
		
			[image: Mimar.ist - 39]
		

	
		
			[image: Mimar.ist - 39]
		

		
			Mart 2011 • Yıl: 11 • Sayı: 39 Yayın Türü: Yerel, süreli
		
		
			Yayınlayan
			TMMOB Mimarlar Odası İstanbul Büyükkent Şubesi
		
		
			Sahibi
			TMMOB Mimarlar Odası İstanbul Büyükkent Şubesi adına
			Deniz İncedayı
		
		
			Genel Yayın Yönetmeni
			Deniz İncedayı
		
		
			Yayın Koordinatörü
			Fatma Öcal
		
		
			Yazı İşleri Sorumlusu
			Metin Karadağ
		
		
			Yayın Kurulu
			Zafer Akay, Ayşen Ciravoğlu, T. Gül Köksal, Kubilay Önal, Ahmet Tercan, H. Bülend Tuna, Mücella Yapıcı
		
		
			Danışma Kurulu
			Zeynep Ahunbay, Nur Akın, Ülkü Altınoluk, Bilge Arıkan, Ersin Arısoy, Harun Batırbaygil, Afife Batur, Cengiz Bektaş, İhsan Bilgin, Çelen Birkan, Hasan Çakır (Almanya), H. Besim Çeçener, Oktay Ekinci, Cengiz Eruzun, Nur Esin, Nuran Zeren Gülersoy, Sümer Gürel, Ersen Gürsel, Yücel Gürsel, Havva Kanbur (İspanya), Ruşen Keleş, Doğan Kuban, Mehmet Küçükdoğu, Derya Oktay (Kıbrıs), Sabri Orcan, Selim Ökem, Deniz Erinsel Önder, Hakkı Önel, Gülşen Özaydın, Hasan Cevat Özdil, Aslı Erim Özdoğan, Yıldız Sey, Şükrü Sürmen, Mete Tapan, Uğur Tarhan, Necdet Teymur, Afşar Timuçin, Rüksan Tuna, Hülya Turgut, Yıldız Uysal, Mücella Yapıcı, Hüsnü Yeğenoğlu (Hollanda), Zekiye Yenen, Emre Zeytinoğlu
		
		
			Tarandığı İndeksler
			DAAI - Design and Applied Arts Index
		
		
			Yayın Yönetim ve Yazışma Adresi
			Yıldız Sarayı Dış Karakol Binası, Barbaros Bulvarı Beşiktaş 34349 İstanbul
			el: 0212 227 69 10 Faks: 0212 236 85 28
			e-posta: dergi@mimarist.org
			www.mimarist.org/yayinlar/mimarist
		
		
			Mali Koordinasyon
			Sami Yılmaztürk
		
		
			Görsel Yönetmen
			Zehra Şenoğuz
		
		
			Baskı Tarihi
			Mart 2011
		
		
			Digital Kitap Yapım
			 Sistematik Dijital Kitap Atölyesi
			Şubat 2017, Sürüm 1.0
		
		
			Mimar.ist dergisi Mimarlar Odası İstanbul Büyükkent Şubesi üyelerine ücretsiz olarak gönderilir. Yazılarda ileri sürülen görüşlerin sorumluluğu yazarlarına aittir. Dergi adı belirtilmek koşuluyla alıntı yapılabilir.

		
	

	
		
			EDİTÖRDEN
		

		Geleceğin İstanbul’unu Düşünürken...

		Bu yılın ilk sayısında da İstanbul’un temel sorunlarını gündeme taşıyarak meslektaşlarımızla paylaşabilme çabalarımızı sürdürüyoruz. Özverili çalışmalarla uzmanlar, bilim insanları olumlu gelişmeleri planlamayı hedeflerken, diğer taraftan da uygulama alanındaki tartışmalı projeler bütün hızıyla sürüyor. “Farklı” ya da “yeni” bir İstanbul yaratma özlemi, yeni imar planlarından, koruma-arkeolojik sit alanlarına kadar geniş bir yelpazeye yayılarak kentin kamu arazilerini, yeşil alanlarını, doğal kaynaklarını yapılaşmaya açmaya hazırlanıyor. Güncel örneklerden söz etmek gerekirse, uzun süredir çeşitli platformlarda tartışılmakta olan TOKİ uygulamaları, planlanan tüp geçiş projesinin Tarihî Yarımada üzerindeki etkisi, Haliç Metro Geçişi Köprüsünün Süleymaniye Camii ve tarihî siluet ilişkisi, Sulukule’de tarihî sit ve kültür değerlerinde yitirilenler, Yenikapı arkeolojik alanındaki arkeolojik duyarsızlık veya Boğaziçi 3. köprüsünün kentin yaşam alanlarında yaratacağı tehditler hemen sıralanabilir.

		TOKİ’nin konut sorununu salt barınma ihtiyacına bir yanıt olarak yorumlaması, programın sosyal, kültürel ayaklarının eksikliğini gündeme getirmiştir. Mart ayının başında İstanbul’da gerçekleştirilen Konut Kurultayı’nda yerli ve yabancı uzmanların da üzerinde durdukları gibi, konut sorunu sadece barınma gereksinimi çerçevesinde değerlendirilemeyecek bir sorundur. Konut üretim programlarının, çevresel, kültürel ve sosyal bağlamdan yalıtık olarak yaşama geçirilmesi, bu yaklaşımla 480.000 civarında konut üretilmiş olması diğer bir açıdan bakıldığında, çözüm üretirken eş zamanlı olarak sorun da üretilmesi demektir. Nitekim Kurultayda ISOCARP (Uluslararası Şehir ve Bölge Plancıları Birliği) başkanı, konut açığını gidermenin sadece siyasal ve sayısal bir sorun olamayacağına, ardındaki sosyal ve kültürel bütüne dikkat çekmiştir. Kore gibi yeni konut alanları yaratma, yoksulluk mahallelerini iyileştirme deneyimini yaşamış bir ülkenin Mimarlar Enstitüsü (Korean Institute of Architects) başkanı da, mesajlarında aynı duyarlılıkla sosyal sürdürülebilirliğin altını çizmiştir.

		Burada vurgulanan eksiklik, genelde İstanbul kenti için önerilen birçok yenileme-dönüşüm ve restorasyon projelerinde karşılaşılan yaklaşım olmasından dikkat çekicidir. Çevresel, sosyokültürel bağlamdan kopukluk, kamu yararı önceliğinin göz ardı edilmesi ve kültürel sorumsuzluk gibi özellikler, Tarihî Yarımada koruma ve yenileme çalışmalarında, liman alanları (Haydarpaşa, Galata vb.) düzenleme ve yenileme çalışmalarında, büyük ulaşım projelerinde de temel bir ilkesel sorun olarak karşımıza çıkıyor. Uygarlıklar tarihine karşı duyarlılıkları indirgemek, kentsel mekâna karşı geliştirilen biçimsel ve yüzeysel yaklaşım aynı temele dayanıyor. 21. yüzyılda bir dünya, tarih ve kültür kenti İstanbul’a karşı geliştirilen vizyon, uzun erimde kentin geleceğe nasıl taşınacağı konusunda doğal ve haklı olarak sivil toplumu, bilim kurumlarını ve meslek örgütlerini tedirgin ediyor, mücadeleye yönlendiriyor.

		Bu sayımızın dosyasında, “İstanbul’un Modern Mirası” başlığıyla, kentin aynı çerçevede değerlendirilebilecek başka bir konusunu açarken, modern miras ve değerlerine yaklaşım konusundaki tartışmalara ve eleştirel bakışlara yer vermeye çalıştık. Ayrıca kentin ve genelde mimarlığın başat sorunlarına ışık tutan görüş ve inceleme yazılarını, değerli yazarlarımızın katkılarını ve Proje/Profil bölümümüzde uygulama alanından başarılı bir meslektaşımızla söyleşiyi bulacaksınız.

		39. sayımızdan başlayarak, dergimizin sonuna “Çizgi” sayfasını ekliyoruz. Mimarlık, kent, yaşam üzerine güncel tartışmalardan kesitleri, değerli karikatürist Behiç Ak’ın çizgileriyle bu sayfadan izleyebilirsiniz.

		Haziran 2011’de yayımlanacak bir sonraki sayımızda dosya konumuz, kentin “afet” çerçevesindeki sorunları ve konuları olarak belirlendi. Konuya ilişkin katkılarınız her zaman olduğu gibi bizleri mutlu kılacaktır.

		Dergimizin okuyucularına daha iyi hizmet verebilmesi amacıyla öneri ve eleştirilerinizi bekler, bir sonraki sayımızda buluşuncaya dek sağlık ve esenlikler dilerim...

		Saygılarımla,

		Deniz İncedayı
	

	
		
			İÇİNDEKİLER
		

		
			
				
					[image: Mimar.ist - 39]
					mimar.ist Mart 2011/1
ISSN 2548-1037-39
				
				

			

			
					HABER / ETKİNLİK
					
							Dam Notları... / Hasan Çakır

							Kentsel Dönüşüm İçin Halk Katılımı ile Tasarım: Interface Studio / Eser Yağcı

					

				

			

			
				[image: Mimar.ist - 39]
			
			

			
					KÜTÜPHANE
					
							Mimarlıkta Estetik Düşünce / Şehriban Çelebi

							Yona Friedman: Drawings & Models / Dessins & Maquettes, 1945-2010 / Deniz İncedayı

							Sinemekân - Sinemada Mimarlık / Derya Karadağ

					

				

					GÖRÜŞ
					
							Bir Turnusol Örneği; Allianoi / Ahmet Yaraş

							İki Serginin Ardından / Hasan Kuruyazıcı

					

				

					İNCELEME
					
							Kültür Mirasımız Afet Risklerine Ne Kadar Hazırlıklı? Haydarpaşa Garı Yangını / Zeynep Gül Ünal - F. Deniz Gündoğdu

							Buca Konutlarında Mahremiyet Düzeyi / Sevde Korkmaz - Emine Köseoğlu

					

				

					PROJE / PROFİL
					
							Coşkun Karadeniz: “Mimarlığın okul dışında da ciddi bir öğrenim alanı vardır...” / Söyleşi: Deniz İncedayı

					

				

			

			
				[image: Mimar.ist - 39]
			
			
					DOSYA: “İSTANBUL’UN MODERN MİMARLIK MİRASI”
					
							Tartışma: “20. Yüzyıl Yapılarının Koruma Sorunları” / Moderatörler: Ebru Omay Polat - Zafer Akay

							Modern Mirasın Metropole Özgü Koruma Sorunları İstanbul’da Modern Olmak / Ebru Omay Polat

							Planlanıp Gerçekleştirilmesinden 60 Yıl Sonra, Değişen Koşullar ve Kullanıcı Talepleri Doğrultusunda Levent Mahallesi’nin Geleceği / Haydar Karabey

							İstanbul’un Fark Edilmeyen “Modernite”si / Zafer Akay

							İstanbul-Yeniköy’de Modern Mimarlık Mirası Örneği Bir Sedad Hakkı Eldem Yapısı: Haraççı Konutu / Füsun Seçer Kariptaş

							Koruma Alanında Süregiden Parçalanmışlığa Yönelik Bir Öneri 20. Yüzyıl Mirasının Geleceği İçin Güçler Birliği / T. Gül Köksal

					

				

			

			
				
					[image: Mimar.ist - 39]
				
				
					[image: Mimar.ist - 39]
				
				
					[image: Mimar.ist - 39]
				
				

			

			
					EĞİTİM
					
							Etik mi Teknoloji mi? / Michael K. Jenson

					

				

					KENT ARKEOLOJİSİ
					
							Antik Dönemde İstanbul Boğazı (Bosporos): Coğrafyası, Yerleşim Yerleri, Kutsal Alan, Yapı ve Limanları / Fırat Düzgüner

							Ilısu Baraj Alanında Bir Kurtarma Kazısı: Gre Amer Höyük, Batman / Gül Pulhan

					

				

			

			
				
					[image: Mimar.ist - 39]
				
				
					[image: Mimar.ist - 39]
				
				

			

			
					FARKLI İNSANLIK DURUMLARI
					
							Bir Atölye Çalışmasının Özeti Görünmez Alanlar: Çoklu Algısal Stüdyo Sınıfı / Özlem Belir - Deniz Erinsel Önder109

					

				

					ÇİZGİ
					
							Behiç Ak

					

				

			

		
	

	
		HABER
ETKİNLİK

		
			[image: Mimar.ist - 39]
			
		
		DAM Notları

		DAM onarıldı ve bu yılın ilk ayında iki sergiyle kapılarını kamu aleme açtı:

		“Paul Bonatz 1877-1956: Neckar ırmağı ve Bosporus arasında hayat ve mimarlık”

		“DAM Mimarlık Ödülü ve 2010-11 DAM Yıllığı: Yıllık için seçilen 23 mimarlık eseri”

		

		Kopya Yapmak Kolay Olurdu

		2010 DAM Mimarlık Ödülü David Chipperfield Mimarlık Bürosu’na verildi. Ödül jürisi, Mimar David’in Berlin’deki eski “Yeni Müze”yi1 restore etmede gösterdiği mimari marifeti ve duyarlılığı ödüllendirmiş.

		Bir jüri üyesi “Yeni Müze restorasyonu hem restorasyon sanatına mimari bir katkı hem de harap olmuş tarihî bir eseri restore etmede yeni bir ölçüttür” diyor.

		Müzenin açılışında (2009) yaptığı konuşmada “yapının tarihini korumaya özen göstermek yerine, eskiyi kopya etmek çok kolay olurdu” demiş Mimar David.

		
			
				[image: Mimar.ist - 39]
			
			
				[image: Mimar.ist - 39]
			
			

			Yeni Müze, Berlin
Fotoğraf: Hélène Binet

		

		Dediği gibi kolayına kaçmamış Mimar David, yapının tarihini özenle restore etmiş... Tarihî Yeni Müze’yi başından geçenleri gizlemeden, perdelemeden, sıvamadan yenilemiş.

		Mimar David bir tamamlama (bütünleme) stratejisi ile binayı restore etmiş. Tarihî binanın kalıntısını üç kısma ayırmış ve üç şekilde tamamlamış:

		Savaş, bakımsızlık gibi nedenlerle tamamen yok olmuş kısımlar. Bu kısımları onların eski hacim ve mekân düzenini gözeterek bütünüyle yeni malzeme ve teknik ile tamamlamış.

		Sadece kaba yapısı ayakta kalmış (kaplaması vs. dökülmüş) kısımlar. Bu kısımları da özelliklerine (renk ve dokusuna) uygun olarak yeni malzeme ile tamamlamış.

		Orijinal artığı kısımlar (iç dekorasyon vb.). Bu kısımları aslına uygun bir biçimde ve büyük bir özenle tamamlamış.

		

		Mimar David’in restore ettiği eski “Yeni Müze” başından hiçbir şey geçmemiş, hiç yaşamamış yepyeni bir yapı olarak karşımıza dikilmiyor, yepyeni bir tarihî eser gibi sırıtmıyor. Bir jüri üyesinin dediği gibi “Burada duvarlarda, döşemelerde, tavanlarda tarih konuşuyor”.

		Yepyeni tarihî eser dikmenin marifet sayıldığı günümüzde Mimar David’in “Yeni Müze” restorasyonu alakabahş bir olaydır.

		Ne Hoş Olurdu Sultanahmet Meydanı’ndan Marmara’ya Bakmak

		Geçen yıl yaz ve sonbahar aylarında Stuttgart kentinde kopan protesto eylemleriyle Paul Bonatz’ın adını duymayan ve onun en önemli eseri sayılan Stuttgart Ana Gar binasını görmeyen kalmadı. Garın kulesi günde birkaç kez televizyonlarda boy gösteriyordu.

		Bilindiği gibi Stuttgart ahalisi Stuttgart Belediyesi’nin ana garı yeraltına indirme projesini gereksiz buluyor, Paul Bonatz’ın eseri Stuttgart Ana Gar Binası’nın modernize edilmesini öneriyordu.

		

		Bonatz sergisinde bir bölüm onun Türkiye’deki mimari eylemlerine ayrılmış. Sergiye göz gezdirirken bir daha farkına vardım: Mimar Paul Bonatz, 20. yüzyıl modern mimarimizi etkilemiş bir mimar.2

		Ankara Operası, Saraçoğlu Evleri, Taşkışla restorasyonu, Milo Venüsü... Taşkışla’da geçen öğrencilik yıllarımı anımsıyorum, arkadaşlarımı, hocalarımı, Sinan Holü’nü, orada Musa’nın (III. Musa) açlık grevini... 213 forumlarını, sabahlamaları... Taşkışla bana ne kadar çok şey vermiş... Bunda kuşkusuz Paul Bonatz’ın da büyük payı var.

		

		Sergide ilgimi en çok çeken şey Bonatz’ın Sultanahmet Meydanı için yaptığı bir eskiz oldu. Eskizi 1955 yılında İstanbul’da yapmış. Eskizde Sultanahmet Meydanı Marmara’ya açılıyor. Meydandan Marmara’yı, Sivriada’yı görüyorsunuz. Eskizin altındaki not çok ilgimi çekti: “Siparişsiz”.

		Bonatz’ın bu eskizi yaptığı tarihten bu yana Suriçi’ne neler yapıldığını, Suriçi’nin nasıl hiçe sayıldığını düşündüm. Bu eskizden yarım yüzyıl sonra yapılan Suriçi Koruma Amaçlı Nazım Plan’ın neden bir “kamusal alan paftası” olmadığını, böyle bir paftanın yapılmasının neden akıldan bile geçirilmediğini düşündüm...

		Suriçi’ne yapılan imar kabalıklarının “ruhsal ve sosyal” nedenleri araştırılsa kim bilir ne ilginç ruh halleri ve bozuklukları tanılanırdı.

		

		Benim de gönlümden hep Marmara’ya açılan bir Sultanahmet Meydanı geçer. Ne hoş olurdu oradan Marmara’ya, Akdeniz’e, dünyaya bakmak...

		Mimar Paul Bonatz’ın yaşadığı kente karşı siparişsiz duyarlılığı ve ilgisi hoşuma gitti.

		Mimar David’in tarihî “Yeni Müze” restorasyonu gibi Suriçi’nin de duyarlı, yalansız, çağdaş bir restorasyona ihtiyacı var.

		İmarın Şartı Üçtür;
İlk Şart Açık Planlamadır

		Stuttgart kentinde Belediye ile Belediyenin yeni ana gar projesini protesto eden ahaliyi uzlaştırma toplantıları geçen yıl kasım ayında sona erdi.

		Uzlaştırıcı, Belediyenin savlarını daha kandırıcı buldu ve projenin gözden geçirilerek uygulanmasını önerdi. Ahali bu öneriyi yeterli bulmuyor. Stuttgart’ta şimdi, “Ne olacak şimdi?” hali var...

		
			[image: Mimar.ist - 39]
			Mimar Paul Bonatz’ın Sultanahmet Meydanı’ndan Marmara’ya bakış hayali (üstte).
		
		Önümüzdeki mart ayında belediye seçimleri var. Siyasi partiler bu seçimlere bir referandum gözüyle bakıyor. Proje karşıtları seçimlerde kazanırlarsa...

		Öyle mi olacak? Böyle mi olacak? Şöyle mi olacak? O zaman belli olacak.

		Ama şu kadarcığı şimdiden belli; Stuttgart olaylarını yorumlayanlar bir konuda aynı görüşte: Günümüzde kent ahalisi kentinin imarına karışmak istiyor; kent yöneticileri, (bir imar faaliyetine başlamadan önce) tartışmalarla kent ahalisinin ve yarışmalarla mimarların fikrini almalıdır.

		
			[image: Mimar.ist - 39]
			Stuttgart Ana Garı, 2010 (yanda). Fotoğraf: Rose Hajdu.
		
		Evet, imarın şartı üçtür. İlki açık planlamadır: Kentin imarına kent ahalisinin katılmasını talep ve teşvik etmektir.

		Bu DAM notlarını da Mimar Refael’in gönderdiği bir İstanbul notuyla bitirelim:

		Ah Vah İstanbul, Ah Vah Ayvazovski!..

		Bak Avrupa Çevre Bakanı Profesör J. Mac Glade ne demiş:

		“İstanbul henüz yeşil bir şehir değil ama olmak için önünde çok fırsat var ve bunları doğru değerlendirmeli.

		Ben olsam şöyle derdim:

		“İstanbul yeşil bir şehirdi ama şimdi değil. Tekrar yeşillenebilmesi için önünde bir fırsat var mı Allah bilir.”

		Hasan Çakır
kybeleffm@aol.com
	
	
		1 Yeni Müze, Mimar Friedrich August Stüler’in klasik mimari eseri, 1841-1859 arasında yapılmış.
		2 Paul Bonatz Sergisi’nin oldukça güzel bir de katalogu ve katalogda Burcu Doğramacı’nın ilginç bir yazısı var: “Paul Bonatz Türkiye’de”.
	

	
		HABER
ETKİNLİK

		Kentsel Dönüşüm İçin Halk Katılımı ile Tasarım: Interface Studio

		
			[image: Mimar.ist - 39]
		
		 Kullanıcı katılımı, sürdürülebilirlik ve sivil inisiyatif gibi kavramlar mimarlık ve şehircilik alanındaki son dönem çalışma ve tartışmalarda –daha çok süregelen uygulamalara tepki olarak– daha fazla yer buluyor. Kentler de siyasi, kültürel ve ekonomik rekabetin içinde “en yaşanır kent”, “kültür başkenti”, “tasarım kenti” gibi başlıkları alabilmek için birbirleriyle yarışıyor. Dünyanın farklı kesimlerinde kentsel politikaların belirleyicisi olan aktörler bu talep/farkındalık karşısında geliştirme ve dönüşüm projelerinde kullanıcıların görüşlerine yer veren daha demokratik yaklaşımlar önerme iddiasına giriştiler.

		Interface Studio / “Arayüz Stüdyosu” bu girişimler içinde medya teknolojilerini kullanarak enformasyon tasarımı, kentsel tasarım, görsel iletişim tasarımı, toplum gelişimi gibi birçok sosyal alanda interaktif projeler öneren yeni bir ekip. Amerika’nın Pennsylvania eyaletinin en önemli kenti olarak kabul edilen Philedelphia’da 2004 yılından bu yana özellikle kentsel tasarım alanında etkinlik gösteriyorlar. Halktan veri toplama ve katılım yoluyla proje geliştirip aynı zamanda uygulamalar da üstlenen bir ofis. Philedelphia öncelikli olmak üzere, Amerika’da farklı yerleşim bölgelerinin gelişime açılacak alanları için toplum gelişimi kampanyaları, kalkınma planı, kentsel tasarım, konut geliştirme, endüstriyel ve kıyı alanları kullanımı, kamusal alanda etkileşim gibi çeşitli kollarda fikirler oluşturuyorlar. Bu fikirler ile daha verimli ve sürekliliği olan uygulamaları hedefleyen belediyelere danışmanlık yapıyorlar. Kentsel planlamanın sürdürülebilirliğinin gittikçe artan bir şekilde görsel iletişim ve sosyal etkileşime bağlı hale gelmesi üzerine odaklanan ekip, medya teknolojilerindeki gelişme ile mekânsal gelişimin daha interaktif / etkileşimci bir sürece evrildiği bilinci ile şimdiden birçok ödülü sahiplenmiş bulunuyor. Projeleri içinde en fazla öne çıkanlar, medya teknolojilerinin nimetleri ile halkın yapısal ve sosyal çevreye ilişkin fikirlerinin tasarıma yansıtılması amaçlı haritalandırma arayüzleri.

		
			[image: Mimar.ist - 39]
		
		Bu arayüzler ne işe yarıyor? Çoğunlukla sanal ortamda ya da cep telefonları üzerinden yürütülen uygulamalar ile kentin gelişim ya da dönüşüme açılacak bölgesi ile ilgili çeşitli kategoriler oluşturulup bu kategoriler herkesin erişebileceği biçimde bir web sitesinde etiketleniyor. Bölgeye ait interaktif harita, halktan gelen öneri, talep ve kritiklerin bu kategorilere göre işlenmesi ile tasarım sürecinin en önemli veritabanını oluşturuyor. Katılım oranında geliştirilen tasarımlar da yine halkın değerlendirmesine sunulmuş oluyor. Böylece ortaya çıkan ürün eşitlikçi olarak yapılanmış oluyor. Bu projeler uygulanmasa bile katılım oranında kentleri biçimlendiren aktörler tarafından dikkate alınmak durumunda oluyor, çoğu zaman yeni bir kentsel politikanın belirleyicisi olacak kadar ilgi toplama potansiyelinde.

		
			[image: Mimar.ist - 39]
		
		Daha yaşanır olma yarışına giren kentler için bu projelerin, karar mekanizmasını oluşturan idari ve finansal aktörlerin dikkate almak durumunda olacakları kadar yaygınlaşması mümkün. Interface Studio kendisini benzer niyette tasarım ve danışmanlık verecek girişimlere ilham verecek bir marka olarak görmek istiyor. Erişim ve paylaşımı kolay, sanatsal, oyuncu, eşitlikçi, insan-mekân etkileşimi kadar insanlar arası etkileşimi de önemseyecek uzun vadeli çözümlere aracılık etmek niyetindeler. Bu niyetlerini örnek olarak da gerçekleştirebilirler.

		Son olarak Danimarka’da Kopenhag Belediyesi’nin kent merkezini yenileme ve canlandırma planında aynı etkileşimci ve katılımcı yaklaşım kullanılıyor. Belediyenin ilgili web sitesinde Kopenhag yaşayanlarının ve misafirlerinin kent ile ilgili talep ve hayalleri aynı yöntemle 2011 yılı içinde uygulamaya geçirilecek biçimde toplanıp paylaşılıyor.

		Eser Yağcı
		
			Kaynaklar:

			
					http://interface-studio.com

					http://www.indrebylokaludvalg.kk.dk/ideer

			

		

	

	
		KÜTÜPHANE

		
			Mimarlıkta Estetik Düşünce

			2007 Uluslararası Estetik Kongresi’nden Seçme Bildiriler
		

		
			[image: Mimar.ist - 39]
			Mimarlıkta Estetik Düşünce, Ed. Jale N. Erzen, Mimarlar Odası Yayınları, Kasım 2010, İstanbul, 341 sayfa, 19,5 x 27 cm.
		
		Estetik alanında dünyanın en büyük akademik organizasyonu olan ICA (International Congress of Aesthetics) kongreleri, ilki 1913 yılında Berlin’de olmak üzere aralıklı olarak 20. yüzyıl başından bu yana dünyanın çeşitli yerlerinde yapılıyor. 1988 yılında Uluslararası Estetik Birliği IAA’nın (International Association for Aesthetics) kurulmasından sonra ise bu kongreler belirli temalar altında düzenli olarak organize edilmeye başlandı. 1992 Madrid, 1995 Finlandiya, 1998 Slovenya, 2001 Tokyo, 2004 Rio De Janerio, 2007 Ankara ve 2010 Pekin kongrelerinin ardından bir sonrakinin ise 2013 yılında Polonya Krakov’da yapılacağı duyuruldu.

		17.si Ankara’da yapılan kongre, TMMOB Mimarlar Odası desteğiyle ve IAA üyesi Estetik ve Görsel Kültür Derneği Sanart’ın düzenleyiciliğinde “Kültürleri Bağlayan Estetik” temasıyla 9-13 Temmuz 2007’de ODTÜ Kültür ve Kongre Merkezi’nde gerçekleştirilmişti. Bu kongreye sunulan bildirilerden bir seçkiyi içeren Mimarlıkta Estetik Düşünce Mimarlar Odası Yayınları tarafından 2010 Kasım ayında basıldı.

		Sanatçı ve öğretim üyesi Prof. Dr. Jale N. Erzen editörlüğünde ve Mimarlar Odası Yayın Komitesi danışmalığında hazırlanan kitap, 400’e yakın bildiri içinden mimarlık ve planlamaya estetik bağlamda yaklaşan bildirilerin seçilerek altı başlık altında toplanmasıyla oluşturulmuş. Bunlar sırasıyla şöyle: “Güncel Dünya Mimarlığı ve Estetik”, “Türkiye’de Mimarlık ve Estetik”, “Monografiler Üzerinden Estetik Düşünce”, “Mimarlık Tarihi”, “Mimarlık ve Kent” ve “İç Mekânlar ve Estetik”. Mimar, iç mimar, tasarımcı ya da mimarlık ve sanat tarihi uzmanları gibi alanın içinden bakışların yanında felsefe profesörleri gibi dışarıdan bakışların da yer aldığı metinler mimarlıkta estetik düşünce bağlamında bir araya getirilmiş.

		Jale N. Erzen’in önsözünde de belirttiği gibi bu bağlam, “mimarlık dergilerinde okuduğumuz monografik tanıtımlar ötesinde bize mimarlığın bir kültür ve toplum içinde ortaya çıkışı ile ilgili nedenleri tanıtacak, konulara çok daha geniş perspektiflerden ve zamansal önyargıların ötesinden bakacaktır”. Türkiye’de mimarlık alanında estetik düşünce disiplininin gelişmesi Erzen’e göre bu açıdan önemli bir gereksinimdir. “Mimari değerlendirmelerin yalnızca tasarımda, biçimlemede yatmadığını, tarihî sembollerin, herkese açık kullanımların, doğa ile ilişkinin, kültürel alışkanlıkların, devamlılığın da önemli olduğunu genellikle estetik düşünce perspektifinden görebiliriz” der ve şöyle devam eder: “Önemli olan bugünün mimari biçim anlayışı ile tasarımı değerlendirmek değil, bireyin çok yönlü algılarını ve davranışlarını anlamaya çalışarak mimarlığı bireysel, toplumsal, kültürel ve politik olarak çözebilmek, anlam ve biçim ilişkisini irdelemektir.”

		Gerçekten de belirlenen başlıkların altına yerleşseler de metinler, bu alana ne kadar geniş çerçevelerden bakılabileceğinin ipuçlarını veriyor. 1. Bölümde yer alan, yukarıda bahsettiğimiz gibi dışarıdan –belki de aksine en içeriden!– bir bakışla felsefe profesörü Judith Genova, “Mimarlığı Savunmak” başlıklı, oldukça tartışma kaldırabilecek bir metin kaleme almış. 21. yüzyıl mimarlığının “bağlamlara cevap veren değil, bağlam üreten” bir mimarlık olduğunu yüceltici bir dille savunan metin, F. Gehry’den aktardığı, “Mimarlık sosyal bir bilim değil, sanattır” yaklaşımına da güçlü bir şekilde arka çıkıyor. Genova’ya göre modernizm kültürel olarak tarafsızlıksa, bugünün mimarlığı –kozmik mimarlık olarak tanımlıyor– coğrafi olarak tarafsızlıktır. Postmodernizm, modernizmden kendisini ayrıştırmak için geçmişe döndüyse kozmik mimarlık da geleceğe dönmektedir.

		Yine bu bölümde Atina’dan mimarlık kuramcısı Helen Tatla’nın “Modern ve Postmodern Mimarlıkta Evrenselliğin Yönleri” başlıklı makalesi, estetik olgusunu, mimarlığın biçim-fonksiyon çelişkisi bağlamında, Hegel’den Kant’a, Adorno’dan Foucault’ya, Nietzche’den Deleuze’a sosyal bilimlerin çeşitli alanlarından farklı çözümlemeleri pratik uygulamalarla karşılaştırarak incelemiş. Modernizmin Hegel temelli bütüncüllük iddiasına karşın, Fransız düşünür Lyotard’ın Kant’ın kavrayış ve his –concept and sensible– ikiliğine dayanarak bütün bir modernizm tarihini bir illüzyon olarak tanımlayan anlayışına yakın duran Tatla, evrenselliği parçalılık ve çoklukta bulan postmodern estetik anlayışını Frank Gehry, Zaha Hadid, Daniel Libeskind, Bernard Tschumi, Peter Eisenman örnekleriyle ortaya koymuş. Sonuç olarak Tatla’ya göre “modern ve postmodern mimarlık ancak, çağdaş toplumlar temelinde sürekli dini, ahlaki, politik veya fonksiyonel sorular sorduğunda evrensel olabilir”.

		Mimarlığa estetik yaklaşımın Türkiye özelinde sorgulandığı 2. Bölümde, mimar Gökçeçiçek Savaşır’ın, avangardın Türkiye mimarlığında yeşerememesini konu alan bir değerlendirmesiyle karşılaşıyoruz. Buna göre modernizm ideolojisi 1960’lardan sonra Avrupa’da etkisini yitirmiş ve yerini “yerleşik estetik ve toplumsal değerleri dönüştürmek ve devrimci bir kültür oluşturmak için gerekli iç enerjiye sahip yaratıcı öznelerin, yeni ve toplumsal işlevi olan üretimlerine” yani avangarda bırakmıştır. Makale bu noktada, 1960-80 arasında Türkiye’deki mimarlık ortamına, bir grup mimarla (tarihçi, kuramcı, uygulayıcı ya da öğrenci) yaptığı söyleşiler üzerinden odaklanıyor. Söyleşilerden, bu dönem mimarlığının “avangard bir vizyonu kışkırtmaya yetecek niteliklere sahip olmadığı” görüşü ortaya çıkmış. Buna göre, “hakim mimarlık pratiği, herhangi bir araştırma, söylem ya da tartışma olmaksızın, başka dış örneklerle temellenmekteydi, ithal referanslara şeklen benzemekteydi. Diğer pek çok kavram için olduğu gibi avangardın da Türkiye bağlamında kavramsallaştırılması, uluslararası kuram, eleştiri ya da uygulama alanlarından farklıydı.”

		“Monografiler Üzerinden Estetik Düşünce” başlıklı 3. Bölümde geç Osmanlı, erken Cumhuriyet döneminde mimarlık ve tarih yazımında etkin olmuş karakterleri ele alan metinlerden bir derleme yapılmış. Metinler bu dönemi özellikle Bruno Taut düşünceleri temelinde, gelenek-modernite, ulusal-evrensel kavramlarının sorgulanması çerçevesinde ele alıyor.

		Yine bu dönemin önemli aydınlarından ve mimarlık tarihi ve şehircilik profesörü olan Celal Esad Arseven, Türkiye modernleşmesiyle uyumlu eğilimler taşıması bakımından önemli bulunan Türk Sanatı ve Yeni Mimari adlı eserleriyle Doç. Dr. Elvan Altan Ergut’un makalesine konu olmuş. Ergut, Yeni Mimari’nin, Arkitekt dergisiyle birlikte, Türkiye’de sanatsal ve mimari yayınların çok kısıtlı olduğu cumhuriyetin erken dönemlerinde modern mimarlığın kabul görmesinde önemli bir rol oynadığını ve Türk Sanatı’nın da, modern ve ulusalı birleştiren yeni bir kimlik yaratmaya çalışan Cumhuriyet’e mimarlık alanında yol gösteren bir eser olduğunu belirtmiş. Ergut’a göre Arseven, Yeni Mimari’de savunduğu modernliği, Türk Sanatı’nda ulusal bağlama oturtmuştur.

		“Mimarlık Tarihi” başlıklı 4. Bölümde ise, farklı yer ve dönemlerin mimari estetik anlayışları üzerinde duran metinler toplanmış. Bir makale, San Marco ve Ayasofya’yı “Bizans mekânının şiirselliğine ait örnekler olmaları” bakımından incelerken, bir diğeri tasarımların matematiksel estetiğini İslami geometrik semboller üzerinden analiz etmiş. Mimar Kemal Reha Kavas’ın Akdeniz kırsal mimarisi özelinde, yer, kültür, tarih ve toplumsallıkla kurduğu güçlü bağlantılarla, çevreden kopan değil, çevreyle bütünleşen somut örnekler göstererek savunduğu “çevre estetiği” yaklaşımı ise, ilk bölümde yer alan postmodernliğin bağlama cevap veren değil, bağlam üreten yaklaşımına bir cevap niteliğinde okunabilir.

		5. bölüm, “Mimarlık ve Kent” başlığıyla, bina ölçeğindeki estetiğin sorgulanmasını kentsel ölçeğe taşıyor. Kentin genel planlama ilkelerinin tarihsel gelişiminden, köprü gibi tek bir elemanın işlevine, ya da Koolhaas’ın kentsel estetik yaklaşımından, Ankara’nın modernleşme tarihine bir dizi makaleyi içeriyor. Yine bir felsefe profesörü olan, Heinz Paetzold’un “İşlevselcilik Sonrası Şehirciliğin Öğeleri” makalesi, günümüz şehir planlama yaklaşımını geçmişin işlevsel, sosyolojik ve estetik temelli bakışlarının bir analizini yaparak yorumlamış. Buna göre, “işlevselcilik sonrası şehircilik, kent mimarını bir kültürel düşünür olarak tanımlar. Kent dokusuna müdahalesi, tüm kent üzerindeki bir tasarım değil, kolajdır ve bu anlayış işlevselciliğin ihmal ettiği göç ve ekolojik sorunlarla baş etmelidir”.

		Kitabın son bölümü, iç mekânlar ve detay tasarımlarında estetik anlayışa vurgu yapıyor. Tasarımda koku verisinin ele alındığı “Olfaktif Tasarım” başlıklı makale, Viyana’da yapılan “koku peyzajı” araştırmalarını referans veriyor. “Mimarlık teorisinin kokuları reddetmeyi tercih eden” anlayışına da eleştirel bir tutum alan metin, bu yönüyle tartışmaya yeni bir boyut sunması bakımından önemli.

		Şehriban Çelebi
	

	
		KÜTÜPHANE

		Yona Friedman: Drawings & Models / Dessins & Maquettes, 1945-2010

		
			[image: Mimar.ist - 39]
			Yona Friedman: Drawings & Models / Dessins & Maquettes, 1945-2010, Metin: Yona Friedman, Ed.: Yona Friedman ve Marianne Homiridis, Les Presses du Réel - Kamel Mennour Gallery ortak yayını, 2010, İngilizce-Fransızca, 1700 renkli ve s/b resim ve fotoğraf, 1040 sayfa, 19 x 19,7 cm.
		
		Fransa’da 2010 sonunda yayımlanan kitap, Yona Friedman’ın meslek yaşamına dair birikimini, belgelerini, düşüncelerini paylaşıyor okuyucularıyla. 1945 yılından bu yana Friedman’ın üzerinde çalıştığı; tasarım sürecine ve kentsel planlamaya ilişkin fikirler, mimarlığın insan/toplum ve çevre ilişkisine ait özgün yaklaşımlar yayında bir arada yeniden sunuluyor. Mimarlıkta ve kentsel tasarım alanında toplumsal önerilere ve kullanıcıya yoğunlaşan mimarın, ilk meslek yıllarından başlayarak oluşturduğu düşünsel birikimini, çizimleri, maketleri, kolajları ve fotoğraflarıyla sergileyen kitap, onun tasarım sürecine farklı bakışını yoğun bir içerikle sergiliyor. Mimarın arayışlarını, “panel zincirler”, “hareketli kutular”, “silindirik barınma birimleri”, “üç düzlemli (trihedral) sistemler”, “mekânsal kent”, “eğimli paneller” ile başlayan ve birçok farklı başlık altında alternatifler üreterek çoğalan kentsel tasarım düşüncelerini, sosyal-kültürel önerilerini kitapta görsel bir zenginlik içinde bulabilirsiniz. Düşünür Friedman’ın meslek alanından yaşama bakarak geliştirdiği öneriler kendi koleksiyonundan seçilen görsellerle vurgulanarak, 88 yaşındaki mimar, kentsel plancı, tasarımcı Friedman’ın meslek yaşamında etkileyici bir yolculuğa çıkarıyor okuyucularını...

		Kitabın “Giriş Notu”nda bunu Yona Friedman okuyucularına şöyle aktarıyor: “Yayın, çizimler, maketler ve fotoğraflardan oluşan zengin bir seçkiyi sunuyor. Bu derleme kesin bir kronolojik sıralamayla hazırlanmamış veya farklı başlıklara göre ayrılmamıştır. Son 50 yılda çeşitli düşünceler geliştirdim ve tekrar tekrar düşündüm. Burada ele alınan konular -en azından benim için- popülerliklerini hiç yitirmediler.

		Yayının amaçlarından birisi de, ilgi alanımdaki çeşitliliği sergileyebilmektir. Sunulan belgeler, akademik çalışmalarımda da kullandığım slayt koleksiyonumdan (yaklaşık 3000) alınmışlardır.

		Kısa bazı alıntıların dışında kitapta metinlere yer vermedim. Düşüncelerimi anlatan metinler, kitaplarımda (yaklaşık 35) bulunabilir. Orijinal el yazmalarının birçoğu ise Los Angeles’ta bulunan Getty Araştırma Enstitüsü’nde saklanmaktadır.

		Marianne Homiridis bu yayın için çalışmaları başlatmış, tarama işlemlerini yapmıştır. Sunum ve planlama ise Frank Gautherot’a aittir.”

		Yayının ilk fikrini geliştiren ve taramaları gerçekleştiren Marianne Homiridis ise yayın konusunda kısaca şunları söylüyor:

		“Yona Friedman’ın eserleri kronolojik olarak ilk kez 1999’da Rotterdam’da yayımlanmıştı. Bu kitap da aynı anlayışla onun eserlerini 1945’ten günümüze kadar derlemeyi amaçlamaktadır. Vurgu daha çok mimarlık kaliteleri ve yapısal çözümler üzerindedir ki, Friedman’ın 60 yılı aşkın süredir üzerinde çalıştığı alan budur. Toplamda 1700 resim, onun halen fazla bilinmeyen “kentsel mimar” rolünü ortaya çıkarmaktadır.

		Her şey insanlık için büyük bir özveriyle tasarlanmış, detaylandırılmıştır: Konuttan toplum içinde yaşama, ekonomiden ekolojiye, sosyal yaşamdan politik sorunlara kadar planlar, eskizler, çizimler, modeller, kolajlar, kurgular...

		Tüm belgeler Yona Friedman’ın arşivinden alınmıştır.”

		Deniz İncedayı
		
			Detaylı Bilgi: www.lespressesdureel.com, www.kamelmennour.fr

		

	

		
			KÜTÜPHANE

			Sinemekân - Sinemada Mimarlık

			
				[image: Mimar.ist - 39]
				Sinemekân - Sinemada Mimarlık, Der. Açalya Allmer, Varlık Yayınları, 2010, İstanbul, 140 sayfa, 13,5 x 19,5 cm.
			
			Mimarlık ve sinema, mimarlığın ilişkide olduğu pek çok diğer disiplinden farklı olarak, yaşamın çok yönlü görüntülerinin oluşturulmasına aracılık etmeleri ve birbirlerini farklı ölçeklerde sürekli besleyen yapılarıyla sıkı bir bağ kuruyor. Bu bağ pek çok araştırmanın temasını oluştururken, Dokuz Eylül Üniversitesi Mimarlık Fakültesi’nde 2006-2008 yılları arasında, Yrd. Doç. Dr. Açalya Allmer tarafından yürütülen “Sinema ve Mimarlık” dersinin ürünü olan Sinemekân Sinemada Mimarlık, dersin katılımcılarının kendi tercih ettikleri filmlerin mekânlarını inceledikleri makalelerden oluşuyor.

			11 makaleden oluşan seçki, “Sinema Mekânı Eleştirir” başlığı altında Fransız Yönetmen Jacques Tati’nin “Dayım” filminin incelendiği yazıyla açılıyor. “Sinema Mekânı Düşletir” başlığı altında, karakterlerin fiziksel dünya ile düşsel dünya arasındaki geçişlerini konu alan “Aşkın Gücü” ile “Kelebek ve Dalgıç” filmleri üzerine yazılmış iki makale yer alıyor.

			“Sinema Mekânı Temsil Eder” bölümünde, mimari unsurların minimumda kullanılarak temsil edildiği “Dogville” ve kurgu mekânını gerçek dünyanın öğelerinin farklı kullanımlarıyla anlatan “Sevimli Canavarlar” animasyon filmi yer alıyor. Diğer filmlerden radikal bir biçimde farklılaşarak bedenin mekân olarak kullanıldığı “John Malkovich Olmak”, “Sinema Mekânı Kullandırır” başlığı altında önemli bir yere sahipken, karakterleri ve renkleriyle akıllarımızda net çizgilerle beliren “Batman” serisine de yine aynı tema altında değiniliyor.

			Duygulardan arındırılmış yaşam alanlarına ve mimari öğelerle yaratılan sınıf farklılıklarına yaptıkları vurgu ile dikkat çeken iki film, “İsyan” ve “Metropolis”, “Sinema Mekânı Denetler” teması altında incelenirken; mekânların filme, filmin ise mekânlara kazandırdığı ruh, “Ucuz Roman” ve “Bıçak Sırtı” filmlerinin irdelendiği son bölüm olan “Sinema Mekânı Dönüştürür” başlığı altında yerini buluyor.

			Sinema ve mimarlık konusunda basılan ilk Türkçe kitap olan Sinemekân, birbirinden farklı ölçeklerde beslenebilecek bu iki disipline, sessiz dönemden dijital teknolojiye, fantastik filmlerden bilimkurgu filmlerine geniş bir yelpazeden bakıyor.

			Derya Karadağ
		
	
	
	
		GÖRÜŞ
	

		Bir Turnusol Örneği; AllianoiAhmet Yaraş

		2000 yılına kadar Türkçeye çevrilmemiş sadece iki antik kaynakta toplam üç kez adı geçen Allianoi, bugün arkeoloji, mimarlık ve tıp tarihi başta olmak üzere, pek çok bilim dalında özel bir anlam ifade etmektedir. Mahkeme koridorlarından haber bültenlerine, meclis genel oturumlarından AB görüşmelerine kadar pek çok yerde Allianoi ismi yankılanıyor. Telaffuzu zor olduğu için bazen aksanlı, bazen tamamen hatalı da olsa bu isim Türkiye’de yapılan siyasetin de gerçek anlamda bir turnusol kâğıdı oldu. Bir başka deyişle kültüre düşman kimilerine göre Allianoi tamamen spekülasyon iken, internetin arama motorlarında binleri ifade eden karşılığı ile büyük bir ikilemin adıdır. Son on yılda –her anlamda– marka olmuş bir ören yeri olduğu söylense, sanırım abartılmış olmaz.

