsal yapılar 20. yüzyılda defa-
larca açılmış, restore edilmiş, ama hiçbir şekilde
belgelenmemiş, yapım tekniği, strüktür bilgileri
hiçbir potada toplanmamış, hâlâ da öyle.

Fotoğrafla belgeleme yapılmış olmalı?
Fotoğraflara da ulaşamıyorsunuz. 1950’lerde
Salis ve Rabi Medrese birlikte, 1980’lerde de
sadece Rabi restore edilmiş. Vakıfların kapısını
defalarca aşındırdım; ama arşivimiz taşınıyor,
yerleşmedi vb. denildi ve hiçbir belgeye ulaşa-
madım. Yapıyı restore ederken hep şunu düşün-
düm, bir merkez olsa, bütün yapıların belgeleri
ortak bir havuzda burada toplansa, açık bir arşi-
ve dönüşse. Bilginin paylaşılması çok önemli.

Siz bu uygulamayı yayınlayacak mısınız?
Evet, yayın yapmayı arzu ediyorum, ama henüz
zaman olmadı.

Dediğiniz gibi bir merkez olsa, belgeleri top-
lar ve yayın için bir ekip de oluşturur. Mimar
da süreçte destek olur. Çünkü yayın da ayrı
bir alan, ayrı bir uğraş.
Doğru, tabii ki.

Türkiye’de çok sayıda restorasyon uygula-
ması var, bir kısmında da önemli uzmanlar,

hocalar görev alıyor, danışmanlık yapıyor,
ama maalesef kapsamlı yayınlar çok yetersiz.
Evet, neredeyse yok. Beylerbeyi’ndeki iki katlı
bir ahşap köşkün basit onarımını, geçtiğimiz
Ağustos ayında başlayıp, bir ay önce bitirdik.
Esra Balcı ile birlikte çalıştık. Şimdi bu çalışmayı
bir makaleye dönüştüreceğiz. Yapıyı ele aldığı-
mızda iki cephesi sıvalıydı, diğer iki cephesinde
ise ahşap kaplamalar duruyordu ve cephe ele-
manlarından yapının 19. yüzyılın ikinci yarısına
ait olduğu anlaşılıyordu. Daha sonra arka cep-
hedeki sıvanın altından çıkan 2- 3 sıra kaplama-

Rabi Medrese, dershane cephesi.

Taş tamirleri.

Taş tamirleri.

Derzler.

Mazgal pencere.
Rabi Medrese, ön avlu-sacak.

mimar•ist 2013/1 39

PROJE / PROF‹L

dan yapının daha eski olduğunu anlaşıldı, kapla-
ma detayı , Çengelköy Sadul lah Paşa
Yalısı’ndakinin eşi. Yapı muhtemelen 19. yüzyıl
başı, yani 1800’ler. 60- 70 sene sonra bir tamir
geçiriyor ve üç cephesi dönemin geçerli üslubu-
na göre yeniden düzenleniyor. Yapının 19. yüz-
yılın başından itibaren geçirdiği evrime ilişkin
bir sürü ilginç detay bulduk, bunları belgeledik.
Şimdi onları bir makaleye dönüştüreceğiz. Bu
çalışmada yapılan çağdaş ek, özgün mermer
lavabolara eklenen çağdaş sifon ve bataryalar-
dan ibaret. Yani eski tarz pirinç musluklar kul-
lanmadık.

Topkapı Sarayı uygulamasından da söz eder
misiniz?
Topkapı Sarayı kompleks ve katmanlı bir yapı
ve aslında içindeki objelerin sergilendiği bir yer
yerine, kendi mimarisinin sergilendiği bir
müze olmalı, ama öyle değil, objelerin sergi-
lendiği bölümlere girdiğinizde mimari ikinci
planda hatta bazen okunamaz derecede ve geri
plandadır. 2000 yılındaki sergi için müdahale
edilen koğuşlardan biri Has Odalar Koğu-
şu’ydu. Orada fazla bir şey yoktu ve kullanıl-
mıyordu. Duvarlarda birtakım delikler açarak
üzerine tutturulmuş sergi amaçlı bir ahşap kar-
kas vardı. Yapılan iş onların ayıklanması ve açı-
lan yerlerin tamiriydi. Hazine koğuşundaysa
ciddi bir betonarme ek vardı. Bunu yönetim
istemiyordu. Çünkü kör noktalar oluştuğu içi
kameralar tarafından kontrol edilemiyordu.
Sökülmesi şu açılardan doğru oldu; pencerele-
rin içine briket duvar örülmüştü. Dolayısıyla o
mekânın olağanüstü güzel bir avluya bakan bir
mekân olma özelliği yok edilmişti, oldukça
hoyrat bir müdahaleydi. Onu kaldırıp mimari-
nin dış mekân bağlantısını kurup sergilemeyi
de ona göre yapmak gerekiyordu. Ayrıca beto-
narme katın döşemesi zemin katındaki basık
kemerlerin hizasından geçiyordu ve kemerleri
tahrip etmişti. Bunlar düzeltilmiş oldu.

Bu arada şu da önemli. Topkapı Sarayı’nda
mevcut ihale mevzuatıyla rölöve, restitüsyon,
restorasyon projesi ihaleye ediliyor. Topkapı
Sarayı gibi çok kompleks ve çok katmanlı bir
yapı için, Topkapı’ya özel bir analiz, tespit ve
projelendirme süreci lazım. Ayrıca saraydaki
objelerin sarayın dışındaki mekânlarda sergile-
nerek binanın hafifletilmesi lazım.

Koruma kurulları ile karşı karşıya geldiği-
nizde yaşadığınız önemli süreçler oldu mu?
Koruma kurullarının işi zor, çünkü o kadar çok İki katl› ahflap ev restorasyonu, Beylerbeyi, İstanbul.

40 mimar•ist 2013/1

PROJE / PROF‹L

Iki katl› ahflap ev
restorasyonu, Beylerbeyi,
İstanbul.

yapıya bakmak zorundalar ki, bence şu andaki
model sorgulanması gereken bir model. Örne-
ğin Moda’daki Ferit Tek Evi’nde projede yapı-
nın depremdeki yatay yüklere direnci zayıf
bulunduğu için, içine rijit bir taşıyıcı çekirdek
önerilmişti. Kurul önerdiğimiz statik müdahale-
ye uzun bir süre direndi ama kurulda da bunu
değerlendirebilecek mühendis yoktu. İnşaat
mühendisi giderek kurula anlattı, sonunda
önerdiğimiz müdahale kabul edildi. Ama tabii
uzun süreçler bunlar.

Mühendislik hizmeti de çok önemli.
Tabii, onların da bir koruma duyarlılığının oluş-
muş olması gerekiyor.

Sizin düzenli olarak çalışmayı tercih ettiği-
niz bir mühendis ekip var mı, yoksa onlar da
proje veya uygulamaya bağlı olarak değiş-
kenlik gösteriyor?
Üst üste birden fazla projeyi birlikte yaptığım
ekipler oldu, sadece o projeye yönelik araya
giren mühendislik büroları da oldu. Siz konuya,
strüktüre hâkimseniz yönlendiriyorsunuz zaten.

Şu anda hangi yapılarla ilgili çalışmalarınız
sürüyor?
Beylerbeyi’nden daha önce Moda’da Tek Esin
Vakfı’na ait bir Ferit Tek Evi var, Kalmık’tan
hemen sonra onun projesini yapmıştım. Vakfın
bütçesi yoktu, bina çok uzun zaman bekledi.
Uygulama Sayka’ya verildi ve ben de kontrolör-
lüğünü yaptım. Bugünlerde kesin kabulü yapılı-
yor. Bir de Üsküdar İcadiye’de üç katlı, 19. yüz-
yıl sonuna ait evinin restorasyonu sürmekte.
Ahşap kafesi ciddi hasarlı çıktı, strüktürel müda-
hale yapılıyor, neredeyse bütün ahşaplar elden
geçmek zorunda kaldı, yapıldığı dönemde ucuz
malzeme kullanılmış.

Proje hazırlarken ya da uygulama süreçlerin-
de danışmayı tercih ettiğiniz, tereddütte kal-
dığınız noktalarda birlikte hareket ettiğiniz
kişiler oluyor mu?
Oluyor. Turgut Cansever’e çok danışırdım. O
her zaman güvenli bir limandı diyebilirim.
Örneğin Kalmık Müzesi’nde yol ayrımlarında
kendisine danışmıştım. Ahşap binanın arkasında
eski bir mutfak eki vardı, koruyayım mı, koru-
mayayım mı açmazında Turgut Bey burada
arkeoloji yapma, mimarlık yap, demişti. Yine
müzenin bahçesinde Scarpa etkisiyle beton
yüzeyler yapmak için uğraşıyorum, bahçeyle
çok uğraşma, bahçe ikinci planda olsun demişti.

Benzer konuları Aykut Köksal ile de paylaşıyo-
rum. Açıkçası görüşlerine itibar ediyorsam,
güveniyorsam danışmayı severim. Birlikte
düşünmek, eleştiri almak güzel ve keyifli.

Siz yeni yapılarla da uğraşıyorsunuz aynı
zamanda değil mi, herhangi bir ayrımınız
yok?
Ayrımım yok, ama ne iş yaparsanız yeni işler
onun üzerinden geliyor. Bana genellikle resto-
rasyon işleri geliyor. Ama ben isterim, yeni yapı
yapmak, ayrım yapmıyorum.

İster eski bir yapıyla ilişki olsun, ister yeni
bir yapı, aslında herşey bir bağlamın parçası.
Nezih Bey’le ilgili sözünüzde de demiştiniz
bağlamla ilişki kurmayı. Sonuçta bu bir
değer yaratımı meselesi, koruma da değerli
bulup onun o değerini sürdürmek, ona artı
bir değer katmak. Konu bir eski eser olduğu
zaman daha fazla hassas olmak, daha incelik-
li düşünmek gerektiği durumlar olabiliyor,
ama o da nihayetinde bir tasarım, birinde
büyük ölçekte bir tasarım, birinde detay,
yani ölçek değişiyor. O nedenle çok da farklı
değil birbirinden.
Evet değil, bir de şöyle bir şey var, siz eğer
bağlamdan yola çıkarsanız yaptığınız müda-
hale tek defalık oluyor. Özgün bir şey, şimdi-
ye kadar yapılmamış bir şey yapmak gibi bir
niyetiniz varsa bunun için çaba göstermenize
gerek yok. Zaten bağlamı esas alırsanız o bir
defaya mahsus, tekrar edilemez bir şey olu-
yor.

mimar•ist 2013/1 41

PROJE / PROF‹L

Evet bir yandan da niteliğin hiç önemli
olmadığı bir ortamda bu kadar da hassas
çalışmanın getirdiği sıkıntılar oluyor.
Tabii ki, bunlar öyle büyük bütçeli işler olamı-
yor. Zaten restorasyon işleri bir kere pahalı

uygulamalar oluyor, iyi ustalarla çalışmak
zorundasınız. Onlara da emeklerinin karşılıkla-
rını vermek zorundasınız ki, iş yapılabilsinler.
Dolayısıyla maddi getirileri çok fazla işler değil.
Tabii seçici olup iş yapmak ve bir yandan da bir
ofisi döndürebilmek hiç kolay değil.

Ofis koşullarınızdan da söz edebilir miyiz?
Proje üretme, uygulama kontrol süreçlerin-
de sözgelimi İstanbul dışında işleriniz olursa
süreçleri nasıl denetleyebiliyorsunuz?
İstanbul dışında işim olmadı diyebilirim. İstan-
bul içinde olanlarda da işin büyüklüğüne, büt-
çesine, o işe özgü bir düzenleme oluşturuyo-
rum. Bir kontrolörlüğü ya da şantiye yönetimini
bir iki kişilik küçük bir ekiple yapmak mümkün.

Teşekkür ederiz bize ayırdığınız zaman için.
Ben de teşekkür ederim.

Ayşe Orbay: “Designer Identity is Important in the Relation
between Conservation and Design”
Interview by Gül Köksal - Selcen Yalçın Coşkun
Ayşe Orbay, well-known and praised with her first independent work; Ercümend
Kalmık Museum conservation project and its extention is an architect whose
activities mostly focus on the field of conservation. Orbay who believes that
architect’s identity as a designer should go along with her responsibilty as a
conservation architect have given contemporary contributions in all her projects
with new designs besides conservation decisions. She has undertaken a variety of
projects of different scales, such as symbolic monumental buildings like Topkapı
Palace Treasury Wards, Suleymaniye Complex Rabi Medrese and traditional
wooden houses in Bosphorus villages in İstanbul. We realized an interview with
Ayşe Orbay on issues like the close relationship of conservation and design, the
active role of the conservation architect as a designer on practice and her
contemporary works.

Projeler
1991-1996 	 Ercümend Kalmık Müzesi proje ve uygulaması
1997-1998	 Moda, Ferit Tek Evi restorasyon projesi
1998-1999	 Feyhaman Duran Müzesi ek kanadı projesi
2000	 Topkapı Sarayı Müzesi Padişah’ın Portresi sergisi,
	 restorasyon ve sergi tasarımı
2002-2003	 Süleymaniye Rabi Medrese restorasyon projesi
2004-2005	 Rumeli Hisarı, Ahmet Vefik Paşa Kütüphanesi rölövesi
2005-2009	 Süleymaniye Rabi Medrese restorasyonu mimari kontrolörlüğü
2009	 Üsküdar, üç katlı ahşap ev restorasyon projesi
2009-2010	 Rumeli Hisarı, Ahmet Vefik Paşa Kütüphanesi
	 restorasyonu mimari kontrolörlüğü
2011-2013	 Moda, Ferit Tek Evi restorasyon uygulaması mimari kontrolörlüğü
2012-2013	 Beylerbeyi, iki katlı ahşap ev restorasyonu
2012	 Üsküdar, üç katlı ahşap ev restorasyonu

Solda; Moda, Ferit Tek evi
restorasyonu.
Sağda; Rumeli Hisarı,
Ahmet Vefik Paşa
Kütüphanesi.

42 mimar•ist 2013/1

ünümüzün egemen küresel politikaları paralelinde
hızla dönüşen yapılı çevrenin mimarlık ve planlama

alanlarında yarattığı baskılar, tehditler ve tartışmalar her
zamankinden yoğun biçimde meslek gündemimizde.
Yaşamın birçok alanında olduğu gibi, mimarlık alanında da
küresel ölçekte giderek yaygınlaşan birörnekleştirici ve
metalaştırıcı yaklaşımla karşı karşıyayız. Bu yaklaşım, mes-
lek ve yaşam kalitesinin bilimsel ilkelerini ve doğrularını,
toplumsal sorumluluklarını göz ardı ederek ya da indirge-
yerek, mimarlık ürününü ve hatta mimari tasarım sürecini
sermayenin cazip bir aracına dönüştürebiliyor. Yönetimle-
rimizin mesleki alanlarda tartışmaya açmaktan kaçındıkları
büyük ve çok boyutlu projelerin ve söz konusu projelerin
sahip oldukları koruma, kentsel planlama, toplumsal
duyarlılık anlayışının bugün kenti tarihi bir kırılma noktası-
na ve geri dönülemez noktalara sürüklediği açık. Kuşku-
suz, böylesine büyük çaplı bir kentsel dönüşüm süreci,
uzun vadeli bir vizyon çerçevesinde düşünülerek çok
yönlü değerlendirilmeyi, “insan hakları”, “kentli hakları”,
“kültür-sağlık-çevre hakları” gibi boyutlarıyla uluslararası
toplumun, uluslararası mesleki sözleşmelerin ve hukukun
da kapsamında ele alınmayı gerektiriyor.

Dosyamızda ele aldığımız “kent ve konut politikala-
rı” başlığı da, sözü edilen sürecin bir bileşeni olarak çok
yönlü tartışmaları kapsıyor. Konut üretim yöntemlerinin,
21. yüzyılın tanımladığı sosyal ve kültürel sorumluluklar
anlayışıyla ve kamu hakları perspektifinden bakılarak
özgün örnekler üretmesi beklenirken, İstanbul bugün sor-
gusuzca gelişen yoğun imar sürecinin, betonlaşmanın
dünya çapında olumsuz bir örneği durumuna gelmiştir.

Sorun, konut üretim politikalarındaki işlev değişiminin
yarattığı birörnekleşmiş konut blokları yığınlarından öte,
dönüşümün kültürel ve sosyal olarak vardığı ve varacağı
boyutları da kapsıyor. Küresel piyasa mekanizmasıyla ulu-
sal ve uluslararası sermayenin sınırsız çıkarları doğrultu-
sunda kentsel mekan, doğa, kültür değerleri ve yaşam
kaynakları günümüzde değişim değeri üzerinden pazarla-
nan metalara dönüştürülmüştür. Bir taraftan kültürler arası
barışı ve diyalogu geliştirmeye, çoğulcu kent yönetimi
söylemini yaşama geçirmeye, katılımcılığı ve mesleki rol-
leri yeniden tanımlamaya çalışırken, diğer taraftan kenti
içeriğinden, tarihinden, kültürel birikimlerinden ve insan-
dan soyutlayarak, çılgın imar furyasına teslim etmek temel
kent ve kentli hakları ihlalleri olarak tanımlanmaktadır.

Kent ve Konut Politikaları
Deniz ‹nceday›

Dosya:

Kent ve Konut Politikaları

GG

mimar•ist 2013/1 43

DOSYA
KENT VE KONUT POL‹T‹KALARI

Gerek afet politikaları gerekse kentsel yaşam tehditleri
açısından “kaçınılmaz” olarak lanse edilen dönüşüm süre-
ci, farklı bakış açılarıyla irdelendiğinde sorunun esasını
oluşturuyor. Kentin köhneleşmiş merkezi alanlarında gün-
deme getirilen “yenileme” projeleri (Tarlabaşı, Fener-Balat,
Fikirtepe, Sulukule vb. gibi) yerel sakinler açısından sür-
gün edilme ya da sosyal ayrımcılık projeleri olarak algıla-
nıyor. Batının uzun tartışmaların ardından terk ettiği “soy-
lulaştırma” anlayışına alternatif olarak bugün dünya ülke-
leri yeni konut üretim politikalarıyla, çevresel ve sosyal
duyarlılık, enerji verimliliği, ekonomik erişilebilirlik, katı-
lım, kamu hakları, miras değerleri gibi konuları gündeme
getirmeyi ve başarılı örneklerini sergilemeyi amaçlıyorlar.
Ülkemizde ise konut üretiminin soylulaştırmanın, yabancı-
laşmanın, sosyal ayrışmanın ve çevresel tahribatın aracına
dönüştüğünü görmek bugün meslektaşlar arasında payla-
şılan ciddi bir endişe oldu. O nedenle, geliştirilen alternatif
yaklaşımlar dünya ülkeleri için olduğu gibi, ülkemiz için de
başat bir değer taşımaktadır.

Süreç, uluslararası toplumun ve meslek örgütlerinin
sürekli gündemde tuttukları “kentsel yaşam kalitesi”, “kent
hakkı” gibi kavramlar çerçevesinde değerlendirildiğinde
olumsuz tablo gözler önüne serilmektedir. Birleşmiş Millet-
ler İnsan Yerleşimleri (UN- Habitat) Programı yetkililerinin,
Mimarlar Odası, Ankara ve İstanbul Büyükkent Şubelerini
ziyaretleri fırsatıyla gerçekleştirilen toplantılarda dile getir-
dikleri gibi, kentimiz ne yazık ki, bu konuda küresel pazar
mekanizmasının motoruna dönüşmüş dünya kentleriyle
yarışır durumdadır. Küresel veya ulusal çaplı emlak speküla-
törlerinin konutu “piyasa değişim değeri” üzerinden pazarla-
yarak yatırım aracına dönüştürmeleri, insanlara ve topluma
öykünmeci, yapay çevreler sunmaları ülkenin yüzyıllardır
biriktirdiği mimarlık kültürünü de yok saymaktır.

Emlak sayfaları insanlara bir taraftan, Büyükçekmece’de
“Toskana Vadisi”, İstanbul’da “Alaçatı Evleri” ya da “Vene-
dik”, Küçükçekmece’de “Bosphorus City” projeleriyle
sahici olmayan dünyalarda yaşama çağrısı yaparken, diğer
taraftan da kentin doğal değerleri, oksijen depoları, su
havzaları üzerinde yerleşen konutların, “büyük fırsat”,

“kente hükmetme aracı”, “özel bir ayrıcalık” oldukları açık-
lamalarıyla, eşitlik ve hukuk temeli yerine sosyal ve ekono-
mik fırsatçılık, ayrımcılık ve egemenlik anlayışı körüklen-
mektedir.

Yapay kentler, çevreler, yaşamlar ve giderek insanlar…
İmar etkinliğinin yatırım aracı olarak değerlendirilmesi,

menkul değere çevrilmesi ve böylelikle mimari-kentsel tasa-
rıma değişim değeri üzerinden bakılmasıyla birlikte meslek
alanında sağlıklı yapılaşmadan ve çevresel kalite ölçütlerin-
den, korunması gerekli kültür değerlerinden, kamu yararın-
dan konuşmanın olanağı da ortadan kalkmaktadır.

Bu saptamalardan yola çıkarak, son yıllarda İstanbul
kentinde hız kazanan konut imar süreçleri ve üretim politi-
kaları üzerinde dosyamız aracılığıyla daha çok düşünmeyi
ve tartışmayı hedefledik.

Değerli yazarlarımız belirlenen çerçevelerde ve uzman-
lık alanlarından yaklaşarak dosyamıza önemli katkılar sun-
dular:

Yrd. Doç. Dr. Ebru Firidin Özgür, “Barınma, Tüke-
tim ve Yatırım Üçgeninde Konut ve Planlama” başlıklı yazı-
sıyla konut üretimi alanında bugün gelinen noktayı özetler-
ken, kar amaçlı yaklaşımın belirleyiciliğine değiniyor.
Ülkemizde konut üretim politikalarının tarihçesiyle konuyu
açarak piyasanın aktörlerini, konut üretim biçimlerini irde-
liyor ve konunun önemini, planlama bilimiyle ve yaşamla
ilişkisini kurarak vurguluyor.

Ekonomist, gazeteci- yazar Mustafa Sönmez ise,
“Kenti Yık, Konut Yap, Biriktir, Biriktir” başlıklı yazısında,
ülkemizin dış kaynak bağımlısı ekonomik tablosu içerisin-
de inşaata dayalı planlama, yatırım, metalaştırma anlayışı-
nın egemenliğini vurgulayarak, konutun “değişim” değeri-
nin “kullanım” değerinin önüne geçişini ekonomi alanı
uzmanlığıyla değerlendiriyor.

Prof. Dr. Hatice Kurtuluş ve Doç. Dr. Semra Pur-
kis, “İstanbul’da Yeni Konut Sunumu: Dinamikler ve
Aktörler” başlıklı yazılarında 1970’lerden günümüze eko-
nomi politikalarının kentsel metropoliten alanda yarattığı
dönüşüm süreçlerini toplum ilişkileri bağlamında irdeli-
yorlar. Günümüzde, kentsel merkezi alanların dönüşümün-
de aktörlerin değişimini ve yatırım aracı olan konut üretimi
ile sermaye baskısının bu bağlamdaki işbirliğine vurgu
yapıyorlar.

Y. Mimar Öncül Kırlangıç yaptığı derlemede, yurt dışın-
dan son yıllarda yayımlanmış ve mimarlığın çevresel, sosyal
sorumluluk yaklaşımlarına, yaşam biçimlerine dair önerilerini
sunan kısa bir seçkiyi okuyucularımızla paylaşıyor.

Doç. Dr. Ahmet Tercan ise, “Kentsel Biçim ve Sür-
dürülebilirlik İçin Farklı Yaklaşımlar ve İstanbul’da Yeni
Konut Projeleri” başlıklı yazısında, kentsel dönüşümün
yarattığı “kentsel yayılma” baskısı ve siyasi erkin tercihleri-
ne paralel yaşanan kritik çevre tehditleri eşiğine dikkatleri
çekiyor ve konunun yaşamsal boyutlarının altını çiziyor.
Sorunların bilimsel ve nesnel değerlendirilmesinde çağ-
daş planlama anlayışının ve ortak aklın çağrısını yineliyor.

Ataflehir, ‹stanbul 2012.
Fotoğraf: Ahmet Sıtkı
Demir.

44 mimar•ist 2013/1

DOSYA
KE

NT
 V

E
KO

NU
T

PO
L‹

T‹
KA

LA
RI

Doç. Dr. Zeynep Aygen, “O Rüyayı (Satın) Alacağım
– Varolan Yapıların Konut Olarak Yeniden İşlevlendirilmesi”
başlıklı makalesinde, tarihsel süreç içerisinde konutun top-
lumsal açıdan taşıdığı anlamı ve bu çerçevedeki değişimleri
irdeleyerek, konut birimlerinin dönüşüm projelerinin, işlev-
sel değişim projelerinin yurt dışından farklı örneklerini vere-
rek ülkemiz ve kentimiz için bina stoklarının yeniden değer-
lendirilme olanaklarına dair bir öneriyi sunuyor.

Dosya kuşkusuz sadece konut sorununa değil, bunun
ötesinde kentsel kararların alınması mekanizmasının
dönüşümüne ve kent ile kentli hakları alanında gelişen
duyarsızlıklara dair bir çerçeve sunmayı da amaçlıyor.
Mesleki süreçlerde bilimselliğin devre dışı bırakılması,
siyasal erkin karar vericiliğinin mesleki uzmanlıkların
önüne geçmesi anlayışının çevre üzerinde yarattığı çok
yönlü kayıpların, katılımcı - şeffaf ortamlarda, objektif ola-
rak ve toplumla da paylaşılarak tartışmaya açılmasına her
zamankinden daha çok ihtiyacımız olduğu ise bir gerçek.

Dünya çapında sosyal ve çevresel duyarlılıkla ünlenen
meslektaşlarımızın konuya ilişkin fikirleri ve uygulama
örneklerinden söz etmeyi de unutmamalı.

Geçen yıllarda ülkemizde de konferans vermiş olan
Güney Afrikalı mimar J. Noero, projelerinde ülkesinin sos-
yal sorunlarına, demokratikleşme sürecine katkı vermeyi
amaçlıyor. Dönüşüm önerilerinde yoksulluğun ve mekan-
sal eşitliğin sözcülüğü rolünü mimar olarak üstleniyor.
Diğer bir Güney Afrikalı mimar Peter Rich, çevresel doğal
ve kültürel zenginliği, dünya kültür mirası listesindeki
yerel varlıkları özgün ve çağdaş mimari yorumuyla tanıt-
mayı amaçlayan “Mapungubwe Merkezi” binasıyla “2009
Yılı Dünya Binası” ödülüne layık görülüyor. Avustralyalı
ünlü mimar Glenn Murcutt, özgün değerlerin bugün geçen
zamanlardan çok daha fazla değer taşıdığına işaret ediyor
ve Finlandiya Mimarlık Müzesinde açılan sergisinde, küre-
sel yıldız mimarlığı karşısında yerel varlığın ve kaynakların
çevre ve yerel halk açısından yaşamsal önemini, insan
doğa ilişkisine dair yorumlarını sunuyor.

Bunlara çok sayıda meslektaşın yaklaşımları, eserleri
eklenebilir. Burada önemle altı çizilmek istenen, kentsel
değerlerimizin, mekanlarımızın, doğal ve kültürel varlıkla-
rımızın insan ve toplum ilişkilerinden kopartılarak serma-
yenin hizmetine sunulması politikasına ait bir eleştiridir.

Mimarlık ürününün metalaştırılması, mimarlığımızı
olduğu kadar çevre, kültür politikalarımızı, insan hakları
duyarlılığımızı da dünya ülkeleri arasında en alt seviyeleri-
ne indiriyor ve sürecin tarihi belgelerini oluşturuyor. Bu
nedenle bugün meslek alanımızda, öykünmeden ve göste-
riş mimarlığından uzak, yerel olana, özgün varlıklara ve
insana değer veren duyarlı politikanın çağdaş bir yaklaşım
ve temel meslek ilkesi olarak benimsenmesi konusu acili-
yet taşıyor.

Konut üretimi, tasarım açısından ve temelde sosyal ve
politik açıdan, nasıl ele alınmalı ve bugün nasıl ele alını-
yor? Çevremizde giderek birörnekleşen konut alanlarının,

çevresel ve toplumsal bağlamdan kopuk TOKİ konutlarının
yerele özgü nitelikleri, tasarım ilkeleri, toplumsal araştır-
maları mimarlığın bilgi ve üretim alanını besliyor mu?
Ülkemizde ve dünyada giderek yaygınlaşan disiplinlerarası
anlayış söylemi böylesi önemli ölçeklerde ve projelerde
yaşama taşınıyor mu? Bilimsel çalışmaların yönetimlerle
koordinasyonu ile kurumlar arası ilişkiler yönetimlerin
gündeminde mi? Sivil toplumun desteği, katılımı, sosyal
sorumlulukları uygulama süreçlerine yansıyor mu?

Üzerine düşünülmesi gereken birkaç soru. Umarım
dosyamızın değerli yazıları, yanıtları aramada bizlere ışık
tutacak ve mesleki bakış açımızı “kent ve kentli hakları”,
“sosyal - çevresel duyarlılıklar” ve “kültürel bağlam” açıla-
rına yönlendirmede olumlu katkılar sağlayacaktır…

Dosya Editörü: Deniz ‹nceday›

Ataflehir, ‹stanbul 2012.
Fotoğraf: Ahmet Sıtkı
Demir.

The City and the Housing Policies
In the last decades the big cities are under inevitable pressure of global marketing
process which cause serious environmental destructions.The urban transformation
implementations are rapid than ever and represent extreme loss in the context of
urban and environmental quality.
This dossier under the title “The City and the Housing Policies” aims to highlight
the rapid urban transformation process caused by the related global approaces
and housing policies. Today, most of the big cities and especially their public
areas as well as their tangible and non tangible heritage values get damaged by
these commercializing understanding. Especially the housing strategies set and
evaluated apart from the social and cultural issues create a big challenge for the
future of our cities and delicate environment. Istanbul is one of the big cities which
has many negative reflexions in that frame and live through the fast process of
marchandisation.
Aiming to underline the wide effects of the insensible housing policies the dossier
also tries to propose a new viewpoint and alternative approaches for the future of
the citires.

mimar•ist 2013/1 45

DOSYA
KENT VE KONUT POL‹T‹KALARI

u yazıda, konut konusunun önemi ve yük-
lendiği anlamlar, konut sorunu konusunda

kamunun rolü ve bu kapsamda güncel konut
üretiminin incelenmesi amaçlanmaktadır. Özel
sektör yatırımları yerel yönetimler açısından
giderek önem kazanırken, mimariden tüketime
her alanda genel geçer ve kârlı olanın belirleyici
olduğu bir aşamaya gelinmiştir. Yeni yatırım
alanlarının kentsel gelişim, kamusal mekânlar ve
yaşam biçimleri üzerinde etkili olmaya başladığı
görülmektedir. Bu açıdan konut alanları da plan
yönlendirmesinden çok, kârlılık esaslarına göre
biçimlenen alanlar halini almıştır. Konut alanla-
rı, toplumun yaşam kalitesinde belirleyici bir rol
oynamaktadır. Konut üretiminin yalnızca
kârlılık ölçütü üzerinden ele alınması, bir yan-
dan planlamanın rolünün sorgulanmasına
neden olurken, diğer yandan yeni yaşam biçim-
leri beklentilerinin ortaya çıkmasına neden
olmaktadır. Tüketim toplumu dinamikleri ile
yönlendirilen bu durum, aynı zamanda yeni
kentsel politikalar adı verilen ekonomik politi-
kalarla ilişkili olarak ortaya çıkmaktadır. Konut
alanlarının özel sektör tarafından üretim biçi-
minde gelinen aşamanın hem planlama hem de
mimarlık disiplinleri açısından sorgulanması
gerekmektedir.

Konutun Anlamı ve Konuta Yaklaşımlar
Konut konusu, kent planlama bilimi açısından
temel öneme sahiptir. Bu durum, sadece konu-
tun barınma hakkı çerçevesinde bir insan hakkı
olarak kabul edilmesinden değil, konut ve çev-
resinin sunduğu olanakların, kişilerin ve ailele-
rin yaşam koşullarının biçimlenmesinde temel
etkenlerden birisi olmasından kaynaklanmakta-
dır. Konutun yeterli olması, yani altyapı olanak-
ları ve yapı teknolojisi açısından yeterli koşulları
sağlaması işin bir yönünü oluştururken, konu-
tun içinde yer aldığı çevrenin kişilerin temel
gereksinimlerini karşılayacak biçimde planlan-
ması gerekliliği, yaşam koşullarındaki belirleyici
rolü açısından, konunun bir diğer yönünü oluş-
turmaktadır. Konutun içinde bulunduğu çevre-
nin sunduğu olanakların yanı sıra kentle kurdu-

ğu ilişki ve kişiye sağladığı, topluma ve kente
aidiyet hissi de konutun planlama açısından
önemli hale gelmesine neden olmaktadır. Ancak
konut ve çevresi sadece sunduğu olanaklar ve
nitelik açısından tartışılmamaktadır.

Konut konusu, ilk kez 1800’lerde, konut ve
çevresinin sunduğu olanakların, kişilerin yaşam
koşulları ile doğrudan bağlantılı olduğunu orta-
ya çıkaran raporların1 dikkate alınmasıyla bir
sorun olarak ele alınmaya başlamıştır (Ragon,
2010; Engels, 1992; Benevolo, 1981). O gün-
den günümüze kadar da toplumun mekânda
hareketinin artması, nüfusun belli kentlerde
yığılması, nüfus ve hane sayısının artması, nüfus
yapısının değişmesi, dönem dönem konut sayı-
sında azalmaya neden olan yıkımlar ve herkesin
bütçesine göre konut üretilmemesi gibi neden-
lerle her zaman kent planlama alanının günde-
minde olmuştur. Konut konusunun farklı
boyutları bulunmaktadır. Konut toplumsal,
sınıfsal, ekonomik hatta psikolojik açılardan
değerlendirilebilir: Kişilerin tercihlerinin, ola-
naklarının, yaşam tarzının bir göstergesi olarak
anlaşılabilirken, aynı zamanda psikolojik olarak
kişinin aidiyet hissi geliştirebildiği, doğrudan
ilişki kurabildiği mekânlardır. Piyasada alınıp
satılması ise konutun, toplumsal yansımaları
olan ekonomik boyutunu oluşturur. Piyasa
mekanizması, toplumda eşitsizlik yaratarak bazı
kesimleri konut piyasasının dışına iterken, orta
ve üst sınıflar için konutun barınma gereksini-
mini karşılamanın ötesinde, bir yatırım aracı
haline gelmesine neden olmaktadır.

Konut hakkı ile ilgili tartışmayı oluşturan asıl
meselelerden birisi konutun mülkiyete konu
olmasıdır. Bu açıdan konut üretimi, süreçte yer
alan aktörler ve kamunun rolü açısından çeşitli-
lik göstermektedir. Piyasa içinde alınıp satılması
dolayısıyla konutun kullanım değeri dışında
değişim değeri de önem kazanmakta, böylece
mülkiyeti açısından konutun kendisi bir yatırım
aracı haline gelmekte ve sonuç olarak piyasa
koşullarında konuta erişimde kişilerin gelir
düzeyi belirleyici olmaktadır. Gelir düzeyinin
yarattığı eşitsizlikler dolayısıyla kişilerin yaşam

Barınma, Tüketim ve Yatırım Üçgeninde
Konut ve Planlama
Ebru Firidin Özgür

BB

46 mimar•ist 2013/1

DOSYA
KE

NT
 V

E
KO

NU
T

PO
L‹

T‹
KA

LA
RI

koşullarında önemli rol oynayan konut sahipli-
ği, sosyal refah devleti uygulamalarında barınma
hakkı çerçevesinde ele alınarak eşitsizlik üreten
bir konu olmaktan çıkarılmaya çalışılmıştır.
Bunun için, sosyal refah devletinde, kamu tara-
fından üretilen sosyal konutlar, ucuz kiralık
konutlar ya da yerel yönetimlerin ürettiği ya da
sahip olduğu kâr amacı gütmeyen konutlar,
konut edinme olanağı olmayan ve yüksek kirala-
rı ödeyemeyen kişiler ve hanelerin konut soru-
nunu çözmede kullanılan araçlar olarak sunul-
muştur. Böylece kamu, vatandaşları arasındaki
en önemli eşitsizlik kaynaklarından birini azalt-
mak üzere, barınma hakkını koruma altına almış
ve toplumun dar gelirlilere el uzatmasının araç-
larını, toplum adına harekete geçirmiş olmakta-
dır.

Türkiye’de Konut Üretimi ve Konut Hakkı
Konut üretimi farklı açılardan ele alınabilmekte-
dir, yasal ya da yasadışı konut üretimi, düzenli
ya da planlı konut üretimi ile plansız konut üre-
timi olarak sınıflanabilirken, üretimin hacmi
(toplu konut, bireysel üretim) ya da üreticinin
niteliğine (kâr amacı gütmesi ya da gütmemesi)
göre de tanımlanabilmektedir (Coşkun, 2003;
Ergun ve Yirmibeşoğlu, 2003). En ayrıntılı
sınıflama İlhan Tekeli tarafından yapılmıştır.
Tekeli (2009), Türkiye’deki konut üretiminde
yedi farklı tür tanımlamaktadır: bireysel konut
üretimi, yapı kooperatifleri eliyle konut üretimi,
yapsatçı üretimi, toplu konut şirketleri eliyle
konut üretimi, yapı kooperatifi birlikleri - yerel
yönetim eliyle toplu konut üretimi, bireysel
gecekondu üretimi ve son olarak yarı örgütlen-
miş gecekondu yapımı. Sayılan her türdeki
konut üretiminin kentler açısından farklı sonuç-
ları bulunmaktadır. Örneğin gecekondu üreti-
mi, kentlerin ve kentleşmenin toplumsal ve
sınıfsal boyutlarını gözler önüne sererken, toplu
konut ve kooperatif boyutu, orta sınıf konut
alanlarının oluşumunda belirleyici olmuştur.
Ancak geneline bakıldığında, konut üretiminin
kamu tarafından yasal altyapısı oluşturulduktan
sonra piyasa koşullarına bırakıldığı görülmekte-
dir. Kat mülkiyeti kanunu, kooperatifler yasası,
gecekondu kanunu, imar afları, toplu konut
kanunu ile getirilen yasal düzenlemeler, konut
üretiminde kamunun getirdiği düzenlemelerdir
ve bugün Türkiye kentlerinin aldığı biçimde
etkili olmuşlardır. Son dönemde, bu yedi üre-
tim biçimine, gayrimenkul şirketlerinin büyük
sermaye ile ürettiği lüks konutlar, hedef kitlesi-
nin belli toplumsal gruba (üst gelir gruplarına)

yönelmesi dolayısıyla ve gelişmiş pazarlama faa-
liyetine konu olmasıyla ayrı bir kategori olarak
eklenebilir. Bu tür konut üretimi, konutun tam
anlamıyla metalaşmasını, tamamen değişim
değeri üzerinden pazarlanmasını hatta giderek
markalaşmasını göstermesi açısından da farklı-
laşmaktadır. Toplam konut sayısını konutun
üretim biçimine göre oranını irdeleyebileceği-
miz veriler Türkiye İstatistik Kurumu tarafından
ayrıntıları ile yayınlanmadığı için, konutun, üre-
tim biçimine göre ayrıntılı oransal dağılımını
kesin olarak tahmin edememekle birlikte, son
dönemde, eskiyen yapıların üzerinde bulundu-
ğu parseller üzerinde yapsatçı konut üretimi,
toplu konut üretimi ve gayrimenkul şirketleri ile
konut üretiminin hakim hale geldiği, buna kar-
şın bireysel konut üretiminin ve kooperatifler
yoluyla konut üretiminin azalma gösterdiğini
gözlemlemek mümkündür. Bu durum, özellikle
İstanbul’da net biçimde gözlemlenebilmekte-
dir.

Türkiye açısından bakıldığında, konut üretim
biçimlerinin kişiler arasındaki eşitsizliği giderme
yolunda kamu tarafından düzenlenmesi ve piyasa
koşullarına uyum sağlayamayan kişi ve hanelerin
yeterli konutlarda barınma haklarının garanti
altına alınması için yeterli araçların geliştirilmedi-
ği görülmektedir. Türkiye’de konut üretimi piya-
sa koşullarına bağlı kalmakta, daha çok bireysel
olarak konutu mülk edinmeye yönelik olarak
işlemektedir. Bu durumun istisnalarına birkaç
başlıkta değinmek mümkündür. Bazı yerel yöne-
timlerin ucuz konut üretme çabaları ve Toplu
Konut İdaresi’nin (TOKİ) bazı kısıtlı sayıdaki
uygulamaları, dar gelirlilere konut edindirmede
sayılacak temel araçlar olarak karşımıza çıkmakta-
dır. Bunun dışında özellikle 23.06.1965 yılında
çıkan 634 sayılı Kat Mülkiyeti Kanunu’nun ola-
naklı kılması ve Sosyal Sigortalar konut fonları-
nın kooperatifler eliyle dağıtılmaya başlanması ile
az çok birikime sahip kesimlerin konut edinmesi,
konut kooperatifleri yoluyla kolaylaştırılmaya
çalışılmıştır. 1970’ler ve 1980’lerde yaygın bir
konut üretim aracı olan konut kooperatifleri,
Türkiye’de orta sınıfın konut ihtiyacının karşılan-
masında önemli rol oynamıştır. Bazı kamu kuru-
luşlarının elindeki lojmanlar da bu kesimlerde
çalışanların barınma sorunu açısından bir çözüm
olarak değerlendirilebilir. Sonuçları açısından
farklı değerlendirmelere konu olabilmekle birlik-
te, kamu arazisinde üretilen gecekondular,
kamunun sağlamadığı ucuz konut yerine, kişile-
rin kendi başının çaresine bakarak oluşturduğu
“geçici” konutlara göz yumulması ve böylelikle

mimar•ist 2013/1 47

DOSYA
KENT VE KONUT POL‹T‹KALARI

barınma hakkının sağlanması olarak da ele alın-
makta, ancak devlet müdahalesinin konut soru-
nunu çözmekten çok yatıştırıcı olduğu ileri
sürülmektedir (Balaban, 2011). Sonuç olarak,
Türkiye’de barınma hakkı ya da konut sorunu-
nun çözümü açısından tutarlı bir toplumsal poli-
tika geliştirildiğini ve izlendiğini söylemek müm-
kün değildir.

Konut sorununu çözmede kamu müdahalesi
esastır. Türkiye’de kamu eliyle konut üreten en
büyük kurum olan TOKİ’nin ürettiği konutlar
içinde dar gelirli konut üretiminin, orta ve üst
gelir grupları için üretilen konuta göre çok
düşük oranda kaldığı gözlenmektedir. İstanbul,
bu açıdan çarpıcı bir örneği oluşturmaktadır;
TOKİ tarafından üretilen ve –idarenin kendisi
tarafından– alt gelir grubu/yoksul gelir grubu
içinde tanımlanan konut üretimi, İstanbul’da
TOKİ tarafından üretilen tüm konutlar içinde
kendine % 1 oranında pay bulabilmektedir.
TOKİ’nin diğer konut uygulamaları kaynak
geliştirme, hasılat paylaşımı, idare konut uygu-
laması, konut ve sosyal donatı, kentsel yenileme
ve afet konutu olarak toplam yedi kategori için-
de tanımlanmıştır. Bunlar içinde en büyük pay-
lar, TOKİ’nin internet sitesinde yer alan verilere
göre İstanbul örneğinde % 40 ile hasılat paylaşı-
mı ve % 22 ile kaynak geliştirme olarak ortaya
çıkmaktadır (Firidin Özgür, 2013b). Bu anlam-
da İstanbul’daki yüksek arsa değerinin kamu
eliyle diğer illere aktarıldığı, ancak gelir dağılı-
mında eşitsizliğin en yüksek olduğu kent olan
İstanbul’da alt gelir grubunun konut sorununa
TOKİ’nin –en basit ifadeyle– müdahale etmedi-
ği, hatta bu kesimin daha da yoksullaşması ve
yoksunlaşması pahasına kaynak aktarımı yaptığı-
nı göstermektedir. Bu veriler, TOKİ’nin, görev
tanımının değişmesiyle birlikte, tamamen piya-
sadaki diğer aktörler gibi hareket etmeye başla-
dığına da işaret etmektedir. 1984 yılında kurul-
duğunda amacı, dar gelirlilere konut edindir-
mek olarak tanımlanmışken, 31.07.2003 tari-
hinde Toplu Konut Kanunu’nda yapılan deği-
şiklikle TOKİ her tür konut üreten ve finanse
eden bir kurum haline getirilerek görev ve yetki
alanı genişletilmiş; ayrıca geniş planlama yetkile-
riyle donatılarak içinde yer aldığı kentin planın-
dan bağımsız hale getirilmiştir.