		Allianoi adının bu kadar yaygınlaşmasının doğal olarak pek çok gerekçeleri var. 1998-2006 yılları arasında yaptığımız bilimsel kazılar sonucunda bu kaynaklarda ortaya çıkarılmış antik çağın en önemli sağlık merkezlerinden biridir. 2001 yılında I. Derecede Arkeolojik Sit Alanı ilan edilen Allianoi’un ancak yüzde yirmisi kazılabilmiştir. Allianoi, bir sağlık merkezi olmasının yanı sıra bilimsel kazıların yapıldığı sadece dokuz yılda bulunan arkeolojik küçük buluntularıyla, dünyanın en büyük ve en iyi korunmuş, içinde halen 45 ºC şifalı ılıcasıyla son derece önemli bir arkeolojik alandır.

		Gerçek anlamda korunması için 2003 yılında Allianoi Girişimi / İnisiyatifi kuruldu. Değişik meslek ve yaş gruplarından yüzlerce katılımcısıyla sayısız kampanyalar düzenleyen grup, İzmir ve değişik kentlerde çalışmalarını sürdürmekte. Öncelikle resmî bir web sayfası (www.allianoi.org) ve e-posta grubuyla paylaşım sitelerinde ve sanal ortamda topluluklar oluşturularak etkin demokratik çoğulcu bir katılım sağlandı. Mücadelenin sağlıklı yürüyebilmesi için grup içinde her yıl yapılan seçimlerle, değişen yetkin grup sözcüsü belirlenmektedir.

		Allianoi’un neden önemli olduğunu ve korunması gerektiğini bilim çevrelerine anlatmak için bugüne kadar yurtiçinde ve yurtdışında değişik bilimsel etkinliklerde, Allianoi’un farklı yönlerini ele alan toplam 42 bilimsel konferans verildi. Allianoi ile ilgili bilimsel heyetin hazırladığı bugüne kadar toplam 52 makale yazıldı. İkisi doktora olmak üzere yedi yüksek lisans çalışması yapıldı. Dört yüksek lisans çalışması halen devam etmektedir. “Allianoi Okulu’ndan” “mezun” 18 arkeolog ve mimar, bugün değişik üniversitelerde ve müzelerde görev yapmaktadır. Üniversitelerde paneller, münazaralar, söyleşiler düzenlendi. Üniversitelerin öğrenci şenliklerinde Allianoi ve koruma politikaları ele alındı.

		İnisiyatifin içindeki hukukçular, İzmir ve Ankara’daki mahkemelere çok sayıda dava açtı. Allianoi’un bilimsel olarak korunabilmesi için halen yoğun bir hukuksal mücadele veriliyor. Birkaçı daimi olmak üzere, İzmir ve Ankara barolarına kayıtlı onlarca avukat, Allianoi İnisiyatifi içinde gönüllü olarak görev yapıyor. Çok büyük özveri ile görev alan avukatlar hiçbir maddi karşılık beklemeden, bütün gelişmeleri anında takip edip davalara giriyorlar. Ekonomik olarak zaman zaman başta Mimarlar Odası İstanbul Büyükkent Şubesi olmak üzere, diğer TMMOB bileşenleri ve gönüllülerden destek alınıyor. Bugüne kadar pek çok STK ile birlikte, yerel yönetimler ve bölge insanının müdahil olduğu onlarca dava kazanıldı. İzmir’de kaybedilen bazı davalar ise Yargıtay’da temyiz edildi. Açılan bu davalar, Artvin’den Yuvarlakçay’a, İkizdere’den Hasankeyf’e kadar diğer HES projeleri’nde yaşanan pek çok hukuk dışı uygulamalar için örnek oldu. Allianoi konusunda hukuksal kazanımlara karşın, yıllardan bu yana yaşanan hukuk dışındaki uygulamalar örnek gösterilerek Avrupa İnsan Hakları Mahkemesi’ne başvuruldu. Yaşanan somut hukuk dışı uygulamalar göz önüne alındığından olsa gerek, başvuru kabul edildi.

		Çok sayıda radyo ve televizyon programlarında Allianoi gündeme geldi. Çok değişik kurumlarda, değişik etkinlikler, söyleşiler ve paneller yapıldı. Bugüne kadar yedi kez İstanbul, İzmir ve Diyarbakır kitap fuarında değişik sergiler ve kampanyalar yapıldı.

		
			
				[image: Mimar.ist - 39]
			
			
				[image: Mimar.ist - 39]
			
			

		

		Türkçe, Almanca, İngilizce ve Fransızca olmak üzere değişik kanallarda toplam sekiz belgesel yapılması sağlandı. Çocuklar için öykü, roman, masal kitapları, şiirler yayımlandı. Kitaplar için yazarlarla imza günleri düzenlendi.

		
			[image: Mimar.ist - 39]
		
		Allianoi, Bergama, Safranbolu, Dikili, Ankara, İzmir ve İstanbul’da çok sayıda “Allianoi Geceleri” organize edildi. Klasik müzikten, özgün müziğe kadar çok sayıda konser düzenlendi, küçük tiyatro etkinlikleri gerçekleştirildi.

		Allianoi’a ulaşan kavşaklar üzerinde karayolunda kaldırılmış olan yön gösteren levhaların yerleştirilmesi, bütün engellemelere rağmen hukuki yol da izlenerek, sağlandı. Allianoi, ören yeri olarak düzenlendi; etrafı tel çitle kapatılarak bilgi panoları, yönlendirme levhaları, gezi yolları ve izleme platformları yapıldı.

		
			[image: Mimar.ist - 39]
		
		Tanıtım amaçlı, turistik bölgeler için hazırlanan kitapçıklarda Bergama’dan sonra Allianoi’un da olması sağlandı. Hemen hemen yeni basılan tüm turizm kitaplarında Allianoi yer aldı. Yerli turizmin de ilgisini çekebilmek için seyahat acentelerinin bölgeye yapılan tur programlarının kapsamına alması sağlandı.

		1998 ile 2005 yılları arasında kazıya Kültür ve Turizm Bakanlığı tarafından destek sağlandı. Ancak başta bölgedeki belediyeler, demokratik sivil toplum kuruluşları olmak üzere çok sayıda kurum ve kişi kazı yapılmasına katkıda bulundu. 2006 yılında ise kazı ödeneği verilmediği için bütün giderler Allianoi İnisiyatifi tarafından karşılandı.

		Bergama ve İzmir’deki ilköğretim okullarında ödüllü şiir, öykü ve resim yarışmaları düzenlendi. Öğrencilerin rehber eşliğinde Allianoi ve Pergamon’u gezmesi sağlandı.

		
			[image: Mimar.ist - 39]
		
		Ünlü fotoğraf sanatçılarının jüride yer aldığı Su Altında Üç Çığlık başlıklı büyük bir fotoğraf yarışması organize edildi. Yarışmaya katılan eserler Ankara’da sergilendi; bu eserler halen pek çok kurumda sergilenmektedir. İzmir, Bergama ve Dikili’de karikatür ve öykü yarışmaları düzenlendi. Allianoi ile ilgili İzmir’den Safranbolu’ya, Edirne den Beypazarı’na kadar farklı sanatçılara ait 6 resim, 15 fotoğraf olmak üzere toplam 11 sergi açıldı.

		2002 yılından bu yana Cumhurbaşkanlığına, Başbakanlığa, Kültür ve Turizm Bakanlığına, Kültür Varlıkları ve Müzeler Genel Müdürlüğüne, DSİ’ye toplu ve bireysel olarak yaklaşık 55.000 ıslak imzalı dilekçe gönderildi. Halen pek çok STK, yurtiçinde ve yurtdışında Allianoi’un gerçek anlamda korunması için sanal dünyada imza kampanyası yapıyor.

		
			[image: Mimar.ist - 39]
			
		
		Yurtdışında; Avrupa Birliği ve Avrupa Parlamentosu’nun yanı sıra UNESCO, ICOMOS, ICROM, EN gibi uluslararası meslek kuruluşları ile uluslararası mesleki dernek ve federasyonları göreve çağrıldı. Bu kuruluşlar toplu veya bireysel olarak Cumhurbaşkanlığına, TC hükümetlerine ve Kültür ve Turizm Bakanlığına yazılı açık çağrıda bulundu; bunlar basında geniş yer aldı. Özellikle Avrupa’nın kültürel mirasını korumak amacı ile kurulmuş olan Europa Nostra, Allianoi’u web sayfasında başta olmak üzere her toplantıda gündeme aldı; tüm kesimlere açık çağrılarda bulundu. Europa Nostra Türkiye biriminde de ciddi olarak bu konu ilk gündem maddelerinden birini oluşturmaktadır.

		Avrupa Birliği yolundaki Türkiye’nin, kültürünün kökeni niteliğindeki mirasından biri olan Allianoi’un korunması için, AB Parlamento Başkanı tarafından Türkiye’nin İlerleme Raporları’nda iki kez Allianoi’un korunması için açık yazılı çağrı yapıldı.

		
			[image: Mimar.ist - 39]
			12 Aralık 2010 - 13 Ocak 2011 tarihleri arasında Mimarlar Odası İstanbul Büyükkent Şubesi’nin ev sahipliğinde düzenlenen “Su İçinde Allianoi” etkinliklerinden.
		
		Ankara, İstanbul, İzmir ve Bergama’da pek çok STK’nın desteklediği kalabalık mitingler yapıldı. Bunlar basında geniş yer aldı. Bugüne kadar Allianoi hakkında yazılı basında, 45 bin kupür, görsel medyada değişik uzunlukta 120 civarında görsel fragman yayınlandı. Bunların büyük bir kısmı tarafımızdan arşivlendi.

		Allianoi’a en yakın köy olan Paşaköy’de muhtarlığın katkılarıyla Allianoi ile ilgili bir galeri için Paşaköy İlkokulu ve bahçesinin tahsis edilmesi talep edildi. Allianoi’a ait fotoğraf, maket ve bazı görsel belgelerin teşhir edildiği, ziyaretçilerin Allianoi hakkında en son gelişmeleri öğrenebilecekleri yerel bir birim olması talep edildi. Ayrıca 2005 yılında İzmir Ahmet Piriştina Müzesi’nde açılan Allianoi Sergisi’ndeki materyallerin bu mekâna taşınması talep edildi. Çaltıkoru Köyü’nde DSİ binası etrafına konulan Allianoi’dan taşınma mimari eserlerin Paşaköy’e getirilmesi isteniyor.

		
			[image: Mimar.ist - 39]
		
		12 Aralık 2010 - 13 Ocak 2011 tarihleri arasında Mimarlar Odası İstanbul Büyükkent Şubesi, “Su İçinde Allianoi Sergisi” paralelinde pek çok etkinliğe ev sahipliği yaptı. Türkiye’de yaşanan HES projelerinin değerlendirildiği konferanslar, paneller, söyleşiler, konserler, dokümantasyon film gösterimleri bir ay boyunca devam etti. Bu etkinlikler süresince resim, fotoğraf, seramik, karikatür sergisi sürekli açık kaldı.

		
			[image: Mimar.ist - 39]
			
		
		Hukuki süreçten dolayı dört yıldan bu yana baraja su tutulması engellenmiş ancak seçim atmosferine giren ülkede hukuki süreç devam etmesine karşın İzmir II. Numaralı Kültür ve Tabiat Varlıklarını Koruma Bölge Kurulu’nun kararı ile 31.12.2010 tarihinde su tutulmaya başlanmıştır. Ağustos 2010’dan itibaren kalıntıların içi kumla doldurulmuş, duvarların üzeri betonla sıvanmıştır. Bu koruma önlemi bakanlık bürokratlarından oluşan Anıtlar Yüksek Kurulu’nun genel kararı baz alınarak yapılmıştır. Oysa daha önce aynı Anıtlar Yüksek Kurulunca alınan 719 ve 749 sayılı ilke kararları Danıştay tarafından iptal edilmişti. Bunun üzerine acele ile 765 sayılı ilke kararı alınmış ve en son bölge kurul kararına dayanak oluşturulmuştur. Oysa o kararın da iptali için bir yıl öncesinden Danıştay’a başvurulmuştur. Karar da bugünlerde çıkmak üzeredir.

		
			[image: Mimar.ist - 39]
		
		Allianoi, dört yıldan bu yana tümüyle doğanın tahribatına açık bırakılmıştır. Son üç yıldır bakanlık Allianoi’da mesai saatleri içinde iki resmî bekçi görevlendirilmiştir. Ancak buna rağmen Allianoi Ilıcası’nda kriptoportikosun kuzey duvarında ve Çakmak Tepe Nekropolü’nde müteahhit firmanın işçileri tarafından kaçak kazılar yapılmıştır. Duyumlara dayanan bu bilgilere dair suç duyurularında bulunulmuştur. Kazı depoları, bilimsel heyetin bilgisi dışında boşaltılmış, etütlük eserler ilkel şekilde, farklı yerlere hiçbir bilimsel mantığa dayanmadan farklı mekânlara atılmış durumdadır. Allianoi’da bilimsellikten ve diyalogdan uzak, bürokratik uygulamalar, hatta hukuka rağmen dayatmalar, mevcut yönetimin kültüre bakış açısını da en sarih bir şekilde ortaya koymaktadır. Türkiye’de Allianoi hakkında meslektaşlarımız (?) tarafından farklı kurumlarda alınan onca olumsuz çirkin karardan sonra arkeoloji biliminin geleceğinin çok daha zor olacağına hiç kuşku yoktur.

		Zaten makro ölçekte bugünlerde heykel sanatından biyolojiye, gazetecilikten arkeolojiye kadar etik değerler, yani kimilerine göre haysiyet, kimilerine göre mesleki ilkelerin ciddi anlamda yeniden gözden geçirilmesi gerekmiyor mu? Allianoi bu noktada bir turnusol kâğıdı gibi 21. yüzyılda bir mihenk taşı olarak tarihe mal olmuştur. Tarih elbette ki en iyi yargıçtır.

		Ahmet Yaraş, Yrd. Doç. Dr.
Trakya Üniversitesi Edebiyat Fakültesi Arkeoloji Bölümü
ahmetyaras@hotmail.com
	

	
		
			GÖRÜŞ
		

		İki Serginin ArdındanHasan Kuruyazıcı

		Her ikisinin de küratörlüğünü yaptığım sergilerden “Batılılaşan İstanbul’un Rum Mimarları” 22 Kasım – 4 Aralık 2010 arasında MSGSÜ’de, “Batılılaşan İstanbul’un Ermeni Mimarları” da 8 Aralık 2010 – 3 Ocak 2011 arasında İstanbul Modern Sanat Müzesi’nde açık kaldı. İlk sergi daha sonra 17 Aralık 2010 – 16 Ocak 2011 arasında Beyoğlu’nda Yunan Başkonsolosluğu’na ait Şişmanoğlu Konağı’nda tekrarlandı, ikinci sergi de bir hafta daha uzatılarak 9 Ocak 2011’e kadar açık tutuldu. Her iki serginin de, gerek açılışlarda, gerekse daha sonra, ziyaretçisi umulanın çok çok üstünde oldu. Gazeteler, televizyonlar sergilere büyük ilgi gösterdi. İki televizyon kanalı, bir de radyo beni canlı yayına çağırarak konuyla ilgili konuşturdular. Şimdi sergiler geride kaldıktan sonra, ikisinin de muhasebesini yapmak iyi olur diye düşünüyorum.

		
			[image: Mimar.ist - 39]
			“Batılılaşan İstanbul’un Ermeni Mimarları”.
		
		İstanbul’un Unutulmuş Mimarları

		Mimarlık tarihiyle uğraşmaya başladığım 1977’ den beri kafamı meşgul eden bir konuydu: İstanbul’da yaka yıka, restorasyon adı altında berbat ede ede bir türlü tüketemediğimiz, çoğu 19. yüzyılın ikinci yarısıyla 20. yüzyılın başlarından kalmış muazzam bir bina stoku vardı. Hem de ne binalar... Kim yapmıştı bunca binayı, mimarları ya da kalfaları kimlerdi? Fossati Kardeşler’den d’Aronco’ya, Vallauri’den Jasmund’a, Balyanlar’dan Kiryakidis’e, Kamaleddin ve Vedat Tek beylere kadar bu dönemde çalışmış bazı Avrupalı, Levanten, Ermeni, Rum, Müslüman Osmanlı mimar biliyorduk. Hatta son zamanlarda bunların bazısıyla ilgili tezler hazırlanmıştı. Bazısının binalarını tanıyor, bazısının da sadece adlarına rastlıyorduk kitaplarda. Ama sayıları 100’ü bile bulmayan bu mimarlar yapmamıştı ya bütün bu binaları. Ötekiler neredeydi? Hangi binaları yapmışlardı? Unutmuştuk onları. Kafamda bütün bu sorularla, 15-16 yıl önce konuyu araştırmaya başladım. İki yol izliyordum. Bunlardan biri kaynak taraması idi: Kitaplar, yıllıklar, salnameler, telefon rehberleri, arşiv belgeleri... En çok da Annuaire Oriental genel adıyla 1880’den 1931’e kadar İstanbul’da Fransızca olarak yayımlanmış yıllıklardan yararlandım. Bir yandan da sokak taramasına giriştim. Söz konusu dönemde yapılmış binaların bazısının üstünde mimarlarının adı yazılı idi. Kurtuluş’tan Şişli, Pangaltı, Taksim, Sıraselviler, Cihangir, Beyoğlu, Tarlabaşı, Tepebaşı, Tünel, Galata, Eminönü, Sirkeci, Sultanhamam, Mahmutpaşa’ya kadar olan bölgeyi sokak sokak gezerek taradım. Niyetim, ulaştığım sonuçları “İstanbul’un Unutulmuş Mimarları” adı altında bir kitap olarak yayımlamaktı.1 Hâlâ da öyle ve çalışmam sürüyor.

		Nereden Çıktı Bu Sergiler?

		Bu arada İstanbul, 2010 yılı için Dünya Kültür Başkenti seçilince, bununla ilgili birçok etkinlik girişimi başladı. İstanbul’daki Rum cemaati de Zoğrafyon Lisesi Mezunları Derneği öncülüğünde bu kapsam içinde bazı etkinliklere karar vermiş. Bunlardan biri olarak da İstanbul’a Rum mimarların katkılarını gösterecek bir sergi hazırlamayı düşünmüşler. Benden yardım istediler, ben de yukarıda anlattığım araştırmalar boyunca elde ettiğim bilgilerden Rum mimarlarla ilgili olanları ayıklayıp böyle bir sergide kullanmayı önerdim ve birlikte çalışmaya başladık.

		Elimde Rumlardan başka yabancı, Levanten, Ermeni mimarlar hakkında da bilgiler vardı. O günlerde sponsor bularak bu mimarlarla da aynı şeyi yapamaz mıyız düşüncesi aklıma geldi. Yabancı ve Levanten mimarlar konusunda bir sergiyi destekleyecek sponsor bulmak o kadar kolay olmadığı gibi, ben de bu alanda çok girişken değildim. Ama Ermeni mimarlar için aklıma bir kez Hrant Dink Vakfı’na başvurmak geldi. Vakıf önerimi benimseyerek kabul edince onlarla da çalışmaya başladık.

		İşte bazılarının aklını (nedense?) pek meşgul eden “Nereden çıktı şimdi bu Rum ve Ermeni mimarlar?” sorusunun yanıtı bu.

		Sergilerin Kapsamı - Tanzimat Sonrası

		İstanbul Mimarlık Ortamı

		Sergilerin alıp başını gitmemesini, belirli bir arka planı olmasını düşünerek bir de zaman sınırlaması saptadık: Tanzimat’tan Cumhuriyet’in ilk yıllarına kadar, yani kabaca 19. yüzyıl. 19. yüzyıl Osmanlı’nın Batılılaşma dönemiydi. Her ne kadar Batı’ya yöneliş 18. yüzyıldan beri süregelmekteyse de, Batılılaşmanın adeta bir devlet politikası olarak kararlı bir biçimde kabulü, Tanzimat (1839) ve Islahat (1856) fermanlarının ilanı ile olmuştu. Hukuktan yönetime, eğitimden sağlığa, günlük yaşama kadar sayısız alanda Batı örnek alınmaya başlamıştı. Batılılaşma doğal olarak mimariye de yansıdı, çeşitli yeni bina türlerinin ortaya çıkmasına yol açtı.

		Geleneksel saray mimarisinin bir örneği olan Topkapı Sarayı daha 19. yüzyılın ilk yarısında terk edilmişti; bundan sonra “Avrupai” tarzda yeni saraylar yapılmaya başladı. Avrupa devletleri elçiliklerini Pera/Beyoğlu semtine taşıyorlar ve gönderdikleri mimarlarına kendi ülkelerinde geçerli olan mimari üsluplarda yeni sefarethane binaları inşa ettiriyorlardı. Rum ve Ermeni cemaatleri, Tanzimat ve Islahat fermanlarıyla sahip oldukları haklardan yararlanarak eskiden yapamadıkları büyük boyutlu, kubbeli, çan kuleli kiliseler inşa etmeye başladılar. Tanzimat’tan hemen sonra yapılan camilerde de tipoloji ve dolayısıyla görünüş bakımından birçok yenilik ortaya çıktı. Eskiden Osmanlı bürokrasisi sadrazamın, kazaskerin, şeyhülislamın konaklarından yönetilir, insanlar işleri için buraya başvururlardı; şimdi bunun yerini sadaret ve nezaret binaları alıyordu. Medrese eğitiminin yanı sıra rüştiye ve idadiler açılmıştı, bunlar için de yeni tür okul binaları gerekiyordu. Darüşşifalar artık yerlerini Avrupa örneklerine göre yapılan hastane binalarına bıraktılar. Daha önce bulunmayan postane, tren garı gibi bina türleri ortaya çıktı. Yüzyılın ikinci yarısında, değişen yaşam koşullarıyla birlikte, gayrimüslimlerin ve yeni yaşam tarzına uymaya çalışan Müslümanların yaşadığı Galata, Pera/Beyoğlu, Tarlabaşı ve daha sonraları Cihangir, Taksim, Pangaltı, Kurtuluş vb. gibi semtlerde yeni bir konut tipi olarak apartmanlar belirdi. İş hayatı da değişmişti, Galata, Eminönü ve Sultanhamam’dan Mahmutpaşa’ya kadar olan ticaret bölgesindeki ortası avlulu, iki katlı eski ticaret hanlarının yerini çok katlı iş hanları (büro binaları) almaya başladı.

		
			[image: Mimar.ist - 39]
			“Batılılaşan İstanbul’un Ermeni Mimarları”.
		
		Batı’daki karşılıkları örnek alınarak yapılan bütün bu binalarda yine Batı’da o dönemde geçerli olan mimari üsluplar revaçtaydı. Tarihselci (historisist) bir bakış açısı ve çoğu zaman seçmeci (eklektik) bir tutumla yapılmış binalar şehrin yukarıda sözü edilen semtlerini doldurmaya başladı. Osmanlı mimarisinin yabancısı olduğu bu binalarla şehrin, en azından bir bölümünün fiziksel görünümü ciddi anlamda değişiyordu.

		Daha 15. yüzyıldan beri varlığını bildiğimiz, saraya bağlı olarak çalışan ve devlet/kamu binalarının yapımını gerçekleştiren “Hassa Mimarları Ocağı”, değişen koşulların sonucu, daha yüzyılın ilk yarısında, 1831’de lağvedilmiş, yerine “Ebniye-i Hassa Müdiriyeti” kurulmuş ve Ocak kadrosundaki mimarlar bu yeni kuruluşa kaydırılmış, hatta sermimar Seyyid Abdülhalim Efendi de başına getirilmişti. Ama bu müdüriyetin görevleri arasında Hassa Mimarları Ocağı’nda olduğu gibi mimar yetiştirmek bulunmuyordu. Kısa bir süre içinde Ebniye-i Hassa Müdiriyeti’nin yerine ardı ardına, aynı işi yapacak başka birimler kurulduysa da, bunlar da sadece devlet inşaatlarıyla ilgilenmekle görevlendirilmişti. Böylece 1883’te bugünkü Mimar Sinan Güzel Sanatlar Üniversitesi’nin çekirdeğini oluşturan “Sanayi-i Nefise Mekteb-i Âlisi”nin eğitime başlamasına kadar ülkede örgün bir mimarlık eğitimi olmadı.

		Yukarıda sayılan binaların bir bölümü, kendi ülkelerinin sefarethanelerini inşa etmeye gelen ve daha sonra İstanbul’da kalarak başka işler de alan yabancı mimarlar tarafından yapıldı. Ermeni Balyan ailesi mimarları, zaten daha baştan beri sarayın inşaatlarını gerçekleştiriyorlardı. Yüzyılın ilk yarısında İstanbul’da padişahların yaptırdığı büyük camilerin hemen hepsi de onların eseriydi. Giderek Levanten, Rum ve başka Ermeni mimarlar da kendi cemaatlerine ait kilise, okul, hastane gibi kamusal; apartman, iş hanı gibi başka özel binalar gerçekleştirmeye başladılar. Bunların bir kısmı piyasadan, pratikten yetişmişlerdi; ama ülke dışına, bir Avrupa ülkesine gidip orada öğrenim görerek “diplomalı” mimar olanlar da az değildi. Roma Güzel Sanatlar Akademisi ve Paris’teki Ecole des Beaux-Arts en çok tercih edilen mimarlık okulları arasındaydı.

		
			[image: Mimar.ist - 39]
			Sarkis Balyan, Sâdâbad Camisi, Maçka Karakolhanesi ve Silahhanesi, “Batılılaşan İstanbul’un Ermeni Mimarları”.
		
		Özellikle yüzyılın ikinci yarısında büyük ve önemli devlet/kamu binası yapan Müslüman Osmanlı mimara rastlanmıyor. Zaten Ebniye-i Hassa Müdiriyeti’nin oluşmasından sonra devlet inşaatlarının yapılmasında münakasa yani eksiltme usulü getirilmişti. Artık bu inşaatlar özel müteahhitlere veriliyor, Ebniye-i Hassa Müdiriyeti ve arkasından onun yerine geçen diğer kuruluşlar bu inşaatların denetlenmesine bakıyorlardı. Kayıtlarda görünen Müslüman Osmanlı mimarlar da çeşitli resmî kuruluşlarda memur olarak çalışıyorlardı. Bir yandan da Müslüman Osmanlı kesiminde mimarlık artık pek de “tutulan” bir meslek olmaktan çıkmış görünüyordu. Sanayi-i Nefise Mektebi açıldıktan sonra da Mimarlık Şubesi öğrencilerinin çoğunu uzun süre Rum ve Ermeni gençleri oluşturdu. Yurtdışında okuyup dönen ilk Müslüman Osmanlı mimar, kayıtlara göre 1900’de Vedat (Tek) Bey idi.

		
			[image: Mimar.ist - 39]
			Mihran Azaryan, Büyükada İskelesi, “Batılılaşan İstanbul’un Ermeni Mimarları”.
		
		Kısacası 19. yüzyılda İstanbul Batılılaşırken, mimarlık alanında buna en büyük katkı Rum ve Ermeni mimarlardan gelmişti. Böylece sergilerin sınırı saptanmış oluyordu. Koyduğumuz adlarla da bunu belirtmeye çalıştık: “Batılılaşan İstanbul’un Rum/Ermeni Mimarları”.

		Hazırlık, Tasarım ve Uygulama Süreci

		Zoğrafyon Lisesi Mezunları Derneği, Rum mimarlar; Hrant Dink Vakfı da Ermeni mimarlar sergisi projelerinin sahibi ve yürütücüsü olarak destek almak üzere 2010 İstanbul Kültür Başkenti Ajansı’na başvurdular. Epeyce yıpratıcı birer süreçten sonra başvurular, bütçeler yarıya indirilerek kabul edildi. Yıpratıcı süreç bundan sonra da devam etti; neyse ki ek bütçe isteğimiz kabul edildi. Her iki yanda da birer “sergi destekleme komitesi” oluşturuldu ve bu komiteler, bir de Ermeni mimar ve mühendislerin kurmuş olduğu HAYCAR Derneği bir buçuk yılı aşan hazırlık süresince çalışmalarımıza hemen her konuda yardımcı oldular.

		Rum mimarlar sergisinin tasarımını Metin Deniz, Ermeni mimarlarınkini Erkal Yavi yaptılar. Her iki sergide de yazının az, görsel malzemenin fazla olması konusunda tasarımcılarla aynı düşüncede birleştik. Hatta Metin Deniz buna bir ölçü de koydu: %30 yazı, %70 görsel malzeme. Yazıların Türkçe, İngilizce ve Yunanca/Ermenice olmasını kararlaştırmıştık. Bunun uygulamaya yansıması ise yazı miktarının %10’a düşmesi demekti. Kısacası, sanki kitap sayfası gibi hazırlanmış da sonradan büyütülerek duvara asılmış izlenimi veren levhalara yer vermeyecektik. Bu tarz sergiler ziyaretçiyi yoruyor, bir süre sonra da yazılar okunmadan geçiliyordu. Bizim üstünde duracağımız, görsel malzeme olacaktı, en başta da fotoğraflar.

		Rum mimarların binalarının fotoğraflanması için Aras Neftçi ile anlaşıldı. Ermeni mimarların binalarının fotoğraflanmasını Galata Akademisi’nden ve onun dışında serbest fotoğrafçılardan oluşan kalabalık bir ekip gerçekleştirdi. Fotoğrafların sergiye hazırlanmasında iki tasarımcı ayrı yollar tuttular. Metin Deniz görüntüyü bozan hemen her şeyi, telefon kablolarını, reklam levhalarını, klima ünitelerini bilgisayarda (tabii olabildiğince) temizleyerek binaların özgün görünümlerini geri getirmeye çalıştı. Hatta öyle ki, “temizlenmiş” resimlerden birini gören bir dost “Bu bina yeni mi restore edildi?” diye sordu.

		Erkal Yavi ise bunun tam tersi bir yol tuttu. “Bu binaları bu hale getiren biziz. Ziyaretçilere de bu çirkinlikleri gösterelim, konuya dikkatlerini çekmiş oluruz” diyerek özgün fotoğraflarda hemen hiçbir “temizliğe” gitmedi. Sadece bazı binalarda perspektif düzeltmesi yapmakla yetindi.

		Rum mimarlar sergisinin MSGSÜ’de açılmasının bizim için önemli bir yanı vardı. Sergide yer alan Rum mimarların yarısına yakını bu okulun mezunu idiler. Serginin tasarımcısı ve küratörü olarak Metin Deniz ve ben de öyle. Sergi mekânındaki sabit panolara uymak zorunluluğu, sergi levhalarını standart, tek tip olarak yapmaya olanak vermedi. Mevcut panoların üstüne sabitlemek üzere yükseklikleri 1,40 metre, enleri 1,50, 1,85 ve 2,05 metre olan levhalar üretildi. Bu levhalar bazen bir, bazen iki mimara ve binalarına ayrıldı. Bazı çok binası olan mimarlar da birden fazla levhaya yerleştirildi. Elde edilebilen az sayıdaki yaşamöyküsü ve portre fotoğrafı, ilgili mimarların levhalarına eklendi. Yine ulaşılabilen eski fotoğraflar ve mimarların yaptığı özgün çizimlere de levhalarda yer verildi. Bu tür belgeleri elde etmemizde Atina’daki Küçük Asya Araştırmaları Merkezi, Benaki Müzesi - Neo-Helen Mimarisi Arşivi, araştırmacı Bay Akilas Millas ve mimar Dr. Savvas Çilenis’in büyük yardımları oldu.

		Serginin uygulaması Atölye MD tarafından yapıldı. Mimarları ve binaları yerleştirirken epeyce zorlandık. Mimarların hepsi yaklaşık yüz yıllık bir dönem içinde yaşamış ve eser vermişlerdi. Üstelik birçok mimarın doğum-ölüm, binaların bir kısmının da yapılış tarihlerine ulaşmak mümkün olmamıştı. Bu nedenle zamandizinsel bir sıralama yapmak çok anlamlı değildi. Mimarların çoğu apartmandan okula, iş hanından kiliseye kadar çeşitli tipte binalar yapmışlardı. Dolayısıyla, bina tiplerine göre bir gruplama yapmak aynı mimarın çeşitli levhalara ayrılması sonucunu getirecekti; ondan da vazgeçtik. Görsel yanı öne çıkan bir sergi istediğimize göre, sıralamayı da görsel bakımdan birbirine uyan, birbirini tamamlayan fotoğraflara göre yaptık. Sadece birbiriyle herhangi bir bağlantısı olan mimarları, örneğin baba-oğul Dimadisleri ya da Petraki Kalfa ile oğlu Viktor Adamandidis’i yan yana koyduk.

		
			[image: Mimar.ist - 39]
			“Batılılaşan İstanbul’un Rum Mimarları”.
		
		İstanbul Modern’deki Ermeni mimarlar sergisinde başlıca sorun bize ayrılan yerin küçüklüğü idi. 56 panoyu 200 m2lik bir alana sıkıştırmak zorunda kalındı. Bu serginin uygulamasını Akın Nalça / Terminal firması yerine getirdi. Kendi üretimleri olan, yanlarındaki mafsallardan birbirine eklenerek istenildiği kadar uzatılabilen 1,50 m. eninde, 2,20 m. yüksekliğinde hareketli panolar üstüne fotoğraflar hiç aralıksız sıvama olarak yapıştırıldı. Böylece bütün sergi baştan sona tek bir film şeridi gibi izlenebiliyordu. Aynı karışık sıralama burada da uygulandığı için sergiyi gezen ziyaretçiler sanki sokakta yürürken çeşitli binaların önünden geçiyormuş gibi oluyorlardı. Panoların üstünde sadece mimarların ve binaların adları yazılıydı. Sergiye ilişkin genel bilgi ve bulunabildiği kadar mimarların yaşamöyküleri girişte hep bir arada, tek bir yüzey üstünde verildi.

		Filmler

		Görsel anlatımı daha da güçlendirmek amacıyla sergilere konuyla ilgili kısa filmlerin de eşlik etmesini istedik. Bu filmler sergi mekânlarının bir köşesindeki ekranlarda sürekli olarak dönecekti. Rum mimarlar sergisi için filmi Arda Bengü hazırladı. Konu olarak Rum mimarların belli başlı 7-8 binası ele alındı, başta da Yorgos Pasadeos babası mimar Aristidis Pasadeos’u, Nükhet Cimilli büyük dedesi Petraki Kalfa ile dedesi mimar Viktor Adamandidis’i anlattılar.

		Ermeni mimarlar sergisi için iki film hazırlandı. Reşat Fuat Çam ve Gökhan Bulut’un çektiği Bir Şatonun İntibaları ve Ümit Kıvanç’ın çektiği Rememberence/Yadigâr. Birinci filmde 1980’lerde öğrenci yokluğundan kapanan, zaman içinde harabe haline gelen ve bugünlerde restore edilmeye başlanacak olan Makruhyan Ermeni Okulu’nun serüveni eski öğrencileri ve öğretmenlerinin ağzından dile getiriliyordu. İkici filmde ise günlük yaşam içinde ve Civan Gasparyan’ın Kamança Blues parçası eşliğinde üç Balyan camisi anlatılıyordu.

		Kitaplar

		Çalışmaya başlarken sergileri 2010 yılının sonlarına doğru açmayı, yıl içinde de belirli aralıklarla konuyla ilgili konferanslar düzenlemeyi planlamıştık. Daha sonra bu konferansların yerine her sergi için bir kitap-katalog çıkarmanın daha yararlı olacağı düşüncesinde birleştik. Böyle bir yayın sergilerden sonra kalıcı olacaktı. Sergilerle aynı adları taşıyan Ermeni mimarlar kitabını ben, Rum mimarlar kitabını da yine benle Doç. Dr. Eva Şarlak birlikte yayına hazırladık. Bu konuda da her iki serginin destekleme komiteleri bize çok yardımcı oldular. Kitaplar da sergiler gibi Türkçe, İngilizce ve Yunanca/Ermenice olmak üzere üç dilde düzenlendi. Rum mimarlar kitabında konuyla ilgili çalışmaları olanların yazdığı 13, Ermeni mimarlar kitabında da 9 makale yer alıyor. Ayrıca her kitabın arkasındaki katalog bölümü de sergilerden seçilen bina fotoğraflarından oluşuyor. Kitaplar çok kısa bir sürede tükendiği için hemen ikinci baskıları yapıldı.

		
			
				[image: Mimar.ist - 39]
			
			
				[image: Mimar.ist - 39]
			
			

			

		

		Ziyaretçiler ve Basın, Olumlu/Olumsuz Eleştiriler

		Sergiler, yukarıda da belirttiğim gibi, çok büyük ilgi gördü. İnsanlar yaşadıkları şehirde, bazısının zaman zaman, bazısının her gün önünden geçtikleri binaları bu sergilerde görmekten, mimarlarını öğrenmekten mutu oldular. Daha önce fark etmedikleri, pek de önem vermedikleri binaların önemini kavradılar. “Bu binayı tanıyorum, amcam onda oturur, demek onu bir Rum mimar yapmış!” türünden hayret ve memnuniyeti birlikte taşıyan ifadeleri sık sık duyduk, sergilerdeki ziyaretçi defterlerinde okuduk.

		Gazeteler ve yazarlar genelde sergileri beğenerek olumlu yazılar yazdılar. Hatta “Rumlar ya da Ermeniler olmasaymış İstanbul İstanbul olur muymuş?” ya da “Ermeni mimarların eserlerini çıkarttığınızda İstanbul’da tarihî bina adına pek bir şey kalmıyor”, “İstanbul’u Ermeniler yapmış diyebiliriz” benzeri abartılı ifadeler de kullanıldı. Katıldığım iki televizyon programında da benzer değerlendirmeler yapılınca ben bunun çok doğru olmadığını söyleyerek, İstanbul’un bugünkü mimari görünümünün sadece 19. yüzyıl binalarından oluşmadığını, Roma, Bizans ve 19. yüzyıldan önceki Osmanlı dönemleri mimarilerinin de şehre katkısının unutulmamsı gerektiğine dikkati çektim.

		İlginç yorumlardan biri de, bir sınıfımı Ermeni mimarlar sergisini gezmeye götürdüğümde iki kız öğrencimden geldi. Balyanların yaptığı camileri gördükten sonra “Bunlar herhalde önce kilise olarak yapılmış, sonradan camiye çevrilmiş, değil mi?” diye sordular. Müslüman olmayan mimarların cami gibi İslam’a ait bir bina yapmış olabileceğine ihtimal vermiyorlardı. Oysa sergilerin amaçlarından biri tam da bunu göstermekti. Yani Osmanlı toplumunda yaşayan gayrimüslimlerin de o toplumun parçaları olduğunu hatırlatmak, o toplumun kültürünün yaratılmasında eşit paylarının bulunduğuna, doğru olanın onların ‘öteki’ sayılmaması gerektiğine işaret etmek...

		
			
				[image: Mimar.ist - 39]
			
			
				[image: Mimar.ist - 39]
			
			

			
				[image: Mimar.ist - 39]
			
			

			Yeoryios Kuluthros, Periklis Fotiadis ve Dimitrios Panayotidis’e ait panolar, “Batılılaşan İstanbul’un Rum Mimarları”.

		

		Bazı gazeteler de sergilerin üzerine “atladılar” ve bazı “uzman”ların görüşlerine dayanarak kendi açılarından eleştiriler getirdiler. Balyanlar aslında mimar değil müteahhitmişler, onlara aitmiş gibi gösterilen (!) birçok bina aslında onların değilmiş, Osmanlı mimarisi unutturulmak isteniyor, Rum ve Ermenilere mal ediliyormuş. Biz bilinçli bir adım atarak toplumsal belleği şartlandırıyormuşuz. Balyanların, hem de önemli müteahhitler oldukları yeni bir şey değil ki, mimarlık tarihiyle uğraşan herkesin malumu. Kitapta buna değinen makaleler de var. Ama tabii konuşmadan önce okumak gerek. Müteahhit olanların aynı zamanda mimar olamayacağı gibi saçma bir varsayıma ise ne denebilir?!

		Sergideki bazı binaların Balyanlara ait olmadığı iddiası, anlaşılıyor ki çok uzaklardan, sergiler gezilmeden, kitaplar okunmadan yapılmış; üstelik eski sakızların tekrar çiğnenmesinden başka bir şey değil. Ermeni mimarlar sergisinde 24 Balyan binasının fotoğrafı yer alıyor. Bu 24 bina içinde, bazı “uzman”ların Balyanlara ait değildir diye saya saya bitiremediği bir sürü binadan sadece 3 (evet yazıyla üç) tanesi var: Beyazıt Kulesi, II. Mahmud Türbesi, bir de Harbiye Mektebi. Yani bizim, sergide “birçoğu Balyan ailesine ait” olduğunu “ileri sürdüğümüz” bina sayısı 3. Yani biz bu 3 bina ile “bilinçli bir adım” atıyor, “toplumsal belleği bazı konularda şartlandırıyoruz”. Geçelim! Bir de şu var: “Neden bu projenin üçüncü ayağı İstanbul’un Türk mimarları değil”miş (?!). Biz televizyon dizisi çekmiyoruz. O kadar meraklı olan artık bi’ zahmet öyle bir sergiyi de kendisi yapar. Ama bu eleştirilerin doruk noktası, bizim güya Sarkis Balyan’a mal ettiğimiz Hamidiye Camisi’nin Rum Nikolaki Kalfa’nın olduğu suçlaması. Oysa Ermeni mimarlar sergisinde böyle bir şey yok. Ama Rum mimarlar sergisinde Hamidiye Camisi yer alıyor, Nikolaki Celepis Kalfa’nın eseri olarak. Üstelik Rum mimarlar kitabında da bu konuda koskoca bir makale var, tam 14 sayfa. Kıssadan hisse: Sergileri görmeden, kitapları okumadan eleştiri yapmaya kalkarsan böyle olur.

		Osmanlı mimarisinin Rum ve Ermenilere mal edilmesi iddiası başka bir bakımdan da komik. Hem bunu ileri sürüyorlar, hem de arkasından “Balyanlar... Osmanlı vatandaşı olarak bu topraklara hizmet ettiler” diyerek kendi kendilerine yanıt veriyorlar. Madem onlar da Osmanlı, o zaman kimin mimarisini kime mal ediyoruz ki? Ayrıca sergileri gezmeden ahkâm kestikleri için onlarca binanın üstündeki Rum ve Ermeni mimar adlarının da farkında değiller. Ama belli olmaz, bakarsınız tutup o binaları da aslında Müslüman Osmanlıların yaptığını, Rum ve Ermenilerin sonradan gelip üzerlerine kendi adlarını yazdıklarını ileri sürerler. Nasıl olsa dilin kemiği yok.

		Bundan Sonrası

		Gösterilen ilgi, hem proje yöneticilerini sergileri daha başka yerlere taşınmasını düşünmeye yöneltti, hem de yurtiçinden ve dışından bazı kurum ve yöneticilerin davetlerine yol açtı. Bahçeşehir Üniversitesi bir yandan sergilerin Beşiktaş kampusunda tekrarlanmasını, bir yandan da yurtdışına götürülmesini olanakları ölçüsünde desteklemeyi istiyor. Bu yazı yayımlandığında belki ilk sergi Beşiktaş’ta açılmış olur. Yurtiçinde Ankara ve İzmir düşünülüyor. Yurtdışında da Ermenistan’da Erivan, Yunanistan’da Selanik (Mimarlar Odası’nın daveti), Kavala, Volos ve Atina hedefler arasında. Daha da uzaklara gidilir mi, şimdilik bilmiyorum. Ama neden olmasın!

		Hasan Kuruyazıcı, Y. Mimar, Öğr. Gör.
Bahçeşehir Üniversitesi Mimarlık ve Tasarım Fakültesi
	
	
		1 Bu çalışmanın ilk adımı olarak dört makale yayımladım: “İstanbul’un Unutulmuş Mimarları”, İstanbul, sayı 28 (Ocak 1999), s.68-73; “İstanbul’un Unutulmuş Mimarları 2”, İstanbul, sayı 29 (Nisan 1999), s.68-73; “İstanbul’un Unutulmuş Mimarları 3”, İstanbul, sayı 30 (Temmuz 1999), s.52-54; “İstanbul’un Unutulmuş Mimarları 4”, İstanbul, sayı 34 (Temmuz 2000), s.73-76.
	

	
		
			İNCELEME
		

		
			Kültür Mirasımız Afet Risklerine Ne Kadar Hazırlıklı?

			Haydarpaşa Garı Yangını
			Zeynep Gül Ünal - F. Deniz Gündoğdu
		

		
			“Derin bilgi,
			sıkıntıyı, sıkıntı oluşmadan önce,
			tehlikeyi tehlike oluşmadan önce,
			yok olmayı yok olmadan önce sezebilmektir...”
			Chung ho chi,
			The Book of Balance and Harmony
		

		

		29 Kasım 2010 tarihinde Haydarpaşa Garı’nda meydana gelen yangın kültür mirasımızın afet risklerine karşı hazırlığında kat etmemiz gereken önemli mesafeler olduğunu bize bir kez daha gösterdi. Bu çalışmada, “Haydarpaşa Garı Yangını” olayı üzerinden, tarihÎ yapıların afetlere karşı zarar görebilirliklerinin azaltılması için afet öncesinde, afet sırasında ve sonrasında yapılması gerekenler, dünyada meydana gelen benzer olaylar da incelenerek anlatılmaya çalışacaktır. Ayrıca yangının hemen sonrasında ICOMOS/ICORP Uluslararası Anıtlar Sitler Konseyi – Uluslararası Risklere Hazırlık Komitesi, Türkiye komite üyelerinin girişimleriyle başlayan ve uluslararası uzmanlardan oluşan bir ekip tarafından hazırlanmakta olan Rehabilitasyon Çalışmaları Sırasında Kültür Mirası’nın Korunması kılavuzu hakkında da bilgi verilecektir.

		
			
				[image: Mimar.ist - 39]
			
			
				[image: Mimar.ist - 39]
			
			

			Yangın sırasında büyük hasar gören ve kısmen yok olan üst örtü. (İstanbul V No.lu KTVK Bölge Kurulu Müdürlüğü Arşivi)

		

		Çalışmada, Haydarpaşa Garı’nın yangın sonrasındaki durumuna ilişkin veriler İstanbul V Numaralı Kültür ve Tabiat Varlıklarını Koruma Bölge Kurulu Müdürlüğü’nün değerli yardımlarıyla incelenmiş ve izinleriyle kullanılmıştır.

		“Haydarpaşa Garı Yanıyor”

		28 Kasım 2010 öğle saatlerinde, Haydarpaşa Garı’nın onarımı devam eden çatısında çıkan yangın kısa sürede yayılmış ve söndürme çalışmaları sonuçlanana kadar, çatının denize bakan orta bölümü tamamen, sağ ve sol kanatların çatısı ise kısmen yanmıştır. Yangının ulaşmadığı katlarda ise söndürmede kullanılan su, önemli hasarlara neden olmuştur.

		
			
				[image: Mimar.ist - 39]
				Çatı konstrüksiyonunun yanan ahşap elemanları.
			
			
				[image: Mimar.ist - 39]
				Haydarapaşa Garı çatısının yanan bölümünün yangından bir gün sonraki durumu.
			
			

		

		Olaydan bir gün sonra, 29 Kasım 2010’da, İstanbul V Numaralı Kültür ve Tabiat Varlıklarını Koruma Bölge Kurulu yapıda ayrıntılı bir inceleme gerçekleştirmiştir. İlgili Bölge Kurulu Müdürlüğü’nün izni ile yürütülen bu çalışmanın belgelerine göre, yangın sonucunda çatının taşıyıcı metal konstrüksiyonunun önemli bir bölümünün yüksek ısıya bağlı olarak bozulmaya uğrayarak işlevini yitirdiği, aynı etkiye bağlı olarak tuğla ve taş yapı malzemelerinde bünyesel bozulmalar meydana geldiği, ahşap yapı elemanlarının ve üst örtü kaplamalarının tamamen yok olduğu görülmektedir. Yapının simgesi olan tarihî saatin de büyük ölçüde zarar gördüğü gözlenmiştir. Yapıda yangına bağlı oluşan yüksek ısının ve yangını söndürme ve soğutma çalışmaları sırasında sıkılan basınçlı suyun, birinci, ikinci ve üçüncü katlarda denize bakan pencere camlarında ve ahşap doğramalarda hasara neden olduğu da görülmektedir. Söndürme çalışmalarında kullanılan basınçlı su, döşeme ve tavanlardaki ara katmanlarda su havuzcuklarının oluşmasına ve buna bağlı rutubet sorunlarına ve özellikle de kalem işi tavan bezemelerinde bozulmalara neden olmuştur. Söndürme çalışmalarında kullanılan ve cephe malzemesi tarafından emilen deniz suyunun içeriğinin de, özellikle uzun vadede donma-çözünme-donma ve buharlaşma döngüleri sırasında cephe taşlarına zarar vereceği öngörülmektedir.

		Haydarpaşa Garı’nın Önemi

		Haydarpaşa Garı, özellikle Anadolu’dan trenle İstanbul’a gelen insanların kent ile ilk temas noktasıdır. Görkemli yapısı, konumu, demiryolu ile denizyolunu muhteşem bir harmoni ile bütünleştiren mimarisi onu döneminin diğer tarihî yapıları arasında farklı bir noktaya koymaktadır. Mimari özelliklerine bağlı olarak edindiği somut mimari miras niteliği dışında simgesel anlamı, kullanıcılar ile yapı arasında kurulan bağ ve hafızalarda İstanbul ile örtüşen imgesi, yapıyı soyut miras değerleri açısından da eşsiz kılmaktadır.

		1908 yılında hizmete açılan gar binası, Alman neoklasik stiline sahip çelik karkas taşıyıcılı, volta döşemeli bir yapıdır. Her biri 21 metre uzunluğunda 1100 adet suya karşı izole edilmiş ahşap kazık üzerine inşa edilmiştir. Özgün çatı kaplaması arduvaz olup köşe kuleleri örten konik örtüler, bulonlarla bağlanmış çelik strüktürlerle taşınmaktadır. Çatı strüktüründe ahşap makaslar da kullanılmıştır (Salman, 1994).

		
			[image: Mimar.ist - 39]
			Söndürme çalışmaları sonucunda hasar gören kalem işi tavan.
(İstanbul V No.lu KTVK Bölge Kurulu Müdürlüğü Arşivi)
		
		1917’de bir sabotaj sonucu çatısının tamamı imha olmuş, diğer bölümleri hasar görmüştür. Yanan çatı, bu dönemde eskisinden farklı bir formda imal edilen çatıdır. 1976-1983 arası geniş çaplı bir restorasyon geçirmiştir.

		Haydarpaşa Garı, Gayrimenkul Eski Eserler ve Anıtlar Yüksek Kurulu’nun 10.11.1979 gün 11609 sayılı kararı ile tescillenmiş, İstanbul II Numaralı Kültür ve Tabiat Varlıklarını Koruma Kurulu’nun 21.08.1997 gün 4542 sayılı kararı ile koruma grubu I olarak belirlenmiştir.

		
			[image: Mimar.ist - 39]
			Hasar gören üst örtü ve saat. (Fotoğraf: Z. Gül Ünal)
		
		Haydarpaşa Gar Binası, sadece kültür mirası olması nedeniyle değil, fonksiyonu ve konumuna bağlı olarak stratejik bir öneme de sahiptir. Yapı, hem tren garı, hem de TCDD Genel Müdürlüğü 1. Bölge Müdürlüğü Ana Binası ve Haydarpaşa Gar Binası olarak kullanılmaktadır. 2009 verilerine göre, Haydarpaşa Tren Garı’ndan 25.324.000 banliyö yolcusu, 3.704.213 ana hat yolcusu taşınmıştır. Yani gün içinde yaklaşık 80.000 “geçici kullanıcı” olarak tanımlanan “yolcu” tarafından kullanılmaktadır. Yoğun saatlerde sadece ana hat yolcu sayısı 3000’i geçmekte olup, seferlerin çakıştığı saatlerde banliyö ve ana hat yolcu sayısı 5000 kişiyi aşmaktadır (www.tcdd.gov.tr).

		Haydarpaşa Garı’nın önemli bir ulaşım yapısı olması ve yoğun kullanımı nedeniyle, herhangi bir doğal ya da insan kaynaklı afet sırasında serviste kalacak güvenlik ve acil durum donanımlarına sahip olması büyük önem taşımaktadır. Yine “geçici kullanıcı” olarak tanımlanan ve yapının tüm niteliklerini bilmeyen yolcu sayısının fazlalığı afet sırasında özellikle can kaybının artmasına neden olabilecek negatif bir etmen olarak görülmektedir. Tüm bu veriler Haydarpaşa Garı’nın yangın, deprem vb. afetlere karşı korunması için afet meydana gelmeden önce önlem alınmasının önemini ve gerekliliğini göstermektedir.

		Dünyada Tarihî Yapı ve Çevrelerde Meydana
Gelen Yangınlar, Alınan Önlemler

		Birçok ülke için yangın, tarihî çevre ve yapıları tehdit ve tahrip eden başlıca afetlerden biridir. Aşağıda, tarihî çevre ve yapıların yok olmasına neden olan yangınlar ve sonrasında alınan önlemler, Haydarpaşa Garı yangını sonrasında da alınabilecek önlemlere de örnek olması açısından özetlenmiştir.

		1995 Japonya Büyük Hanshin-Awaji (Kobe) Depremi ve Yangınları

		Japonya Kobe’de 1995 yılında meydana gelen ve “Kobe Depremi” olarak anılan 7,3 (JMA ölçeği) büyüklüğündeki deprem ve tetiklediği yangınlarda, yaklaşık 5452 kişi öldü, 34.492 kişi yaralandı, 250.000 bina ise tamamen ya da kısmen yıkıldı veya yandı. Olayda meydana gelen ölümlerin % 12’si depreme bağlı idi (Kobe City Profile, 2006).

		
			[image: Mimar.ist - 39]
			Kobe depreminden sonra kentin geleneksel dokusunu yangınlara karşı korumak için hazırlanan “Kobe Yangın Risk Yönetimi Projesi”. (Okubo, 2010:55)
		
		Kobe geleneksel konut dokusu, ahşap yapılardan oluşmaktaydı. Geleneksel yapılar ve tarihî doku, “Yapı Standartları Yasası” ve “Kent Planlama Yasası” standartlarını taşımıyordu. Gerçekte, Japonya’da Kobe depremine kadar oldukça mükemmel bir yangın söndürme sistemi olduğu düşünülmekteydi ve yangınlar felaket boyutuna ulaşmadan müdahale edilebilen olaylar arasındaydı. Kobe depreminde yıkılan yapılar hemen hemen tüm yolları bloke etti. Yangın çıkan noktalara ulaşmayı başaran itfaiye birimleri ise hidrantlara ulaşan su sisteminin deprem sırasında hasar görerek devre dışı kalması nedeniyle yangına müdahale edemediler. Sonuçta, çok sayıda afetzede enkazlarda yanarak can verdi ve geleneksel ahşap yapılar deprem sırasında yanarak yok oldu.

		Depremden kısa bir süre sonra Kobe’de, özellikle yangın ve deprem tarafından tetiklenen yangınlara karşı, “Yangın Risk Yönetimi” çalışması başlatıldı. Kyoto İtfaiye Bölümü, Başbakanlık Ofisi, Arazi, Altyapı, Taşımacılık ve Turizm Bakanlıkları ve Afetlere Karşı Kültür Mirasının Korunması Organizasyonu gibi STK’lar bu çalışma için bir araya geldiler. Hazırlanan plana göre, öncelikle yangın söndürme sistemleri güncellendi. Önemli nitelik taşıyan Kodaiji Tapınağı gibi tarihî tapınakların çevresine ve geleneksel konut dokusu içinde uygun noktalarda yeraltına büyük su tankları gömüldü. Tüm sokaklarda otomatik ya da elle devreye sokulabilen yağmurlama sistemleri kuruldu. Sokak kotunun altında kalan Kaom Nehri (Kamo-gawa) kıyısıyla bu kot arasında ulaşım sağlayan merdivenler yapıldı ve buradan sokaklara su pompalayacak pompa sistemleri oluşturuldu. Yangın söndürme hortumlarının uçlarına çocukların ve yaşlıların bile kullanabilecekleri nitelikte suyun basıncına bağlı geri tepmeyi önleyen özel tetik sistemleri kuruldu. Bu sistemler, 2007 yılında tamamlandı.1a Tüm bu altyapı ve teknik çalışmalar tamamlandıktan sonra mahalle gönüllüleri sistemi oluşturarak bu gönüllülere yangın önleme ve meydana gelmesi durumunda söndürme dersleri verildi. Aralıklı düzenlenen tatbikatlarla da bilgilerin güncellenmesi sağlandı (Okubo, 2010:49-59). Şu anda Japonya’da, risk altındaki kültür mirası alanlarında bu çalışmaların yaygınlaşmasına yönelik girişimler devam etmektedir.

		1992 İngiltere Windsor Şatosu Yangını

		Tarihî yapıların onarımları sırasında meydana gelen en önemli yangın afeti örneklerinden biri 1992 yılında İngiltere’de Windsor Şatosu’nda meydana gelen yangındır. Tarihî yapının onarımı sırasında çıkan yangın, yapının savunmasız kaldığı ve onarımlar sırasında normalden daha fazla yanıcı, parlayıcı madde barındırması nedeniyle yangın riskinin arttığı özel durumlardan biridir (Bukowski & Nuzzolese, 2009). Windsor Şatosu’nda bir aydınlatma armatürünün perdeyi yakmasıyla başlayan yangını 200 itfaiyeci, 15 saat boyunca 570 dekalitre su sıkarak söndürebilmiştir. 48 milyon dolardan fazla hasar oluşmuş ve tarihî yapının önemli bir bölümü de yangında büyük hasar almıştır. Bu yangının felaket düzeyine ulaşmasına yol açan ana etmenler; çalışma ortamında gerekli güvenlik önlemlerinin alınmayışı, inşaat alanına erişimin engellenmiş olması ve yangın alarmı ya da otomatik söndürme sistemlerinin bulunmayışı olarak özetlenebilir (Moore, 2000).

		Tarihî Çevre ve Yapılarda Afet Risk Yönetimi

		Son dönemlerde dünyada yaşanan afetlerin sayısının ve etki alanın gittikçe genişlediği, buna bağlı olarak afetlerde zarar gören kültür mirası sayısında da önemli artışlar olduğu görülmektedir. Bu durum kültür mirasının korunmasında ve meydana gelen zararların azaltılmasında “Tarihî Çevre ve Yapılar İçin Afet Risk Yönetimi” çalışmalarının en kısa zamanda hazırlanarak uygulamaya konmasının büyük önem taşıdığını göstermektedir.2, 3, 4

		
			[image: Mimar.ist - 39]
			1992 yılında İngiltere’de Windsor Şatosu’nda meydana gelen yangında yapının önemli bir bölümü ve içindeki orijinal mobilyalar hasar görmüştür (Moore, 2000).
		
		İstatistiklere göre “yangın” kültür mirasının en fazla zarar gördüğü afet türleri arasında ilk sıralarda yer almaktadır. 1992 İngiltere Windsor Şatosu Yangını, Bhutan 1998 Taktshang Tiger Nest Manastırı yangını, 2008 Güney Kore Sungnyemoon Tapınak Yangını bu durumu kanıtlayan önemli örneklerden bazılarıdır. Bir yapıda yangının çıkması durumunda öncelik, can ve mal kaybına neden olmadan ve yayılmadan yangının en kısa sürede söndürülmesidir. Tüm afet müdahale protokollerinde öncelik can kurtarılmasıdır. Bu nedenle bir afet olan yangın için de söndürmenin sağlanması amacıyla yapılacak çalışmalarda yapı tarihî bir nitelik taşısa bile bu öncelik sırası değişmez ve söndürmeye bağlı oluşacak hasarlara ilişkin endişeler birinci planda düşünülmez.

		Haydarpaşa Garı yangını örneği incelendiğinde yangın söndürme çalışmalarının, yapıya en az yangının kendisi kadar zarar verdiği görülür. Bu nedenle tarihî bir yapıda yangın gibi bir afetin etkilerini azaltabilmek için öncelikli olarak yapılması gereken, afetin meydana gelmesine neden olabilecek tüm sebeplerin ortadan kaldırılması, buna rağmen önlenememesi durumunda da en kısa sürede müdahale edilmesinin sağlanmasıdır.

		Tarihî yapılarda yangın riskinin daha yüksek olduğuna ilişkin yaygın bir inanış olmakla birlikte buna ilişkin bir kanıt yoktur (Kidd, 1995:12). Buna rağmen tüm dünyada tarihî yapılar yangına maruz kalmakta ve yok olmaktadır. Bu olaylar incelendiğinde görülen ortak temel sorunlar aşağıdaki gibi sıralanabilir:

		
				Tarihî yapıların inşa edildiği tarihlerde yangına karşı koruma önlemlerine ilişkin çağdaş kodlara sahip olmamaları ve günümüzde yapı ile çevrelerin buna adapte edilmesinde yaşanan sorunlar,

				Tarihî yapıların onarımları sırasında kullanılması gereken tehlikeli maddelerin bilinçsiz kullanımı, yangın uyarı sistemlerinin özellikle sıcak çalışma yapıldığı ya da elektrifikasyon sistemi vb. sistemlerinin değiştirildiği risk katsayısı yüksek onarımlar sırasında devre dışında bırakılması,

				Tarihî yapıların onarımında çalışan ekiplerin onarımlar sırasında meydana gelebilecek yangın, kaza gibi olası acil durumlara karşı hazırlanmış acil durum müdahale prosedürlerinin olmaması ya da bu prosedürleri dikkatli takip etmemeleri, gerekli eğitim almadan çalışmaya başlamaları,

				Özellikle tarihî yapılarda, yapının kişisel yangın önleme sisteminin olmaması ya da yetersiz oluşu, bu müdahalenin merkezden gelmesinin beklenmesi nedeniyle zaman faktörünün hayati önem taşıdığı afet durumlarında can ve mal kaybını artırması,

				Tarihî çevrelerde yol dokusunun araç trafiğine uygun olmayışı nedeniyle müdahale ekiplerinin olay yerine kentin çağdaş mahallelerine göre daha geç ulaşabilmesi,

				Yangın eğitimi ve bilincinin olmaması durumunda yapı kullanıcılarının da yangına müdahalede gecikmeleri,

				Özellikle müze, kütüphane, ulaşım yapıları gibi birçok tarihî yapının nitelikleri nedeniyle “geçici kullanıcı” adı verilen kullanıcılara hizmet vermesi, bu kullanıcıların yapıyı tanımamaları, yapıda gerekli acil durum yönlendirmelerinin olmaması gibi nedenlere bağlı olarak müdahalede gecikilmesi ya da buna katkıda bulunamamaları,

				Tarihî yapılarda yeniden işlevlendirme durumunda yeni işlevin yangın risklerini artırıcı etkisinin göz önünde bulundurulmaması.

		

		Yangına maruz kalan kültür mirasları üzerine yapılan “neden”e ilişkin araştırmalar, önleme çalışmaları sırasında yapılması gerekenler için de bir kılavuzu niteliği taşımaktadır. Yukarıda yer alan maddeler genelde tüm tarihî yapılarda karşılaşılan yangın ve buna bağlı hasar nedenleri olup bunların dikkate alınarak ve geliştirilmesi ile oluşturulacak “afet risk yönetim planı”1b zararların azaltılmasına olanak sağlayacaktır. Günümüzde bu konuda önemli yollar kat eden organizasyonlar bulunmaktadır.

		Bu çalışmalardan en geniş uygulama alanı bulanlardan biri, NFPA-Ulusal Yangın Önleme Birliği tarafından “NFPA 909” olarak adlandırılan “Kültürel Kaynakların Korunması Yasası”dır (NPFA 909: Code for the Protection of Cultural Resource Properties - Museums, Libraries and Places Worship). Bu yasa, müze, kütüphane, ibadethane ve kültürel varlıkları kapsar. Kültür varlıklarında karşılaştığımız tekil yangın güvenliği sorunlarını tanımlayarak tarihî veya kültürel işletmelerden sorumlu kişilerin etkin yangın güvenliği yöntemlerini kullanmaları konusunda yönlendirilmeleri için bir dizi öneri sunar. Bu yasa, kültür mirasının korunması için getirilmiş bir dizi yasanın birleştirilerek geliştirilmesi ile oluşturulmuştur. Kültür varlıkları ile içerdikleri mirasın kapsamlı bir yangın güvenliği programı ile yangından korunmalarını amaçlar (Moore, 2000). Günümüzde NFPA 909, birçok ülke tarafından yerel koşullara adapte edilerek uygulanmaktadır.

		Miras yapıların afetlere karşı korunma çalışmaları kapsamında, binaların yapım sistemleri ve uygulanan her türlü müdahaleye ilişkin teknik bilgiler özellikle müdahale aşamasında hayati önem taşımaktadır. Bu durumun öneminin bilinmesi İskoçya’da kültür varlıklarının yangına karşı korunmasında itfaiyecilerin acil durumlarda kullanımı için bir veritabanı oluşturulmasını sağlamıştır. Oluşturulan veritabanında tarihî yapının tescil bilgileri dışında; yapım sistemi, malzemeleri ve geçirdiği onarımlara ilişkin güncel teknik bilgiler yer almaktadır. Tescilli binalardaki olaylara müdahale aşamasında olay yerine gidecek personele ya basılı doküman olarak ya da araca yüklü veri sistemi ile yapılara ilişkin bilgi verilir. Günümüzde acil durumda müdahaleye gidilen binaya ilişkin verinin kullanılması, itfaiye hizmetlerinin uygulama prosedürlerinin ayrılmaz bir parçasıdır (Coull, 2007).

		İskoç itfaiyesinde, tarihî yapılarla ilgili koordinasyonun sağlanması için ayrıca bir miras koordinatörü atanmıştır. Koordinatör her birimle ayrı ayrı toplantı yaparak, yapıların tarihî özellikleri ile zayıflıklarını ve yangınla savaşın getirdiği özel riskleri göz önüne alarak en uygun yöntemin kullanılmasını sağlamaktadır. İskoçya İtfaiyesi Miras Koordinatörünün her bir itfaiye birimi ile bağlantısı vardır (Coull, 2007).

		Son Söz

		Haydarpaşa Garı yangını, kültür mirasının yangınlara karşı korunmasına ilişkin uluslararası bir girişimin başlamasına da vesile oldu. Haydarpaşa Garı yangınının hemen sonrasında, ICOMOS/ICORP Uluslararası Anıtlar Sitler Konseyi – Uluslararası Risklere Hazırlık Komitesi’nin üyelerine haber, web ortamından ulaştırıldı. Doğal ve insan kaynaklı afetler ile silahlı çatışma durumlarında kültür mirasının korunması konusunda uzmanların bir araya geldiği uluslararası komitenin üyeleri, haberin hemen sonrasında konu üzerinde fikir alışverişine başladı. ICORP başkanı Rohit Jigyasu, Herb Stovel, Dinu Bumbaru, Richard Hughes ve Z. Gül Ünal’ın web üzerinden yaptığı toplantılar sonucunda konunun ICORP üyelerinin büyük çoğunluğunun katılacağı 12-14 Aralık 2010 tarihinde Timphu Bhutan’da düzenlenen Afet Yönetimi ve Kültür Mirası Uluslararası Konferansı sırasında ele alınmasına karar verildi. ICORP üyeleri, 13 Aralık 2010 tarihinde “Haydarpaşa Garı Yangını” özel gündemi ile ICORP Başkanı Rohit Jigyasu, Kanefusa Masuda, Christopher Marrion, Robyn Riddett, Kai Weise, Richard Hughes, Stephen Kelly, Zeynep Gül Unal, Meltem Vatan, Randolph Langenbach’ın katılımlarıyla toplandı. Toplantı sonunda, ARUP-tan Yangın Strateji Uzmanı Chris Morion başkanlığında bir çalışma grubu oluşturulmasına karar verildi. Grup çalışmalarına başladı ve Ocak 2011’de “Rehabilitasyon Çalışmaları Sırasında Tarihî Yapıların Yangına Karşı Korunması” rehberinin taslağı tamamlandı.

		Kültür mirasının afet risklerine karşı korunması ve afet risk yönetimi çalışmalarının yaygınlık kazanarak makro ve mikro ölçekte uygulamaya geçecek yönetim planlarının oluşturulması, yerine konulması imkânsız kültür değerlerimizin uzun yıllar varlıklarını sürdürmesine olanak sağlayacaktır.

		Zeynep Gül Ünal, Yrd. Doç. Dr.
YTÜ Mimarlık Fakültesi Mimarlık Bölümü
		F. Deniz Gündoğdu, Y. Mimar
VII No.lu Kültür ve Tabiat Varlıklarını Koruma Bölge Kurulu Müdürlüğü
		
			Kaynakça:

			
					Bukowski, R. W., Nuzzolese, V. (2009) “Performance-based Fire Protection of Historical Structures”, Fire Technology, Springer Science+Media, LLC, Sayı 45, s.23-42.

					Coppola D. P. (2007) Introduction to International Disaster Management, Elsevier Inc., Oxford, London, s.5.

					Coull, M. (2008) “Scottish Historic Buildings National Fire Database Annual Report: 2007-08”, Scottish Fire Services, UK (http://www.frsug.org/reports).

					Kadıoğlu, M. (2008) “Küresel İklim Değişikliği ve Uyum Stratejiler”, s.69-94, Kar Hidrolojisi Konferansı, 27-28 Mart, 2008 DSİ VII. Bölge Müdürlüğü Erzurum.

					Kidd, S. (1995) Heritage Under Fire: A guide to the protection of historic buildings, Fire Protection Association, London.

					Kobe City Profile (2006) Pacific Disaster Center, Earthquakes and Megacities Initiative, April, 2006, emi.pdc.org/cities/CP-Kobe-April-06.pdf.

					Kösebay, Y. (2010) “Yangın Sonrası Haydarpaşa Garı’na Nasıl Yaklaşılmalı?”, http://kentvedemiryolu.com

					Moore, W. D. (2000) “Protecting our Cultural Heritage”, NFPA Journal, Nov/Dec, FindArticles.com. 29 Jan, 2011, http://findarticles.com/p/articles/mi_qa3737/is_200011/ ai_n8926431/

					2009 UNISDR Terminology on Disaster Risk Reduction (2009) International Strategy for Disaster Reduction, United Nations.

					Okubo, Takeyuki (2010) “District extending from Kiyomizu Temple to Kodaiji Temple-Fire Disaster Mitigation Project in Historic Area around Sanneizaka”, Ritsumeikan University, Cultural Heritage Disaster Mitigation Studies, 2010.

					Salman, Y. (1994) “Haydarpaşa Garı”, Dünden Bugüne İstanbul Ansiklopedisi, c.4, s.30, Kültür Bakanlığı ve Tarih Vakfı Ortak Yayını, İstanbul.

					www.tcdd.gov.tr/upload/files/contentFiles/2010/istatistik/5yilliktasimasonuc.pdf

					http://www.haydarpasagar.com

			

		

		
			How Prepared is Our Cultural Heritage against Disaster Risks? Fire at Haydarpaşa Train Station

			The fire at İstanbul Haydarpaşa Train Station has showed us once more that we have a long way to go in the process of preparing our cultural heritage against disaster risks. Turning this unfortunate event into an opportunity for our heritage; actions to be taken before, during and after a disaster in order to reduce the vulnerability of historic buildings by means of analyzing similar events that have occurred in the world are explained in the article. Furthermore, some information are given on the Guide for the Protection of Cultural Heritage during Rehabilitations, which is being prepared by a team of international experts.

			This initiation has been started straight after the Haydarpaşa Fire, by ICOMOS/ICORP-International Council of Monuments and Sites/International Council of Risk Preparedness, Turkish Committee. Data on the situation of Haydarpaşa Train Station after the fire have been studied and used by the permission of the Directorate of İstanbul 5th Regional Council for Preservation of Cultural and Natural Heritage.

		

	
	
		1a, 1b Afet ve risklerinin yönetimine ilişkin bazı temel tanımlar şöyledir:
			Afet; insanlar için fiziksel, ekonomik ve sosyal kayıplara neden olan, normal yaşamı durdurarak veya kesintiye uğratarak toplumları etkileyen ve yerel imkânlar ile baş edilemeyen her türlü doğal, teknolojik veya insan kaynaklı tüm olaylardır. Afet, bir olayın kendisi değil; bazen beklenen bazen de aniden doğurduğu bir sonuçtur (ISDR, 2010).

			Afet riski; belli bir toplumda, belli bir zamanda meydana gelebilecek olan can, mal, hizmet, sosyal yaşam gibi potansiyel afet kayıplarıdır (UNISDR, 2009).

			Afet risk yönetimi; tehlikelerin etkilerinin ve afet olasılığının azaltılması amacıyla idari yönetmelikler, organizasyonlar, operasyonel becerileri kullanarak strateji, ilke uygulanması ve afetle başa çıkma kapasitesinin artırılmasıdır. Afet risk yönetimi, önleme, koruma ve hazırlık için alınan önlemler ve yapılan etkinliklerle tehlikelerin kötü etkilerinden kaçınmayı veya bu etkile ri azaltmayı amaçlar (UNISDR, 2009).

		
		2 11 Aralık 1987’de, Birleşmiş Milletler Genel Kurulu tarafından 1990’lar, “Uluslararası Doğal Afet Azaltma Onyılı” olarak ilan edilmiştir. Amacı, özellikle gelişmekte olan ülkelerde, doğal afetlerden kaynaklanan kayıpların azaltılması için harcanan çabaların uluslararası koordinasyon içinde olmasını teşvik etmek, Birleşmiş Milletler üyesi ülkelerin doğal afetlerin olumsuz etkilerini önlemek veya azaltmak için mevcut kapasitelerinin artırılması ve doğal afetlerin etkilerinin azaltılması için mevcut bilim ve teknolojinin uygulanabilmesi için ana hatları oluşturmaktır (Coppola, 2007).
		3 27 Mayıs 1994’te, Japonya Yokohama’da gerçekleştirilen Doğal Afet Önleme, Hazırlık ve Hasar Azaltma Dünya Konferansı’nda, Yokohama Stratejisi’nin Harekât Planı kabul edilmiştir. Bu strateji, doğal afetlerden kaynaklanan can ve mal kaybının azaltılması yolunda yapılması gerekenler için sağlam bir çerçeve çizmesinin yanı sıra, uluslararası ortak strateji belirlenmesi, bu mücadelede gelişmekte olan ülkelere yapılacak mali, teknolojik ve bilimsel yardımın niteliği ile ilgili somut bir örnek oluşturması açısından önem taşımaktadır (Coppola, 2007).
		4 Haziran 2005’te Japonya, Kobe, Hyogo’da gerçekleştirilen Risk Azaltımı Dünya Konferansı’nda, dünyada doğal tehlikelerden kaynaklanan riskin azaltılması ve dünyanın daha güvenli bir yer haline gelmesi amacıyla on yıllık bir plan kabul edilmiştir. 2005-2015 yılları arasında gerçekleştirilecek risk azaltımı çabalarının global bir planı olan Hyogo Faaliyet Çerçevesi’nin amacı, 2015 yılına kadar afetlerdeki can kaybının ve toplulukların, ülkelerin sosyal, ekonomik ve çevresel varlıklarının kaybının önemli ölçüde azaltılmasıdır (Coppola, 2007).
	

	
		
			İNCELEME
		

		
			Buca Konutlarında Mahremiyet Düzeyi*
			Sevde Korkmaz - Emine Köseoğlu
		

		Buca, İzmir’in tarihinde ve fiziksel yapısında özel bir yeri olan bir yerleşimdir. Tarihsel süreç içerisinde toplumların kırılma noktasını oluşturan savaş sonrası göçler, endüstri devrimi gibi siyasi ve ekonomik olaylar Buca yerleşiminin oluşumunu etkilemiştir. Buca’nın toplumsal yapısı değişik ırk ve mezheplere ait birçok etnik grubu barındırır. Bu toplumsal yapı içinde Türk, Rum, Ermeni ve Musevilerin yaşam tarzlarının birbirine yakın olduğu, Avrupalı tüccarların oluşturduğu Levantenlerin ise, bu gruptan daha farklı, Avrupai bir yaşam tarzına sahip oldukları konut yapılarındaki farklılıklardan anlaşılmıştır.

		Yerleşimin fiziksel gelişimine ilişkin Erpi (1987), “kuzeyden güneye gelişim göstermektedir” tanımlamasını yapmaktadır. Tarihsel yerleşim geneline bakıldığında, güney alanlarda gerek mimari kurguları, gerekse sistem ve malzeme tercihleri (yığma sistem ve kâgir malzeme) ile Batılı bir mimari yaklaşım gözlenmektedir. Güneyde konumlanmış Levantenler ile Rum, Musevi ve Ermeni azınlığın birlikte oluşturdukları bu mimari doku günümüzde de hissedilir niteliktedir. Yerleşimin kuzey yönünde yer aldığı bilinen Türk yaşama alanlarına ait ahşap yapılardan oluşan mimari dokunun ise süreç içinde yok olduğu gözlemlenmiştir. Erpi (1987), bu durumun Türk-Müslüman toplumunun içine kapanık küçük topluluklar halinde gerek Anadolu gerekse Batı ile kopuk bir yaşantı sürdürmelerinden kaynaklandığını ifade etmiştir.

		Kültür tarafından tanımlanan farklı gruplar için farklı seçimler söz konusudur. Gerçekte insanlar, örneğin konut gibi bir çevre seçtikleri zaman, sadece en geniş kapsamıyla özel bir ortamlar sistemini değil, aynı zamanda bu sistemlerin özel çevresel kalitesini de seçmiş olurlar; yolda geçen zamanı, konutun büyüklüğünü ve tipini, semti, konutların kalitesini, komşuların toplumsal niteliklerini de dikkate alırlar (Rapoport, 2004).

		Buca’da aynı dönemde yaşayan etnik grupların kültürel ve sosyal yaşam biçimleri de konut seçimlerini etkilemiş, konutların mekân kullanım ve mahremiyet kademelenmelerini oluşturmuş, fiziksel çevre ile bağlarını kurgulamıştır.

		Her konut, kullanıcının istek ve ihtiyaçlarına cevap verebilmeli ve mahremiyet gereksinimlerini karşılayabilmelidir. Mahremiyet gereksinimleri kültürün alt bileşenleri olan inançlar, yaşam biçimleri, gelenekler gibi faktörlerle ilişkilidir.

		Buca konutlarının biçimlenmesinde özellikle mahremiyet olgusu çok önemli bir etken olmuştur. Buca toplumunun, kendi kültürünü yaşadığı mekâna yansıtmasıyla gündelik yaşantıda farklı mahremiyet gereksinimleri oluşmuş ve bu gereksinimler Buca konutlarının, sokaklarının kısacası kent dokusunun biçimlenmesinde önemli bir rol oynamıştır. Bunun yanı sıra iklimsel koşullar, yapı malzeme ve teknolojisi gibi çevresel faktörlerin de etkisi unutulmamalıdır.

		Makalenin amacı, Buca’da mahremiyet olgusunun yerel halka ait konutlar özelinde konut girişlerinin ve konut cephelerinin sokak ile olan ilişkileri bağlamında oluşum biçimlerini belirlemektir.

		Mahremiyet

		Rapoport’a göre (1977) mahremiyet, etkileşimleri kontrol etme ve istenmeyen etkileşimleri gerekleştirebilme yeteneğidir.

		Mahremiyet insani bir gereksinmedir; çünkü her zaman tercih edilmeyen ilişkilerden kaçınmak istenmiştir ve karşılıklı ilişkilerin ve haber akışının kontrol altında tutulması gerekmiştir.

		Burada değişen, “karşılıklı ilişki” ve “istenmeyen” ile neyin tanımlandığı, hangi farklı usullerin belirginleştiği ve devreye giren mekanizmalardır. Bunlara daha sonra kurallar ve usuller, zamanın örgütlenmesi, yerleştirme, fiziksel elemanların kullanımı, psikolojik öğeler katılır. Sonuç olarak çok farklı kentsel dokular gibi görünen şeyler, sadece istenmeyen karşılıklı ilişkileri kontrol etmenin farklı bir yolu olarak gösterilebilir (Rapoport, 2004).

		Mahremiyet, kişilerin veya grupların diğerleriyle olan etkileşiminde kişisel sınırları belirleyen, yakınlık ve uzaklık mesafelerini düzenleyen, sürekli değişim halinde olan bir süreçtir. Mahremiyetin düzenlenmesi kişisel alan, psiko-sosyal alan ve sözlü-sözsüz davranışı içeren davranışsal mekanizmaların yönetilmesiyle sağlanır. Kişiler davranışsal mekanizmalarını, anlık etkileşimlerine göre ayarlarlar. Birbirleri arasındaki fiziksel mesafeyi düzenlerler. Mahremiyetin düzenlenmesi sosyal etkileşimi de sağlar. Yakınlığımızı veya uzaklığımızı, ulaşılabilirliğimizi veya ulaşılamazlığımızı ayarlayarak, başkalarıyla olan sosyal etkileşim mesafemizi istediğimiz düzeye getirebiliriz (Altman ve Chemers, 1986).

		Mahremiyet ve kültürler arasındaki ilişkiyi gösteren bir çalışmada, aile bireylerinin birbirlerine ve yabancılara karşı davranışları incelenmiş, farklı kültürlerdeki insanların mahremiyet düzeylerinin aynı olmadığı görülmüştür (Altman ve Chemers, 1986).

		Mahremiyetin düzenlenmesine yardımcı olan mekanizmalar Şekil 1’de kişisel alan, psiko-sosyal alan, sözlü-sözsüz davranış mekanizmaları olarak belirtilmiştir.

		Kişisel alan mekanizması kişisel mesafe olarak tanımlanabilir. Toplumsal etkileşimi sağlayan önemli bir yol da insanlarla olan mesafemizdir. Mesafenin yakınlığı veya uzaklığı bizi sosyal olarak daha fazla ya da daha az ulaşılabilir yapar. Sommer (1969), kişisel alanı insanları fiziksel olarak kuşatan, kimsenin giremediği görülmez sınırlar olarak tanımlamaktadır (Altman ve Chemers, 1986).

		Psiko-sosyal alan mekanizması, yaşamın her aşamasında vardır; örneğin, bir ülkenin sınırlarını çevrelemesi, bireysel ve askerî kuvvetlere karşı kendini korumak istemesi gibi. Psiko-sosyal alan insanların sahip olduğu ya da kontrol edebildiği nesne ve alanlarla olan ilişkisini kapsar. Nesneden odalara, evlere, küçük yüzölçümlü alanlara ve tüm ülkeye göre psiko-sosyal alan farklılık gösterebilir (Altman ve Chemers, 1986).

		Toplumda yer alan farklı kültürel altyapıya sahip grupların kent içindeki psiko-sosyal alanları, aile bireylerinin ise konut içindeki psiko-sosyal alanları belirlediğini düşünebiliriz.

		Sözlü-sözsüz davranış mekanizması; kişisel mesafenin ayarlanmasını, psiko-sosyal alanın oluşmasını ve mahremiyeti sağlar. Resmî durumlarda sözlü anlatımın bir kombinasyonu seçilir, bu kombinasyonu ses tonu, vücut dili ve kültürel deneyimler, yakınlık ve uzaklık belirler. Resmî olmayan bir durumda ise değişik davranış mekanizmalarının karışımı ortaya konur. Bu mekanizmaların karışımı sosyal ilişkilere göre farklılık gösterir. Yabancılara karşı farklı, aile ve arkadaşlara göre daha farklı bir davranış sergilenir (Altman ve Chemers, 1986).

		Buca

		İzmir’in 9 km. güneydoğusundaki banliyösü iken bugün genişleyen metropoliten alan içinde kalmış olan Buca, Osmanlı İmparatorluğu’nun son döneminde, çoğunluğunu Rumların oluşturduğu Hıristiyan yerli azınlıklarla Levanten diye anılan yabancı uyruklu zengin iş adamları ve ailelerinin yaşadıkları bir yerleşme olagelmiştir (Erpi, 1987).

		Erpi (1987), bu yerleşmenin ne zaman ve kimin tarafından kurulduğu hakkında elimizdeki bilgilerin yetersiz olduğunu, fakat Roma ve Bizans çağlarında mevcut olduğuna dair kayıtlara rastlanıldığını ifade etmiştir.

		Kangölü, Kozağacı civarında tuğla, işlenmiş mermer parçaları, kırılmış sütunlar, üzerinde Bizans haçı kabartmaları bulunan sütun başlıkları, Antik Artemis mabedine ait olduğu sanılan mermer yer döşemeleri, yine Kangölü vadisindeki mağaralarda Bizans dönemine ait mermer masa ve oturma yerleri, insan kemikleriyle dolu testiler, Forbes köşkü civarında Bizans sikkeleri ortaya çıkarılmıştır (Erpi, 1987).

		17. yüzyılda güçlenmeye başlayan sömürgecilik akımı, 18. yüzyıl ortalarından sonra hızlanmıştır. İngiltere anayurdu, endüstri devriminin başlamasıyla bir ekonomik ve sosyal bunalım içerisindedir. Böylece yaşamanın güçleştiği İngiltere halkı için sömürge ya da yarı sömürge ülkelerine göç ederek orada iş tutmak, 19. yüzyılda artık bir gelenek haline gelmiştir. Bir yüzyıl önceki sürgün politikası artık yerini, hükümetlerce desteklenen bir göç politikasına bırakmıştır (Erpi, 1987).

		
			[image: Mimar.ist - 39]
			Şekil 1. Mahremiyet davranışı. (Altman ve Chemers, 1986)
		
		Buca’daki Rum nüfusunun belli zamanlarda ve bazı olayların etkisiyle dalga dalga geliştiği görülmektedir. 1770’ten sonra Mora’daki Orlof isyanından kaçarak Mora’dan ve Ege adalarından Anadolu’ya göçen 60.000 kadar nüfus İzmir yöresindeki köylerde ve bu arada Hacılar ve Buca’da yerleşmiştir. Benzer türde bir ikinci göç olayı 1826-1827’de İbrahim Paşa’nın Mora’daki isyanı bastırmasını izleyen tarihlerde tekrarlanmıştır. 1821’de Yunanlıların başlattığı, Balkan ülkelerinin Osmanlı İmparatorluğu’ndan kopma hareketi ile birlikte, bu yöreden Anadolu’ya göçlerin başladığını biliyoruz. 1877-1878’de Bulgarlar tarafından Bulgaristan’daki Türklere karşı girişilen şiddet eylemleriyle birlikte bu göçler kitle göçüne dönüşmüştür. 1912-1913 Balkan savaşında bu hareket daha da hızlanmıştır. Bu dönemlerde Rumeli göçmenlerinden küçük bir grubun Buca’ya gelerek Tıngırtepe eteklerinde yerleştikleri sanılmaktadır (Erpi, 1987).

		
			
				[image: Mimar.ist - 39]
			
			
				[image: Mimar.ist - 39]
			
			

			Şekil 2-3. Cumbasız ve cumbalı Buca evi örnekleri.

		

		Cumhuriyet döneminde 1950’li yıllara kadar Buca eski kentsel yapısını ve ölçeğini korumuş, Aşağı Mahalle daha çok memur, iş adamı aileleri, Yukarı Mahalle ise genellikle tarımla uğraşan göçmen kesimin yerleşme alanları olarak yaşamını sürdürmüştür.

		Buca’nın Türk kesimin hakkındaki bilgiler yeterli olmaktan çok uzaktır. Müslüman Türklerin Yukarı Mahalle’de Tıngırtepe eteklerinde oturdukları bilinmektedir. Slaars 1868’de Buca’da Müslüman Mezarlığı ve camiden söz etmektedir. Fakat ifadesi belirsizdir (Erpi, 1987).

		Buca’nın, tarihinde yaşadığı en önemli değişim demiryolu hattı ile kente bağlanmasıdır. 1860 yılında İngiliz Aydın Demiryolu Şirketi tarafından, Türkiye’nin ilk iki demiryolu bağlantısından biri olan İzmir-Aydın tren yolunun Buca’ya uzatılmasıdır. Bundan sonra bu şirketin üst düzey yöneticilerinin Buca’ ya yerleşmesiyle banliyönün yaşantısı daha da canlanmıştır (Erpi, 1987).

		Buca’da Konut

		Buca konutları iki gruba ayrılabilir: Birinci grupta, çoğunluğunu Rum, Musevi ve Ermeni azınlığın oluşturduğu, başta Sakız üslubundakiler olmak üzere yerli halka ait konutlar yer almaktadır (Erpi, 1987). Bu konutları da taşıdıkları mimari ifadelere göre Buca evi, cumbalı tür, iki katlı cumbasız tür, tek katlı tür, bir buçuk katlı yaygın cepheli tür, çarpık planlı köşe yapıları, hiçbir türe girmeyen yapılar olarak sınıflandırabiliriz.

		İkinci grupta ise yabancı uyruklu olup İzmir’de yerleşmiş Levanten aileleri tarafından yaptırılan malikâneler yer almaktadır (Erpi, 1987).

		Yerli Halka (Rum, Musevi, Ermeni) Ait Konutlar

		Buca’nın kentsel dokusunu büyük çoğunlukla Sakız üslubundaki bu birinci grup evler oluşturmaktadır. Evlerin bazılarında yapım tarihleri belirtilmiştir. Diğer bazıları hakkında bilgi hayatta bulunan eski Bucalılardan alınmıştır. Ancak bu bulgular Buca’nın tarih içindeki gelişimine pek aydınlık getirmemektedir. Çünkü saptanabilen en eski bina tarihi 1838’dir. En yenisi ise 1934’tür. Aralarındaki yaş farkına rağmen her iki bina da farklı fakat üst düzeyde mimari değer yansıtmaktadır. Bundan da 19. yüzyıl başlarında Buca’da gelişmiş bir kentsel ortamın var olduğu anlaşılmaktadır (Erpi, 1987).

		Yapılar, yerleşmiş bir üslup çerçevesi içinde, her birinin kuralları, oranları belirli tiplerin çeşitlenmelerinden ibarettir. Mimarın kişisel yorumu, genel üslubu etkilemeyecek ölçüde, ayrıntılarla kısıtlıdır (Erpi, 1987).

		Buca’daki Konutlar Kategorik Özellikler İçermektedir

		
				Kat planları kareye yakın, belirgin bir geometrik düzen göstermektedir. Aynı geometrik düzen cephede de görülmektedir. Konut girişleri genellikle merdivenlerle yükseltilerek niş içine alınmıştır. Giriş, zemin katın yükseldiği örneklerde sahanlık ve merdivenle, bahçeli örneklerde ise bahçe yoluyla sağlanmaktadır.

				Giriş kapıları genellikle çift kanatlıdır. Malzeme olarak demir ve cam kullanılmıştır. Kapıların camlı kısmında dekorasyon motifler yer almaktadır. Bahçe kapılarında ise sadece demir malzeme kullanılmıştır.

				Pencereler geniş, yüksek ve kareye yakın formdadır. Genellikle içe doğru açılan çift kanattan oluşmaktadır. Zemin kat pencereleri sokaktaki sosyal yaşantıya yakın olabilmek amacıyla düşük kottadır. Pencereleri kapatmak için malzeme olarak sac kepenk, ahşap panjur veya demir parmaklık kullanılmıştır. Erpi (1987), panjur ve kepenk kullanılmasında iklimin ve emniyet sorununun zorlayıcı iki etken olduğunu ifade etmiştir.