Konut açısından bu durum, hâkim ekono-
mik ve toplumsal politikalardan bağımsız olarak
ele alınmamalıdır. İnşaat sektörünün ekonomik
anlamda kısa vadede değer yaratarak ekonomiyi
canlandıran ve inşaat dışında belli bazı üretim

sektörlerini de canlı tutan yapısı dolayısıyla
hükümetler tarafından desteklendiği bilinmek-
tedir. Bununla birlikte, Avrupa ülkelerinde de
kamunun sosyal konut, ucuz kiralık konut gibi
uygulamalarda 1980’lerden sonra kısıntıya git-
tiği ve bu eğilimin 2000’lerden bu yana artış
gösterdiği de bir gerçektir (Fenton vd., 2012).
Kamu alanının daralması, piyasa baskısı karşısın-
da kamu kaynaklarının azalması sonucunda,
sosyal devlet uygulamaları aşınmaya başlamıştır.
Bu durum, vatandaşlar arasında eşitlik sağlama-
ya yönelik politikaların da geriye çekilmesine,
kısıtlanmasına neden olmuştur. Örneğin
İngiltere’de kamunun elindeki sosyal konut sto-
kunun yavaş yavaş özelleştirilmeye başlanması-
nın sonuçta kentsel arsa değeri yüksek olan
merkezde barınamayan kesimlerin giderek kent
dışına doğru itilmesine neden olduğu belirtil-
mekte, bu durumu oluşturan nedenler, ekono-
mi politikaları ile ilişkili olarak kamunun piyasa
aktörleri karşısında gücünü yitirmesiyle açıklan-
maktadır (Fenton vd., 2012). Dünya üzerinde
hâkim olan serbest piyasa baskısı (neoliberal
ekonomi politikaları), konut üretiminde de
kamunun rolünü sınırlamakta ya da kamunun
etkin rol oynamadığı Türkiye gibi ülkelerde
özel sektörün önünü açmakta ve toplumun
farklı kesimleri açısından eşitsizlik yaratan bir
konut üretim sürecinin baskın hale gelmesine
neden olmaktadır. Böylece günümüzde konut
piyasasında neden büyük gayrimenkul şirketleri-
nin ağırlık kazandığı da açıklığa kavuşmuş
olmaktadır.

Yeni Kentsel Politikalar ve Günümüzde Etkili
Olan Konut Üretim Biçimleri
Günümüz kentleşmesi, kamunun belirleyicili-
ğinden çok, serbest piyasa gereksinimlerine
göre yönlenmekte, bunda da “yeni kentsel poli-
tikalar” (new urban politics) etkili olmaktadır.2
Yeni kentsel politikalar, özetle, kentsel gelişme-
de sermaye hareketini kolaylaştıran politikaları
hayata geçiren büyüme koalisyonları, kamu-
özel ortaklıkları, kentsel girişimcilik ve rövan-
şizm kavramları ile açıklanan kentsel politika
biçimlerini ortaya çıkarmakta ve bu politikaların
yerel yönetimler ve hükümetler tarafından da
desteklendiği aktarılmaktadır (MacLeod, 2011;
MacLeod ve Jones, 2011). Böylece kamunun
da desteğiyle, yeni bir kentleşme biçimi üretilir-
ken kentlerin fiziksel ve mekânsal yapısı değiş-
mekle birlikte, yaşam koşulları, sosyal ve psiko-
lojik ortamı da derinden etkilenmektedir. Tüm

48 mimar•ist 2013/1

DOSYA
KE

NT
 V

E
KO

NU
T

PO
L‹

T‹
KA

LA
RI

dünyada görülen yeni kentsel politikalar sonucu
ortaya çıkan yeniden yapılanma, özellikle proje-
ler ile mekânsal ifadesini bulmaktadır. Bunlara
verilen örnekler arasında feodal beylikler gibi
işleyen kapalı siteler, eski sanayi alanlarının yeni-
lenmesi ve dönüşümü, konut alanlarının ve
mahallelerin yenilenmesi, İngiltere’deki Kentsel
Rönesans uygulamaları, alışveriş merkezleri,
arsa değerinde artış potansiyeli olan bölgelerin
yenilenmesi ya da yeniden inşası gibi her türden
kentsel proje sayılmaktadır (MacLeod, 2011).

Bu anlamda yeniden işlevlendirilen alanların
yanı sıra, eski ve yeni konut alanları da projelere
konu olarak kentsel değer artışının yeniden pay-
laşılmasını sağlamaktadır. Kentlerin ekonomik
üretim alanları olarak yeniden yapılanması,
kentsel arsa değerlerinin ve emlak sektörünün
kârlı yatırım alanları olarak ön plana çıkmasına
neden olmaktadır. Emlak sektörünün, harekete
geçirdiği yan sektörler ve sağladığı geçici istih-
dam ile birlikte, ekonomik açıdan kârlı sektör-
lerden biri olduğu bilinmektedir. Aynı zamanda
yenilenen ya da yeni inşa edilen kentsel alanların
yarattığı artı değer dolayısıyla kentlerin büyük
çaplı bir inşaat faaliyetine konu oldukları görül-
mektedir.

Konut alanları açısından bakıldığında, Tür-
kiye ve özellikle İstanbul’da yatırımların kent-
sel alanlarda yenileme yerine yeniden inşa
etme, henüz yapılaşmamış alanlarda ise kapalı
site ve rezidans türü konut üretimine yöneldiği
görülmektedir. Burada temel aktörün özel sek-
tör olduğu göze çarparken, özel sektörün
kamu tarafından doğrudan TOKİ eliyle arsa ve
arazi tahsisi yoluyla ve teşviklerle (vergi muafi-
yetleri vb.) ya da dolaylı olarak planlama karar-
larında yapılan değişikliklerle desteklendiği
göze çarpmaktadır. Planlama yolu ile kamu,
özel sektörün inşa faaliyetine artan emsal
değerleriyle destek vermektedir. Burada en
çarpıcı örnekler arasında, emsal değeri iki katı-
na çıkarılan Kadıköy, Fikirtepe mahallesinde,
tarihî doku içinde emsal artışına gidilen Beyoğ-
lu, Tarlabaşı semtinde, Kartal sanayi alanında
yapılan projeler sayılabilir. Kartal’da yapılan
proje, planlama hiyerarşisi kuralını devre dışı
bırakarak, sanayi alanının konut alanlarını da
içeren yeni bir merkeze dönüşümünde sanayi-
cilerin yönlendirmesi ile ortaya çıkmıştır.
Proje, bu açıdan kamu ile özel sektörün oluş-
turduğu üstü örtülü bir koalisyona dayanmak-
tadır ve bu süreçte Kartal’da yaşayan kesim,
proje dışında bırakılmıştır (Firidin Özgür,

2013a). Bu projelerin tümünde kamu alanı,
yerel yönetimlerin hazırladığı planlar aracılı-
ğıyla emsal değeri artışı sağlayarak bir anlamda
emlak sektörünü destekleyen koalisyonlar
yaratmaktadır. Benzer bir yaklaşım, TOKİ
tarafından inşa edilen hasılat paylaşımı projele-
rinde de görülmektedir. Burada da kamuya ait
arazilerin özel sektöre devredilmesi yoluyla
kamu ve özel sektörün birlikte hareket ettiği
görülmektedir. Tarlabaşı projesi örneğinde
olduğu gibi, emsal artışı isteyen yatırımcının
lehine düzenlenen plan kararlarıyla, tarihî, kül-
türel, mimari ve kentsel mirasın korunması bir
yana, yerle bir edilerek yerine taklitleri inşa
edilmekte, yaşayanlar ise barınma hakları hiçe
sayılarak yerlerinden edilmektedir.

Günümüz Konut Üretim Biçiminin
Kent Yaşamına Etkisi
Konut üretiminde, özel sektörün başını çektiği
projeci yaklaşımın hâkim olması sonucunda,
konutta bir markalaşma ortaya çıkmakta, konu-
tun kullanım değerinden çok, değişim değeri
önem kazanmaktadır. Değişim değerinin ön
plana çıkmasının ardında, konutun markalaşma-
ya, yoğun bir pazarlama faaliyetine konu olması
yatmaktadır. Konutun pazarlanabilmesi, bir
tüketici kesime yani tüketim toplumuna hitap
etmesi anlamına gelmektedir. Pazarlamanın
yapılabilmesi için konuta ek olarak yaratılan
sanal ihtiyaçlar, konutla birlikte sunulan bazı
özelliklere dönüşmüştür. Bunlar kimi zaman
yüzme havuzu, kimi zaman teknolojik olanaklar
(kapalı devre izleme sistemleri, akıllı bina tek-
nolojileri vb.), kimi zaman da sunulan hizmet-
ler ya da mülke eklenen bir imge (Hitit vazosu,
Boğaziçi, mahalle yaşamı, modern yaşam vb.)
olabilmektedir. Ancak bunlardan daha da ayırt
edici olanı, seçkinliğe, toplumun geri kalanın-
dan farklı olmaya ve iyi bir yaşama yapılan vur-
gudur. Pazarlanan her konut alanı, az çok ben-
zer olmakla birlikte, bir ayrıcalıklar dünyasını
vaat etmektedir.

Tüketim toplumu, farklılaşma ve toplumsal
anlam arzusu ile işlemektedir (Baudrillard,
2004). Yani, tüketim toplumunda insanlar, ne
ürettikleri ile değil, ne tükettikleriyle, tükettik-
leri mal ve hizmetlere atfedilen göstergelerle
toplum içinde kendilerine bir konum elde
ettiklerini sanmaktadırlar. Toplum tüketimcilik
ile yönlendirilmektedir. Konut da bu anlamda,
tüketilen bir metaya dönüşmektedir. Tıpkı
diğer hizmetlerin ve ihtiyaçların özel sektör

mimar•ist 2013/1 49

DOSYA
KENT VE KONUT POL‹T‹KALARI

sunumlarıyla karşılanması gibi, konut da bir
özel sektör ürünüdür artık. Bu noktada konu-
tun bağlamının, içinde yer aldığı kentten kop-
tuğu görülmekte ve bazı sorun alanları görü-
nür hale gelmektedir. Öncelikle, konutun için-
de bulunduğu çevre ile birlikte, kentle kurdu-
ğu ilişki ortadan kalkmakta, aidiyet hissine
neden olan mekânsal ve toplumsal çerçeve kay-
bolmakta ve sonuçta konut, bir üst sürümü
piyasaya çıktığında yenilenecek herhangi bir
eşyaya dönüşmektedir. Bu durum, konutun
kişisel ve toplumsal anlamının aşınmasına
neden olmaktadır. Metalaşma, yalnızca konut
alanı ile sınırlı değildir. Kamu hizmetlerinin
özelleşmesi ile eğitim, sağlık gibi temel hiz-
metler de mekânsal bağlamından kopmakta ve
konut çevresi için belirleyici olmaktan çıkmak-
tadır. Bu açıdan konut alanları planlamasında
ilk adım kentsel donatıları (eğitim, sağlık, yeşil
alanlar, günlük ticaret vb.) göz önünde bulun-
duran mahalle odaklı planlama anlayışının
uygulanması da fiili olarak imkânsız hale gel-
mektedir (Firidin Özgür, 2011). Kentsel hiz-
metler de tıpkı konut alanları gibi, toplumsal
ayrışmaya uğramaktadır. Üst gelir grupları,
kentsel hizmetler açısından da toplumun geri
kalanından ayrışmakta ve toplumsal kesimlerin
kentte kullandığı alanlar tümden farklılaşmak-
tadır. Bu durumda konut ve çevresinin en alt
düzeyde, temel hizmet alanlarıyla birlikte plan-
lanması anlayışı da temelsiz hale gelmekte ve
planlama açısından sorgulanması gereken bir
konuyu oluşturmaktadır.

Buna benzer şekilde, proje alanı olarak inşa
edilen konut alanı, çoğunlukla kapalı siteler ya
da rezidanslar biçiminde tasarlanmakta ve dışla-
yıcı biçimde kurulmaktadır. Burada konut alanı-
nın kurgulanmasında toplumsal ve sınıfsal ayrış-
manın belirginleştiği görülmektedir. Önce üst
gelir grupları için başlayan kapalı konut alanları-
nın, giderek tüm kesimlere yayılan genel bir
yapılaşma biçimine dönüşmesi, toplumun kapalı
kapılar ardında yaşamasına ve giderek parçalan-
masına neden olmaktadır. İçeridekiler ve dışarı-
dakiler arasında ilişkiyi sağlayacak kamusal
mekânların da giderek alışveriş merkezleri içine
çekilmesi, yeni kentsel politikalar ile belirlenen
günümüz kentleşmesinde, tabloyu tamamlayan
son nokta olarak dikkati çekmektedir.

Kapalı alanlar olarak inşa edilen konut alan-
ları, toplumsal ve mekânsal açıdan ilişkisizlik
sorunundan daha fazlasına yol açmaktadır. Aynı
zamanda yoksul kesimlerin kent merkezinden

uzaklaştırılması, yaşadıkları yoksunluğun da art-
masına neden olmaktadır. Böylece, aslında,
kentler kamusal mekândan yoksun bir biçimde
birbirine kapalı, girişi korumalı yamalar biçi-
minde inşa edilirken, toplumsal sınıfların birbir-
lerine dokunmadan, birbirleriyle karşılaşmadan
yaşayacakları bir kentleşme süreci hâkim olmak-
tadır.

Planlama Açısından Günümüz
Konut Üretiminin Anlamı
Planlama açısından, yeni kentsel politikaların
yönlendirdiği konut alanlarına dair saptamalar
iki düzeyde yapılabilir. İlki, planlama süreci
açısından planlama hiyerarşisi, planlama karar-
larının tutarlı olması gerekliliği, çevresel ve
tarihî koruma ilkelerine uygunluk bağlamında
irdeleme yapmak mümkündür. Planlama hiye-
rarşisi kuralı, kabaca alt ölçek ve üst ölçek plan-
lar arasındaki ilişkiyi kuran kuraldır ve alt
ölçekteki planların üst ölçekteki planlara aykırı
olamayacağını tanımlar. Böylece, planlar ara-
sında tutarlı bir ilişki kurulurken, alt ölçekte
verilecek kararların, üst ölçekte tanımlanan
genel çerçeveye aykırı olmaması, kentin sorun-
larına planlama ilkeleri açısından bütüncül yak-
laşım getirilmesi sağlanarak, alt ölçek kararlar
ile kent bütününde olumsuz etkilere neden
olacak kararlar verilmesinin önüne geçilmiş
olur. Bu açıdan yeni konut alanları, özel proje-
ler yoluyla, alt ölçekte plan kararlarının değişti-
rilmesi ile inşa edildiklerinden, planlama hiye-
rarşisi kuralına uymamaktadırlar. Projeler
yoluyla nüfus ve yapı yoğunluğuna ilişkin
kararlar değiştirilmekte, bu da üst ölçek plan
kararlarının bozulmasına neden olmaktadır.
Aynı biçimde, korunması gereken doğal ve
tarihî çevrenin korunmasının önünde de engel
teşkil ederek, planlama ilkelerine uygun olma-
yan bir kentleşme biçimi üretmektedirler.
Örneğin, üst ölçekli planda su havzası içinde
olduğu için rehabilite edilecek konut alanı ola-
rak tanımlanmış olan bir alan, alt ölçekte geliş-
me konut alanı olarak tanımlanarak, havzanın
korunması yerine yapılaşmaya açılmasına
neden olmaktadır. Ayrıca, planlama yoluyla
kamu kaynakları belli kesimler için kullanıl-
makta, yaratılan kentsel değer artışı topluma
geri dönememekte ve eşitsizlik üreten bir kent-
leşmenin önü açılmış olmaktadır.

İkinci düzey ise planlama süreci sonunda
ortaya çıkan kent açısından ele alınabilir. Daha
önce de değinildiği gibi, yeni konut alanları dış-

50 mimar•ist 2013/1

DOSYA
KE

NT
 V

E
KO

NU
T

PO
L‹

T‹
KA

LA
RI

layıcı biçimde üretilmektedir. Dışlayıcı konut
alanları, sınıfsal olarak insanların yaşadıkları yer-
lerin de sınıflandırılmasına, toplumsal ayrışma-
ya, giderek toplumun parçalanmasına ve hatta
toplumsal çatışma ortamına zemin hazırlamak-
tadır. Diğer yandan toplumsal ayrışmanın bir
sonucu olarak mekânsal parçalanma da söz
konusudur. Girişi kapalı, duvarlarla çevrili,
güvenlikli konut alanları, içerideki ve dışarıdaki
arasındaki ayrımı kuvvetlendirmekte, mekânın
geçirgenliğini azaltmakta ve kamusal mekânların
özelleşmesine neden olmaktadır (Firidin Özgür,
2006). Duvarlar ardındaki ortak mekânlar
kamusal özelikler taşımazken, toplum da kul-
landıkları kamusal mekânlara göre farklılaşmak-
ta, ayrışmakta ve giderek ötekileşmektedir. Aynı
durum, kentsel hizmetler için de geçerlidir. Eği-
tim ve sağlık gibi temel hizmetler belli kesimler
için özel sektör hizmeti satın alınarak karşılanır-
ken, dar gelirli kesim niteliği giderek düşen
kamu hizmetini almaktadır. Böylece üst ve alt
sınıflar kentsel hizmetler açısından da ayrışmak-
tadır. Sonuç olarak yeni kentsel politikalar ile
üretilen kentleşme biçimi, toplumsal olarak
ayrışmış, mekânsal olarak parçalanmış ve kamu-
sal ortak mekânlardan yoksun bir kentleşme
olmaktadır.

Sonuç ve Değerlendirme
Yeni kentsel politikalar, konut hakkının bir insan
hakkı olarak tanınması ile konutun piyasada bir
metaya dönüşmesi arasındaki gerilimi artırmak-
tadır. Bir yandan devletler, hem uluslararası
anlaşmalar ile hem de anayasaları düzeyinde
konutu bir insan hakkı olarak kabul ederken,
diğer yandan yeni kentsel politikaların yönlen-
dirdiği kentleşme içinde konutun metalaşması-
na göz yumulmaktadır. Bu noktada, kentsel arsa
değerinin belirleyici olduğu bir yapılaşma biçi-
minde, yoksul kesimlerin konut sorununa
müdahale için araçların geliştirilmediği görül-
mektedir. Günümüzde konut üretimi hem
emlak sektörü hem de hedef kitle açısından
“değer kazandıracak” bir yatırım olarak pazar-
lanmaktadır. Dolayısıyla meta haline gelen
konutun bir barınma hakkından uzaklaşarak
artık bir yatırım alanı olarak görüldüğü tespit
edilmektedir.

Yeni kentleşme biçiminde, konut alanları
projeler yoluyla biçimlenmektedir. Arsa değeri-
nin belirleyici olduğu projeler, kent merkezinde
mahalle ölçeğinde yapılırken, merkezî iş alanı
içinde rezidans kuleleri olarak yükselmektedir.

Henüz yapılaşmamış alanlarda kapalı siteler şek-
linde biçimlenen konut alanları, kenti, kentle ve
kentsellikle ilişkisi olmayan parçalara bölmekte-
dir. Bu parçalı büyüme, kentlerin kamusal
mekânlarının da kullanıcılarına göre ayrışmasına
neden olmaktadır.

Kent merkezindeki eski mahallelerde yapılan
projeler, (Sulukule, Tarlabaşı, Fikirtepe örnek-
lerinde olduğu gibi) yeni proje alanında yaşa-
manın bedelini karşılayamayan yerlilerin, kent
dışına itilmesine, nüfusun yer değiştirmesine
neden olmaktadır. Uzun vadede yoksulluğun
kent dışına itilmesi ile sonuçlanabilecek bu
süreç, toplumsal ayrışmayı daha fazla keskinleş-
tirebilecek, sadece konut açısından değil, mer-
kezden dışlanan kesimin, kentteki kamusal
mekânlar ve hizmetlerden faydalanmasının da
önüne geçecek, hatta istihdam alanlarına eri-
şimde sorunlara yol açacaktır.

Yeni oluşturulan proje alanlarında ise kentsel
değerlerden çok mülk değerleri ön plana çık-
makta, insanlara otopark, havuz, yeşil alan gibi
bir takım olanaklarla cisimleştirilen sorunsuz bir
hayat vaat edilmektedir. Bu proje alanları, üst
ölçek planlardaki yoğunluk, ulaşım, kentsel
donatı, arazi kullanımı kararlarını alt üst eder-
ken, kentsel gelişimi de “boş alan”lar olarak
görülen tarım ve orman alanlarına ve su havza-
larına yönlendirmektedir. Çevresel açıdan bu
durum, sürdürülemez bir kentsel yayılmayı teş-

mimar•ist 2013/1 51

DOSYA
KENT VE KONUT POL‹T‹KALARI

Tarlabaşı’ndaki mimari ve
kentsel mirası yerle bir
eden projenin “imgesi”
(http://www.emlakkulisi.
com/tarlabasi-kentsel-
donusum-projesi-21-
karede/130204).

Tarlabaşı’nda “gerçek”
mimari ve kentsel miras
(http://bianet.org/biamag/
bianet/136198-kirlangic-
sokagin-son-sakinleri).

vik etmektedir. Ayrıca, yine, belli bir ödeme
gücüne sahip olanlara hitap ettiğinden, sonuç
olarak toplumsal ayrışmayı körükleyen alanlar
olmaktadır.

Burada iki nokta dikkati çekmektedir. Yuka-
rıda açıklandığı gibi, planlama yoluyla emsal
değerleri artırılarak yaratılan değer belli bir kesi-
me aktarılmakta, diğer yandan dar gelirlilerin
konut sorununu çözmede kullanılabilecek kent-
sel değer artışının kamuya dönmesine engel
olunmaktadır. Böylece günümüz konut politi-
kaları, toplumsal eşitliği sağlamaktan ziyade,
emlak sektörünün sermaye birikimine hizmet
etmektedir. Böylece, kentsel değer artışları ile
emlak sektörü desteklenerek, üretici sektörler
yerine inşaatın yarattığı geçici döngü desteklen-
miş olmaktadır. Diğer nokta ise piyasa koşulları
içinde konut edinme olanağı olmayan kesimle-
rin giderek konut piyasası dışına itilmesidir. Arsa
değerlerinin belirleyici olduğu yeni konut üre-
tim biçiminde konutun kullanım değeri artık
bir önem taşımazken, metrekare değerleri üze-
rinden yapılan paylaşım, insani olan her şeyin
önüne geçmektedir.

Ebru Firidin Özgür, Yrd. Doç. Dr.,
MSGSÜ Mimarlık Fakültesi Şehir ve Bölge Planlama Bölümü

Notlar:
1. Guepin (1835), Blanqui (1848), Considerant (1848),
Engels (1845), Taine (1861), Marx (1867) ve Chadwick
(1842) tarafından İngiltere ve Fransa’da çalışan
kesimlerin yaşam koşullarına ilişkin hazırlanan farklı
komisyon ve araştırma raporlarında, yüksek ölüm ve
hastalık oranları ile bu kesimin yaşamak zorunda kaldığı
altyapıdan yoksun, sıhhi koşullara uymayan, hava ve güneş
almayan konutlar ve kentsel çevre arasında doğrudan

bağlantı olduğu ortaya konulmuştur. Bu raporlar
sonucunda, konut ve çevresindeki koşulların, çalışma
koşullarının ve yaşam niteliğinin iyileştirilmesi yönünde
ilk yasalar çıkarılmıştır. Bu yasalar, Sanayi Devrimi
döneminde “reformlar” olarak da anılmaktadır.
2. Yeni kentsel politikalar, kısaca, kentlerin liberal
ekonomik politikaların yönlendirmesiyle, küresel yarışma
içinde yatırım çekme arayışları sonucu ortaya çıkan ve
kamu tarafından da desteklenen kentsel politikalar olarak
tarif edilebilir. Bu politikaların mekâna yansımasında,
kentlerin giderek beyaz yakalılar olarak anılan üst ve üst-
orta gelir grubuna hizmet edecek biçimde dönüştüğü
görülmektedir, özellikle kamusal mekânlar, konut alanları,
eğlence ve alışveriş mekânları ile ulaşım altyapısı bu
politikalar ile biçimlenmektedir. Burada yalnızca konut
konusundaki etkilerine değinilecektir.

Kaynakça:
• Balaban, Utku (2011) “The Enclosure of Urban Space
and Consolidation of the Capitalist Land Regime in
Turkish Cities”, Urban Studies, 48 (10), s.2162-2179.
• Baudrillard, Jean (2004) Tüketim Toplumu, Çev. H.
Deliçaylı, F. Keskin, Ayrıntı Yayınları, İstanbul.
• Benevolo, Leonardo (1981) Modern Mimarlığın Tarihi,
Birinci Cilt: Sanayi Devrimi, Çevre Yayınları, İstanbul.
• Coşkun, N. (2003) “Türkiye’de Konut Sunum
Modelleri ve Satıcı Açısından Konut Pazarlama”, P. Özden,
vd. (ed.) Konut Kurultayı, ŞPO Yayını, İstanbul, s.195-
200.
• Engels, Friedrich (1992) Konut Sorunu, (ilk basımı:
1872), Sol Yayınları, Ankara.
• Ergun, N., Yirmibeşoğlu, F. (2003) “İstanbul’da Planlı
ve Plansız Konut Alanlarında Hanehalkı Tercihleri”, P.
Özden, vd. (ed.) Konut Kurultayı, ŞPO Yayını, İstanbul,
s.399-411.
• Fenton, A, Lupton R, Arrundale R, Tunsdall R. (2012)
“Public Housing, Commodification and Rights to the
City: the US and England Compared”, J. Cities (2012),
http://dx.doi.org/10.1016/j.cities.2012.10.004
• Firidin Özgür, Ebru (2006) “Sosyal ve Mekansal
Ayrışma Bağlamında Yeni Konutlaşma Eğilimleri: Kapalı
Siteler, İstanbul Çekmeköy Örneği”, yayınlanmamış yüksek
lisans tezi, MSGSÜ Fen Bilimleri Enstitüsü, İstanbul.
• Firidin Özgür, Ebru (2011) “Konut Alanlarında Güncel
Eğilimler ve Mahalle Olgusu”, TOL, Güz 2010-Bahar
2011, Kayseri MO Yayını, s.16-24.
• Firidin Özgür, Ebru (2013a) “Urban Design Projects
and the Planning Process: The Kadıköy Old Market Area
Revitalization Project and the Kartal Industrial Area
Regeneration Project”, J. Cities, 31 (2013), s.208-219.
• Firidin Özgür, Ebru (2013b) “Tüketime Bağlı Bir
Kimlik Öğesi Olarak Konut ve Planlama Açısından bir
Değerlendirme”, Tasarım + Kuram, Sayı 14, s.29-45.
• MacLeod, Gordon (2011) “Urban Politics
Reconsidered: Growth Machine to Post-democratic
City?”, Urban Studies, 48(12), s.2629-2660.
• MacLeod, Gordon, Jones, Martin (2011) “Renewing
Urban Politics”, Urban Studies, 48(12), s.2443-2472.
• Ragon, Michel (2010) Modern Mimarlık ve Şehircilik
Tarihi, Kabalcı Yayınları, İstanbul.
• Tekeli, İlhan (2009) Konut Sorununu Konut Sunum
Biçimleriyle Düşünmek, Tarih Vakfı Yurt Yayınları, İstanbul
• URL 1: http://www.emlakkulisi.com/tarlabasi-kentsel-
donusum-projesi-21-karede/130204, erişim tarihi, 06 04
2013
• URL 2: http://bianet.org/biamag/bianet/136198-
kirlangic-sokagin-son-sakinleri, erişim tarihi, 06 04 2013.

Housing and Urban Planning in the Framework of
Habitation, Consumption and Investment

The importance and social meaning of housing and the role of public bodies in
housing question will be evaluated in this article, according to current housing
production. Under the pressure of free market, private sector investments gained
importance for local governments in terms of economic prosperity, and hence
architectural products and urban projects became entities that should be
profitable, as every single product that is subject to consumerism. New investment
areas have drastic effects on cities in several ways, such as urban development,
public spaces and new ways of life. In this respect, housing areas become areas
that designed for economical profitability, instead of planning for social and
environmental needs. The importance of housing areas arises from its role in
defining the living quality of the inhabitants. Taking housing production as a
merely profitable issue put the role of planning in question on the one hand and
housing estates become a commodity on the other hand. Mainstream in society is
manipulated by the dynamics of consumerism, which, at the same time, is a result
of new urban politics. Within this framework, current housing production should
be critically evaluated by both disciplines of architecture and urban planning.

52 mimar•ist 2013/1

DOSYA
KE

NT
 V

E
KO

NU
T

PO
L‹

T‹
KA

LA
RI

KP iktidarında yükselen inşaat, özellikle de
konut üstünden sermaye birikimi, önü-

müzdeki on yıllara da taşınacak bir “mecburi-
yet”. Neden böyle? Çünkü izlenen birikim
modelinde bir tükeniş söz konusu ve inşaat, bu
rejimin tutunduğu en önemli ama bir o kadar
da zayıf dal. Resmi büyüterek, konuyu anlama-
ya çalışalım:

AKP rejimi son on yılda, neredeyse yıllık 50
milyar doları, toplamda 500 milyar doları
bulan dış kaynak girişinden, “döviz kazanan
bir ekonomik yapı” yaratamadı. Tersine, gelen
dış kaynağı içeride harcayıp üretim dinamikleri-
ni köreltmeye mal olan bir hovardalık sergilen-
di. Kaynak gelsin diye, dövizi ucuz tuttukça,
hem ithalatı kamçıladılar, hem borç iştahını...
Buna karşılık ihracatı körelttiler. Sonuç, patla-
yan ithalat, geride kalan, hatta hızla ithalata
bağımlı hale gelen ihracat ve devasa dış ticaret,
giderek tırmanan döviz açığı, yani cari açık...
Hem de öyle bir cari açık ki, dünyanın kalbu-
rüstü ekonomileri içinde rekortmen!... 2011’de
77 milyar doları, milli gelirin yüzde 10’unu
bularak parmak ısırtan bir açık... 2012’de büyü-
mesi yüzde 2’ye gerilemesine rağmen döviz
gideri azalmayan ve yine de 50 milyar dolar cari
açık vermekten kurtulamayan marazi bir eko-
nomi...

İhracatı, döviz kazandırmayı özendiremeyen
bir ekonomi, mecburen, içe döner. Nitekim
öyle oldu. Ailelere görülmedik konut kredileri,
otomobil kredileri, ihtiyaç kredileri açıldı. Cep-
lere kredi kartları tıkıştırıldı. Sonunda aileler,
takatlerinin çok üstünde borç yükü altına girdi-
ler.

Bir tükeniş göstergesi olarak borç kamburla-
rını verelim. Türkiye’nin dış borç yükü 350
milyar dolar. Bunun üçte ikisi özel sektörün,
üçte biri devletin. Dış borçların üçte biri kısa
vadeli. Büyük risk! Sadece bu yıl geri ödenmesi
gereken dış borç 150 milyar dolar. İkinci tüke-
niş göstergesi, ailelerin borç yükü. 2013 Ocak
ayı itibariyle hanelerin borçları (8 bin TL’nin
üstündeki borçlar) 220 milyar TL’yi aşmış
durumda. Geri ödemede güçlükler başladı.

Bankaların Ocak 2013 sonu itibariyle batık
kredi tutarı 25 milyar TL ve bunların yüzde
36’sı tüketici batağı...

Betonlaşma
Onca dış kaynaktan “döviz kazanan bir ekono-
mi” yaratılamadı. Tersine, rekabet gücü adım
adım yok edildi, daha kötüsü bir morfinman
gibi her yıl daha fazla dış kaynak girişine muhtaç
duruma düşüldü. Bunun için de her tür tavizi,
faizi vermeye mahkûm, kemik erimesinden
malul bir ekonomi kaldı geriye. Bu durumda
çöküşü geciktirecek iki serüvene sarıldılar. Bun-
lardan birincisi, “İnşaat ya resulallah!... ” diye
dağa taşa bina dikmek, betona sarılmak. Diğeri
ise Irak Kürdistanı petrolüne sulanmak, kıy-
meti kendinden menkul bir Türk-Kürt Fede-
rasyonu hayalini pazarlayarak hem PKK belası-
nı baştan savmak hem de kitleleri fetih ruhuyla
oyalamak...

Tükenişin hızlanmasıyla birlikte can havliy-
le sarıldıkları bu iki serüvenden inşaat, bu
yazının konusu... Başta İstanbul olmak üzere
büyük kentler birer şantiyeye çevrildi. Konut,
ofis, alışveriş merkezleri, kentsel altyapı yatı-
rımları ile “inşaat odaklı bir birikim” formatı
hakim kılındı. İnşaat sektörü 2009’daki yüzde
19 küçülmenin ardından izleyen iki yılda orta-
lama yüzde 15 büyüdü ama 2012’de büyümesi
yüzde 1’e çakıldı. Gayrimenkul Yatırım
Ortaklıkları, büyük müteahhitlik şirketleri biçi-
minde örgütlenen ve Başbakan’a doğrudan
bağlı TOKİ tarafından yönlendirilen inşaatın
2012’de hız kesmesinde, iç talebin iştahının
kesilmesi önemli bir etken oldu. Konutu meta-
laştıran, hane halklarını borçlandırarak konut
sahibi olmaya özendirme üstüne kurulu,
“konuta dayalı birikim rejimi” kısa sürede tık-
nefes hale geldi. İstanbul arsa rantından
nemalanmanın peşinde olanların da talebi,
stoku eritmeye yetmiyor. Betona sarılarak
ayakta kalma saldırganlığında, olan, başta
İstanbul olmak üzere kentlere, kentlilere olu-
yor... Tarihî miras, doğal varlıklar hunharca
yok ediliyor...

Kenti Yık, Konut Yap, Biriktir, Biriktir...
Mustafa Sönmez

AA

mimar•ist 2013/1 53

DOSYA
KENT VE KONUT POL‹T‹KALARI

Konutu Metalaştırma Devri
Türkiye kapitalizmi, tıpkı bir dönem, her eve
beyaz eşya, TV, otomobil satmayı nasıl hedef
haline getirdiyse, şimdi de olabildiğince her
aileye ev satmak, varlıklıya konutu “tasarruf
aracı”, spekülasyon nesnesi yapmak, bunun için
de konutu bir dayanıklı tüketim malı, bir
“meta” haline getirmenin çabası içinde. Bunda
epeyi yol alındı da.

Konut daha önce metalaşmamış mıydı? Bu
kadar değil. Konut, daha önce insanların baş-
larını sokacakları bir barınaktı ve ticaret için
değil, daha çok “kullanım değeri” için üreti-
lirdi. Nüfusun ağırlığı köylerde iken herkes
dayanışma ile konutunu kendi üretirdi. Kente
göç ile birlikte “gecekondu” ya da bahçeli
evleri, küçük aile apartmanlarını üretmenin
biçimi yine gelenekseldi. Küçük müteahhitle-
rin, yap-satçıların geleneksel kâgir binaları,
konakları yıkarak yerlerine yaptıkları çok katlı
binaların satılık daireleri, konutta ilk metalaş-
maydı, ama yine de büyük sermaye işi değil-
di. Büyük sermaye, o sıralarda yüksek kârları
sanayide buluyordu. Beyaz eşya, otomobil,
kimya, elektronik... Kâr bu sektörlerdeydi ve
evlere bu malları üretip satarak birikim elde
ediliyordu. Şimdi devir, konutu tıpkı diğer
dayanıklı tüketim malları gibi, yeni bir mal
gibi, seri üretip satmak, birikimi buradan elde
etmek. Şimdi sahnede küçük müteahhitler,
yap-satçılar değil, eskinin sanayicileri, finans-
çıları var ama yeni adları “Gayrimenkul Yatı-
rım Ortaklığı”... Afken, Akmerkez, Alarko,
Ağaoğlu, Doğuş, Eczacıbaşı, İş, Emlak, Kiler,
Halk, Nurol, Zorlu, TSKB, Vakıf, Torunlar...
Eski ve yeni nesil holdingler, şimdi inşaat,
özellikle konut sektörünün baş aktörleri
durumundalar...

Konut üretiminin büyük sermaye işi haline
gelmesi, konut ya da ofis, otel gibi inşaat ürün-
lerini, tıpkı bir fabrika düzeni içinde üretmek
demek. Klasik müteahhit gibi, arsa bulup inşaat
yapmak, sonra bunu satıp yeni bir işi beklemek
yok. Büyük inşaat firmalarında kadrolu mimar-
lar, mühendisler, teknik elemanlar, ustalar, nite-
likli işçiler var. Devasa makine parkları, pazarla-
ma şirketleri var. Yatay-dikey birbirini tamamla-
yan şirketler var. Bunların hiç atıl kalmaması,
sürekli bandın üstünde ürün olması, üretilmesi
ve yeniden üretilmesi gerekiyor; ne olursa;
konut, otel, ofis, stadyum, AVM, köprü, metro,
okul, hastane... İnşaatta harcın bitmesi de, pay-
dos da yok artık. Sürekli betondan üretim,
betondan birikim... Yeni fabrika bu...

İstanbul Rantı
AKP rejimi, vizyonunu, planını, ihracatçı bir
sanayi, yüksek katma değerli bir sanayi birikimi
üstüne yapmadı. Daha kolayına kaçtı. Başta
İstanbul olmak üzere, büyük şehirlerin kent
toprağını yağmalamaya ve yağmalatmaya
dönük, inşaat üstünden birikim olarak yapıldı
tercih. Şimdi de tek yolu buradan ilerlemek.
Tam da burada, konutu metalaştırmanın, konut
üstünden birikimin, bize özgü, üstünde bir de
incir yaprağı var. Buna ipek şal da diyebilirsi-
niz. O da “deprem”!.. Konutu bir dayanıklı
tüketim malı haline getirmek yetmiyor, beyaz
eşya, otomobilden farklı olarak, onu almak,
yenilemek neredeyse bir mecburiyet haline
getiriliyor. “Kentsel dönüşüm” adıyla yapılan
ve içinde tam da AKP rejiminin ruhuyla uyuşan,
bir dizi otoriter, despotik, “ekonomi dışı zor”u
barındıran düzenleme, konut üstünden para
kazanmanın, birikimin talebini de hazır tutuyor.
O kadar ki, dönüşüm alanı içindeki ada-parselin
sağlam binaları bile, “uyum” adına yıkılıp yeni-
den yapılabilecek. Önümüzdeki 20 yılda 7 mil-
yon konut hedefi ile yılda 350 bin konut üreti-
minin hazırlıkları, büyük sermaye için seri konut
üretiminin hazırlığı aslında. Konutu tamamla-
yan ve kamu kuruluşları, belediyelerce finanse
edilen donatı alanları, yollar, köprüler, kentsel
altyapı ise inşaat pazarının diğer öğeleri, serma-
ye birikiminin ek kanalları...

Biriktiriniz, biriktiriniz! İşte, Musa da bu,
peygamberler de bu! K. Marks’ın Das
Kapital’inde “Sermayenin Birikim Süreci” bölü-
münde yer alan bu cümle, metalaşmaya konu
olan şey değişse de, mesela beyaz eşya otomobi-
lin yanında konuta yoğunlaşsa da, değişmeyen
tek amacın sermaye birikimi olduğunu bize
hatırlatıyor. Kuşkusuz amaç değişmese de biriki-
min yeni yöntemleri, devletin katkı biçimleri,
yeni yolun istikrarı gibi boyutlar değişebiliyor.

Kent Odaklı Birikim
Sermaye birikiminin inşaat, özellikle de metalaş-
tırılan konut üstünden sürdürüldüğü AKP dev-
rinde, bu yolun mümkün olduğu kadar genişle-
tilerek önümüzdeki on yıllara uzatılması hedef-
leniyor. AKP, bu yolla organik İslami sermaye-
darlarına olduğu kadar, kendisine biat eden,
uysallaşan her tür sermaye kategorisine de alan
açtığını düşünüyor. Hatta bu süreçlerin kontro-
lünü tümüyle elinde tutarak bir tür korporatist
kapitalizm formatı geliştiriyor.

Bunun yanında, sağlıkta dönüşüm isimli
operasyonla birlikte “kentsel dönüşüm”,

54 mimar•ist 2013/1

DOSYA
KE

NT
 V

E
KO

NU
T

PO
L‹

T‹
KA

LA
RI

AKP’nin tabanını genişletmede, seçmen yelpa-
zesini büyütmede kullandığı hamleler. Sağlığa
erişimi kolaylaştırmak ile kentsel dönüşümde
küçük mülk sahiplerine rantı koklatmak,
AKP’nin her sınıftan, her kimlikten seçmen
devşirmesinin önemli iki aracı. Bunlardan sağlı-
ğa erişim, 2012’ye kadar işe yarar göründü ama
büyüyen SGK açıklarının bütçeye getirdiği
yükle, zorlanıyor. Sağlığa erişim artık cepten
harcamayla mümkün olacak. Ama kentsel
dönüşüm ile küçük mülk sahiplerini ranttan fay-
dalanma hülyalarına daldırmak, yeni bir hikâye...

İnşaat üstünden birikim modelinin inşasında
en önemli ayağı ve desteği sağlayan, atıl duran
kamu arsalarını kullanma cinliği oldu. Arsa
Ofisi’ni Başbakan’a doğrudan bağlı ve denetim-
den uzak TOKİ’nin emrine vermek, arsa yağ-
ması için yeterli oldu. AKP rejimi, kamu arsala-
rına sınırsızca müdahale etme, kullanma, kul-
landırma yoluyla, hem birikime yön veriyor,
hem de üretici firmaları, finans kurumu
GYO’ları kontrolünde tutuyor, yönlendiriyor,
eğip bükebiliyor. Neredeyse Mussolini döne-
minin korporatist kapitalizminin bir versiyo-
nunu uyguluyor... TOKİ, çeşitli kamu iktisadi
teşebbüslerini, kamu varlıklarını satan savan
Özelleştirme İdaresi’ne koşut olarak başka tür
bir özelleştirmenin yetkili kurumu aslında.
Özelleştirdikleri ise, bir başka kamu varlığı olan
kent arsaları, kent toprakları, hatta tarım top-
rakları... Merkezî bütçeden kaynak kullanmaya
şimdilik hiç ihtiyacı olmayan TOKİ ve kentsel
dönüşüm projesi için yeni kaynak, 2B arsa gelir-
leri ve el konacak yeni kamu arsaları, hatta okul,
hastane gibi kamu binaları, askerî alanlar...

Stok Bilinmiyor...
En çok merak edilen, başta İstanbul’da (yüzde
25’e yakını) olmak üzere kentlerde hızlanan
konut arzına, talep olup olmadığı, bu anlamda
satılamayan konut stoklarının akıbeti... TÜİK’e
göre, 2009 kriz yılında 518 binde kalan daire
yapım ruhsatları 2010’da 906 bine fırladı,
2011’de 656 bine, 2012’de ise 745 bine çıktı.
Yine TÜİK’e göre konut satışları 2009’da yük-
sek seyrettikten sonra 2010 ve 2011’de olağa-
nüstü değil. Sonuçta, arz ile satış arasındaki far-
kın 2010’da 559 bini, 2011’de 227 bini bul-
duktan sonra 2012’de 315 bine çıktığını görü-
yoruz. Elde, birikimli satılık konut stoku ile
ilgili bir veri yok. Firmalar saldırganca reklamla-
ra yükleniyorlar. Bu da bir sıkışmışlığın ifadesi.

Konutta stokların birikmesine karşın fiyat-
larda artışın seyri ayrıca dikkat çekicidir.

TCMB verilerine göre, 2011’de yıllık yüzde 10
artış gösteren konut fiyatları, 2012’de yüzde
12’ye yakın arttı. Yıllık TÜFE’nin bu yıl yüzde
6’larda seyrettiği anımsanırsa konutta fiyatların
şişirildiği söylenebilir. Hele ki İzmir’de yüzde
9, Ankara’da yüzde 12’de kalan yıllık konut
fiyat artışının İstanbul’da yüzde 15’i bulması
daha da dikkat çekicidir.

Konut fiyatlarında hem aşırı düşüş, hem aşırı
çıkış, finansal istikrar açısından ciddi bir tehdit
sayılır. Unutmayalım; derin bir kriz yaşayan
İrlanda, İspanya, Yunanistan’ın bankacılık
sektörlerindeki sorunlar, hem konut sektörünü
etkiledi, hem de konuttan etkilendi.

Konut stoklarının birikmesi ve yeterli iç tale-
be ulaşamaması karşısında, (çoğu AKP rejimi ile
organik ilişki içinde) inşaat baronlarının büyük
sorunlar yaşamaları çok muhtemel. Kimi firma
açık ve örtülü bir sarsıntıyı zaten yaşarken inişin
hız kazanması, bu firmalarla kredi ilişkisi içinde-
ki bankaların da ateş çemberine çekilmelerini
kaçınılmaz kılar.

Ancak, burada her şey bitmiyor; böylesi
durumlarda yakın zamanda ve halen Avrupa’da
gördüğümüz gibi, hükümet sahneye çıkıyor ve
kamu kaynaklarını, zordaki firmalar için kullan-
maya girişiyor. Kentsel dönüşüm isimli yağma
projesi de aslında bu resmin bir parçası.

Dışa Bağımlı...
İnşaatın yükselen aktörleri firmalar ve GYO’lar
ile konut üretimi üstünden birikimin sürdürüle-
bilirliği önünde en büyük engeli, tıpkı diğer
dayanıklı tüketim mallarının üretiminde olduğu
gibi, dışa bağımlılık ve iç talebe mahkûmiyet
oluşturuyor. Tıpkı diğer malların üretim süreci-
nin yarattığı gibi, metalaşmış konut süreci de,
yoğunlukla dış kaynak kullanmaya, iç pazarda
satmaya, döviz üretmeyen, döviz yutan bir

Konutta ruhsat, satış ve
stok (Kaynak: TÜİK).

mimar•ist 2013/1 55

DOSYA
KENT VE KONUT POL‹T‹KALARI

karaktere sahip. Dönüşüm projelerini alan fir-
malar, ister istemez dış kredi bulmak zorunda
kalacak, böylece toplamı 225 milyar doları aşan
özel kesim dış borç stoku biraz daha büyüyecek.
Bu döviz borcunun ani bir kur şokuna uğrama-
ması için, bu kesimin TL’nin değerli tutulması
için baskıları sürecek. Böylece düşük kur, itha-
latı, dolayısıyla cari açığı büyütmeye devam
edecek.