				Cumbasız konutlar 1, 1,5 ve 2 kattan oluşmaktadır. Genellikle toprağa tam ve yarı gömülü bodrum katı veya yaşama mekânı olarak kullanılan bir bodrum katı bulunmaktadır.

				Cumbalı konutlarda cumba, konut cephelerini hareketlendirerek sokakla olan görsel ilişkiyi kolaylaştırmıştır. Genellikle dekoratif motifli dökme demir konsollar ve cam malzeme kullanılmıştır.

				Cumbalı konutlar tam 2 kattan oluşur. Cumba üst katta yer alır. Toprağa tam gömülü bir bodrum katı vardır. Fakat bu kat yaşama mekânı olarak kullanılmaz, genellikle depolama işlevi görür ve toprağın üstündeki kısım 1 metreyi geçmez. Cephedeki pencere akslarına yerleştirilmiş küçük açıklıklar havalandırmayı sağlar (Erpi, 1987). Ayrıca zemin katının işyeri olarak planlandığı iki konut örneği de görmek mümkündür.

		

		Levanten (Fransız, İngiliz, İtalyan, Alman, Avusturyalı, Macar) Malikâneleri

		Başta İngilizler olmak üzere, yabancı uyruklu, büyük iş sahibi Levanten ailelerine ait malikâneler de Buca’nın konut mimarisinde önemli bir yer tutmaktadır. Önem sözcüğü burada sayısal çoğunluk değil, fakat bu yapıların mimarisi anlamında kullanılmıştır. Sakız türü konutların aksine, Levanten konutlarında bir ortak üsluptan söz etmek mümkün değildir. Mutlaka bir üslup belirtmek gerekirse bu, örneklerinin her biri başka türde “derleme” biçim ve form kompozisyonu gösteren bir eklektizm olarak tanımlanır (Erpi, 1987).

		
			
				[image: Mimar.ist - 39]
			
			
				[image: Mimar.ist - 39]
			
			

			Şekil 4-5. Levanten malikâneleri. (www.panoramio.com) (www.egeninsesi.com)

		

		Bu konutlar;

		
				Çevresine egemen yapılardır. Yüksek duvarlı bahçeler içinde yer almaları sosyal yaşantıda yerel toplumdan uzak, kapalı bir toplum olarak yaşadıklarının bir göstergesidir.

				Bahçe tasarımında genellikle Anglosakson yaklaşımı görülmektedir. Bazı örneklerde bahçelerde girişin önünde dairesel barok tarzı bir havuz yer almaktadır.

				Girişlerde mermer kolon veya üçgen alınlık kullanılarak anıtsal bir ifade oluşturulmuştur.

				Cephelerde genellikle balkon çıkma görülmektedir. Çıkmalar, diğer yapılardan farklı olarak dökme demir konsollar yerine taş konsollarla desteklenir.

				Sınıfsal ayırım mekânlara yansımıştır. Hizmetlilere ait mekânlar ya yapı içerisinde hizmetli odaları olarak tasarlanmış ya da bahçe içerisinde ayrı bir yapı olarak yer almaktadır.

		

		Müslümanlara Ait Konutlar

		Buca’da az sayıda da olsa bir Müslüman toplum yaşamaktadır fakat bu kesime ait belirgin bir mimarinin varlığını saptayamıyoruz. Müslüman mahalleleri, düzeni pek belli olmayan, “organik” sözcüğü ile ifade edilebilecek bir kent dokusuna sahiptir. Buca’nın Müslüman kesimi, kentin geçmişine kıyasla daha geç dönemde oluşmaya başlamıştır (Erpi, 1987).

		Erpi (1987), Balkan devletlerinden 1820’ lerden sonra hızlanıp gelişen ulusal hareketlerle dışlanıp içine kapanık küçük topluluklar halinde yaşantılarını sürdüren ve Rumelili olarak tanınan bu grupların gerek Anadolu gerekse Batı ile olan kopuklukları nedeniyle gelenek ve göreneklerinin de kısıtlı olacağını düşünmektedir ve genellikle tarım ve hayvancılıkla uğraşan bu kesimin Hıristiyan toplumun dışında izole edilerek Anadolu yerleşmelerinde gördüğümüz keskin çizgili Türk kültürü ve mimarisine paralel düzeyde bir ürün koyamamış olmalarının doğal karşılanabileceğini ifade etmektedir.

		Yöntem

		Bu çalışmada Buca yerleşimindeki yerli halka ait konutların giriş şemaları ve cephe düzen şemalarının analizleri sonucu oluşturulan konut kategorileri mahremiyet düzeyleri açısından araştırılmıştır.

		Bu kapsamda ilk önce çalışma alanı olarak seçilen bölgede yaşayan toplumun sosyal yapısını ve kültürel ilişkilerini temel alan bir literatür taraması yapılmıştır.

		Buca yerleşiminin tarihsel süreç içerisinde gelişen ve değişen toplum – konut ilişkileri, toplumu sosyal, kültürel ve fiziksel anlamda temsil ettiği düşünülen etnik grupların oluşturduğu kültürel kimlikler araştırılmıştır.

		Daha sonra günümüze ulaşan ve çoğunluğunu Rumların oluşturduğu, başta Sakız üslubu niteliğindeki konutlar olmak üzere 87 adet konut analiz edilmiştir.

		Görsel özelliklere ilişkin değişkenlerin değerlendirilmesi için yapılan analiz çalışmaları kapsamında yerleşme ölçeğinden sokak ölçeğine indirgenerek, konutlar ve sokak mekânları üzerinde bazı kategoriler elde edilmiştir. Bu değerlendirmede konut girişleri bazında; konut girişlerinin kullanım özellikleri, sokak ile kurduğu ilişkileri ve aynı yöntemle sokak bazında cephe düzenlerinin doluluk –boşluk oranları analiz edilmiştir.

		Yapılan analiz sonuçları doğrultusunda konut girişleri ve cephe düzenlerinin; mimari çeşitlilik, kullanım sıklığı, sosyal yaşama katkısı, sokak ile arasındaki sınırlamalar vb. gibi değişkenleri belirlenmiştir. Bu değişkenler üzerine mahremiyet düzeyleri iki boyutta ele alınmıştır. Birincisi; konut girişi ve sokak ilişkisi, ikincisi ise cephe düzeni ve sokak ilişkisidir.

		Mahremiyet düzeyine bağlı mekân ve cephe analizleri yapılırken, konutların mahremiyet kademelenmeleri karşılaştırmalı olarak değerlendirilecektir.

		Analiz

		Buca’da aynı dönemde, aynı çevre koşulları altında yaşamış olan değişik toplulukların kültürel yapısı, yaşadıkları binalara değişik şekillerde yansımakta, Rum evleri, Levanten malikâneleri ve Müslüman mahalleleri arasındaki farklılık bazen elle tutulurcasına somutlaşmaktadır (Erpi, 1987).

		Sakız tipi olarak nitelendirilmekte olan konutların kendilerine özgü bir mimariye sahip oldukları ve içinde var oldukları Osmanlı toplum yaşantısından ve kültüründen etkilendikleri hissedilirken, Levanten malikânelerinde ise kullanıcıların sosyal statüsü, toplumsal yaşam içindeki etkisi ve gücünü ifade eden bir mimari söylem gözlenmektedir.

		Buca konut dokusunda var olan mimari çeşitlenmelerin, aynı fiziksel çevre içinde topluluklar arası psikolojik sınırları ve mekânlar arası ise fiziksel sınırları oluşturduğunu söyleyebiliriz.

		Rapoport (2004), çevreyi bir ortam sistemi olarak kavramlaştırmış ve ortamların birbirine sadece mekânsal olarak değil, değişken karmaşık yollarla bağlandığını, bunları da yakınlık-uzaklık meselelerinin, bağlantıların ve ayrımların, sınırların belirlediğini ifade etmiştir. Bir ortam, içinde süregelen davranışların bulunduğu bir durumu tanımlayan bir muhitten oluşur. Bu muhitin sınırları, bunların nasıl işaretlendiği, buraya kimin girip çıkabildiği gibi şeyler kültürden kültüre değişir. Dolayısıyla ortamlar kültürel olarak değişkendir (Rapoport, 2004).

		Sınır tanımları çok çeşitli formlardan meydana gelmiştir. Örneğin, tarihteki çoğu şehrin etrafı, giriş çıkışı kontrol etmek için duvarlarla çevrilmiştir. Asıl amaçları savunmayı sağlamaktır fakat başka amaçlar için de kullanılmışlardır. Toplum içindeki bireyler ve aile grupları ise yaşadıkları konutlarda çit, canlı bitkiler gibi çeşitli yöntemlerle sınırlar oluşturmuşlardır (Altman ve Chemers, 1986). Bu sınırların fiziksel olarak, yapıları birbirinden ayırmakla birlikte insanlar içinde psiko-sosyal açıdan daha güvenilir bir ortam sağladığını söyleyebiliriz.

		Buca yerleşiminde var olduğunu düşündüğümüz psikolojik sınırlar, kentin kurduğu karşılıklı ilişkiler sisteminin sosyokültürel, ekonomik ve politik yapısına dair ipuçları vermektedir. Fiziksel sınırlar ise konutların çevresindeki bahçe duvarlarının, pencerelerde demir parmaklıkların, panjurların ve cephelerde cumbanın kullanılması gibi farklılıklar göstermektedir.

		Bütün bu sınırlar konut dokusu içerisinde bir mahremiyet olgusunun var olduğunu göstermektedir. Buca konutların mimari özellikleri incelendiğinde, bazı konutlarda güçlü, bazılarında daha zayıf da olsa mahremiyet olgusunun varlığı görülmüştür.

		Konut girişi, cephe düzeni gibi özelliklerin sonucu Buca konutlarının, kendi aralarında mahremiyet açısından bir kademelenme oluşturduğunu söyleyebiliriz. Konut giriş ve sokak ilişkileri, giriş kapısının konumu üzerinden incelenmiş, cephe düzeni ve sokak ilişkileri ise, yaşama katları üzerinden, 1 katlı yapılarda zemin kat, 1,5 katlı yapılarda zemin kat ve bir kısmı yaşama mekânı olarak kullanılan bodrum kat ile zemin kat, 2 katlı yapılarda ise zemin kat ve 1. kat incelenmiştir. Cephede kullanılan sac kepenk, ahşap panjur, demir parmaklık gibi elemanların daha önceden de bahsettiğimiz gibi korunma amaçlı kullanıldığı bilinmektedir. Bu kullanılma sıklığının da Buca’nın sosyal yaşantısı içinde farklı mahremiyet sınırları oluşturduğu düşünülebilir. Zemin katın işyeri olarak kullanıldığı konutlar, özgün halini korumadığı (sonradan değişime uğradığı) düşünülen konutlar ile 1,5 ve 2 katlı konutlarda genellikle depo olarak kullanılan bodrum katları mahremiyet analizinde dikkate alınmamıştır.

		Konut ve Sokak İlişkisi Tipolojisi

		Konut girişlerinin sokak ile ilişkisini incelediğimizde girişleri; “ön cepheden doğrudan”, “niş içine yerleştirilmiş”, “merdiven ve sahanlıktan oluşan”, “ön cephe bahçeden” ve “yan cephe bahçeden” girişli olarak sınıflandırabiliriz.

		Konut girişlerinde beş derecede mahremiyet kademelenmesi oluşmuştur. 5. derece, en düşük mahremiyet düzeyi; 4. derece, en düşük ikinci mahremiyet düzeyi; 3. derece, ortalama mahremiyet düzeyi; 2. derece, en yüksek ikinci mahremiyet düzeyi; 1. derece, en yüksek mahremiyet düzeyi olarak tanımlanmıştır.

		Konut girişleri kapsamında Buca konutlarının kendi aralarında bir mahremiyet kademelenmesi oluşturduğu düşünüldüğünde, 5. derece, konut girişinin sokak ile doğrudan ilişki kurabildiği yapılar; 4. derece, konut girişinin sokak ile doğrudan ilişki kurabildiği, niş içerisine yerleştirilmiş yapılar; 3. derece, konut girişinin sokak ile arasında bir geçiş kuralı olan yapılar; 2. derece, mahremiyet gereksinimlerini karşılayan, konut girişinin dolaylı olarak sağlandığı fakat gizlenmediği, bahçe içerisinde korunmuş yapılar; 1.derece, yaşayanların üst seviyedeki mahremiyet gereksinimlerini karşılayan, konut girişinin dolaylı olarak sağlandığı, bahçe içinde korunmuş yapılar olarak kategorize edilebilir (Şekil 6).

		5. dereceden mahremiyetin yaşandığı konutlarda giriş, ön cephe yüzeyinden doğrudan sağlanmış; 4. dereceden mahremiyetin yaşandığı konutlarda giriş, çoğunlukla zeminden yükseltilmiş, cephe yüzeyinden geriye çekilerek derin bir niş içine yerleştirilmiştir (Buca konutlarının diğer konutlara oranla en çok uygulanmış örnekleridir). Her iki konutta da yoldan basamaklarla ulaşılan bir yaşama katı (5. derecede bir ya da iki merdiven, 4. derecede ise beş ya da altı merdivene kadar çıkmaktadır) ile toprağa tam ya da yarı gömülü bir bodrum katın olduğu örnekleri görmek mümkündür. 3. dereceden mahremiyetin yaşandığı konutlarda bodrum kat tam kata dönüşmüş, zemin kata giriş kavisli merdiven ve demir korkuluklu bir sahanlık ile sağlanmaktadır. Ayrıca bu konutların bazı örneklerinde zemin kat ve bahçeden giriş olmak üzere iki girişin kullanıldığı da görülmektedir. 2. dereceden mahremiyetin yaşandığı konutlarda giriş ön bahçeden verilmektedir. Bahçe duvarları alçaktır ve duvarların üzerinde dekoratif demir parmaklıklar yerleştirilmiştir. 1. dereceden mahremiyetin yaşandığı konutlarda ise giriş yan cepheden verilmektedir. Bahçe duvarları genelde yüksektir ve konut girişi tamamen gizlenmiştir (Şekil 7).

		
			[image: Mimar.ist - 39]
			Şekil 6. Konut girişleri mahremiyet düzeyi şeması.
		
		Cephe Düzeni ve Sokak İlişkisi Tipolojisi

		Cephe–sokak ilişkisini incelediğimizde, cepheleri cumbalı ve cumbasız olarak ikiye ayırabiliriz.

		
			[image: Mimar.ist - 39]
			Şekil 7. Giriş – sokak ilişkisi tipolojisi.
		
		Cumbasız konutlar, zemin katta sac kepenk veya ahşap panjur kullanılan 1 katlı yapılar, bodrum katında (yaşama mekânı) demir parmaklık, zemin katta sac kepenk veya ahşap panjur kullanılan 1,5 katlı yapılar, zemin katta ve 1. katta sac kepenk veya ahşap panjur kullanılan 2 katlı yapılar olarak sınıflandırılabilir.

		
			[image: Mimar.ist - 39]
			Şekil 8. Cumbasız 1, 1,5 ve 2 katlı yapılarda cephe düzenlerinin mahremiyet düzeyi şeması.
		
		Cumbalı konutlar ise, cumbanın ön cephede yer aldığı, zemin katta demir parmaklık, 1. katta ahşap panjur ya da sac kepenk kullanılan 2 katlı yapılar, zemin kat ve 1. katta ahşap panjur ya da sac kepenk kullanılan 2 katlı yapılar ve cumbanın yan cephede yer aldığı, zemin kat ve 1. katta ahşap panjur ya da sac kepenk kullanılan 2 katlı yapılar olarak sınıflandırılabilir.Cephe düzenlerinde cumbasız ve cumbalı konutlarda 3 derece mahremiyet kademelenmesi oluşmuştur. 3. derece en düşük mahremiyet düzeyi; 2 derece ortalama mahremiyet düzeyi; 1. derece en yüksek mahremiyet düzeyi olarak tanımlanmıştır.

		
			[image: Mimar.ist - 39]
			Şekil 9. Cumbalı 2 katlı yapılarda cephe düzenlerinin mahremiyet düzeyi şeması.
		
		Cephe düzenleri kapsamında cumbasız konutlar; 3. derece, bodrum kat cephe yüzeyinde aralıklı yer alan bileşenlerin kullanıldığı ve zemin kat cephe yüzeyini kaplayan bileşenlerin kullanıldığı yapılar; 2. derece, zemin kat cephe yüzeyini kaplayan bileşenlerin kullanıldığı yapılar; 1. derece, zemin kat ve 1. kat cephe yüzeyini kaplayan bileşenlerin kullanıldığı yapılar olarak kategorize edilebilir (Şekil 8).

		
			[image: Mimar.ist - 39]
			Şekil 10. Cumbasız 1 katlı konutların cephe düzenleri; 2. derece mahremiyet düzeyi – cephe yüzeyini kaplayan bileşenler.
		
		Cumbalı konutlar ise; 3. derece, cumbanın ön cephede yer aldığı, zemin kat cephe yüzeyinde aralıklı yer alan bileşenlerin, 1. kat cephe yüzeyini kaplayan bileşenlerin kullanıldığı yapılar; 2. derece, cumbanın ön cephede yer aldığı, zemin kat ve 1. kat cephe yüzeyini kaplayan bileşenlerin kullanıldığı yapılar; 1. derece, cumbanın yan cephede yer aldığı, zemin kat ve 1. kat cephe yüzeyini kaplayan bileşenlerin kullanıldığı yapılar olarak kategorize edilebilir (Şekil 9).

		
			[image: Mimar.ist - 39]
			Şekil 11. Cumbasız 1,5 katlı konutların cephe düzenleri, 3. derece mahremiyet düzeyi – cephe yüzeyinde aralıklı yer alan bileşenler.
		
		Cumbasız konutlarda yaşama katı olarak genellikle zemin kat ve 1. kat, bazı konut örmeklerinde bodrum kat da kullanılmaktadır. 3. dereceden mahremiyetin yaşandığı konutlar 1,5 kattan oluşmakta ve bodrum kat cephe yüzeyinde demir parmaklıklar ile zemin kat cephe yüzeyinde sac kepenk veya ahşap panjur kullanılmaktadır. Bodrum katı yaşama katı olarak kullanılmaktadır (Şekil 11). 2. dereceden mahremiyetin yaşandığı konutlar 1 veya 1,5 kattan oluşmakta ve zemin kat cephe yüzeyinde ahşap panjur veya sac kepenk kullanılmaktadır (Şekil 10-12). 1,5 katlı konutlarda depo olarak kullanılan toprağa gömülü bodrum katlarının analiz çalışmasında yer almadığı yukarıda belirtilmiştir. 1. dereceden mahremiyetin yaşandığı konutlar ise 2 kattan oluşmakta, zemin kat ve 1. kat cephe yüzeyinde sac kepenk veya ahşap panjur kullanılmaktadır (Şekil 13).

		

		İzmir yöresine özgü Sakız üslubunun en belirgin olarak kullanıldığı cumbalı türlerde cumba çoğunlukla ön cephede yer alır. Cumbanın ön cephede yer aldığı konutlarda girişlerin niş içine yerleştirildiği, ön cephe bahçeden veya yan cephe bahçeden verildiği görülmüştür. Her iki konut türünde de bodrum kat toprağa tam veya yarı gömülü olduğundan, yaşama mekânı olarak kullanılmamaktadır.

		Cumbalı konutlarda yaşama katı olarak zemin kat ve 1. kat kullanılmaktadır. Cumbanın ön cephede yer aldığı, 3. dereceden mahremiyetin yaşandığı konutlarda zemin kat cephe yüzeyinde demir parmaklıklar, 1. kat cephe yüzeyinde sac kepenk veya ahşap panjur kullanılmaktadır (Şekil 14).

		
			[image: Mimar.ist - 39]
			Şekil 12. Cumbasız 1,5 katlı konutların cephe düzenleri, 2. derece mahremiyet düzeyi – cephe yüzeyini kaplayan bileşenler.
		
		2. dereceden mahremiyetin yaşandığı konutlarda ise zemin kat ve 1. kat cephe yüzeyinde ahşap panjur veya sac kepenk ile zemin kat cephe yüzeyinde sac kepenk, 1. kat cephe yüzeyinde ahşap panjur kullanılmakta olduğu görülmüştür (Şekil 15). Cumbanın yan cephede yer aldığı 1. dereceden mahremiyetin yaşandığı konutlarda ise zemin kat ve 1. kat cephe yüzeyinde ahşap panjur ile 2. derece konutlarına benzer bir şekilde zemin kat cephe yüzeyinde sac kepenk, 1. kat cephe yüzeyinde ahşap panjur kullanıldığı örnekleri de görmek mümkündür (Şekil 16).

		
			[image: Mimar.ist - 39]
			Şekil 13. Cumbasız 2 katlı konutların cephe düzenleri, 1. derece mahremiyet düzeyi – cephe yüzeyini kaplayan bileşenler.
		
		Sonuç

		Bu çalışmada tarihsel ve kültürel öneme sahip bir kent olan Buca’nın mevcut yüzyıllık konut mimarisi üzerinde mahremiyet düzeyleri bağlamında bir tespit ve değerlendirme yapılmıştır. Ele alınan konutlar; kullanıcı özellikleri, sosyal ve kültürel değerler gibi faktörlerin tümünü kapsayan bütüncül bir yaklaşımla yorumlanmıştır.

		Mahremiyet bulguları bize Buca’yı oluşturan konutların kullanımı hakkında ipuçları vermektedir. Yapılan analiz çalışmalarının sonuçları doğrultusunda, konut girişlerinin ve cephe düzenlerinin sokaktaki yaşantıyı konut içindeki yaşantıdan daha fazla etkilediğini düşünebiliriz. Konutların mimari yapısı görsel alanı etkilediği için komşuluk ilişkilerini ve aynı zamanda konut yaşantısının etkinliğini de artırmakta ya da azaltmaktadır.

		
			[image: Mimar.ist - 39]
			Şekil 14. Cumbanın ön cephede yer aldığı 2-2,5 katlı konutların cephe düzenleri, 3. derece mahremiyet düzeyi – cephe yüzeyini kaplayan bileşenler.
		
		Konut girişinin sokak hizasında cepheli olması konutun çevresiyle beraber sosyal yaşantıya doğrudan dahil olduğunu göstermektedir.

		Konut girişinin bir niş içine yerleştirilmesi giriş ile sokak arasında kısmen fiziksel bir sınırlama oluşturmuş olsa bile konut içerisinde dışa dönük bir yaşamın var olduğunu da göstermektedir. Çoğunlukla cumbasız konutlarda görülmektedir, fakat cumbalı konutlarda da örnekleri mevcuttur. Cumbalı konutlarda özellikle ön cephede cumbanın da yer alması, konut ile sosyal yaşantı arasındaki etkileşimi daha da güçlendirmektedir.

		
			[image: Mimar.ist - 39]
			Şekil 15. Cumbanın ön cephede yer aldığı 2,5 katlı konutların cephe düzenleri, 2. derece mahremiyet düzeyi – cephe yüzeyinde aralıklı yer alan bileşenler.
		
		Girişin merdiven ve sahanlıktan oluşması ise sadece cumbasız konutlarda görülmekte olup konut ile sosyal yaşantı arasında çok belirgin olmasa da bir mahremiyet sınırı oluşturmaktadır.

		Girişin bahçeden verildiği örnekler, cumbalı ve cumbasız konutlarda da görülmektedir. Bahçe genelde ön cephede bir avlu görünümündedir ve giriş ön cephede yer almaktadır. Bu durum konut ile sosyal yaşantı arasındaki mahremiyet sınırlarının belirginleştiğini göstermektedir.

		
			[image: Mimar.ist - 39]
			Şekil 16. Cumbanın yan cephede yer aldığı 2-2,5 katlı konutların cephe düzenleri, 1. dereceden mahremiyet düzeyi – cephe yüzeyini kaplayan bileşenler.
		
		Girişin yan cepheden verildiği örnekler ise sadece cumbalı konutlarda görülmektedir. Bu konutlara örnek olarak Sakız üslubundaki yerli halka ait konutların yanı sıra, Buca’nın varlıklı ailelerine ait konak ya da malikâne türünde yapıları da örnek gösterebiliriz. Bu örneklerde bahçe genelde konutu çevrelemekte ve konut girişi gizlenmektedir. Konutların bu derece gizlenmiş olması konut yaşantısının kentin sosyal yaşantısından soyutlandığını, mahremiyet sınırlarının tamamen belirginleştiğini göstermektedir. Cumbalı konutlarda sokak cephesinden ayrı bir konut girişinin verildiği az sayıda örnekler de mevcuttur.

		
			[image: Mimar.ist - 39]
			Şekil 17. Lejant.
		
		Cumbasız tek katlı konutlarda çoğunlukla, 2 ya da 3 pencere aksı yerleştirilmiş, 3, 4 veya 5 pencereli düzen görülmektedir. Pencere sayısının 6 ve 7’ye çıktığı yaygın cepheli 1 katlı konutlar ise geniş bir cepheye sahip olmalarından dolayı sokak cephesinin büyük bir kısmını oluşturmaktadır.

		Bu örneklerde konut içinde yaşayan insanların mahremiyet ihtiyaçlarının diğer örneklere göre daha yoğun olduğu, cephede sac kepenk kullanımının yaygın olmasından anlaşılmaktadır.

		Cumbasız 1,5 katlı konutlarda, yükseltilmiş bodrum katında genellikle sac kepenk, zemin katta ise ahşap panjur veya sac kepenk kullanılmıştır. Bodrum katında demir parmaklık kullanılan konut örneklerinde de zemin katta benzer olarak sac kepenk veya ahşap panjur kullanıldığı görülmüştür. Yaşama katı olarak kullanılan bodrum katında demir parmaklık kullanımının, zemin katın oluşturduğu mahremiyet derecesini hafiflettiğini söyleyebiliriz.

		Diğer 1,5 katlı konut örneklerinde zemin katta sac kepenk kullanımı daha yoğundur. Nadir de olsa 1 ve 1,5 katlı konutlara ilişkin zemin katta camın kullanıldığı örnekler de bulunmaktadır. Fakat bu örneklerin diğer konut örnekleri ile karşılaştırıldığında, sonradan değişime uğradığı, orijinalinde cam üzerine ahşap panjur veya sac kepenk kullanıldığı düşünülmektedir.

		Cumbasız 2 katlı konutlarda ise genellikle zemin katta sac kepenk kullanılmasıyla birlikte üst katlarda ahşap panjurun kullanılmaya başlandığı örnekler ile her iki katta da aynı elemanların (sac kepenk veya ahşap panjur) kullanıldığı örnekleri de görmek mümkündür. 1 ve 2 katlı konutlarda, 1,5 katlı konut örneklerinde görülen demir parmaklık elemanların kullanılmaması mahremiyet gereksinimlerinin daha fazla olduğunu bize göstermektedir.

		Cumbalı konutlarda çoğunlukla ana girişin her iki yanında ikişer pencere aksı yerleştirilmiş düzen görülmektedir. Cumbanın ön cephede yer aldığı konutlarda pencere sayıları 2, 4, 5, 6 ve 8’e kadar çıkmaktadır fakat cumbasız konut örneklerindeki gibi yaygın cepheler görülmemektedir. Pencere sayıları iki kata yayılmakta ve cumbanın konumuna göre önem kazanmaktadır.

		Cumbasız konutlarda katlar arasında cephede kullanılan elemanların oluşturduğu mahremiyet kademelenmesi cumbalı konutlarda da aynı çeşitliliği göstermektedir. Genellikle zemin katta ve 1. katta aynı elemanların ve özellikle zemin katta sac kepengin kullanıldığı örneklerin yoğun olduğu görülmektedir. Bunun sebebi; cumbanın konut ve sokak yaşantısı arasında azalttığı mahremiyet düzeyinin dengelenme çabası olarak düşünebilir. Ayrıca zemin katta ahşap panjurun daha yoğun kullanıldığı ve cumbasız konutlardan farklı olarak demir parmaklıkların da kullanıldığı görülmektedir.

		Cumbanın yan cephede yer aldığı konutlarda ise giriş ön cephe bahçeden ve sokaktan ya da yan cephe bahçeden verilmektedir. Yan cephe bahçeden girişin verildiği örneklerde sokak cephesinde üçer pencere aksı yerleştirilmiş düzen görülmekte olup, cephede ahşap panjurların kullanılmasının konut ile sokak yaşantısı arasında bir mahremiyet düzeyi oluşturduğunu söyleyebiliriz.

		Bütün bu düzenlerde yukarıda belirttiğimiz konut girişi kategorilerinin (ön cephe doğrudan, niş içine yerleştirilmiş, merdiven ve sahanlıktan oluşan, ön cepheden ve yan cepheden bahçeden girişli) hepsinin mevcut olduğu görülmüştür.

		Bu makale ile dile getirilen çalışmaların gelmek istediği nokta, yukarıda da belirtildiği üzere farklı kültürlerin yansıdığı farklı konut yapılarının mahremiyet sınırlarını yakalamaya yöneliktir. Bu sınırlar, kullanıcılar sayesinde bize belirli bir kimliğe sahip sosyal bir çevreyi önümüze sunmaktadır.

		Sevde Korkmaz, Yüksek Lisans Öğrencisi
YTÜ Mimarlık Fakültesi Mimarlık Bölümü
		Emine Köseoğlu, Y. Mimar
YTÜ Mimarlık Fakültesi Mimarlık Bölümü Araştırma Görevlisi
		
			Kaynakça

			
					Altman, I., Chermes, M. (1986) Culture and Environment, Cambridge University Press, Cambridge.

					Erpi, F. (1987) Buca’da Konut Mimarisi, ODTÜ Yay., Ankara.

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

					Rapoport, A. (1977) Human Aspects of Urban Form, Pergamon, New York.

					Rapoport, A. (2004) Kültür, Mimarlık, Tasarım, YEM Yayınevi, İstanbul.

					www.panoramio.com

					www.egeninsesi.com

			

		

		
			Privacy Levels in Buca Houses

			Architectural characteristics that constitute the physical dimension of Buca have emerged in different forms in various periods of time. Although many old towns have lost their unique architectural characteristics due to the rapid urbanization; in Buca, local architectural features of houses and the eclectic style in Levantine houses have been maintained. The aim of this study is to demonstrate how the socio-cultural features affected the use of houses and to examine the relationship between the houses and their close environment in terms of privacy concept.

			The houses in the old town have been examined and the houses are categorized in terms of privacy levels. The results show the evaluations about the effects of physical and locational features of the houses on the privacy levels the have.

		

	
	
		* Bu çalışma, birinci yazarın 2009-2010 öğretim yılında YTÜ Mimarlık Bölümü, Bina Araştırma ve Planlama Lisansüstü programında, Doç. Dr. Deniz Erinsel Önder tarafından verilmiş olan “Mekânsal Kademelenme” yüksek lisans dersinde hazırladığı dönem çalışmasından geliştirilmiştir.
	

	
		
			PROJE / PROFİL
		

		
			Coşkun Karadeniz:

			“Mimarlığın okul dışında da ciddi bir öğrenim alanı vardır...”
			Söyleşi: Deniz İncedayı
		

		Y.Müh. Mimar Coşkun Karadeniz, çalışmalarını halen İstanbul’da sürdüren, ancak uzun yıllar yurtdışında yaşamış ve çalışmış bir meslektaşımız. Mimarlığa olan yalın ve güçlü tutkusu en küçük ölçekten en büyük ölçekli projelerine kadar onun, yaptığı işi bütün bir süreç olarak değerlendirmesini, çizdiği her çizgiye karşı mesleki bir sorumluluk duymasını sağlamış. Öğrencilik yıllarından başlayarak, deneyimlerini sorgulamalarla biriktirmiş ve mesleki sürecin bilimsel, sanatsal, hukuksal, sosyal, etik vb. boyutlarına bütüncül bir bakış oluşturmuş. Kendisinin de söyleşimizde belirttiği gibi, mesleki uygulama ve üretim sürecindeki birçok eksiklikleri, çıkmazları ve haksızlıkları yaşamış. Buna bağlı olarak da zaman zaman doğruyu, bilgiyi ve birikimi dışlayan, göz ardı eden sistemin dışında kalmayı bilinçli olarak yeğlemiş. Cumhurbaşkanlığı Başdanışmanı olduğu dönemdeki, bunun öncesindeki ve sonrasındaki çalışmalarında mimari düşüncenin çevreye, insana ve topluma karşı taşıdığı sorumluluğu vurgularken, diğer bir taraftan da mesleğin yasal alanda, kurullara ve kurumsal düzenlemelere bağlı olarak barındırdığı çelişkili süreçleri aşma konusunda da mesleki sorumlulukla davranmış. Bizlerle farklı deneyimlerini, bugüne kadar yayımlanmamış olan proje öykülerini ve temelde gördüğü çarpıklıklara dair izlenimlerini söyleşimizde mizahi ve eleştirel bir bakışla paylaştı. Ancak, mesleğine olan umut ve tutku dolu bakışı, her yaştan meslektaşları ve meslek adaylarını bugün de yüreklendirmeye yetecek kadar sahici...

		
			
				[image: Mimar.ist - 39]
			
			Y. Müh. Mimar Coşkun Karadeniz İTÜ Mimarlık Fakültesi’nden mezun oldu. 1969-1984 yılları arasında İngiltere, İskoçya ve Almanya’da çalıştı. Edinburgh Üniversitesi’nde 5 yıl mimari araştırmalar yaptı. İskoçya, Almanya, Rusya Federasyonu, Bosna, bazı Arap ülkeleri ve Türkiye’de proje ve uygulamalar gerçekleştirdi. Yurtiçi ve yurtdışında ödüller kazandı. Moskova’da inşa edilen İş ve Ticaret Merkezi Projesi Moskova Hükümeti’nden mimarlık ve restorasyon dalında ‘en iyi yapı’ ödülü aldı. 1993’te Cumhurbaşkanlığı Mimari Başdanışmanlığına atandı. Bu görevi 2000 yılına kadar sürdü. Bu süre içinde, Cumhurbaşkanlığı İstanbul Tarabya Köşkü’nün Kentsel Tasarım Projesi ile Cumhurbaşkanlığı Köşkü, Yabancı Devlet Başkanları Konukevi, Resepsiyon Alanları ve Sosyal Merkez Binalarının mimari, iç mimari projelerini yaptı, inşaat uygulamalarının denetimini gerçekleştirdi.

			Çeşitli mimari dergi ve gazetelerde projeleri ve makaleleri; 2007 yılında Cumhurbaşkanlığı İstanbul Köşk Alanı’nın proje ve uygulamalarını içeren kitabı yayımlandı.

			Halen İstanbul ofisinde, kızı İç Mimar Elvan Karadeniz ile birlikte mesleki çalışmalarını sürdürmektedir.

			

		

		Söyleşimize meslek seçiminizden başlayabilir miyiz? Mimarlığı seçişiniz nasıl oldu ve eğitim yıllarınız hakkında neler söyleyebilirsiniz?

		Mimarlığı seçmem bir rastlantı denilebilir. İstanbul Teknik Üniversitesi’nin giriş sınavlarına hazırlanıyorduk ve birçok lise son sınıf öğrencisi gibi Nuruosmaniye Kütüphanesi’nde yoğun çalışıyorduk. O yıllarda İTÜ’de en yüksek puanlı bölüm İnşaat Mühendisliğiydi. Mimarlık ise ikinci sıradaydı. Ben İstanbul Erkek Lisesi mezunuyum ve en yüksek puanlı bölüme başvurmayı düşünüyordum. Tercih listesini oluşturacağım gün bir mimarlık öğrencisiyle tanıştım. Üçüncü sınıf öğrencisiydi, bana mimarlık eğitimini anlattı “İnşaat mühendisi olunur mu?” dedi! Benim mimarlığı seçişim böyle oldu. 1967’de Teknik Üniversite’den mezun oldum. Kısa bir çalışma döneminden sonra 1969’da yurtdışına çıktım ve yaklaşık 15 yıl yurtdışında yaşadım.

		O dönemde mimarlık eğitimi nasıldı İTÜ’de, bugünle karşılaştırarak neler söylenebilir?

		Öğrenci kalitesinin daha iyi olduğunu hemen söyleyebilirim. Nereden biliyorsun, derseniz; geçtiğimiz yıllarda beni bazı seminerlere davet ettiler. Öğrenciler bizim zamanımızdaki gibi mimarlığı tercih ederek gelmemişler, dolayısıyla isteksizler. “Mimar olmak istemeyen kişiler”. Bu tabii öğretim üyesine de yansıyor. Dolayısıyla o seminerler benim için bir düş kırıklığı oldu. İç mimarlık seminerlerine de katıldım ve maalesef iç mimarlık temel eğitimi olmayan kişilerin dahi iç mimarlık öğrettiklerini gördüm.

		Yurtdışına gittiğimde, İskoçya’da beş yıl kadar Edinburgh Üniversitesi’nde araştırma yaptım. Ağırlıklı olarak hastaneler üzerine çalıştım. Bu noktada ironik bir şey söyleyebilirim: Üniversite 3. sınıfta iken, Türkiye’de bir hastane yarışmasına katılmıştım bir arkadaşımla. Oldukça ilkel çalışma şartlarında tamamladık projemizi ve ikinci olduk. Ünlü bir hastane mimarı ise üçüncülüğü kazanmıştı. Bunu şunun için anlattım: O zaman bizim mühendis danışmanlarımız yoktu, mekanik danışmanımız yoktu. Teknik raporları daha öncekilere bakarak ve benzeterek hazırlamıştık. Hatta mekanik sistemleri –ki hastane konusunda çok önemlidir– hiçbir şey bilmeden çizdik. Jüri raporunda, projemizdeki mekanik sistemlerinin Türkiye’nin ünlü hastane mimarının ülkenin en tanınmış mekanikçisine tasarlattığı sistemden daha iyi olduğu vurgulanıyordu! Ben jürilere olan güvenimi o yıllarda kaybettim sanırım ve halen de bunu sürdürmekteyim. Sonradan beni haklı çıkaran çok sayıda örnekle karşılaştım.

		Sonrasında beş yıl süreyle hastane araştırması yaptım İngiltere’de...

		Araştırmanız lisansüstü çalışması niteliğinde miydi?

		Doktora çalışmasıydı. Ancak, yazma ve teslim etme aşamasına geldiğimde, üniversiteye dönmeme kararını vererek tezimi teslim etmedim. Dr. unvanı almadım, ama beş yıl yoğun olarak hastaneler üzerinde çalıştım ve bir daha da Türkiye’de hastane yapısı yapmadım. Çünkü hastaneyi bütün ayrıntılarıyla öğrenmiştim, öğrenince uygulama yapmak çok zor; tasarlayacağınız hastaneler beğenilmeyecektir, öyle de oluyor. Kamu kurumlarının hastanelerinin hepsi benzer hastaneler, benim öğrenciyken yaptığım hastane gibi...

		Daha sonraki yıllarımda da, alışveriş ve eğlence merkezleri, temalı parklar konusunda dünyanın çeşitli ülkelerini kapsayan bir araştırma yaptım. Ancak Türkiye’de bu konuda bir yapı yapmış değilim, ama Moskova’da ve Bosna’da yaptım.

		İskoçya’dan sonrası nasıl gelişti? Ne zaman Türkiye’ye döndünüz?

		İskoçya’dan sonra Almanya’da, Düsseldorf’ta bir mimarlık ofisinde tasarımcı olarak çalıştım bir süre. Bu büroda daha çok okul projeleri yaptım. 1984’te Türkiye’ye döndüm ve serbest mimar olarak çalışmaya başladım, bunu halen sürdürüyorum.

		Yurtdışında uzun süre yaşayan ve çalışan mimarlar ülkenin meslek koşullarında hayal kırıklığı yaşayabiliyorlar; uygulama süreciyle ya da mal sahibi ilişkileriyle ilgili olarak. Bu saptama sizin için de geçerli mi?

		Ben devlete hiç iş yapmadım. Tasarladığım Cumhurbaşkanlığı binaları var, bunlar devlet yapıları, ama ihaleyle alınmış işler değil. Ben kompleks yapılar, büyük yapılarla ilgili araştırmalar ve projeler yaptım. Ancak bu projeler Türkiye’den çok yurtdışında uygulandı. Türkiye’de 1985 yılında serbest çalışmaya başladıktan sonra şöyle bir yöntem seçtim: Küçük yapıların projelerini, inşaatları da yürüteceksem kabul ediyorum; mal sahibi adına uygulamayı denetleyerek inşa etmek kaydıyla. Çünkü özellikle küçük yapılarda, işi başkasına verirseniz, uygulama sonrasında projenizi tanıyamayabilirsiniz. Büyük komplekslerde inşaatı üstlenmek ise farklı bir konu kuşkusuz.

		Meslek alanımızda özellikle büyük projelerde sıkça tartışılıyor; mimarlık-iç mimarlık- peyzaj mimarlığı-şehircilik bütünlüğü. Tasarıma bütünlük içinde bakılmaması doğru bir yaklaşım değil kuşkusuz. Bu konuda yurtdışı deneyimleriniz ve ülkemize ait değerlendirmeniz nasıl?

		Bizler, “iç mimarlık” kavramının henüz oluşmadığı yıllarda mimarlık okuduk. Dolayısıyla bizim kuşağımız, yaygın deyimiyle “kapının tokmağına kadar” tasarlayacak mimarlar oldular. Şimdi iç mimarlık farklı bir uzmanlık alanı, ben örneğin iç mimar olan kızımla çalışıyorum.

		Kentsel tasarım, şehircilik ayırımı konusunda da Türkiye’de hâlâ bulanık noktalar var. Zaman zaman bu ayırımın netlikle yapılamadığını, kimin neyi yaptığının anlaşılamadığını izliyorum. Ancak şunu söyleyebilirim, kentsel tasarımcılar, tabii ki tasarımcı kökenli, özellikle mimar kökenli olması gereken uzmanlardır. Biz İTÜ’de şehircilik adı altında kentsel tasarım konusunu öğrenmiştik. Ben tasarımın tek elden çıkmasına alıştım, ancak farklı katılımcılarla, örneğin sanatçılarla, farklı uzmanlarla projelerin zenginleştirilmesine çok açığım ve bunu da yapıyorum.

		
			
				[image: Mimar.ist - 39]
			
			
				[image: Mimar.ist - 39]
			
			

			

		

		Önemli binalara imza attınız. İstanbul ve Ankara Cumhurbaşkanlığı binalarını biliyoruz. Bu komplekslerin tasarımı uzun süreçlerdi. Uzun ve karmaşık olan bu süreçten biraz söz edebilir miyiz? Olumlu ya da olumsuz ne tür deneyimler yaşadınız? Bunlara ilişkin çok da fazla bilgi sahibi olamadık...

		Olamadınız, çünkü bunlar dört duvar arasında kapalı kalmış süreçlerdi. 1993 senesinde 9. Cumhurbaşkanı göreve başlar başlamaz Cumhurbaşkanlığı Başdanışmanlığına atandım. Bu süreç konumuzun dışında. Ancak mimar olarak benden beklenen, Ankara ve İstanbul’daki Cumhurbaşkanlığı Köşkü alanlarında çalışmalar yapmaktı. Cumhurbaşkanlığı, yasalar gereği kendine mimar seçemediği için, başdanışman tayin ederek bu işleri yürütüyor.

		Önce İstanbul çalışmamız var, bildiğiniz Cumhurbaşkanlığı Tarabya Köşkü. Burası 1993’te adeta çöplük gibi bir yerdi. Orman alanı bitmişti, Huber Köşkü ve ekleri çürümüştü ve de yine o alanda bulunan birtakım yasal olmayan kooperatif evleri mevcuttu. Bu alanda benim, geniş bir grupla beraber yedi yıllık bir çalışmam oldu. Birçok kişinin emeği vardır.

		Boğaz sırtlarında ve içinde tarihî eserler bulunan bu çok değerli alanın korunmasıydı birinci amaç. Hem eski eserlerin, hem de doğal yapının korunmasıydı, ormanın korunmasıydı.

		
			
				[image: Mimar.ist - 39]
			
			
				[image: Mimar.ist - 39]
			
			

			Cumhurbaşkanlığı Tarabya Köşkü, Koruma Amaçlı Kentsel Tasarım Projesi, Cumhurbaşkanı Konutu, Tarabya, İstanbul.

		

		İkincisi, Cumhurbaşkanlığının bazı gereksinimleri vardı. Örneğin, İstanbul’da bir konaklama tesisi yoktu. Florya Köşkü kullanılamaz durumdaydı, halk plajlarının içinde kalmıştı. Cumhurbaşkanları İstanbul’a geldiklerinde otellerde kalıyorlardı. Huber Köşkü çürümüştü, ayrıca da güvenlik sorunlarından dolayı caddenin üstünde olmak mümkün değildi. Dolayısıyla burada, Cumhurbaşkanlığının İstanbul’daki çalışmalarını yürütmek için de birtakım fiziksel mekânlar oluşturulması bir gereksinimdi.

		
			
			[image: Mimar.ist - 39]
			Ankara Çankaya Cumhurbaşkanlığı Köşkü, Koruma Amaçlı Kentsel Tasarım Projesi. Çankaya Köşkünde Ankara Tabiat ve Kültür Varlıklarını Koruma Kurulu kararıyla yok edilen ormanlık alan, 1997.
		
		Üçüncü amaç ise –belki bu ikincisinden de önemli– dönemin Cumhurbaşkanının şu isteğini karşılamaktı: İstanbul bir dünya kentidir ve İstanbul’u, Cumhurbaşkanlığı Köşkü aracılığıyla dünyaya açmak, bunun için Boğaz’da bir pencere açmak ve yabancı devlet başkanlarını, diğer yabancı devlet üst düzey yöneticilerini burada ağırlamak önemliydi. Bu nedenle komplekste yaklaşık 40-50 kişilik yatma kapasitesi oluşturuldu, konferanslar vermek, basın toplantıları yapmak üzere alanlar yaratıldı.