Bu birikim modelinde de duvara toslama
kaçınılmaz. Toslama, tüm zorlamalara ve
kamu kaynaklarıyla teşvike rağmen, iç talebin
yeterince yaratılamaması, plansız bir üretimle
konut stoklarının büyümesi, spekülasyonla
balonların oluşması, ithalata bağımlı üretim
sonucu cari açığın artması, dış sermayenin
kaçması-kesilmesi şeklinde tezahür eder. Konut
balonu yaşayan ABD ve İspanya örneklerinde
de görüleceği üzere, alınan kredilerin geri
dönmemesi, oluşan balonların patlaması hep
ihtimal dahilinde.

Kısaca, büyük sermaye, beyaz eşya, otomo-
bil üretirken ne yaşadıysa, iç pazara dönük
konut üretiminde de aynı şeyleri yaşamaya
mahkûm. Öne çıkan ürünün adının konut
olması bu birikim tarzının karakterini pek değiş-
tirmez. Ama büyük sermayenin, onun iktidarlı-
ğına soyunmuş AKP’nin konuttan başka sahne-
ye koyacağı bir senaryosu kalmadığı için, bu
zoraki oyun oynanacak ve herkes de buna figü-
ran olarak katılmaya zorlanacak.

Barınma hakkını metalaştıranlara, konut
üstünden birikimi yol edinenlere, bunun için
kamusal varlıkları yağmalayan, kentin parkını,
yeşilini, kamusal alanını yaşanmaz hale getiren-
lere, güvencesiz, sendikasız çalışmayı sistemleş-
tirenlere, yoksullaşmayı hızlandıranlara meydanı
boş bırakmamak gerekiyor.

Mustafa Sönmez, Ekonomist, Gazeteci-Yazar

Pull down the City, Construct Houses, Accumulate,
Accumulate...
The government of AKP (Justice and Development Party) attaches to
construction sector for dear life while its saving models run short, and current
deficit and loans grow increasingly. The capital accumulation made through
industry once is today made through housing. AKP exploits the fact of
earthquake and enables a transition from the period of ‘whiteware and
automobile for every home’ to the period of ‘an apartment for every family’
through the operations carried out under the title of ‘urban transformation’. As
public sources are being opened limitlessly to the construction sector, capital
accumulation is made through housing on one hand and AKP expands its voter
base by the promise of unearned income share on the other hand. In other
respects, a clear data of supply and demand relation in housing sector can not
be put forth and the prices of houses increase day by day. This instability in the
housing sector is inevitable to create a crisis smilar to of the one in the
European countries. As AKP has no more scenarios other than housing to be
staged, this forced play is to be played and everyone will be forced to take part
as bit players. Among all this offensiveness, what is done is done to cities,
especially to İstanbul, to citizens, to historical heritage and to natural assets.
However the ones who adopt looting and impoverishment for the sake of capital
accumulation should not be allowed.

“Tepeden Bakış”
Yenisahra, İstanbul, 2011.
Fotoğraf: Emin Murat
Şensu.

56 mimar•ist 2013/1

DOSYA
KE

NT
 V

E
KO

NU
T

PO
L‹

T‹
KA

LA
RI

970’lerden itibaren, yeni liberal ekonomi
politikaları dünyanın ileri sanayileşmiş

ülkelerinin kentsel-metropoliten alanlarında
olduğu kadar, geç-az sanayileşmiş ülkelerinin
kentsel-metropoliten alanlarında da önemli
dönüşümler yaratmaya başlamıştır. Türkiye’de
de bu yıllarda siyasi ve ekonomik anlamda
radikal değişimler yaşanmıştır. Bu dönemde
küresel, bölgesel ve kentsel ölçeklerde
mekânsal işbölümünün hızla değişmesi, bu
işbölümüne bağlı olarak mekânda yerleşmiş
toplumsal sınıfların da mekânda hareketliliğini
radikal biçimde artırmıştır. Mekânsal işbölü-
münün değişmesi metropoliten alanlardaki
sınıf coğrafyalarının yeniden biçimlenmesine
neden olmaktadır. Bütün dünyada olduğu gibi
Türkiye’de de yeni liberal politikalara bağlı
olan yeni kentleşme politikalarının benimsen-
mesiyle bu dönüşüm yaşanmaya başlamıştır.

1984 yılından itibaren gerçekleşen kapsamlı
yasal düzenlemeler, yerel yönetimleri ve
TOKİ’yi imar planlamasıyla ilgili geniş yetkiler-
le donatmıştır. Özellikle ilçe belediyelerine
aktarılan imar yetkileri, kentin metropoliten
çeperinde büyük ölçekli kentsel projelere olanak
sağlamıştır. Kent merkezlerindeki mülkiyet hak-
ları, büyük şirket ve şirket gruplarının ofislerinin
bulunduğu gökdelenler, çok katlı lüks alışveriş
merkezleri, lüks oteller ve lüks konutların inşası
için el değiştirirken; kentlerin çeperlerindeki
araziler, büyük toplu konut projeleri, alışveriş
merkezleri ve bazı kentsel hizmet işlevlerinin
(otogarlar, yaş ve kuru gıda halleri, vb.) desant-
rilizasyonu projelerine uygun olarak hızla imara
açılmıştır. Bu projeler için gerekli arazi ise, hazi-
ne arazilerinin yanında, geniş özel mülk çiftlik-
lerinin satın alınması veya kamulaştırılması
yoluyla edinilmiştir. 1950’lerde kırsal göçmen-
lerin kentsel mekânda tutunmalarına olanak
veren, boş kamu arazilerinin üzerinde ortaya
çıkan gecekondu mahalleleri ve orta sınıfları
konut sahibi yapan parselasyon rejimi ve yapsat-
çı inşaatçılıkla oluşmuş mahalleler, bu yeni arazi
ve emlak pazarındaki aktörler için avantajlı alan-
lar haline gelmiştir. 1980’li yıllardan itibaren

gecekondu mahalleleri, çoğu çöküntü alanı
haline gelmiş tarihî kent merkezindeki konut
alanları ve metropoliten çeperdeki geniş araziler
üzerinde geniş çaplı dönüşümlerle, metropoli-
ten makroform yeniden yapılanmaktadır.

Yine 1980’li yıllarda, eski gecekondu mahal-
leleri, daha önce gecekondu bölgesinde yaşama-
yan orta sınıf içinde düşük gelirli düz büro işçi-
leri ya da yarı becerili meslek sahipleri için de bir
barınma alternatifi oluştururken (Erder, 2004;
Buğra, 2000); gerek kent içinde yerinden edi-
len yoksullar gerekse kente yeni gelen göçmen-
lerin yaşadığı mutlak yoksulluk mekânları orta-
ya çıkmaya başlamıştır. Ayrıca, gecekondu yerle-
şimlerinin üzerinde bulunduğu araziler, yeni-
den dönüşüm sürecine girmektedir. Bu nedenle
gecekondu yerleşmelerinin “yeri” kentsel dönü-
şüm sürecinde özel bir önem kazanmıştır. Bazı
gecekondu yerleşimleri bulundukları “yere”
bağlı olarak “kentsel dönüşüm” projeleri ile
yapılı çevre olarak kalıcı bir dönüşüm sürecine
girerken; bazı gecekondu yerleşimleri orta sınıf-
ların konut talebi ile düşük maliyetli apartman-
laşma ile büyümekte; bazı gecekondu yerleşim-
leri ise, yine bulundukları “yere” bağlı olarak
mutlak yoksulluk alanına dönüşmektedir. Bir
diğer deyişle, gecekondu bölgelerinin bir kısmı
kentsel gelişme sektörünün sermaye birikim ala-
nına girerek dönüşme baskısı altına girerken, bir
diğer kısmı da yeni göçlerle giderek değeri
düşen emeğin yer seçtiği yoksulluk ve çöküntü
alanlarına dönüşmektedir.

Bu dönemde, kentleşmeyi, sadece planlama
aracını elinde bulunduran kamusal otorite değil,
topraktaki tarihsel mülkiyet örüntülerinin yarat-
tığı, fırsatları kontrol eden güç sahipleri belirle-
mektedir. İstanbul’un tarihsel dönemler içinde
fiziksel büyüme hızını en üst düzeye çıkaran bu
dinamikler kentin hem merkezî konut alanların-
da yoğunluk artışı hem de çevresine doğru
büyük parçalarla genişlemesine neden olmakta-
dır. Bütün bu gelişmeler İstanbul’un sınıfsal
coğrafyasının yeni konut sunum biçimleriyle
radikal olarak yeniden biçimlenmesine neden
olmaktadır.

İstanbul’da Yeni Konut Sunumu:
Dinamikler ve Aktörler*
Semra Purkis - Hatice Kurtuluş

11

mimar•ist 2013/1 57

DOSYA
KENT VE KONUT POL‹T‹KALARI

İstanbul’un II. Dünya Savaşı Sonrası Hızlı
Kentleşme Modelinde Konut Sunum Biçimlerinin
Rolüne Kısa Bir Bakış
İstanbul’un 19. yüzyıldaki büyümesine nitelik ve
hız bakımından hiç benzemeyen ikinci büyüme
dönemi II. Dünya savaşı sonrasında başlamıştır.
Günümüz metropoliten kent formu üzerinde
büyük ölçüde etkili olan bu kentleşme biçimi
kendine has bazı özellikler içermekle birlikte
dünyanın geç kapitalistleşen pek çok ülkesindeki-
ne benzer bir seyir izlemiştir. İstanbul bu dönem-
de uluslararası ticaretin değil ama ulusal sermaye-
nin çekim alanına girmekte ve ulusal bir büyüme
kutbu oluşturmaktadır. İstanbul’un II. Dünya
Savaşı sonrasındaki hızlı kentleşme sürecinde, üç
farklı konut sunum biçimi en etkin rolü oyna-
makta ve kentin yeni mekânsal işbölümü ile sınıf
coğrafyasını belirlemektedir. Bu konut sunum
biçimleri aynı zamanda İstanbul’un bir üçüncü
dünya metropolü olarak temsilinde de önemli rol
oynayacaktır (Kurtuluş, 2011). Bu özgün konut
sunum biçimleri gecekondular, kooperatifler ve
yapsatçı apartmanlaşmadır.

1940’ların sonlarından itibaren İstanbul,
aldığı yoğun göçlerin de etkisiyle hızlı bir nüfus
artışı sürecine girmiştir. 1927-1950 yılları ara-
sında İstanbul’un nüfusu ülke nüfusunun yüzde
5’ini oluştururken bu oran 1955 sayımında
yüzde 6,5’a çıkmış ve artarak devam etmiştir.
Bu dönemde kentte var olan mekânsal işbölü-
mü yeniden yapılanırken, kentin çevresindeki
sayfiye yerleşmeleri banliyöleşmeye başlamıştır.
Sayfiyelerin banliyöleşmesinde göçlerin yarattığı
konut ihtiyacı ile birlikte aynı yıllarda banliyö
treninin her iki yakada da devreye girmesinin
önemli etkisi olmuştur (Şenyapılı, 1978). Banli-
yö treni Avrupa yakasında Sirkeci-Halkalı hat-
tında ve Anadolu yakasında Haydarpaşa-Pendik
hattında sayfiye yerleşmelerinin içinden geç-
mektedir. Bu nedenle kent merkezlerindeki eski
mahallelerde yığılan nüfusun bir kısmı, özellikle
düzenli çalışma saatleri olan orta sınıf memurlar
sayfiye yerleşmelerine taşınmakta ve her gün
banliyö treni ile işlerine gidip gelmektedirler.
Dolayısıyla sayfiye yerleşmeleri sadece yaz ayla-
rında yaşanan yer olmaktan çıkmakta ve sürekli
yaşanan orta sınıf banliyölerine dönüşmektedir.

Bu süreçte eski çiftlik arazilerine ait tarlalar,
bostan ve bahçeler parsellenip satılarak müstakil
ya da iki katlı konutlar yapılmaktadır. Bu sayede
eski sayfiye yerleşimleri çevrelerindeki arazilere
doğru yayılmakta ve genişleyen banliyö semtleri
(Bakırköy, Yeşilköy, Kadıköy, Erenköy gibi)
oluşturmaktadır. Diğer yandan, aynı yıllarda,

Sultan Beyazıt Vakfına ait pek çok çiftlik arasın-
da bulunan Levent Çiftliği’nin arazisinde ise
İstanbul’da ilk toplu konut projesi olan Levent
Evleri ile modern bir banliyöleşme süreci başla-
tılmak istenmektedir (Kurtuluş, 2000). Ancak
bu proje Levent Evleri ile sınırlı kalacak ve bu
döneme damgasını vuracak iki yerleşme şekli,
sayfiye yerleşmelerini de çevreleyecek biçimde
hazine ve vakıf arazileri üzerinde hızla büyüyen
gecekondu yerleşmeleri ile kentin merkezî
mahallelerinde geleneksel bahçeli ahşap evlerin
ve birkaç katlı kâgir binaların parselleri üzerinde
kat karşılığı yapılacak apartmanlardır. Bu iki
konutlaşma modeli, kentin yeni sınıfsal coğraf-
yasını oluşturan en önemli unsur olurken, aynı
zamanda mekânsal işbölümü ile oluşan iş, ev,
mahalle ve sınıfsal aidiyetleri de belirleyecektir.

Sınıfsal Coğrafyada İşçi Sınıfının Mekânsal
Temsili Olarak Gecekondular
Yakın zamana kadar, üçüncü dünya kentleşmesi-
nin özgün yerleşim biçimleri olarak ele alınan
gecekondu yerleşimlerini, azgelişmişliğin simge-
sel göstergelerinden biri olmanın ötesinde, kapi-
talist kentleşmenin özgün bir formu olarak ele
almak, kentlerin mekânsal iş bölümü ve sınıfsal
coğrafyalarını ve bu oluşumda sınıf ilişkilerinin
rolünü analiz etmeyi kolaylaştırabilir. Bu özgün
formlar, kapitalist kentleşmenin de tek bir biricik
formu olmadığını, sermaye birikim süreçlerinde-
ki politik iktidar ile sınıflar arasında kentsel arazi
üzerinden kurulan bağların farklı kentsel formları
ortaya çıkarabildiğini göstermektedir. İstan-
bul’un periferisinde, 19. yüzyılın ikinci yarısın-
dan Kurtuluş Savaşı’na kadar olan dönemde
yeniden şekillenmiş olan arazi kullanım biçimle-
rinin, fazla dönüşüm geçirmeden 1950’li yıllara
kadar geldiği söylenebilir. Buna karşılık periferide
değişen mülkiyet örüntüleri, sadece 1950’li yıl-
larda başlayacak olan gecekondulaşma süreci
üzerinde değil, aynı zamanda 1980’lerden sonra
başlayacak olan yeni orta sınıfa ve üst orta sınıfa
yönelik banliyöleşme üzerinde rol oynayacaktır.

İstanbul’un periferisinde hazine arazisine
devrolan arazilerin yanında, bakımsız kalmış çok
sayıda vakıf çiftlikleri mevcuttu. Cumhuriyetin
erken yıllarında kentin kaybettiği nüfus ve girdiği
ekonomik durgunluğa bağlı olarak bu arazilere
“kentsel arazi” olarak önemli bir talep yoktu.
Ancak II. Dünya Savaşı yıllarında Avrupa yaka-
sında dış çeper olarak görülebilecek Çekmece
Gölleri etrafındaki çiftliklerin bazıları Alman
işgali korkusu ile satılmaktaydı. Bu çiftliklerin
sahipleri Anadolu yakasında çiftlik satın alırken,

58 mimar•ist 2013/1

DOSYA
KE

NT
 V

E
KO

NU
T

PO
L‹

T‹
KA

LA
RI

savaş nedeniyle araziye yatırım yapmayı kârlı
gören sermaye sahipleri de bu çiftlikleri değerin-
den çok ucuza alıyordu (Tekeli, 1994; Kurtuluş,
2000). Bu nedenle II. Dünya savaşı yıllarında
İstanbul’daki arazi spekülasyonunun, “kentsel
arazi” talebine değil, savaşa bağlı olarak ve daha
çok özel mülk araziler üzerinde yoğunlaştığını
söylemek mümkündür. Savaştan hemen sonra
yoğunlaşacak olan iç göçler ise tam tersine “kent-
sel arazi” talebini artıracaktır. Bu talep, yukarıda
sözü edilen atıl durumdaki “mülksüz” kamu ara-
zisi konumunda bulunan hazine ve sultan vakıf-
larına ait arazilerden karşılanacaktır. Göçmenle-
rin, eski çiftlik yollarından başka yolu dahi olma-
yan bu altyapısız arazilere yaptıkları “izinsiz”
konutlarla başlayan gecekondulaşma sürecinde,
periferideki kırsal araziler, gecekondu-banliyöler
aracılığı ile kentsel araziye dönüşecektir.

İkinci Dünya Savaşı’nın sonrasında
İstanbul’un aldığı yoğun kırsal göçün yanı sıra,
Demokrat Parti iktidarının, İstanbul üzerindeki
politikaları da, kentsel mekânın bir yandan
gecekondular diğer yandan parselasyon yolu ile
üretimini kolaylaştırmıştır (Resneli, 1955).
Adnan Menderes İstanbul’da giriştiği büyük
imar hareketi ile geleneksel konut alanları için-
den büyük bulvarlar geçirerek çok sayıda evi,
küçük orta büyüklükteki esnaf ve zanaatkârın
dükkânını yıkmakta ve kentin geleneksel sınıf
coğrafyasını dağıtmaktaydı. 1955-1960 yılları
arasında eski kent merkezlerinde çok düşük
istimlâk bedelleri ödenerek yıkılan binlerce ev
ve dükkân, bu mahallelerde yaşayan nüfusu
kentin periferisine itmekteydi. Bu nedenle peri-
feride atıl durumda bulunan geniş ölçekli hazi-
ne ve özel mülk çiftlikler, sadece göçmenlerin
değil, aynı zamanda kentin yerleşik işçi, memur,
zanaatkâr ve esnaf olan alt ve orta gelirli sınıfla-
rının arazi talebini de karşılayacaktır.

Gecekondular genellikle hazine arazisi deni-
len, pek çoğu 19. yüzyılın sultan ya da vakıf çift-
liklerinin arazileri üzerinde yerleşmiştir. 19. yüz-
yıl haritalarına bakıldığında açıkça görüldüğü
gibi; Zeytinburnu, Ümraniye, Karanfilköy ve
Sultanbeyli üzerine yapılmış çalışmalarda da bu
büyük gecekondu yerleşmelerinin eski çiftlikler
üzerinde kurulduğundan bahsedilmektedir
(Hart, 1969; Şenyapılı, 1978, 1992; Erder,
2004). Bu çiftliklerin bir kısmı 1947 yılında bele-
diyenin yayımlamış olduğu İstanbul Sanayi Böl-
gelerine ait Talimatname’de sanayi bölgesi ola-
rak ilan edilmiş alanlarda yer almaktadır. Bunlar,
Avrupa yakasında Rami, Maltepe, Davutpaşa,
Kazlıçeşme, Zeytinburnu, Yeşi lköy ve

Bakırköy’ün mücavir alanları ile; Anadolu yaka-
sında Maltepe, Kartal ve Kadıköy mücavir alanla-
rıydı (Şenyapılı, 1978). 1950’li yıllarda bu müca-
vir alanlarda yer alan çiftliklerin arazilerinin hızla
yerleşime açılması (gecekondular ve parselasyon
yoluyla) tesadüfi değildir. Bu dönemde kentin
periferisndeki hazine arazileri, yeni palazlanan
ulusal sermayeye ucuz işgücü sağlamamın bir
yolu olarak görülmüştür. Dolayısıyla gecekondu-
lar emeğin yeniden üretimini ucuzlattığı için
ücretlerin düşük tutulmasına ve kamu kaynakla-
rının daha büyük bölümünden sanayicilerin
yararlanmasına olanak vererek sanayi sermaye
birikiminde önemli rol oynamıştır. Devlet de
Batı’daki gibi sosyal konutlar yapma yükümlülü-
ğünden bu yolla kurtulmuştur.

Sınıfsal Coğrafyada Silik Bir İz Olarak İşçi ve
Memur Kooperatifleri
Yapı kooperatifleri II. Dünya Savaşı sonrası hızlı
kentleşme sürecinin bir diğer konut sunum
biçimidir. Kooperatifler ilk olarak 1930’lu yıl-
larda, Ankara’da üst düzey memurların konut
ihtiyacına cevap arayışı içinde ortaya çıkmıştır.
1950’li yıllarda, henüz kat mülkiyeti yasası çık-
madan önce, tek parsel üzerinde konut yapımı-
nın memurlar ve güvenceli gelir sahibi fabrika
işçileri için pahalı olması, onları kooperatifleş-
meye yönlendirmiştir. 1965’te Kat Mülkiyeti
Kanunu’nun çıkmasıyla bir miktar yaygınlaş-
makla birlikte, işçi ve memur kooperatifleri
İstanbul’un etkin bir konut sunum biçimi ola-
rak sınıfsal coğrafyada belirleyici bir rol oyna-
mamıştır. 1960’lı yılların planlama anlayışı,
konut üretimi alanında yapsatçı üretime alterna-
tif olarak kooperatifler eliyle konut sunum biçi-
minin özendirilmesini getirmiştir (Tekeli,
1998). Önce Ankara’da 1930’lu yıllarda memur
kooperatifleriyle başlayan bu sunum biçimi,
daha sonra 1950’lerde bütün Türkiye kentlerin-
de konut sorununu çözmek için denenmiştir.
Kooperatif, kişisel ilişkiler düzeyinde sağlana-
mayacak bazı olanakları, kurumlaşmış ilişkiler
ölçeğinde sağlama olanağı vermiştir (Tekeli,
2010). Yapı kooperatifleri eliyle konut sunumu
1965’te çıkarılan Kat Mülkiyeti Yasası sonrasın-
da yeni bir aşamaya geçmiştir. Bundan sonra
Sosyal Sigortalar Kurumu, konut fonlarını
Emlak Kredi Bankası aracılığı ile dağıtmaktan
vazgeçmiş, kendi örgütü aracılığı ile sadece
konut kooperatiflerine dağıtmaya başlamıştır.
Bu koşullar dar gelirli ücretli sınıfların kent için-
de artan arsa değerlerini bölüşerek ödemelerine
olanak vermiştir. Ancak işçilerin konut edinme-

mimar•ist 2013/1 59

DOSYA
KENT VE KONUT POL‹T‹KALARI

sini amaçlayan bu düzenlemelerden yararlanan-
lar, yine büyük ölçüde orta sınıflarla, işçi sınıfı
içinde göreceli yüksek maaşlı, güvenceli işçi
kesimi olmuştur (Tekeli, 2010).

1970’li yıllardan sonra yapı kooperatifleri
birlikleri ve yerel yönetimler işbirliği içinde
toplu konut sunum biçimi gelişmiştir. Bu yolla
düşük gelirlilerin de konut sahibi olmaları, başa
geçen sosyal demokrat anlayıştaki belediyelerce
amaçlanmıştı. Bu sunum biçimi için gerekli olan
büyük toprak parçalarının kamulaştırılması yerel
yönetimlerle işbirliğini gerektiriyordu. Bazen
bu işbirliğine üçüncü bir aktör olarak yapım şir-
ketleri de katılıyordu (Tekeli, 2010). Ancak
kooperatifler biçiminde sunum biçimi kentli işçi
sınıfı ve orta sınıfın konut sorununu çözmekten
çok, mevzii planlarla Marmara, Ege ve Akdeniz
bölgelerinin kıyı kesimlerinde ikinci konut site-
lerinin yaygınlaşmasına neden olmuştur (Ekin-
ci, 1998). Türkiye’de 1980 öncesinde konut
kooperatiflerinin toplam konut sunumu içinde-
ki düşük oranları da kooperatiflerin sınıfsal coğ-
rafyayı oluşturmadaki silik rollerini ortaya koy-
maktadır. Kooperatiflerin Türkiye’de toplam
konut sunumu içindeki oranı 1970’te yüzde
5,2; 1975’te yüzde 8 ve 1980’de yüzde 8,7’dir
(TUİK). Bu oranlar içinde kıyılardaki yazlık
kooperatiflerin olduğu da hesaba katıldığında,
1980’e kadar kentsel konut sunumunda koope-
ratiflerin etkin bir model olmadığı anlaşılmakta-
dır. 1990’da bu oranın yüzde 25,2’ye yüksel-
mesi de, Türkiye’de 1980’li yıllardan sonra
Toplu Konut İdaresi’nin kurulmasını ve toplu
konut sunumunun kooperatifçilikten çok farklı
yeni bir boyuta geçtiğini göstermektedir.

Yapsatçı Konut Sunumu ve Mekânda Biçimlenen
Modern Orta Sınıf
19. yüzyılın sonlarından itibaren İstanbul’da
geleneksel orta sınıflar ile modern orta sınıfların
oluşturduğu iki tür konut alanı ve mahalle bulun-
maktaydı. Birincisi tarihî merkezde yer alan ağır-
lıkla Müslüman olan geleneksel devlet dairesi
memurlarıyla geleneksel esnaf ve zanaatkârların
yaşadığı Üsküdar, Fatih Beşiktaş gibi mahalleler;
ikincisi ise 19. yüzyılda gelişen ticaretin modern
büro memurları, modern uzman meslek sahipleri
(doktorluk avukatlık, mimarlık gibi) ve belli
uzmanlık alanındaki zanaatkârların yaşadığı, gay-
rimüslim nüfusu da barındıran, Harbiye, Şişli,
Nişantaşı, Teşvikiye, Kadıköy gibi mahallelerdi.
19. yüzyılın sonlarından savaş yıllarına kadar ken-
tin genişleyen orta sınıflarının konut ihtiyacını
karşılamak üzere bir yandan geleneksel mahalle-

lerde yeni binalar yapılmış, bir yandan da tarihî
merkezin hemen dışında modern mahalleler
kurulmuştu. Her iki tür mahalledeki konut
stoku, 1940’lara kadar kentin orta sınıf konut
ihtiyacını karşılayacaktır. Savaş sonrası kentin
kaybettiği nüfus nedeniyle orta sınıflar arasında
bir süre konut kıtlığı yaşanmamasına karşın, bu
konutları kiralamaya gücü yetmeyen yoksul sınıf-
ların konut ihtiyacı radikal bir biçimde artıyordu.
Kentte 1940’larda sözü edilen konut kıtlığı orta
sınıflar için değil, sefalet koşullarında yaşayan
yoksul kesimler içindir (Kessler, 1949).

Bu nedenle 1950’li yılların başlarına kadar
İstanbul’da orta sınıflar için yaygın bir konut
sunum biçimi yoktu. Birden çok katlı ortak
binada tekil konut sahipliğini düzenleyecek bir
kat mülkiyeti yasası olmadığından, bina inşa
ettirmek arsa sahibinin bütün maliyeti üstlendi-
ği bir biçimde gerçekleşmekteydi. Binanın ya da
arsanın sahibi bir inşaat ustası ya da kalfasıyla
anlaşarak apartman inşaatını yaptırmakta ve dai-
releri de genellikle kiraya vermekteydi. Bu
dönemde İstanbul’un inşaat müteahhitleri ise
daha çok kamuya ve devlete taahhüt işleri yapan
mühendislik/müteahhitlik firmaları olan inşaat
sermayesi sahipleriydi (Tekeli, 2009; Gülöksüz,
2009). Birinci Dünya Savaşı’ndan sonra
İstanbul’da T.C. Hazinesine devrolmuş büyük
kamusal arazi/arsa stokunun yanında, kentten
ayrılan gayrimüslim nüfusun ucuza elden çıkar-
dığı arsalar üzerinden ortaya çıkmış bir arsa
pazarı bulunmaktaydı. İstanbul’un zengin tüc-
car ve esnafı ile kamuya ve devlete taahhüt işleri
yapan inşaat sermayesi sahipleri birikimleri ile
arsa alıp bir yatırım biçimi olarak bina yaptırı-
yorlardı (Kurtuluş, Purkis ve Alada, 2012).

1950’li yılların ortalarına doğru kentleşme
süreçlerinin hızlanmasına karşın, kentin spekü-
latif arsa pazarını kontrol eden aktörlerle iktidar
seçkinleri arasındaki çıkar koalisyonları ve kayır-
macı ilişkiler, geniş Hazine arazilerine rağmen
kamu eliyle imarlı arsa üretimini engellemektey-
di. Bu nedenle İstanbul’un artan kentleşme
hızı, spekülatif arsa piyasasında fiyatları yükselt-
mekte ve bireysel konut sahipliğini zorlaştırdığı
gibi, kira fiyatlarının da yükselmesine neden
olmaktaydı. Bu durumda tek parsel üzerinde
birden fazla kişinin bir araya gelerek gerçekleş-
tirdikleri apartmanlarda hisseli mülkiyet üzerin-
den kat sahipliği çözüm olarak gelişmiştir. Bu
çözüm 1954 yılında 6217 sayılı Tapu
Kanunu’nun 26. maddesinde yapılan değişiklik-
le mümkün olmuştur. Bu değişiklik ile irtifak
hakkının tanınması sayesinde bireysel mülkiyet-

60 mimar•ist 2013/1

DOSYA
KE

NT
 V

E
KO

NU
T

PO
L‹

T‹
KA

LA
RI

te olan 1-2 katlı evler yıkılarak yerlerine çok
katlı binalar yapılmaya başlanmıştır. Bu değişik-
lik yeni bir konut sunum biçimi olarak yapsatçı-
lığın yasal zeminini oluşturmuştur (Kurtuluş,
Purkis ve Alada, 2012).

Yapsatçılığın ortaya çıkışı çok boyutlu bir
süreçtir. 1950’li yıllarda değişen ekonomi politi-
kaları ile desteklenen bu konut sunum biçimi,
aynı dönemde İstanbul’da büyük altyapı projele-
rini de içeren imar hareketleriyle paralel gitmekte
ve arsa spekülasyonu ve inşaata dayalı bir ekono-
mik büyüme hedeflenmektedir. Türkiye’ye has
bu konut sunum modeli, şehir plancısı ya da
kamu otoritesi eliyle değil, ama açık ya da örtülü
ekonomi politikalarına, mülkiyet ve sınıf ilişkileri-
ne bağlı olarak sınırlı sermaye ve yoğun emek
kullanımı ile ortaya çıkmaktadır. Bütün bu
unsurlar, belli bir tarihsel bağlamda bu özgün
modelin “tutmasına” neden olmaktadır. Yapsatçı
konut sunumunda sermaye ile işgücü arasındaki
ilişkileri belirleyen temel öğe, yapsatçı sermaye-
nin arsa sahibi ile kurduğu ilişkilerdir. Işık, bu
ilişkiyi şöyle açıklamaktadır: “Kentsel yapılı çev-
renin üretimi ve kullanımı sürecindeki ilişkiler
sermaye-işgücü ilişkisine indirgenemeyecek ölçü-
de karmaşıktır. Çok sayıda aktör toprak rantın-
dan ve üretim sürecinde elde edilen artı değer-
den pay alma uğraşı içindedir. Konut sunum
sürecinde arsa sahibi ile yapımcı arasındaki temel
çelişkinin yapsatçılığa özgü çözümü, kat karşılığı
olarak bilinen sistemdir. Bu sayede kentsel arsa,
yapsatçının sermaye döngüsüne girmemekte,
böylece de hiçbir nakit ödemede bulunmadan
konut yapımına uygun arsa elde etmiş olmakta-
dır. Sermayenin konut kesimine girişinde büyük
engellerden biri olan kentsel arsa sorunu, böyle-
ce daha en başta yapımcının hiçbir harcamada
bulunmasına gerek kalmadan çözümlenmekte-
dir. Buna karşılık arsa sahiplerine arsanın bedeli,
enflasyon baskısı karşısında bir an önce elden
çıkarmak isteyecekleri bir değer (nakit) cinsinden
değil de, enflasyon karşısında hızla değer kaza-
nan ürün (konut birimleri) üstünden ödenmek-
tedir.” (Işık, 1995)

Arsa sahibinin kat karşılığında arsasını
yapımcıya verdiği bu sistemde kentsel arsa azal-
dıkça arsa sahipleri tekelci konuma gelerek arsa
rantının büyük bir kısmına el koymaya başla-
maktadırlar. Kent içindeki arsalar azaldıkça arsa
sahibi lehine, yapımcının aleyhine bozulan bu
denge durumu yapsatçı konut sunumunun
sonunu getiren en önemli nedenlerden biri ola-
caktır. Yapsatçılık, farklı toplumsal grupların
çıkarlarının kesiştiği bir konut sunum biçimi

olması nedeniyle varlığını 40 yıla yakın bir süre
sürdürebilmiş ve İstanbul’un sınıfsal coğrafya-
sında orta sınıfı billurlaştırmıştır. Yapsatçı konut
sunumunun çıkarları kesişen aktörlerine bakıldı-
ğında, kültürel olarak birbirinden farklı ama
sınıfsal yakınlıkları olan toplumsal gruplar oldu-
ğu görülmektedir (Kurtuluş, Purkis ve Alada,
2012). Hatırı sayılır bir kısmı Karadenizli oldu-
ğu için popüler kültürde “Laz müteahhitler”
olarak bilinen, küçük sermayeli girişimciler,
1950’li yıllarda Demokrat Parti’nin kentsel
alanlarda başlattığı düzensiz ve hızlı imar hare-
ketleri içinde bir fırsat olarak ortaya çıkan yap-
satçı konut sunumunu yaygın bir konutlaşma
modeline dönüştürmüşlerdir.

İstanbul’da Yeni Konut Sunumu ve
Sayısal Arka Plan
İstanbul metropoliten alanının, II. Dünya Sa-
vaşı sonrası gecekondular ve yapsatçı apartman-
laşma ile genişleme modelinden biçimsel olarak
çok farklı, ama kentsel arsa üzerinde çıkar grup-
larının koalisyonları ve güç ilişkileri bakımından
benzer üçüncü büyüme dönemi 1980’lerin
sonlarından itibaren başlamaktadır. Yeni liberal
ekonomi politikaları ile şekillenen bu yeni kent-
leşme modeli, bir yandan büyük kamu ve özel
sektör inşaat yatırımları ile üretimi genişletirken,
diğer yandan gayrimenkul sektörü üzerinden fi-
nansal sermayenin genişlemesine olanak sağla-
maktadır. Bu dönemde konut üretiminde yeni
bir aşamaya geçilmektedir. Bir yandan metropo-
liten çeper bir dış halka yaratacak biçimde, geniş
ölçekli toplu konut yatırımları ile genişlemekte;
diğer yandan da kentin geleneksel orta sınıf ma-
halleleri ve onlarla bitişik hale gelmiş olan eski
gecekondu mahallelerinden oluşan merkez,
kentsel dönüşüm projeleri ile yeniden inşa sü-
recine girmektedir. Bu dönemde İstanbul’un II.
Dünya savaşı sonrasında gecekondu ve yapsatçı
konut sunumu ile oluşan konutlaşma modeli
yerini büyük sermaye yatırımları ile gerçekleşen
yeni konut sunum biçimlerine bırakmaktadır.

Türkiye’nin 2012 yılında 74,7 milyon olan
nüfusunun yüzde 18’i İstanbul’da yaşamakta-
dır. İstanbul’dan sonra en kalabalık ikinci kent
olan Ankara’dan yaklaşık üç kat, İzmir’den ise
4 kattan daha fazla nüfus barındıran İstanbul,
GSYİH’dan yaklaşık yüzde 21,5 pay alırken,
Türkiye’de üretilen gayrisafi katma değerin yüz-
de 28’i İstanbul’da üretilmektedir. İstanbul’da
yaratılan gayrisafi katma değerin içinde hizmet
sektörünün payı 2008 yılında yüzde 73, sanayi
sektörünün payı yüzde 27 ve tarım sektörünün

mimar•ist 2013/1 61

DOSYA
KENT VE KONUT POL‹T‹KALARI

payı yüzde 0,2’dir (TÜİK, 2011). Bu nedenle İs-
tanbul bir yandan hizmet sektörünün hızla büyü-
düğü bir metropole dönüşürken, diğer yandan,
imalat sektörü, gelişmiş ülkelerin aksine, kentte
hâlâ önemli bir yer tutmaktadır (Eraydın, 2008).
Dolayısıyla İstanbul, kent içi imalat sanayisinde
çalışan güvenceli-güvencesiz kol işçilerinden olu-
şan işçi sınıfı ile sınıf içi bölünmeler ve mekânda
farklılaşmalarla ayrışarak genişleyen orta sınıfların
mekândaki hareketliliği ile yeniden biçimlenmek-
tedir. Yeni konut sunum biçimleri bu aşamada bu
ayrışmanın ve mekânsal farklılaşmanın dinamikle-
rinden biri olmaktadır.

Türkiye’de hane halklarının yaklaşık yüz-
de 68’i kendi konutlarında otururken, bu oran
İstanbul’da yaklaşık yüzde 58’dir. 2010 yılında
Türkiye’de 132.589 binanın yüzde 86’sı ikamet
amaçlıdır. Bu binaların 12.876’sı için İstanbul’da
ruhsat verilmiştir ve bunun 11.849’u ikamet
amaçlıdır. Kaba bir hesaplamayla Türkiye’de
ikamet amaçlı konutların yaklaşık yüzde 15’i
İstanbul’da bulunmaktadır (TÜİK, 2010).
2002’den 2010’a Türkiye’de toplam bina sayısı
üç kat, daire sayısı ise beş kattan fazla artmıştır.
Bu konutların yaklaşık yüzde 85’i özel kesimce
üretilmiştir.

2000 yılı bina sayımına göre Türkiye’deki
13.597.676 kentsel konutun yüzde 38’i ruhsat-
sızdır. İstanbul’da ise 3.136.931 kentsel konu-
tun yüzde 52’si ruhsatsızdır.1 Türkiye’deki kent-
sel konut stokunun yüzde 23’ü İstanbul’dadır.
Diğer yandan 2001-2007 yılı konut yapı ruh-
satları, 2000 sayımına eklendiğinde, İstanbul’da
kentsel konut stoku 2007’de 3,7 milyona, 2010
yılında ise yaklaşık 4 milyona çıkmaktadır. Yani
İstanbul’da yapı ruhsatı verilen konut stoku
2010 yılında, 2000 yılına göre yaklaşık yüzde
30 artmıştır. Türkiye’de en çok konut yapım izni
verilen yer İstanbul’dur. 2010 yılı, ruhsat veri-
len konut sayısı açısından rekor bir yıl olmuştur.
İstanbul’da üretilen konutların yaklaşık yüzde
50’sinin ruhsatsız olduğu göz önüne alınırsa
İstanbul’da konut sayısının minimum 4,5 mil-
yon olduğu düşünülebilir. İstanbul Büyükşehir
Belediyesi’nin tahminlerine göre İstanbul’da
hane sayısının 2010 yılında 3578 olduğu düşü-
nülürse2, İstanbul’da konut stokunun hane halkı
sayısından fazla olduğu dikkati çekmektedir. Bu
durumda İstanbul’da konut açığı değil, ancak
önemli oranda konut fazlası olduğu anlaşılmak-
tadır.

İstanbul’da konut satışları 2009 yılında yak-
laşık yüzde 27 artmış, 2010 yılında ise yaklaşık
yüzde 41 düşmüştür.3 Ancak TÜİK’e göre 2011

yılında konut satışları artmıştır. Özellikle 2011
son çeyreğinde bir önceki döneme göre en yük-
sek artış yüzde 31,12 ile İstanbul’da olmuştur.4
Bu sayılardan çıkarılabilecek başka bir sonuç
da konut alanlarının büyük bir bölümünün ilk
defa konut alanlardan değil, daha önce bir veya
birden fazla konuta sahip olanlardan meydana
gelmesidir. Bu da son yıllarda ekonomik krizle
birlikte konut yatırımlarının daha güvenli bir ya-
tırım alanı olarak görülmesi ve getirisinin diğer
yatırım araçlarına göre daha yüksek olmasından
kaynaklanmaktadır.

Son yıllarda özellikle üst orta ve üst sınıf-
lara yönelik olarak yapılan markalı lüks konut-
lara olan talep artmıştır. Markalı konutlar, do-
lar, euro, altın ve Hazine bonosuna göre çok
daha yüksek getirilere ulaşmıştır.5 Örneğin
İstanbul’da binlerce konut projesini aynı anda
yürüten en büyük inşaat şirketlerinden Ağa-
oğlu Şirketler Grubu Yönetim Kurulu Başkanı
Ali Ağaoğlu’na göre, gayrimenkul sadece en
güvenli değil, en istikrarlı yatırım aracıdır.6 Ant
Yapı Yönetim Kurulu Başkanı Mehmet Okay ise
İstanbul’daki markalı konutlarda değer artışı-
nın Avrupa ile yarıştığını söyleyerek, “2008’de
Anthill’de ilk satışa başladığımızda metrekaresi-
ni 3 bin dolardan sattığımız daireler, bugün 4
bin 500 dolardan alıcı buluyor,” derken; Sele-
nium Twins projesiyle dört yılda yatırımcısına
yüzde 200’e varan oranda kazanç sağlayan Aş-
çıoğlu İnşaat Yönetim Kurulu Başkanı Yaşar Aş-
çıoğlu da “İstanbul gibi konut fiyatlarının hâlâ
gereken değerlerine ulaşmadığı bir yerde gayri-
menkul en çok kazandıran yatırım aracı olmaya
devam edecek,” demektedir.7

Konut kredilerinde İstanbul, 2010 yılın-
da toplam konut kredilerinin yüzde 36,5’i ile
en fazla konut kredisi kullanan kent olmuştur.
İstanbul’da eşdeğer hane halkı kullanılabilir geli-
re göre sıralı yüzde 20’lik gruplar itibariyle yıllık
gelirlerin dağılımında 2010 yılına bakıldığında
(en alt gruptan yukarıya doğru) en alt yüzde
20’lik grup toplam gelirin yüzde 7,1’ini; 2. grup
yüzde 11,4’ünü; 3. grup yüzde 15,5’ini; 4. grup
yüzde 21,1’ini ve beşinci grup yüzde 44,9’unu
almaktadır.8 Aynı rakamlara yüzde 10’luk grup-
lar halinde bakıldığında ise en yüksek gelir grubu
toplam gelirin yüzde 30,3’ünü alırken en düşük
gelirli yüzde 10’luk grubun, gelirin yüzde 2,8’ini
aldığı görülebilir.9 Bu rakamlara bakıldığında
İstanbul nüfusunun yüzde 20’sinin İstanbul’un
gelirinin yaklaşık yarısını aldığı görülmektedir.
Bu durum İstanbul’da gelir dağılımındaki eşit-
sizliği gösterdiği gibi, bu eşitsizlikte eski ve yeni

62 mimar•ist 2013/1

DOSYA
KE

NT
 V

E
KO

NU
T

PO
L‹

T‹
KA

LA
RI

orta sınıfların paylarının da yeni orta sınıflar lehi-
ne değiştiğini söylemek mümkün olabilir: Yüzde
10’luk sıralamada 6. gruptan 9. gruba kadar olan
kesim yeni orta sınıflar olarak düşünülürse, yeni
orta sınıfların İstanbul’da gelirin %44,3’ünü al-
dığı söylenebilir. Nüfusun kalan yüzde 50’si ise
(ilk beş yüzde 10’luk grup) toplam gelirin yüz-
de 25,7’sini almaktadır. Bu durumda İstanbul’da
yeni konut sunumu içinde üretilen farklı nitelik-
teki konutlar, yeni orta sınıf içinde kredileri geri
ödeme kapasitesi yüksek gruplarla, tasarruf ola-
nağı yüksek gruplar tarafından satın alınmaktadır.
Oysa konut ihtiyacı düşük ve orta gelir grupları
için söz konusudur.

İstanbul’un bir küresel kent olup olmadığı
tartışılırken küresel kentlerin karakteristik özel-
liği olarak kabul edilen derin sosyal ve mekânsal
ayrışmanın İstanbul’da da yaşandığı öne sürül-
mektedir (Keyder, 1999). Bunun tersini savu-
nan görüşlere göre ise İstanbul’daki ayrışma
diğer küresel kentlerde görülen ayrışmadan
faklıdır, ırk ve etnisite temeline dayalı mekânsal
ayrışmadan çok, kent sınıfsal olarak mekânda
ayrışmaktadır (Kurtuluş, 2005). İstanbul’da
yaşanan mekânsal ayrışma, küresel kent tartış-
masının ötesinde özgün tarihsel ve mekânsal
olumsallıklarla da beslenen yeni bir sınıfsal coğ-
rafyanın şekillenmesine neden olmaktadır. Bu-
nunla birlikte bazı araştırmacılar, İstanbul’un
barındırdığı bazı özgünlüklere bağlı olarak10
sosyal ayrışmanın 1990-2000 yıllarında az da
olsa azaldığını öne sürmektedirler (Güvenç ve
Işık, 2002; Pınarcıoğlu ve Işık, 2009; Eraydın,
2008). Ancak İstanbul’da açıkça izlenen radikal
mekânsal ayrışmanın yaratacağı sosyal ve sınıfsal
ayrışmaların hızı ve niteliğine ilişkin bilgi ürete-
bilmek için resmî istatistiklerden daha çok, yeni
ampirik verilere gereksinim vardır.