		
			[image: Mimar.ist - 39]
			1. Kaldırılan ağaçlık alan; yerine resepsiyon salonu inşa edildi. 2. Resepsiyon salonunun tören alanı altına alınması önerilmişti.
		
		Bu konu çok önemli gerçekten. Türkiye’nin ve İstanbul’un uluslararası kültürel iletişime açılması ve bu denli önemli bir peyzaj noktasından bunu yapması...

		
		Gerçekten de, uluslararası bir kültürel iletişim alanı yaratılması arzu edildi. Ayrıca, Cumhurbaşkanlığını ve bu alanı halka açmayı da önemsiyorduk. Parkları, ormanları, bu özel yeşil alanı, Boğaz alanını daha yararlı kullanılabilir bir alana dönüştürmekti amaç. Hatta o dönemde Mimarlar Odasından gelen kutlama yazışmaları vardır.

		Bu doğrultudaki çalışmalar geceli-gündüzlü yaklaşık yedi yıl kadar sürdü. Proje 2000 yılında bitti ancak bu binalar talihsiz binalardı. Çünkü daha sonra gelen 10. Cumhurbaşkanı, kompleksi belirlenen bu hedefler doğrultusunda değerlendirmedi. Böylelikle, çoğu bina da işlevsiz kalmış oldu.

		
			[image: Mimar.ist - 39]
		
		11. Cumhurbaşkanlığı döneminde ise, binalarda tadilatlar yapıldığını, değişiklikler yapıldığını duydum. Bu şaşırtıcı, çünkü mimar olarak ben, hem tek tek binaların hem de kentsel tasarımcı olarak alanın proje müellifiyim. Dolayısıyla değişikliklerin, yasal olarak benim fikrim alınmadan yapılması mümkün değildi. Bana mimarlardan baskılar geliyordu; “bizden teklif isteniyor, ne yapacağımızı bilmiyoruz, sen müellifsin” şeklinde. Ben dayanamadım ve sadece bir yazı yazdım. Yazıda proje müellifi olduğumu, kuvvetli ve açık belgelerle kanıtladım ve bunları Bayındırlık Bakanlığı’na ve Cumhurbaşkanlığına yolladım. Bir süre sonra Bayındırlık Bakanlığı’ndan İstanbul Valiliği’ne (bana da bir kopya) bir yanıt geldi. “Mimar haklıdır, müellif olduğunu kanıtlamıştır, belgeler tamamdır, gereğini yapınız, İstanbul sizin sorumluluk alanınız,” deniyordu yazıda. Bunun üzerine, İstanbul Valiliği de Ankara’ya hukuki görüş bildirilmesini isteyen bir yazı yazdı. Aradan bir buçuk yıl geçti, ama hiçbir görüş bildiren olmadı. Binalar da bu arada muhtemelen tadilat gördü, maalesef ülkemizde böyle anlaşılmaz süreçler var.

		Bu yedi yıllık çalışmada daha önce devlete hiç dokunmamış bir mimar olarak ben çok şey öğrendim. Bazı şeylere çok şaşırdım. Devletin yapı yaptırma süreçlerini tüm detaylarıyla öğrendim. Buradaki sıkıntıları, buradaki eksiklikleri öğrendim. Cumhurbaşkanlığının gücüne rağmen ne çok sıkıntı yaşanabileceğini gördüm. İkincisi, iyi bir şey yapmaya çalışanların ne denli güçlükler içinde kalabileceklerini, Cumhurbaşkanlığı seviyesinde bile ne kadar zorlanabileceklerini öğrendim. Cumhurbaşkanının teşvikiyle de, yedi yıl sonra Tarabya Cumhurbaşkanlığı kitabını yayımladım.

		
			[image: Mimar.ist - 39]
		
		Burada çok sayıda mimarın, çok sayıda sanatçının katılımıyla büyük bir titizlikle, yeşil dokuyu bozmadan ve sadece kaldırdığımız çürük kooperatif binalarının yerlerine yeni yapılaşmalar önererek bu proje gerçekleştirildi. İki katlı yapılar kaldırıldı, yerlerine iki katlı yapılar konuldu. Yeşil alan 20 bin metrekare artırıldı. 20 bin ağaç dikildi...

		Bu süreçte benim bir şansım vardı. Prof. Doğan Kuban Hocamız danışmanımızdı. Mimarlık ofisimizin resmî danışmanıydı. Dolayısıyla her şeyi yakından izleyen, gören, yaşayan konumdaydı Hocamız.

		Sonrasında bir de Ankara’yla ilgili benzer bir çalışma süreciniz var. Orada da, yeşil alana ve çevreye müdahaleler konusunda ciddi eleştirileriniz olmuştu. İsterseniz bunu da aktaralım okuyucularımıza. Ankara’daki süreç nasıl gelişti?

		Ankara’da yine çok önemli bir işe giriştik. Çankaya Köşkü –içine girmeyenler o kadar bilmezler– ama çok kötü bir durumdaydı. İçinde “gecekondulaşan” yapıları olan ve altyapısı çok sorunlu bir alan. Ana yapı Holzmeister’in binası biliyorsunuz, dönemin Cumhurbaşkanının da katılımıyla Çankaya Köşkü’nün koruma amaçlı bir kentsel tasarım projesiyle, master plan niteliğinde bir çalışmayla yeniden ele alınması amaçlandı. Ve yaklaşık bir yıllık yoğun çalışmadan sonra, biz bir kentsel tasarım projesi ürettik.

		Alanın kültür mirası açısından da önemi büyük...

		Kuşkusuz, alan önemli bir kültür mirası değeri taşıyor. Biz de projemizde yeşil dokuyu ve eserleri hem koruyarak hem geliştirerek yaklaşıyoruz ve iki meseleye ışık tutuyoruz. Bir tanesi şu: Cumhurbaşkanının Çankaya Köşkü’nde nasıl çalıştığı meselesi. 1993’te yarışma yoluyla elde edilmiş bir Genel Sekreterlik binası var, Cumhurbaşkanı da orada çalışıyor. Konutundan çıkıyor, arabasına biniyor. Onu bir ambulans izliyor, aynı kampus içinde, öğle yemeğinde tekrar gidiyor ve dönüyor. Dolayısıyla bu, dünya örneklerine bakıldığında Cumhurbaşkanlarının yaptıkları bir şey değil. Bizde de 1993’e kadar böyle değildi, her şey aynı binadaydı. Bu ayrılmanın Cumhurbaşkanının hayatını ne kadar zorlaştırdığını tespit ettik.

		İkincisi, Cumhurbaşkanının çalışma binası içinde, günlük çalışma odası, kabul salonları, makam odası arasında yüzlerce metrelik koridorlarda koşturmak zorunda kaldığını, dolayısıyla bu binanın işlevsel olarak sorunlu olduğunu Cumhurbaşkanı ile birlikte tespit ettik.

		Bir “Resepsiyon Salonu” ihtiyacı da vardı. Dönemin Cumhurbaşkanı, büyük bir Resepsiyon Salonu inşa ettirmek istiyordu. Sekreterlik binasının proje müellifleri ise, binanın arkasında yer alan yeşil alanı ortadan kaldırarak oraya devasa bir bina koymayı öneriyorlarmış. Benim projemde ise –Danışman yine Prof. Doğan Kuban idi– böyle bir binanın yapılması istenmiyordu. İşte bu mimarlık kamuoyunun bilmediği bir şeydir. Biz yapı yapılmasın dedik. Bu yapının önünde bir tören alanı var. Bu tören alanı 9 metrelik bir dolgu üzerine oturmuştur. Yapı inşa edilirken, 9 metre yüksekliğinde bir dolgu ve üstüne de tören alanı konulmuş, ama tören alanının boyu kısa geliyor ve standartlara uymuyor. Sancaklar, bayraklar buraya sığmıyor ve yarı yoldan dönmek zorunda kalıyorlar. Bu nedenle, biz dedik ki; böyle bir bina isteniyorsa, dolgu alanını kaldıralım, bunu altına koyalım. Hem tören alanı standardına kavuşmuş olur, hem de burada Resepsiyon Salonu diye ayrı bir bina yapılmamış olur. Bir arkad yapılır ve Resepsiyon Salonu bahçeye açılmış olur. Bir tek ağaç da kesilmemiş olur diye düşündük.

		İkinci bir şey daha önerdik, o da şuydu: Hemen binanın 60 metre uzağında eski bir gazhane binası vardır ve onun altından vaktiyle Holzmeister’in binasına 60 metrelik bir yeraltı koridoru mevcuttur. Cumhurbaşkanının peşinden ambulansla gidip gelmelere son vermek üzere, o binanın yerine küçük bir çalışma binası yapmayı ve Cumhurbaşkanına son derece kompakt, hiç sokağa çıkmadan, evinden gidip gelebileceği bir sistem getirmeyi önerdik.

		Cumhurbaşkanı bütün bu çalışmaları onayladı. Danışmanımız Prof. Doğan Kuban da bunu çok destekledi ve raporları hazırladık. Ancak, Anıtlar Kurulu projeyi şu gerekçeyle reddetti: Bu mimarın böyle şeyler yapmaya hakkı yoktur. Binanın proje müellifi ne istiyorsa onu yapmak gerekir. İşte bu, eşi görülmemiş bir olaydır. Anıtlar Kurullarının görevi, mimarlara iş bulmak değildir. Ayrıca burada zaten yedi tane proje müellifi var ve bu binaya herhangi bir şekilde dokunmuyoruz. Tüm bu akla son derece yakın gelen, hemen hemen herkesin “tamam” diyeceği çözüme, Anıtlar Kurulu böyle bir gerekçeyle karşı çıktı. Bir rapor yazdı ve o raporu onayladı ve bugünkü katliamı yaptırdı. Prof. Doğan Kuban da buna bir yazı yazdı. Yazı bir gün bir yerde belki yayımlanır, çok önemlidir. Hoca, hem Anıtlar Kurulu’na, hem de Cumhurbaşkanlığına hitaben yazarak onları uyardı. Oysa Ankara’daki bu yeşil alan katliamı, ben o sırada Cumhurbaşkanlığı Başdanışmanı olduğum, Prof. Doğan Kuban da Cumhurbaşkanlığı Mimari Büro danışmanı olduğu için Ankaralı bazı çevrelerce sanki biz sorumluymuşuz gibi yorumlandı. Geçerli olan ise tam tersidir.

		
			
				[image: Mimar.ist - 39]
			
			
				[image: Mimar.ist - 39]
			
			

			Coşkun Karadeniz konutu, Assos, Çanakkale.

		

		Bir şey daha var; bu da çok önemli. Orada bir Camlı Köşk restorasyonu yapıldı. Bu Camlı Köşk restorasyonu projelerini yine Doğan Kuban’ın danışmanlığında ben hazırladım. Restorasyon avan projelerini hazırladım, uygulama projelerini ise mimar Güven Birkan yaptı. Fakat uygulamayı etkileyemediğimiz için, yanlış malzemeler, parlak yüzeyler vb. konuldu ve benim altına asla imzamı atmayacağım bir yapı ortaya çıktı.

		
			[image: Mimar.ist - 39]
		
		Ankara süreci böyleydi. İyi bir şey yapmaya çalışmak destek görmüyor biliyorsunuz, çok zordur...

		
			[image: Mimar.ist - 39]
		
		Siz büyük projelerde ve karmaşık süreçlerde bunu yaşadınız. Ülkemizde genelde böyle bir sorun var meslek alanında. Uygulamada mimarın yaklaşımının ve kararlarının dışına çıkılabiliyor ve kendi tasarımınız olmayan bir sonuçla karşılaşabiliyorsunuz...

		En küçük yapılarda, köy yapılarında bile bu sorunla karşılaşabiliyorsunuz. Son zamanlarda Assos’ta konutlar yapıyorum. Ancak yetkili kuruluşlara projelerimizi onaylatmakta sıkıntılar yaşıyoruz. Örneğin en basiti; açık alanları gölgelendirmekte zorlanıyoruz. Bu tasarımlar “kapalı alan”a dönüştürülebilir kaygısı ile sıcak karşılanmıyor, çeşitli zorluklar çıkarılıyor. Yazlık konutlarda, açık alanlarda güneş altında yaşanabilir mi?

		Assos konutlarınızdan bahsederken, son dönem çalışmalarınıza gelebiliriz. Ağırlıklı olarak ne tür projeler şu anda sizi meşgul ediyor ve nasıl bir çalışma sürecindesiniz?

		Son dönemde yurt dışı projelerimizin yanında bu “ikinci konutlar”ı önemsiyorum. Ege bölgesinde, genellikle Assos’ta yoğunlaştım. Assos’u ve Kaz dağlarını çok seviyorum, projelerim şu anda sekize ulaştı. Birisi de kendi evim. O yörede yapılan, İstanbul ve Ankara’dan mimarların yaptıkları yapıların bir kısmına katılmıyorum. Birtakım kutular yapılıp yamaçlara koyuluyor. İnsanlar bunların içinde yaşayamıyor, sıkıntı çekiyorlar. Assos’taki projelerimde açık, yarı açık ve kapalı alanları yaşanabilir bir kurguya ulaştırmaya çalışıyor, bunları toplu olarak yayımlamayı planlıyorum.

		Anıtlar Kurulları ile ilgili bir Ankara örneği vermiştim. Bir de İstanbul örneği vermek istiyorum. Huber Köşkü’nün ekleri var. Set Köşkü, Av Köşkü, seralar vb. gibi. Dönemin Anıtlar Kurulu bunlar için şöyle bir rapor vermiş: “Tarihî değerleri yoktur, yıkılabilir”. Ben göreve geldiğimde bunu görünce dehşete kapıldım. Huber Köşkü’nün ekleri bunlar ve yıkım ihalesi çıkmış. Ama ihaleye kimsenin katılmaması sayesinde binalar kurtulmuş. Doğan Kuban ile el ele vererek bunları tekrar koruma altına aldırdık örneğin...

		
			
				[image: Mimar.ist - 39]
			
			
				[image: Mimar.ist - 39]
			
			

			Konut, Marmaris, Muğla

		

		Bir başka koruma maceramız daha var, Doğan Bey’le; Beylerbeyi’nde Hasip Paşa Yalısı’na ait. Rahmetli Özdemir Sabancı (onundur bina), binayı betonarme olarak yaptırıp ahşap kaplatmak istiyordu ve bu doğrultuda restorasyon uzmanı bir öğretim üyesine hazırlattığı proje, dönemin Anıtlar Kurulu’ndan geri dönmüştü. Çünkü burası 1. derece bir eski eserdir. Ahşap bir saraydır, dolayısıyla ahşap olarak yapılması gerekir. Betonarme yapılarak ahşap kaplanması uygun değildir. Özdemir Bey ise, bana bu izni vermediler diyerek, konuyu kişisel aldı ve küstü. Yedi-sekiz yıl yalıda hiç bir şey yapılmadı. Sonradan bir şekilde karşılaştığımızda ise, bana isteğini yineledi. Ben de kendisine “Özdemir Bey ben de o reddedenler grubundanım. Benim size faydam olamaz,” dedim. “Neden?” diye sorduğunda dedim ki “Bu bir eğitim meselesi, bir cümleyle anlatamam, altı ayınızı ayırın ben size anlatayım”. “Ayırıyorum!” dedi. Bu altı aylık süreçte ahşap statikçileri davet ettim. Yangın uzmanlarını davet ettim. Prof. Kuban’ı da kattık bu işe. Ve altı ay sonra Özdemir Bey, restorasyonun ahşap olarak yapılmasını kabul etti. Projeler çok büyük bir titizlikle tarafımızdan hazırlandı, Anıtlar Kurulu’na verildi ve takdirle onaylandı. Ardından ne yazık ki, Özdemir Bey vefat etti, ailenin acısı biraz dinince, mirasçılarla tekrar görüştük ve tekrar betonarme, çelik sözleri gündeme gelince dedim ki, “Bu proje Anıtlar Kurulunca onaylanmış ve ‘bu müellifin denetiminde yapılması’ diye belirtilmiştir. Rahmetli babanız ile biz bu işi çözdük”. Fakat daha önce Hasip Paşa Yalısı restorasyon projesini betonarme olarak tasarlayan öğretim üyesi mimar yeniden devreye girdi. O sırada kendisi Anıtlar Kurulu Başkanlığına atanmıştı. Projemiz, betonarme ve çelik bazı ilaveler yapılarak, lebiderya konumu bozularak ve başka bir mimara imzalatılarak Kurulca yeniden onaylandı! Böyle bir şey olamaz, yasaların yüzde yüzüne aykırı bir tablo. O zaman Mimarlar Odası’nın avukatına gittim. O da bana, yıllarca üzülebileceğimi, mahkemelere gidip gelebileceğimi söyledi. Bu da bir Anıtlar Kurulu macerası olarak Doğan Bey’le çalışmalarımıza katılmış oldu.

		
			
				[image: Mimar.ist - 39]
			
			
				[image: Mimar.ist - 39]
			
			

			Hasip Paşa Yalısı, Beylerbeyi, İstanbul.

		

		Doğan Kuban’dan söz ederken bir şey daha var; bu da benim çok önemsediğim Edirne Selimiye Yarışması deneyimidir.

		Büyük bir heyecanla, Doğan Kuban bir gün bana telefon etmişti, “Edirne’de Selimiye Yarışması var, girelim” dedi. Ben de çok heyecanlandım. Onun eski bir öğrencisiyle birlikte üç kişi katılmaya karar verdik. Yoğun, hızlı bir çalışma sürecine girdik. Edirne’ye gittik, yerinde çalıştık, çizdik. Hakikaten hoşumuza giden eskizler ortaya çıktı. Artık birini çizmeye karar vermişken, jüriden soruların yanıtları diye bir zarf geldi. Bu yanıtlardan bir tanesini okuyunca ben dondum kaldım. Bir yarışmacının “yeraltı geçidi, yaya alt geçidi yapılabilir mi?” sorusuna “Yapılamaz, kazı yapılamaz” yanıtı gelmiş. Yayayı ve otoyu birbirinden ayıracak, bunu tarihe son derece saygılı bir şekilde yapacak mimari yorumlara olanak verilmiyordu. Mimarlar olarak çok büyük bir düş kırıklığı yaşadık ve biraz düşündükten sonra yarışmayı bıraktık. Doğan Bey’in, benim de çok desteklediğim, sizin de muhtemelen yakından bildiğiniz bir görüşü vardır; “Restorasyonu mimarlar yapar,” der. Restoratör, mimar vasfını kaybettiği anda, restorasyon yapamaz. Jürimizin içinde değerli restoratörler olduğu halde, mimarlık yönleri muhtemelen sönmüş olduğundan, farkına varılmadan her türlü yaratıcılığın, çağdaş yorumun önü kesilmiş oldu. Sinan’ın muhteşem yapısına, günümüzün mimarlarının çağdaş bir bakış geliştirmeleri yasaklanmış oldu bu yarışmayla.

		
			
				[image: Mimar.ist - 39]
			
			
				[image: Mimar.ist - 39]
			
			

			Sosyal Merkez, Tarabya, İstanbul.

		

		Son dönemde mimarlık alanında ödül programları giderek arttı. Adeta bir furya var, bazıları meslektaşlardan eleştiriler de alıyor, ticari, reklam amaçlı olanlar var ve değerlendirmeler çok tartışılıyor. Ödüllere ilişkin başka düşünceleriniz neler?

		Söyleşinin başında çarpıcı bir örnek verdim. Bunu yıllar sonra abartarak söylemiyorum. Dönemin çok ünlü mekanikçisinin yaptığı proje beğenilmedi, benim arkadaşımla, 3. sınıfta öğrenciyken yaptığım proje üstelik de mekanik sistemleri övülerek öne çıkartıldı.

		Bugün de gazeteleri açtığınızda, ödüllerin bir pazarlama aracına dönüştüğünü görüyorsunuz. Projelerin ödül almayanı yok galiba. Özellikle, gayrimenkul ödülleri diye bir şey çıktı. Bu ödül meselesine çok önem veren mimarlar da var. Kimseyi incitmek istemiyorum, ama insanları uçaklara doldurup yüz binlerce dolarlar sarf ederek, tanıtım amacıyla daha da fazlalarını yapanlar var.

		Örneğin bir uluslararası ödül almış bina biliyorum, mal sahibi kullanamıyor. Kullanılamamasından öte, hiçbir detayı halledilmemiş bir yapı uluslararası bir ödül alabiliyor. Dolayısıyla bu ödül meselesinde ne yapılır ben bilmiyorum, ama ödül gördüğüm zaman öbür tarafa bakmak duygusu geliyor içimden.

		Bazen de yeşil alanları yok eden projeler “çevre ödülü” alabiliyor...

		Bugün Boğaz köprüsünden girdiğiniz zaman bir beton ormanı suratınıza bir tokat atıyor. Sonra, bakıyorsunuz ki bu Türkiye’nin medarı iftiharı bir proje. Acaba ben yanlış mı görüyorum diye tekrar bakıyorum, çünkü bir beton ormanı. Dolayısıyla, “Türkiye’de mimarlık nereye gidiyor?” diye soruyorsunuz. Türkiye’de mimarlık talebi yok diye düşünüyorum ben; iyi bir mimar, gerçek bir mimar... Toplum üretmiyor bunu. Çok sınırlı bir talep var. Toplumda yaygınlaşmış bir talep yok.

		Sonuçta kültürel bir sorun...

		Şu cadde üzerinde iki tane binayı yan yana koyun, birini varsayın, dünyanın en başarılı mimarı yapsın. Öbürünü de, en başarısız bir öğrenci yapsın. Bunların her bir katı 300’er metrekare ise, satış değerleri aynı oluyor. O daire de aynı, bu daire de. Dolayısıyla mimarlığa değer vermeyen, pirim vermeyen bir toplum. Toplumsal talep olmayınca mimarın da motive olması, yetişmesi, iyi bir yapının peşinde koşması kolay değil.

		
			
				[image: Mimar.ist - 39]
			
			
				[image: Mimar.ist - 39]
			
			

			Yabancı Devlet Başkanı Konukevi, Tarabya, İstanbul.

		

		Bunca deneyiminizle, son dönemde İstanbul’da gerçekleştirilen büyük kentsel dönüşüm projeleriyle ilgili de kısaca görüşlerinizi almak isteriz...

		Bunların ranta dönük projeler olduklarını, dolayısıyla bu alanlarda gerçek bir kentsel dönüşümün amaçlanmadığını söyleyebilirim özetle. Örneğin, Süleymaniye Mahallesiyle ilgili yayımladıklarımızı hatırlıyorsunuz. “Disneyland” gibi bir yaklaşım nasıl kabul edilebilir? Kanada Edmonton’da bir alışveriş merkezi, bir temalı park vardır, İtalyan mimarisinden kopyalar yerleştirilmiş bir temalı parktır. Temalı parklarda bu tür yaklaşımlar olabilir, ama tarihî bir çevrede, dokuda olabilecek bir şey değil bu elbette ki.

		
			
				[image: Mimar.ist - 39]
			
			
				[image: Mimar.ist - 39]
			
			

		

		Bu konuyla bağlantılı olarak, İskoçya’ya dönersek, İskoçya’da literatürden bildiğim kadarıyla yerel halkın katılımı tasarım sürecinde önemli bir etken. İskoç asıllı mimar Ralph Erskine’in de bu alanda başarılı uygulamalarını biliyoruz. Bizde ise, ne yazık ki, bu tür yaklaşımların uygulandığı örnekler yok denecek kadar az. Bu konuda neler söyleyeceksiniz?

		Edinburgh’tan bir örnek vereyim. Tarihî kentin dokusunu asla bozmuyorlar, halk bozdurmuyor ve zaten yerel yönetimler de bozmak istemiyor. Fakat İskoçya çok turist çeker, Edinburgh özellikle yaz aylarında dünyanın turistini çeker. Ve otel yok, otel sıkıntısı var, çünkü yapılamıyor. Büyük şirketlerin baskısı ile Belediye Meclisi bir tek yapı yaptırmaya karar verdi. Bilirsiniz, Holyrood Park. Siluetleri etkilemeyecek bir alanda, uluslararası bir yarışma açıldı ve bu yarışmada Hilton Oteli projesi seçildi, şantiye kuruldu. Fakat Edinburgh halkı ciddi bir kalabalıkla bir yürüyüş yaptı, protesto etti ve ardından proje iptal edildi, yapılamadı. Sivil toplumun gücüne bakın. Hem sivil toplumun gücü var, hem de yerel alanda saygınlığı olan insanların bir ağırlığı var. Şu öyküyü o dönemin mimarlarından dinlemiştim: Mimarlar Odası’ndan bir heyet Finlandiya’ya gidiyor ve gezerken Finlandiya Mimarlar Odası yetkilileriyle buluşuyorlar. “Nasıl oluyor da kentsel düzen bu kadar muntazam, bu kadar korunmuş kalabiliyor?” diye soruyorlar Finli mimarlara. Onlar da şaşırarak şu cevabı veriyorlar: “Biz yapamayız böyle bir şeyi, bizde Alvar Aalto var”. Bu çok hoş bir şey...

		Heykeltıraş Mehmet Aksoy geçenlerde televizyonda çarpıcı bir örnek verdi, yine yaklaşım farklılığı konusunda. Almanya-Berlin’de bir heykel yapmış. Almanya’dan kendisini aramışlar; soğuk hava koşulları ve don karşısında heykeli korumak için bir süre heykelin üzerini kapatma izni istemişler. Bizim ülkemizde ise aynı heykeltıraşın eseri yıkılmaya çalışılıyor...

		Mehmet Aksoy’un yaptığı bir Kurtuluş Savaşı heykeli var, Cumhurbaşkanlığında. Ben önerdim, Mehmet Aksoy’u buraya bir heykel yapsın diye. Dönemin Cumhurbaşkanına gösterdik, onun istemediği bir şeyi yapamazsınız doğal olarak. Nitekim İstanbul’dan başka heykeltıraşlardan da çeşitli Atatürk heykeli önerileri, figürleri, maketleri geldi. Bir de Mehmet Aksoy’dan geldi. Dönemin Cumhurbaşkanının, farklı bir heykel karşısında yabancılık çekebileceğini düşünebilirsiniz. Ama o bu heykele onay verdi. Klasik bir Atatürk heykeli yerine bir Kurtuluş Savaşı yorumunu seçti. Boşluğun içinde Atatürk’ün silueti vardı. Atatürk’ü farklı ifade etmiş, askerlerin ve kadınların profillerinden bir iç boşluk oluşturmuştu. Bir soyutlama vardı, daha ileri bir anlatım şekli. Dolayısıyla o yönüyle de, heykelleriyle de Cumhurbaşkanlığı kompleksi önemlidir. Çok sayıda sanatçı, heykeltıraş çalışmıştır, duvar ressamları, tekstil ve halı tasarımcıları çalışmıştır.

		Olumlu olumsuz birçok örnekten ve deneyimlerinizden söz ettik. Ülkemizde çok sayıda mimarlık öğrencisi var. Onlara bu kadar deneyimden süzerek neler söyleyebilirsiniz? Meslek çalışmalarını nasıl yönlendirsinler? Önemli birkaç tavsiye neler olabilir?

		Onların önündeki ilk konu şu: Seçmedikleri bir meslekle karşı karşıya iseler, burada ciddi bir sorun var demektir. O zaman, seçmedikleri bu mesleği sevip sevmedikleri konusunda kendilerini yeniden test etmeliler. Bu test nasıl olur? Bir şansları var, okumaya başlamışlar, üniversiteye girmişler. Ekonomik sorunlar ve sınav sistemi nedeniyle, öğrencilerin “bunu bıraktım şuna gittim” demeleri çok zor. “Sevmeye çalışsınlar” demek nahif bir düşüncedir ama sevmeden, motive olmadan yapılan işlerde başarılı olmak da mümkün değil. Mimarlık gibi çileli bir işte, çok büyük emek isteyen işte, bu önemlidir. Dolayısıyla yaptıkları işi sevmeye çalışmaları doğrultusunda kendi kişiliklerine göre bir yön, bir yöntem keşfetmeleri lazım.

		İkincisi, mimarlık böyle büyük yapılar, kentsel park alanları yapmak demek değil. Küçücük bir kulübe yapmak da mimarlıktır. Dolayısıyla, en küçük ebatlı, en ekonomik ölçekli yapılardan başlayarak, ona verilen büyük emeklerle iyi mimar olunabiliyor. Bu çok önemli bir bakıştır. İnsanların köprüler, dev yapılar vb. yapmaları gerekmiyor. Esas ustalık, küçük projelerdedir. Küçüğün önemini, küçük ölçeğin büyüklüğünü diyelim, öğrencilerin kavraması lazım. Small is Beautiful (E. F. Schumacher) kitabını da okumalarını tavsiye ederim. İkinci söyleyeceğim de budur.

		Bizim kuşağımız çok umutlu bir kuşaktı. Benim öğrenciliğimin kuşağı, umudunu hiç kesmedi. Okulumuzdaki eğitim ortamı da öyleydi, öğretim üyelerimiz heyecanlı insanlardı. Aralarında çok kişilik, kimlik farkları olsa da, bizler kendimize lider öğretim üyeleri seçmiştik. Bizi çok heyecanlandıran hocalarımız vardı.

		Öğrenciler öğrenme işinin sadece üniversitede, okulda olmadığını, mimarlığın okul dışında da ciddi bir öğrenim alanı olduğunu bilmeliler. Ben kendi adıma, fakültenin, formel eğitim döneminin dışında ve sonrasında çok şey öğrendiğimi söyleyebilirim. Öğrenciler bunu da unutmamalılar diye düşünüyorum...

		
			
				Coşkun Karadeniz:

				“Architecture has a serious learning domain out of school too...”

				Interview by Deniz İncedayı
			

			Coşkun Karadeniz is an architect resident in İstanbul having lived and worked abroad for many years. His plain and strong passion for architecture has made him consider his activity as a complete process in all scales, and feel the professional responsibility of every single line he has drawn. Starting from his education years he has built up his experiences through questionings and generated an integrated approach to the scientific, artistic, legal, social, ethical etc. aspects of the profession. As he also mentioned in the interview he suffered many deficiencies, scrapes and injustices during his professional implementation and production processes. Thus he sometimes preferred to stay out of the system that externalizes or ignores the right, the knowledge and the background. With his humorous and critical view he shared his different experiences, design stories and impressions about irregularities in the professional processes.

		

	

	
		
			Dosya:

			İstanbul’un Modern Mimarlık Mirası
		

		
			Sık sık yangınlarla yok olan ve yenilenen bir kentte yaşamaya alışkın olan İstanbul halkı için, “koruma”nın, öğrenilmesi zor bir kavram olmasına çok da şaşırmamak gerek belki. Yıkıp yeniden, “aynısını” yapmanın belli ki bir cazibesi var. Kentsel rant da, değil Kadıköy’ün erken dönem villalarını, çoğu bölgede beş katlı apartmanları bile konut stoku olarak anlamlı kılmayacak ölçüde belirleyici. Konutları da otomobiller gibi kilometresi ile değerlendirme eğilimine de çok şaşırmamak gerekiyor bu koşullarda. Bu açıdan bakıldığında 20. yüzyılın yapılarının çoğunlukla betonarme olması nasıl bir fark getiriyor? “Betonlaşma” kültür değerlerinin kaybedilmesinin bir başka adıyken, yeni yapı teknikleriyle birlikte gelen “modern mimarlık”ın ne kadar ayırtına varılabiliyor? Kimliği yüzyıllarla, hatta bin yıllarla tanımlanan bir kent için son yüzyılın ne ifade ettiği biraz belirsiz görünüyor. Belki de bundan dolayı, örneğin AKM gibi 20. yüzyılın önemli simge yapılarının kent tarafından benimsenmesinde bazı sorunlar yaşanabiliyor. Bütün bu karmaşa içinde, Mısır Çarşısı’nın arkasında karşımıza çıkıveren Kurukahveci Mehmet Efendi Mahdumları yapısı ise bir şeylerin sanki çok da olanaksız olmadığını söylüyor. Öte yandan endüstrileşmeye paralel bir modernleşme, kuşkusuz gelişen kentin yeni yüzünü belirlemeyi sürdürüyor. “Modern mimarlık”ın İstanbul’daki varoluşunun oldukça karmaşık kültürel süreçler içerdiği açık...

			Bu karmaşık süreçleri yansıtmayı amaçladığımız dosyamız için düzenlediğimiz tartışma toplantısında, özellikle betonarme olan 20. yüzyıl yapılarının koruma sorunlarını ele almaya çalıştık. Toplantıya mimarlık tarihi yaklaşımını temsil etmek üzere Bülent Tanju, koruma yaklaşımını temsil etmek üzere Cengiz Can, yapısal tasarım ve mühendisliği temsil etmek üzere Melih Bulgur katıldı. Aynı zamanda tartışmanın moderatörlerinden olan Ebru Omay Polat makalesinde, modern mimarlık mirasının metropole özgü koruma sorunlarını İstanbul özelinde değerlendirdi. Haydar Karabey de bir modern kentsel çevre mirasına iyi bir örnek sayabileceğimiz Levent’in, güncel gelişmeler karşısındaki konumunu ele aldı. Zafer Akay, birçok kaybedilmiş örneği de hatırlatarak, İstanbul’da “modernite”nin serüvenini özetleyen, görselliği ağır basan bir belgeleme sunmaya çalıştı. Füsun Kariptaş Seçer, dosyamıza Sedad Hakkı Eldem’in az bilinen bir yapısının belgelenmesiyle katkıda bulundu. Dosyamızı sonlandıran dilek bölümünü ise Gül Köksal’ın DOCOMOMO etkinliklerini değerlendirdiği güç birliği önerisi oluşturdu.

			Dosya Editörü: Zafer Aka
		

	

	
		
			DOSYA: İSTANBUL’UN MODERN MİMARLIK MİRASI
		

		
			Tartışma:

			“20. Yüzyıl Yapılarının Koruma Sorunları”
			Moderatörler: Ebru Omay Polat - Zafer Akay
		

		Dosyamızın konusu olan “modern mimarlık mirası” kapsamını değerlendirmek, özellikle de betonarme yapıların korunma sorunlarına yoğunlaşmak amacıyla bir tartışma toplantısı düzenledik. Koruma, mimarlık tarihi ve mühendislik bakış açılarından, yapıların performanslarındaki değişimleri, deprem sonrası oluşan yönetmeliklerin etkisini değerlendirmeye; “rekonstrüksiyon” adı verilen yöntemi irdeleyerek, 20. yüzyıl yapılarının ve kentsel çevrelerinin koruma sorunlarına yanıt aramaya çalıştık. Toplantımızın katılımcıları, yakın zamanda AKM tartışmalarına önemli katkıları olan YTÜ Mimarlık Fakültesi mimarlık tarihi öğretim üyesi Doç. Dr. Bülent Tanju, koruma kurulu deneyimlerini bizimle paylaşan YTÜ Mimarlık Fakültesi Restorasyon Ana Bilim Dalı öğretim üyesi Doç. Dr. Cengiz Can ve taşıyıcı sistemler ve güçlendirme konularına ilişkin deneyimleriyle yapı mühendisliği yaklaşımını yansıtan İnşaat Mühendisi Melih Bulgur’du...

		Ebru Omay: Bu dosyanın konusu olan İstanbul’un modern mimarlık mirası ve koruma sorunlarına ilişkin kişisel tecrübesi olan bir ekiple bir aradayız. Depremle de bağlantılı olarak bu dönem yapılarının strüktürel nitelikleri, tam çözümlenmeden yıkım bahanesi olarak kullanılıyor. Yıkıp yeniden yapmaya, rekonstrüksiyona yönlendirme, sıklıkla karşılaşılan bir durum. Ancak bu spesifik sorun ve örneklere geçmeden, öncelikle modern mimarlık ürünlerini korumayı genel anlamda tartışalım.

		
			[image: Mimar.ist - 39]
			Soldan sağa,
Ebru Omay Polat, Melih Bulgur, Cengiz Can, Bülent Tanju, Zafer Akay.
		
		Bülent Tanju: 20. yüzyıl yapılarından söz ediyorsak, ne üretildiyse her birine yeni bir malzeme olarak bakmamız gerekiyor. Kullanılacak, hayatiyeti olan, içinde yaşanan, ekonomik değeri olan meşhur koruma listesi var ya, benim eleştirel olduğum bir şey; belge değeri, kimlik değeri vesaire. Aslında bütün yapılarda bunlar tartışmalı. Bu anlamda, bir perspektiften baktığınızda, o ya da bu şekilde bir değeri var. 20. yüzyıl yapılarından ya da fiilen kullanılmakta olan yapılardan bahsediyorsak, bunların her biri aslında aktüel birer tasarım problemi oluşturuyor. Devasa bir kentte, devasa boşlukta istediğiniz yere hayalinizdeki ideal kenti kurmak değil, ama sürekli dönüştüreceğimiz, kullanacağımız, bakacağımız, elimizin üstünde olacağı, tasarlanacak, yeniden tasarlanacak, yeniden dönüştürülecek ve farklı biçimlerde kullanılacak bir yapı grubundan bahsediyoruz. Eğer bir mirastan bahsedeceksek, etrafımızdaki bütün yapılar bu anlamda sürekli birer tasarım nesnesi; bakılması, yenilenmesi, güncellenmesi, yeniden kullanılması, sağlamlaştırılması, sürekli yeniden tasarlanması, kullanılabilir kılınması gerek. Şimdi böyle bakmaya başladığımızda bu, sözgelimi Ayasofya’yı ya da surları korumaktan farklı bir mesele, ama bu aynı zamanda tasarıma bakışımızı da değiştiren bir şey. Çünkü biz mimarlar en azından İstanbul’dan şikâyet ederken öyle bir dil geliştiriyoruz ki, şehrin yüzde 98’ini hemen yıkmak ve yeni baştan ve düzgün yapmak gerekiyor. Ancak böyle bir şey, o yüzde 98’in sahip olabileceği tüm değerler bir yana, pratikte de mümkün değil. Dolayısıyla bunların bizim tasarım nesnemiz olduğunu görmemiz gerekiyor.

		Zafer Akay: 20. yüzyıl yapı faaliyetinin korunmasını düşündüğümüzde, yapı stoku olarak fazla bir değer taşımamış olduğunu, bugüne kadar ve defalarca birçok yapının yıkılıp yerine yeniden yapılar yapılmış olduğunu görüyoruz. Bir dönem iki katlı villalar yapılmış, diyelim ki Kadıköy ilçesinde yüzlerce villa yapılmış, bunlar yapı stoku olarak herhangi bir değer taşımamış ve kolaylıkla gözden çıkarılmış.

		EO: 20. yüzyılın yapı stoku fazla, müthiş bir birikim var. Biz ilk defa yapı stokuna bu kadar yakın bir mesafeden bakıyoruz. Hangisini koruyacağız, hangisini korumayacağız tartışmasını ilk defa bu yoğunlukta yaşıyoruz. Koruma kavramı bizim şu anda kullandığımız anlamıyla 19. yüzyılda şekillenen ve üzerinde tartışılan bir kavram. Bize ulaşan yapıları değerlendirdik. Bugün mevcut olan bütün üretilmiş yapıları bu bağlamda ayırt etmeye çalışıyoruz. Neyi koruyacağız, neyi korumayacağız sorusuyla korumanın altyapısının, kuramının tekrar tartışılması gerekliliği ortaya çıkıyor. Birtakım kavramların yetersiz kalmasının temel sebebi bu diye düşünüyorum. Bu yapılar çeşitli problemlerle karşı karşıya, yıkım ya da strüktürel problemleri var, ya da birtakım değişiklikler yapılması gerekiyor ve uygulamada kararların hızlı verilmesi gerekiyor. Bu da bizi birtakım yeni değerler üretmeye itiyor.

		Cengiz Can: 19. yüzyıl mimarisinin korunması gerekli kültür varlığı olduğu düşüncesi de yeni, onların restorasyonunun nasıl yapılacağı da. Şehir her gün dönüşüyor, sadece 20. yüzyıl yapıları değil yıkılan, bu yüzyıla has bir şey değil. Ancak şu var, koruma düşüncesi genişliyor. İyisi kötüsü, eskisi yenisi, her şey kültür varlığıdır ve mirastır. Korunması gerekliliği gündeme geldiği zaman onu başka bir yere koyuyoruz. Depreme dayanıklı hale getirmeyi düşündüğümüz binalar benim konum değil, ama korunması gerekli kültür varlığı olarak tanımlanınca onun depreme dayanıklı hale getirilmesi benim konum olur. Orada yapılacak müdahale başka hassasiyetler gerektirir. Şimdi modern mimaride, işte nasıl tanımlayacaksak, korunması gerekli mi değil mi, tartışılması gerek. Hangilerini koruyacağız, ben de bilmiyorum. Buna da kim karar verir, hep birlikte karar veririz, aslında toplum karar verir. Koruma, yok oluşa karşı bir tepki. Bu yapılar ne zaman ki azalıyor, bunları korumak gerektiğini düşünmeye başlıyoruz biz de.

		Modern ile yepyeni bir kavramla karşılaşıyoruz. Şimdiye kadar tanıdığımız, bildiğimiz eski yapı, tarihsel yapılar, birtakım bitmiş, artık uygulanmayan yöntemlerle inşa edilmiş, malzemeler kullanılmış, geçmişe mal olmuş, geçmişin artık hissetmediğimiz izlerini taşıyor, bunlar kamuoyunda da miras olarak algılamayı kolaylaştırıyor. Şimdi burada başka bir sorunla karşılaşıyoruz, hâlâ var olan, belki de inşası devam eden bir şeyin korunmasından söz ediyoruz. Nasıl koruyacağız, doğrusu onu da çok iyi bilmiyoruz. Çok önemli bir şey, korumada bir ilke var. Caso per caso dediğimiz vaka modeli, yani tek bir reçete olmaz. Korunması gereken yapının özelliklerine, taşıyıcı sistemine bakmamız lazım. Yıkıp yeniden yapalım veya olduğu gibi koruyalım veya ek yapalım yapmayalım, günümüzün ihtiyaçlarına ve yaşantısına uygun hale getirelim getirmeyelim, bunların hepsinin farklı cevapları var. Peki, nasıl koruyacağız ve niçin koruyacağız, o da bunlara verdiğimiz birtakım değerlerin açık bir şekilde ortaya konmasıyla ilgili. Bir yapının diyelim ki estetik değerinden dolayı, bir yapının belki malzemesinden dolayı, bir yapının yaşanmışlığından, çevresinden veya Ataköy gibi bir yerin şehircilik açısından korunması gerekiyor. O zaman oradaki koruma anlayışı ve müdahalelerin bambaşka olması lazım. Kurul’da da bunun sıkıntısı çok çekiyoruz. Rölöve, restitüsyon, restorasyon projeleri geliyor, yapının ne zaman yapıldığını bilmiyorlar. Böyle bir restorasyon olabilir mi?

		EO: Vaka modeline her anlamda bir yönlenme var. Çünkü sizlerin de açıkladığı gibi, mesela ben bu konuyla ilgilenmeye başladığımdan beri sürekli ve acil olarak bu dönem yapıları için bir ölçüt belirleme problemi tanımlandı. Bülent’in vurguladığı gibi tasarım, temel problematiği tanımlıyor. Bu durumda ölçütleri ve sıralamasını yapmak mümkün değil. Her yapı özelinde kullanıcıya, korumacıya bağlı olarak bambaşka nitelikler ön plana çıkıyor. Melih Bey, siz inşaatla ilgili bir uzman olarak baktığınızda da bambaşka sorunlar, öncelikler belirlenecek. İsterseniz buradan sizin konuya bakışınızı alalım.

		
			
				[image: Mimar.ist - 39]
			
			
				[image: Mimar.ist - 39]
			
			
				[image: Mimar.ist - 39]
			
			
				[image: Mimar.ist - 39]
			
			

			Ebru Omay Polat, Melih Bulgur, Bülent Tanju, Cengiz Can.

		

		Melih Bulgur: En başta biz neyi koruyacağımızı şu anda bilemiyoruz. Pek mühendisçe olmasa da, onu tespit etmek için tescil işini bir an önce yapmamız lazım. Eğer tescilleri gerçekleştirirsek, elimizde hangi yıllar arasında ne tür yapı bilgileri mevcut, onları görmüş olacağız. Tescil bence şu anda İstanbul’daki yapılar için en büyük problem. 1960’lı yıllardan 1990’lı yıllara kadar olan yapıların büyük bir kısmının bilgilerinde eksiklikler mevcut. Bunun dışındaki bilgilerde de uyumsuzluklar mevcut. Projelerin bir kısmı eksik ya da projelerle yerindeki uygulamalar farklı veya zaman içinde tadilatlar geçirmişler ama bunlar tescil edilmediği için bilinmiyor. Bu tadilatların bir kısmının mimari projeleri elimizde mevcut, ama eski yıllarda belediyelerimiz tadilatlarla ilgili diğer disiplinlerden herhangi bir proje tadili istemedikleri için yapılan tadilatlar da arşivlerde maalesef görünmüyor. Bizim bir şeyler yapabilmemiz, bir şeyler söyleyebilmemiz, korunacaksa ya da korunmayacaksa onları nasıl yapacağımızın cevaplarını verebilmemiz, gerek tecrübe, gerekse şartnameler açısından ancak önce elimizdeki verileri bilmemizle mümkün.

		CC: İstanbul’da bu yapıların strüktürleri ne kadar projelere uygun yapılmıştır, bu da bir sorun.