Diğer yandan İstanbul’da 2002 yılından
sonra düzenli ve uluslararası nitelikte bir gayri-
menkul piyasası gelişmeye başlamıştır. Yatırım-
ların gelişiminde en temel etken yatırımların
getirileridir. İstanbul uluslararası en prestijli
kuruluşlarca yapılan değerlendirmelerde son
yıllarda birinci sırada gösterilmektedir. Yeni
yatırımlara ilişkin öngörülerde 2011 yılında
İstanbul ikinci sıraya çıkmış, mevcut ticari gayri-
menkullerin satın alımlarında ise birinci sıraya
yükselmiştir (GYODER, 2010). Son yıllarda
yabancılar Türkiye’de gayrimenkul sektörüne
hem faaliyet göstermek için doğrudan yatırım
yaparak hem de gayrimenkul satın alarak gir-
mektedirler. Türkiye’de kurulan yabancı serma-
yeli kuruluşların büyük bir bölümü yukarıda

 Yıllar İnşaat İzni Kullanım İzni

1955-59 271.000 -

1960-64 478.800 -

1965-69 587.700 290.900

1970 154.825 71.589

1980 203.989 139.207

1983 169.037 113.453

1984 189.486 122.580

1985 259.187 118.205

1986 392.825 168.597

1987 497.674 191.109

1988 473.582 205.485

1989 413.004 250.480

1990 381.408 232.018

1991 392.943 227.471

1992 467.024 268.804

1993 548.129 269.695

1994 523.791 245.610

1995 518.236 248.946

1996 454.295 267.306

1997 464.117 277.056

1998 414.573 219.737

1999 339.446 215.613

2000 315.162 245.155

2001 279.616 243.464

2002 161.920 161.491

2003 202.854 162.908

2004 330.446 164.994

2005 546.618 249.816

2006 600.387 295.389

2007 584.955 326.484

2008 503.565 357.286

2009 518.475 404.058

2010 858143 363053

İnşaat kullanım izinlerine
göre konut üretimi (daire
sayısı) (Kaynak: TÜİK).

İstanbul’da konutun
tarihsel gelişimi (Kaynak:
Urban Age, İstanbul).

mimar•ist 2013/1 63

DOSYA
KENT VE KONUT POL‹T‹KALARI

belirtildiği gibi İstanbul’dadır ve gayrimenkul
sektörü yatırımları gözde yatırım alanlarının
başlarında gelmektedir. Bütün bu gelişmelerden
en fazla etkilenen kent İstanbul’dur.11 Bunun
nedeni olarak da ABD ve Avrupa’da emlak
fiyatları düşerken Türkiye’de yükselmesi olarak
gösterilmektedir. 2011 yılında gayrimenkul sek-
törüne yönelik yabancı yatırımlar da rekor
düzeyde artmaktadır (GYODER, 2011b;
2011c). Bu gelişmenin temel nedeni, dünya
ekonomisinde krizle birlikte kendisine yeni yatı-
rım alanları arayan aşırı sermaye birikiminin yol
açtığı finansal şişkinliktir. Diğer nedeni de
Türkiye’de yapılan hukuksal düzenlemelerle
mekâna yapılan yatırımların hem yerli hem de
yabancı sermaye yatırımcıları için gün geçtikçe
daha kârlı hale getirilmesidir.

İstanbul’da 1980’li yıllara kadar orta ve üst
orta sınıfların konut tercihleri yapsatçı konut
sunum biçiminin ürettiği apartmanlar ve koo-
peratiflerce üretilen konutlardır. Tablo 1’den
izlenebileceği gibi yapsatçı konut sunum biçi-
minin hızlandığı 1960-69 yılları arasındaki on
yılda Türkiye’de 1.066.500 konut üretilmiştir.
1986-1995 yılları arasındaki on yılda bu sayı
dört buçuk kattan fazla artarak 4.608.616’ya
çıkmıştır. 1986-2010 arası 15 yılda ise yaklaşık
yüzde 43 artarak 6.574.572’ye ulaşmıştır.
1980’li yılların ortalarından başlayarak ve 1990
ortalarından itibaren hızlanan bir biçimde
büyük sermayenin emlak sektörüne girişiyle bir-
likte sadece konut değil, yaşam tarzı olarak üre-
tilip pazarlanan kapalı siteler biçiminde konut
üretimi bu sınıfların tercihleri haline getirilmiş-
tir. Deprem, güvenlik ve prestij sloganlarıyla
yapılan reklamlar ve özel pazarlama teknikleriy-
le bazen binlerce konutu kapsayan bu kapalı
sitelere talep yaratılmaktadır.

İstanbul’da Yeni Konut Sunumu ve Aktörleri
İnşaat sektöründe faaliyet göstermek üzere kuru-
lan şirket sayısı son üç yılda yaklaşık yüzde 95,2
artmış ve yatırımcıların gözde sektörü haline
gelmiştir. İnşaat sektöründe kurulan şirket sayısı
2008 yılında 7035 iken, söz konusu rakam 2011
yılında 13.733’e yükselmiştir.12 Böylece büyüme-
nin lokomotif sektörü olmaya devam etmektedir.
Türkiye, 2010 yılında en büyük 225 inşaat fir-
maları listesinde 33 firma ile Çin’den sonra ikinci
sırada yer almıştır. 1970’li yıllarda Libya ile baş-
layan uluslararası piyasalara açılım, ilerleyen yıl-
larda gerek coğrafi gerekse de taahhüt çeşitliliği
bakımından geniş bir yelpazeye yayılmıştır. Türk
inşaat firmaları bugüne kadar 90 ülkede toplam

tutarı 200 milyar ABD dolarını aşan ve top-
lamda 6000’in üzerinde taahhüt üstlenmiştir.13
1972’den 2002’ye 30 yılda yurtdışında alınan
toplam iş miktarı 44 milyar dolar, 2002-2010 yıl-
ları arasında ise 146 milyar dolardır. İnşaat sektö-
rü, 8 yılda, 30 yılda aldığı iş miktarının değerinin
3 katını gerçekleştirmiştir.14

Faiz oranlarında artışla birlikte konut kredi-
lerinde durağanlık, konut fiyatlarında ve kira-
larında 2007 yılına göre Türkiye genelinde ve
özellikle İstanbul’da artış eğilimi olmasına kar-
şın, konut sektöründe dördüncü çeyrekte alınan
yapı ruhsatları, yeni arzlar ve satışlar üçüncü çey-
reğin üzerinde gerçekleşmiştir. Konut satışları
son dokuz çeyreğin en yüksek düzeyine ulaş-
mıştır. Ticari gayrimenkul (ofis, AVM, otel vb.)
inşaatları ise hızla artmaktadır. 2011 genelinde
inşaatta yüzde 35 ve gayrimenkul sektöründe
yüzde 62 oranlarında olmak üzere kullanılan
kredilerde genişleme eğilimi sürmektedir.15

2011 yılında Türkiye’de gerçekleşen 15,9
milyar dolar düzeyinde toplam uluslararası
doğrudan yatırımın, 13,9 milyar dolarlık kıs-
mı sermaye bileşeni, 2 milyar dolarlık kısmı
ise yurtdışında yerleşik gerçek ve tüzel kişi-
lerin Türkiye’deki gayrimenkul alımlarından
oluşmaktadır. Gayrimenkul, kiralama ve iş faa-
liyetleri ile inşaat sektörlerine olan uluslararası
doğrudan yatırımlar 2006’dan beri hızla artmış,
900 milyon dolara ulaşarak toplam uluslararası
doğrudan yatırımlarının (UDY) yüzde 5,6’sına
ulaşmıştır. Uluslararası sermayeli şirket sayısı
2006’da inşaat sektöründe 1991’den, 2011’de
2778’e çıkmış; gayrimenkul kiralama ve iş fa-
aliyetlerinde ise 1684’ten 4719’a çıkmıştır.
Toplam uluslararası sermayeli şirketlerin yüzde
25,5’i gayrimenkul ve inşaat sektörlerindedir.
29.399 adet uluslararası sermayeli şirketin yüzde
56,6’sının faaliyette bulunduğu İstanbul ilinde,
uluslararası sermayeli şirketlerin en yoğun oldu-
ğu alanlar sırasıyla toptan ve perakende ticaret,
imalat sanayi, gayrimenkul kiralama ve iş faali-
yetleri sektörleridir (Ekonomi Bakanlığı, 2012).

Son çıkan yasalardan sonra inşaat sektörüne,
özellikle Arap ülkelerinden yabancı sermayenin
ilgisinin artacağı beklenmektedir. Bu durumu,
inşaat sektörünün büyük firmalarının yönetici-
leri şöyle ifade etmektedir:

“İki ayrı şehir projesi 2B, Kentsel Dönüşüm
ve Mütekabiliyet gibi yasalarla birlikte sektörde
büyük hareketlenme başladı. Bu hem bu kanun-
ların yurtdışına verdiği imaj, hem Türkiye’nin ge-
lişmesi hem de Arap Baharı ve Batı’daki krizin et-
kilerinden kaynaklanıyor. Bunlardan dolayı Tür-

64 mimar•ist 2013/1

DOSYA
KE

NT
 V

E
KO

NU
T

PO
L‹

T‹
KA

LA
RI

kiye bugünlerde çok popüler. Bu nedenle 2005
yılından beri olan hareketlenme bu yıl pik yaptı.
Neredeyse her hafta bir iki görüşme yapıyorum.
Genelde Dubai, Katar gibi yüzde 70’i Arap dün-
yasından firmalarla görüşmeler yapıyorum. Her
gelen randevuya cevap versek nerdeyse iş yapa-
maz duruma gelecek durumdayım. İstanbul
eğer mülkiyet ve imar sorunlarından arındırılarak
doğru imar planları yapılırsa 10 yıl içinde 1 tril-
yon dolar para girişi sağlanabilir. Türkiye çapında
kentsel dönüşüm için 400 milyar dolara ihtiyaç
var. Bu parayı Türkiye içinde bulmak mümkün
değil, mutlaka yabancı kaynağa ihtiyaç var.”16

“Yurtdışından burada yatırım yapmak isteyen
yatırımcıların talepleri vardı. Önceden de vardı an-
cak yasa çıktıktan sonra arttı. Şimdi birçok firmayla
görüşmemiz devam ediyor. Hatta dünyadaki gay-
rimenkul şirketleri bize gıpta ile bakıyorlar. Bizim-
le birlikte üçüncü ülkelerde ve kendi ülkelerinde
bu projeleri hayata geçirmek istiyorlar.”17

“Ölçeklerin büyümesi ile yabancı ortaklı-
ğı sektörde çok konuşuluyor. Firma olarak biz
de bu tarz görüşmeler yapıyoruz. Ancak bun-
dan sonraki süreçte özellikle kentsel dönüşümle
birlikte bu işbirliklerine sıcak bakmak gerekiyor.
Çünkü firmaların kentsel dönüşümde aktif ol-
ması için bu işbirlikleri gerekebilir... Mütekabili-
yet, kentsel dönüşüm ve 2B ciddi bir hareketlilik
yaratacak.”18

“Ortadoğu’da ertelenen yoğun talep var.
ABD ve AB ekonomilerindeki sıkıntılar nedeniyle
kendine yer arayan para bize akacak. Bir anlamda
hortumda biriken suyun yönü Türkiye olacak.”19

İstatistiki verilere ve inşaat sektörü ile ilgili
kuruluşların yayınlarında yapılan değerlendir-
melere bakıldığında gelişmiş ülkelerde durgun-
laşan ya da küçülen inşaat sektörü yatırımlarına
karşın, gelişmekte olan ülkelerde sektör hâlâ
kârlı bir sektör olarak görülmektedir. Tarihsel
olarak bakıldığında dünyada kriz dönemlerinde
ve hatta genişleme dönemlerinde de aşırı bi-
rikmiş sermayenin sürekli mekânsal yatırımlara
akıtıldığını, bu akıtmanın aracılığını da finansal
kurumların hem yatırımcılara hem de tüketicile-
re kredi vererek yaptığını görmek mümkündür.

ABD ve Avrupa’da emlak balonunun patla-
masıyla gelen krizlerin ardından inşaat sektörü-
nün girdiği durgunluk, uluslararası sermayeyi
dünyanın başka yerlerinde hâlâ yapılı çevreye
yapılan yatırımların kârlılığının yüksek olduğu
yerlere çekmektedir. Bu anlamda kendisine en
avantajlı koşulların sağlandığı yerlerde ulusla-
rarası sermaye ile işbirliği yapabilecek düzeye
gelen yerli sermayelerle, bazen ortaklıklar kura-

rak bazen alt sözleşme ilişkileri içinde bazen de
doğrudan yatırımlar biçiminde özellikle büyük
ölçekli yatırımlar yapmaktadır. Sermayenin dün-
ya ölçeğinde akışkanlığının önündeki engeller
büyük ölçüde kalktığından bir “yer”de düşen
kârlılık, sermayenin başka “yer”lere sorunsuz
akışını kolaylaştırmaktadır. Uluslararası sermaye
2008 krizi sonrası yatırımlarını özellikle Afrika
ve Latin Amerika ülkelerine kaydırmadaki is-
tekliliği bu çerçevede açıklanabilir. Türkiye de
yapılan düzenlemelerle bu sermayeyi çekmeye
çalışmaktadır, ancak dikkat edilmediğinde geliş-
miş ülkelerde yaşanan senaryonun tekrarlanması
Türkiye’de ekonomik krizi kaçınılmaz kılabilir.

Son Söz
Türkiye’de İstanbul odaklı mekânsal üretimin
sınıfsal coğrafya üzerindeki dönüştürücü etkisi
kaçınılmaz olarak ortaya çıkmaktadır. Bu etki ile
İstanbul’un merkezindeki eski modern orta sınıf
mahalleleri olduğu kadar, İstanbul’un eski met-
ropoliten çeperine yerleşmiş olan gecekondu
mahalleleri ve yeni çeperindeki tüm arazi kulla-
nım biçimleri hızla dönüşmektedir. Bu nedenle
kentin toplumsal sınıfları bu mekânsal işbölümü
içinde kendilerini yeniden mekânda inşa etmeye
çalışmaktadırlar. Orta sınıf bu hareketliliğin en
merkezî sınıfı konumundadır. Kentli yeni orta
sınıflar, kentin mekânsal olarak bir patlama gibi,
büyük inşaat yatırımlarıyla yeni çepere sıçraması-
nı takip eder biçimde, hareketlenmektedir. Bu
hareketlenmede kentin merkezî mahallelerindeki
“eskimiş” konut stoku ve sınıfsal-mekânsal sınır-
ların muğlaklığına karşın, çeperde inşa edilen
konut alanlarında sunulan çevre düzeni ve
güvenliği sağlanmış, sınıfsal-mekânsal sınırları
açık “yeni” konut alanlarının çekiciliği belirleyici
olurken, aynı zamanda finans sektörünün geliş-
tirdiği yeni kredi yöntemleri de konutu önemli
bir yatırım aracı haline getirmektedir.

Yeni orta sınıflar kentin merkezî mahallelerin-
den kentin çeperlerine doğru, maddi, kültürel ve
sosyal sermayelerine uygun olarak süzülürken,
kentin merkezî mahallelerindeki modası geçmiş
ve yıpranmış apartman bloklar değer kaybına
uğramaktadır. Merkezî mahallelerdeki arazi
değerlerinin yüksekliğine karşın, özellikle bakım-
sız ve eskimiş apartman bloklarındaki konutların
değerinin düşmesi, inşaat sermayesi açısından
kentin merkezinde yeni bir fırsat yaratmaktadır.
Kentin merkezindeki orta sınıf mahallelerinde,
inşa edilmelerinin üzerinden henüz 30-40 yıl
geçmesine rağmen, yeni inşaat teknolojileri, yapı
malzemeleri ve mimari-estetik gelişmeler nede-

mimar•ist 2013/1 65

DOSYA
KENT VE KONUT POL‹T‹KALARI

niyle “eskimiş” hale gelen konut stokunun üze-
rinde yeniden inşa edilen göreceli lüks apartman
blokları, kentli orta sınıfların kentsel hareketliliği
üzerinde çok önemli rol oynamaktadır. Tıpkı bir
önceki yapsatçılık modelinde olduğu gibi, serma-
ye sahibi ile binasını yenileyecek ekonomik güce
sahip olmayan mülk sahipleri arasında yapılan
anlaşmalarla binalar yıkılarak yeniden yapılmakta-
dır. Ancak bu yeni yapsatçılık bir önceki model-
den pek çok yönüyle ayrılmaktadır. Birincisi bu
pazarlıkta sermaye kesimini, eski yapsatçılıkta
olduğu gibi ağırlığı küçük-orta ölçekli sermaye
sahibi bireysel üreticiler değil, binanın tamamını
satın alma gücüne sahip inşaat firmaları oluştur-
maktadır. İkincisi, binada daire sahibi olanlar dai-
relerine karşılık elde edecekleri yeni daireler, eski
dairelerinden ya daha küçük olmakta ya da üstü-
ne bir fark ödemek zorunda kalmaktadırlar.
Çoğu zaman yapsatçı firma binadaki bütün dai-
releri, bölgedeki arsa fiyatlarına göre oldukça
düşük bir fiyata satın alabilmektedir. Kentin
çeperinde çok sayıda ve fiyat çeşitliliğinde toplu
konut sunumu, kentin merkezinde gelirleri artan
yeni orta sınıfları çeperde yerleşmeye iterken,
gelirleri giderek düşen eski orta sınıflar üzerinde
de yerinden edilme ve rant baskısı oluşturmakta-
dır.

Hatice Kurtuluş, Prof. Dr.,
İstanbul Üniversitesi Siyasal Bilgiler Fakültesi Kamu Yönetimi Bölümü

Semra Purkis, Doç. Dr.,
Muğla Üniversitesi İktisadi ve İdari Bilimler Fakültesi İktisat Bölümü

*Bu yazı, 110K061 No.lu TÜBİTAK Projesi kapsamında,
Prof. Dr. Hatice Kurtuluş, Prof. Dr. Adalet Alada ve Doç.
Dr. Semra Purkis tarafından gerçekleştirilen, “İstanbul’da
Yeni Konut Sunum Biçimleri ve Orta Sınıfın Mekânda Yeni-
den İnşası” başlıklı araştırmaya dayanmaktadır. Araştırma-
nın tamamı 2013 yılı içinde kitap olarak yayımlanacaktır.

Notlar:
1. GYODER; 2006, Gayrimenkul sektörü ve İstanbul için
Öngörüler 2015, s.6.
2. İstanbul Ekonomisi, 2008/2009, İstanbul Büyükşehir
Belediyesi.
3. GYODER, Türkiye Gayrimenkul Sektörü Temel
Göstergeleri 2010.
4. TÜİK, Haber Bülteni, Konut Satış İstatistikleri, 2011,
IV. Dönem
5. www.emlakkulisi.com
6. www.emlakkulisi.com
7. Dilek Taş, www.emlakkulisi.com
8. İstanbul için Gini katsayısı 0,373; TÜİK; istatistik yıllığı,
s.366.
9. TÜİK (%10’luk gruplara bakıldığında İstanbul’da ikinci
%10’luk grup gelirin % 4,3’ünü, üçüncü grup 5,3’ünü,
dördüncü grup 6,2’sini, beşinci grup 7,1’ini, altıncı grup
8,4’ünü, yedinci grup 9,7’sini, sekizinci grup 11,5’ini,
dokuzuncu grup 14,7’sini almaktadır.)
10. İstanbul’da sosyal mekânsal mobilitenin hâlâ çok hızlı
olması, dolayısıyla emlak piyasasındaki fırsatlardan alt
sınıfların da çıkar sağlayarak bir ölçüde zenginleşmelerinin

yollarının açık oluşu, İstanbul’a eğitimli göçünün artması
ve bunların yer seçimleri gibi.
11. Global Property Guide, PwC (Price Waterhouse
Coopers) ve ULİ (Urban Land Institute) gibi uluslararası
kuruluşların hazırladıkları raporlara göre İstanbul, emlak
yatırımcıları açısından en cazip kent sıralamasında Münih,
Berlin, Stockholm gibi kentleri geride bırakarak en üst
sıraya yerleşmiştir. http://emlak.kanald.com.tr; http://
www.invest.gov.tr.
12. TOBB, http://www.tobb.org.tr/
BilgiErisimMudurlugu/Sayfalar/
KurulanKapananSirketistatistikleri.aspx.
13. Kalkınma Bakanı, Cevdet Yılmaz, INTES, 2011a.
14. Ekonomi Bakanı Zafer Çağlayan, INTES, 2011a.
15. GYODER, 2011 IV. Çeyrek Raporu.
16. İnanlar Yönetim Kurulu Başkanı Serdar İnan,
http://www.emlakkulisi.com/genel/turk-gayrimenkul-
sirketlerine-yurtdisindan-teklifler-yagiyor/124487
17. Varyap Varlıbaş Yönetim Kurulu Başkanı Süleyman
Varlıbaş, http://www.emlakkulisi.com/genel/
turk-gayrimenkul-sirketlerine-yurtdisindan-teklifler-
yagiyor/124487
18. Dumankaya Yönetim Kurulu Üyesi Ali Dumankaya
http://www.emlakkulisi.com/genel/turk-gayrimenkul-
sirketlerine-yurtdisindan-teklifler-yagiyor/124487
19. Çalık Gayrimenkul Genel Müdürü Feyzullah Yetgin,
http://www.emlakkulisi.com/genel/turk-gayrimenkul-
sirketlerine-yurtdisindan-teklifler-yagiyor/124487

Kaynakça:
• Buğra, A. (2000) “Türkiye’nin Ahlaksız Konut
Ekonomisi”, Devlet-Piyasa Karşıtlığının Ötesinde:
İhtiyaçlar ve Tüketim Üzerine Yazılar, İletişim Yayınları.
• DİE (2000) Bina Sayımı.
• DPT, 2005 Programı.
• DPT, Devlet Planlama Teşkilatı Müsteşarlığı, Kalkınma
Planları (1-9). http://ekutup.dpt.gov.tr/plan/plan.asp,
erişim: 22.12.2011.
• Ekinci, O. (1998) “Kaçak Yapılaşma ve Arazi Stoku”, 75
Yılda Değişen Kent ve Mimarlık, İş Bankası ve Tarih Vakfı
Ortak Yayını, s.191-198.
• Emlak Kulisi, http://www.emlakkulisi.com/
• Emlak Proje Haber, http://m.emlakprojehaber.com/
• Emlak.kanald.com.tr, http://emlak.kanald.com.tr/
• Eraydın, A. (2008) “The Impact of Globalisation on
Different Social Groups: Competitiveness, Cohesion and
Spatial Segregation in Istanbul”, Urban Studies, 45, 8,
s.1663-1691.
• Erder, S. (2004) Ümraniye: İstanbul’a Bir Kent Kondu,
İletişim Yayınları.
• Gülöksüz, E. (2009) “İnşaat Sanayinde Uluslararasılaşma
ve Sermayeler Arası İlişkiler”, Praksis, 19, s.157-189.
• Gürlesel, C. F. (2006a) Türkiye’de Konut İhtiyacı ve
Talebine Bağlı Konut Finansman Sisteminin Gelişme
Potansiyeli 2015, Gayrimenkul Yatırım Ortaklığı Derneği
(GYODER) Gayrimenkul Araştırma Raporu 2.
• Gürlesel, C.F. (2006b) Gayrimenkul Sektörü ve İstanbul
İçin Öngörüler 2015, Gayrimenkul Yatırım Ortaklığı
Derneği (GYODER), (2006b).
• Gürlesel, C.F. (2008) Türkiye Gayrımenkul Sektörü
Temel Göstergeleri, Gayrimenkul Yatırım Ortaklığı Derneği
(GYODER).
• Gürlesel, C.F. (2010) Türkiye Gayrimenkul Sektörü
Temel Göstergeleri, Gayrimenkul Yatırım Ortaklığı Derneği
(GYODER).
• Gürlesel, C.F. (2011a) Gelişen Ülkeler ve Türkiye’de
Gayrimenkul Sektörü Değerlendirme ve Öngörüler,
Gayrimenkul Yatırım Ortaklığı Derneği (GYODER).
• Gürlesel, C.F. (2011b) Türkiye ve Dünya Gayrimenkul
Sektör Raporu 3. Çeyrek, Gayrimenkul Yatırım Ortaklığı
Derneği (GYODER).
• Gürlesel, C.F. (2011c) Türkiye ve Dünya Gayrimenkul
Sektör Raporu 4. Çeyrek, Gayrimenkul Yatırım Ortaklığı
Derneği (GYODER).

66 mimar•ist 2013/1

DOSYA
KE

NT
 V

E
KO

NU
T

PO
L‹

T‹
KA

LA
RI

• Güvenç, M., Işık, O. (1996) “İstanbul’u Okumak”,
Toplum ve Bilim, 71, s.6-60.
• Güvenç, M., Işık, O. (2002) “A Metropolis at the
Crossroads: The Changing Social Geography of Istanbul
Under the Impact of Globalization”, States and Cities: The
Partitioning of Urban Space, (der. P. Marcuse and R. van
Kempen), Oxford University Press, Oxford, s.203-220.
• Hart, W. (1969) Zeytinburnu Gecekondu Bölgesi,
İstanbul Ticaret Odası Yayını.
• INTES (2011a), Türkiye İnşaat Sanayicileri İşveren
Sendikası, Dünyayı İnşa Edenler Dergisi, Ağustos.
• INTES (2011b) Türkiye İnşaat Sanayicileri İşveren
Sendikası, Genel Ekonomik Veriler, İnşaat Sektörü
Sorunları ve Çözüm Önerileri, Temmuz.
• INTES (2012) Türkiye İnşaat Sanayicileri İşveren
Sendikası, İnşaat Sanayii Dergisi, 2012’ye Bakış, 129.
Işık, O. (1995) “Yapsatçılığın Yazılmamış Tarihi”,
Mimarlık, 261, s.43-45.
• İBB; İstanbul Büyükşehir Belediyesi, İstanbul Ekonomisi
2008/2009, Mali Hizmetler Daire Başkanlığı Finansman
Müdürlüğü.
• Kessler, G. (1949) “İstanbul’da Mesken Darlığı Mesken
Sefaleti, Mesken İnşaatı”, Arkitekt, 209-210.
• Keyder, Ç. (1999) İstanbul Küresel ile Yerel Arasında,
Çev. S. Savran, Metis Yayınları, İstanbul.
• Kurtuluş, H. (2000) The Roles of Çiftlik on the
Formation of the Metropolitan Fringe in the Expansion of
Istanbul Metropolitan Area, Yayınlanmamış Doktora Tezi,
ODTÜ, Ankara.
• Kurtuluş, H. (2011) “Gated Communities as a
Representation of New Upper and Middle Classes in
İstanbul”, İ.Ü. Siyasal Bilgiler Fakültesi Dergisi, s.44,
49-66.
• Kurtuluş, H. (Yay. Haz.) (2005) İstanbul’da Kentsel
Ayrışma: Mekânsal Dönüşümde Farklı Boyutlar, Bağlam
Yayınevi, İstanbul.
• Kurtuluş, H., S. Purkis ve A. Alada, İstanbul’da Yeni
Konut Sunum Biçimleri ve Orta Sınıfların Sosyo-Mekânsal
Yeniden İnşası, 110K061 Nolu TUBİTAK Proje Raporu,
Ulakbim.
• Pınarcıoğlu, M., Işık, O. (2009) “Segregation in
Istanbul: Patterns and Processes”, Tijdschrift voor
Economische en Sociale Geografie, 100, 4, 469-484.
• Resneli, M. N. (1955) Parselledim Satıyorum, İstanbul.
• Şenyapılı, T. (1978) Bütünleşememiş Kentli Nüfus
Sorunu, ODTÜ Yayınları, Ankara.
• Şenyapılı, T. (1992) “A New Stage of Gecekondu
Housing in İstanbul”, Development of Istanbul
Metropolitan Area and Low Cost Housing, T.S.S.A;
Municipality of Greater İstanbul; IULA- EMME, İstanbul.
• TBB (2008) Türkiye Bankalar Birliği, Konut Kredileri
Uygulamaları Hakkında Yararlı Bilgiler, No.259,
İstanbul.
• TC. Başbakanlık Yatırım Destek ve Tanıtım Ajansı
(2010) Türkiye Gayrımenkul Sektörü Raporu, Ocak.
• TC. Ekonomi Bakanlığı (2012) Uluslararası Doğrudan
Yatırımlar 2011 Raporu, Teşvik Uygulama ve Yabancı
Sermaye Genel Müdürlüğü, Nisan.
• TCMB, Türkiye Cumhuriyeti Merkez Bankası, http://
www.tcmb.gov.tr/, erişim: 5.05.2012.
• Tekeli, İ. (1994) The Development of Istanbul
Metropolitan Area: Urban Administration and Planning,
IULA-EMME, Kent Basımevi, İstanbul.
• Tekeli, İ. (1998) “Türkiye’de Cumhuriyet Döneminde
Kentsel Gelişme ve Kent Planlaması”, 75 Yılda Değişen
Kent ve Mimarlık, İş Bankası ve Tarih Vakfı Ortak Yayını,
s.1-24.
• Tekeli, İ. (2009) Kentsel Arsa Altyapı ve Kentsel
Hizmetler, Tarih Vakfı Yurt Yayınları, İstanbul.
• Tekeli, İ. (2010) Konut Sorununu Konut Sunum
Biçimleriyle Düşünmek, Tarih Vakfı Yurt Yayınları,
İstanbul.
• TMB (2011/01) Türkiye Müteahhitler Birliği, Gündem,
Kasım.

• TMB (2012) Türkiye Müteahhitler Birliği, İnşaat
Sektörü Analizi: Dünya-Türkiye İnşaat Sektörü, Nisan.
• TOBB, Türkiye Odalar ve Borsalar Birliği, http://www.
tobb.org.tr/Sayfalar/AnaSayfa.aspx, erişim: 35.05.2012.
• TOKİ, TC. Başbakanlık Toplu Konut İdaresi, Geleceğin
Türkiye’sini İnşa Ediyoruz, TOKİ Kurum Profili, 2010-
2011.
• TOKİ, TC. Başbakanlık Toplu Konut İdaresi, http://
www.toki.gov.tr/, erişim: 15.01.2012.
• TÜİK, Gelir ve Yaşam Koşulları Araştırması, Haber
Bülteni, 2010
• TÜİK, Konut Satış İstatistikleri, Haber Bülteni, 1.
Dönem 2012.
• TÜİK, Türkiye İstatistik Enstitüsü, Ekonomik Göstergeler
2011/II.
• TÜİK, Türkiye İstatistik Enstitüsü, Ekonomik Göstergeler
2011/IV.
• TÜİK, Türkiye İstatistik Enstitüsü, İstatistik Göstergeler
1923-2009.
• TÜİK, Türkiye İstatistik Enstitüsü, İstatistiklerle Türkiye
2011.
• TÜİK, Türkiye İstatistik Enstitüsü, Türkiye İstatistik
Yıllığı, 2011.
• TÜİK, Türkiye İstatistik Enstitüsü, Yapı İzin
İstatistikleri 2010.
• TÜİK, Türkiye İstatistik Kurumu, İnşaat Ciro ve Üretim
Endeksleri, 2011/IV, Haber Bülteni.
• TÜİK, Yapı İzin İstatistikleri, Haber Bülteni, 1. Dönem
2012.
• TÜİK, Yoksulluk Çalışması, Haber Bülteni, 2010
• UNCTAD Dünya Yatırım Raporu.
• YASED (2009) Uluslararası Yatırımcılar Derneği,
Türkiye’de Sanayi Sektöründe Yabancı Sermaye, Temmuz.
• YASED (2012a) Uluslararası Yatırımcılar Derneği,
Uluslararası Doğrudan Yatırımlar 2011 Yılı Sonu
Değerlendirme Raporu, Şubat.
• YASED (2012b) Uluslararası Yatırımcılar Derneği, 2012
1. Çeyrek Uluslararası Doğrudan Yatırımlar
Değerlendirme Raporu, 1, Mayıs.

New Phase of Housing Supply in İstanbul: Dynamics and
Actors
Demand for housing in İstanbul was met by two main supply models until the
mid-1980s. These are gecekondu built by migrant labour and middle class multi-
storey apartment blocks built by small producer (yapsatcı) on few storey
traditional houses in the inner city. Realisation of legal and administrative reforms
in the framework of neo-liberal economic policies during the first half of the1980s
laid the foundations for the legitimisation and implementation of urban
transformation processes became increasingly salient in the second half of the
1990s. In the 2000s, it reached to the extent of changing the type of urban
representation characterised İstanbul since the 1970s. The new urban
representation of Istanbul is characterised by urban segregation led by large scale
capital investments in the shape of mass housing projects constructed on the new
metropolitan fringe, huge shopping malls as well as recreational activities and
gentrification in the inner city that has changed the built environment of 1970s.
Parallel to these transformations, main actors of the housing supply has changed
from small scale capital owners to large scale companies which are
representatives of finance capital in collaboration with the public authorities. This
paper is trying to explore the relation between global and local dynamics of the
new phase of housing supply in Istanbul.

mimar•ist 2013/1 67

DOSYA
KENT VE KONUT POL‹T‹KALARI

“Via Verde”
Güney Bronx, ABD
Dattner Architects & Grimshaw Architects

222 konut ünitesi barındıran bu proje, “New York Yeni
Konut Miras Projesi” (New Housing New York Legacy Pro-
ject) başlıklı bir mimarlık yarışmasının sonucunda elde
edilmiştir. Yarışmanın amacı, katılımcıların ekonomik açı-
dan karşılanabilir, sürdürülebilir ve esnek bir tasarım üret-
meleridir. Dattner Mimarlık ile Grimshaw Mimarlık
Bürosu’nun birlikte geliştirdikleri proje, standart konstrük-
siyonları özel tasarlanmış cephe sistemleriyle buluşturan
ve yaratıcı, yenilikçi bir konut mimarisinde birleştiren bir
proje olarak yorumlanarak ödüle değer bulunmuştur.

“Via Verde” (Yeşil Yol) ismi, yeşil çatı sisteminden
gelmektedir. Konut sakinleri, iç avluda oluşturulmuş bah-
çelerden geçerek katları inip spor salonuna ve zemin katta-

ki sağlık merkezine ulaşabilmektedirler. Bu çözümle, mer-
divenler çekici hale getirilerek asansör kullanımına alter-
natif oluşturmak amaçlanmakta, “sağlıklı yaşam” anlayışı
desteklenmekte ve 2010 yılında çıkartılan “Aktif Tasarım
Rehberi” (Active Design Guidelines) konulu yerel yönet-
meliğe uygun bir örnek oluşturulmaktadır. Ayrıca yapının
kullanım sürecinde standart bir konuta göre % 30’un üze-
rinde enerji tasarrufu sağlanması da öngörülmektedir.

Yarışmanın jüri üyelerinden olan New York Tasarım ve
İnşa Dairesi (New York City Department of Design and
Construction) yöneticisi David Burney, bugün yaşanan
konut sorunun çözümünü şöyle açıklamaktadır: “Sorun
tasarımda değil, konut inşaatını nasıl desteklediğimizde.
Dünyada bu, kamusal finansmanla yapılıyor. Her ay savaş-
lara harcanan milyarlarca doların sadece bir kısmını konut
yerleşmelerine ayırabiliriz…”
(Kaynak: Bauwelt 10/2012)

Dünya Ülkelerinden Yaklaşımlar:
Konut Projeleri Örnekleri
Derleyen: Öncül Kırlangıç

lkemizde olduğu gibi, birçok dünya ülkesin-
de de hızlı değişen koşullara bağlı olarak yeni

konut yerleşim yaklaşımları ve projeleri gündemde
ağırlıklı konumda. Bir yönden küresel ekonominin
yarattığı baskılar, diğer yönden ise kritik çevre
sorunlarının ve enerji politikalarının acil çözümler
araştırması, doğal olarak konut politikalarına da
yansıyor. Dosyamızı desteklemek amacıyla, mimar-
lık dergilerinde eleştirilere açılmış son döneme ait
bazı projeleri okuyucumuzla paylaşmayı amaçladık.
Diğer taraftan, konut politikalarına dair eleştirileri

desteklemeyi; meslektaşlarımıza, plancılara ve de
yöneticilerimize son yıllarda mimarlık alanında
önemli bulunan projelerden küçük bir seçki ile ses-
lenmeyi istedik. Bu projelerin bizlere yeni fikirler
yaratmada ve tartışmalarımızda esin kaynağı oluş-
turmalarını umut ediyoruz.

Kaynakça:
• Bauwelt, Sayı: 10, Mart 2012, s.22-25.
• Bauwelt, Sayı: 45, Kasım 2011, s.20-24.
• Architectural Record, Sayı: 1, Ocak 2012, s.35-42.
• Architectural Record, Sayı: 11, Kasım 2011, s.55-61.

ÜÜ

Solda, Via Verde’ye güneyden bakış: sağda, 1970’lerden kalma bir
konut kompleksi ve bir okul. Aşağıda, kulenin terastan Manhattan
yönündeki manzarası.

Sağda, iç avlu: Zemin kotunda farklı kullanım alanları bulunmakta.

Bergen Avenue’den görünüş: Cephelere hazır panel güneşlik ve
balkon monte edildi. Malzemeler arasında tahta, elyaf takviyeli

çimento levha ve alüminyum bulunuyor.

İç avlu: Katlardaki bahçeler,
konut sakinleri tarafından
ekilebilmekte.

68 mimar•ist 2013/1

DOSYA
KE

NT
 V

E
KO

NU
T

PO
L‹

T‹
KA

LA
RI

“Buchheimer Weg”
Köln, Almanya
Astoc Architects and Planners

Ren nehrinin doğusunda yer alan Köln-Ostheim bölgesi,
savaş sonrasının büyük konut bloklarının ve 70’li yılların
yoğun apartmanlaşmasının izlerini taşıyan ve uzun bir
süredir toplumsal sorunlara neden olan eski bir işçi yerle-
şim bölgesidir. “Buchheimer Weg” yerleşmesi de, söz
konusu bölgede iki üçgen adadan oluşan büyük bir yüzöl-
çümünü kapsamaktadır.

Yerleşme, II. Dünya Savaşı sonrası önemli ölçüde
artan konut ihtiyacını karşılamak üzere 1954 -1958 yılları
arasında, sosyal konut inşa eden bir şirket (GAG für Woh-
nungsbau) tarafından uygulanmıştır. Üç ve dört katlı olarak
bitişik nizam inşa edilmiş bloklar, standart 396 adet konut
ünitesinden oluşmakta ve yerleşmenin çevresinde gelişi-
güzel biçimde yeşil alanlar bulunmaktadır.

Köln kentinin en büyük konut üretim şirketlerinden
olan GAG, 70’li yıllarda “Buchheimer Weg” yerleşmesinin
yarısını elden geçirerek ilk yenileme çalışmasını gerçekleş-
tirmiştir. O dönemdeki uygulamalarda ön cephelere bal-
konlar eklenmiş, ısı yalıtımı sağlanmış, ıslak hacimler
yenilenmiş ve merkezî ısıtma sistemi kurulmuştur.

Yerleşmenin geri kalan kısmının sökülerek yeniden
uygulanmasına karar verildiğinde, Astoc Mimarlık ve Plan-
lama Bürosu bu konuda geliştirdiği kavramsal yaklaşımla
yerleşmenin genel mimari karakterini korurken, konut blok-
larını farklı tasarımlarla yeniden üreterek var olan anonimliği
ve monotonluğu gidermeye çalışmıştır. Tasarımcılar bunu,
yeni blokları düzenlerken hafif eğrisellikler kullanarak ve
yönlerini belirli ölçülerde değiştirerek başarmışlardır.

Tasarımda öne çıkan diğer bir unsur ise renktir. Blokla-
rın cephelerinde yeşilin beş farklı tonu kullanılmış, bu ton-
lar güneş ışığının yansımalarına göre hesaplanarak yerleş-
menin dışından ortalarına doğru yaklaşıldıkça blokların
renginin koyudan açığa doğru dönüşümü sağlanmıştır.
Giriş ve merdivenlerde ise gri renk kullanılarak yarı kamu-
sal alanlara işaret edilmektedir.

Projede hedeflenen, yeniden yapım sürecinde farklı
toplumsal ve altyapısal unsurların da dönüştürülebilmesi-
dir. Binalara doğrudan erişimi olan üç yeraltı garajı,
demans hastalarına ayrılmış daireler ve engelsiz erişilebi-
lirlik de düşünülmüştür. Ayrıca kafe ve çocuk yuvası gibi
toplumsal ortak gereksinimler de yerleşmede ihmal edil-
memiştir.

Kat planlarının önemli bir özelliği de modüler olarak
tasarlanmış olmasıdır. Bina kütlesine eklenmiş modüler
odalar, istenildiğinde dairelerle birleştirilerek kullanım ala-
nının 45-75 m² arası genişlemesine olanak sağlamaktadır.
Yerleşme, ilk yapım yılları ile karşılaştırıldığında 37 konut
ünitesi ve 10 bin m²’lik konut alanı ile daha büyük bir
kapasiteye ulaşmıştır. 50 m² olan standart dairelerin

büyüklükleri 80 m²’ye çıkartılmış, kira fiyatları da buna
paralel olarak yeniden düzenlenmiştir.
(Kaynak: Bauwelt 45/2011)

Kuzeydoğu yönünden görünüş.

Yeni bloklar eğrisel biçimde düzenlenerek cephedeki monotonluk kırılmıştır.

Kat planı: Modüler planlama sayesinde daireler 45 - 75 m2 arasında genişleyebilmektedir.

Tasarımın bütününde erişilebilirlik ilkesi gözetilmiştir.

mimar•ist 2013/1 69

DOSYA
KENT VE KONUT POL‹T‹KALARI

“Triangle”
Swindon, İngiltere
Glen Howells Architects

36 yeni konutu ve alt› daireyi kapsayan bu proje, konut geliş-
tirme şirketi Hab ile Westlea Konut Merkezi ortaklığının sonu-
cunda gerçekleşmiştir. Ortakların projeye başlarken ana hedef-
leri, yatırımcıların, geliştirdikleri projelere rant odaklı değil,
çağdaş bir mimarlık anlayışıyla yaklaştıkları takdirde insanlara
mutlu bir yaşam çevresi sunabileceklerini kanıtlamaktır.

Tasarımın ilk stratejik adımı, bölgesel ve parçalı bah-
çelerden vazgeçerek, bunların yerine kullanıcılar tarafından
paylaşılabilecek merkezî bir yeşil alan yaratmaktır. Yerleşi-
min ortasında üçgen şeklinde tasarlanan bu yeşil alanın

çevresinde aynı zamanda sebze ve meyve ekim alanları ile
çocuk parkı da bulunmaktadır. Yerleşime verilen “Triangle”
ismi de bu üçgen yeşil alandan gelmektedir.

Projenin odak noktası, “sürdürülebilirlik” fikridir. Bu
nedenle duvarlar organik bir yapı malzemesi olan hemp-
crete ile uygulanmıştır. Kendir otu esaslı olan bu malze-
me, karbon negatif olma özelliğine sahiptir. Yaz mevsi-
minde, konutlarda bulunan termal bacalar sayesinde yük-
selen sıcak hava dışarıya verilebilmektedir. Ayrıca zemin
katta duvara monte edilen bir ekran yardımıyla konut
sakinleri enerji ve su kullanımları konusunda da bilgilene-
bilmektedirler.

Tasarım ekibi için mücadele verilmesi gereken konu
ise, çok sayıdaki konut biriminin yaratacağı monotonluk ve
yoğunluk hissi olmuştur. Geniş açıklıklar ve rahat giriş kat-
ları bu soruna çözüm olarak görülmüş ve insanlara sağ-
lanması gereken temel bir hak olarak yorumlanmıştır.

Diğer taraftan, hem mahremiyet hem de toplumsallık
duygusunu karşılayacak konutların nasıl sağlanabileceği
üzerine çalışan tasarımcılar, topluma katkının en iyi yolu-
nun komşular arasında paylaşılabilecek şeyler önermek
olduğuna karar vererek merkezî üçgen yeşil alan etrafında
ortak bahçeler ve tarıma elverişli bir zemin oluşturmuşlar-
dır. Hatta bu fikri desteklemek amacıyla, peyzaj mimarı
Luke Engleback, bölge sakinleri için Grow 2 Eat isimli bir
rehber ve yemek kitabı hazırlamıştır.

Proje tamamlandığında piyasanın durumu oldukça
sönük olduğu için şu an bütün konutlar, konut listesinde
bulunan başvuru sahiplerine (bir gün satın alabilecekleri
umuduyla) kiralanmış durumdadır. Bu nedenle, Triangle
konut projesi ekonomik açıdan karşılanabilir konut proje-
lerinin içerisinde başarılı bir örnek iken, mevcut ekonomik
kriz nedeniyle, konut fiyatlarının uygunluk kriteri de geçer-
liliğini şu an için yitirmektedir.
(Kaynak: Architectural Record, Ocak 2012)

Projenin genel görünüşü
ve maketi.

Termal baca sistemi kesit
ve maketi.

Projenin merkezinde bulunan üçgen yeşil alan yerleşime de
adını vermektedir.

Giriş ve 1. kat planları.

Konutlardan cephe örneği.

70 mimar•ist 2013/1

DOSYA
KE

NT
 V

E
KO

NU
T

PO
L‹

T‹
KA

LA
RI

Sosyal Konut
Paris, Fransa
Hamonic + Masson

Paris’in 12. Bölgesinde, nehir kıyısında önemli bir konum-
da bulunan bu alan, 1950 yılında “Paris Habitat” tarafından
5-11 katlı yapıların Sen Nehri’ne paralel olarak yerleştiril-
meleriyle geliştirilmiştir. 1990’lı yıllarda, “Paris Habitat”
buradaki konut yerleşmesini yıkmaya ve yeniden inşa
etmeye karar vermiştir. Bu projeyle konut sayısında da %
9,5 oranında bir artışa olanak sağlanacaktır.

Bölge için proje çalışması yapacak olan ekiplerden
Hamonic + Masson bürosu, alanın ciddi bir çevresel çir-
kinlik yaratan kütleleri karşısında, üretilecek yeni projenin
bütünü dönüştürecek bir “katalizör” olması gerektiğini
açıklamıştır. Bu noktadan yola çıkarak tasarımlarında
özgün, şaşırtıcı görsel elemanlar kullanarak ortamdaki
sıradanlığı aşmayı denemişlerdir.

Örneğin, uzun kulede yer alan düşey çelik kaplamala-
rın, bilinçli olarak, Paris’in her yöresinde rastlanan ve
belediye yönetmeliklerinin gri ve yeşil rengindeki yol bari-
yerlerini çağrıştırması istenmiştir.

Projede tasarlanan iki bina birbirlerine benzemektedir
ancak kesinlikle aynı değildir. Tasarımcılar yükseklikleri
farklılaştırmayı seçerek (kulelerden biri 12 kat, diğeri ise 9
kat yükselmekte) zemin kotlarını farklılaştırmış ve böylelik-
le katlar da aynı kotlara gelmediğinden görsel bir mahre-
miyet sağlanmış olmaktadır.

Projede tasarlanan cömert teras alanlarıyla (25-35 m2
arasında değişen büyüklüklerde), sakinlerin bahçeli bir
eve sahip olma istekleri karşılanmaya çalışılmıştır. Daire
tipleri, stüdyo tipinden dört yatak odalı iki katlı birimlere
kadar uzanan bir yelpaze sunmaktadır.

Taşıyıcı sistem, cepheler ve asansör - merdiven çekir-
deği olduğundan, binaların tüm iç duvarları kaldırılmaya
uygundur. Bu özellik, dairelerin istendiğinde tamamen
değiştirilebileceğini veya farklı bir kullanım için dönüştü-
rülebileceğini göstermektedir.

Hamonic + Masson ekibi bu projede özel detay tasa-
rımları için mücadele etmişler. Örneğin, iki katlı konutlar-
daki hantal ahşap küpeşteler yerine, daha pahalı olan metal
küpeşteleri kullanmakta ısrarlı olmuşlar. Birçok konuda
kontrol ekibini tasarımın özgünlüğü adına ikna etmeleri
gerekmiş. Mevcut kaynaklar çerçevesinde, inandıkları
tasarımları için mücadele iradesi, projeyi sıradan sosyal
konutlardan öteye ve yukarıya taşımaktadır.

Mimari ekip bu projeyi, tasarım anlamında sadece
kamu sektöründe risk alınabileceği düşüncesiyle gerçek-
leştirmişlerdir. Ancak bu yaklaşımları, uzun zamandır tartı-
şılan bir konuyu da gündeme getirmektedir: Nerede yaşa-
yacaklarını seçme olanağı bulunmayan sosyal konut kira-
cılarına, farklı bir estetik anlayışı dayatmaya hakkımız var
mı?
(Kaynak: Architectural Record, Kasım 2011)

Kulelerin kesit ve plan›.

Genel görünüş: kuleler hem yükseklik, hem cephe, hem de kot
olarak farklıdır.

Cömertçe tasarlanmış
teraslar, binanın etrafından
dolanarak konut
sakinlerine ek bir geçiş
alanı sağlamaktadır.

Kulelerin dikkat çekmesi
için, cephedeki çelik
kaplamaların, Paris

belediye yönetmeliklerinin
gri ve yeşil rengindeki yol
bariyerlerini çağrıştırması

istenmiştir.

Approaches from World Countries: Examples of Housing
Projects
New housing approaches and projects are predominant in the agenda in many
countries as it is in Turkey. The pressure by the global economy on one hand and
research of urgent solutions for critical environment problems and energy policies
on the other hand are reflected naturally to the housing policies. In the scope of
our dossier we aimed at presenting a few projects having been criticized in
architecture periodicals lately. In other respects we wish to support the criticisms
of housing policies, and present to our colleagues, to planners and to our
governors a little reader of recent important architectural projects. We hope these
projects to be a source of inspiration for us in creating new ideas and in our
discussions.

mimar•ist 2013/1 71

DOSYA
KENT VE KONUT POL‹T‹KALARI

ürkiye’de ve özellikle İstanbul’da planlanan
“yeni konut projeleri” kentin farklı birçok

bölgesinde gerçekleşme sürecine girdi. Projeler-
den bir bölümünün yapımı başladı, belli proje-
ler önemli ölçüde tamamlandı. Öte yandan çok
sayıda yeni proje inşaat ruhsat aşaması sürecinde
ve muhtemelen daha da fazlası tasarım aşama-
sında... Kent içinde ve çevresinde, kule vinçler,
inşaat kamyonları, reklam panoları ile konut
şantiyeleri, artık gündelik hayatın bir parçası
durumunda...

İstanbul gibi bir metropolde, bu çapta ve
yoğunlukta bir dizi “Yeni Konut Proje”sini tüm
boyutları ile ele almak elbette bu yazının sınırları
içinde olanaklı değil. Ancak, arka plandaki kar-
maşık ve çok boyutlu karar süreçleri, farklı
aktörler, yönetim erki, ekonomik belirleyici-
ler, toplumsal değişim ve siyasi tercihler gibi
pek çok etkeni göz ardı etmeden, belirli kavram-
ları ve yaklaşımları irdeleyerek, kendi içinde sağ-
lıklı bir çözümleme yapmak mümkün olabilir.

Konut projelerini, kentsel çevre ve kent sakin-
leri toplulukları için önemini ortaya koyarak, sür-
dürülebilirlik üzerinden yeni bir kapsamlı dönü-
şüm olanağı ve alanı olarak tanımlayan kayda
değer çalışmalardan, 2005 yılında gerçekleştiri-
len İklim Değişikliği Yönetimler Arası Paneli
konuyla ilgili önemli kavramları tartışmaya
açmıştır. Bu etkinlik dolayısı ile IPCC Başkanı
Rajendra Pachauri ve iklim değişikliği konusun-
daki çalışmaları nedeni ile Al Gore Jr.’a 2007 yılı
Nobel Barış Ödülü verilmiştir.

Nobel Ödülü komitesi tüm dünyanın dikka-
tini çevre konusunun önemine tekrar çekerek,
sorunun büyük olasılıkla insanoğlunun bugü-
ne dek küresel boyutta karşılaştığı en önemli
ve yaşamsal tehdit olduğuna vurgu yapmıştır.
Yönetimler arası panel ve dünyadaki birçok
resmî ve sivil inisiyatif gibi Al Gore’un çalışma-
larında da kentler ve kentsel çevre önemli bir
yer tutuyor. Bu küresel ilginin nesnel gerekçele-
ri çok açık; kentler dünyada üretilen enerjinin
yaklaşık % 75’ini tüketiyor ve tüm sera gazları-
nın % 50’si atmosfere kentlerden yayılıyor. Öte
yandan belli başlı tüm önemli çalışmaların kent-
lere vurgu yapmasının, kentlerin aynı zamanda
çözüme ilişkin büyük bir potansiyel taşıdığına
dair inançtan kaynaklandığını belirtmek gerekir.

Yönetimler arası panel, genel olarak, sürdü-
rülebilir kent için, doğal kaynakların yönetimi,
çevre sorunları ve toplumsal boyutları yeniden
tanımlayarak yeni bir ekonomik yapılanma ve
yönetsel düzenlemeler öngörüyor.

Bu çerçevede, Türkiye ve İstanbul’daki
koşullar bağlamında ele alındığında sürdürüle-
bilir kent için üç önemli ilke öne çıkıyor:

Kentsel Biçim ve Sürdürülebilirlik için Farklı
Yaklaşımlar ve İstanbul’da Yeni Konut
Projeleri
Ahmet Tercan

TT

Brüksel Belçika’da
Savonneri Heymans Sabun
Fabrikası dönüştürmesi,
2005, Tasarım: MDW.
Yarışma sonucu
gerçekleşen bir proje,
alanın endüstriyel “aurası”
korunarak, farklı büyüklük
ve programa sahip 32
birimlik bir yerleşme. İç
avlu ile yarı özel bir mekân
yaratılıyor ve mekânın
kentsel evrimini okunaklı
kılan bir tasarım
geliştiriliyor.

72 mimar•ist 2013/1

DOSYA
KE

NT
 V

E
KO

NU
T

PO
L‹

T‹
KA

LA
RI

1. Doğal alanların korunumu ve kent içinde
yeşil alanların çoğalması

2. Kentsel yayılmanın önlenmesi ve verimli
mekân kullanımı

3. Yeni bir yönetim anlayışının geliştirilmesi,
toplumsal boyut
İstanbul’da kentsel mekân kalitesini yükselt-

mek ve sürdürülebilir kent ilkelerini tartışabil-
mek için kent çevresindeki doğal dokunun
korunması ve yeşil alanların çoğaltılması
hedefleri belirleyici ön koşullar olarak tanımla-
nabilir. Yeşil alanları çoğaltmak, kentin farklı
bölümleri ile ilişkilendirerek, erişilebilir, güvenli
ve kaliteli kamusal mekânlar oluşturmak, kent
içinde sosyal refah, psikolojik ve fiziksel sağlık
koşullarını sağlaması açısından kaliteli kentsel
tasarımın temel ölçütlerini ortaya koymaktadır.
Doğa ile ilişkinin devam etmesi ve sürdürülebi-
lir çevre, kentte yaşayan insanlar için en geçerli
sosyal uyum, kaliteli yaşam ve kişisel refah kalıp-
larını temsil etmektedir (Wilson, 1984; Miller,
2005).

Konut projeleri ve yeni yerleşim alanlarında,
sürdürülebilir kent tasarımı için öngörülen
kentsel yayılmanın önlenmesi, yeşil alanların
ve doğal dokunun kullanılması sürdürülebi-
lir tasarım için büyük önem taşımaktadır.
Verimli mekân kullanımı ilkeleri, gerek küresel,
gerek yerel ölçekte çok gündeme gelen önemli
bir tartışma alanını tanımlıyor. Bu bağlamda
sürdürülebilir tasarımda kentsel yoğunluğun
önemi ve etkileri, kentsel sınırlar ve doğal büyü-
me eşikleri tartışmanın temel sorunsallarını
oluşturmaktadır.

Yeni konut projeleri uygulamalarında kent-
sel yayılma ile ilişkili önemli ölçütlerden biri
kuşkusuz kentsel yoğunluk profilidir. Tarihsel
süreç içinde İstanbul’un kentsel yoğunluk/
kentsel yayılma evrimine baktığımızda 1950
yılında yaklaşık 1.000.000 nüfusa karşılık 62
km2 kentsel alan ve 15,6 k/ha kentsel yoğunluk
değeri olduğunu görebiliriz. Aynı oran, 2012
yılı verileriyle 12.660.000 nüfus ve 1347 km2
kentsel alan olarak hesaplandığında 9,4 k/ha
olarak gerçekleşmektedir. Başka bir deyişle
İstanbul kabaca son 60 yıl içinde nüfus artış
oranından daha büyük bir oransal alana yayıl-
mıştır ve kentsel yoğunluğu azalmıştır.
İstanbul’u kentsel yoğunluk açısından dünyanın
diğer metropolleri ile kıyasladığımızda, çok
belirgin bir tablo ile karşılaşırız:

Tablonun bir ucunda, Houston, Boston,
Los Angeles, Atlanta gibi yaklaşık 5 - 10 k/ha
değerleri ile düşük yoğunluklu kentler yer alır.

Bu kategoride düşük yoğunluk, kent merkeziyle
ilişkisi zayıf kentsel büyüme alanları ve yüksek
otomobil kullanım oranlarıyla ayırt edici özel-
liklerini ortaya koyar.

Kopenhag, Toronto, Hamburg, Paris,
Stockholm, Londra, Münih, Amsterdam, Viya-
na, 50 - 120 k/ha değerleri ile orta yoğun kent-
ler olarak tanımlanırken, Hong Kong, Pekin,
Tokyo, Singapur 150 k/ha değerini aşan
yoğunlukları ile nüfus yoğun kentler olarak tab-
lonun diğer ucunda yer almaktadır.

İstanbul’un 9,4 k/ha yaklaşık kentsel yoğun-
luk değeriyle Atlanta ile Kopenhag arasında yer
alacağını öngörebiliriz. Bu profil, sürdürülebilir
kentler için öngörülen değerler açısından yeter-
siz kabul edilebilir ve enerji verimli, sürdürülebi-

Ogadugo-Burkina
Faso, Afrika, Tasarım:
Fare Mimarlık. 3000
kadın için danışma ve
sağlık merkezi.
Kadınların toplum
içinde yardımlaşması
ve çocukların bakımının
üstlenilmesi.

Santa Monica, Kaliforniya,
ABD, Tasarım: Daly Genik.
Düşük bütçeli konut
yerleşmesi. Ucuz
görünümlü malzemelerden
kaçınılarak, bütçeyi
aşmadan yaratıcı ve sade
çözümlerle mekânsal ve
inşaat kalitesi elde edilmiş.

Lions Park Oyun Alanı,
Queensboro, Alabama,
ABD, Tasarım: Rural
Studio. Çocuklar için
tamamen geri dönüşümlü
“ready made” malzemelerle
yaratıcı, labirent benzeri bir
oyun alanı.

mimar•ist 2013/1 73

DOSYA
KENT VE KONUT POL‹T‹KALARI

lir bir çevre için İstanbul’da yalnızca fiziksel ve
niceliksel anlamda değil, toplumsal ve nitelik-
sel açıdan da dönüştürücü kentsel politikalar
üretilmesinin önemini ortaya koyar.

İstanbul için ideal kentsel yoğunluk profili,
sürdürülebilir kent ölçüt ve ilkelerini benimse-
miş Avrupa metropollerinin oranlarına, yaklaşık
40 k/ha değerlerine yaklaşma hedefi tartışmaya
açılmalıdır. Bir anlamda asıl altı çizilmesi gerekli
husus, İstanbul’un karşı karşıya kaldığı kentsel
yayılma baskısının ne kadar kritik olduğudur.
Kentsel yayılma baskısı ve eğilimleri kentsel
dönüşüm ve yeni konut projeleri üzerinden
denetlenemezse İstanbul, yakın gelecekte
korunması gerekli doğal dokusunun bir bölü-

münü daha kaybedecek ve kentsel yayılma
nedeniyle, verimlilik ve sürdürülebilirlik açısın-
dan çok olumsuz bir profile sahip olacaktır.

Kısa ve orta erimde İstanbul’un doğal çevre
dokusunu tahrip edebilecek kentsel yayılmaya
karşı, kentin doğal genişleme eşiklerini dikkate
alan, sürdürülebilir çözüm ve politikaların üre-
tilmesi ve ödün verilmeden uygulanması kaygı
verici bir zorunluluk olarak karşımızdadır.

İstanbul’da var olan kent içi yapılaşma alan-
larının yeniden planlanması ve üretilmesi, uygun
kentsel yoğunluk, kentsel yayılmanın denetlen-
mesi ve verimli mekân kullanımı açısından ilke-
sel olarak, kentin çeperlerinde ve doğal dokuyu
tahrip ederek yeni yerleşim alanları açmaktan
çok daha olumludur. Ancak kent içindeki yeni-
leme ve dönüşümlerin belli ilkelere ve duyarlı-
lıklara uygun; demokratik ve katılımcı süreçlerle
tasarlanması, kentsel yaşam ve mekân kalitesi,
sürdürülebilirlik, verimlilik ve mekân kalitesi
açısından vazgeçilmez bir ön koşul olmalıdır.

Doğal dokunun korunması ve kent içi yeşil
alanların artırılarak kentsel mekânlarla entegre
edilmesi yaklaşımının diğer bir boyutunu ise
fosil esaslı yakıtların en az düzeyde kullanılması,
yenilenebilir enerji kaynaklarının oranının artı-
rılması ve CO2 gazı salım değerlerinin düşürül-
mesi gibi ilkeler oluşturur.

Bu anlamda İstanbul’daki büyük projelerin
ve genelde tüm yapılanma etkinliğinin karar
vericilerinin, doğru tercih ve seçimleri yaparak
ve bu süreçleri toplumsal boyutları ile yaşayıp
içselleştirerek, sürdürülebilir kent niteliklerine
ve kimliğine uygun yaklaşımlar ve davranış özel-
likleri geliştirmesi önemlidir. Böylelikle kent,
iklim değişikliği ile mücadelede önemli bir aktör
olarak işlev üstlenecek, sürdürülebilir kent ilke-
lerini ve söylemini toplumsal katılımla yaşama
geçirebilecek ve İstanbul’a özgü, tarih, doğa
ve toplumsal çeşitliliğin korunması gibi sür-
dürülebilirlik değerlerini üreterek yeni ve
güçlü bir kimlik ve bilinç yaratabilecektir.

Kentsel ölçeği iyi düzenlenmiş, sınırları
kentin doğal, tarihî ve işlevsel belirleyicileri

Hazelwood Okulu,
Glasgow, İskoçya, Tasarım:
Alan Dunlop. Toplum için
sosyal destek birimi
projesi, özel eğitim alması
gereken çocuklar için
merkez. Doğal ışık,
tasarımın ana fikri.

Şiddeti Önleme ve
Güvenlik programı, Cape
Town, Güney Afrika. Suç
işlenme oranı yüksek bir
çöküntü bölgesinde
kentsel restorasyon
projesi, öncesi ve sonrası.

74 mimar•ist 2013/1

DOSYA
KE

NT
 V

E
KO

NU
T

PO
L‹

T‹
KA

LA
RI

ile uyumlu ve bütünleşik bir çevre için tasar-
lanmış yeni konut projelerini gerçekleştirmek,
toplumsal uyum ve mekânsal kaliteyi artırmak
amacıyla inandırıcı, yaratıcı, farklı modelleri
denemek ve semt / mahalle ölçeğinde yönet-
sel birimler oluşturma konusunda öncü
olmak yine kentten beklenen çözüme yönelik
yaklaşımlardır. Tasarım, ulaşım, çevre, kamusal
mekân, toplumsal ilişkileri birlikte düşünerek,
yürünebilir mesafelerde, enerji verimli, hatta
enerji üreten, entegre edilmiş kent içi ulaşımla
birbirlerine ve kent merkezine bağlanan konut
mekânları yaratmak, aynı zamanda yeni bir
düşünme ve inşa etme kültürünü de geliştir-
mekle mümkün olabilir.

Her yıl tüm konut projelerinin % 20 oranın-
da sosyal konut projesi üretmek, yüksek çevre
kalitesi, cephe tasarımı ve yönlenme, yapı kabu-
ğu tasarımı, malzeme ve sistem performansları,
yalıtım sistemleri, güneş kolektörleri ile enerji
verimli bir mimari dil ve gelenek oluşturmak ve
yeni projeleri çevre ile entegre etmek dikkat
edilmesi gereken ilkeler arasındadır.

Kent içinde iklim verilerine uygun planlama,
yazın soğutma yüklerinin tasarım ve bitkilendir-
me yoluyla azaltılması, yeşilin ve su öğesinin kul-
lanılarak mekânsal kalitenin artırılması, kamusal
alanlarda rekreasyon, yenilenebilir enerji kaynak-
larının binalara ve kentsel öğelere entegre edil-
mesi, kış mevsiminde ısıtma yüklerinin en aza
indirgenmesi ile ısıtma yükünün ve CO2 emisyo-
nunun denetlenmesi, su ve hava kirliliği ile müca-
dele, yaya erişimini ve bisiklet kullanımını yaygın-
laştırmak, tüm aşamalarda kullanıcı katılımı sağ-
lamak, toplumsal ve bireysel refahı amaçlamak ve
benzeri yaklaşımlar yeni inşaat ve yönetim
anlayışının parçaları olabilir. Mal sahibi, mimar,
yüklenici ve kullanıcı paylaşılmış ortak amaçlarla
inşaat kültüründe yeni bir zihniyet ve mekân
kalitesini oluşturmak ve sürdürmek için güçlü bir
iletişim geliştirilmelidir.

Günümüzde konut projelerini tasarlarken salt
işlevsel çözümler ve kalıpları aşan tasarımlar geliş-
tirmek, kullanıcıları tarafından benimsenen başarı-
lı konut çevreleri yaratmak için zorunludur. Artık
konutlarda, hatta sosyal konut olarak adlandırılan
düşük gelirliler için yapılan konutlarda ve belki
tam da bu tür düşük bütçeli projelerde amaç yal-
nızca “başını sokacak bir yer” yapmak değildir.
Sosyal konutlarda ucuz ve kalitesiz konut projeleri
ile özdeşleştirilen çözümlerden ve malzemelerden
kaçınmak ve sosyal konut bütçesi içinde mimari
yaratıcılık yoluyla mekânsal ve inşaat kalite algı-
sını yaratmak çok önemlidir.

Konut projelerinde yerel verilerin özgün
yorumu, toplumsal ilişkilerin doğru çözümlen-
mesi ve çözümlere yansıtılması gerekir. Aile
yapısındaki farklılaşmalar, parçalanmış aileler,
çalışan anneler, yalnız yaşayan bireyler ve yaşlı
çiftler geleneksel çekirdek aile prototipini değiş-
tirmektedir. Özellikle düşük gelirli toplum
kesimlerinde yardımlaşma ve sosyal destek
mekanizmaları tasarımla birlikte düşünülmeli-
dir. Çocukların eğitim öncesi dönem bakımı,
anaokulu ve ilkokul yıllarında kamusal mekân
içinde toplumsal yardımlaşma ile çözümlenme
imkânını yaratmak önemlidir.

Yeni konut projeleri bireysel ve toplumsal
sağlığı düşünmek ve ortak alanlar, parklar, spor
alanları gibi ilgili kentsel donatılar, yerel top-
lumsal gereksinimlere uygun olarak tasarlanma-
lıdır. Yerel unsurları dikkate alan bir “Kentsel,

Sandbag Houses, Cape
Town, Güney Afrika,
Tasarım: 10x10 Mimarlık.
Yerel mimariyi yorumlayan
bir yenileme projesi.

Yürüyen Okul Otobüsü
Projesi, 1994-bugün. Yerel
topluluklar için sosyal
yardımlaşma projesi, kırsal
alandan okula giden
çocuklara rehberlik.

“Proyecto Urbana Integral”,
Meldin, Kolombiya,
Tasarım: L.F. Arango. Suça
yatkın, şiddet görmüş
çocuklar için sosyal
program; oyun aracılığıyla
barış ve iletişim.

mimar•ist 2013/1 75

DOSYA
KENT VE KONUT POL‹T‹KALARI

Mimari, Çevresel Kalite Yönergesi” hazırlamak
bir yöntem olarak 2020 Avrupa Birliği Hedefle-
ri açıklamalarında önerilmiştir. Kalite yönergesi-
nin halkın doğrudan katılımı ile gerçekleşecek
toplantı, konferans, sempozyum ve bienallerle
desteklenmesi düşünülmektedir.

Yeni yönetim anlayışının ve kent kültürünün
bir parçası olarak, kendi enerjisini üretmeyi
hedefleyen yönetim birimleri, geri dönüşümlü
ekolojik malzeme ve sistemler kullanmak, araş-
tırma, geliştirme ve bilgilendirme programları
ve atölyeler, çevre performans hedefleri, konut
satış fiyatlarında sınırlamalar ve konutların tek-

rar satışlarında spekülasyonu önleyici yasal ve
kurumsal düzenlemeler hayata geçirilmelidir.

İstanbul’da konut projelerinin amacı, barın-
ma işlevini karşılamanın yanı sıra, toplumsal
refahı ve uyumu sağlamak, çevre ve kentsel
mekân kalitesini yükseltmek, doğal dokuyu ve
yeşil alanları restore ederek kentsel doku ile
bağlamak, toplumsal, sınıfsal ve demografik
çeşitliliği elde etmek ve sürdürmek olmalıdır.

Yeni konut projelerinin sunduğu büyük
potansiyel ve toplumsal vaat çok büyük bir
özenle, çevreye karşı gerçek bir duyarlılık için-
de, toplum yararına kullanılmalı ve yapıcı, sür-
dürülebilir, demokratik bir dönüşüm doğrultu-
sunda hayata geçirilmelidir. Unutmamak gere-
kir ki bu tür büyük ölçekli projeler onarma ve
iyileştirme potansiyeline sahip oldukları kadar
tahrip etme, tahakküm aracına dönüşme, rant
üretme, ayrıştırma ve şiddet uygulama gücüne
de sahip olabilirler. Önemli olan, çoğu kez ne
yaptığımız değil, nasıl yaptığımızdır. Yıkıcı ve

“Bir umut olarak futbol”,
Tasarım: ARG Design,
Sponsor: FİFA. Afrika’da
20 noktada süren bir
sosyal destek projesi, spor
aracılığı ile sağlık ve
liderlik geliştirme.

En sağda, Tasafaronga
Evleri, Oakland,
Kaliforniya. 550 üniteli
orta-düşük gelir grubu için
konut yerleşmesi, açık alan
tasarımında yeşil doku
entegrasyonu ve avlu
kullanımı, çevre kalitesi-
kullanıcı ilişkisi.

76 mimar•ist 2013/1

DOSYA
KE

NT
 V

E
KO

NU
T

PO
L‹

T‹
KA

LA
RI

tahrip edici olanla, yapıcı ve iyileştirici olanı bir-
birinden ayırabilmektir. Sürekli artan nüfusu,
yapılaşma baskısı, ulaşım sorunları, toplumsal ve
fiziksel dönüşüm gerginlikleri ve tükenen doğal
kaynakları ile İstanbul, olası yanlış uygulamalar
sonucunda son derece çaresiz bir durumda
kalabilir.

Kuşkusuz bu değerlendirmenin, bir çözüm
olarak, taşıdığı açmazdan çıkmanın kolay bir
yolu yok gibidir. Çünkü en başından beri öne-
mini vurguladığımız kültürel, sosyal, tarihî bağ-
lamdaki yeri ve anlamı ne olursa olsun, yerel
değerleri ve yaşamları dikkate almama hakkını
ticari bir sözleşmeyle elde eden, kendine ve çev-
resine yabancılaşmış bir “yeni girişim ruhu” ve
“konut kullanıcıları” ister istemez tüm süreci
dönüştürecektir.

Öte yandan, kentsel süreklilik, paradoksiyal
biçimde Arendt’in tanımına yakın durur: Son
hesapta, “kamusal mekân özgürlüğün ortaya
çıkabileceği yerdir. Ve insanların ahenkli olarak
eylendiği her yerde böyle bir mekânın ortaya
çıkma potansiyeli daima vardır”. Her şeye rağ-
men kentin üreteceği ortak aklın, bilimi,
demokrasiyi ve toplum refahını etkin kılacağı
ümidi ile...

Ahmet Tercan, Doç. Dr.,

MSGSÜ Mimarlık Fakültesi Mimarlık Bölümü

New Approaches in Urban Form and Sustainability, and New
Residential Projects in İstanbul
The unexpectedly comprehensive residential projects construction boom in
İstanbul has been dominating the agenda of the city, literally becoming a part of
the everyday life.
The city produces the half of the greenhouse effect, and the three fourth of the total
energy consumption. As mentioned in the ‘Intergovernmental Panel on Climate’,
the ‘new’ world requires new economic regulations to maintain ecological design
in city, with the three uses of ecological economy: 1. A thrifty economy (without
petrol), 2. A decrease of CO2, and 3. A new governance.
The future of İstanbul has rather depressing matters to be taken seriously: 1. Actor
of fight against climate change and urban spread out, 2. New values of
sustainability, 3. Urban ecology encourages employment, 4. Quality of the public
space, 5. Increase of the green areas in city.
The urban density has been the main coefficient for the urban for residential
projects in İstanbul, to prevent the urban spread out.
The social dimension of the big projects is to be discussed within the objectives
of urban regeneration. The social back up is critical to the success of İstanbul’s
projects that seem to be an important issue in order to bring out the potential of
the city through the projects.

Petrolsüz Ekonomiye Geçiş Projesi bilgilendirme toplantısı,
Totnes, İngiltere.

Halk pazarı otobüsünün içi: İhtiyacı olanlara ücretsiz yiyecek yardımı.

New York’ta işlevini kaybetmiş demiryolu hattının bir kamusal mekân / yeşil alan olarak
restorasyonu.

Sosyal destek programı, sağlıklı beslenme projesi, gezici halk
pazarı otobüsü, Illinois, ABD.

mimar•ist 2013/1 77

DOSYA
KENT VE KONUT POL‹T‹KALARI

“Pek çok genç işçi ve onların aileleri
banliyölere taşınmak için kent merkezini terk
etti. Gençler eski kentlerdeki etnik karakterli

mahallelerdeki anne babalarını ve akrabalarını
geride bırakıp ‘O Rüyayı (Satın) Alacağım’

adlı moda şarkıyı mırıldanarak yeni
otomobilleriyle yeni sıra evlerde yaşamaya

koştular.”

olores Hayden (1984:36) yukarıdaki satır-
larla II. Dünya Savaşını izleyen 1950’lerde

Amerikan kentlerinin nasıl boşaldığını, otomo-
tiv endüstrisinin de desteğiyle, Amerika’da
1940’larda 34,9 milyon olan banliyö evi sayısı-
nın 1980’de 80,4 milyona çıkışının öyküsünü
anlatır. Dick Haymes ve Helen Forrest’in ses-
lendirdiği 1945 tarihli “O Rüyayı (Satın) Alaca-
ğım” (I’ll Buy That Dream), bu gelişmenin,
Amerikan rüyasının hit şarkısıdır. Şarkıda evlen-
mek üzere olan bir çift, “Kahire’de balayından
sonra Dallas yakınlarında kendi küçük plastik
saraylarına” yerleşmenin hayalini kurar. Öte
yandan bu rüyanın faturası kentlere çıkar; artık
sadece ofis bloklarına ayrılan ve geceleri boşalan
merkezî kent alanları çöküntü bölgelerine
dönüşür. Üstelik Hayden’in de belirttiği gibi bu
banliyö evleri enerji harcamak için birebirdir;
otomobil ile kat edilen uzun mesafeler ve geniş
pencereli, ısıtması masraflı evleri ile banliyö
konsepti Amerika Birleşik Devletleri’ne enerji
faturası yüklü bir hesap çıkartmıştır. Amerika
Bir leş ik Devlet ler i ’nin Rio ve Kyoto
Anlaşmaları’na karşı çıkmasında da ülkede hâlâ
geçerli olan bu yaşama biçiminin de önemli bir
rol oynadığı açıktır.

Atlantik Okyanusu’nun karşı kıyısında,
İngiltere’de de durum çok farklı değildir. Savaş-
ta çoğu kentlerden köylere sığınmış olan pek
çok insan savaş sonrasında da köylerde yaşamayı
sürdürmüşlerdir. Maddi kaynakları savaş nede-
niyle hayli tükenmiş olduğundan da banliyöde
yeni yapılan evlerde de tıpkı geleneksel evler
gibi pencereler küçük tutulmuş ve toplu taşıma-
ya önem verilmiştir. Ayrıca İngiltere bir ada
ülkesi olduğu için Amerika’nın aksine arazi son

derece kısıtlıdır. Buna rağmen Ebenezer
Howard’ın iki yüzyılı aşkın bir süre önce başlat-
mış olduğu “bahçe kent” fikri hâlâ geçerlidir ve
araştırmacı Tony Champion’un da (2001) vur-
guladığı bir diğer gerçek de İngilizlerin günü-
müzde de köy ile kent arasında sürekli hareket
halinde olması, akışkanlık göstermesidir. Buna
kırsal kesimdeki işsizlik ve çiftliklerin kapanması
da eklenince yer sıkıntısı çeken yapı sektörü
dahiyane bir çözüm geliştirir: samanlıkların ve
diğer çiftlik yapılarının konuta dönüştürülmesi.
Bu çözüm gerçekten dahiyanedir; çünkü
İngiltere’de kırsal alana yapı yapabilmek hem
orman ve yeşil alan koruma yasaları nedeniyle,
hem de köylerde oturanların yakınlarında yeni
yerleşmeleri istememeleri ve bunları durdurmak
amacıyla belediye meclislerine baskı uygulama-
ları nedeniyle gerçekten çok zordur. Oysa terk
edilmiş tarımsal yapılar, hele tarihî değerleri
olup da tescil edilmişse kırsal kesimde var olan
yapı stokunun yeniden değerlendirilmesine ola-
nak verir. Margaret Wise Brown’un (1910-
1952) ünlü çocuk kitabı Büyük Kırmızı Saman-
lık (Big Red Barn) İngilizlerin bu tarımsal yapı
türüne verdikleri değerin bir kanıtıdır ve bu
yapıların çoğunun koruma altında olması da
yitirilen bir tarımsal geçmişe duyulan özlemin
bir uzantısıdır.

İngiltere’de bir tarımsal yapıyı konuta
dönüştürüp doğrudan konut olarak satan yatı-
rımcılar olduğu gibi, bu tür yapılarda yaşamak
isteyenlere onları “ham” halde alıp kendileri
dönüştürmek isterlerse nelere dikkat etmeleri
konusunda öğüt veren bloglara çokça rastlanır.
Örneğin “Dönüştürmek İçin Samanlık Bul-
mak” (Finding Barns to Convert) adlı bir blog,
eğer böyle “eşsiz bir ev” sahibi olmak istiyorsa-
nız, bunun dönüştürme ruhsatının size satan
kişi tarafından belediyeden alınmış olmasının
sizin yararınıza olacağını belirtmektedir. Ama
bu ruhsat yoksa yine de avantajlı olabilirsiniz;
çünkü fiyatı % 10-20 oranında düşecektir.
Emlakçiler tarafından oluşturulmuş olabilecek
bu blog, ruhsatı alınmamış, imar izni olmayan
bir samanlığı 79.950, yani yaklaşık seksen bin

‘O Rüyayı (Satın) Alacağım’
Var Olan Yapıların Konut Olarak
Yeniden İşlevlendirilmesi
Zeynep Aygen

DD

78 mimar•ist 2013/1

DOSYA
KE

NT
 V

E
KO

NU
T

PO
L‹

T‹
KA

LA
RI

sterline alabileceğinizi açıklamakta, bir de II.
dereceden tescilli bir yapı olan bu samanlığın
adresi ve fotoğrafıyla birlikte imar izninin alın-
mış olduğunu da belirtmektedir. Öte yandan bu
blog size tescilli bir yapıyı restorasyon yönetme-
liklerine uygun olarak dönüştürmenin ne kadar
pahalıya mal olacağından ya da olası altyapı
sorunlarından hiç söz etmemektedir. Bu tür
yapıların konuta dönüştürülmesinde en büyük
sorunlardan biri bunların genellikle su, doğal
gaz ve elektrik bağlantılarının olmamasıdır. Bu
bağlantıların kurulması hem uzun sürer, hem
de hayli masraflıdır. Derby bölgesinden Yapı
Ustaları Birliği’nin (Derbyshire Builders Organi-
sation) uyardığı gibi eğer yapı tescilliyse, baca
ekleyemeyebilirsiniz, televizyon ya da uydu
anteni takamazsınız ve yeni kapı ve pencere aça-
mazsınız. Ancak İngiltere’de kırsal bölgede
yapılacak yeni yapılara çok zor ruhsat alınabildi-
ği için samanlık kentten uzak yaşamak isteyen
kentlilere yine de seyran olabilmektedir.

Kırsal alana yerleşmiş kentli İngilizler, yakın-
larına yeni yerleşmeler yapılıp da kırsal alanın
kimliğinin bozulması tehlikesine karşı son derece
duyarlıdırlar. Eski ve yeni köylüler bu konuda
birlik olup yeni yerleşmeleri protesto ederler.
Halen iktidarda olan hükümetin kırsal yeşil alan-
ların yapılaşmasına yol açan bir yönetmeliği
çıkartmasının ardından bu protestolar daha da
yoğunlaşmıştır. Örneğin Kırsal İngiltere’yi Koru-
ma Kampanyası (The Campaign to Protect Rural
England) adlı sivil toplum birliği geçtiğimiz mart
ayında hükümeti, İngiltere’nin yeni ulusal plan-
lama politikası yönetmeliğinin bazı maddelerini
yerel protestolara karşın yeşil alanlara yapılaşma
izni verecek şekilde çarpıtmış olmakla suçlamıştır
(Jill Sherman, 2013). Yine geçtiğimiz mart ayın-
da Lancashire Eyaleti’nin Blackburn ve Darwen
Belediyesi’nin yeşil alanı lüks evlerin yapılmasına
tahsis etmesiyle belediye ile bölge sakinleri ara-
sında başlayan mücadele halen bütün şiddeti ile
sürmektedir (Kate Jackson, 2013). Böyle bir
ortamda yalnız samanlıklar değil, konuta dönüş-
türülebilecek her tür kırsal yapı yeniden işlevlen-
dirilmektedir. “Bir İngiliz’in evi onun kalesidir”
sözünü doğrularcasına apartman dairelerinde
yaşamaktan hoşlanmayan ve kırda bir ev sahibi
olmayı isteyen İngilizler, terk edilmiş değirmen-
lerden deniz fenerlerine, köy kiliselerinden eski
gözetleme kulelerine kadar her türlü yapıyı konut
olarak yeniden kullanabilme konusunda çok
başarılıdırlar.

İngiltere’de yeniden işlevlendirilip konuta
dönüştürülen yapılar arasında en sıra dışı olan

grup terk edilmiş kiliselerdir. “Terk edilmiş”
sözü burada cemaati kalmamış bir kilisenin
“kutsal kimliğinin” Kiliseler Komisyonu tarafın-
dan iptali, yani yapının artık dinî bir işlevi olma-
dığının resmen ilan edilmiş olması anlamına
gelir. İngiltere’de pek çok yerde kiliseye giden-
lerin sayısı azalmış ve özellikle pek çok küçük
kırsal yerleşmede kiliseler kapatılmıştır. Bu
konumda bir yapı Kiliseler Konseyi’nin kararıyla
artık yeniden işlevlendirilebilinir. Değişik kate-
gorilerdeki yapıların konuta dönüştürülmesi
konusunda potansiyel alıcılara yardımcı olmak
amacını güden web sitesi www.homebuilding.
co.uk, kiliseleri konuta dönüştürmek isteyenleri
bu işin zorlukları konusunda uyarmaktadır.
Büyük olasılıkla yapıda, özellikle dış cephede
fazla değişikliğe izin verilmeyecektir. Ancak gün
ışığı yetersizse çatıda ek çatı fenerleri yapılabilir.
Diğer bir güçlük de eğer kilisenin yanında bir
mezarlık varsa ve dönüştürmeden etkilenecekse,
yeni alıcının buradaki mezarların başka bir yere
taşınmasından sorumlu olmasıdır.

Bir sonraki sayfada resmi görülen Londra,
Ealing’de bulunan Acton Green bölgesindeki
1889 tarihli St. Alban Kilisesi İngiltere’de
konuta dönüştürülmesi planlanan dinî yapılarla
ilgili sorunlara yönelik iyi bir örnek oluşturur.
Bu örnekte mimari sorunların ötesinde sembol
niteliğindeki yapıların yeniden işlevlendirilme-
sinde oluşabilecek kullanıcı tepkileri de belirgin-
dir. Müteahhit firmanın belediyeye sunduğu
dönüşüm dosyasında kilisenin içine on adet
daire yerleştirileceği ve hemen yanına da iki adet
iki katlı konut ekleneceği duyulunca Belediye
Meclisi’nin bazı üyelerinin (Gary Malcom ve
Andrew Steed) ve Ealing milletvekili Angie
Bray’in desteği ile projeye karşı protesto eylem-
leri başlamıştır. Bu protestolar çerçevesinde
Ealing’deki sivil toplum örgütleri üç alternatif
öneri ile gelmişlerdir; bunlar kilisenin okula

Konuta dönüştürülmüş bir
samanlık, İngiltere
(www.primelocation.com).

mimar•ist 2013/1 79

DOSYA
KENT VE KONUT POL‹T‹KALARI

veya tiyatroya dönüştürülmesi ya da Ortodoks
Kilisesi’ne tahsis edilmesidir. Sonunda Belediye
Meclisi kilisenin konuta çevrilmesini reddetmiş,
ancak müteahhit firma bu red kararı konusunda
soruşturma açılmasını isteyerek yasal yollara
başvurmuştur. Bu arada Polonya Katolik Kilisesi
de binaya talip olmuştur; soruşturma 25-26
Mart 2013’te sonlanmış olup bu müfettiş
raporlarının gelmesiyle yakında bir karara bağ-
lanması beklenmektedir.

Bu olayda St. Alban’s (W4) Residents’ Asso-
ciation adlı kullanıcı grubundan Chris
Chauncy’nin görüşleri (14 Nisan 2013), diğer
yapı gruplarıyla karşılaştırıldığında dinî yapıların
yeniden işlevlendirilmesinin kullanıcı katılımı
açısından ne denli incitici olabileceğine iyi bir
örnek oluşturur. Chauncy 125 yıl önce kamusal
arazide kamusal bir amaca hizmet etmesi için
yapılan bu yapının özel mülkiyete geçmesinin
yanlışlığına dikkati çekmektedir. Yine aynı kulla-

nıcı grubundan Catherine Day’in yapmış oldu-
ğu araştırmanın gösterdiğine göre (Chauncy,
14 Nisan 2013) kilise binası için daha 2006
yılında bir yatırımcı ile konuta dönüştürülmesi
için anlaşma yapılmıştır. Bu arada kilisenin içine
yerleştirilecek konutların mimari planları çizil-
miş, onaylanmış ve kilisenin dinî işlevi iptal edil-
miştir. Bütün bu süreç içinde kilise ibadete
kapalı kalmış, fakat önüne ibadete açık olduğu-
na ilişkin bir tabela yerleştirilmiştir. Kamu ise
durumdan ancak 2011 Haziran’ında haberdar
olabilmiştir. Tüm süreç bu tür bir yaklaşımın ne
gibi sonuçları olabileceğinin somut bir örneği-
dir; öte yandan aynı kilisenin papaz evinin 2006
yılında özel mülkiyette konut olarak kullanıl-
mak üzere Londra’nın bu bölgesinde bir ev için
o zamana kadar ödenmiş en yüksek fiyata, 3,2
milyon sterline satılmış olduğu göz önüne alı-
nırsa, olayın mali boyutu daha iyi anlaşılacaktır.

İngiltere’ye ek olarak, terk edilmiş kiliselerin
konut olarak yeniden kullanıldığı ülkeler arasında
Amerika Birleşik Devletleri ve Hollanda önde
gelir. Amerika örneğinde New York’ta Manhat-
tan, Massachusetts’te Watertown, Hollanda’da
Utrecht ve Rotterdam bu tür projelere oldukça
sık rastlanan yerledir (Karl-Ludwig Diehl, 2013).
Watertown’daki 19. yüzyıla tarihlenen Baptist
Kilisesi’nin Brian Badrigian’ın girişimi sonucu
kondomimium olarak işlev değiştirdiğini anlatan
reklam amaçlı bir yazıda bu yapının “dünyada
işlev değişikliği sonucu kiliselerden kazanılan lüks
konutlardan biri” olduğunu belirtmektedir (Lau-
ren Schuker Blum, 2013). Schuker Blum,
Badrigian’ın bu iş için 9 milyon dolar harcadığını,
dairelerden sekizinin kilisenin içine, ikisinin eski
papaz evine, dördünün de kilisenin park yerine
yerleştirildiğini ve bunlardan beşinin 700.000 ile
1,5 milyon dolar arası meblağlara satıldığını aktar-
maktadır. CoStar Group’un hazırlamış olduğu bir
rapora göre Amerikan bankaları 2011 yılı içinde
108 adet kilise ve kilise mülkü satmıştır; oysa bu
sayı üç yıl öncesi itibarı ile 124’tür. Kilise satışla-
rındaki bu artış son yıllarda Amerika Birleşik
Devletleri’nde kiliseye gidenlerin sayısında büyük
bir düşüş olduğuna işaret etmektedir.

Badrigian bu kilise binasına konu işlevi verir-
ken bir yandan çağdaş ve sürdürülebilirlik faktö-
rü teknikler ve malzemeler kullanmış, diğer yan-
dan da kilisenin ahşap çatı elemanlarını ve diğer
mimari özelliklerini korumaya özen göstermiştir.
O bu yapıyı dönüştürürken bir yandan cemaatin
başka yere gitmek zorunda kalmasına üzüldüğü-
nü, ama azalan cemaatin yapıya bakamaması
nedeniyle yapıyı kurtarmanın tek yolunun bu

Londra’da konuta
dönüştürülmesi planlanan
bir kilise, St. Alban’s
Church, Ealing.
Fotoğraflar: Chris
Chauncy, St Alban’s (W4)
Residents’ Association.