		MB: Diyelim ki projeleri bulduk. Şimdi karşımızda başka sorunlar var. Zira yapıların büyük bir kısmının belediye arşivlerindeki projeleri ile uygulanan projeleri birbirlerinden farklı. Bazılarının sadece mimari projeleri mevcut, taşıyıcı sistem projeleri yok veya eksik. Eğer sadece yığma yapılardan bahsediyor olsaydık bunların şu anki durumlarını tespit edebilmek çok daha kolay olacaktı. Zira mimari projeler taşıyıcı sistem hakkında epey bilgiler içerir. Ancak işin içine betonarme girdiği zaman, birtakım tadilatlar da yapıldıysa, yerinde yapılan tetkiklerde taşıyıcı sistemin değişmiş olduğu, taşıyıcıların yerlerinin, ebatlarının, hatta kat adetlerinin değişmiş olduğu görülebiliyor. Bunu ancak yaşayınca görüyoruz, birisi bu binayla ilgili bir şey yaptırmak istiyor ya da başına bir problem geliyor, ancak o zaman bunlar inceleniyor. Belediyelerde bazı yapıların projeleri mevcut. Hatta 1960’lı yıllarda yapılan betonarme projeler var, bunları elde edebiliyoruz, ama daha yeni yıllarda yapılanların arşivde hiçbir kaydı yok. Bu tamamen tesadüfi, bazı hallerde Belediye binaları oradan oraya taşımış, ayrılmalarla yeni belediyeler oluşmuş ve arşivler harap olmuş. Bu durumda biz şu anda elimizdeki verileri tek tek değerlendirip tescil kısmını tamamlayacağız; bunların projeleri var, şu tarihte yapılmıştır, gibi. Bulamadıklarımız için de yapının şu anki durumunu basitçe özetleyip tescil işlemi gerçekleştireceğiz aslında. Yani elimizdeki bütün malzemeyi bilmemiz gerekiyor, ondan sonra koruyacak mıyız, korumayacak mıyız, koruyacaksak nasıl koruyacağız?

		EO: Belgeleme üzerinde durmanız çok önemli. Neyi koruyacağımız dışında nasıl koruyacağımızın kararı için de elimizde ne tür veriler var, bilmiyoruz. DOCOMOMO’nun her sene düzenlenen örneğin poster sunuşlarıyla oldukça fazla veri toplandı. Tahmin edilenin üzerinde, projesine ve eski fotoğraflarına ulaşılan, mimarı hayata olup ondan bilgi alınan birçok yapı var. Yeni ilkeler koymadan önce belki bu çalışmaların hızlandırılıp bu sınırlı veritabanının genişletilmesine ve değerlendirilmesine gereksinimimiz var herhalde.

		Ayhan Apartmanı...

		ZA: Bu aşamada yapısal konuları biraz daha somutlaştırmak anlamında, vaka modeline uygun olarak, Talimhane’deki Ayhan Apartmanı’nı ele alabilir miyiz? Bu bölgede bir kullanım değişikliği var, eskiden konut olan bölge konaklamaya dönüşüyor. Bununla birlikte yapıların bir şekilde ekonomik ömürleri tamamlanıyor mu, bu bölgenin genel bir sorunu. Acaba buradaki yapılar kullanım değişikliğinden dolayı mı yeniden yapılmak isteniyor daha çok? Yani o konut yapılarının strüktürlerinin bir konaklama yapısına uygun olmayışının bunda etkisi nedir? Bunun gibi bir yapı özelinde belki Melih Bey’e sorabiliriz, böyle bir yapının ayakta tutulma koşulları nedir?

		
			
				[image: Mimar.ist - 39]
			
			
				
					[image: Mimar.ist - 39]
				
				
					[image: Mimar.ist - 39]
				
			

			

			Ayhan Apartmanı, 1939, Beyoğlu, İstanbul. Yıkım ve yeni yapı.

		

		EO: Ayhan Apartmanı İstanbul’a özgü bir problemi de tanımlıyor. İstanbul’un modern yüzü ön plana çıkmıyor. Talimhane’de gerçekleşen yayalaştırma ve dönüşüm projesi, alanı Beyoğlu’nun bir uzantısı olarak değerlendirdi. Beyoğlu’nda dolaşıyorsunuz, bir sosyal hayat var, orada da konaklıyorsunuz gibi bir çıkış noktası, kabaca söylemek gerekirse. Bölgeyi 20. yüzyılda üretilen bir yapı grubu olarak değil, 19. yüzyıl dokusunun uzantısı olarak görmek bir tercih oldu. Oysaki Talimhane “Erken Cumhuriyet Dönemi mirası” olma niteliğiyle tescil edilmiş bir alan. Uygulamalarda kilit taşları ve kalın sövelerle 19. yüzyıla öykünen, ama oranları, parsel düzeni tamamen bozulmuş yapılar ortaya çıktı. Ayhan Apartmanı da bu süreci yaşadı. Değişen işleve göre bir düzenlenme istendi ve özgün niteliği göz ardı edilerek, Seyfi Arkan yapısı olduğu da bilinmeden yıkıldı.

		CC: Kültür varlığı muamelesi görmedi ki zaten, değil mi?

		EO: Sit alanı içinde olduğu bilinerek ve Kurul’dan izin alınarak bir proje hazırlanıyor.

		CC: Ama yıkılıp yapılma izni verildi.

		EO: Kurul’da onaylanan projede cephesinin korunması, otel işlevine uygun olarak iç mekânda birtakım değişiklikler yapılması önerilmiş. Fakat strüktürel problemler öne sürülerek yapının yıkımına başlandı. Yıkıma müdahale edemeyen Kurul, rekonstrüksiyon yani aynı yapının yeniden üretimini önerdi. Ortaya çıkan yapının kat yüksekliği, cephe oranları, cephe düzeni bambaşka.

		CC: Kârlılık, otelcilik düşünülüyor; uygulamayı yapanlarda kültür varlığını koruma düşüncesi yok aslında. Senin söylediğin, 19. yüzyıl Beyoğlu’sunun uzantısı olması da çok ilginç. Şimdi Nişantaşı’nda da yapıyorlar... Bülent’in söylediğine geleceğim, aslında bu bir tasarım işi; bir kat ilavesi de veriliyor.

		BT: O yüzden tasarım problemi diyorum. Orada değişmesi istenen, üzerinde uzlaşılmış bir grup sorun, talep ortaya konulmuş olabilir. Bunun üzerinden konuşup burada ne yapılabilir diye bakmaya çalışmak... O zaman o binaların sahip olduğu strüktür problemleri, vs.ye rağmen neye dönüşebilir, ne yapılabilir, hâlâ konuşulabilir bir şey olacaktır ve ona göre belki dönüşecektir. Ama böyle bir durum yok ki. Bu koruma problemi de değil. Bunun çok sıkı işlediği, bu işin polisi bulunan ülkeler var; bir Kurul ve tescil kararı olabilirdi, Ayhan Apartmanı da tescil edilmiş olabilirdi. Dolayısıyla Ayhan Apartmanı yıkılmamış olurdu, hatta oradaki o kitlesel turizme uyacak bir otele çevrilemediği için öyle bir şeye de dönüşmezdi, o orada dururdu. Korurduk, koruma böyle bir şey. Ben o yüzden tasarıma çekmeye çalışıyorum, anlatmaya çalıştığım şeye hiç çözüm olmayacak. Çünkü yanındakini de tescil edeceksiniz, hepsini tescil edeceksiniz, bütün 1930 apartmanları mı tescil edilecek, bütün Seyfi Arkan yapıları mı? Böyle gidemez, ama işlemesi gerektiği de çok açık ortada. Çünkü o zaman her yer Talimhane olacak, dolayısıyla mesele gerçekte bana koruma problemi olmaktan çok, tasarım problemi gibi geliyor.

		CC: Tabii, korumacıya bence gerek yok; Ayhan Apartmanı’nın önemi bilinse, yani bir Seyfi Arkan yapısı olduğu, o dönemin çok nitelikli yapılarından olduğu... Hakikaten birçok ülkede bu yapılar gayet güzel kullanılıyor. Şimdi tasarımcı, yatırımcı ve kullanıcı bu yapının farkında olsa, değerini bilse, hangi özellikleri varsa onları o değerleriyle koruyarak, üstüne de bir tasarım geliştirerek bazı yerlerini değiştirebilir; işte caso per caso dediğimiz şey. Hem koruyarak, hem de günümüzün kültürel katkısıyla yeni bir ürün çıkarabilir ve bu şekilde hiçbirimizin, ne tasarımcının, ne korumacının, ne şehircinin istemediği yapılar çıkmaz karşımıza. Baktığımız zaman mesela birçok ülkede anıtlar, nitelikli yapılar, surlar korunmuş; nasıl korunmuş, herhangi bir koruma yasası mı var? Yok, ama onun değerini biliyorlar. Benim geçmişimin, ulusumun, belki o kentlinin veya insanlığın geçmişinin nitelikli örnekleri bunlar, hep beraber bunu koruyalım, düşüncesi içindeler. Bunu tartışmıyorlar bile, onun için birtakım örnekler günümüze kadar gelmiş. Modernin korunmasında, önce kültür varlığı olarak tescil edilmesi lazım; hangileri kültür varlığı? Ondan sonra koruma müdahaleleri de, depreme karşı dayanıklılık müdahalelerinin de gelişmesi lazım.

		Modern mimarinin tescili çok yeni. Belki Anadolu’da bazı şehirler İstanbul’dan daha ileri, oralarda daha hızlı yaygınlaşıyor; bir entelektüel kentli zümrenin olduğu, Kurulların daha iyi çalıştığı örnekler var. Bir kere bu tescillerin çok hızlı yapılması lazım. Ama nasıl yapılacak; eleman lazım, Kurulların güçlendirilmesi lazım. Sonra, çıkan örnekler üzerinden nasıl müdahale edilecek?

		EO: Fakat şöyle bir ikilem var, bu örnekleri koruma problemi haline getirmedikçe yıkımın önüne geçilemiyor.

		BT: Cankurtaran sandalına ihtiyacımız var, evet, ama cankurtaran sandalıyla ömür geçiremeyeceğimiz de açık. Gemiyi bulmamız gerekiyor. Evet, acil önlemleri vs.yi almak gerekiyor, ama bir yandan bu problemlerin her birini –tasarımı, korumayı, yapılarla ilişkimizi, ne yapıyoruz, neden yapıyoruz– konuşup o gemiyi bir yerlerden bulmamız lazım ki artık sandala ihtiyacımız kalmasın. Çünkü sürekli sandalda boğulduk, battık, çıktık diye dolaşılıyor. Belki biraz sorunu açmanın, değiştirmenin yolunu da bulmak gerekiyor.

		EO: Evet, her şeyi koruyarak ve tescil ederek de çözüm üretmek mümkün değil.

		BT: Pratikte şuna itirazım yok; hemen gidelim ne yapacaksak yapalım, 20 yapı daha tescil ediyorsak ettirelim, ne güzel. Ancak bu benim kişisel problemimi hiç çözmüyor, çünkü aynı şekilde hızla yıkma ve imha etme meselesi aynı zamanda tasarlayamamayı da getiriyor. Böyle bir takıntım da var.

		Deprem Yönetmeliği

		EO: Strüktürel problemlere dönersek, mesela 1930’ların sonunda inşa edilmiş bir apartmanda strüktürel hasar var. Bu yapılar için yıkım dışında neler yapılabilir, konunun uzmanı olarak sizin öneriniz nedir?

		MB: Tabii baştan “yıkmak lazım”ı kabullenmek işin en kolay yolu, çünkü artık ortada bir problem kalmıyor. Strüktürel anlamda yapının zafiyet gösteren birtakım noktalarını ya da zafiyet göstermese de günümüzün depremle ilgili ya da daha başka kurallarına uymayan bölümlerini takviye edebilme şansımız var. Bizim yapıyı nasıl tarifleyeceğimize, sonra nasıl kullanmayı hedefleyeceğimize bağlı bir şey. Tabii hep projeli yapılardan bahsediyorum, konuşmanın başında söylediğim tescilleme işlemi ya da kayıt alma işleminde koruma kararını vereceksek hep projeli yapılardan, işin içinde bir mimarlığın olduğu yapılardan bahsediyorum. Yoksa kalfaların yaptığı yapılar konumuz değil herhalde, onlar çok daha çabuk ne yapacağımıza karar vereceğimiz yapılardır diye düşünüyorum.

		Şimdi örneğin, bizim projelendirdiğimiz Sirkeci’deki Ticaret Odası’nın şu anda kullandığı mevcut bir yapı var. Eskiden halı deposu olarak yapılan betonarme bir yapı, yapılış tarihini şu anda ezbere hatırlamıyorum, ama sağlıklı bir yapı... O zamanki şartnamelere göre zafiyetleri çok çok azdı, bunlar da yapının güçlendirme anlamında ihtiyacı olan ve mimari kullanım anlamında ihtiyacı olan yeni asansör ve merdiven perde elemanların birlikte değerlendirilmesiyle çözüldü. Herhangi bir düşey ve yatay taşıyıcı takviyesine hiç gerek kalmadı yapıda, çünkü yapı zaten ağır yükler altında tasarlanmış bir yapıydı, metrekaresinde 2 ton civarında yük taşıyacak bir halı deposuydu. Bir ofise dönüştürüldü, düşey taşıyıcı anlamında bir problemi kalmadı. Ticaret Odası’nın burayı kullanabilmesi için deprem açısından birtakım düşey sirkülasyon elemanlarına ihtiyacı vardı, yeni merdivenler, asansörler... Bunlar o zamanki deprem şartnamesiyle beraber değerlendirildi, yapıya birtakım perdeler ilave edildi. O zaman yapı deprem açısından da o günkü şartnamelere uygun hale geldi. Hatta o yıllarda güçlendirmenin nasıl yapılacağını ya da nelerin yapılması gerektiğini gösteren bir şartnamemiz de yoktu, şimdi var. Onun için her şey yapılabilir, yeter ki biz neyi ne kadar koruyacağımıza, korumak zorunda olduğumuza karar verelim.

		Bu vaka modeli bir vakanın içerisinde değişik değişik de olabilir, sadece bina için binanın şu iki üç aksında değişik bir model uyguluyoruz, başka akslarında değişik bir model uyguluyoruz da diyebiliriz. Öyle yapmak zorundayız, çünkü ancak yapı soyulunca bazı şeyleri görüyoruz ve ona uygun bir çözüm yolu aramaya çalışıyoruz.

		ZA: Konuyu daha da spesifik bir soruyla açmak için, diyelim ki 30’lu yıllarda yapılmış ve betonarme projesi de bulunmayan bir yapımız var. Şimdi ise deprem bölgelerinde yapılacak yapılar hakkında bir yönetmelik bulunuyor. Bu yönetmelikten daha önce yapılmış yapıların durumu nedir genel olarak? Bu yapıların da yeni yönetmeliğe uygun hale getirilmesi mi beklenir bir şekilde?

		MB: Şimdi bizim yeni Deprem Yönetmeliği’nden bahsediyoruz. Burada birtakım hesabi kurallar, kısıtlamalar, konstrüktif birtakım kurallar var. Bir de hesabi olmayan boyutlarla ilgili kısıtlamalar ve yine kontsrüktif birtakım kurallar var. Eskiden yapılmış bir yapıda, yeni yönetmeliğin ilgili maddelerindeki hesaplara uygun olarak yapılması gerekenleri halledebilme imkânımız mümkün. Ancak yeni yönetmeliğin konstrüktif birtakım boyutlarla ilgili kurallarını 1930’larda değil, 1970’lerde yapılan yapılarda dahi beklemek mümkün değil.

		Yani çok basit ifade etmek gerekirse, minimum düşey taşıyıcı eleman boyutları, yatay eleman boyutları değişmiştir. O zamanlar 30’lu yıllarda 12 cm. yapılan kiriş genişliklerinin şu an 25 cm.den daha aşağı yapılması yasaktır. Şimdi bu yasaktır diye, bir zaman şöyle bir şeyler gelişti: 99 depreminden sonra birtakım raporlar yazılmaya, bizlerle ilişkisi olanlar da bu raporları bir şekilde paylaşmaya başladılar. Rapora göre, o zamanki deprem şartnamesi, 97 Yönetmeliğindeki kiriş boyutlarına uymadığından, yapının yatay ve düşey taşıyıcılarının güçlendirilmesi gerekiyor. Düşey taşıyıcıların güçlendirilmesi herkesin biraz alışık olduğu bir şey, ama yataylar çok alışık olduğumuz bir şey değil. Çok zor ya da yıkılmalı diye birtakım raporlar geliyor. O zaman insanlar da ne diyorlar? Öldük, bittik, bizim kirişlerimiz çok daha iyiymiş, kolonlarımız şöyleymiş, yıkıldı bu bina... Ancak şimdi elimizdeki yeni yönetmeliğimizde bu işlere daha derinlemesine kurallar getirildi. Biz yapıdan ne bekliyoruz; performanslar belirlendi, can güvenliği performansı, hemen kullanım performansı; bunların içine sokacağız, çözeceğiz. Mevcut boyutlarıyla, mevcut verileriyle, mevcut içindeki donatılarla çözeceğiz. Eğer bu yapılar can güvenliğini sağlıyorsa zaten bizim kalkıp da bugünkü konstrüktif kurallara uydurmamız söz konusu değil. Böyle sağlam yapılar var; 1930’lar değil, ama mesela 1960’lı yıllarda bizim karot aldığımız ve bugünün betonuyla C30’lara yakın beton verileri elde ettiğimiz yapılar var.

		CC: Tescili olmayan yapıların depreme karşı güçlendirilmesi konusunda galiba yıkıp yapmak daha iyidir. Çoğunda diyelim, verdiğiniz örneğin dışında, yapıya o müdahaleyi yapmazsanız daha sağlam duruyor, depreme karşı hassasiyeti belki de artıyor. Restorasyonun, korumanın temeli özgünlüktür. Bir yapının korunması gerektiğini söylediğimiz zaman onun o tarihte, işte Seyfi Arkan’ın yapmış olduğu o tarihin teknolojisiyle, malzemesiyle, mimari anlayışıyla yapılmış olması önemli. Onu depreme karşı güçlendirerek korumak istediğimizde bu yapı özgünlüğünü yitirecekse, ne yapmamız lazım? Soru bu, yani sizden istediğimiz onun özgünlüğünü sürdürebilecek –veya bozmayacak diyelim– bir tasarım meselesi olarak görerek müdahale edecek bir yöntem. Burada moderni koruyacağız diye, hakikaten strüktürel olarak ciddi sorun varsa ve gelecek müdahale o yapının niteliklerini tamamen değiştirecekse, belki o noktada düşünmek lazım.

		MB: O yapıda tabii şöyle bir şey var. Ayhan Apartmanı’nda yeni bir ihtiyaç var: Konut olarak tasarlanmış bir yapının bir otel olarak hizmet vermesinin sağlanması. Buradan yola çıkılınca, konuttaki düşey taşıyıcı yerleri çok farklı. Yani bu binayı konut ve mevcut taşıyıcı sisteminden çıkartıp, otel yapmaya karar verdiğiniz anda zaten o karar verilmiştir. Ondan sonra sadece dosyanın tamamlanması kalıyor.

		
			
				[image: Mimar.ist - 39]
			
			
				[image: Mimar.ist - 39]
			
			

			Ataköy İlkokulu, 2010.

		

		ZA: Sanırım bunu destekleyen iyi bilinen iki örnek var: Maçka Oteli ve Divan Oteli, İkisi de fazla tartışma konusu da olmadan tümüyle yeniden yapıldı. Bir de Tarabya Oteli’ndeki uygulama var. Burada belki sadece taşıyıcı sistemin aks ölçüleri değil, tavan yükseklikleri de çok önemli oluyor. Bir de bodrum kat kullanımları, otopark ihtiyaçları çok gündemde oluyor.

		Ataköy İlkokulu...

		EO: Ataköy İlkokulu bu bağlamda ilginç bir örnek. İl Özel İdaresi’nin verdiği bir karar var: Okul yapıları güçlendirilecek ve dönem başlamadan güçlendirme çalışmaları tamamlanacak. Ataköy İlkokulu tescilli bir yapı olduğu halde Kurul’un gündemine gelmeden belli mekânları soyuldu, yıkıldı, değiştirme başlandı ve o noktada belli ihbarlarla Kurul devreye girdi ve doğru bir çözümle sonuçlandı. Bu konudan bahsedebiliriz, Cengiz Bey’in çok daha yakından tanık olduğu bir süreç.

		CC: Hakikaten ilginç bir örnek. Korumacıların ödülü böyle olur herhalde. Burada çok iyi bir sonuç aldık, çoğu zaman olmadığı şekilde. Ataköy’de bir tane tek katlı yapı var, başka örneği yok. Bahçe içinde güzel de bir planı var. Taşıyıcı tuğlalar kullanılmış, yığma sistemle yapılmış ama betonarme kısımları da var. Binaya gittiğimizde taşıyıcı dolu tuğla duvarların yıkıldığını, plakların durduğunu gördük. Bazı yerlerde kolonu da bulamamışlar. Ataköy’deki en son yıkılacak bina budur. Bazı kısa kolonlar var, belki oralarda bir strüktürel zayıflık var hakikaten. İl Özel İdaresi, Milli Eğitim Müdürlüğü bu işi vermiş, tabii biz bunu durdurduk, sonra da bu sevindirici gelişme oldu.

		Çok ilginç, Muhteşem Giray ile statik projesini yapan Firuzan Baytop’u Türkiye Cumhuriyeti bir ilkokul tasarımı için iki ay Avrupa’ya göndermiş. Devlet o zaman, iyi örneklerle gelin, modern anlayışla bu ilkokulu yapın demiş. İngiltere’de araştırma yapmışlar, Sonra bina yapılmış, hakikaten birçok açıdan iyi bir tasarım. Daha sonra, ayıklaması da zor görünen ekler yapılmış. Üstüne kat çıkılmamış ama binanın içinde çok ek var. Biz bunu durdurmaya çalışırken, Kurul üyeleri “Durduralım ve bu ekleri de kaldırtalım,” dediler. Bu beni çok mutlu etti, tek koruma uzmanı benim aslında Kurul’da, arkadaşlarımız çok sağlam duralım, yeniden tasarlansın dediler. Yapı o haliyle rölöve edildi, Valilik, Özel İdare, Milli Eğitim haklı olduğumuzu anladı; yenilenen projelerde ekleri kaldırmışlar. İlk özgün hali Arkitekt’te yayımlanmış yapının. Ona uygun şekilde bir proje geldi, hepimiz çok mutlu olduk.

		EO: Ataköy İlkokulu’nun şöyle de bir özelliği var: Tasarımcısı hayatta, tasarım sürecini kendisinden dinledim. Statik projelerde görev alan Firuzan Baytop hayatta. Buna rağmen Ataköy’deki bazı yeşil alanlarla birlikte ilkokulla ilgili yeniden değerlendirme önerileri getirilmişti. O nedenle DOCOMOMO Türkiye olarak çok detaylı bir tescil önerisi hazırladık.

		MB: Yığma olarak yapılmış az katlı binaların birçoğu, eğer ellenmemişlerse günümüze kadar gayet sağlam bir şekilde gelmiş. Bunların çoğunda herhangi bir güçlendirme ihtiyacı çıkmadı.

		EO: Zaten o eklentiler kaldırıldığı anda bazı takviyelere de ihtiyaç olmadığı ortaya çıktı. Yani hem tasarım kurtarıldı, niteliksiz diye tanımladığımız eklerden arındı. Bu açıdan örnek olabilecek bir örnek.

		Betonarme Yapıların Performansları

		CC: Bu konuşmalarda çok değinildi gerçi, ama netice itibariyle ne yapacağımızla ilgili mesnetimiz aslında bilimsel çalışmalardır. Arşivlerin oluşturulması, yapıların incelenmesi, bunların yayımlanması, tanıtılması, o yapılamadan bile yapılar değişiyor diyoruz ya, hakikaten orada bir eksiklik var ve bir yapıyla ilgili bir proje, bir tasarım, bir belge aradığımız zaman Arkitekt’e başvuruyoruz. Yayımlandıysa, orada vardır, başka bir yerde karşımıza çıkma ihtimali düşük. Eğer koruyacaksak bu yapıların tescil edilmesi için kamuoyu oluşturmak için bunlarla ilgili yayın yapmak çok önemli. Yani siz Kurulda bile herhangi bir yapının çok önemli olduğunu ne kadar anlatırsanız anlatın, diğerlerini ikna edemeyebilirsiniz. Ama o yapıyla ilgili, tırnak içinde “mimarlık tarihi” açısından, değerlendirme yapabilme açısından herhangi bir yayın varsa, belki rölövesi varsa, o yapının tescili ve korunmasıyla ilgili adımı çok daha kolay atıyorsunuz. Bilimsel çalışma gerekliliği var. Strüktürel takviye de öyle, her seferinde başta yapıyı analiz etmek yerine genel olarak o yapıların özgün taşıyıcı sistemlerinin nasıl olduğunu bilirsek, üzerinde çalışılmış örnekler gördükçe söyleyebiliniyor aslında. Vaka modelini sınıflandırarak belki biraz çeşitliliğini azaltabiliriz.

		MB: Korunacak yapılara karar verdiğiniz anda ondan sonraki kısım çok daha elle tutulur olacak. Ne kadarını koruyacağız, ne şartlarda koruyacağız, her şey çözülebilir, mühendislik anlamında. Ama diğer görüşlere ben de katılıyorum. Birtakım yerlerin yıkılması çok benzer örnektekilerin bir kısmının yıkılıp bir kısmının yıkılmaması, mesela Divan Oteli örneği, bir de İzmir Efes Oteli var. Orada da ben projenin içinde de bulundum, orada her şey sadece güçlendirildi, korundu, belki cephelerinde bizim çok hissedemeyeceğimiz bir şeyler yapıldı, ama bunlar tariflenmiş olsaydı bu yapılar çok daha güzel olurdu gibi geliyor bana.

		EO: Demin bahsettiğiniz yapı performanslarının belirlenmesi ne kadar uygulanabiliyor? Koruma açısından da önemli bir girdi bu.

		MB: Tabii şimdi performans kelimesi ve bizim mesleğimizle olan ilişkisi son birkaç senedir daha çok böyle konuşulmaya başlandı. Yani binaların performansıyla ilgili değerlendirme yeni kavram; bizim de 2007 Deprem Yönetmeliğimizde oldukça bahsediliyordu. Eskiden binanın performansından bahsetmiyorduk, bir yönetmeliğimiz var, binamız var, mevcut yapı; yeni yönetmelik şartnamelere göre çözüyoruz: kurtarma diyoruz ya da kurtaramıyoruz, güçlendiriliyor ya da güçlendirilmiyor diyoruz.

		Şimdi performans çok ayrı bir konu, güçlendirme yapılıp yapılmayacağına, önce binanın performansını ölçerek karar veriyoruz. Binanın birtakım verileri var, taşıyıcı anlamında içindeki kullanılan betonun, demirin cinsi, miktarları, bunların ölçümleri ve bu miktarların da tespit seviyeleri, bunların yeni düzeyde mi, orta düzeyde mi, az düzeyde mi olduğu; çünkü bazılarının projesi var, her şeyi belli, o zaman onlara bakış açımız çok daha fazla... Performansı da daha gerçekçi çıkıyor, veriler az olunca performans da tabii gerçeklerden uzak çıkıyor. O yüzden performans yeni bir konu. Verileri doğru elde edersek yapı hakkında çok daha fazla şeyler söyleyebiliriz.

		EO: Bir yapıyı daha detaylı incelemek ve birtakım olanakları saptamak için bir yöntem olabilir mi?

		MB: Her türlü betonarme binanın tespitiyle ilgili her türlü olanak mevcut. Bunlar örneklendirme yoluyla olur; yapının yatay ve düşey taşıyıcılarından, şartnamelerde belirtilen miktarlarda her kat için belirli adette numuneler alınıyor, betonla ilgili bu numuneler kırdırılıyor. Beton kalitesi, yapının her katı için ayrı ayrı tespit ediliyor. Demirlerle ilgili testler yapılabiliyor, yapı içindeki demirlerle ilgili proje yoksa dahi ne kadar demir kullanıldığını tespit edecek yöntemler var. Ama tabii bunlar yapıyla ilgili hiçbir veri yoksa geçerli; her şeyi bu yolla tespit etmeye kalkarsak bu çok uzun ve maliyetli bir yöntem. Tabii ki güçlendirmeden kaçınılmasının sebepleri de bunlardır. Eğer elde veri yoksa ne yapacağız?

		CC: Benim aklıma koruma teorisinden; John Ruskin’in söylediği “Her yapının bir ömrü vardır,” cümlesi geliyor. Çok da müdahaleci olmamak lazım. Yıkılacaksa da yıkılacak...

		MB: Ömrü var, ömrünü tamamlamış diye düşünüyorsak, bizde yapılan yapıların hangisine ömür biçiliyor? Yurtdışında ben oraya bir ofis binası yapıyorsam bunun ömrü belli, daha projenin dışında belli, 30 yıl mesela.

		CC: Benim söylemek istediğim şu: Çok zarif bir strüktür, ama bir kültür varlığı, takviye yapacağız diye çok müdahaleci olmamak gerekebilir. Başka önlemleri alırsınız, içine hiç kimseyi sokmazsınız.

		ZA: Taş bir yığma yapının 1000 yıl, buna karşılık betonarme yapının 100 yıl ömrü olduğuna dair bir kabul var.

		CC: İkincisi de test edilmiş, eski yapı test edilmiştir, ama betonarme biraz bunun dışında kalıyor. Büyük depremleri yaşayıp yıkılmayana neden takviye yapacağız?

		MB: Betonarmenin ömrü 100 yıllarla şu anda sınırlı, neden sınırlı? Çünkü en eski yapı o kadar, bilmiyoruz. 200 yıl sonra belki helva gibi dağılacak beton, onu henüz yaşamadığımız için bilmiyoruz. O bir gerçek, ama çelik dersek onun ömrü belli, ahşap dersek onun da ömrü belli. Şimdi betonarme yaşamaya devam ediyor, kimyasal reaksiyonu devam edip gidiyor, ama biz onun belki 30 sene içinde yüzde 90’ını tamamlıyoruz, geri kalan yüzde 10’u çok uzun senelerde tamamlanıyor. Hâlâ da yaşıyor, yaptığımız her bina hâlâ yaşıyor. Şu anda en eski binalar 100 sene, belki 110 sene, 150 sene sonra ne olacağını bilmiyoruz. Hâlâ duracak mı, acaba bir süre sonra o kimyasal reaksiyon devam etti, devam etti, yok olup gidecek mi?

		Bizde de yapılara ömür biçilmeli ve biçilmiş ömürleri dolduğunda mesela 30 sene sonra belki birtakım testlere tabi tutulup performansları ölçülmeli.

		EO: Bu tartışmaların, modern mimarlığın koruma bağlamında ele alınmasında önemli katkısı olduğunu düşünüyorum. Deprem, statik sorunlar, yıkım, yeni kavramlar, koruma ölçütleri, bunlar çok kısıtlı bir çevreden çıkıp kamuoyuna yayılmaya başladı. Yani koruma, insanların yoğun olarak kullandığı yapılar da söz konusu olunca biraz yayıldı ve belki söz edilen bu tasarımı algılama, yapılı çevreye farklı bir gözle bakma ve birtakım birikimlerin, bilincin oluşmasında büyük katkısı oldu gibi geliyor bana. Mesela AKM örneğinde olduğu gibi. Her gün kullanılan, önünden geçilen yapıya bugün başka bir gözle bakılıyor, “Bu yapı neden değerli?” sorusunu kamuoyuna taşımak bile bence çok önemli bir katkıdır...

		
			Discussion:
“Preservation Problems of 20th Century Buildings”

			The panel discussion meeting aims at evaluating the scope of the ‘Heritage of Modern Architecture’, the topic of our dossier in this issue, especially concentrating on the problems of preserving reinforced concrete buildings. We tried to look for answers to the preservation problems of 20th century buildings and urban environments, from the aspects of preservation, architectural history and engineering, scrutinizing the method named ‘reconstruction’, evaluating the changes in the performances of buildings and the effects of the new structural regulations after the 1999 earthquake. Participants of our discussion are Dr. Bülent Tanju, associated professor of architectural history at Yıldız Technical University, who had a major contribution on the discussions on the preservation of Atatürk Cultural Center in İstanbul recently; Dr. Cengiz Can, associate professor of restoration at Yıldız Technical University, who shared with us his experiences in the ‘Council of Monuments and Cultural Property’; structural engineer Melih Bulgur, who reflected the approach of structural design, with his experiences in reinforcing buildings...

		

	

	
		
			DOSYA: İSTANBUL’UN MODERN MİMARLIK MİRASI
		

		
			Modern Mirasın Metropole Özgü Koruma Sorunları

			İstanbul’da Modern Olmak
			Ebru Omay Polat
		

		
			Balkanlar ve Anadolu, Karadeniz ve Akdeniz arasında konumlanan Boğaziçi’ndeki stratejik konumuyla İstanbul, 2000 yılı aşkın bir süredir büyük politik, dini ve artistik gelişmelere sahne olmuştur. Constantine’in Hippodrom’u, 6. yüzyıla tarihlenen Ayasofya ve 16. yüzyıla ait Süleymaniye Camii, tüm bu başyapıtlar bugün nüfus yoğunluğu, endüstriyel kirlilik ve plansız kentleşmenin tehdidi altındadır.

			(UNESCO Dünya Kültür Mirası Listesi Açıklama Raporu’ndan)

		

		

		

		İstanbul, zengin bir kültürel mirası barındıran bir metropol. İstanbul bir Bizans kenti, bir Osmanlı kenti, bir Akdeniz kenti. UNESCO’nun bu tanımlamasında olduğu gibi mimarlık tarihî araştırmalarının çoğu İstanbul’un çok kültürlü yapısının mimarlık üretimine haklı bir vurgu yapar. Ancak, bu çok katmanlı yapı içinde modern mimarlık ürünlerinin inşa edildiği süreç, birikme ve süreklilik yerine bir kırılma ekseni tanımlamaktadır. Tanyeli, İstanbul’un modern yaşantısının ve mimarlığının üzerine yazılanın dikkat çekici biçimde sınırlı olduğunu vurgulamaktadır (Tanyeli, 2006). İstanbul’da 1930-70 yılları arasındaki mimarlık üretimi, yukarıda tanımlanan mirasın niteliklerini zedeleyen, tahrip eden, tarihî dokuda büyük boşluklar açan bir yapı stoku olarak tanımlanma eğilimindedir. Bu kent için tarihin bu kesiti ilgi çekici değildir: Modern öncesi için modernizmin yıkıcı gücünün simgesi iken, modern sonrası için köhnemiş ve yetersiz bir yapı stokunun temsilcisidir.

		Bu bakış açısıyla değerlendirilen bir dönemin ürünleri, korumanın nesnesi olabilir mi? İstanbul’a özgü koruma sorunları tanımlanabilir mi? Kuşkusuz modern mirasın korunmasına yönelik birçok ortak sorun tescil ve koruma kararlarını etkiliyor. Modern tasarımların çarpıcı, net, bezemesiz kütleleri ve cepheleri eskidikçe nitelik kaybının algısı yükselirken, strüktürel problemler tanımlanıyor, yapılan eklentiler geri dönüşümü olmayan kayıplar olarak değerlendiriliyor (Omay Polat, 2008). Birçok yapı bu nedenlerle sıradanlaşmaktadır: Anonim ya da mimarı bilinen birçok yapı bu nedenle kolayca gözden çıkarılabiliyor, yıkılıyor ya da dönüştürülüyor.

		Modern mirasın korunmasına yönelik ortak sorunların yanı sıra, metropole özgü iki koruma problematiği dikkat çekmektedir: Modernizmin bu arakesitinde üretilenin, korumanın kabul gören, tarihselliğini ispat etmiş nesnesini yok etmesi ve çağdaş olanla birlikteliğinde tüketilmiş olma ve yetersiz kalma. Modern İstanbul, bir yanda kendinden önceki mimarlığı yaşatma, hatta yeniden canlandırma uğruna yok ediliyor, bir yandan da tarihî kent çeperinin dışında 21. yüzyılın dönüşüm projeleri kapsamında var olma potansiyelleri arıyor.

		Tarihsel Doku İçinde Modern Olmak

		Modern mimarlığın tarihî kent merkezleri ile olan ilişkisi koruma kararlarında belirleyici olmaktadır. Tarihî dokunun yoğun olduğu bölgelerde gerçekleştirilen tasarımlar, tarihsel süreklilik içinde diğer yüzyılların ürünleri gibi bilinçli katkılardır. Ancak, mimarlığın bu dönemine tarihsellik atfetmekte zorlanılmaktadır. Kentsel mekânda bariyer yaratmak ve yıkımların gerekçesi olmak, İstanbul özelinde yarışma projelerini, kentsel planlama ürünlerini ve nitelikli tekil örnekleri yok etmenin temel gerekçesi olmakta. 1930-1975 arasında üretilen yapılardan en tanınmış ve nitelikleri kabul görmüş olanlar dahi müdahale edilmekten kurtulamamaktadır. Bu bağlamda incelenen Talimhane, İstanbul Manifaturacılar Çarşısı ve Karaköy Denizcilik İşletmeleri yapıları üzerinden İstanbul’a özgü problem noktaları tartışılacaktır.

		İstanbul Manifaturacılar Çarşısı

		Atatürk Bulvarı’nın iki yanında 1950’lerden itibaren kentsel müdahalelerle biçimlenen ve Zeyrek-Süleymaniye dokusunu yeniden şekillendiren aks, İstanbul’un modern mimarlık tarihinin ilgi çekici projelerini barındırır: Sosyal Sigortalar Kurumu, İstanbul Manifaturacılar Çarşısı, Emlak Bankası Apartmanları ve İstanbul Büyükşehir Belediyesi, Bulvar’ın iki yanında, arkalarında İstanbul’un en yoğun tarihî dokusuyla ilişki kuran modernist bir çizgi oluşturur. Bu yapılardan İstanbul Manifaturacılar Çarşısı (İMÇ), bugün yıkım, yeniden yapım ve tescil kararına ilişkin tartışmaları tarihî doku – modern mimarlık ilişkisi ve moderni korumayı somutlaştıran bir örnektir.

		Doğan Tekeli, Sami Sisa, Metin Hepgüler’in birinciliğiyle sonuçlanan yarışma projesi sürecinin ardından 1960-67 yılları arasında inşa edilen kompleks üzerinden yürütülen tartışmalar, Süleymaniye Bölgesi’nin yenileme alanı ilan edilmesinin ardından üretilen projenin çıkış noktasına da kaynaklık ediyor: Modern yapı kompleksinin tarihî dokuyu tahrip etmesi. Süleymaniye’nin ahşap konut dokusunda büyük tahribata yol açtığı iddia edilen projenin tasarımcıları Tekeli, Sisa ve Hepgüler, tasarım sürecinin temel ölçütlerini “Süleymaniye’ye açılım sağlayacak biçimde alçak ve parçalı kütleler” ve “Süleymaniye ve topografyayla uyumlu ancak çağdaş mimariyi de yansıtan bir tasarım” olarak tanımlarken, bu savın tam aksini vurgulamaktadır (Tekeli vd., 1960).

		Bugün yapı kompleksi, fiziksel ve işlevsel yıpranmanın etkisiyle yeniden değerlendirilmektedir. Fiziksel yıpranma, birçok modern mimarlık ürününde olduğu gibi, malzeme ve tasarımın özgün niteliklerini okumayı zorlaştırmaktadır. Uygulamadan günümüze geçen süre içinde yapıya yapılan müdahaleler bu olumsuz imajı destekler niteliktedir. İMÇ’nin bugününü değerlendiren Tekeli, “bizim teslim ettiğimiz yapı ile bugünkü arasında bazı mekânsal ana verilerden başka ortak olan çok az şey kaldı” ifadesini kullanmaktadır.

		
			[image: Mimar.ist - 39]
			İMÇ Bloklarının Atatürk Bulvarı’ndan görünüşü. Bozulmaların ve eklerin olumsuz etkisi yapının tasarım niteliğinin algılanmasını zorlaştırmaktadır (2006).
		
		Fiziksel yapıdaki bozulmalar, değişen kullanım koşullarının gerektirdiği mekânsal değişikliklerle birlikte özgün mekân kalitesinde de kayıplara neden olmaktadır. Yapı kompleksinin Bulvar kıyısında, Süleymaniye’ye ulaşımı sınırlayan bir bariyer olarak nitelendirilmesi bugünkü mekân kullanımı bağlamında çok da yersiz değildir. Ancak yapının parçalı ve boşluklu kütle biçimlenişinin kamunun kullanımına açılması ve mekânlar arasında akışkanlığın kazandırılması gibi yeniden kullanım potansiyellerinin değerlendirilmesi bu kaygıyı zayıflatacaktır. Bu olumsuz tablonun tespiti, yapı için yıkım tehdidi oluşturan yeni projelerin üretilmesine olanak sağlamaktadır. Yıkım kararını güçlendirmek için kullanılan argümanlar, bu yapılar uğruna kaybedildiği düşünülen tarihî dokuya özlem ve İstanbul’un Osmanlı kimliğinin bu alanda da yeniden inşası hayali ile desteklenmektedir.

		Talimhane

		Benzer bir kimlik inşası sorunu, Taksim-Talimhane Bölgesi’nde yaşanmaktadır. İMÇ kompleksinden farklı olarak, gerçekleştirilen uygulamalar bu anlayışı somutlaştırmaktadır.

		Beyoğlu’nun ana aksı olan İstiklal Caddesi’nin iki yanına yayılmış olan yoğun yerleşimin açıldığı kentsel boşluğa 19. yüzyılda Topçu Kışlası inşa edilmiştir. Kışlanın karşısındaki boşluk ise talim yeri olarak kullanılmıştır. Taksim Meydanı ve çevresinin dönüşümü, 1928 yılında açılan Taksim Cumhuriyet Anıtı’nın inşası ve kışla kompleksinin yıkılarak imara açılması ile gerçekleşmiştir. 1920’li yılların sonunda Beyoğlu’nun Taksim ve Şişli yönündeki gelişimine paralel olarak art deco ve modernizm etkisinde apartmanların yapımıyla bölge Talimhane adını almıştır. Cumhuriyet Caddesi üzerindeki Ceylan Apartmanı 1933 yılında Sedad Hakkı Eldem, Ayhan Apartmanı 1935 yılında Seyfi Arkan, Doğu Apartmanı ise 1940 yılında Rebii Gorbon ve Mustafa Can tarafından tasarlanmıştır.

		Talimhane bölgesinin dönüşümü önce sosyal, sonra fiziksel alanda gerçekleşmiştir. 1980- lerin sonunda konut alanı işlevi, yerini tamamen ticaret ve kısmen turizm işlevine terk etmeye başlamıştır. Menderes ve Dalan dönemlerinde yaşanan bu dönüşümler, 2004 yılında gerçekleştirilen Talimhane Yayalaştırma Projesi ile gerek sosyal, gerek fiziksel dokuyu yeniden biçimlendirmektedir.

		Talimhane bölgesini oluşturan 12 yapı adası, 1999 yılında İstanbul I Numaralı Kültür ve Tabiat Varlıklarını Koruma Kurulu’nca, bölgedeki konut dokusunun “Erken Cumhuriyet Dönemi yapıları” olarak bir nitelik taşıdığı gerekçesiyle tescil edilmiştir.1 Ancak bölge, yayalaştırma projesi kapsamında yapılan müdahaleler sonrasında kısa bir süre içinde Beyoğlu’nun uzantısı olarak yeniden tasarlanmış, turizm ve konaklama ağırlıklı işlev değişikliği, modern dokuyu hızla kimliksizleştirmiş ya da yok etmiştir: Parseller birleştirilerek ya da parsel düzeni korunmakla birlikte, üzerindeki yapıların yıkılarak, giydirme cepheli, gabari ve cephe özellikleri açısından dokunun bütünlüğünü bozan yeni yapılar inşa edilmiştir. İstanbul’un 20. yüzyılın ilk yarısında tasarlanan konut mimarisini barındıran semt, sahte bir 19. yüzyıl dokusuna dönüştürülmüştür (Omay Polat ve Polat, 2006).

		Denizcilik İşletmesi Yapıları, Karaköy

		Karaköy kıyı şeridi, 19. yüzyıl sonundan 20. yüzyıl ortalarına bir üslup seçkisi ve kentsel bütün oluşturur. Bu yapılar dizisi, farklı üsluplarda uyumlu bir bütünlük oluşturan düzeniyle mimari ve kentsel ölçekte bir bütünlük oluşturmasıyla değer kazanmaktadır. Yapılar grubu, Osmanlı dönemi anıtsal mimari örneklerinin (Nusretiye Camii, Tophane, Kılıçali Paşa Camii ve Hamamı) bulunduğu aks ile denizin paralelinde konumlanır. Bu aks, bugün iki problem alanı tanımlamaktadır: İMÇ örneğine benzer biçimde kıyı-kent ilişkisinde bir bariyer oluşturma ve yenileme projelerinde işlevlerin gerekliliğine cevap verememe.

		
			[image: Mimar.ist - 39]
			Talimhane’de yıkım ve yeniden inşanın ardından gabarisi, parseli ve cephe biçimlenişi değişen doku (2006).
		
		İstanbul limanının bir parçası olan ve Tophane’den Karaköy yönüne uzanan Karaköy rıhtımı 19. yüzyıl sonlarında inşa edilmeye başlanmış, 1895’te tamamlanmıştır. 1910-14 yıllarında Denizcilik İşletmeleri’nce kullanılmak üzere geç art nouveau olarak değerlendirilebilecek iki büro binası inşa edilmiştir: Merkez Rıhtım Han ve Çinili Rıhtım Han. İki yapı arasındaki boşluğu doldurarak kıyı hattını tamamlayan Karaköy Yolcu Salonu ise 1935 yılında açılan bir yarışma projesi sonucunda inşa edilmiştir. Uygulanan yapı, saat kulesi, cephe ve iç mekân düzenleri ile 1940’ların modernist anlayışına farklı bir yapı tipi ile katkıda bulunur.

		
			[image: Mimar.ist - 39]
			Karaköy sahil şeridine bakış. Yapılar dizisinde çeşitlilik ve bütüncüllüğün bir araya gelişi dikkat çekicidir (2008).
		
		1938 yılında bu diziye 20 no.lu Antrepo Binası eklenmiştir. Denizbank tarafından yaptırılan bina, mimar Naci Meltem’in tasarımı olup İstanbul’un ilk modern antreposudur. 1950’ lerde Sedad Hakkı Eldem’in büro ve antrepo yapıları, kıyıya paralel bir dizi tanımlar.