Kilisenin önündeki, kapalı
olmasına karşın ibadete
açık olduğunu belirten
yazı. Fotoğraf: Chris
Chauncy, St Alban’s (W4)
Residents’ Association.

80 mimar•ist 2013/1

DOSYA
KE

NT
 V

E
KO

NU
T

PO
L‹

T‹
KA

LA
RI

olduğunu düşünmektedir. Bu arada Amerika
Birleşik Devletleri’nde konuta dönüştürülen dinî
yapılar arasında kiliselerin yanı sıra sinagogların
da olduğunu eklemek gerekir. Manhattan, East
Village’da konuta dönüştürülen bir sinagog kira-
cılarını beklemektedir.

Konut olarak yeniden işlevlendirilen ilginç
yapılar arasında en popüler olan grup kuşkusuz
deniz fenerleridir. İnternet arama motorlarında
“satılık deniz fenerleri” olarak tarama yapıldı-
ğında, özellikle Amerika Birleşik Devletleri ve
İngiltere’de konut olarak kullanılmak üzere
satışa sunulan deniz fenerleri ile ilgili sayısız ilan
görülmektedir. Bunlar arasında en ilginçleri
Potomac Nehri yakınındaki Chesapeake Bay
Körfezi’nde bulunan Smith Point Lighthouse
gibi denizin ortasında olup, karayla doğrudan
bağlantısı olmayanlardır. Dört yatak odalı oldu-
ğu belirtilen bu tarihî fenerin yüzer bir tatlı su
deposu vardır ve katı atıklar denize boşaltılmak-
tadır. Bazı orijinal tuğla duvarları korunmuş
olan yapı, fırtınalara dayanıklı bir çatı ile dona-
tılmıştır. Debbie Dolphin (2007) bu yapı ile
ilgili yazısında bu tescilli yapının konuta dönüş-
türülmesi sürecinde sahibinin yaşadığı zorluklar
arasında tayfuna dayanıklı özel pencereler yapa-
bilme iznini almak için dört kez yeniden başvu-
ru yapmak ve yapının “su altında kalabilecek
arazide” olması nedeniyle sigorta ettirilememesi
gibi olayları saymaktadır.

Yukarıda sözü edilen deniz feneri 2000’lerin
ortasında sahibi içine yerleşip bir süre burada
yaşadıktan sonra 2012 yılında ‘eşsiz bir manza-
rası’ olduğu vurgulanarak tekrar satışa çıkartıl-
mıştır. Halen satışta olan diğer pek çok deniz
feneri gibi bu fener de sahibinden satılıktır.
Oysa daha önce bu fenerler genellikle Amerikan
Sahil Güvenliği gibi kurumlar tarafından şimdi-
ki sahiplerine satılmış bulunmaktadır. Bu geliş-
meden de görülebileceği gibi günümüzde kırsal
ve kentten uzak bölgelerdeki yapıların konuta
dönüştürülme hızı yavaşlamış olabilir. Bundaki
başlıca etkenlerden biri artık kırsal yerleşmelerin
çekiciliğini kaybetmeye başlaması, kente geri
dönüş hareketinin, içinde yaşadığımız döneme
hakim olmasıdır. Dünyanın ekolojik dengesinin
sera gazları ile bozulmaya başlaması, enerji kay-
naklarının azalması nedeniyle yakıt fiyatlarında-
ki artış ve trafik yoğunluğu gibi nedenlerle özel-
likle İngiltere, Amerika Birleşik Devletleri ve
Hollanda gibi ülkelerde insanlar iş ile ev arasın-
da artık özel araçlarını değil toplu taşıma alter-
natiflerini tercih etmeye başlamışlardır. Bunun
önemli bir sonucu da daha önce çöküntü alanı-

na dönüşen kent merkezlerinin yeniden canlan-
masıdır.

Amerika Birleşik Devletleri’nde kente geri
dönüş akımı Neil Smith’e göre (1979) daha
1970’lerin son çeyreğinde başlamıştır. Smith bu
hareketin nedenini kent merkezinde çöküntü
sonucu emlak fiyatlarının düşmesi nedeniyle
yatırımcılara cazip gelmesiyle açıklamaktadır.
Andrew C. Helms (2003) ise banliyöden geri
dönüş sürecinde kentte konut piyasasını etkile-
yen faktörün konutların hangi mahallede oldu-
ğu ya da mahallenin altyapı olanakları değil,
satın alacakları yapının ve onun yakın çevresinin
özellikleri olduğunu belirtmektedir. Öte yan-
dan Avrupa ve Amerika Birleşik Devletleri’nde
kent merkezlerindeki ofis binaları, depolar ve
endüstri yapıları hızla boşalmaktadır. Endüstri-
nin ağırlıklı olarak ya Asya ülkelerine taşındığı
ya da kent dışı ileri teknoloji ile yapılmış mer-
kezlere kaydığı Batı Avrupa ve Amerika ülkele-
rinde kent merkezlerinde çok sayıda küçük ve
orta ölçekli sanayi yapıları ile bunlardan besle-
nen ofis yapıları ve depolar, kullanılmayan bir
yapı stoku oluşturunca, bu yapılar kente geri
dönen kullanıcılara yönelik meskenler olarak
işlev değiştirmeye başlamıştır.

Konuta dönüştürülen merkezî yapı stoku-
nun başında ofis binalar ı gelir. Delft
Üniversitesi’nden Hilde T. Remǿy ve Theo J.
M. Van der Voord’a göre (2007) boş ofis bina-
ları vandalizm, kent içi çöküntü ve yapıların
hızla tahrip olmasının başlıca nedenidir. Yazar-
lar bu yapı stokunun konuta dönüştürülmesinin
potansiyel yararlarına yönelik mimar, müteahhit
ve yatırımcılarla görüşerek, yürüttükleri projede
gerek sosyal, gerekse fiziksel sürdürülebilirlik
açısından var olan ofis yapılarının yeniden konut
olarak işlevlendirilmesinin yeni konut inşa
etmekten çok daha verimli olacağını saptamış-
lardır. Bu saptama paralelinde ofis binalarının
planlama izni olmadan konuta dönüştürülmesi-
ni öngören bir kanun teklifi şu günlerde
İngiltere’nin gündemine oturmuştur. James
Barlow ve David Gunn’ın daha 1995 yılında
gerekliliğine dikkat çektikleri işlev değişikliğine
ilişkin yasal düzenlemelerin esnekleştirilmesi
teklifi halen uygulama aşamasındadır.

The Guardian gazetesinde Carl Dyer (2013)
imzasıyla yayınlanan bir yazıda İngiltere’de yeni
yapılara getirilen sınırlamalar nedeniyle konut
açığı bulunduğundan konut sektörünün bu
gelişmeye çok olumlu baktığı belirtilmektedir.
Ancak Dyer karma kullanımın, işyeri oranı konut
oranından daha yüksek bölgelerde 7/24 çalışan

Deniz fenerinde yaşamak:
Smith Point Lighthouse,
Chesapeake Körfezi, ABD;
Fotoğraf: Kraig Anderson,
http://www.
lighthousefriends.com/
light.asp?ID=440

mimar•ist 2013/1 81

DOSYA
KENT VE KONUT POL‹T‹KALARI

işyerlerinin konutlardaki kullanıcıları uykusuz
bırakabileceği olasılığına dikkati çekmekte, bele-
diyelerin bu yasadan muaf olmak için başvurabi-
leceklerini anımsatmaktadır. Zaten yasa önerisi
yasanın kesin olarak geçerli olmadan önce üç yıl-
lık bir deneme süresini içermesini kapsamaktadır;
öte yandan planlama izini muafiyeti imar izni
muafiyeti anlamına gelmemekte, muafiyet yal-
nızca işlev değişikliği için izin alma zorunluluğu-
nu kaldırmaktadır. Dyer bunun mimarları binada
yapacakları değişiklikleri yalnızca iç mekânla
sınırlı tutmaya iteceğine; binalarının dış görünü-
şünün çok değişmeyeceğine dikkati çekmektedir.
Her ne kadar Dyer bunu olumsuz olarak nitelen-
dirmekte, büyük projeler yapmak isteyen yatı-
rımcıları kaçıracağına dikkati çekmekte ise de,
ülkemizde bir süredir yakın döneme tarihlenen
ve geleceğin kültür mirasını oluşturacak yapılarda
hiçbir cephenin olduğu gibi korunamayıp hızla
yok edildiğine tanık olduğumuzdan, İngiliz yasa-
sındaki bu koruyucu yaklaşımın aslında ne kadar
olumlu olduğu açıktır.

Ofis binalarının konut olarak yeniden işlev-
lendirilmesinin ilk örneklerinden biri, Londra’nın
doğusunda yer alan tarihî liman ve tersane bölge-
si Canary Wharf’ın, tersaneler 1980 yılında kapa-
tıldıktan sonra 1981 yılında ofis ve konut karma
işlevi ile yeniden işlevlendirilmesi sürecinde
görülür. Daha önce tek konut tipi sosyal konut-
lar olan bu bölge, eski depo ve ofis binalarının
lüks konutlara dönüştürülmesi ve yanlarına hızla
büyük şirketlerin yüksek yapılarının eklenmesi ile
kısa sürede kimlik değiştirmiştir. Thatcher döne-
minin bu başarılı projesi, Thatcher’ın partisinin
uzun süre sonra tekrar iktidara gelmesiyle tekrar
canlandırılmak isteniyor izlenimini vermektedir.
Nasıl ki o dönemde kapatılmış olan liman işlev
değiştirip London Dockyards Development
Corporation adlı kamu kuruluşunun geliştirdiği
planın yardımıyla hızla bir ekonomik kaynağa
dönüşmüşse, bugün de yasa ve yönetmelikler
değiştirilerek boş ofis binalarına yönelik dönüş-
türme girişimlerine kolaylık sağlanıp ekonomik
iyileşme öngörülmektedir.

Ofis binalarının konuta dönüştürülmesi
konusunda Londra ve Toronto’yu karşılaştıran
Tim Heath, bu yaklaşımı sürdürülebilirlik kri-
terleri açısından değerlendirmekte ve bu iki
kent örneğinde kent merkezlerinde II. Dünya
Savaşı döneminden kalan ve artık kullanılmayan
ofis binalarına konut işlevi verilmesinin yararla-
rını belgelemektedir. Gerçekten de kentin çepe-
rinde yer alan ve çevreye yeni yapıların eklenme-
sini kaldıracak kapasitede olan Canary Wharf
örneğinin aksine kent merkezlerinde ağırlıklı
olarak var olan boş yapıların konut olarak kulla-
nılması hem gece ve hafta sonları ölü duruma
geçen bu bölgelere canlılık getirecek, hem de
kullanıcılara ulaşım kolaylığı sağlayarak bireysel
ve kamusal yararları olacaktır. Buna ek olarak
ofislerin dönüştürülmesinde yeni çok katlı
konutlar yapılması ile karşılaştırıldığında daha
az enerji ve daha az malzeme kullanarak konut
oluşturma ve yapım süreci içinde kent içi trafiği
daha az engelleme gibi başka olumlu etkenler
de vardır. Daha önce değinilen gürültü gibi
sorunlar ise bölgedeki işyeri işlevlerine getirile-
cek düzenlemelerle çözümlenebilir.

Kent merkezlerinde ofis binalarının yanı sıra
son zamanlarda konuta dönüştürülmeye başla-
yan diğer bir yapı türü de gazhane ve elektrik
santrali gibi genellikle yirminci yüzyıl başına
tarihlenen ve artık kullanılmayan enerji yapıları-
dır. Bu yapıların anıtsal değerlerinin tescil edil-
miş olduğu ülkelerde bu yapılara konut olarak
yeniden işlev verme projeleri genellikle ünlü
mimarlık ofisleri tarafından gerçekleştirilmekte-
dir. Örneğin Viyana’da 1886-1889 yıllarına
tarihlenen gazhane binalarının konuta dönüştü-
rülmesi projesinde Jean Nouvel, Wilhelm Holz-
bauer ve Coop Himmelb(l)au gibi ünlü isimler
yer almıştır. Bunlardan birisi de Viyana Teknik
Üniversitesi profesörlerinden olan ve “endüstri
arkeolojisi” kavramını dünyaya tanıtan Manfred
Wehdorn’dur. Bir sonraki sayfada bir kat planı
örneği görülen Wehdorn’un projesi yeni işlevle-
rin okunabilirliği, üst düzey yaşam kalitesinin
sağlanması ve basit bir mimari dil kullanımı ola-
rak tanımladığı ilkeler üzerinden tasarlanmıştır
(Aygen, 2012).

Şu sırlarda ülkemizin büyük kentlerindeki
kent merkezleri de hızlı bir değişimden geç-
mektedir. Ancak bu süreç içinde yakın döneme
tarihlenen kültür mirasına hiç önem verilme-
mekte, yeniden işlevlendirme sırasında ya Emek
Sineması örneğinde yaşandığı gibi yapının
karakteri tümüyle değiştirilmekte ya da Mehmet
Konuralp’in Karayolları Binası örneğinde oldu-

1980’lerde Canary Wharf
ve çevresi. Bir yandan boş
depo ve ofis binaları
dönüştürülmek üzere
satılık ve kiralık ilanları ile
donatılırken, diğer yandan
da yeni yüksek bloklar
yapılıyor.
Fotoğraflar: Zeynep Aygen.

82 mimar•ist 2013/1

DOSYA
KE

NT
 V

E
KO

NU
T

PO
L‹

T‹
KA

LA
RI

ğu gibi yapının ya da yapı kompleksinin ancak
bir bölümü kurtarılabilmektedir. Özellikle
1950-1960’lar söz konusu olduğunda pek çok
yakın dönem binası da yıkılarak yerlerine
“rezidans”lar yapılmaktadır. Gerek sürülebilirlik
boyutunda gerekse yakın dönem kültür mirasını
gelecek kuşaklara bırakabilme açısından ülke-
mizde de sürdürülebilir merkezî kentsel alanlar-
da konut üretiminde, bu yazıda çeşitli yönleriy-
le örneklenen yeniden işlevlendirme yaklaşımı-
nın benimsenmesi çok yerinde olacaktır.

Zeynep Aygen, Doç. Dr.,
MSGSÜ Mimarlık Fakültesi Mimarlık Bölümü

Kaynakça:
• Aygen, Zeynep (2012) International Heritage and
Historic Building Conservation: Saving the World’s Past,
Routledge, New York.
• Barlow, James ve Gunn David (1995) “Flexible Planning
and Flexible Buildings, Using Redundant Office Space”,
Journal of Urban Affairs (Ekim 1995), Cilt: 17, Sayı: 3,
s.263-276, DOI: 10.1111/j.1467-9906.1995.tb00347.
• Champion, Tony (2001) “The Continuing Urban-Rural
Population Movement in Britain: Trends, Patterns,
Significance”, Persée, Cilt 18, Sayı: 1-2, s.37-51.
• Chauncy, Chris (2013) St. Alban’s (W4) Residents’
Association, e-posta ve telefon ile röportaj, 13-14 Nisan 2013.
• Derbyshire Builders Organisation, www.
derbyshirebuilders.org/barn-conversions/, 8 Nisan 2013
tarihinde indirildi.
• Diehl, Karl-Ludwig (2013) http://de.sci.architektur.
narkive.com/OZGFQvFu/in-wohnanlagen-verwandelte-
tempel-synagogen-und-kirchen, 10 Nisan 2013 tarihinde
indirildi.
• Dolphin, Debbie (2007) “Smith Point Lighthouse
Extreme Makeover”, Preservation News, 8 Ekim 2007.
• Dyer, Carl (2013) “Converting Blocks into Homes: Is it
a Good Idea”, Guardian Professional, 13 Şubat 2013,
http://www.guardian.co.uk/housing-network/2013/
feb/13/office-blocks-homes-planning-permission, 13
Nisan 2013 tarihinde indirildi.
• Finding Barns to Convert, http://blog.primelocation.
com/2008/11/27/finding-barns-to-convert, 8 Nisan
2013 tarihinde indirildi.
• Hayden, Dolores (1984) Redesigning the American
Dream: The Future of Housing, Work and Family Life, W.
W. Norton Company, New York.
• Heath, Tim (2001) “Adaptive Re-Use of Offices for
Residential Use: The Experiences of London and
Toronto”, Cities, Cilt: 18, Sayı: 3, s.173-184 http://dx.
doi.org/10.1016/S0264-2751(01)00009-9
• Helms, C. Andrew (2003) “Understanding
Gentrification, An Empirical Analysis of the Determinants
of Urban Housing Renovation”, Journal of Urban
Economics (Kasım 2003), Cilt: 54, Sayı: 3, s.474-498.
• http://www.homebuilding.co.uk/advice/existing-
homes/converting-barn/conversion-guide; 09 Nisan 2013
tarihinde indirildi.
• Jackson, Kate (2013) “Protest Group Fights 4000 New Homes
Plan for Blackburn”, Lancashire Telegraph, 9 Nisan 2013.
• Remǿy, Hilde T. ve Van der Voord, Theo J. M. (2007)
“A New Life: Conversion of Vacant Office Buildings into
Housing Facilities”, Cilt: 25, Sayı: 3-4, s.88-103, DOI:
10.1108/02632770710729683.
• Schuker Blum, Lauren (2013) “From Church to
Condo”, The Wall Street Journal; http://realestate.msn.
com/from-church-to-condo#1, 12 Nisan 2013 tarihinde
indirildi.

• Sherman, Jill (2013) “Local Opinions Have Been
Bulldozed for 8000 New Homes Say Protesters”, The
Times, 18 Mart 2013.
• Smith, Neil (1979) “Toward a Theory of Gentrification:
A Back to the City Movement by Capital, not by People”,
Journal of the American Planning Association, Cilt: 45,
Sayı: 4, s.538-548, DOI:10.1080/01944367908977002.

‘I’ll Buy That Dream’
Residential Re-Use of Existing Buildings
Following the move to suburbia from run-down and desolate town-centres, from
1980’s onwards environmentalists started to point out that the suburbia population
in the United States and Great Britain had their share on the problem caused by
the now dwindling energy resources. While less people can afford the fuel prices
caused by covering long distances going to work, the new regulations developed
to protect the endangered nature make it more difficult for those to find new built
homes in rural areas. Thus especially in Great Britain, an island with limited land,
conversion of agricultural buildings such as barns, stables and water mills
became popular. In addition in both aforementioned countries and the Netherlands
individuals who are interested in living in interesting and unusual venues started
to convert lighthouses and places of worship. In some places like London, places
of worship converted for residential purposes are also sought due to the shortage
of homes in popular neighbourhoods. However residential re-use places of
worship may cause a number of problems, such as insulting the congregation and
removal of cemeteries. On the other hand residential re-use of empty office
buildings and power stations located in town centres may help upgrading a run-
down urban area. The paper discusses pros and contras of conversions for
residential purposes and analyses alternatives and solutions for making feasible
and sustainable use of empty, disused buildings.

Viyana’da mimar
Manfred Wehdorn
tarafından konuta
dönüştürülen bir
gazhane binası. Plan ve
kesit. Çizim ve Proje:
Prof. Dr. Manfred
Wehdorn.

mimar•ist 2013/1 83

DOSYA
KENT VE KONUT POL‹T‹KALARI

“Deneyimleyerek Öğrenme” Yaklaşımı ve Eylem
Alanı Olarak Uygulama Atölyeleri
Mimarlık disiplinine konu olan yapılı çevrenin
dinamik algısı duyularımız vasıtası ile deneyim-
lenebilmektedir. Mimari tasarım süreci de
döngüsel bir süreçtir; önce fikir ortaya koyul-
makta, fikir üç boyutlu hale getirilmekte,
mekân deneyimlenmekte ve gerektiğinde fikre
geri dönülüp süreç yeniden başlatılmaktadır.
Bu süreçte ilk araç çizim, küçük ölçekli model-
ler ve son olarak 1/1 ölçekli model yapımıdır.
Her eylem diğerinin katalizörü olarak çalış-
maktadır (Carpenter, 1997). Günümüzde bir-
çok kuramcı, “tasarım/uygulama yapılmadan,
tasarımın maddeleşmesini 1/1 ölçeğinde yaşa-
madan mimarlıkta tasarım eğitiminin söz
konusu edilemeyeceğini” savunmaktadır
(Şahinler, 2000). Aynı şekilde günümüz eği-
tim anlayışında tasarım öğrencilerinin, yargıla-
yarak, düşünerek ve deneyimleyerek tasarım
problemlerini çözmeyi öğrenmesi ilkesi benim-
senmektedir (Demirkan ve Demirbaş, 2010
a,b). Mimarlık eğitiminde, öğrencilerin ger-
çekleştirdikleri 1/1 ölçekli prototipler, tasarla-
dıkları mekânı deneyimleme, mekânın ölçeğini
ve dış çevre faktörlerinin mekâna etkisini bire
bir algılama olanağını sunar. Bu anlamda pro-
totipler, mimarlık eğitiminde “deneyimleyerek
öğrenme” sürecinin, amaçtan çok aracı olarak
görülmektedir. “Deneyimleyerek öğrenme”
yaklaşımında öğrenme, tasarım ve inşa etme
süreçleri arasındaki ilişki bir bütün olarak
düşünülmektedir. Öğrenme eylemi, 1/1
ölçekte yapma eyleminin biçime dönüşmesi,
bir mekân/obje olarak somutlaşması ve o
mekânın/objenin deneyimlenmesi sürecinde
gerçekleşmektedir (Gür ve Yüncü, 2010). Bu
sürecin yaşanması için mimarlık okulları bün-
yesinde gerektiğinde içerisinde 1/1 ölçekte
yapıların, üst örtülerin, kabukların, vb. inşa
edilebileceği; ışık, ısı, nem, ses vb. fiziksel etki-
lerin mekân üzerindeki etkilerinin test edebile-
ceği; vinç, köprü, CNC makineleri, marangoz-
hane gibi yapım olanaklarını barındıran büyük
hacimli hangar tipi atölyelere ihtiyaç duyulma-

ya başlamıştır. Bu atölyelerin fiziksel varlığı,
geleneksel mimarlık eğitim yaklaşımlarının
yerini workshoplara benzer biçimde öğrenci
deneyimi odaklı görsel ve uygulamalı eğitim
modeline bırakmasına olanak sağlamaktadır.
Araştırmada bu yönleri ile seçilen “Les Grands
Ateliers” uygulama atölyesi fiziksel özellikleri
ve bu atölyede uygulanan eğitim modülleri ile
incelenerek “deneyimleyerek öğrenme” kavra-
mı somutlaştırılmaya çalışılmıştır.

Les Grands Ateliers Örneği
2002 yılında Fransa’da Kültür ve Enerji Bakan-
lıklarının desteği ve 11 yüksek öğrenim kurumu
(6 Mimarlık, 3 Sanat, 2 Mühendislik okulu ve 1
araştırma merkezi) tarafından kurulan “Les
Grands Ateliers” (Büyük Atölyeler), yapı kültü-
rü ve mimarlık eğitimi alanında tasarım, uygula-
ma ve araştırmaya yönelik tüm isteklere cevap
vermeye, hipotezleri test etmeye ve ütopyaları
gerçeğe dönüştürmeye elverişli bir ortam sun-
mayı amaçlamaktadır. Atölye binası, üye olsun
olmasın tüm okul öğrencilerine, araştırma yap-
mak isteyen tüm profesyonellere ve bu alanda
çalışan yapı sektörü çalışanlarına ev sahipliği
yapmaktadır.

Atölyelerde uygulanan eğitim anlayışı
“deneyimleyerek öğrenme” yaklaşımının çeşitli
eğitim modülleri ile hayata geçirildiği bir labo-
ratuar olarak işlemektedir. Bu yaklaşımı tanım-
layabilmek amacıyla araştırmada öncelikle bu
eğitim modüllerinin ana kurgusu yönteme,
konuya, süreye, katılımcılara, yürütücülere ve
fiziksel ortam olanaklarına bağlı olarak ortaya
koyulmuş; daha sonra bu modüller, amaçları
içerikleri ve çeşitli görselleri ile incelenmiştir.

Les Grands Ateliers’de Uygulanan Eğitim
Modüllerinin Ana Kurgusu
Yöntem
Atölyelerde uygulanan eğitim modüllerinde,
her birim kendi ilkeleri dahilinde bir senaryo
belirlemekte ve süreç önceden tüm aşamalarıyla
tanımlanmaktadır. Öğrenci/katılımcılar, takım

E⁄‹T‹M

Mimarlık Eğitiminde “Deneyimleyerek Öğrenme”
Uygulama Atölyelerine bir Bakış, Les Grands Ateliers Örneği
Umut Tuğlu Karslı

84 mimar•ist 2013/1

çalışması yaparak önceden belirlenen ana strük-
türe bağlı kalmakla birlikte sürecin gelişimi,
etkileşim ortamında oluşturulmaktadır. Sonuç
ürün 1/1 ya da belirlenen başka bir ölçekte
uygulanmakta, ürünün çevre ve insan faktörü
ile ilişkisi bire bir deneyimlenebilmektedir.

Konu
Konu seçimi, ilgili dönemin eğitsel konularına
bağlı olarak çeşitlilik göstermektedir. Konular,
güncel etkinlikler çevresinde oluşturulan bir
master senaryonun parçası olabildiği gibi, disip-
linlerarası etkileşime yönelik ya da yeni bir hipo-
tez, fikir, proje ya da deneyimin gerçekleştiril-
mesine yönelik bir laboratuar çalışması olarak
seçilmektedir. Örneğin 2010-2011’de Les
Grands Ateliers’de gerçekleştirilen eğitim
modüllerinden bazıları “Isère Tohum Festiva-
li”, “Lyon Işık Bayramı”, “Clermont Kısa Film
Festivali” gibi etkinliklere yönelik oluşturulan
bir master senaryonun parçasıdır (Tohum Festi-
vali, Kiosklar). Bununla birlikte, bazı eğitim
modülleri mimarlık, inşaat mühendisliği ve
sanat okullarını bir araya getirerek disiplinlera-
rası çalışma amaçlı olarak tasarlanmaktadır
(Duvarlar ve Kaplamalar, Köprüler, Yeniliğin
Uygulanması). Eğitim modüllerinin konu seçi-
minde etkili olan bir diğer faktör de yeni hipo-
tezlerin test edilmesi için bir senaryo oluşturul-
masıdır (Kütük Örme Sistem, Taş Kemer, Yığma
Taş).

Süre
Eğitim modülleri, kısa süreli çalışmaları kapsa-
maktadır. Çalışmalar 1 gün ile 1 hafta arasında
sürmektedir.

Katılımcılar
Eğitim modülleri, mimarlık, sanat, inşaat
mühendisliği lisans ve lisansüstü öğrencileri,
araştırmacılar, profesyoneller ve diğer yapı sek-
törü çalışanlarına yönelik olarak tasarlanmakta-
dır.

Yürütücüler
Eğitim modülleri, öğretim elemanları ve profes-
yonellerce yürütülmektedir.

Fiziksel Ortam Olanakları
Yaklaşık 1000 m2’lik alana kurulu atölye 8 m.
yüksekliğe sahiptir. Bünyesinde yer alan kayar
köprü, yük asansörü, vinç, CNC makinesi,

marangozhane gibi fiziksel ortam olanakları
nedeniyle eğitim modüllerinde tasarlanan obje-
ler modelden 1/1 prototipe kadar gerçekleştiri-
lebilmekte, istenildiği gibi şekillendirilebilmekte
ve mekân içinde asılabilmektedir. Bu sayede
“deneyimleyerek öğrenme” metotları için
gerekli fiziksel ortam oluşturulabilmektedir.

Sonuç
Mimarlık eğitiminde “deneyimleyerek öğren-
me” süreci, tasarımın iki boyutlu çizimler üze-
rinde kalması yerine tasarlanan mekânın üç
boyutlu ve hatta 1/1 ölçekli olarak yapılması
ve mekânın deneyimlenebilmesi olanağını sun-
mayı amaçlar. Bununla birlikte “deneyimleye-
rek öğrenme” anlayışı pedagojik bazlıdır. Bu
bağlamda yeni eğitim prosedürleri arayışı, kav-

E⁄‹T‹M

Les Grands Ateliers
binasının planı, kesiti ve
gece görünüşleri.
(http://www.
lesgrandsateliers.fr/
formation-initiales/
communication/
Rapport%20
dactivites_2011_VF_light.
pdf/view, 15 Temmuz 2012)
(http://www.cyberarchi.
com/dossier/index.php?do
ssier=75&article=13144&p
hoto=14, 10 Temmuz 2012)

mimar•ist 2013/1 85

E⁄‹T‹M

ramların öğretici biçimde görselleştirilmesi,
yapı ile ilgili sorunsallara giriş çalışmaları bu
anlayışı destekler ve geleneksel mimarlık ders-
leri de bu yönde evrilmeye başlar. Geleneksel
anlamda verilen “Yapı Bilgisi ve Malzeme, İnce
Yapı ve Malzeme, Bina Bilgisi ve Mekân Kur-
gulama, Proje, Mobilya Tasarımı” vb. dersler,
“mekânı tasarlama, yaratma ve deneyimleme”
amacına yönelik biçimde yeniden şekillendiril-
mektedir. “Deneyimleyerek öğrenme” yaklaşı-
mının eğitim modülleri birer tasarım ve yapım
deneyimi olacak biçimde tasarlanmaktadır.
Mimarlık okullarının bünyelerinde oluşturul-
maya başlanan yapı ve konstrüksiyon atölyele-
ri, bu alanda oluşan ihtiyaçları karşılamak üzere
oluşturulan fiziksel ortamlardır. Bu atölyeler
aynı zamanda eğitim alanındaki yeni araştırma-
lar için bir laboratuar gibi işlemektedir. Çok
işlevli platformları “yapı, malzeme, ortam ve
mekân” ile ilişkili deneyimlerin gerçekleştiril-
mesine izin verir. Atölye yapısı, ortak projele-
rin yürütülmesi için bir karşılaşma, tanışma ve
birlikte çalışma platformu sunar. Bilgi akışının
sağlanması ve yapı kültürünün geliştirilmesi
amaçlı olarak disiplinler, sektör ve kurumlara-

rası geçişlilik desteklenmektedir. Bu binaların
“karma yapısı” özellikle eğitim kurumları için
büyük önem taşımaktadır. Mimarlık, tasarım,
sanat ve mühendislik disiplinlerini bir araya
toplamayı amaçlayan atölyeler, ortak araştırma
projeleri ve çalışmalara ev sahipliği yaparak
disiplinlerarası projelerin ortaya çıkışına olanak
tanımaktadır. Uygulama atölyeleri geleceğin
mimarisini düşünmek ve bugünden inşa etmek
fikrini gerçeğe dönüştürme amaçlı olarak yeni-
likçi eğitim modülleri uygulamak isteyen eği-
timcilere ev sahipliği yapar. Bununla birlikte
yeni malzemeler, yeni hipotezler, yeni yapım
teknikleri, yeni mekân yaklaşımları ve yeni eği-
tim yaklaşımlarının uygulanacağı bir laboratu-
ardır. Bu bağlamda, değişen mimarlık disiplini,
mimarlık eğitimi ve eğitim yaklaşımları, günü-
müzde az sayıda olan uygulama atölyelerinin
yakın gelecekte oluşacak ihtiyaca paralel olarak
artacağının sinyallerini vermektedir.

Umut Tuğlu Karslı, Yrd. Doç. Dr.,
Doğuş Üniversitesi Sanat ve Tasarım Fakültesi ‹ç Mimarl›k Bölümü

Kaynakça:
• Carpenter, W.J. (1997) Learning by Building: Design
and Construction in Architectural Education, Van
Nostrand Reinhold, New York, s.15.
• Ciravoğlu, A. (2003) “Mimari Tasarım Eğitiminde
Formel ve Enformel Çalışmalar Üzerine”, Yapı Dergisi,
Sayı: 257, s.43-47.
• Demirkan, H., Demirbaş O. (2010a) “Learning Styles of
Design Students and the Relationship of Academic
Performance and Gender in Design Education, Learning
and Instruction, Sayı: 2007/17, s.345-359.
• Demirkan, H., Demirbaş O. (2010b) “The Effects of
Learning Styles and Gender on the Academic Performance
of Interior Architecture Students”, Procedia Social and
Behavioral Sciences, Sayı: 2(2010), s.1390-1394.
• Gür, F.G., Yüncü, O. (2010) “An Integrated Pedagody
for 1/1 Learning”, METU JFA, Sayı: 2010/2, s.83-94
• Şahinler, O. (2000) “Mimarlık Eğitimi, Tasarım/
Uygulamanın Akademisyen Senyörleri ve Diğerleri”, Yapı
Dergisi, Sayı: 222, s.22-23.
• http://www.lesgrandsateliers.fr/formation-initiales/
communication/Rapport%20dactivites_2011_VF_light.
pdf/view, 15 Temmuz 2012, (Çeviren Umut Tuğlu Karslı)
• http://www.cyberarchi.com/dossier/index.php?dossier
=75&article=13144&photo=14, 10 Temmuz 2012

Learning by Experiencing in Architectural Education
An Outlook on Application Ateliers - The Case of Les Grands
Ateliers
Architectural education is carried out correspondingly to many different
approaches in historical process. In these approaches, architectural knowledge
and skills required to be gained by the students were the same in essential but
they were transferred in different formats and in different environments. There are
three periods in architectural education history. In the first period, the master-
apprentice training approach where the physical environment is “the guild and the
construction area” is adopted. In the second period the physical environment
transforms into “schools of architecture”. In these schools only the theoretical
lessons were taught but the design experience was carried out in architects’
studios, outside of the school. In the last period of architectural education, school
of architecture and practice integrates into each other and so the theory and the
practice are taught/experienced in studios and ateliers. Contemporary architectural
education based on the process not the result, the concept of mobilizing the
imagination by providing a free environment, generating and realizing new
hypotheses and ideas and finally “Learning by Experiencing” approach reveals the
necessity of a new physical environment which schools of architecture needs. This
environment is the application ateliers where the students experience the entire
design developing process from a simple model to 1/1 scale prototypes. In this
research primarily learning by experiencing approach is defined, the aim and
concern of the physical environment of this approach “application ateliers” are
observed and finally “Les Grands Ateliers” (Great Ateliers) which is unique in
Europe in terms of its scale is investigated with its physical properties and
education approach applied.

86 mimar•ist 2013/1

E⁄‹T‹M

2010-2011 Yıllarında Les Grands Ateliers’de Gerçekleştirilen
Eğitim Modülleri ve Kısa Açıklamaları
http://www.lesgrandsateliers.fr/formation-initiales/communication/Rapport%20dactivites_2011_VF_light.pdf/view, 15 Temmuz 2012, Çeviren: Umut Tuğlu Karslı

Bu eğitim modülünün amacı mimari
mekânlarda renk ve ışık etkilerini araştırmak-
tır. Çalışma, teorik dersler, proje tasarımı ve
yapımı safhalarından oluşur. Renk ve aydın-
latma kavramları, çalışma maketleri, sayısal
çizimler ve 1/1 ölçekli mekân prototiplerinin
gerçekleştirilmesi ile etüt edilir. Çalışmada
1,2 x 2,4 m. ebatlı 50 adet önceden boyan-
mış ve hazırlanmış pano, iki “statik” mekân,
bir “geçiş” mekânı (koridor), bir “tiyatro sah-
nesi” tipi mekân oluşturmak için birleştirilir.
Bu mekânların üstüne projektörler yerleştiri-
lir. Gruplar, ışığın mekânlar üzerindeki etkile-
rini gözlemlemekte ve aydınlatma prensipleri
ve olanaklarını deneyimleyerek keşfetmekte-
dirler. Çalışma sonunda her ekip yapılan
mekânlar içine girerek ışığın kendilerinde
bıraktığı izlenim ve duyumları tercüme eden
şiirler yazmaktadırlar.

Bu çalışmanın içeriği, tekstil membranlar ve kablolar kullanarak büyük
ölçekli bir germe strüktür gerçekleştirmek ve tekstil malzeme ile tasarla-
nan mimari objelerin 1/1 ölçeğinde yapımıdır. Tasarım sürecine başla-
madan önce, öğrencilere asma-germe sistemlerin geometrik ve meka-
nik özellikleri, bilgisayar sistemleri ile tasarım ve imalat için gerekli
araç-gereçlerin kullanımı ile ilgili seminerler verilmektedir. Uygulama
konusu 15-20 m.2’lik çift eğrili bir germe sistem tasarımıdır. 4-5 kişilik
öğrenci gruplarının tasarladığı sistemler öncelikle planlar, maket ve
sözlü sunumlar ile tartışılmaktadır.
Önerilerin kritikleri tamamlandıktan
sonra aralarından beş proje imal edil-
mek üzere seçilir. Seçilen germe strük-
türlerin yapım planları çizilerek PVC
membranlar kesilir. Taşıyıcı sistem
(çelik ve ahşap) şekillendirilir ve deku-
pe edilir. Gergi kabloları da kesildikten
sonra sistem birleştirilir.

Renk ve Işık

Tekstil

mimar•ist 2013/1 87

E⁄‹T‹M

Bu çalışma, Clermont-Ferrand Kısa
Film Festivali’ne ev sahipliği yapacak
karşılama mekânı için 1/1 ölçekli kiosk-
ların tasarlanması etkinliğini kapsamak-
tadır. Öğrencilerden karşılama alanına
yerleştirilecek ve buluşma-tanışma
noktası olarak işlevlendirilecek beş adet
kiosk yapılması istenmiştir. Kiosklarda-
ki “oturma” işlevlerinin farklı biçimlerde
yorumlanması, farklı yapım teknikleri ve
mimari ortamları yansıtması beklen-
mektedir. Kioskların yerleşim alanına ve
sinema konseptine uyumlu ve orijinal
olması istenmekte; açık veya yarı kapalı
şekilde tasarlanmaktadır. Kiosk yapı-
mında ahşap, çelik, tekstil, bambu, kar-
ton vb. çok çeşitli malzemeler tercih
edilebilmektedir.

Bu profesyonel formasyon eğitim modülünde ekolojik yapı sistemlerini
sorgulayan çeşitli teknikler ile örülmüş duvarlar ve sıva tipleri incelen-
mektedir. Çalışma otuz kişilik bir stajyer mimar ve mühendis grubu ile
on kişilik bir yapı ustası grubunu bir araya getirmektedir. Çalışmanın ilk
aşamasında ekolojik yapı uygulamaları ile ilgili teorik bir ders verilmek-
te; ikinci aşamada ise ekolojik malzeme ve teknikler ile bir duvar kons-
trüksiyonu gerçekleştirilmektedir. Uygulamada duvarlar, yığma tuğla,
gözenekli beton, ahşap çatkı, saman, kene-
vir, kütük örme sistemler gibi geleneksel
veya deneysel yapım teknikleri ile örülmek-
tedir. Bu duvarlar kireç sıva, toprak sıva,
kenevir malzeme ile karılan yalıtımlı sıva
gibi sıva tipleri ile kaplanmaktadır. Kapı ve
pencere doğramalarının takılması, elektrik
tesisatının çekilmesi vb. ince yapı işlerinin
uygulanması ile çalışma sonlandırılır.

Kiosklar

Duvarlar-Kaplamalar

88 mimar•ist 2013/1

E⁄‹T‹M

Kütük örme sistem, ısınma amaçlı kullanılan
basit ahşap kütüklerin kesilerek birer tuğla ya
da taş gibi harçla birleştirilmesi suretiyle duvar
örmeyi kapsayan geleneksel, ekonomik ve
ekolojik bir yapım tekniğidir. Bu çalışmada 2,5
m. boy ve 1 m. yüksekliğinde hazırlanan kütük
örme duvarlar üzerinde davranış deneyleri
uygulanmaktadır. Uygulanan deneyler sadece
yapı elemanlarının davranışlarını değil kesim
ve örme tekniklerini de test etmeye yöneliktir.
Duvarın ısısal performans ve nem geçirimi
testleri gerçekleştirilirken farklı kompozisyon-
lu harçların davranış etütleri bir seri deney
uygulamaları ile raporlanmaktadır.

Biçimin strüktür tarafından sorgulanması bu
çalışmanın temel amaçlarından biridir. Bu sor-
gulama strüktürel tipolojilerin gözden geçiril-
mesi, ölçek kavramı ve tasarımın somutlaştırıl-
ması olarak tanımlanabilir. Çalışmada öğrenci-
lerden 10 m.lik bir mini-köprü inşa etmeleri
beklenmektedir. Öğrencilerin yaptıkları tasarım
önerileri; mimari, malzeme, çevreyle uyum ve
mekân kriterlerine göre değerlendirilerek,
uygulanacak proje seçilir. Yapıma hazırlık aşa-
masında köprünün strüktürel bileşenlerinin
nasıl monte edileceği, estetik kaygılar ve han-
garın fiziksel olanakları tartışılarak yapım
metodu belirlenir. Öğrenciler için en büyük
ödül, başarılı biçimde inşa ettikleri köprülerin
üzerinden geçmeleridir.

Köprüler

Kütük Örme Sistem

mimar•ist 2013/1 89

E⁄‹T‹M

Bu eğitim modülünde bir oturma elemanı tasarlamak ve üretmek, bir
projenin fikir üretme, gelişim ve yapım aşamalarını anlamak, çizimin
final prototipine etkisini deneyimlemek, temel fonksiyonu değiştirilmiş
bir malzemeyi işlemek amaçlanmaktadır. Oturma elemanı tasarımı yıl içi
çalışmaları sırasında kuramsal olarak çokça işlenen bir konudur. Bu
önveriler ışığında her öğrenci araştırma, eskiz ve maket çalışmaları ile
geliştirdikleri kişisel bir oturma elemanı projesi tasarlar. Önerilen proje-
lerde ergonomi ve işlevsel kullanım göz önünde bulundurulan en
önemli tasarım verileridir. Her öğren-
ci kendi oturma elemanı projesini,
kartonu yapım malzemesi olarak kul-
lanarak yapar. 1/1 ölçekli prototipler
kesme, katlama, birleştirme ve yapış-
tırma teknikleriyle gerçekleştirilir.
Sonuçta zengin bir oturma elemanı
panoraması ortaya çıkmaktadır.

Bu eğitim modülü Isere’de her sene
yapılan “Isere Tohum Festivali” etkinliği
kapsamında “toprak” yapı malzemesini
kullanarak biyo-klimatik-ekolojik
mimarlık yaklaşımının deneyimlenmesi-
ni amaçlar. Toprak, ekonomik, yerel kay-
naklardan kolayca elde edilebilen, geri
dönüşebilir, doğal ve ekonomik bir mal-
zemedir. Bu nedenle geleceğin malze-
mesi olarak kabul edilebilir. Çalışma,
2010 Haiti depreminden sonra bu böl-
geye düşük bütçeli ve yerel malzemeler
(taş, palmiye, ahşap, toprak, kerpiç, vb.)
ile yapılmış konutların tasarlanması
konulu yarışmaya yönelik olarak yürü-
tülmektedir. Bu çerçevede öğrenciler,
300 dolar bütçeli bir afet sonrası konut
tasarlarlar. Konut, ahşap iskelet ve
kerpiç-toprak dolgulu olarak inşa edilir.

Karton

Tohum Festivali

90 mimar•ist 2013/1

E⁄‹T‹M

Bu eğitim modülünde mimarlık veya
inşaat mühendisliği alanında belirlen-
miş bir problemin yenilikçi biçimde
çözülmesi için gerekli strateji, metot ve
gereçlerin tartışılması amaçlanmaktadır.
Öğrencilerden mimari veya teknik bir
objeyi tasarlamaları, ortaya koymaları ve
bu objeyi gerçekleştirmek için bir yapım
zinciri geliştirmeleri beklenmektedir.
Ortaya koyulan probleme sunulan
çözüm önerileri yenilikçi metotlar ile
çözülmekte, sayısal teknolojiler tasarım
ve yapım sürecine dahil edilmektedir.
Bilmek Gerekenler: Maket yapabilme,
yenilikler hakkında bilgi sahibi olma.
Olmak Gerekenler: Grup çalışması
yapabilen, kaynakları yenilikçi biçimde
kullanabilen, akılcı.

Yığma taş yapım tekniğinin olumlu yönlerinin deneysel olarak doğru-
lanması bu çalışma modülünün temel amacını oluşturur. Çalışmada
yığma taş bir yapı inşa edilmekte; ısı, su ve hava geçirim testleri yapıl-
maktadır. Bu eğitim modülünde mimarlık öğrencileri ve taş ustalarına
neden yığma taş yapım tekniğinin yeniden güncel yapım teknikleri ara-
sına girmesi gerektiğinin gösterilmesi
amaçlanmaktadır. Uygulamada öğrenciler-
den 9 x 9 m. ebadında kare planlı ekonomik
bir konut inşa etmeleri istenmektedir.
Cephe duvarları, 60 cm. kalınlığında, 70
cm. yüksekliğinde taş bloklardan inşa edil-
miştir. Konut gündüz (yaşa-ma+mutfak) ve
gece (2 oda+banyo) bölümlerinden oluş-
maktadır. Bu iki bölüm 30 cm. kalınlığında
bölücü bir duvar ile birbirinden ayrılmakta-
dır. Öğrenciler taşları bu plana uygun olarak
işleyerek örerler. Konut tamamlandıktan
sonra performans testleri gerçekleştirilir;
sadece ortalama üç saatte taşlar demonte
edilerek depolanır.

Yeniliğin Uygulaması

Yığma Taş

mimar•ist 2013/1 91

E⁄‹T‹M

Bu çalışma, bir mimari projenin ilk adımlarını
meydana getiren yapısal motifler aracılığı ile bir
üst örtü tasarlanmasını ve gerçekleştirilmesini
amaçlar. Çalışmanın ilk aşamasında üreyebilen
mimari bir motif belirlenir. İkinci aşamada her
öğrenci belirlenen mimari motif çıkışlı olarak bir
üst örtüyü çizim, eskiz, sayısal modelleme ve
fotomontaj gibi teknikler yardımıyla tasarlar ve
sunar. Öneriler içinden seçilen üst örtü, 1/1 veya
1/2 ölçekli olarak ahşap, polikarbonat, karton
gibi hafif malzemelerden kolektif biçimde yapılır.
Çalışmanın bitiminde örtüler asılarak mekânsal
nitelikleri bire bir deneyimlenmektedir.

Bu eğitim modülü 1. dönem master öğrencileri-
ne yapıyı somutlaştıran malzemelere bağlı olarak
gelişen kendi yapısal ve tektonik mantıklarını
oluşturmalarına zemin hazırlayacak atölye çalış-
malarını kapsar. Her atölye çalışması etüt edilen
malzemelerin (ahşap, çelik, taneli malzemeler,
hava, vb.) fiziksel özellikleri, yapısal ve çevresel
performansı, kullanım alanı, mimarlık tarihindeki
yeri ve son olarak tasarım mantığı ve yapısal kül-
türler arasındaki kurduğu bağın somut olarak
deneyimlenmesi amacını taşır. Çalışmada önce-
likle ekolojik mimari tasarım metotları tanımlan-
maktadır. Bu metotlar çerçevesinde yapının
mekânsal kullanım başarısı, enerji performansı,
aydınlatma potansiyeli, akustik ve termal özellik-
leri, akılcı malzeme seçimi ve kullanımı vb. fak-
törler göz önünde bulundurularak tasarım ve
yapım gerçekleştirilmektedir. Mimari ürün inşa
edildikten sonra aydınlatma, ısı ve ses testleri ile
performans ölçülmektedir.

Motif ve Örtü

Mimari Ortamlar & Yapısal Kültürler

92 mimar•ist 2013/1

E⁄‹T‹M

Bu eğitim modülünde öğrencilerin strüktürlere uyguladığı fiziksel etki-
lerin strüktür davranışlarına nasıl yansıdığının deneyimlenmesi amaç-
lanır. Kendilerinin bir parçasını oluşturduğu bir strüktürün davranışı
öğrenciler tarafından kinestezi (devinduyum) çalışması ile daha net
anlaşılabilmektedir. Öğrenciler/moleküller atölyede önceden belirlen-
miş şemalara uygun olarak, tekerlekli taburelere oturarak el ele tutuş-
makta ve birbirlerine güç uygulayarak, parçası oldukları strüktürün
hareketlerini “yaşamak”tadırlar.
Eğitmenler tarafından hazırlanan
farklı yerleşimler, malzemelerin
değişik şartlar altında gösterdiği
strüktürel davranışları ortaya koyar.
Çalışmada basit bir çubuk strüktür,
bir putrel ve uzay kafes sistem,
öğrenciler tarafından oluşturulmak-
ta ve çekme, basınç, bükme ve
kesme etkileri bire bir deneyimlen-
mektedir.

Gerçek ölçülerde deneysel bir ürün ortaya

koymak bu modülün amacıdır. Bambu sap-

ları ve bağlar kullanarak yapılan hafif kons-

trüksiyonlar öğrencilerin mekân ve malze-

me arasındaki estetik ve yapısal bağları

sorgulamalarına zemin hazırlar. Konstrük-

siyon 2 m.lik bambu sapları ve plastik bağ-

lantı elemanları ile birbirine bağlanan

değişik geometrilere sahip açık ya da

kapalı ortamları içerir. Malzemenin hafifli-

ği, konstrüksiyonun kolaylıkla gelişmesine

ve sonuçta armonik, esnek ve havada asılı

hissi veren formlar oluşmasına olanak

verir. Çalışmada her biri beş öğrenciden

oluşan sekiz grup, yaklaşık 400 bambudan

oluşan ve yapım kriterleri aşağıda sırala-

nan bir mimari ürün ortaya koymaktadır:

- Stabilite

- Basit yapım tekniği

- Serbest sirkülasyon

- Geçicilik

Kinestezi

Bambular

mimar•ist 2013/1 93

E⁄‹T‹M

Bu eğitim modülünde basit ve orijinal
şişme strüktürlerin ortaya koyulması
amaçlanmaktadır. Şişme strüktürler diğer
mimari elemanlar ile kolayca kombine
edilebilen dinamik strüktürlerdir. Strük-
türlere üflenen hava kolayca monte/
demonte edilebilir prototiplerin gerçek-
leştirilmesine olanak sağlar. Çalışma
öncelikle bir biçim grameri geliştirilmesi
ile başlar. Akışkanlar mekaniği fizik kural-
larına sadık kalarak oluşturulan basınç
farkları ile basit ya da çift cidarlı strüktür-
ler gerçekleştirilmektedir. Öğrenciler,
koni, torus ve silindir parçalarının kesişti-
rilmesi ile bir hacim tasarlamakta ve van-
tilatörler ile bu hacimler içine hava üfle-
nerek strüktürlerin basınca göre davra-
nışları gözlemlenmektedir.

Bu eğitim modülünde bir mimari ürünün este-
tik bazlı bir fikirden türetilmesini teşvik etmek
ve geçici bir strüktür hazırlayarak yaşanan
fiziksel ve duyusal bir deneyimle mekânı kav-
ramak ve gözlemlemek amaçlanmaktadır. Bu
modül vasıtası ile mekânsal duyumlar, gerçek
deneyimler ile ispatlanır: açık-kapalı (mimari
mekân), yükselme (kule, piramit), engel
(duvar), sirkülasyon-pasaj (labirent) vb...
Çalışmada 400 ahşap elemanın birleştirilmesi
ile geçici bir konstrüksiyon gerçekleştirilmek-
tedir. Konstrüksiyon, birbirlerine bağlanmış
ahşap elemanların istiflenmesi ve geçmeler ile
birleştirilmesiyle elde edilmektedir. İlk aşama-
da yapım sistemi araştırılması yapılır. Ahşap
elemanlar işlenir, birleştirilir ve sistem çatkısı
önerileri geliştirilir. Kolektif bir değerlendirme
sonucunda ortaya çıkarılacak ürün strüktürel
gereklilikler sağlanarak gerçeğe dönüştürülür.

Şişme Strüktürler

Ahşap

94 mimar•ist 2013/1

E⁄‹T‹M

Kusurluluk Üzerine:

“Kusurun Kusursuzluğu”

“Kusursuz”, sözlük anlamı ile tam, bütün, eksi-
ği bulunmayanı tanımlarken; “kusurlu”, tam
olmayan, noksan, hatalı, defoludur. Birbiri ile
var olabilen bu iki olgunun kökeni olan kusur,
“-suz” ve “-lu” ekleri ile iç içe geçen iki anlama
bürünür. Kusurluluk durumu kusursuzluğa
ulaşma gayreti barındırması sebebiyle hareketi,
değişimi ve devinimi, kusursuzluk ise bir sonuç
olması sebebiyle durağanlığı içerir. Söz konusu
kent olduğunda kusursuzluk ideali organik bir
biçim alır. Kenti biyolojik bir organizma olarak
algılayan yaklaşım çerçevesinde organiklik,
“dengeyi” bulma-kaybetme-yeniden bulma ara-
yışı çerçevesinde sürekli değişme ve yenilenme
devingenliğini taşımaktadır. Sürekli değişim
halinde tam ve bütün olmak mümkün değil ise
bir kentin kusursuzluğu da –tamamlanmış
olmasından dolayı– ulaşılamayacak bir gayeye
dönüşmektedir. Bu durum bir yandan kentlere
özgünlüğünü ve kimliğini verir; diğer yandan
kusursuzluğun bağlamsal olarak ideal / mükem-
mel ve hatta kimilerince “tanrısal olan” ile kur-
duğu ilişki küresel düzlemde moda olan ile
örtüşmektedir. Kusurluluğu yok etme çabası
kusursuzu arama çabasına dönüşürken klişeler,
özgünlükler, monotonluklar, alışkanlıklar,
tezatlar, kutuplar, müşterekler, kamu yararı,
demokrasi gibi normlar ve doğu/batı/gelenek-
sel/çağdaş, var olan/ideal olan, ben/sen,
öteki/beriki ikilemleri çerçevesinde arayışı da
beraberinde getirir. Bu arayışta Kant, bazı şeyle-
ri olduğu gibi değil, kendi arzu ettiğimiz biçim-
de gördüğümüzü söyler. Bir kentte kusurun
kusursuzluğu da burada başlar. Kendi gerçeğini
insan yaratıyor ise kusurun kusursuzluğundan
çözüm çıkarmak gene insana düşer. Çünkü
kusurlulukta her karar kişisel bir seçimdir.

Tüm bu kavramlar ve sorular çerçevesinde
yürütülen Kusurluluk Atölyesi kusurun kusur-

suzluğunu İstanbul üzerinden sorgulamayı
amaç edinmiştir. İstanbul, neoliberal kentsel
politikalar çerçevesinde yeniden üretilirken
“gösterinin sahnesi” Taksim, ideolojinin kusur-
larını, kusurun ticarileşmesini, kusurun soylu-
laştırılmasını kamusal mekâna yapılan bindirme-
ci fiziksel müdahaleler, işlevsel değişimler,
yasaklar üzerinden okuma olanağı sağlar. Emek-
lerin Demirören, masaların gazete kâğıdı, top-
lumun tekil olduğu bir ortamda Taksim sokak
modası, yeme kültürü, sokak çalgıcısı ve tarihî
katmanları ile direnmeye devam eder. Binlerce
yıldır katmanlar halinde insan eliyle var olan
İstanbul, yine onun aracılığında değişmeye
devam ederken, istemeden belleğini de dönüş-
türür. Bu noktada Kusurluluk Atölyesi sorar:
Kusursuzluk standartları kime ve neye göre
tanımlanır? Kusursuz model yaratılabilir mi?
Kusurun da bir kusursuzluğu var mıdır? Kusur-
ları nasıl geri kazanırız? Kusurun haritası çizile-
bilir mi? Halk gösteriye / oyuna nasıl katılır?

Kusurluluk Atölyesi
Kusurluluk Atölyesi 1-5 Ekim 2012 tarihleri
arasında İstanbul Tasarım Bienali Akademi
Programı kapsamında İstanbul Teknik Üniver-
sitesi Disiplinlerarası Kentsel Tasarım Yüksek
Lisans Programı koordinatörlüğünde düzen-
lenmiştir. İstanbul Ticaret Üniversitesi, İstanbul
Teknik Üniversitesi, Mimar Sinan Güzel Sanat-
lar Üniversitesi ve Okan Üniversitesi’nden 14 iç
mimarlık, mimarlık, peyzaj mimarlığı, kentsel
tasarım ve şehir planlama lisans ve yüksek lisans
öğrencisinin katılımı ile gerçekleştirilen Kusur-
luluk Atölyesinde, Fatma Pelin Ekdi, Zeynep
Günay, Gamze Konca ve Meriç Demir yürütü-
cü olarak rol almıştır. Orhan Hacıhasanoğlu,
Nuran Zeren Gülersoy, Handan Türkoğlu ve
Ahsen Özsoy jüri üyesi olarak çalışmaları takip
etmiştir.

Kusurluluk Atölyesi, üç odak çerçevesinde
yapılandırılmıştır. Birinci odak olan seminer

‹stanbul Tasar›m Bienali ve Bir Atölye Deneyimi:
Atölye Kusurluluk
Fatma Pelin Ekdi - Zeynep Günay

mimar•ist 2013/1 95

Grup 1: Görsel ve İşitsel
Kusur(suz)luk Algısı.

E⁄‹T‹M

programı kapsamında, İstanbul Tasarım Bienali
Akademi Programları Koordinatörü Ayşe
Çelebi’nin bienal teması “kusurluluk / imperfec-
tion” konusunda yaptığı ayrıntılı sunumu ile baş-
layan atölye çalışması, Orhan Hacıha-
sanoğlu’nun yürütücülüğünde ideal kent arayış-
ları bağlamında kusurluluk ve kent ilişkisinin tar-
tışıldığı bir düzlemde devam etmiş, kentsel
ölçekte kusursuzluk arayışının insan eylemi sonu-
cunda oluşan problemler ile ilişkisi irdelenmiştir.
Seminer programının ikinci teması olan “kat-
manlaşma” problematiği kapsamında Nuran
Zeren Gülersoy’un İstanbul kent tarihi ve geli-
şim süreci konulu semineri ile kusurluluk kavra-
mı mekân düzlemine indirgenerek İstanbul ile
ilişkilendirmiştir. Kusurluluğu İstan-bul’un koru-
ma gündemi üzerinden ele alan Zeynep Günay’ın
semineri ile yüzyıllar içinde birbirini tamamlaya-
rak oluşan kentsel tarihî dokunun korun(ama)
ması problematiği neoliberal kentleşme politika-
ları çerçevesinde değişen mekân ve miras algısı
üzerinden tartışılmış, bu yeni algının sosyoeko-
nomik etkileri üzerinde durulmuştur. Kent oku-
maları kapsamında Gamze Konca’nın kent ve
sinema konulu seminerinde kentsel mekânın
analizinde bir yöntem olarak sinema ele alınmış;
anlama ve bilme durumu, varoluş düzlemleri ve
bu varoluşun çözümlenerek anlam bulması,
kusursuzluk bağlamında incelenmiştir. Ceyda
Sungur ve Barış Göğüş’ün Taksim meydanı’nın

morfolojik oluşumunu konu alan semineri ile
kentteki katmanlaşmanın ve dönüşüm sürecinin
politik ve toplumsal değişimlere bağlı olarak
haritalanması konusunda yöntem sunulmuştur.

Kusurluluk Atölyesi’nin ikinci odağını
kusurluluk ve kent kavramlarının insan, doğa ve
algı bağlamında irdelendiği tartışmalar oluştur-
muştur. Atölyenin yürütme yönteminin, içeriği-
nin ve çalışma alanının da bu tartışmalar çerçe-
vesinde kalıplar ve sınırlandırmalar yerine kentin
ve zamanın devingenliği gibi kendiliğinden
geliştiği ve değiştiği atölyenin üçüncü odağında
yaklaşımlarına bağlı olarak dört gruba ayrılan
katılımcılar, Taksim meydanı ve İstiklal Caddesi
üzerine kavramsal okuma, kusurlulukların tespi-
ti ve haritalaması konusuna odaklanmışlardır.
Atölye katılımcıları kent mekânında sosyal yapı
ve politik süreç ve araçlar tarafından oluşturulan
kusurlulukların kusursuzluk izlerini sürerken,
kusurluluk algısının ifadelendirilmesinde kendi
özgün yöntemlerini geliştirmişlerdir.

Grup 1
Kusur-a Bakmadık
Hamza Demir
(İstanbul Ticaret Üni. İç Mimarlık Böl.),
Deniz Aydın (MSGSÜ Mimarlık Böl.),
Tuğçe Sabuncuoğlu
(İstanbul Ticaret Üni. İç Mimarlık Böl.),
Erdem Yılmazlı (MSGSÜ Mimarlık Böl.)
Katılımcılar, kusurluluğu algı haritaları üze-
rinden irdelemeye çalışmıştır. İşitsel ve görsel algı
üzerinden hazırlanan haritalar İstiklal
Caddesi’nin farklı duyular ve bakış açılarına
göre dinamizmini ve bu dinamizm çerçevesinde
ortaya çıkan kusurluluk-kusursuzluk ikilemini
ortaya koymaktadır.

Kusurlu mu? Kusursuz mu? Kusur mudur
kusursuz olan yoksa kendisi midir kusursuzun
kusuru barındıran? Günlük hayatta, ne kadar
farkında insan bu kavramların acaba? Bu sorular
üzerinde yapılan tartışmalar, karşı çıkışlar, kişi-
selleştirme ve içselleştirme süreci sonucunda,
İstanbul’da kendi kentimizi oluşturduk kendi
kendimizle. Tanımladık ya da bundan kaçmayı
tercih sonunda...

Bize ait kenti yeni bir gözle deneyimlemek
amacıyla, tartışma Beyoğlu’na taşındı. Kusur-
suz-lu-luk arayışı için grup tarafından belirlenen
Galatasaray Lisesi - Taksim Meydanı güzergâhı,
farklı duyular ve farklı bakış açılarının yardımıyla

96 mimar•ist 2013/1

E⁄‹T‹M

deneyimlenmeye çalışıldı. Belirlenen alanda,
anlık olarak kusurlu ya da kusursuz bulunan olay
ve durumlar, algılanılan renk ve kelimelere
entegre edilerek haritalandı. Bu deneydeki ana
fikir olan kusur ve kusursuzluğun sübjektifliği
düşüncesi, gözlemle birlikte kişisel algının hızı ve
değişkenliği, kusur ve kusursuzluk algısının
zaman kavramı karşısındaki gelip geçiciliğini
ortaya koydu. Gruptaki dört kişinin çıkış noktası
aynı olmasına rağmen ikili gruplar halinde aynı
anda aynı duyuyu analiz ederken, her bireyin
farklı noktalara dikkat ettiği, birine göre kusurlu
gelenin diğerine göre kusursuz olduğu ortaya
çıktı. Bu deneyim, kusurluluk ve kusursuzluğun
birbirinden koparılamayacak kadar iç içe ve
değişken olduğu sonucuna götürdü ekibi. Bunun
sonucunda, kusur ya da kusursuzluğa tek bir
pencereden bakıp bu kavramları kesin ve net yar-
gılarla tanımlamak yerine kusur/suzluğu anlık ve
öznel tanımlara sahip, sürekli değişen/değiştiri-
len iki yargı olarak görmek gerekiyordu.

Kusurluluk temalı Tasarım Bienali için
İstanbul’un seçilmesinin nedeni olarak bienal
kapsamında bu şehrin değişkenliğine, sosyokül-
türel çeşitliliğine ve kentin dinamizmine deği-
nilmiştir. Bu katmanlaşmış dinamizm, “sınırlan-
dırılamayan bir dinamizm” olarak yorumlanmış,
İstanbul içinde İstiklal Caddesi, İstiklal Caddesi
üzerinde ise sürekli değişen algı, üç boyutlu bir
model ile tanımlanmıştır.

Joseph Canon’un da dediği gibi “İstanbul,
sen hâlâ insanlar ve farklı gündemlerin birbirine
girdiği baş döndüren bir karışımsın.” İstanbul
öyle bir kent ki hiçbir sınırlama onu durdura-
mamıştır. Belki de yetenek, doğrusu bu kentin
kusur(suz)(lu)luklarından faydalanabilmektir.

Grup 2
Ekümenopoli: Bir Sistem Eleştirisi
Ömer Öztop, Vildan Tunalı,
Afitap Kutluhan, Sinem Aydın
(İstanbul Ticaret Üniversitesi İç Mimarlık
Lisans Programı)
Ekümenopoli, kusurluluk sorgusunu “monopoli”
oyunu üzerinden yapmaktadır. Katılımcıların
birebir yeniden ürettikleri monopoli ekipmanı,
oyun alanı, paralar, tapu senedi kartları, şans
kartları, kamu fonu kartları, iki adet zar ve
altı piyondan oluşmaktadır. Oyun mekânı
İstanbul’dur. Herkes kendisinin bankasıdır.
Ampul piyonu oyunun başkanıdır. Oyuna o

piyona sahip olan oyuncu başlar. Zarı at, gelen
sayı kadar ilerle. Geldiği hane senindir, eğer
sahibi varsa uygun bir yolunu bulup yine de
satın alabilirsin. Bir mülke sahipsen orada
senin sözün geçer. Oyuncular kendi aralarında
el altından para alıp verebilirler, hiçbir sakın-
cası yoktur.

Kusurluluk durumu, bilerek yahut bilmeye-
rek bir işi gereği gibi yapmama durumudur.
Herhangi bir şeyin kusurluluk kavramına gir-
mesi, kusurlu denilebilmesi, kişisel bir fikrin

Grup 2: Ekümenopoli,
oyunun kuralları.

Oyunun bileşenleri.

mimar•ist 2013/1 97

E⁄‹T‹M

sonucudur, görecelidir. Kimine ses, kimine ses-
sizlik, kimine kalabalık, kimine kırık bir köşe,
kimine ağaç, kimine ise araba, değerlendirdiği
yeri veya söz ettiği şeyi kişinin gözünde kusurlu
hale getirebilir.

İstanbul’da kusurluluk konusunda yoğun
nüfus artışı ve yoğun yapılaşma başrol oynuyor.
Geleceğin İstanbul’u nasıl olacak? İstanbul
yaşanması güç, gelişme baskısıyla boğulmuş,
yüksek binalar arasında kaybolmuş bir şehir mi
olacak? Yoksa eşsiz tarihî ve kültürel birikimini
de koruyan emsalsiz, doğal zenginlikleriyle bir
şehir mi olacak? Şehircilik kurallarını altüst ede-
rek, şehri gökdelen, alışveriş merkezi, alt/üst
geçitlerle dolduran ve İstanbul’u yok etmekle eş
değer olan imar planları, her gün ortaya atılan
yeni konut projeleri, şehrin akciğerlerini beton-
laştıran üçüncü köprü projesi, “inanılmaz bir
fikir”miş gibi gösterilen çılgın projeler, kentsel
dönüşüm projeleri, restorasyon adı altında ken-
tin tarihini, belleğini (sanatı) yok eden projeler,

doğayı sunuyor-muş, yaşatıyor-muş gibi icat
edilen kat bahçeleri ve kusurları yok etmek ama-
cıyla yapılan ama yeni kusurlar ortaya çıkaran
çözümler...

Biz de İstanbul’u oyuncak-mış gibi ele alan
zihniyetlere karşı bu oyunu tasarladık. Ekümeno-
poli oyununda bulunan her şey simgeseldir. Bu
oyunda kaybetmek yoktur. Bugüne kadar oyna-
nan oyunlar arasında “İstanbul” en kârlı oyundur.

Grup 3

Oyun: Kusuru Bul

Kıymet Uzun, Aycan Saraylıoğlu
(Okan Üniversitesi Kentsel Tasarım ve Peyzaj
Mimarlığı Lisans Programı)
“Kusuru Bul” oyunu yapboz şeklinde tasarlan-
mış kusurlu bir oyundur ve amaç kusuru bul-
maktır. Kendisi kusurlu olan bir oyunda kusuru
bulma arayışı bir yandan sistem eleştirisi getirir-
ken, diğer yandan halkın katılımıyla elde ettikle-
ri veriler ile toplumun meşrulaştırdığı kusur
okumalarına gönderme yapmaktadır.

Kusur, kelime anlamı olarak eksik olan, tam
olmayandır. Kusur hayatta hep vardır ve olacaktır.
Fakat insanoğlu hayatı boyunca kusursuzu arayıp
durmaktadır. Bu kusur bazen parçada, bazen
bütünde ve hatta bazen hepsindedir. Kusurlardır
ilk göze çarpan her zaman ve insanlardır düzelt-
meye çalışan. Belki de kusur bu arayıştır.

İstanbul ve kusur deyince akla bir sürü şey
gelir. Eksiklikler hep giderilmeye çalışılır, tam
olmayan tamamlanmaya çalışılır gibi. Tam olan
hali bilinmeksizin, hep vardır bir eylem, bir
hareket, bir çaba... Önemli değil aslında ne
yaptığın, sadece amaçtır, kusuru bulmak.
Hayatta kusur olarak belirlenen bazı şeylerde
bize standartları verilir ve o standarda uyma-
yan şeyler kusur, kusurlu olarak belirlenir.
Bütün bunlardan yola çıkılarak bir oyun tasar-

Grup 3: İstanbul Tasarım
Bienali Akademi Programı
İTÜ Taşkışla Sergisi Basın
İzlemesi sırasında katılıma/
oyuna açık sergi.

Sağ altta, “Süreç: Yapboz”.

98 mimar•ist 2013/1

E⁄‹T‹M

landı. Oyun, kusurlu bir oyun ve tek amaç
kusuru bulmak.

Oyunda Taksim Meydanı’nın bir fotoğrafı
kullanılmıştır. Bu fotoğraf ilk prototip olarak A4
boyutuna bastırılmış, karton zemin üzerine
yapıştırılmıştır ve gelişigüzel parçalara bölün-
müştür. Parçalanarak dağınık, düzensiz bir
şekilde yatay zemindedir. Referans alınacak bir
diğer fotoğraf yoktur. Daha sonra “oyun” çeşit-
li yerlerde (İTÜ Taşkışla Kampusu, Taksim
Meydanı, Mecidiyeköy Metrosu gibi insan
yoğunluğunun fazla olduğu yerlerde) yaşlı, orta
yaşlı, genç kişilere oynatılmıştır. İlk olarak,
insanlardan beklenen, bu referanssız fotoğrafın
parçalarının birleştirilmesidir ve oyun sırasında
çıkan kusur(lar)ın bulunmasıdır.

Oyunun Kusuru: İstenen, tam haliyle bir
referansı olmayan bir fotoğrafın parçalarının
bir araya getirilmesiydi. Parçalar bir türlü bir-
leşmemektedir. Sonuçta eksik kalan parçalar
fotoğrafı bir bütün olarak sunamaz ve fotoğraf
net olarak görülmediği için oyundaki kusur bir
türlü bulunamaz. Oyuna ait referans bir fotoğ-
rafın bulunmaması kusurlardan biriyken, eksik
parçalar da bir diğer kusurudur. Kusur fotoğ-
rafta mıdır, yoksa oyun başlı başına kusurlu
mudur?

Sonuç: Belirli yaş grubuna merkezî yerler-
de oynatılan bu oyun, ilgi görmüş ama ne
olduğu çok da anlaşılamamıştır. Görüntü iti-
bariyle yapboz gibi görünmesi insanlarda par-
çaları birleştirme çabası uyandırmıştır. Bütüne
dikkat etmeden parçalar birleştirilmeye, resim
tamamlanmaya çalışılmıştır. En belirgin şey
kimsenin kusuru sorgulamadan bulmaya çalış-
masıdır. Tıpkı hayatta, kusurun ne olduğunu,
neye göre, kime göre olduğunu bilemediği-
miz gibi... Ayrıca bir standart yok, yani insan-
lara sadece “kusuru bul” deniliyor ve doğal
olarak ona odaklı düşünceler canlanıyor ve
belki de bu yüzden resim tamamlanınca
kusurlu olan şey bulunacak diye düşünüyor-
lar. Oyunun kusurlu olması, hatta belki de
çıkan resmin kusuru (kişiye göre) oyunu her
anlamda fiziksel olarak kusurlu yaparken; asıl
kusurun bizim davranışımız olduğu vurgulan-
maya çalışılmıştır. Ayrıca bir şeyin insanlar
üzerinde kusurlu olarak empoze edilmesinin
de nasıl bir etki oluşturduğu, oyuna yaklaşım-
ları ve oynamak için gönüllü olmaları bunun
bir göstergesidir.

Grup 4

Duvar

Ece Nur Erdoğan (MSGSÜ ŞBP Lisans Programı),
Öznur Saka (MSGSÜ, ŞBP Lisans Programı),
Selen Kuş (İTÜ KET YL)
Duvar projesinde katılımcılar kusurluluk kavra-
mının nesnel ve öznel değişkenliğini, duvarın
barındırdığı farklı fiziksel, sosyal, ekonomik ve
politik anlamlar üzerinden sorgulamaktadır.
Kenti ve insanı buluşturan ortak bir öğe olarak
tanımlanan duvarın kusurluluk yargısına ve
algısına katkısı irdelenmektedir.

Atölye kapsamında kusurlu/suzluk kavram-
ları karşılaştırılarak anlamlandırılmaya çalışıldı.
Ulaşılmak istenen kusursuzluk muydu? Kusur-
suzluk yolundaki sürecin kusurluluğunun
kusursuzluğu muydu yoksa kusurluluk sürecin
kendisi miydi? Kusurlu/suzluk kavramlarının
bileşenleri nelerdi? Kusurlu ya da kusursuz olma
durumu neye göre, kime göre değişkenlik gös-
terirdi? Bu sorular altında kusurlu/suzluk kav- Grup 4: Kusurluluk duvarı.

mimar•ist 2013/1 99

E⁄‹T‹M

ramının algı ile ilgili olduğu noktasına varıldı.
Algı ise, kişiden kişiye değişen, öznel bir yargı
olarak nitelendirildi. Bir durumu kusurlu veya
kusursuz bulmak, kişinin bakış açısıyla ilgiliydi.
Bu bakış açısı kişinin yaşına, cinsiyetine, yaşadığı
yere, aldığı eğitime göre değişkenlik gösterebi-
lirdi. Sonuç olarak, kusurluluk ya da kusursuz-
luk kavramının tamamen kişisel yargılar olduğu
noktasına gelindi.

Tüm bunların izinde acaba “kent” ile kusu-
run ya da kusursuzluğun ilişkisi nasıl olabilirdi?
Kentte bir kusurlu bulunabilir miydi? Kusurlu
varsa neydi/kimdi? Kentin bileşenleri miydi?
Eğer kusursuzluk varsa amaç kusursuza mı
ulaşmaktı? Sonunda ulaşılan her ne ise, onun
kusursuz olduğundan nasıl emin olabilirdi kişi?
Belki de kusursuz olan, kusursuza ulaşma
çabasıydı. Tatmin olunan da sürecin kendisi
olabilir miydi? Kentin bileşenlerinden ayrı
düşünülebilir miydi? Yoksa kente bakmak her
bir bileşene bakmak mıydı? “Kentin ve insanın
sınırlarını tanımlar; bu sebeple ikisinin ortak
bileşeni”, DUVAR. Duvar neydi? Yalnızca
koruyan, sınırlandıran, bölen, birleştiren düşey
bir eleman mıydı?

Duvar, tanımlanan düşeyselliğinin dışında
kentin ve insanın ortak bir bileşeni olarak ulaşıl-
mak istenen bir amaç, tanımlanan bir aks, geç-
miş ve geleceği birleştiren bir bellek, simgesel
bir anıt, duyulan bir kaygı, anlatılmak istenen
bir sanat, gösterilmek istenen bir temsil, aşıla-
mayan bir önyargı, gizlenen bir kusur, vurgula-
nan bir yaşam, kör olmuş bir göz, duymayan bir

kulak, çözülemeyen bir varlığın ve yokluğun

kendisiydi. “Hissedilen Algılanan Arzulanan

Yasaklanan”, “Görülen Gösterilen Duyulan”

Duvar aslında kusurun ve kusursuzluğun temsi-

liydi. Kusurlu/suzluk duvarları kusurlar saklan-

mak mı isterdi, ortaya çıkmak mı? Örtülerin

ardındaki kusurlu muydu? Örtü kalkınca ortaya

çıkan kusursuz muydu? Yoksa kusur duvarın

kendisi miydi?

Bütün bu sorgulamalar sonucunda kusurlu/

suzluk duvarının, kenti ve insanı ortak bir pay-

dada birleştiren bir öğe olduğu tanımlandı.

Kimine göre kusur, kimine göre kusursuzluktu.

Önemli olan: Sen duvarın neresindesin?

Sonuç

Kusurluluk Atölyesi İstanbul’u ve “kusurlarını”

birer meslek insanının gözü / eli / kulağı ile

deneyimlerken, Taksim Meydanı ve İstiklal

Caddesi, bir oyunda, bir duvarda, bir haritada

kusurluluk kavramının insan-mekân-sistem iliş-

kisi kapsamında küresel / bölgesel / yerel düz-

lemde irdelenmesi için gösterinin öznesi olmuş-

tur. Katılımcılar “maddesiz kusurluluk” kavra-

mının kent üzerinde gündelik yaşam ile edindi-

ği maddeyi aramışlardır. Kusurluluk kavramının

nesnel ve bireyler için ne ifade ettiğini tanımla-

yan öznel anlamının kent mekânında algıya

bağlı olarak nasıl ortaya çıktığı ve bu anlamın

farklı yöntem ve duyularla nasıl ifadelendirildiği

konularında yürütülen tartışmalar ile katılımcı-

lar kusuru okuma, haritalama, kusurluluğu

ekonomi-politik gündemle ilişkilendirme ve

kusurdan kusursuzluğa yaklaşma deneyimi

kazanmışlardır. Gündelik, mesleki, kültürel

deneyimlerine bağlı olarak kusurluluk tanımının

algıyla değişiklik gösterdiğini ortaya koyan bu

tartışmalar katılımcıların özgün yöntemlerini

geliştirmelerini sağlamıştır. Bu bağlamda; gün-

delik hayatın akışını kültürel ayrışmalar üzerin-

den oluşan zıtlıklar ve çelişkiler, semboller,

mimari, ekonomik, kültürel ve ideolojik kat-

manlar aracılığıyla bir oyun içinde birer oyuncu

olarak aramışlardır.

Fatma Pelin Ekdi, Arafl. Gör.,
‹TÜ Fen Bilimleri Enstitüsü

Zeynep Günay, Ö€r. Gör. Dr.,
‹TÜ Şehir ve Bölge Planlama Bölümü

İstanbul Design Biennial and a Workshop Experience:
Imperfection Workshop
This article presents the results of Urban Imperfection Workshop that was
organized by İstanbul Technical University Interdisciplinary Urban Design Master
Program in October 2012, within the context of the İstanbul Design Biennial
Academy Program. The workshop was realized by the participation of 14
undergraduate and graduate students from different universities and different
departments including urban planning, architecture, interior architecture and
landscape design. The 5-day intensive workshop program started with the
seminars on the notions of imperfection and perfection, ideal city, urban
development, public space, historic preservation, urban perception and mapping,
which were followed by the theoretical discussions, studio works and perceptual
observations. The results of the workshop revealed students’ interest in
experiencing and mapping the (im)perfection particularly in Taksim Square and
İstiklal Street by their own methodologies. The groups performed their arguments
by the projects titled “the Game: Find the Imperfect”, “Ekumenopolis”, “The Wall
of Imperfection” and “Take no Offence”.

100 mimar•ist 2013/1

KENT

Kayaköy: Dün, Bugün, Yarın
Kayaköy antik Likya coğrafyasının batı ucunda
yer alan, günümüzde Muğla’nın Fethiye ilçe-
sine bağlı eski bir Anadolu Rum yerleşmesidir.
Birinci Dünya Savaşı sonrası gerçekleşen “mü-
badele” ile terk edilen konutlarda kimsenin ya-
şamaması nedeniyle günümüzde “hayalet köy”
olarak da anılmaktadır. Günümüzün “hüzünlü
köyü” Kayaköy; terk edilmeden önce suç oranı-
nın çok düşük olduğu, herhangi bir etnik köken
ayrımcılığının bulunmadığı, dostluk ve barışın
simgesi olan bir köydür.

Mübadele sonrası Kayaköy’de yerleşmek üze-
re Yunanistan’dan gelen halk bu alana bir türlü
“ısınamamış” ve bugünkü Fethiye civarına yer-
leşmiştir. Böylelikle kullanılmayan ve yaşamayan
köy, kaderine terk edilerek doğanın ve insanların
yaptığı tahribata rağmen günümüze kadar gel-
meyi başarabilmiştir. Kayaköy’e, Toroslar’ı aştık-
tan sonra, Eşen Yaylası üzerinden çok renkli bir
coğrafyayı deneyimleyerek ulaşılır. Hemen en ya-
kınında günümüzün “İngiliz kasabası” Hisarönü
yer alır. Hisarönü adeta Hollywood film dekor-
larını hatırlatacak sahtelikte, tecimsel kaygılarla
turizmin hükmettiği, doğayı ve yerel değerleri
tüketen bir yerleşmedir. Tüm bu dokusal bozuk-
luklara rağmen, Kayaköy şanslıdır ki, Hisarönü
ile arasındaki ormanlık bölge bir tampon görevi
görmekte ve bu durum Kayaköy’ün özgün kur-
gusuna henüz yansımamaktadır.

Hisarönü ve benzeri dokusal bozukluklar
Kayaköy’ün hukuki durumuna bağlı olarak ger-
çekleşmese de; yakın geçmişte yerel halk yerleşme-
ye, “devşirme malzeme deposu” gözüyle bakmış-
tır. Konutlardaki, ahşap konstrüksiyonu ve taşına-
bilir mimari unsurları sökmüş ve kendi konutları-
nın inşasında kullanmıştır. Günümüze yalnızca üst
örtüsü olmayan taş duvarlar, ocaklar, bacalar, yol-
lar ile birkaç şapel kalabilmiştir. Kiliseler ve okullar
da aynı durumda ayakta kalabilme savaşı vermek-
tedir. Her geçen kışın ardından birkaç duvar daha
yıkılmakta, birkaç konut daha yok olmaktadır.

Birçok sanatçının ve düşünürün de doğduğu
yer olan Kayaköy, Muğla Koruma Kurulu’nun
kaya ve köylerini “sit” alanı olarak ilan ettiği ka-

rarında “dostluk ve barış” köyü olarak tanımlan-
mıştır. Prof. Dr. Ekrem Akurgal’ın başkanlığın-
daki Türk Yunan Dostluk Derneği’nce 1988’de
düzenlenen forumda ise, “Barış Köyü” projesi
olarak şekillenmiştir. Bu kapsamda yapılan bir
etkinlikte, “Fethiye İmamı ile Rodos Papazı”nın
birlikte “barış ve dostluğa katkıda bulunmak”
adına dua etmeleri olumlu bir çaba olarak hatır-
lanmaktadır (Ekinci, 2013). Osmanlı dönemin-
deki adı Levissi olan Kayaköy, bu yönüyle farklı
inançların, kültürlerin ve medeniyet katmanla-
rının yoğrulduğu Anadolu coğrafyasının küçük
bir modelini oluşturur.

Kayaköy’de uzun yıllar birkaç örnek dı-
şında derinlemesine mimari çalışma yapılma-
mıştır. Ancak 1980’lerden itibaren, Mimarlar
Odası’nın ve çeşitli üniversitelerin yapmış ol-
duğu çalışmalar sayesinde Kayaköy dikkatleri
üzerine çekmiştir. Mevcut özgün dokusuyla
mimarlık öğrencileri için neredeyse bir labora-
tuvar niteliğini taşımaktadır. Bununla birlikte,
günübirlikçi yerli ve yabancı turistlerin de ilgi-
sini çekmektedir. Halen, açık hava müzesi gibi
değerlendirilen yerleşme, alt kotlarda bulunan
bilet gişesi ile kontrolü sağlanmaya çalışılarak,
gezi gruplarına açık bir durumdadır.

Hukuki sebeplerden dolayı dondurulmuş
halde olan Kayaköy, günübirlik ve konaklamasız
turizmin etkisi altındadır. Altyapıyı oluşturan mi-
mari donatı elemanlarının eksikliği ise bu duru-
mu desteklemektedir. Ancak Kayaköy, içinde ba-
rındırdığı çeşitli potansiyeller ile hukuki statünün
değişmesi sürecinde turistik yatırımlar için hedef
bölgelerden biri olmuştur. Başka bir ifadeyle,

Uyuyan Köyü Uyandırmak,
Sürdürülebilir Bir Geçmiş: Kayaköy
Özgür Ediz

Mevcut Kayaköy
dokusunda sokak kurgusu
(Saraç, 2001).

mimar•ist 2013/1 101

Kayaköy yerleşmesinin
“restore edilerek turizme
açılmasını” kapsayan
karara ait detaylar.

“300 yataklı otel” üst başlığı ile turizme açılması
planlanmaktadır. Hatta bugünlerde kamu ihale
yöntemi ile yatırımcısı da netleşmek üzeredir.
Yüzünü kuzeyli rüzgârlara, sırtını ise Akdeniz’e
yaslayan yerleşmenin kaderi ne olacak, açıkçası
çeşitli kaygılar barındırmaktadır. Turizme, kendi
başına tek kurtarıcı olarak bakmanın uzun vade-
de pek çok soruna yol açabileceği öngörülebilir.

Önerilen “300 yataklı otel” planlaması aşa-
ğıda da görülen çeşitli notları barındırmaktadır.

“...özel 1 no.lu parselde restorasyon alanının
bütünlüğü korunması esas olmak üzere 1 - 2
- 3 - 4 - 5 - 6 No.’lu bölgelerde kapsamında ka-
lan tescilli yapıların bir bölümü konaklama tesisi
olarak düzenlenebilecektir; ancak yatak kapasi-
tesi 300 yatağı geçmeyecektir.”

Yukarıdaki alıntı, Maliye Bakanlığı’nın
04.06.2012 tarih ve 701 sayılı olur’u ile ilgili
genel bir yazıdan alıntıdır. Söz konusu karar,
“kentsel ve 3. derece arkeolojik sit alanı” olan
Kayaköy yerleşmesinin “restore edilerek turiz-
me açılmasını” kapsamaktadır. Aynı kararda,
tabloda yer alan ve yatak kapasitesinin 300’ü aş-
mayacağına dair bir not da bulunmaktadır.

Aynı karara ait “Açıklamalar ve Genel Not-
lar” başlıklı yazıda ise; “Kayaköy-Tarih ve Kültür
Turizm Alanı-Levissi ile gösterilen alanın mimari
doku bütünlüğünün ve mevcut yarı-harabelik
görünümünün korunması esastır. Bu amaçla bu
kesimde bulunan yapıların en fazla %30’u onarı-
larak yeniden işlevlendirilecektir,” denmektedir.

Kayaköy için yukarıda çerçevesi belirlenen
yaklaşım sadece turizm odaklı olduğunda içinde
çeşitli tehlikeleri barındırır. Yerel halkın bu kap-
samda projeye dahil edilmemesi, çağdaş mimari
yaklaşımların restorasyon ve yeni tasarımlar kap-
samında dikkate alınmaması, gelenekselci ve tak-
lit mimarilerin ortaya çıkması bu tehlikelerden
bazılarıdır. Bu bağlamda, günümüz çağdaş resto-
rasyon yaklaşımlarına bakıldığında, yapının yok
olan bölümlerinin birebir olarak eskisi gibi yapıl-

madığını görürüz. Artık önemli olan, bölgenin
ve alanın ruhunu yansıtan bir yaklaşım geliştir-
mek ve güncel teknolojilerden faydalanarak sür-
dürülebilir bir kurgu çerçevesinde bir tasarım
oluşturmak şeklindedir. Bu yaklaşımda Kayaköy
ele alındığında, mevcut dokuya zarar vermeden
çeşitli “hassas dokunuşlar” ile desteklenerek ala-
nın tasarlanması en doğru tasarım prensibi olarak
karşımıza çıkar. Sonuçta çağa/günümüze ait
olan mimari dil ile mevcut doku harmanlanmalı
ve “yeni Kayaköy” o şekilde oluşturulmalıdır.

İnsanların Kayaköy’e gelme sebebi genelde,
yerleşmenin özgün bir mimari kurguya ve
dokuya sahip olmasıdır. Kayaköy tamamen eski-
si gibi restore edilirse ancak bir tiyatro dekoru
olabilir. Dekorlar ise gerçek değildir. Günümüz
yaşantısı da düşünülerek, geliştirilen uygun bir
“mimari program” ile çağdaş bir mimarlık dili
kapsamında bir tasarım gerçekleştirilmelidir.
Aksi halde “Kayaköy gibi bir mimarlık” ile kar-
şılaşırız; ki bu da gerçek değil, “gibi”dir. İyi
örneklere ise birçok yerde rastlanmaktadır. İkin-
ci dünya savaşından sonra yıkılan birçok yerleş-
mede geliştirilen yaklaşım, temel olarak, “yeni-
den ve zamanın ruhuna ait” tasarımlar yapmak
olmuştur. Mimar Sinan’ın Ayasofya ile ilgili yak-
laşımı da bu duruma benzer. Ayasofya’ya Sinan
tarafından yapılan çeşitli destek duvarları,
Sinan’ın yaklaşımı ile Ayasofya’nın mevcut
durumundan farklıdır. Böylelikle, hangisi “ek”,
hangisi “özgün” ortaya çıkmaktadır. Aslında bu
yaklaşım, yapının mimarlarına/ustalarına karşı
gösterilen bir saygı olarak da karşımıza çıkar.

Mimarlık Eğitimi Kapsamında Kayaköy’ün Yeri
Kayaköy’ün diğer bir güçlü ve önemli potansi-
yeli ise adeta bir “mimarlık okulu” niteliği taşı-
masıdır. Bu özelliği ile birçok defalar gerek ulu-
sal gerekse uluslararası kapsamda, mimarlık
öğrencilerinin ve çeşitli profesyonellerin ziyaret
ettiği ve etkileşime girdiği bir alan olmuştur.
Söz konusu çalışmalara, Üniversiteler (Uludağ
Üniversitesi, Mimar Sinan Güzel Sanatlar Üni-
versitesi, Ecole Special d’Architecture, Doğuş
Üniversitesi, Yıldız Teknik Üniversitesi, Trakya
Üniversitesi), Mimarlar Odası Fethiye Temsilci-
liği, serbest mimarlar, sanatçılar ve tabii olarak
Kayaköy halkı dahil olmuşlardır.

Mimarlık öğrencileri için Kayaköy’de yapı-
lan atölye çalışmaları özel bir önem taşır. “Kaya-
köy Uluslararası Mimari Tasarım Atölyesi”,
çeşitli çalıştaylar kapsamında ve ülkemizdeki
birçok mimarlık bölümünün katılımları ile on
yılı aşkın bir süredir gerçekleştirilmektedir.