		Ana cadde üzerindeki antrepo binalarının İMÇ örneğine benzer bir biçimde kıyı kullanımını engelleyen bir bariyer oluşturduğu gerekçesiyle oluşan olumsuz izlenim, yeniden işlevlendirme olanaklarının değerlendirilmesiyle değişmeye başlamıştır: Tophane bölgesinde Mimar Sinan Üniversitesi, Tophane-i Amire, Tophane Kasrı, Nusretiye Camii ve antrepolarla sonlanan aks ve kuzeye, Beyoğlu’na uzanan ana aks, kültür ve sanat ağırlıklı işlevlerle bölgenin kamusal kullanımını canlandırmaktadır. İstanbul Modern Sanatlar Müzesi’nin açılması ve antrepoların sergi amaçlı kullanımı, bu yapıların bütüncüllüğünü yok etmeden, hatta mekânsal niteliklerini koruyarak da kullanılabileceğini göstermektedir. Kıyıya yaklaşımı da olanaklı kılan bu yönelimin geliştirilmesi, 1930-50 arası biçimlenen yapı stoku ile desteklenebilir görünmektedir. Ancak GalataPort Projesi gibi kamuya açılımdan çok, sınırlı bir kesimin kullanımına sunulan yoğun işlevler, ulaşım ve depolama amaçlı mekânların niteliklerini korumayı zorlaştırmaktadır.

		Çağdaş Mimarlık Ortamında Erken Modern Olmak

		Kentsel dönüşüm projeleri ve yoğun kullanıma yönelik yapı üretimi, kent merkezinin dışında da modern mirası korumayı zorlaştıran kararlar üretmektedir. Benzer biçimde fiziksel değişim ve strüktürel problemlerin tanımlanmasıyla koruma yerine yıkım desteklenmektedir. Kent çeperindeki Mecidiyeköy Likör Fabrikası, Pereja, Vakko gibi üretim ve ticaret yapıları ya da İnönü Stadyumu, Emin Onat’ın Hazik Ziyal Villası, Ayhan Apartmanı gibi tekil konutlar, ya da Ataköy, Levent gibi konut alanları bu müdahalelerle karşı karşıyadır.

		
			
				[image: Mimar.ist - 39]
				Mimar’ın 2. sayısında yer alan Likör Fabrikası inşaat ilanı (Mimar, 1931/2).
			
			
				[image: Mimar.ist - 39]
				Mecidiyeköy Likör Fabrikası. Özgün kütle biçimlenişi korunmakla birlikte, malzeme değişikliği ve renk kullanımı, yapı için tanımlanan nitelik kaybının sebeplerindendir (2006).
			
			

		

		Mecidiyeköy Likör Fabrikası

		Rob Mallet-Stevens’in Türkiye’deki tek yapısı olan Mecidiyeköy Likör ve Kanyak Fabrikası, 1930’lu yıllarda tasarlanmış ve uygulanmıştır. Yapının kütle biçimlenişi, iç ve dış mekân detaylarında art deco çizgiler taşıyan pürist bir yaklaşım gözlemlenmektedir (Kambek, 2005).

		Fabrika, zaman içinde üretim teknolojilerinin gelişmesi ve farklılaşmasının yanı sıra, üretim artışı nedeniyle bazı değişiklikler geçirmiştir. Giriş pavyonunun Ali Sami Yen Stadyumu inşaatı sırasında yıkılması, yapı kompleksinin mimari dilinin bütünlüğü açısından en önemli kayıp olmuştur. 2000 yılında üretimin durdurulmasının ardından, 2002 yılında fabrika ana üretim binasının büro işleviyle kullanımına yönelik kapsamlı bir dekorasyon çalışması yapılmıştır. Yapının iç ve dış mekânında yapının özgün karakterinin okunmasını güçleştiren değişiklikler gerçekleştirilmiştir.

		Kurulun alana ilişkin değerlendirme talebiyle ilgili kararında, fabrika yapıları için “İstanbul’un ilk sanayi yapılarından biri ve mimar Rob-Mallet Stevens yapısı olduğu bilinmekle birlikte, yerinde yapılan incelemede tescil niteliği taşıyan yapılar görülmediği gibi, kurul arşivinde yapılan incelemede tescile esas teşkil edecek bilgi ve belgeye rastlanmadığı...” ifadesi kullanılmıştır.2 TEKEL’in özelleştirilmesinin ardından gündeme gelen yıkım ve işlev değişikliği önerileri nedeniyle, fabrikanın tescili, tasarımcısına ilişkin nitelik temel alınarak yeniden tanımlanmıştır. Ancak fabrikanın “yapım tarihi itibariyle 20. yüzyılın ilk endüstri yapılarından olmasına rağmen, yerinde yapılan incelemede yapının zaman içinde geçirdiği fiziki ve işlevsel değişim nedeniyle...” tescilinin gereksiz olduğuna karar verilmiştir.3 Fiziksel yıpranmanın, mevcut kütle ve mimari dilin korunmuş olduğu yapıda ön plana geçmesi durumunun sıklıkla karşılaşılan ve modern mirasa özgü bir koruma problematiği olduğu aşikârdır. Yapı kompleksi için, teknoloji ve üretimin biçimlendirdiği mekânsal niteliklerini korumanın gerekliliği yeniden değerlendirilerek 2006 yılında tescil kararının alınması sağlanmıştır. Yeni bir koruma ve yeniden işlevlendirme projesi hazırlanan fabrika, Mecidiyeköy gibi rantın yüksek olduğu bir alanda, yeni projelere olanak sağlamak adına tamamen yok olma tehdidinden kurtulmuştur.

		İnönü Stadyumu

		Yıkım ve yeniden yapım önerisi nedeniyle üzerinde tartışılan bir diğer yapı İnönü Stadyumudur. Stadyumun tasarımı 1939 yılında İtalya’dan davet edilen ünlü stadyum mimarı Paolo Vietti Violi, Fazıl Aysu ve Şinasi Şahingiray tarafından yapılmıştır. İnşaatı 1947’de tamamlanmıştır.

		Stadyum, inşasının ardından birçok kez tribünlere ek yapımı ve stadın genişletilmesi ile gündeme gelmiştir. 1950’lerde tribünlerin bir kısmı tamamlanmış, 1962’de gazhane binalarının yıkımı ile stada üç katlı açık tribün eklenmiştir. 1980’lerden itibaren yapıya yapılan ekler, tabelalar ve renk değişimleri, KTVKBK ve stadyumun hayatta olan proje müellifi Fazıl Aysu’nun itirazlarıyla karşılanmıştır (Arısoy, 2006).

		Stadyumla ilgili korumaya ilişkin kararlarda ilk olarak stadın ve konumunun olumsuzlandığı bir yaklaşım görülmektedir. 1972 ve 1975 yıllarında GEEAYK’ın aldığı iki karar, “şehircilik ve etrafındaki eski eserler açısından büyük bir hata olarak nitelendirilecek bir kararla inşa edilen stadyum” ifadesiyle nitelenen yapıya yapılan eklerin Dolmabahçe Sarayı’nın koruma alanını ve Boğaz siluetini olumsuz etkileyeceği yönünde uyarılar içermektedir.4 1982 tarihli kurul kararında “...İnönü Stadyumu’nun Cumhuriyet Dönemi’nin ilk stadyumlarından biri olduğu, bu nedenle özellikle denizden görülen cephesinin aynen korunması gerektiği...” ifadesi kullanılmıştır.5 Bu karar, stadyumun Cumhuriyet dönemi yapısı olarak önemini vurgulayan bir karardır. Yapılan ekler ve değişikliklere ilgili tartışmalar, yapının kültür varlığı olarak değerlendirilme sürecini hızlandırmış gözükmektedir. Yapı, bu süreç sonunda 2004 yılında TMMOB Mimarlar Odası İstanbul Büyükkent Şubesi ve 2005’te DOCOMOMO Türkiye Çalışma Grubu’nun başvurusu ile tescil edilmiştir.6 İnönü Stadyumu’nun yapı ölçeğinde taşıdığı değerlerin yanı sıra, bulunduğu kentsel mekânın İstanbul’un tarihî kent merkezlerinden birinde özel bir alan tanımlaması, yapılacak müdahalelerinin kontrollü olmasının gerekliliği, tescil edilmesi yönündeki kararı desteklemektedir. Ancak uygulanan ve önerilen değişiklikler ve ek mekânlar, Boğaz siluetiyle olan ilişkisine ve topografyayla olan uyumuna zarar verecek niteliktedir. İnönü Stadı bugün yıkım ve genişletme amaçlı yeniden yapım projesiyle yeniden gündemdedir.

		Sonuç

		UNESCO, İstanbul’un tarihî kent merkezleri için hazırladığı tanımlamada metropolün dinamiklerini tarihî çevre için bir tehdit olarak gösteriyor. Tanyeli’nin tanımladığı metropolleşme kaygısının (Tanyeli, 2004) İstanbul’un modernleşme süreciyle başladığını söylemek mümkündür. Metropolün hızla değişen dinamiklerinden korkmak ve gelişime tepki göstermek korumanın ve yeni üretilen projelerin ortak sorunudur. Belki de bu nedenle, İstanbul’da “kontrolsüzce büyüme”yi engellemek adına, tarihî dokunun yeniden canlandırılması tercih edilmektedir.

		
			[image: Mimar.ist - 39]
			İnönü Stadı’na yapılan ekler, stadın mekânsal niteliğinin okunmasını güçleştirmektedir (2007).
		
		20. yüzyıl modernizminin erken ürünleri, İstanbul’un kimliğinin faydacı bir yaklaşımla yeniden üretilmesine yönelik bu projelerle uzlaşamamaktadır. Tarihselliğini kazanamayan ama çağdaş olanın da içinde yer bulamayan bu dönemi kentin mirası bağlamında algılamakta zorlanıyoruz.

		Aykut Köksal, kentin bir “dönüşümler dizgesi” olarak ele alındığında, yeni yapılaşmanın dizgeyi tahrip etmek bir yana, bu dizgeyi, kentsel yapıyı koruyucu bir anlam yükleneceğini vurgular (Köksal, 2009). Modern mimarlık ürünlerini, İstanbul’un yenilenmesi gereken yüzü olarak değil, kentin sürekliliği bağlamında yeniden değerlendirmenin yöntemleri araştırmalıdır.

		Ebru Omay Polat, Yrd. Doç. Dr.
YTÜ Mimarlık Fakültesi Mimarlık Bölümü
		
			Kaynakça

			
					Arısoy, E. (2006) “İnönü Stadyumu’nun Öyküsü”, mimar.ist, sayı:22, s.39-50.

					Binan C., Çelebioğlu B., İlhan, N., Omay Polat, E., Ünal G. (2005) “Evaluation of a Preservation and Revitalization Project: İstanbul Karaköy Harbour Buildings, Passenger Lounge and Warehouse No. 20”, Proceedings of the mAAN 5th International Conference “Re-thinking and Re-constructing Modern Asian Architecture”, 27-30 Haziran 2005, İstanbul, s.172-178.

					Kambek, E. (2005) “Mecidiyeköy Likör ve Kanyak Fabrikası Restorasyon Projesi”, yayımlanmamış yüksek lisans tezi, İTÜ Fen Bilimleri Enstitüsü, İstanbul.

					Köksal, A. (2009) “Kentsel Koruma Bağlamının Tanım Sınırları”, Anlamın Sınırı, Arkeoloji ve Sanat Yayınları, s.96-102.

					Omay Polat, E. (2008) “Türkiye’nin Modern Mimarlık Mirasının Korunması: Kuram ve Yöntem Bağlamında Bir Değerlendirme”, yayımlanmamış doktora tezi, YTÜ Fen Bilimleri Enstitüsü, İstanbul.

					Omay Polat, E., Polat, M. (2006) “Modern Mimari Mirasın Yıkımına Seyirci Kalmak: Talimhane ve Ayhan Apartmanı”, Arredamento Mimarlık, Sayı: 2006/10, s.105-107.

					Tanyeli, U. (2004) İstanbul 1900-2000 - Konutu ve Modernleşmeyi Metropolden Okumak, Akın Nalça Yayınları.

					Tanyeli, U. (2006) “Modernisms of a Peripheral Metropolis İstanbul: 1930-2005”, Modern and Contemporary, Architectural Guide to Istanbul, Volume IV, ed. Afife Batur, Chamber of Architects of Turkey, Istanbul Metropolitan Branch,

					Tekeli, D., Sisa, S., Hepgüler, M. (1960) “İstanbul Manifaturacılar Çarşısı Proje Müsabakası”, Arkitekt, sayı: 3, s.122-132.

			

		

		
			Being Modern in İstanbul

			Being a multicultural metropolis, İstanbul has different layers and identities.

			Its modernist period is not standing out among them. To conserve the modern heritage has its own issues regarding to this point of view. Documentation and research about the quality or the quantity of the modernist period is very limited, especially as a part of the cultural heritage.

			Although it is a part of historical continuity, the modernist period is accused of destroying the existing fabric of historical centers of İstanbul. Building complexes like Drapers’ and Furnishers’ Bazaar (İMÇ) and Karaköy Harbour Passenger Terminal and Warehouses are described as barriers between the coastal and/or urban line and the city. In other cases like Talimhane housing district the modernist identity is reconstructed to make it historical in an accepted way.

			Concerning the contemporary regeneration projects, modern heritage of Istanbul is again not valuable. Turkish Monopoly Liqueur Factory and İnönü Stadium are under the threat of demolition or major changes in architectural features and function.

			This special conditions make it necessary to discuss the opportunities and possibilities for conservation and re-use of İstanbul’s modern heritage which should be evaluated as a part of the integrity of greater city and its cultural heritage.

		

	
	
		1 İstanbul I Numaralı Kültür ve Tabiat Varlıklarını Koruma Kurulu’nun 15.12.1999 tarihli ve 11437 sayılı kararı.
		2 KTVKBK’nın 16.07.2003 tarih ve 15170 no.lu kararı.
		3 İstanbul 1 Numaralı Kültür ve Tabiat Varlıklarını Koruma Bölge Kurulu’nun 5.1.2005-372 tarih ve no.lu kararı.
		4 GEEAYK 15.07.1972 tarih ve 6554 sayılı karar ve 12.04.1975 tarih ve 8375 sayılı kararı.
		5 GEEAYK tarafından alınan 10.12.1982 tarih ve 14240 sayılı karar.
		6 KTVKBK 20.09.2005 tarih ve 959 sayılı kararı.
	

	
		
			DOSYA: İSTANBUL’UN MODERN MİMARLIK MİRASI
		

		
			Planlanıp Gerçekleştirilmesinden 60 Yıl Sonra, Değişen Koşullar ve Kullanıcı Talepleri Doğrultusunda

			Levent Mahallesi’nin Geleceği
			Haydar Karabey
		

		1950’li yıllarda tasarlanıp aynı yıllarda uygulanmaya başlanan Levent Mahallesi, Cumhuriyet döneminin İstanbul’daki ilk ve en önemli konut / toplu konut projelerinden biridir.

		Cumhuriyet’in kuruluşunda yürütülmeye başlanan sosyal ve ekonomik içerikli “modernite” projesinin neredeyse fiziksel anlamda da kent düzlemine birebir yansıtılmasının bir örneği, bir tanığı, bir mirasıdır. Levent projesi ilklerden biri olmasına karşın dönemine göre ilerici, örnek yaklaşımlar da içeren bir projedir.1

		 Aradan geçen yıllar, elbette bu “proje”nin de bazı açılardan eskimesine neden olmuştur. Geçen altmış yıl içinde Levent’in İstanbul kent bütünü içinde görece konumu değişmiş, barındırdığı toplumun sosyoekonomik yapısı dönüşmüş, insanların barındıkları, çalıştıkları, yaşadıkları yerler ile ilgili mekânsal, teknolojik, kültürel, estetik talepleri de bu süreç içinde doğallıkla farklılaşmıştır. Bu talep farklılaşması barınma kültürüne olduğu kadar kentsel davranışlara da yansımıştır. Örneğin aile boyutları farklılaşmış, konutlarda enerji kullanım biçimleri ve araçları değişmiş, oto sahipliği artmış, ulaşım ve alışveriş biçimleri değişmiş, komşuluk ilişkileri farklılaşmış, bir anlamda zayıflamıştır. Doğal sayılabilecek tüm bu değişimlere, Levent yerleşimindeki ve binalarındaki yapısal aşınma ve eskime de eklenince; günümüzde hem yerleşim biçimi, hem kullanım biçimi, hem de konutların kendileri açısından bir yenileştirme talebi gündeme gelmiştir. Ancak bu yenileştirme doğal akışına (kendi haline) bırakılınca; kent içindeki konumu, altyapısı ve parsel boyutlarıyla zaten aşırı düzeyde “spekülatif ilgi çeken” Levent; tümüyle bir iş, ticaret, eğlence merkezine dönüştürülme veya daha büyük yapılar yaparak rant elde etme arenası haline gelmiştir.

		Diğer yandan barındırmış olduğu sosyal kesimin kökleri Cumhuriyet’in aydın bürokratlarına dayanan Levent’te hem yukarıda belirttiğimiz tarihsel ve kültürel nedenlerle, hem ekolojik ve sosyal nedenlerle güçlü bir korunma gerekliği vurgulanmaktadır. Aynı doğrultuda, bu mahalle hakkında bölgede yaşayan insanların gelişen bilinç düzeyi ile de artan bir koruma talebi gelişmiştir.

		Bu koruma talebinin kültürel tarihsel boyutu, mahallenin yukarıda kısaca anlatılan oluşum ve dönüşüm süreçlerine bakılınca tartışma götürmemektedir.2

		
			
				[image: Mimar.ist - 39]
				Levent genel durum planı. (Arkitekt, 1952/9-10, s.175)
			
			
				[image: Mimar.ist - 39]
				Bir Levent ilanı. (Arkitekt, 1950/11-12)
			
			

		

		Koruma talebinin çok doğal bir de sosyal boyutu vardır: Levent evlerini konut olarak kullanmaya devam etmek isteyen yerleşik toplum ile sonradan bu evleri dönüştürerek çeşitli amaçlara dönük işyerleri olarak kullanmaya çalışanlar arasında ortaya çıkan çelişkiler ve gerilim ihmal edilemeyecek düzeydedir.

		Bu koruma talebinin ekonomik boyutu da sağlam bir mantığa oturmaktadır: Altyapısı, doğal dokusu, sosyal donatıları ve çevre düzeni ile bunca bitmiş bu konut stokunun, kent içindeki merkezî konumu nedeniyle yalnızca spekülatif bir “arsa” olarak algılanmasının dar ve kısa vadeli görüşü çağımız kentbilim ve kent ekonomisi ilkeleri doğrultusunda da mantıklı değildir ve kabul edilemez.

		Ancak tüm bu tanımlanan çerçeveye rağmen doğal akışına bırakılan (bir tür kendiliğinden ve denetimsiz) yenileştirme, çeşitli baskılar, dirençler ve sonuçta gerilimler nedeniyle olması gerektiği gibi, tüm ilgili tarafların katılacağı ve uzlaşacağı bir plan uyarınca gerçekleşememektedir. Yukarıda tanımlanmaya çalışılan bu ikili gerilim, tarafları çözümsüz bırakmakta, yaşamın dayatması ile de geçici, kaçak çözümler üretilmektedir.

		
			
				[image: Mimar.ist - 39]
			
			
				[image: Mimar.ist - 39]
			
			

			
				[image: Mimar.ist - 39]
			
			1950’lerde Levent.

		

		Bu gerilimi, kent ve kentli tarafların yararına çözmenin yolları neler olabilir?

		Bölgede yaşayanların yapı stokunun çağdaşlaşarak yenilenmesi talebi var ve bu doğal talebin önüne geçilemez. Şu temel farkı anlamamız gerekiyor: Konut sahipleri “yenileşme”yi, dışarıdan gelenler “değiştirme”yi savunuyorlar. Ama her iki taraf da bir yapısal dönüşüm beklentisinde.

		Bir görüşe göre, bölgedeki yapı stokunu yenilemek için yapılarda kimi yenileştirmelerin yapılması doğaldır ve gereklidir.

		Ancak bu dönüşüm ülkemizde, kolay yolu seçen yerel yönetimler tarafından, “eskiyen” bir yerleşmedeki yoğunluğun en az iki katına çıkarılması gibi basit bir yöntemle gerçekleştirilir. Daha doğrusu, plan tadili ile yapı yoğunluğu artırılır ve bu dönüştürme işi, özel yatırımcıya bırakılır.3 İki katına çıkarılan yapılaşma hakkı sonucunda elde edilen alan (ve rant) müteahhit ile yapı (arsa) sahibi tarafından yarı yarıya paylaşılır. Kendi akışına bırakılan yenilenme süreci ise yıllar içinde sürer gider, inşaatlar bitmez. Bu yöntem uyarınca, müteahhit kârı göz önüne alındığında, yoğunluğun en az iki kata çıkarılması gerekir. Bu tür “müteahhit şehirciliği”ne en iyi örnek, son yıllarda yoğunluğun birkaç kez arttırıldığı Kadıköy’de gerçekleşmiştir. Bu yöntemin kentsel bağlamda yarattığı sorunları saymaya gerek bile yok. Burada, Kadıköy yakasının yok olan yeşil dokusunu, otoyola dönüşen kıyısını, Boğaz geçişlerine yüklenen trafiğin durumunu anımsatmak yeterli olacaktır. Ancak hatırlatmalıyız ki bu tür bir imar planı tadilatı hileli yöntemler ile kentliden saklanamaz. Yasalara göre, plan değişikliği ilan edilir, askıya çıkar ve plana bireysel, toplu itirazlar yapılabilir. Bu yöntem ile plan iptal ettirilebilir veya yürütülmesi gerekirse mahkeme kararı ile durdurulabilir.

		Demek ki söz konusu yenileştirme talebinin yoğunluk artıran önerilere alternatifler üretilerek gerçekleştirilmesi gerekiyor. Bu tür bir süreç ise, mevcut yapıları büyütmeden yenilenmeye değer kılan bazı diğer önlemler ile gene İstanbul’da Boğaziçi sit bölgesinde gerçekleşti. Bu önlemler, bildiğimiz gibi bölgenin sit ilan edilmesi, dolayısıyla yeni yapı yapılmasının ve yoğunluk artırımının kısıtlanması, ancak eski mevcut yapıların nitelikli olarak yenilenmesine izin verilmesi ve süreci kontrol eden kurulların oluşturulması biçiminde oldu. Böylece mevcut yapıların değeri arz-talep dengesi uyarınca arttı ve “kıt-kaynak” değerlenir kuralı uyarınca bu yapılar, korunarak yenilenmeye değer hale geldiler.

		Bugün, üstelik tüm bu deneyimlerden sonra, çeşitli taleplerin karşılanabilmesi ve çelişkilerin çözülebilmesi için elimizde eskisinden daha fazla ve daha çağdaş araçlar var. Kent ekonomisi, kent sosyolojisi, kent ve imar hukuku, kent planlaması gibi bilim alanlarının konusu olan bu araçları, fazlaca ayrıntılarına girmeden (ve yaklaşık tarihsel gelişimleri sırasıyla) anımsatalım:

		Birinci dönem araçlar, eskiden beri elimizde olan kısıtlayıcı, engelleyici araçlardır. Kent planlarında “zonaj” (bölgeleme) denen bir yöntemle; konut, ticaret, yeşil alan gibi yerler birbirlerinden net olarak ayrılır ve bu işlevlerin karmaşıklaşmasına izin verilmez. Ancak çağdaş kent yapısında, bu kadar kesin kararlı bir tutum reddediliyor, bazı işlevlerin barış içinde bir arada yer alması için çözümler geliştiriliyor.

		Yerin özelliklerine bağlı olarak, kentsel, kültürel, tarihsel veya doğal sit bölgesi ilanı ile kentsel dokunun korunması yöntemi, 1970’lerden beri uygulanabiliyor. Bu belki de elimizdeki en güçlü araçtır. Buranın sit bölgesi olarak ilanı ve bunun (bir plan değişikliğine gerek olmaksızın) imar planına bir not olarak eklenmesi ile hem yerleşim dokusu hem de yapılar korunabilecektir.

		Levent’in Cumhuriyet tarihinin bir göstergesi olarak kentsel sit olarak ilanı veya otuz bin ağacıyla doğal sit bölgesi olarak ilanı ile doğal dokunun korunması mümkün.

		Planlarda prestij konut bölgesi olarak tanımlamayla (ki zaten böyle tanımlanıyor) konut kullanımının teşviki de uygulanabilecek bir yöntem.4

		İkinci dönem araçlar ise, sisteme uygun adli ve ekonomik denetim araçlarıdır.

		Yapıların konut olarak kullanılması için hukuksal (zorlayıcı) araçların kullanılması ile tadilat sorunları büyük ölçüde ortadan kalkacaktır.

		Yerleşme planının ve mimari projelerin müellifinin telif hakkı doğrultusunda hukuksal araçlar, özellikle yeni “Telif Hakları” yasasında kent planlarının müelliflerine getirilen yükümlülük ve haklar bu konuda yardımcı olabilir. Ancak müelliflerin her ikisinin de (Kemal Ahmet Arû, Rebii Gorbon) vefat etmiş olmaları Levent için yine ayrı bir hukuk sorunu yaratıyor.

		Mali araçlar, vergiler vb.: Günümüz ekonomisinde zaten firmaların işyerlerini mülk edinmeleri rasyonel değil. Ticari kuruluşlar buraya yerleştiklerinde, bir tür denetimsiz dokunulmaz alanda olduklarını düşünüyorlar. Gene de böyle bir yeri satın almaktansa kiralamak daha rasyonel. Bu arada, bazı tür işyerlerinin neden Levent’in bağımsız evlerini işyeri olarak tercih ettikleri de araştırılabilir ve caydırıcı çareler üretilebilinir.5

		
			
				[image: Mimar.ist - 39]
			
			
				[image: Mimar.ist - 39]
			
			

			Kuşbakışı eski Levent (üstte) ve arka bahçelerin bugünkü durumu (yanda).

		

		Günümüzde, demokratik-liberal sistemde ise daha çağdaş, demokratik, katılımcı araçlar oluşmuştur. Yerel yönetim açısından şeffaflık, bölgedeki STK’nın bir taraf olarak kabulü ve katılım süreçlerinin sistematik ve kurumsal hale getirilmesi koruma sorunsalına yeni ve çağdaş bir açılım getirecektir. Ancak bu yöntem ile gerçek yenileşme talepleri tartışılabilir ve yukarıda sıralanan araçların da yardımı ile nasıl bir fiziksel yenileme sınırı konulabileceği belirlenebilir. AB normlarına uygun yeni yasalar, örneğin yeni Ceza Yasası’nın “İmar Kirliliğine Neden Olma” başlıklı 184. maddesinin yürürlüğe girmesi. Komşuluk haklarının ihlali gerekçesiyle açılan davaların olumlu sonuçları. Çağdaş iletişim ve halkla ilişkiler araçlarının kullanılmaya başlanması...

		
			
				[image: Mimar.ist - 39]
			
			
				[image: Mimar.ist - 39]
			
			

			Özgün biçimiyle bugüne ulaşmış bir tek katlı yapı ve klasikleştirilmekte olan bir Levent evi.

		

		Konu, çağdaş hukuk ilkeleri açısından da tartışmaya açılabilir. Bir yöredeki “imar planı” orada mülk edinmiş insanlar ile kamu arasında bir tür sözleşmedir. Bir yere yerleşirken (mülk edinerek veya kiralayarak) gelecekte, yaşadıkları yerde ne gibi sorunlarla karşılaşacaklarını bilmek, insanların en doğal haklarıdır. Ancak hayatın sürprizlerini an aza indirebildiğimizde insanca bir yaşam ortamına kavuşabiliriz.

		Kapsamlı yönetişim, hukuk, maliye, planlama tekniklerini kullanmayı gerektiren yukarıda tanımlanan sürecin ve kent yönetimi araçlarının açılımı ve tartışılması burada konumuz değil. Ancak şu kadarını kaydetmekle yetinelim: Bu çalışmanın gerektirdiği tüm bilgiler ve kaynak, bugün yöneticilerin, bürokratların ve uzmanların elinde var.

		Biz, burada bir kez daha nasıl bir çağdaş Levent hayal ettiğimizi kurgulayalım ve ayrıntılara girmeden şöyle bir sonuç hedeflediğimizi düşünelim:

		• Çok belirgin sınırlar ile tanımlanmış ve herkes tarafından benimsenmiş bir kesimdeki yapılar, bazı işyeri taleplerini karşılamak üzere (örneğin mahalle çeperindeki dört caddeye cephe veren yapılar), belirli konulara tahsis edilmiş işyerlerine ayrılmış. Buralarda çevreyi rahatsız eden işlevlere değil, daha çok pasif ticari işlevlere izin veriliyor. Bu yapıların büyütülmesine izin verilmemekle birlikte fiziksel görünümleri belirli kurallar çerçevesinde değiştirilebiliyor. Bunların yaratacakları otopark talebi tamamen kendi parselleri içinde karşılanmış. Yerel yönetime ödedikleri vergi ve harçlar, standardın birkaç katı olarak belirlenmiş; su, enerji benzeri kentsel hizmetleri konutların birkaç katı fiyatla satın alıyorlar. Bu hesaplardan elde edilen kaynak ayrı bir havuz hesapta biriktirilerek, yapısını konut olarak yenileyen parsellerin altyapı taleplerini karşılamak için, onlara proje hizmeti verebilmek için ve/veya onlara yapılan vergi, harç indirimlerine karşı sübvansiyon olarak kullanılıyor. Bu, zaten, “yapılaşma ile doğan değer artışının kamuya geri kazanımı” ilkesi olarak yasalarda var olan bir ilkedir. Kaçak işyeri kullanımı, yasal önlemlerin uygulanması yanı sıra vergi cezaları ile de cezalandırılıyor. Tüm bu imkânlar yasalarımızda var.

		Bugün Levent’in bir “kentsel sit” olarak tescili bu işlemleri kolaylaştırmış, ancak bölgede yeni sorunlar ve yeni gerilimler üretmiştir.6, 7

		• Yapısını konut olarak yenilemek isteyenler için, orijinal proje müellifinin veya onun yasal temsilcilerinin katılımı ile ana yerleşim planını değiştirmeyen daha çağdaş bir plan ve mevcut parselasyon ile uyumlu daha yeni konut projeleri üretilmiş olsun. Bu projeler, yeni deprem yönetmeliklerine uygun, teknolojik altyapısı daha gelişkin, parselleri içinde otopark veya garaj yeri içeren, çağdaş malzeme kullanımına izin veren, doğaya saygılı ve enerji bilinçli projeler. Daha önce titizlikle hazırlanmış yapı yaklaşma mesafelerine ve yapı yüksekliklerine tecavüz etmeyen, yeşil dokuyu koruyan projeler. Burada esas ilkelerden biri, yapıların zeminde mevcut boş alanlara ve yeşile tecavüz etmelerinin önlenebilmesidir. Parsel büyüklüğüne göre arsa alanının yüzde 40-60 arası toplam inşaat alanları izini ile bu yenileşme konut sahipleri tarafından gerçekleştirilebiliyor. Bugün, yasal veya yasadışı yollar ile fiilen zaten bu yöntem uygulanıyor. Zorunlu durumlarda görevli (ve telif hakkını elinde tutan) bir büro bu taleplere uygun, çevre uyumlu projeler üretiyor veya yapısını yenilemek isteyenlere danışmanlık hizmeti veriyor. Ayrıca yukarıda tanımlanmış para havuzu sayesinde, yapısını konut olarak yenileyenlere bazı vergi kolaylıkları da sağlanabiliyor. Burada esas olan tüm tarafların üzerinde uzlaştığı bir plana uyum ve şeffaflık. Yapılmakta olan bir inşaatın “kaçak” olup olmadığı tartışmalarına son verebilmek için, semt merkezinde (örneğin muhtarlıkta) yapım izni alan binalar ve projelerinin sergilendiği bir pano oluşturulması yeterli olacaktır. Aynı biçimde, inşaatların tabelalarına, sonuç görüntüyü gösterecek bir resim, perspektif ve yapının konut olarak kullanılacağının beyanını içeren bilgiler de konabilir. Böylece yerel yönetimin ilgili yapı kontrol birimleri üzerindeki “şaibe” de ortadan kalkacak, yapı faaliyetleri tüm kentliler tarafından izlenebilecektir. Bugün birçok uygar kentte, yeni yapı projeleri onay öncesi semt sakinlerine sergilenip onların da “olur”u alınmakta.

		
			Levent Mahallesinin Kentsel Sit Olarak Tescil Kararı ve Gerekçesi:

			Kültür ve Turizm Bakanlığı İstanbul 3 Numaralı Kültür ve Tabiat Varlıklarını Koruma Bölge Kurulu 13.05.2008 tarihli ve 3047 no.lu kararıyla;

			İstanbul İli, Etiler ve Levent Mahallelerine ilişkin Kurulumuzun 10.04.2007 gün ve 2408 sayılı kararı çerçevesinde “Türkiye’de Planlanan Toplu Konut Alanları içinde ilk örneklerden biri olan; Prof. Y. Mimar Kemal Ahmet Arû, Y. Mimar Rebii Gorbon tarafından 1945’lerden başlayan planlama ve tasarım süreci sonunda, o tarihte Levent Çiftliği olarak bilinen arazi üzerinde 1947 yılında inşaatı başlayan bahse konu alanın halihazır ilk toplu konut örneklerinden olması, planlama düzeni ve modeli açısından Türkiye’de daha sonra yapılan çalışmalara örnek oluşturmuş olması, yapıların mimari ve biçimsel özelliklerini bilinçli olarak sade ve gösterişsiz seçilmiş olmaları nedeniyle oluşan belirgin karakteri, günümüzde artık kullanılmayan bir yapım sistemi ile gerçekleştirilmiş olmaları, kentin bu bölgesinde meydana gelen gelişme çerçevesinde bozulma ve niteliğini kaybetme riski altında bulunmaları, gerek mimari gerekse planlama açısından bütünlük, süreklilik ve niteliğini hâlâ devam ettirmesi” nedeniyle kentsel sit alanı olarak önerilen ve Kurum görüşleri istenen 1., 2., 3., 4. Levent Mahalleleri ile ilgili Beşiktaş Belediye Başkanlığı İmar ve Şehircilik Daire Başkanlığı Planlama Müdürlüğü’nün 13.06.2007 gün 2304-318927-2390 sayılı, İstanbul Büyükşehir Belediye Başkanlığı İmar ve Şehircilik Daire Başkanlığı Planlama Müdürlüğü’nün 26.07.2007 gün 8683-8685 sayılı olumlu görüşleri incelenmiş, Beşiktaş Belediye Başkanlığı tarafından Kentsel Sit Alanı ilan edilmesi önerilen ek bölgelere ilişkin haritalar incelenmiş ve değerlendirilmiş olup Kurulumuzca daha önce belirtilen gerekçeleri ile birlikte işbu kentsel sit alanının oluşumunu sağlayan ana unsurlardan olan ve geçerliliğini koruyan Koruma Amaçlı İmar Planları ve Plan Notlarının bundan sonra da geçerli olmasına, bu nedenle daha önce de sit alanında (Boğaziçi Doğal ve Tarihî Sit Alanı) bulunan bu alanda, özel geçiş dönemi yapılaşma şartları ilanının gerekli olmadığına, bu bağlamda Kurulumuzun 10.04.2007 gün 2408 sayılı kararı eki bilgi paftasında “Öneri Kentsel Sit Alanı” olarak sınırları belirlenmiş olan ve aşağıda ada ve parsel numaraları belirtilen alanın “Kentsel Sit Alanı” olarak tescil ve ilan edilmesine, hazırlanacak Koruma Amaçlı İmar Planlarına, alanın var olmasını sağlayan 1950’li yıllardan itibaren onanmış olan mevzii imar planlarının bütünüyle esas teşkil etmesine ve imar planlarının Kurulumuzca istişare edilerek hazırlanmasına, alanın içinde yapılacak her türlü müdahale öncesinde yasa gereğince Kurulumuzun olumlu görüşünün alınmasına, Beşiktaş Belediye Başkanlığınca Kentsel Sit Alanına ilave edilmesi önerilmiş olan alanlar ile ilgili (10.01.1952 onanlı ve 20.08.1952 onanlı Etiler Mevzii İmar Planlarının bulunduğu bölge) Kurum görüşlerinin alınması gerektiğinden bu alanlarla ilgili Büyükşehir Belediye Başkanlığı’nın görüşlerinin iletilmesine karar verildi.

		

		Çağdaş “yönetişim” bilimi de böyle davranmayı gerektiriyor Tüm bu söylediklerimiz modern dönem sonrası bir kentte er veya geç gerçekleşecektir. Tek ki o zamana kadar mevcut gerilim yeni ve tatsız bir tırmanışa geçmesin, yerel yönetim bu türden bir sürece inansın, çağdaş araçları birer ayak bağı olarak algılamasın, “dışarıdan” politik kararlar ile bu yöre yok edilmesin ve hepsinden önemlisi bizler söz konusu çağdaşlık düzeyini yakalayıncaya kadar elde koruyacak bir şeyler kalabilsin...

		
			
				[image: Mimar.ist - 39]
				Bu bir evdir!
			
			
				[image: Mimar.ist - 39]
				Bu da bir evdir!
			
			

		

		Bunun için ise (şimdilik) elimizdeki en güçlü koz, Levent’in bir Kentsel Sit Bölgesi ilan edilmiş olmasıdır.

		Haydar Karabey, Mimar, Doç. Dr.
MSGSÜ Mimarlık Fakültesi Şehir ve Bölge Planlama Bölümü
		
			Future of the Levent Quarter, against Changing Conditions and User Demands, After 60 Years of its Planning and Execution

			Designed and executed in 1950s, the Levent quarter is the first and one of the most important housing project of the republican period in Istanbul. It is a witness of reflection of the socio-economical project of ‘modernity’ to the urban level in the physical sense. The passed years surely caused the ‘project’ to get old in some ways.

			There are contradictions and tension in an undeniable level, between the settled society who wants to preserve their houses in residential use and people who wants to transform the houses for various work fields. The economical basis of the demand for preservation is sound: the shortsighted view of taking this stock of housing; which is finished with its infrastructure, social facilities, natural values and environmental design; merely as a speculative piece of ‘land’ is illogical and unacceptable within the principles of urban economy.

			However, against all this described framework, this spontaneous and uncontrolled renewal, due to various pressures, resistances and as a result, tension, cannot be developed according to a plan, with the participation and mediation of the two parties.

			This double sided tension, leaves the parties without a common solution, bringing temporary and illegal happenings. This article is proposing contemporary strategies and methods of mediation in the dilemma of preservation and development.

		

	
	
		1 1950’lerde genç Türkiye Cumhuriyeti’nin uygulamaya koyduğu modernleşme programı uygulanıyor. İşte bu yıllarda başkent Ankara’dan sonra (Ankara’da bu anlamda planlanmış yaratılmış olan ilk yer, yönetici merkeze yakın olarak düşünülen Saraçoğlu Mahallesi’dir) İstanbul’da da Levent Çiftliği’nde modern bir mahalle kuruluyor. Burası, bahçeli düzende planlanmış bir orta sınıf mahallesidir. Konutlar, arsalarının yaklaşık yüzde ellisini kaplayan, bir-iki katlı yapılardır. Bu mahallede, uygar bir yaşam için her türlü donanım düşünülmüştür. Mahalle; bir okul, dispanser, çarşı, cami ve geniş parklarla donatılıyor. Her eve bir garaj yapılıyor ve bugün artık gelişmiş olan tam otuz bin ağaç dikiliyor...
		2 Bu konuda kimi “komplo teorileri” de devreye girebiliyor. Levent’in temsil ettiği, Cumhuriyet, modernite, burjuvazi gibi kavramların karşısında bölge için kurgulanan rant senaryolarının her düzeyde yandaş bulması da bu teoriyi destekliyor doğrusu. Kent yöneticilerinin, burjuva aydınlar, uzmanlar, kenti savunan kesimler hakkında “tuzu kurular” diye bir söylem geliştirebildiği bir ortamda yaşadığımız unutulmamalı.
		3 Aslında, Levent’te bir kez böyle bir değişiklik de yapıldı. Tüm tek katlı evlere birer kat eklenme hakkı verildi. Bu ise yıllarca süren bir inşaat furyasına ve bu arada bir sürü de kaçak yapılaşmaya neden oldu.
		4 Levent Mahallesi’nde yapılan son araştırmaya göre, 700 Levent evinin yaklaşık üçte biri (210 kadarı) işyerine dönüşmüştür. Levent evlerinin yaklaşık onda biri (65 kadarı) ise boş, yıkılmış veya inşaat halindedir. Bu sayıma, Levent Çarşısındaki “gerçek” işyerleri katılmamıştır. Öte yandan İstanbul’da yapılan bir anket ise şehirlilerin yarıdan fazlasının bahçeli evlerde otuma istemini ortaya koyuyor. Hele Marmara depreminden sonra... Diğer tarafta, kentin evlerden oluşan eski-yeni tüm mahalleleri, tüm dokusu altüst edilip işyerlerine, apartmanlara dönüştürülüyor. Bu nasıl bir çelişkidir? İstanbullu artık “ev” edinmek için yüzlerce kilometre uzağa gitmek zorunda.
		5 Levent mahallesinde yeni dönemde yer tutan şirketlerin yapısal bir analizini yapmak gerekir. Levent’te, standart, yenilenmiş bir evin alanı 250-350 m2 arasındadır. Tahmin edilebilecek yöntemler ile yasadışı yollardan üretilen ve satıcıları tarafından “miniplaza” adı verilen kaçak işyerlerinde ise bu alan, 600-1000 m2’lere ulaşabilmektedir. Bu yapısal büyüklükler, 10-30 kişilik küçük boy ticari firmalara uygun düşüyor. Levent bölgesinde, yirmiden çok emlakçi de bütün ricalara ve yasal uyarılara karşın, evleri hâlâ işyeri olarak pazarlamaya devam ediyor. Alıcıların başında, birçoğu, hızla dönüşen, tam kurumsallaşmamış firma tipi geliyor. Bu firmalar, genç, dinamik ve çağdaş yapılı girişimcilerin kurduğu, yönettiği firmalar. Gelişme süreçlerinde kriz dalgalanmalarına da, hızlı büyüyüp şişmeye de uygun bir model. Amaçları gelişme dönemlerinde özel bir yapıda yer almanın prestijini de kullanmak olan bu firmaların, bir an önce büyümeye yönelik hızlı tempoları ve dolayısıyla çok çalışkan ekipleri var. Mesai saati tanımaktan hoşlanmıyorlar, zaten bu nedenle de iş hanlarının veya modern iş merkezlerinin disiplinine uyamıyorlar. Hızlı üretme amaçları, doğallıkla çevre saygılarını da köreltiyor.
		6 Tümüyle yasadışı çalışarak yakın çevresine sınırsız rahatsızlık veren bir kebapçının, konumunu korumak için açtığı “Tüm Levent Mevzi İmar Planının İptali” davası karşısında duruşuyla Dernek çok önemli bir yasal başarı elde etti. Halen geçerli Mevzi İmar Planı ve geçerli yasaların bölgede bu tür işyerlerine izin vermediğini yasal olarak tescil ettirmiş oldu. 2008 yılında, Dernek ve Belediyenin ortak başvuruları sonucunda, Anıtlar Kurulu tarafından Levent Mahallesi Kentsel Sit statüsüne alındı. Böylece, ülkemizde, Cumhuriyet dönemine ait bir yapılar bütününün, ranta kurban edilmeden korunabilmesi anlamında bir ilk başarılmış oldu.
		7 Bu süreçte, Kurul ilginç bir karar daha aldı: Levent Mahallesi’nin “zaten onaylı ve yeterli bir mevzi imar planı bulunduğunu göz önüne alarak, buraya yeni bir koruma imar planı yapmaya gerek olmadığı...”, ancak elbette yasanın gerektirdiği biçimde bölge için bir “alan yönetimi” sürecinin oluşturulması gerektiği... Ne var ki, ilgili Belediye henüz bu konuda bir adım atmamıştır. Diğer yandan, 2010 yılında bölgedeki işyerleri “Levent’i Güzelleştirme Derneği” adlı karşıt amaçlı bir dernek kurarak, ekonomik ve politik baskı gücünü de kullanarak kimi karşı davalarla planı ve sit kararını delme yönünde davalar açmaya (ve kimisini kazanmaya) başladı. Daha da ilginci, bu davalar için bilirkişi olarak görüşlerine başvurulan kimi öğretim üyelerinin de koruma-geliştirme konularında farklı, çelişkili raporlar verebilmeleri. Bu olgu da ülkede henüz oluşmamış olan uzmanlık mahkemeleri konusunun da önemini gözler önüne seriyor. Koruma hukukumuzun daha alması gereken çok yol var galiba.
	

	
		
			DOSYA: İSTANBUL’UN MODERN MİMARLIK MİRASI
		

		İstanbul’un Fark Edilmeyen “Modernite”siZafer Akay

		İstanbul “modern hareket”in damgasını vurduğu kentlerden değildir. Hatta “erken cumhuriyet dönemi”nde modern mimarlığın izlerinin güçlükle tespit edilebileceği, oldukça marjinal konumda bulunduğu bir kenttir. Üstelik, bu sınırlı örneklerden de oldukça azı bugüne gelebilmiştir. Tarih boyunca yapıları yok ederek yerine yenisini üreten anlayış, bu az sayıdaki “modernite” simgesine de pek ayrıcalıklı davranmamıştır. Sonuç olarak kentteki “modernite” pek kolay fark edilemez.