KENT

102 mimar•ist 2013/1

KENT

Süreç, her yıl farklı üniversitelerden ve değişik
uzmanlık alanlarına sahip çeşitli öğretim üyele-
rinin desteği ile gelişmektedir. Her yıl farklı
senaryolarda ve üst başlıklarda gerçekleştirilen
çalıştay, 50-90 arasında değişen sayıdaki öğren-
cilerin sürece dahil olması ile sürdürülegelmiş-
tir. 4-5 gün süreyle değişen çalışmalar sonucun-
da elde edilen tasarımlar/ürünler ve anlatımlar
kaydedilmiş ve oldukça geniş bir “çalıştay arşi-
vi” oluşturulmuştur.

Çalışma kapsamında, tasarım - mimari tasa-
rım gibi kavramların oluşturulmasında yeni bir,
“mimari tasarım atölye eğitim modeli” ele alın-
makta ve yapılan çalışmalar bu doğrultuda sür-
dürülmektedir. Çalışma “çağdaş, sayısal tekno-
lojiler” ile geleneksel eskiz ve ifade yöntemleri
kullanılarak gerçekleştirilmekte; böylece öğren-
cilerin alışıldık yöntemleri deneyimlemelerinin
yanı sıra yeni teknolojiler ile tasarımlarını ifade
etmeleri de sağlanmaktadır.

Doğal bir “mimarlık okulu/köyü” niteliğin-
deki Kayaköy, tarihî süreçte incelendiğinde
1924’te gerçekleşen mübadele ile birlikte terk
edilmiş ve belki de bu sayede dokunulmadan ve
dolayısıyla bozulmadan özgün mimari dokusu ile
günümüze kadar gelebilmiştir. Söz konusu doku,
çevremizde oluşmasını istediğimiz ancak mevcut
olmayan; doğa ile mimarlık arasındaki dramatik
uyum, pozitif komşuluk ilişkilerinin mimariye
yansıması, özgün mimari yapı, topografya -
mimarlık ilişkisi gibi kavramların doğal/açık ola-
rak izlenen bir “müzesini” oluşturmaktadır.

Kayaköy, bulunduğu coğrafya ile de ayrıca
değerli bir yere sahiptir. Yerleşme, demokrasi-
nin ortaya çıktığı antik Anadolu medeniyetle-
rinden “Likya Medeniyeti”nin sınırları içinde
ve önemli bir noktasında yer almaktadır. Çalış-
malar kapsamında, arkeolojik özellikler göste-
ren söz konusu dokuların incelenmesi de
hedeflenmiş ve gerçekleştirilmiştir. Yukarıda
bahsedilen ve on yılı aşkın bir süredir sürdürü-
len çalıştaylarda, “Likya Ligi”ni oluşturan
çeşitli antik kentler incelenmiş ve ilgili uzman-
larca alanlar hakkında katılımcılar bilgilendiril-
miştir. Mimari miras olarak değerlendirebilece-
ğimiz bu kentler, çalıştay katılımcılarının antik
dönemdeki tasarım kurgularını öğrenmelerine
destek olmakla birlikte, günümüzde mevcut
olan birçok yapı tipinin de kaynaklarını ve
“arketip”lerini bu alanlarda görebilmeleri açı-
sından da ayrıca büyük önem taşırlar. Bu kap-
samda ele alındığında söz konusu alan; simü-
lasyon olmayıp tam tersi olarak doğal bir “tasa-
rım atölyesi” niteliğini taşımaktadır.

Yapılan çalışmalara birçok
üniversiteden mimarlık
öğrencileri katılmıştır.
Katılımcılar çok renkliliği
sağlamak amaçlı birçok
gruba ayrılmış ve alan
ile ilgili çalışmalarını ve
önerilerini sunmuştur
(Ediz, 2010).

2012 yılında, Ecole
Special d’Architecture’da
gerçekleştirilen Kayaköy
final jürisi, Paris (Ediz,
2012).

Çalıştaylar her yıl farklı bir
senaryo ve üst başlıkta ele
alınmıştır (Wolfarth, 2009).

Yrd. Doç. Dr. Haluk
Çetinkaya, atölye
katılımcılarına, Antik Likya
kenti Xanthos hakkında
bilgi verirken (Ediz, 2011).

mimar•ist 2013/1 103

KENT

Atölye Çalışmalarında Üretilen Çeşitli Proje
Başlıkları, Önemli Kavramlar - Düşünceler ve
Olası Program Önerileri
Yapılan çalıştaylar kapsamında katılımcılar tara-
fından geliştirilen çeşitli üst başlıklar ve onları
referans alan çeşitli kararlar ve yaklaşımlar geliş-
tirilmiştir. Bu kararların bazıları, çalıştay süre-
cinde olduğu gibi bırakılarak,”beyin fırtınası”
formatında kısa metinler ve tartışmalar biçimin-
de aşağıda yer almaktadır.

- Sürdürülebilirlik
Sürdürülebilirlik kavramı temelde aşağıdaki

alt başlıklardan oluşur:
- Sosyokültürel sürdürülebilirlik
- Ekonomik sürdürülebilirlik
- Tarihî sürdürülebilirlik
- Doğal sürdürülebilirlik
Söz konusu kavram günümüzdeki moda -

klişe hali ile içinde çeşitli tehlikeleri barındırır.
Soylulaştırma tehlikesi ilk akla gelenidir. Tasarım-
lar ve geliştirilen projeler sonucunda, köy kahve-
sindeki çay fiyatlarının önemli olduğu görülmüş-
tür. Çay fiyatları arttığında, kullanıcı değişecek,
yerel halk bu bağlamda bu tür sosyo - kültürel
“karşılaşma alanlarına” dahil olamayacaktır.
Çalışmalarda “sürdürülebilirlik” kavramının çay
fiyatlarındaki düzensiz ve ani değişimler üzerin-
den de okunabildiği görülmüştür. Çay fiyatların-
daki ani yükselmelerin sosyo-kültürel sürdürüle-
bilirliğe zarar verebileceği öngörülebilir.

- Ekoloji - Ekoköy
Alanın kullanımı ile ilgili gelişen değişimler

sonucu, doğal yapısının yıllar içinde değişime
uğradığı izlenmiştir. Yamaçtaki ağaçların yok

olması, suyun ağaçlar tarafından tutulmasını
engellemiş ve halen ovada su baskınlarına sebep
olmaktadır. Daha önce köyde üretilen çeşitli
ürünler artık yerlerini dışarıdan getirilerek tüke-
tilen ürünlere bırakmıştır. Artık köyde tütün ve
nohut ekimi çok azalmıştır. Levissi halkı eskiden
incir, üzüm ve ceviz tarımının yanı sıra, şarapçı-
lık, kalaycılık, dericilik, duvarcılık, marangozluk
gibi hüner isteyen iş kolları yaygınken (Ediz,
2003), günümüz Kayaköy halkı bu alanlarda
herhangi bir üretim yapmamaktadır.

Ovadaki turizm kurgusu, genel bir senaryo
doğrultusunda ele alınmadığından bireysel giri-
şimler sonucunda düzensiz bir şekilde oluşmuş-
tur. Alanın, özelliklerini yansıtmayan bu giri-
şimler aslında tarım arazisi olan ovada (Kayaçu-
kuru), yer almaktadır. Yaz aylarında, tesislerde
var olan havuzlardan buharlaşan su miktarı
ürkütücü seviyelerdedir. Oysaki Kayaköy’de
daha önce yaşayan halk bu durumun farkında
olduğundan sarnıçlar geliştirmiştir. Bu kurgu-
nun ileriye dönük tasarımlarda değerlendirilebi-
leceği görülmüştür.

- Permakültür
Bölgede, konuyla ilgili herhangi bir girişime

rastlanmamıştır. Alanın gelişmesi için önemli bir
motivasyon kaynağı olabileceği düşünülmüştür.

- Yeniden yapılandırma
Mevcut dokunun olduğu gibi bırakılmasını

ve çağdaş mimari yaklaşımlar ile eksik donatı
elemanlarının alanda oluşturulmasını kapsar.

- Kitlesel bireyselleştirme
- Enerji mimarlığı
Alanda herhangi bir altyapı ünitesi bulun-

mamaktadır. Yeni tasarımlarda eko-enerji kavra-
mı ele alınmıştır. “Mevcut siluetin korunması ve
fiziksel yapının dikkatle ele alınması” konusu
önemlidir. “Alandaki fiziksel durumu bozma-
dan enerji nasıl entegre edilebilir?” sorusu, üre-
tilen tasarımlarda önemli bir rol oynamıştır.

- Bağlamsal özgünlük
- Dostluk-Barış Köyü
Kayaköy, geçmişte “dünya dostluk ve barış

köyü” olarak adlandırılmıştır. Oluşturulacak
tasarım senaryolarında bu kavramın önemine
dikkat çekilmiştir.

- Ovada fiziksel üretim - Levissi’de düşünsel
üretim - barınma

- Mübadele Müzesi
1924 yılında gerçekleştirilen mübadele ile

ilgili olarak geliştirilmesi gerekmektedir.
- Kültürel buluşma
Alanın tarihî kurgusunda yer alan ve farklı kül-

türlerin ortak bir coğrafyada yaşamasını kapsayan

Kayaköy’ü terk eden ve
Yunanistan’da yaşayan
halkın “eş zamanlı olarak”
eski köyleri olan Levissi ile
etkileşime girmeleri amaçlı
geliştirilen esnek-
dönüşebilir mekânlar
(Ediz, 2010).

Mevcut doku ile
eklemlenerek kurgulanan
aktivite amaçlı platformlar
(Ediz, 2010).

104 mimar•ist 2013/1

KENT

“kültürel buluşma” kavramı, sosyokültürel doku-
nun sürdürülebilirlik adına önemini ortaya koyar.

- Eğitim
Alanı motive edebilecek çeşitli eğitim unsur-

larının tasarımlara dahil edilmesi, yerel halkın
geliştirilecek yeni projelerde donanımlı olarak
var olmalarını sağlayacaktır. Böylelikle, turizm
amaçlı kurgulanan senaryolara “turizm amaçlı
eğitim” unsurlarının da dahil edilmesi söz
konusudur. Elde edilecek üretim kaynaklı artık
değere Kayaköy halkı da dahil olarak “ekono-
mik sürdürülebilirlik” sağlanacaktır. Bu bağ-
lamda, sadece tecimsel kaygılara dayalı “vahşi
turizm”in bu alana zarar verme olasılığı dikkate
alınmalıdır.

Ayrıca turizm dışı çeşitli aktiviteler için,
örneğin restorasyon ya da yapı ustalığı gibi alan-
larda da yetkin ara eleman ve uzmana ihtiyaç
olduğu açıktır. Bu sebeple ilgili eğitim kurumla-
rı da yeni senaryoda yer almalıdır.

- Tekno-park
Alan ile ilgili önemli senaryolardan birisini

oluşturur. Eğitim-üretim mantığı ile bölgenin
motive olma potansiyelini taşır. Klasik otel/
butik otel mantığı dışında, “köy-kent” kurgusu-
nu destekler. Kentlerden Kayaköy’e gelecek
donanımlı göçün temel ilgi alanını oluşturur.

Çalıştay yürütücülerinden, Fransız mimar
ve kentsel tasarım uzmanı Jacques Pochoy’un
da belirttiği üzere, dünyada, kentlerden köyle-
re göçlerin başladığını söylemek yanlış olmaya-
caktır. Bu durum, aslında önemli bir geçişin
yaşanmaya başladığına dair bir işarettir. Süreç-
te, göç edilen yerler daima tahrip olduğundan,
tarihî ve kültürel değerlerin korunması önem
taşır. Bu düşünceyle, kentte bulunan çeşitli
donatıların ve yaşantısal gereklil iklerin
Kayaköy’de de yer alması kaçınılmazdır. Tek
başına turizm senaryoları ile alanın geliştiril-
mesi yerine, mevcut sosyokültürel dokunun da
dahil olduğu kurgular üretilmelidir. Yapılacak
büyük ölçekli tesisler yerel halka yansımayan
ekonomik döngüyü de beraberinde getirir.
Yerel kültürler ile yeniden bir hayat burada
başlatılabilir (Pochoy, 2011).

- Arkeo-park
Kayaköy’ün mevcut terk edilmiş dokusunun

sonraki nesillere bir mesaj niteliğinde aktarılma-
sı amaçlı korunmasını kapsar. Savaşın ve parça-
lanan dostlukların kaybettirdikleri vurgulanır.

- Konaklama
Yoğunluğu ve senaryosu çok büyük önem taşır.

Alana sadece “konaklama” olarak bakan birçok
projenin olduğu bilinmektedir. Kültür Bakanlığı’nın

alanı otel olarak tahsis etmesi, içinde birçok tehlike-
yi barındırır; yerel halkın dışlanması, mevcut doku-
nun bozulması, tekelleşme vb. gibi. Bu kapsamda
çalıştaylarda oluşturulan “farklı fonksiyonlara dayalı
bölgeleme” çalışmaları önem taşır.

- Spor
Bölgenin sunduğu doğal veriler kapsamında

oluşturulabilecek, yürüyüş parkurları, yamaç para-
şütü, deniz sporları gibi spor aktivitelerini kapsar.

- Sağlık üniteleri
Günümüzde, alanda herhangi bir sağlık

kurumu bulunmamaktadır. Bu önemli eksikli-
ğin giderilmesi, alan ile ilgili senaryolarda büyük
önem taşır.

Çalıştaylar kapsamında yukarıda bahsedilen
çeşitli kavramlar, katılımcıların ürettiği çalışma-
lar doğrultusunda ortaya atılmıştır. İleride yapı-
lacak çalışmalarda bu kavramların göz önüne
alınmasının Kayaköy’ün geleceği açısından
olumlu etkileri olacağı düşünülebilir.

Mübadelenin izlerini
anlatacak ve kültürel
buluşmaları destekleyecek
bir kurgunun oluşturulması
amaçlı geliştirilen gezi
senaryosu ve çeşitli
mekânların mevcut dokuya
entegrasyonu (Ediz, 2010).

Aynı zamanda alanla ilgili
bir “envanter-harici bellek”
anlamına gelen müzenin
önemi, çalıştaylarda
vurgulanmıştır (Ediz,
2010).

Tasarlanan “zone”larda,
alanın potansiyelinde
mevcut çeşitli fonksiyonlar
üretilmiştir. Örneğin; müze,
sağlık birimi, konaklama,
spor-dinlenme, eğitim gibi.

mimar•ist 2013/1 105

KENT

Sonuç
Ülkemizde neredeyse ciddi derecede azalan ve
yok olma tehlikesiyle karşılaşan özgün mimari
dokuların korunması ve sürdürülebilir bir
yaşantının oluşturulması büyük bir önem taşır.
Elimizde kalan nadir örneklerden Kayaköy,
tasarım - uygulama - ekip çalışması - mimari dil
vb. gibi kavramların yeniden tartışılmasına ola-
nak tanıyan bir fırsat olarak karşımıza çıkmakta-
dır. Bu fırsatı değerlendirmek hem şu anda ve
hem de gelecek kuşaklar açısından ayrıca bir
önem taşımaktadır.

Modern mimarlık teorileri kapsamında ve fel-
sefi bağlamda, fenomenoloji kavramı ile örtüşen
“Genius Loci” Kayaköy için anahtar kelime nite-
liğini taşır. Christian Norberg-Schulz Genius
Loci: Towards a Phenomenology of Architecture
adlı eserinde, mekânın yer niteliğini kazanmasını
Genius Loci olarak tanımlar. Bu kavram, antik
döneme ait olup kısaca “yerin ruhu” anlamına
gelir. Alan ile ilgili yapılacak herhangi bir çalışma
öncelikle “yerin ruhu”nu kavramalı ve içselleştir-
melidir. Kalıcı ve geri dönüşü olmayan mimari
adımlar bu aşamadan sonra ele alınmalıdır. Deği-
şen hukuki süreç doğrultusunda Kayaköy’de atı-
lacak bu adımlar; sadece yatırımcı odaklı olmayıp
çok yönlü bir çalışma grubunun katkısı ile atıl-
malıdır. Üniversiteler, sivil toplum örgütleri,
yerel halk bu ekibin önemli ve vazgeçilmez par-
çalardır. Daha önce alan ile ilgili yapılan çalışma-
larla oluşturulan arşivler - birikimler ise, geleceğe
ışık tutmak adına büyük önem taşırlar.

Mart 2013’te gerçekleştirilen, UIA Fransa
ve Güney Afrika toplantıları’nda Prof. Dr.
Deniz İncedayı tarafından sunulan ve “korun-

ması gerekli kültürel miras” kapsamında önemle
değerlendirilen Kayaköy, artık dünya mimarlık
ortamında da tanınmaktadır. Bu durumun üze-
rimize yüklediği sorumlulukla Kayaköy’ün gele-
ceği adına ortak çalışmalara başlanması kaçınıl-
maz olmuştur.

Özgür Ediz, Doç. Dr.,
Uludağ Üniversitesi Mühendislik-Mimarlık Fakültesi Mimarlık Bölümü

Fotoğraflar:
Özgür Ediz Özel Koleksiyon
Wolfarth, S. (2010) Çalıştay posteri tasarımı.

Teşekkür:
Yukarıda bahsedilen çalışmalar sürecinde değerli katkıları
olan Ayça Alangoya, İbrahim Altaş, Levent Arıdağ, Serdar
Akkaya, Nilüfer Akıncıtürk, Nezih Aysel, Yıldız Çağlı,
Haluk Çetinkaya, Gülay Dirik, Senem Doyduk, Uğurcan
Erol, Deniz İncedayı, Timur Kaprol, Mineş Kılıç, Gözde
Kırlı, Serhat Kiraz, Mehmet Konuralp, Sema Kumyol
Ridpath, Jacques Pochoy, Baha Şıkman, Zafer Sağdıç,
Yavuz Taneli, Selay Tok, Han Tümertekin ve adlarını
bu satırlara sığdıramayacağım 500’e yakın öğrencimize
teşekkür ederim.

Not:
Özgür Ediz 1990’ların sonlarında geliştirdiği doktora tezi
ile “Kayaköy” ile ilgili çalışmalarına başlamıştır. Bu
çalışmalar günümüze kadar gelmiş ve halen
gerçekleştirilmekte olup artık bir gelenek halini almıştır.
Çalışmalar Özgür Ediz’in yöneticiliğinde ve
koordinatörlüğünde, farklı üst başlıklar ve senaryolar
kapsamında 15’e yakın workshop ile gerçekleştirilmiştir.
Workshop’lara gerek ulusal gerekse uluslararası
profesyoneller, akademisyenler ve öğrenciler dahil
olmuşlardır. Çalışmalardan bazılarını, Doku: Kayaköy,
Konut: Kayaköy, Sürdürülebilirlik: Kayaköy, Arkeoloji-
Mimarlık: Kayaköy, Ekoloji: Kayaköy gibi başlıklar
oluşturur. Workshop’lara günümüze değin Uludağ
Üniversitesi, Mimar Sinan Güzel Sanatlar Üniversitesi,
Yıldız Teknik Üniversitesi, Trakya Üniversitesi, Doğuş
Üniversitesi, Ecole Special d’Architecture de Paris destek
vermiştir. Ayrıca, söz konusu çalışmalar, Greenage, Ecoweek
gibi birçok uluslararası sempozyum paralelinde Mimar
Sinan Üniversitesi’nde ve Uludağ Üniversitesi’nde
sergilenmiş ve sunulmuştur. Özgür Ediz’e ait katılımcı
tabanlı çalışmalar ayrıca SCII veritabanlarında taranan
çeşitli dergilerde basılarak yayımlanmıştır. Çalışmalar ile
elde edilen oldukça büyük bir veritabanı ve tasarım
önerileri mevcuttur. Tasarım modelleri sadece Kayaköy’ü
kapsamakla kalmayıp Kayaçukuru’nu ve çevre yerleşmeleri
de ele alarak geliştirilmiştir. Çalışmalar sırasında çevrede yer
alan “Antik Likya Kentleri” de araştırmaya dahil edilmiş ve
geçmiş-gelecek arasında yörenin nasıl bir köprü
oluşturacağı sorusuna yanıt aranmıştır.

Kaynakça:
• Ediz, Ö. (2003) Mimari Tasarımda Fraktal Kurguya
Dayalı Üretken bir Yaklaşım, Doktora Tezi, İTÜ Fen
Bilimleri Enstitüsü, İstanbul.
• Ekinci, O. (2013) “Kayaköyü’nde Hüzün Bitmiyor”,
Cumhuriyet, İstanbul.
• Pochoy, J. (2011) “Sustainable cities in Mediterranean
Region”, Kayaköy Buluşması: Kayaköy’e Yaşam Aksı(n),
Mimarlar Odası Muğla Temsilciliği, Kayaköy.
• Saraç, H. (2001) Kayaköyü Konutlarının Koruma ve
Restorasyon Sorunları, Yüksek Lisans Tezi, ODTÜ, Fen
Bilimleri Enstitüsü, Ankara.
• Schulz, C. N. (1979) Genius Loci: Towards a
Phenomenology of Architecture, Rizzoli, New York.

Awaking the Sleeping Village - A Sustainable Past: Kayaköy
Kayaköy, from Fethiye, Muğla today, is an old Anatolian Greek settlement on the
western corner of ancient Lycia. Nobody lives today in the houses which were left by
the population exchange following the First World War. Kayaköy is a unique
architectural laboratory that managed to suffer the destruction by nature and humans.
It has drawn attention since 1980s thanks to the studies held by the Chamber of
Architects of Turkey and several universities. For example the ‘Kayaköy International
Architectural Design Workshop’ is being realized for more than 10 years with the
participation of many Architecture Departments.
The settlement is considered as an open-air museum and is under the influence of
daytrips and pensionless tourism. However Kayaköy has lately become a target area for
touristy investments and is planned to be offered to tourism with the main heading of
“300-beds hotel”.
These steps to be taken in line with the changing legal process are not only
investor-oriented but should be taken with the contribution of a versatile working
group. Universities, NGO’s, local people are the important and indispensable parts
of this working group. And the archives created by the previous studies in the field
are important in terms of shedding light on the future.

106 mimar•ist 2013/1

FARKLI ‹NSANLIK DURUMLARI

aya kaldırımları, kentlerde yaşayanlar tara-
fından her gün kullanılan en önemli kent

parçasıdır. Kent içinde bir yerden bir yere ulaşı-
mı sağlayan, yayaların bir araya geldiği ve yürü-
düğü yaya kaldırımlarının serbest, rahat ve
güvenli bir biçimde kullanılması önemlidir. Kul-
lanıcılar, yaşadığı veya ziyaret ettiği kentsel çev-
redeki konfor düzeyi yüksek ve estetik bu
mekânlarda fiziksel bir engelle karşılaşmadan
hareket etmelidir.

Yaya kaldırımı tasarımında en önemli koşul,
özürlü kullanıcıların gereksinimlerine yanıt
verilmesidir. Özürlülerin yürüyüşlerini rahat ve
güvenli gerçekleştirebilmeleri için yeterli boyut-
ta yürüyüş alanlarına gereksinim vardır. Ayrıca,
yürüyüş alanı içindeki düzenlemeler onların
istedikleri yere ulaşmalarına engel olmamalıdır.
Bu alanlar özürlülerin başkalarına gereksinim
duymadan hareket etmelerini, işlerine gidip
gelebilmelerini, sosyal, kültürel ve sportif aktivi-
telere ulaşabilmelerini sağlayacak biçimde
düzenlenmelidir.

Günümüzde Türkiye’nin çoğu kentindeki
yaya kaldırımlarının kullanımında birçok sorun
yaşandığı, sorunlar nedeniyle özürlü veya değil,
yaşlı-genç birçok insanın yaya kaldırımlarını
rahat ve güvenli bir biçimde kullanamadığı veya
bu alanlarda kullanım güçlüğü olduğu bilin-
mektedir. Yaya kaldırımlarındaki sorunlar nede-
niyle düşme, çarpma, burkulma sonucu yaralan-
malar ve sakatlıklarla sonuçlanan kazalar yaşan-
maktadır.

Yaya kaldırımlarında birçok sorunun ortaya
çıkmasına ve bu alanların kullanımının zorlaşma-
sına neden olan etkenler şu şekilde sıralanabilir:

- Yaya kaldırımlarının hatalı boyutlandırıl-
ması

Kaldırım genişliğinin az olması, emniyet
şeritleri, kılavuz ve uyarıcı bantlar düzenlenme-
mesi, kaldırım yüksekliğin fazla olması...

- Yanlış ürün seçimi
Kaygan, kir, toz ve leke tutan, darbeye karşı

dayanımlı olmayan, su emme oranı yüksek, kolay
aşınan, yüzeyi yansıtıcı olan, donma/çözünmeye
karşı dayanıksız ürünler kullanılması...

- Eğim ve drenaj düzenlenmemesi
Yaya kaldırımına eğim verilmemesi sonucu

suların uzaklaştırılamaması, su birikintileri oluş-
ması, suların toplanmasını sağlayacak kanalların
yapılmaması...

- Kent mobilyalarının uygun bir biçimde
konumlandırılmaması

Aydınlatma direği, reklam panosu, otobüs
durağı, oturma elemanı, çöp kutusu, geri dönü-
şüm kutusu gibi kent mobilyalarının yaya kaldı-
rımını kesintiye uğratması...

- Ağaçların uygun biçimde dikilmemesi
Mevcut olan veya gelişigüzel dikilen ağaçla-

rın yaya akışını engellemesi, yaprak ve meyvele-
rin yol kullanımını tehlikeye sokması, polenli
ağaçların alerjik ortam oluşturması, dikenli ve
zehirli meyveli türlerin risk oluşturması, ağaç
köklerinin kaplama yüzeyini bozması...

- Uygulama hataları
Uygulamanın hatalı yapılması nedeniyle

düzgün ve estetik olmayan yüzey oluşumu,
eksik veya kusurlu ürün kullanılması, ürün seçi-
minde standartlara uyulmaması, katmanların
yeterli kalınlıkta uygulanmaması...

Yaya Kaldırımlarında Yaşanan Sorunların
Çözümüne Yönelik Temel Kurallar
Erkan Avlar

Üstte, boyutların hatalı
uygulanması; altta, cam
şişe kumbarasının yanlış
konumlandırılması.

YY

mimar•ist 2013/1 107

Ağaçların uygun biçimde
dikilmemesi, İstanbul
(Avlar, 2012).

Eksik ve yanlış uygulama,
İstanbul (Avlar, 2012).

Yaya kaldırımının amaç dışı
kullanılması, İstanbul
(Avlar, 2012).

Hatalı rampa düzenlemesi,
İstanbul (Avlar, 2012)

Yaya kaldırımı örneği,
Kanada (http://www.flickr.
com/photos/
luton/505006211).

- Detay çözümlerindeki kusurlar
Ağaç, aydınlatma direği ve diğer ürün bitiş-

lerinin sağlanamaması nedeniyle estetik olma-
yan bitiş, katmanların yetersiz olması, kaplama
altında su birikmesi...

- Amaç dışı veya yanlış kullanım
Yaya kaldırımında araç, oturma grupları,

satış üniteleri gibi engellerin olması nedeniyle
kullanım güçlüğü veya yaya yolunun kullanıla-
maması, kaldırım kaplaması üzerindeki araçların
ağırlıkları nedeniyle kaplamanın veya kaplama
yüzeyinin bozulması...

- Yetersiz aydınlatma
Aydınlatma direklerinin yeterli sayıda yerleş-

tirilmemesi, yanlış armatür seçimi nedeniyle
görsel konforun sağlanamaması, göz kamaşma-
sı, kabloların açıkta olması nedeniyle elektrik
çarpması...

- Rampa ve merdiven düzenlemesinde hatalar
Rampa ve merdiven genişliklerinin yeterli

olmaması, rampa eğiminin fazla olması, basa-
makların yüksek ve dar olması, korkuluk bulun-
maması, yüzeylerin kaygan olması...

- Bakım ve onarım yapılmaması
Temizlik yapılmaması, kaplama ürünlerinde

bozulma, aşınma, kırılma, çatlak, kabarma ve
çökme/şişme gibi hasarların giderilmemesi...

- ...
Yaya kaldırımlarında sorun oluşturan bu

etkenlerin ortaya çıkmasında en önemli neden-
ler şu şekilde sıralanabilir:

- Tasarım yapılmadan uygulama yapılması,
- Yaya kaldırımı tasarımında standartlarda

yer alan kurallara uyulmaması,
- Uygulamanın uzman olmayan kişi ve ekip-

lerce yürütülmesi,
- Bilinçsiz kullanım,
- ...
Yaya kaldırımlarında sorun oluşmaması için

tasarım, uygulama ve kullanıma yönelik kuralla-
ra uyulması önemlidir. Bu bağlamda, yaya kaldı-
rımlarında boyutlara, donatı bandı ve rampalara
ilişkin tasarım kuralları aşağıda açıklanmaktadır.

Yaya Kaldırımlarında Boyutlar
Yaya kaldırımlarının genişliği, kullanma yoğun-
luğu ile yol sınıfına ve grubuna göre belirlen-
mektedir. Tekerlekli sandalye kullanan kişi ve
yanından geçen yaya için tercih edilen en az
genişlik 150 cm.dir (Engelsiz Tasarım Kılavu-
zu, 2010). Bu genişlik, yaya yoğunluğuna göre
artırılmalıdır. Yaya kaldırımı taşıt yolu kaplama-
sından en fazla 15 cm., en az 3 cm. yükseklikte
olmalıdır (TS 7937, TS 12576).

FARKLI ‹NSANLIK DURUMLARI

108 mimar•ist 2013/1

Yaya kaldırımının her iki yanında ve bina,
yaya geçitleri, merdivenler, rampalar, duraklar,
araç ve otopark giriş-çıkışları, yaya kaldırımı
dışındaki alanlarda ve bu alanların başlangıç ve
bitiş bölümlerinde dokulu ürünler kullanılarak
görme özürlü kullanıcılar uyarılmalıdır. Yaya
kaldırımında engeller varsa, bu engellerden
önce fark edilir işaretler konulmalı veya yol kap-
lamasından ayrı dokuda renkli ürünler kullanıl-
malıdır. Ayrıca, yoğun kullanılan yaya kaldırı-
mındaki yol daralmalarında, virajların başlangı-
cından bitişine kadar olan bölümlerde, yaya
hareket yönüne paralel ızgara aralıklarında uyarı
işaretleri olmalıdır (12576).

Düzgün olmayan yüzeyler her kullanıcı için
tehlike oluşturabilir. Kaldırım yüzeyi sert ve düz
olmalı, kaymayan ve parlamayan, yaya hareketini
zorlaştırmayan malzeme ile kaplanmalı ve güven-
li, devamlı, kesintisiz ve engelsiz dolaşıma izin
vermelidir. Yaya hareket hattı üzerinde girinti,
çıkıntı ve yükselti oluşturan düzenlemelerden ve
tehlikeli olacak her türlü düzensizlikten kaçınıl-
malıdır. Yüzey kaplaması seçilirken iklim koşulla-
rı, kaldırımın kullanım yoğunluğu ve biçimi göz
önünde bulundurulmalıdır (Engelsiz Tasarım
Kılavuzu, Ek Teknik Şartname).

Yaya kaldırımının eğimi, yüzey sularının
uzaklaştırılması için taşıt yoluna doğru % 2-3
olmalıdır (TS 7937). Taşıt yoluna doğru yön-
lendirilen yüzey suları, bordür taşı ile taşıt yolu-
nun birleştiği yerde yapılacak su oluğu ve rögar-
larla yeterli drenaj sağlanarak uzaklaştırılmalıdır.

Yaya yollarında yüzey sularını toplayan su
oluğu (su akıtma kanalı) yolun genişliğine bağlı
olarak yolun ortasında veya her iki kenarında yapı-
labilir. Su oluğu yayaların yürümesine engel olma-
yacak şekilde düzenlenmelidir. Su oluklarından
gelen suların yeraltı drenajına aktarılacağı rögarlar
yirmi metrede bir konumlandırılmalıdır (12174).
Bitişik düzen ve ön bahçesi olmayan yapılaşma
alanlarında yağmur suyu iniş borularından taşınan
suyun yaya yoluna serbest akması yerine, yağmur
kanalına bağlanması tercih edilmelidir.

Yaya Kaldırımlarında Donatı Bandı
Her sokakta bulunması gereken asgari/standart
donatılar; sokak levhası, aydınlatma elemanı, çöp
kutusu ya da çöp konteynırı, yangın hidrantı,
sokakta araç trafiği tek yönlü ise bunu belirten
trafik levhası veya sokağa sadece özel amaçlı taşıt-
ların girebileceğine dair trafik levhası, afet duru-
munda sığınılacak ve/veya başvurulacak merke-
ze dair bilgilendirme levhasıdır (İstanbul Araç ve
Yaya Yolları Kentsel Tasarım Rehberi, 2010).

Bunların dışında gereksinime göre oturma ele-
manı, toplu taşıma durağı, bilgi iletişim ve işaret
panosu, telefon kulübesi, saat, çeşme, satış biri-
mi, çiçeklik gibi kent mobilyaları da yer alabilir.

Ayrıca, yaya kaldırımlarına ağaç dikilmesinin
özellikle araçların neden olduğu egzoz, gürültü
gibi kirlilikten yayaların korunmasına, hareket
halindeki yayalar ile yol mekânında dinlenenle-
rin hava koşullarının (rüzgâr, güneş, yağış, vb.)
sert etkilerinden nispeten korunmasına, yol
mekânının estetiğine ve yolun drenajına katkısı
vardır (İstanbul Araç ve Yaya Yolları Kentsel
Tasarım Rehberi, 2010).

Aydınlatma, trafik işareti direkleri ile süs bit-
kileri, çiçeklik/saksılar, yaya korkulukları gibi
donatılar bordür taşı dahil yaya kaldırımı boyun-
ca en az 75 cm., en çok 120 cm. genişliğinde bir
bant içinde ve bir hizada düzgün olarak konum-

Yaya kaldırımı örneği, ABD
(http://
transportationnation.org/
wp-content/
uploads/2011/06/
WayfindingSignSample
Photo.jpg).

Yaya kaldırımında rampa
örneği (http://charmeck.
org/city/charlotte/
Transportation/PedBike/
PublishingImages/Curb-
Ramp-Web.jpg).

Yaya kaldırımlarında
boyutlar.

Yaya kaldırımları (İstanbul
Araç ve Yaya Yolları

Kentsel Tasarım Rehberi,
2010)

FARKLI ‹NSANLIK DURUMLARI

mimar•ist 2013/1 109

landırılmalıdır (TS 12576). Yaya kaldırımının
mülkiyet sınırında kot farkı olması halinde kaldı-
rım ile bahçe arasına korkuluk yapılmalıdır.

Yaya kaldırımda, daralma ve dar geçitlerden
kaçınılmalıdır. Yükseklikleri sınırlı yerlerde (mer-
diven altı vb.) yüksekliği 2,20 metrenin altına
düşen alanlar bölücülerle kapatılmalıdır. Çöp
kutuları yaya hareketine engel olmayacak şekilde
yaya kaldırımı kenarında bordür taşına en az 40
cm. uzaklıkta ve en az 90 cm., en çok 120 cm.
yüksekliğe monte edilmelidir (TS 12576).

Yaya mekânlarında bilgi iletişim panoları
(şehir planı, semboller, sokak adı levhaları, toplu
taşım planı ve tarifesi, tiyatro, kültür, sinema
ilanları vb.) kolay okunabilecek yerlere, yaya ve
taşıtlara engel olmayacak şekilde yerleştirilmeli
ve geceleri aydınlatılmalıdır (12174).

Yaya kaldırımında, yolun genişliğine bağlı
olarak veya yaya dolaşımını engellemeyecek
şekilde özürlülerin de faydalanabileceği uygun
yerlere oturma elemanları konulmalıdır. Görme
zorluğu çeken özürlüler için yer alan uyarı ve
yön levhalarında kontrast renkler kullanılmalı-
dır. İşitme özürlüler için uyarıcı ve yönlendirici
sesli bilgiler, görsel bilgilerle desteklenmelidir.

Yaya kaldırımlarında yapay aydınlatma,
güvenli bir sirkülasyon için düzenli ve göz
kamaştırmayacak biçimde yapılmalıdır. Yayala-
rın gece kaldırımda güvenli yürüyebilmelerini
sağlamak için özellikle köşe noktalar, kavşaklar,
toplanma noktaları iyi aydınlatılmalıdır. Bölge
içinde yaya ve taşıt trafiğine engel olmayacak ve
estetik aydınlatma direkleri ve lambaları kulla-
nılmalıdır (TS 12174). Yaya kaldırımı ve kent
mobilyaları geceleri aydınlatılmalı, aydınlatma-
da etkili görünümler vermek amacı ile ışık-ses,
ışık-su, ışık hareketleri kullanılmalıdır.

Yaya Kaldırımlarında Rampalar
Yaya geçidinden kaldırıma çıkışta/inişte ve kal-
dırım başlangıç ile bitişinde yola bağlantıyı sağ-
layan noktalarda rampa düzenlenmektedir.
Özürlülerin kullanacağı eğimli yollarda ilk önce
rampa tercih edilmeli, rampa yapılmasının
mümkün olmaması durumunda merdiven yapıl-
malıdır. Rampalar, tekerlekli sandalyeli ve bas-
tonlu özürlülerin de kullanabileceği düşünüle-
rek mümkün olduğu kadar rahat ve güvenli
olmalıdır. Rampalarda eğim % 8’den fazla olma-
malıdır. Görme engelliler için rampaların başın-
da ve sonunda 150 cm. uzunluğunda düz ve
değişik dokuda bir alan bulunmalıdır. Rampala-
rın yüzeyleri sert, stabil, kaymaz ve çok az
pürüzlü ürünler ile kaplanmalıdır.

Küpeşteler, emniyet bakımından rampa baş-
langıç ve bitiminde 45 cm. daha devam etmelidir.
20 cm. yükseklikten fazla bir kot farkını geçerken
rampanın bir veya iki tarafına küpeşte yapılmalıdır.
Rampalar tekerlekli iki sandalyenin iki yönlü geçi-
şine olanak verecek şekilde en az 180 cm. genişli-
ğinde olmalıdır. 10 m.den uzun ve yüksekliği 50
cm.yi geçen rampalarda veya bir rampadan ikinci
bir rampaya geçiş varsa en az 2,50 m.lik düz din-
lenme alanları yapılmalıdır (12576).

Sonuç ve Öneriler
Yaya kaldırımı tasarımında temel ilke, yaya kaldı-
rımının herkes için kullanılabilir konfor koşulla-
rında düzenlenmesidir. Bunun için tüm tasarım-
larda özürlüler, yaşlılar, çocuklar, yük taşıyanlar,
kentte veya kentin belirli bir bölgesinde ilk kez
bulunanlar dikkate alınmalıdır. Bu temel ilkenin
kentin her bölgesinde sağlanması bir koşul olarak
düşünülebilir. Ayrıca, boyutlar kullanıcıların
(insanlar, çeşitli araçlar) ve donatıların ölçülerine
uygun olmalı ve tasarım sürecinde belirlenen
ölçülere uyulmalıdır. Yaya kaldırımlarındaki tasa-
rım ve dil birliği konusundaki sorunları ortadan
kaldırmak, özürlü veya değil, tüm kullanıcılar

Yaya kaldırımlarında donatı
bandı.

FARKLI ‹NSANLIK DURUMLARI

110 mimar•ist 2013/1

için çağdaş yol mekânlarının oluşturulmasını sağ-
lamak, kentsel mekânın daha yaşanır kılınmasın-
da önemli bir adım olarak görülmelidir.

Farklı fiziksel yapıdaki insanlar için ayrı
düzenlemeler yapmak yerine, herkes tarafından
kullanılabilir ortak çözümler üretilmelidir. Bu
nedenle yaya kaldırımdaki bütün düzenlemeler
fiziksel özürlüler (yürüme özürlü, tekerlekli
sandalyeye bağımlı özürlü, kolları ve elleri özür-
lü olan), görme özürlüler (görme zorluğu
çeken ve görmeyen) ve işitme özürlülerin (işit-
me zorluğu çeken ve duymayan) gereksinimleri
esas alınarak tasarlanmalıdır. Böylece yaya kaldı-
rımlarının özürlü yayalar dahil herkes tarafından
rahat kullanımı sağlanacaktır.

Bunun için mutlaka yaya kaldırımlarının
tasarımı yapılmalı, tasarım yapılırken standart-
larda belirtilen kurallara uyulmalı ve bu kural-
lardan ödün verilmeden uzman ekip tarafından
uygulama gerçekleştirilmelidir.

Yeni düzenlenen yollarda eski kaplama kotunun
korunmaması sonucu, yüksekliği fazla, yayalar tara-
fından rahat kullanılamayan ve yaralanma riski taşı-
yan yaya kaldırımı uygulamaları ortaya çıkmaktadır.
Bu sorun, Türkiye’de yaya kaldırımlarında yaşanan
sorunlardan en önemlisi olarak gösterilebilir. Bu
nedenle yaya ve araç yollarında yapılacak kaplama
onarımı veya yenilemelerde eski yol kaplaması
kotunun korunmasına dikkat edilmelidir.

Yollarda ve yapılarda yeni uygulama veya
bakım-onarım süresince yapılacak çalışmalar ve
bu çalışmalar için alınacak güvenlik önlemleri
yaya kaldırımını kesintiye uğratmamalıdır. Yaya
yolunu kesen, beton dökümü, malzeme sevkı-
yatı, hafriyat taşıma, yol temizliği gibi yüksek
kapasiteli işler yaya trafiğinin yoğun olmadığı
zamanlarda yapılmalıdır. Kısa süreli de olsa yaya
yollarının üzerine ağır yüklerin konulmasına ve
araç kullanımına izin verilmemelidir.

Erkan Avlar, Yrd. Doç. Dr., YTÜ Mimarlık Fakültesi Mimarlık Bölümü

Kaynakça:
• İstanbul Büyükşehir Belediye Başkanlığı Etüt ve Projeler
Daire Başkanlığı Projeler Müdürlüğü, Danışmalar Prof. Dr.
Zekiye Yenen, Yrd. Doç. Dr. Erkan Avlar, Yrd. Doç. Dr.
Nilgün Erkan, (2010) İstanbul Araç ve Yaya Yolları
Kentsel Tasarım Rehberi, Promer Planlama, İstanbul.
• Kavak Kara, M., Herkes İçin Erişilebilir ve Kullanılabilir
Fiziksel Çevre ve Yapılar İçin Ek Teknik Şartname, İstanbul
Büyükşehir Belediyesi Proje Değerlendirme Koordinasyon
Takip Kurulu, İstanbul.
• Koca, C. (2010) Engelsiz Tasarım Kılavuzu, Çeviri ve
Düzenleme, İstanbul Dünya Engelliler Vakfı, İstanbul.
• TS 7937 (1990) Şehir İçi Yollar - Yaya Kaldırımı
Boyutlandırma ve Yapım Esasları, Türk Standartları
Enstitüsü, Ankara.
• TS 12174 (1997) Şehir İçi Yollar - Yaya Yolu ve Yaya
Bölgeleri Tasarım Kuralları, Türk Standartları Enstitüsü,
Ankara.

• TS 12576 (1999) Şehir içi Yollar Özürlü ve Yaşlılar İçin Sokak,
Cadde, Meydan ve Yollarda Yapısal Önlemler ve İşaretlemelerin
Tasarım Kuralları, Türk Standartları Enstitüsü, Ankara.
• http://www.flickr.com/photos/luton/505006211/
• http://transportationnation.org/wp-content/
uploads/2011/06/WayfindingSignSamplePhoto.jpg
• http://charmeck.org/city/charlotte/Transportation/
PedBike/PublishingImages/Curb-Ramp-Web.jpg

Yaya kaldırımlarında
rampalar.

Basic Rules for Solutions of Problems Occurring on
Pedestrian Sidewalks
The most important part of the city used every day by people living in urban
areas is pedestrian sidewalks. Providing access from one place to another in the
city and pedestrians coming together and walking on, it is important to use
these roads freely, conveniently and securely. But today many difficulties occur
when using these sidewalks in many cities of Turkey. Because of these
difficulties, it is known that many people, disabled or not, elderly or young,
don’t use sidewalks easily. Besides, because of the problems on sidewalks,
accidents occur resulting in laceration and invalidism. The most important
reasons for the emergence of these problems are; application made without
design, designing sidewalks abiding by the rules in the standards, execution of
the application by non-specialized people and teams and unconscious uses.
To prevent problems on pedestrian sidewalks, complying with the rules is
important in design, implementation, and use. In the article the causes for the
problems in pedestrian sidewalks are primarily determined. Then, the
dimensions of sidewalks, regulation of the pedestrian equipment tape, protective
barriers and design rules for sidewalk ramps to avoid the problems will be
discussed.

FARKLI ‹NSANLIK DURUMLARI

mimar•ist 2013/1 111

Ç‹ZG‹ Behiç Ak

112 mimar•ist 2013/1

MİMARLIK VAKFI İKTİSADİ İŞLETMESİ

KARAKÖY KEMANKEŞ CADDESİ NO: 31 BEYOĞLU 34425 İSTANBUL

T: (0212) 244 86 87 / F: (0212) 244 86 88

ARADIĞINIZ KİTAPLAR
MİMARLAR ODASI KİTABEVİNDE

www.mivkitabevi.com