		Türkiye’ye 30’lu yıllarda ulaşan “modern hareket”in İstanbul’da belirgin bir etki yaratamamasının birçok nedeni vardır. Öncelikle, artık resmî ve kamusal yapıların yeri İstanbul değildir. Geç 20’li ve 30’lu yılların resmî yapı etkinliği kaçınılmaz olarak yeni oluşan başkent Ankara’da yoğunlaşacaktır. İstanbul’da bulunan bazı işlevini kaybeden resmî yapılar ve “saraylar” ise çoğunlukla eğitim kurumlarının kullanımına geçer. Bu yıllarda İstanbul’da resmî yapı olarak sadece birkaç semt vergi dairesi dikkat çekecektir.

		O dönemde şehir dışı sayılan Mecidiyeköy’de yapılan Likör Fabrikası, İstanbul’da gerçekleştirilen ilk modern yapı sayılır. Endüstri yapıları kuşkusuz İstanbul’un vazgeçilmezleri arasında olacaktır. Yapı, aynı zamanda, “erken modernizm”in ünlü isimlerinden Robert Mallet-Stevens’ın Fransa dışında gerçekleşen tek yapısı olma özelliğini de taşır. Likör Fabrikası günümüzde kentin oldukça yoğunlaşmış bir bölgesinde, yalıtılmış bir endüstri yerleşkesi içinde, biraz gözlerden uzak bir konumdadır. Yakın gelecekte önemli düzenlemelere sahne olacak olan bölge içinde değer kazanması ve kamusal bir işlev kazanması umulmaktadır.

		Aynı dönemin bir başka örneği de bir başka Fransız mimar Georges Dèbes’in tasarladığı, çok özgün bir yapı olan Fındıklı 13 no.lu İlkokulu ya da sonraki adıyla Namık Kemal İlköğretim Okulu’dur. Topografyaya duyarlığıyla dikkat çeken, büyük dersliklerin güneye yönlendirilmesiyle tipik modernist ilkeleri temsil eden yapı, daha sonraki yılların “tip” okul yapılarına pek benzemez. Namık Kemal İlkokulu, oldukça merkezî bir konumda olmasına karşın, bugün yakın çevresinden kolayca algılanamayan, mimarlık literatüründe pek yer almamış, neredeyse yakın zamanda yeniden keşfedilmiş bir yapıdır.1 O dönemdeki adıyla Yüksek Mühendis Mektebi’nde mimarlık profesörü olan Georges Dèbes’in nedense kendisinden beklentiler oranında gerçekleştirilmiş yapıtı yoktur. Orhan Safa’nın anılarında hocanın Gümüşsuyu’ndaki Yüksek Mühendis Mektebi Yurtları için hazırladığı bir perspektiften sonra bir türlü gerçekleştirmediği uygulama projesi konu edilir. Yapı bu koşullarda, Emin Onat ve Orhan Safa’nın bağımsız olarak geliştirdikleri, daha sonra Dèbes’in perspektifine uyumlu hale getirilen uygulama projesiyle oluşmuştur (Safa, 1995:86-87).

		Kamusal yapıların önemli bir istisnası olan İstanbul Limanı Yolcu Salonu’nun projesi 1934’te açılan bir yarışma sonucunda belirlenir.2 Ancak yayın organları olan Arkitekt dergisi aracılığıyla mimari proje yarışmalarını savunan ve birçoğunda da başarılı olan genç mimarlar kuşağına, “erken cumhuriyet”in kültür otoriteleri tarafından pek fazla güven duyulmamaktadır. Bu yıllarda mimarlık konusunda otoritenin sesi konumunda gözüken Falih Rıfkı Atay’ın Ankara’daki önemli projeler için Clemens Holzmeister’e desteği bilinir. Ankara için Holzmeister’in üstlendiği rol İstanbul’da Georges Dèbes’e verilmiş gözükmektedir. Karaköy Yolcu Salonu yarışmasını kazanan üç projeden birinin genç müellifi Rebii Gorbon projeyi yarışmanın jüri üyelerinden Georges Dèbes ile tamamlayacaktır. Dèbes’in bu konumu, Arkitekt’in ilkelerine uymadığından olmalı ki, bitmiş yapının fotoğrafları dergide yayımlanmayacaktır. Yolcu Salonu yapısı bugün de, Karaköy siluetindeki özel konumuyla kuşkusuz “erken cumhuriyet” döneminin İstanbul’daki en belirgin imgesini oluşturur.

		
			[image: Mimar.ist - 39]
			İstanbul Limanı Yolcu Salonu’nun projesi, Rebii Gorbon, 1934.
		
		“Modern hareket”in İstanbul’daki en simgesel temsilcisinin Sedad Hakkı Eldem’in tasarımı olan Kabataş’taki SATIE ya da “Tesisatı Elektrikiye” binası olduğunu ileri sürmek abartılı olmayacaktır.3 SATIE adı şirketin Fransızca adı olan “Societé Anonyme Turque de l’Installation Electrique”in kısaltılmış biçimidir. 1934 yılının Eldem’in erken dönemini yansıtan, tam bir “uluslararası stil” denemesi olan yapı, alt katındaki elektrik armatürlerini tanıtan mağazasıyla, içeriğiyle de yeni çağın, yeni teknolojinin tanıtım yeridir. Üst kattaki ofis alanlarıyla ve depo işlevleriyle oldukça kütlesel olan yapı 50’lerin sonunda yol genişletme amacıyla ortadan kaldırılmıştır. Deniz kıyılarının “çer çöp” diye tanımlanan küçük yapılardan arındırılması İstanbul için temel bir yerel yönetim yaklaşımıdır.4 Bu yıllarda, ikinci kez yerellik arayışlarına yönelmiş olan Sedad Eldem’in kendisinin de ne bu kıyıma karşı çıktığına ne de bu kayba üzüldüğüne dair bir belge bulunur (Tanju ve Tanyeli, 2009:44).5 SATIE, İstanbul’da “modernizm”in verdiği ilk önemli kayıp gibi gözükmektedir. Eminönü’ndeki birkaç yapı adasını, Taksim’deki koca bir kışlayı götüren “temizlik”lerin daha da ileri bir aşamasına varılan 50’lerde, “Menderes yıkımları”yla “modernleşme” bu kez kendi çocuğunu yemiş görünmektedir.

		
			
				[image: Mimar.ist - 39]
			
			
				[image: Mimar.ist - 39]
			
			

			“Tesisatı Elektrikiye” binası, 1934, Sedad Hakkı Eldem, Kabataş.

		

		Meydan temizlemelerine feda edilen bir başka teknik yapı da, bir bakıma SATIE’nin küçük bir benzeri olan, Kadıköy’deki “Elektrik Evi”dir.6 1937’de tamamlanan, Rebii Gorbon’un tasarımı olan yapı da aynı sonu paylaşır. Oldukça özgün bir küçük yapı olan “Elektrik Evi” modernizmin bir başka simgesi olarak, elektrik abonelik işlerinin yanı sıra Kadıköylülere yeni elektrikli ve gazlı gereçleri tanıtma görevini üstlenmiştir. Kadıköy Belediyesi’nin çok yakınında, hale bakan yan cephesinin tam karşısında yer alan yapı, bulunduğu parselde biraz geri çekilerek ve üçgen biçimli bir hale getirilerek bir cephe daha kazanmış, etkili bir yapı görünümündedir. Denize bakan köşedeki elektrik sembolleriyle, o yıllarda “yazlık” bölgesinden İstanbul’un sakin ve prestijli konut bölgesine dönüşmekte olan Kadıköy’ün karakteristik bir “modernleşme” simgesidir. 1966 hava fotoğrafında bazı değişimler geçirdiği gözlenen “Elektrik Evi” de daha sonraki Kadıköy meydan düzenlemeleri sırasında ortadan kalkmış olmalıdır. Kadıköy Belediyesi’nin önünü açmak için “temizlenmiş” olmasını bu koşullarda şaşırtıcı saymamak gerekir.

		
			[image: Mimar.ist - 39]
			“Elektrik Evi”, 1937, Rebii Gorbon, Kadıköy
		
		Erken cumhuriyet döneminin bir başka kamusal yapısı da dönemin önemli etkinlik merkezlerinden olan Kadıköy Halkevi’dir. Halkevi 1938’de açılan yarışmayı kazanan Rüknettin Güney’in projesine göre yapılır.7 Anadolu yakasının kültür aksı olarak gelişen Bahariye Caddesi’nde eğimli bir parsele yerleşen yapı, Kadıköy siluetinde yer edinecek bir konumda sayılmaz. Dönemin anlayışına göre cadde yönünde törensel amaçlı bir meydancık, alt kotta, güney yönünde bir yeşil avlu çevresinde örgütlenen yapı, dönemin önemli bir etkinlik merkezini oluşturur. Bugün kısmen işlev olarak farklılaşarak Adliye’ye dönüşmüş olmaktan başka, kullanımın niteliği açısından bir tür başkalaşıma uğramış olan yapı, mekânsal olarak da özellikle avlularının otoparklara dönüşmesi sonucu fakirleşmiş bir görünümdedir. Kendi alanını oldukça yoğun olarak kullanmış olan yapı, çevresi giderek merkez özellikleri ağır basmış sıkışık bir bölgede kalmıştır. Yapısal olarak ise görece iyi bir durumda sayılabilir.

		
			[image: Mimar.ist - 39]
			[image: Mimar.ist - 39]
			Kadıköy Halkevi, 1938, Rüknettin Güney , Kadıköy.
		
		Savaş yıllarının başlangıcında, Prost planının da etkinlik kazanmasıyla, İstanbul daha sonra kongre vadisini de içine alacak bölgede bir dizi kültür yapısı kazanmaya başlayacaktır. Bunların ilki, 1939’da tamamlanan, daha çok bir eğlence odağı olan “Taksim Belediye Gazinosu” sayılabilir.8 Yıkılan kışlanın arkasında kalan “Taksim Bahçesi”nde, eski gazino binasının yerine yapılan yeni yapı İstanbul’a damgasını vuran vali ve belediye başkanı Lütfi Kırdar’ın ilk projelerinden sayılır. Yine Rüknettin Güney tarafından tasarlanan yapı, Boğaz manzaralı teraslarıyla kent yaşamının odaklarından birini oluşturur. Oldukça batılılaşmış bir cumhuriyet kültürünü yansıtan yapı ne çok “modernist”, ne de “milli mimarlık” söylemi etkisinde, denge arayan bir tasarım anlayışını yansıtır. Kentin bir başka simgesi olan Belediye Gazinosu da pek uzun ömürlü olamayacaktır. Varlığını 1965’e kadar sürdürür ve bu kez oldukça “anlaşılır” bir nedenle, yerini Sheraton Oteli’ne terk eder.

		
			
				[image: Mimar.ist - 39]
			
			
				[image: Mimar.ist - 39]
			
			

			Kadıköy Halkevi, bugün kısmen Adliye kullanımında.

		

		Bütün bunlar belki en doğru “plana rağmen plansızlık” olarak tanımlayabileceğimiz, tartışmaları 90’lara kadar süren Prost’un ünlü 2 no.lu parkının konumuna ilişkin kaçınılmaz süreçlerdir.9 Bir yandan, yapılan planlamanın ne kadar ileri görüşlü olduğu da zaman zaman tartışmaya açılmıştır. Le Corbusier’nin izinde, 30’lardan başlayarak, bütün meslek pratiğinde yeşil alanlar içinde gökdelenlerden söz eden Burhan Arif Ongun’un yaklaşımları da kuşkusuz bu bağlamda hatırlanmaya değer (Ongun, 1974).10 Sonuçta, kültür vadisi oluşmaya devam edecek ve artık bundan sonra bu kadar büyük kayıplar vermeyecektir. Hemen hemen hepsi savaş sonrasında tamamlanan yapılardan Radyo Evi ve Açık Hava Tiyatrosu sorunsuz bugüne ulaşırken, Paolo Vietti Violi, Şinasi Şahingiray ve Fazıl Aysu’nun tasarımı olan Spor ve Sergi Sarayı 90’larda oldukça radikal bir biçimde yenilenme şansını bularak Lütfi Kırdar Kongre Merkezine dönüşür. Aynı mimarların bir başka tasarımı olan, kent içindeki konumu biraz tartışmalı olan İnönü Stadyumu’nun, bu ölçülerde 21. yüzyılı görmüş olmasını bir şans olarak değerlendirmeli. Vadinin daha sonraki yıllardaki yeni simgesi ise kuşkusuz Hilton Oteli olacaktır. Bundan sonraki gelişmeler için bir model oluşturan yapı İstanbul’un kültür yaşamının da yeni odağı olacaktır. Eldem’in tanımladığı “Yeni İstanbul”un siluetine karakter verme ihtiyacı, küreselleşmenin temelini atan Hilton’un öncülüğünde çeşitli uluslararası otel yatırımlarıyla tamamlanacaktır (Bilgin vd., 2010).11 Hilton’dan sonra hızla değişen “Avrupa Yakası” siluetini tanımlayan simgeler, artık modern – geleneksel paradigmasının ötesinde, her zaman “modernite” ile tanımlanamayacak, endüstrileşmiş ve kapitalistleşmiş bir “küresel megakent”i anlatmaya başlayacaklardır.

		
			
				[image: Mimar.ist - 39]
			
			
				[image: Mimar.ist - 39]
			
			

			“Taksim Belediye Gazinosu”, 1939, Rüknettin Güney.

		

		Savaş sonrası dönemden şaşırtıcı bir yıkım örneği de Behçet Ünsal’ın 1946’da tasarladığı Kabataş’taki Tekel Genel Müdürlüğü yapısıdır.12 Üç katlı eski depo yapısının yenilenmesi ile elde edilen ve detaylarının özenliliğiyle dikkat çeken yapı, kuşkusuz basit bir “çer çöp temizlik operasyonu” için fazla büyüktür. 1966 hava fotoğrafında görünmeyen yapının Kabataş Arabalı Vapur Rıhtımının genişletilmesi sırasında yıkılmış olduğu, bugünkü Deniz Otobüsü Terminali yerinde bulunduğu anlaşılmaktadır.

		Daha sonraki yılların giderek daha “görkemli” yapıları arasında kayıplar daha azdır. 40’ların sonunda yapılan İstanbul Adalet Sarayı, hızla göç almaya başlayan ve büyüyen kentin yeni resmî yapılarının ilklerindendir. Sedad Eldem ve Emin Onat’ın ortak tasarımı olan proje, yarışmanın sonuçlanmasının ardından uzun süren tartışmalar sonucunda, bazı değişimlere uğrayarak gerçekleşecektir. 50’lerin simgesi olan İstanbul Belediye Sarayı’nın Adalet Sarayı ile ortak yönü, aynı unvanı taşımaktan başka, aynı tartışmalı biçimde Bizans sarayları üzerine yerleşmiş oluşudur. Bugünden bakıldığında bu iki proje de koruma kavramları açısından olağanüstü şaşırtıcıdır. Belediye Sarayı kazılarından çıkarılan mozaikler sansasyonel bir biçimde Arkitekt dergisinin kapağına yansırken, bu yapıların yer seçimleri hiç sorgulanmaz (Duyuran, 1954:166-170). “Milli Mimari” yıllarının anıtsal yapısıyla bir “saray” olarak tanımlanmak için pek eksiği olmayan İstanbul Üniversitesi Edebiyat Fakültesi de bu bakımdan çok farklı bir konumda değildir. Dönemin bakış açılarının farklı olduğu çok açıktır. Sahilleri çer çöpten temizleyen güzelleştirme anlayışı, tarihsel merkezin arkeolojik alanları üstünde, artık kapitalistleşmiş “ılımlı modernizm”in simgelerini pek uyumlu bulmaktadır.

		
			[image: Mimar.ist - 39]
			Tekel Genel Müdürlüğü, 1946, Behçet Ünsal, Kabataş.
		
		“Modernizm”in, konut alanlarında da fazla fark edildiği söylenemez. 30’lardan başlayarak yoğun olarak Kadıköy’den Bostancı’ya kadar sahil boyunca, daha çok yazlık konut olarak yapılan villalar 60’lardan sonra hızla yok olmaya başlayacaktır. Birçok 19. yüzyıl ahşap köşkünün hızla yok olduğu bu süreçte, “beton köşk”ler adına endişeye kapılmak pek akla gelmez. Boğaz ve Adalar’ın bu açıdan durumları biraz daha farklı olsa da, Anadolu yakasında, artık izlerine sadece Arkitekt sayfalarında rastlanabilecek yüzlerce “beton köşk”ten bugüne kalanlar son derecede sınırlıdır. Bunun sonucunda, bugün ayakta kalan yapılardan yola çıkarak özellikle 30’ların villa mimarlığından söz edebilmek oldukça zordur.

		Çok katlı konutlar açısından ise durum daha farklıdır. İstanbul’da 20. yüzyıl başlarından itibaren, yer yer 7-8 katı bulan yükseklikte konut üretimi süregitmiştir. 30’lu yıllar boyunca geleneksel mimarlık kültürünü sürdüren konut üretimi de sürer. Özellikle Gümüşsuyu, Talimhane, Teşvikiye, Şişli bölgelerinde bugün de kentsel bütünlük taşıyan konut dizileri, çoğunlukla geleneksel, klasikçi yaklaşımda, asansörlü prestij konutları olarak oluşurlar. Çok azı yayımlanmış, bazen art deco olarak da tanımlanan bu tür yapıların mimarlarının isimleri de çok az bilinir. Bazen yapılar üstündeki tabelalardan, bazen de Arkitekt’teki kısa biyografi veya bilgi detaylarından öğrenebildiğimiz isimler arasında Hrant Apraham, Aram Şekerciyan, Torkum Çubukçuyan sayılabilir. Bu tür yapı etkinliğinde müteahhit-mimarların yanı sıra, inşaat mühendislerinin de tasarımcı olarak önemli yer tuttuğu anlaşılmaktadır. “Modern hareket” de 30’larda bu yapı etkinliği içinde kendini gösterecek, bazı özel örneklerde “ilkel kübik” mobilyalarla “modern ev” kavramı gündeme gelecektir.

		
			
				[image: Mimar.ist - 39]
			
			
				[image: Mimar.ist - 39]
			
			
				[image: Mimar.ist - 39]
			
			

			Soldan sağa,
İpek Apartmanı, 1951, Emin Necip Uzman, Nişantaşı;
Seza Apartmanı, 1933, Sırrı Bilen, Kadıköy;
Rebii Gorbon’un tasarımı bir yapı, Kadıköy.

		

		 İstanbul, bu apartmanların korunması açısından oldukça şanslı sayılabilir. Örneğin bugün Ankara’da Atatürk Bulvarı üstünde Sıhhiye – Kızılay arasında ayakta kalabilmiş çoğunlukla beş katlı olan birinci kuşak apartman sayısı üçü geçmemektedir. Atatürk Bulvarı silueti tümüyle değişmiştir. İstanbul’da ise özellikle Gümüşsuyu, Cumhuriyet, Teşvikiye caddelerinde ilk kuşak yapılar siluette belirgin bir ağırlıktadır. Bunun önemli nedeni İstanbul’da çoğunlukla beş kat olan sınırın yüksek subasman ve asma katla yedi katı bulması, asansörlü yapıların çoğunlukta olduğu birçok caddede de “resmî” beş katın üstüne çıkılması olmalıdır. Proje tanıtım metinlerinde “Yapı ve Yollar Kanunu” ayrıntılarını sık sık gündeme getiren Arkitekt’te, 1937 yılında, yüksek inşaatları konu edinen imzasız bir yorum yer alır.13 Bu yorumda, arsaların boş kalması ve güneşe erişim gibi gerekçelerle, Türkiye genelinde beş kattan yüksek bina yapılmaması için alınan Bakanlar Kurulu kararı tartışılır, arsa fiyatlarındaki yükseklik konu edilir ve 8-9 katlı inşaatın betonarme için ekonomik olduğu ileri sürülür. 1930-60 yılları arasında Arkitekt’te yayımlanmış apartman yapıları incelendiğinde sözü edilen beş katlı yapıların önemli bir kısmının bugün yerinde olmadığı görülmektedir. Zeminle birlikte altı kat olan yapılar korunmuş ve kat eklenmişken, beş katlı yapıların bir kısmının korunamamış olması, daha sonraki yıllarda kat adedi üzerindeki baskının yoğunluğunu göstermektedir.

		
			
				[image: Mimar.ist - 39]
			
			
				[image: Mimar.ist - 39]
			
			

			Melek Apartmanı, 1932, Fikri Santur ve mimar Abidin Mortaş, Nişantaşı. Yanında iki kat eklenmiş ve farklılaşmış yeni yapı.

		

		Bu korunamayan beş katlı yapılar arasında, Arkitekt’te 1951 yılında yayımlanmış olan, Emin Necip Uzman tasarımı, Nişantaşı’nda o zamanki adıyla Emlak Caddesi’ndeki İpek Apartmanı sayılabilir.14 Bir başka örnek de İstanbul’un ilk modern apartmanları arasında sayılabilecek, Kadıköy Mühürdar Caddesi’ndeki Seza Apartmanı’dır.15 Aynı dönemden, mühendis Fikri Santur ve mimar Abidin Mortaş’ın ortak tasarımı olarak 1932’de yayımlanan Nişantaşı, Rumeli Caddesi’ndeki Melek Apartmanı’na ise, iki kat eklenmiş ve bugüne bütünüyle farklı bir görünümde gelmiştir.16 Daha az katlı örneklerin korunamamış olması bu koşullarda şaşırtıcı sayılmamalıdır. Rebii Gorbon’un tasarımı olan, Kadıköy, Mühürdar Caddesi’nde, arka sıradaki binaların denizi görmesi için 15 m. yüksekliğe izin verildiği belirtilen, üç kat ve çekme kattan oluşan, dönemin şık bir apartmanı bu koşullara örnek gösterilebilir.17 Ana caddelerde yapıların altı kat ve üstüne yükselebildiği daha sonraki yıllarda da, sokaklarda üç kat ve çekme kat anlayışının sürmekte olduğu anlaşılmaktadır. Şişli istasyonu civarında olduğu belirtilen ve aydınlık konusuna çok ilginç bir çözüm getiren, Emin Necip Uzman’ın tasarımı olan bir üç katlı apartman da bugüne ulaşamayan örnekler arasındadır.18

		
			[image: Mimar.ist - 39]
			Emin Necip Uzman’ın tasarımı olan bir yapı, Şişli.
		
		Arkitekt’te bu yıllarda yayımlanmış yapıların büyük bir çoğunluğu, özellikle Şişli bölgesinde, kat eklemeleriyle bugüne gelebilmiştir. Bu yapıların bir bölümünün serüveni, yazının sonuna eklenen bir görsel derlemeden izlenebilir. Yapıların bazılarının bir tabela kaosu ile fark edilmez hale geldiği gözlenmektedir. Bir dönem merkez bölgelerinde kat artışlarına yol açan rant artışı, belli bir aşamadan sonra üst katlar için tersine dönmüş gibi gözükmektedir. Alt katlarda ticaret ve ofis kullanımlarının artması, kalabalıklaşma ve gürültü kirliliği artık konutları kaçırma eğilimindedir. Konut alanları artık daha farklı kabullerle oluşmaktadır. İşlev değişikliği her tür yapı gibi konutlar için de gündemdedir. Hızla, kontrolsüz büyümüş olan kent bir yandan yeni alışkanlıklara göre kendini yenilemekte. Yeni kent imgelerinin oluşma sürecinde, yenilerken eski stilleri çağırmak da dönemin kaçınılmaz bir özelliği gibi görünüyor. Bu küreselleşen kentin çoğulculuğu artık oldukça eskimiş “modernite” simgelerine de yer ayırabilmeli.

		Zafer Akay, Mimar
		
			Kaynakça

			
					Mimar/Arkitekt dergisi, 1931-1980.

					Batur, A. (ed.) (2006) Architectural Guide to Istanbul, volume 4: Modern and Contemporary, Chamber of Architects of Turkey Istanbul Metropolitan Branch.

					Bilgin, İ. vd. (2010) İstanbul 1910 - 2010 Kent, Yapılı Çevre ve Mimarlık Kültürü Sergisi, İstanbul Bilgi Üniversitesi.

					Bilsel, C. ve Pinon, P. (ed.) (2010) İmparatorluk Başkentinden Cumhuriyet’in Modern Kentine: Henri Prost’un İstanbul Planlaması (1936-1951), İstanbul Araştırmaları Enstitüsü.

					Cengizkan, A. (2002) “İstanbul Fındıklı 13. İlkokul: ‘Modern Mimarlığın Beş Noktası’ ve Bir Uygulama”, Modernin Saati, Boyut, İstanbul, s.101-117.

					Duyuran, R. (1954) “Belediye Sarayı Mozaikleri”, Arkitekt 1954/9-12, s.166-170.

					Ongun, B. A. (1969) Ay Işığında, İstanbul.

					Ongun, B. A. (1974) 50 Yıl Böyle Geçti, İstanbul.

					Safa, O. (1995) (“Anılar”), Anılarda Mimarlık, YEM Yayın, s.78-99. (İlk yayımlanış: Yapı 168, Kasım 1995)

					Tanyeli, U. (2007) Mimarlığın Aktörleri, Türkiye 1900-2000, Garanti Galeri, İstanbul.

					Tanju, B. ve Tanyeli, U. (2009) Sedad Hakkı Eldem II, Retrospektif, Osmanlı Bankası.

			

		

		
			İstanbul’s Unnoticeable Modernity

			İstanbul is not among the cities dominated by the ‘modern movement’.

			Products of the modern architecture are scarce as the capital is moved to

			Ankara, where the new official buildings were constructed. Moreover very few of these survived. As a result, the ‘modernity’ within the city is not easily noticeable.

			The first ‘modern’ buildings of Istanbul include the Distillery by Robert Mallet-Stevens in Mecidiyeköy in 1930. Another French architect Georges Dèbes designed a primary school on the Bosphorus and also co-designed the Sea Terminal, one of the few buildings that give image of modernity to the Istanbul seafront.

			There are a number of symbolic buildings of ‘modernism’ that were demolished during the urban operations of the 1950s. The Electrical Installations Company building in Fındıklı, designed by Sedad Hakkı Eldem is a major example. Most of these buildings were sacrificed to an ideology of ‘cleaning’ the city from unimportant obstacles blocking the streets. Hilton Hotel of 1954 is the start of the changes in the ‘culture valley’, a major element of the master plan by Henri Prost in 1940s that will determine the new skyline of Istanbul, an industrialized global metropolis, which can no longer be evaluated within the paradigm of modernity.

		

	
	
		1 Yapının çok detaylı bir tanıtım ve değerlendirmesi için: Cengizkan, A. (2002) s.101-117.
		2 “İstanbul Limanı Yolcu Salonu Proje Müsabakası”, Arkitekt 1937/2, s.41-56.
		3 “Elektrik Şirketi Deposu - Fındıklı, Mimar Sedat Hakkı”, Mimar 1934/6, s.159-162.
		4 Aynı zamanda bu yazının görsel olarak tamamlayıcısı sayılabilecek önemli kaynaktan, İstanbul yerel yönetimlerinin imar operasyonlarına ilişkin detaylarda geniş ölçüde yararlandık: Bilgin, İhsan vd. (2010); özellikle küratörlüğü Sibel Bozdoğan tarafından yürütülmüş olan “1930-1950 Cumhuriyet Hamlesi” başlıklı bölüm. İstanbul mimarlık rehberi de, kısıtlı görsel malzemeyle yetinmek durumunda olan bu yazının doğal tamamlayıcısıdır: Batur, Afife (ed.) (2006).
		5 Ayrıca yapının yıkım aşamasında dramatik bir fotoğrafı için: Tanyeli, U. (2007) s.172.
		6 “Elektrik Evi - Kadıköy, Mimar Rebii Gorbon”, Arkitekt 1937/1, s.1-4.
		7 “Kadıköy Halkevi Proje Müsabakası”, Arkitekt 1938/2, s.43-56.
		8 “Taksim Belediye Gazinosu, Y. Mimar Rükneddin Güney”, Arkitekt 1843/7-8, s.145-150.
		9 Prost planlaması detayları için: Bilsel, C. ve Pinon, P. (ed.) (2010); özellikle Cana Bilsel’in “Serbest Sahalar” başlıklı son bölümüne bakılabilir.
		10 Ayrıca, tasarlanan Boğaz köprüsü çevresinde kentleşme konusundaki daha radikal görüşleri için: Ongun, B. A. (1969).
		11 Özellikle “İstanbul” gazetesi.
		12 “Tekel Genel Müdürlüğü Binası, Yüksek Mimar Behçet Ünsal”, Arkitekt 1946/1-2, s.5-13.
		13 “Beş Kattan Fazla Yüksek İnşaat”, Arkitekt 1937/9, s.268.
		14 “Nişantaşı’nda Bir Apartman, Y. Mimar Muallim Emin Necip Uzman”, Arkitekt 1951/9-10, s.163-164.
		15 “Seza Apartmanı - Kadıköy, Mimar Sırrı Arif”, Mimar 1933/6, s.165-170.
		16 “Melek Apartmanı - Nişantaşı, Müh. Fikri Santur ve Mimar Abidin”, Mimar 1932/11-12, s.311-316.
		17 “Kira Evi - Kadıköy, Mimar Rebii Refik”, Arkitekt 1935/6, s.163-165.
		18 “Şişli’de Bir Kira Evi, Y. Mimar Emin Necip Uzman” Arkitekt 1943/5-6, s.99-102.
	

	
		
			DOSYA: İSTANBUL’UN MODERN MİMARLIK MİRASI
		

		
			Daha Az Bilinen İstanbul Apartmanları

			Mimar / Arkitekt’ te Yayımlanmış Yapılar Seçkisi, 1930-60
		

		1930-60 arasında Mimar/Arkitekt’te yayımlanmış, bugün ayakta olan ancak çok tanınmayan yapılardan birkaç örnek, Arkitekt’te yer alan tanıtım yazılarından alıntılar ve güncel durum tanımlarıyla...

		
			
				
					
						[image: Mimar.ist - 39]
					
					
						[image: Mimar.ist - 39]
					
					

				

				
					1932, Levent Apartmanı, Sırrı Bilen
					Pangaltı, Zafer Sokak No.21
				

				
					“Bu apartmanın planları yapı sahibi tarafından üç sene evvel mimara getirilmiş, binanın harici görünüşünün tespiti talep olunmuştur. Binanın denizi gören köşesine, müdevver bir salon ve onu yarım kuşatan yine müdevver bir balkon inşa suretiyle ehemmiyet ve hususiyet verilmiştir.” (Mimar 32/2, s.35-36)

				

				Yapı bir cam cepheli çatı katı eklenmesi ve balkonlarda küçük kapatmalar dışında tümüyle özgün durumundadır. Ana giriş kapısı özgündür. Bugüne gelebilmiş altı katlı yapılara iyi bir örnek sayılabilir.

			

			
				
					
						[image: Mimar.ist - 39]
					
					
						[image: Mimar.ist - 39]
					
					

				

				
					1934, İskeçe Apartmanı, Abidin Mortaş
					Maçka, Atiye Sokak No.10
				

				
					“Bina bugün İstanbul’un her yerinde görülen yapı sisteminde, gayet iktisadi bir çerçeve içinde inşa edilmiştir. Binanın yüzü, lüzumsuz süslere boğulmamak, fakat bir apartmana lazım ferah ve hususiyetli bir görünüş temin etmek üzere şekillendirilmiştir.” (Mimar 34/1, s.1-5)

				

				Yapı özgün dört kat ve çekme kat kullanımını sürdürmektedir. Giriş holü ve

				kapısı özgün ve iyi korunmuş durumdadır. Zemin katında oluşan kafe oldukça popüler bir mekân konumundadır.

			

			
				
					
						[image: Mimar.ist - 39]
					
					
						[image: Mimar.ist - 39]
					
					

				

				
					1937, Fırat Apartmanı, Şinasi Lugal
					Binbirdirek, Klodfarer Caddesi No.20
				

				
					“Zemin ve birinci katı ikişer daire ihtiva etmek üzere tertip edilmiş, ikinci kat ise kamilen ev sahibine tahsis edilmiştir. Projenin tanziminde bilhassa servis ve apartman aydınlıklarının tefrikine ehemmiyet verilmiş, üç aydınlık yapılarak, yandakiler servis kısımlarına, ortadaki de sırf daireler için ayrılmıştır.” (Arkitekt 37/7, s.177-179)

				

				Kat eklemesiz olarak bugüne gelen yapının, giriş katı ticari kullanıma dönüşmüş, çıkmaların açık kısımları kapanmış, ana giriş doğraması değişmiştir.

			

			
				
					
						[image: Mimar.ist - 39]
					
					
						[image: Mimar.ist - 39]
					
					

				

				
					1940, Barıştıran [Demirağ] Apartmanı, Zeki Sayar
					Maçka, Abdi İpekçi Caddesi No.43
				

				
					“Binanın cephesine tesadüf eden ve Harbiye’nin arkasındaki yeşil saha ve deniz manzarası geniş bir teras yapılmasına amil olmuştur. Mimar binanın yüzünü sütunlu teras, pencere boşlukları ve sıva taksimatı ile nisbetlendirmek ve bu suretle iyi bir tesir yapmak istemiştir.” (Arkitekt 40/1-2, s.1-5)

				

				Yapıya iki kat eklenmiş, bodrum kat ticari kullanıma dönüştürülmüş ve dış kaplaması yenilenmiştir. Sokak kotu düşmüş, önüne merdiven eklenmiştir. Yapının giriş ve merdiven holü iyi korunmuş durumdadır.

			

			
				
					
						[image: Mimar.ist - 39]
					
					
						[image: Mimar.ist - 39]
					
					

				

				
					1940, Venüs Apartmanı, Nazif Asal
					Nişantaşı, Teşvikiye Caddesi No.24 (eski 174)
				

				
					“Mimar binanın cephesini şakuli hatlarla bölmüş ve bu suretle mimari tesir vermek istemiştir. Ancak cephe boyunca imtidat eden, sık sık konulmuş pencereler şakuli hakimiyete imkan vermemektedir. Binanın cephesinin, daima tesadüf ettiğimiz kira evleri çehrelerinden ayrı bir karakteri vardır.” (Arkitekt 40/11-12, s.245-246)

				

				Yapının cephe özelliğini sürdürmeyen iki kat ve çekme kat eklenmiştir. Özgün durumda da olan ticari kullanımlar, bazı yapısal değişiklikler getirmiş görünmektedir. Birinci kattaki tabela, cephenin bütünlüğünü olumsuz etkilemiş görünümdedir. Giriş holü iyi korunmuştur.

			

			
				
					
						[image: Mimar.ist - 39]
					
					
						[image: Mimar.ist - 39]
					
					

				

				
					1946, Başarı Apartmanı, Emin Necip Uzman
					Maçka, Bronz Sokak No.1
				

				
					“Üç dairenin teşkil ettiği müsellesin merkezini, merdiven ve hol teşkil edecekti. Böylelikle merdivenin tramvay caddesine olan mesafesi uzamış, neticede esas giriş yan sokağa isabet etmiştir. Ev bir dış işlemeden çok, bir iç işlemedir. Bu itibarla giriş kapısının temsili veya ticari bir mahiyeti yoktur.” (Arkitekt 1946/3-4, s.51-55)

				

				Teşvikiye Caddesi’nden dört katlı olan yapıya üç kat eklenmiştir. Eklenen katlar genel olarak yapıyla uyumlu görünümdedir. Giriş kapısı ve holü iyi korunmuş durumdadır.

			

			
				
					
						[image: Mimar.ist - 39]
					
					
						[image: Mimar.ist - 39]
					
					

				

				
					1951, İlbay Apartmanı, İstepan Aratan
					Bomonti, Halaskargazi Caddesi No.142 (eski 252)
				

				
					“Binanın inşaat sahası 235 m2 olup, her katında iki dairesi bulunmak üzere 16 dairesi vardır. Komşu binaların derinliklerinin az oluşu, bu apartmanın da onlara bağlı olarak fazla derin olmamasını icap ettirmiş, binanın İnkılap müzesi ile birleşen kısmını geri çekmek mecburiyeti hasıl olmuştur.” (Arkitekt 51/1-2, s.12-14)

				

				Yapı genel olarak iyi durumdadır. Altı katlı olan yapıya teraslı bir kat eklenerek cephe asimetrikleştirilmiştir. Zemin kat ticari kullanıma dönüşmüştür. Giriş kapısı özgündür.

			

			
				
					
						[image: Mimar.ist - 39]
					
					
						[image: Mimar.ist - 39]
					
					

				

				
					1951, Sadıklar Apartmanı, Emin Necip Uzman
					Şişli, Halaskargazi Caddesi No.196
				

				
					“Şehrin yeni inkişaf semti olan Şişli’de, meydana nazır bir köşe başı arsası üzerinde inşa edilmiştir. Apartmanın esas girişinin, büyük cadde üzerinde bulunması fikrinin önceden kabul edilmiş olması, plan tertibinin nazım fikrini teşkil etmiştir.” (Arkitekt 51/5-8, s.94-97)

				

				Yapıya iki kat eklenerek sekiz katlıya dönüştürülmüş, zemin kat hacimleri ticari kullanımlara dönüştürülmüştür. Ana giriş kapısı değişmiştir. Giriş holü kaplamaları ve vitray iyi korunmuş görünümdedir.

			

			
				
					
						[image: Mimar.ist - 39]
					
					
						[image: Mimar.ist - 39]
					
					

				

				
					1957, Kolay [M.K.] Apartmanı, İrfan Bayhan
					Harbiye Cumhuriyet Caddesi No.187
				

				
					“Bina zemin katı mağaza olmak üzere 4 normal kat ve bir çatı katından müteşekkildir. Mimarisinde küçük ve büyük açıklıklı iki boşluk ile taşıyıcıları ihsas eden iskelet sistemi esas olmuştur. İskelet sisteminin dışında kalan dolgu kısımları tuğla renginde ayrı imal edilmiş elemanlarla kapatılmıştır.” (Arkitekt 57/3, s.99-101)

				

				Yapıya iki kat ve bir çekme kat eklenmiştir. Eklenen katların ilki yapının özgün cephe düzeniyle uyumlu görünümdedir. 6. ve 7. kat cephelerinin farklı oluşu eklemelerin farklı aşamalarda yapıldığını düşündürmektedir. Zemin kattaki ticari mekân tarafından yapılan giriş düzenlemelerine karşın ana giriş kapısı özgündür.

			

			
				
					
						[image: Mimar.ist - 39]
					
					
						[image: Mimar.ist - 39]
					
					

				

				
					1960, Kervansaray Apartmanı, Rüknettin Güney
					Elmadağ, Cumhuriyet Caddesi No.30
				

				
					“Taksim ile Harbiye arasında, Radyo Evi yanında, imar planına göre inşa edilmiş olan blok apartmanda, her katta dört daire olmak üzere, yirmi büyük ve dört küçük daire vardır. Altındaki kolonad arkasına asma katlı dükkânlar yerleştirilmiştir. Arka cephedeki yeşil sahaya nazır iki katlı büyük bir gazinosu ve bodrum katında büyük bir gece kulübü yerleştirilmiştir. İstanbul’un çok rağbette gece klüplerinden biridir.” (Arkitekt 60/2, s.52-54)

				

				Asma kat hariç altı katlı olan yapıya, çatı katı kullanımları dışında bir ek yapılmamıştır. Yapı genel görünüm olarak özgün biçimine oldukça yakındır. Giriş holü iyi korunmuştur.

			

		
	

	
		
			DOSYA: İSTANBUL’UN MODERN MİMARLIK MİRASI
		

		
			İstanbul Yeniköy’de Modern Mimarlık Mirası Örneği

			Bir Sedad Hakkı Eldem Yapısı: Haraççı Konutu
			Füsun Seçer Kariptaş
		

		Türkiye’de 20. yüzyılın sonlarından itibaren, modern mimarlık ürünlerinin kültür mirası kavramı kapsamında değerlendirilmesi tartışma konusu olmuştur. Bu dönemde ülkede mimari anlamda yaşanan tüm gelişmeleri yansıtan modern mimari örneklerinin, çağın değişen değerleri nedeniyle yok olmasını önlemek için yapılan çalışmaların yetersiz kaldığı görülmektedir. Özellikle 20. yüzyıl mimarisinden değerli örneklerin korunması ve onarımı oldukça uğraş gerektiren bir hal almıştır. Bu durum karşısında, Türk mimarlık tarihinin en önemli mimarlarından biri olan ve 20. yüzyıla yaptığı eserlerle büyük katkı sağlayan Sedad Hakkı Eldem’in eserlerinin özellikle iyi korunması, tespit edilmesi ve belgelenmesi önemlidir.

		Dünyada ve Türkiye’de Modern Mimarlık Mirası

		Dünyada 1970’li yıllardan itibaren, özellikle de yakın geçmişe ait bazı eserlerin yıkılmasının etkisi ile modern mimarlığın kültür varlığı olarak tanımı ve kabulü konusu gündeme gelmiştir. Bu konuda yapılan çalışmalar incelendiğinde karşıt iki temel görüşün olduğu görülmektedir. Bunlardan biri, modern mimarlık mirasının mevcut koruma kuramı, ölçütleri ve pratiği ile değerlendirilebileceğini önerirken, diğer görüş bu mirasın ürünlerini ortaya çıkaran kuram, pratik ve mevcut koruma kanununun yeniden tartışılması gerektiğini, kuramsal alandaki yeni çalışmaların uygulamada da etkili olacağını ileri sürmektedir. Her iki görüşün birleştiği tek nokta ise, 20. yüzyılda yapılan modern yapıların korunması konusunun zorluğudur. 1980’li yıllarda tartışmalar kurumsal düzeyde yoğunlaşmış, 1990’lı yıllarda erken modern mimarlık örneklerini barındıran eserlerin yok olduğu ve zarar gördüğü anlaşılmış böylece yeniden keşfedilerek değerli hale gelmiştir (Polat, 2008).

		Kuruluş amacı modern mimari mirası korumak olan DOCOMOMO, bu mirasın kapsamını “tarihî referansların olmadığı, süsleme ve dekorasyon yerine işleve, tekniğe ya da mekânsal şartlara dayalı modern tasarım ilkelerini barındıran ürünler” olarak tanımlamaktadır. Ayrıca modern miras kapsamında yer alan ürünleri de, yapılar, yerleşimler ve peyzajlar olarak üç gruba ayırmaktadır (Polat, 2008).

		Türkiye’deki durum incelendiğinde, 20. yüzyılda inşa edilen modern mimarlık örneklerinin “miras” olarak saptanması ve korunması, günümüzde koruma alanının önemli sorunlarından biridir. Türkiye’de Cumhuriyet dönemi ve sonrasındaki modernleşme hareketleri mimarlık alanını da etkilemiş, modern mimari örnekleri farklı akımların etkisi ile değişerek çeşitlenmiştir. Cumhuriyet ile tanışılan 1920’ler, modern mimarinin etkilerinin arttığı 1930-1940’lar, iyi örneklerin ortaya çıktığı 1950-1960’lar, kentlerin yoğunlaşmaya başladığı 1970’ler, yeni arayışların dönemi 1980’ler gibi farklı mimari dönemlerden bahsedilebilir. 20. yüzyıl boyunca ülkemizde mimari anlamda yaşanan tüm gelişmeleri yansıtan bu örnekler, çağın değişen değerleri nedeniyle yok olma tehlikesi altındadır. Bu nedenle bu kapsamdaki yapıların acil olarak tespit edilmesi ve belgelenmesi gerekmektedir. Halen Erken Cumhuriyet dönemi olarak adlandırılan ve Cumhuriyet’in ilanından, 1950’lere kadar uzanan süreçte modernleşme çabaları ile inşa edilen yapıların miras olarak kabul olması konusunda görüş birliği bulunmakla birlikte, 1960-1980’li yıllar arası yapılan yapılarda belirsizlik sürmektedir (Polat, 2008).

		Dünyada ve Türkiye’de modern mimarlık mirasının kapsamına bakıldığında konutların önemli bir yeri olduğu ayrıca endüstri, sağlık, eğitim, ulaşım, spor vb. gibi farklı işlevlere yönelik yapıların da bu kapsamda yer aldığı görülmektedir. Zaman boyutu açısından da geriye dönük yaklaşık 30-50 yıl öncesi yapılar üzerinde durulmaktadır. Yukarıda bahsedildiği gibi DOCOMOMO haricindeki kuruluşların yanı sıra, UNESCO ICOMOS vb. gibi birçok uluslararası kuruluş, 20. yüzyılın sonlarından itibaren modern mimari mirasın belgelenmesi ve korunması ile ilgili çalışmalar yürütmektedir.

		Sedad Hakkı Eldem’in 1970’li Yıllardan Bir Tasarımı: Haraççı Konutu

		Sedad Hakkı Eldem’in mimarlık anlayışı her zaman dünyada ve Türkiye’de yaşanan gelişmelere bağlı olarak şekillenmiştir. Buna karşı kişisel özelliklerini de yansıtan bir tarza sahip olmuştur. Ayrıca Türk mimarlığının tarihine eğilme ve geleneği icat etme çabası Eldem’in mimari kimliğinin hep bir parçası olmuşken, başka akım ve anlayışlara da açık olması mimarisinin sürekli değişerek yenilenmesine sebep olmuştur. Buradan yola çıkarak, Eldem’in mimari anlayışının en temel özelliğinin karşıtlar arasındaki çatışma olduğu öne sürülebilir (Tanyeli, 2001).

		
			
				[image: Mimar.ist - 39]
			
			
				[image: Mimar.ist - 39]
			
			

			
				[image: Mimar.ist - 39]
			
			
				[image: Mimar.ist - 39]
			
			

			Sedad Hakkı Eldem’in Haraççı Konutu ile aynı dönemde yaptığı Sertel Konutu ve Hollanda Büyükelçilik Binası (1975-1977)

		

		Eldem mimarlığının tarihçesi dört dönem halinde incelenebilir: Birinci dönem 1928-1934, ikinci dönem 1934-1952, üçüncü dönem 1952-1962 ve dördüncü dönem ise 1962-1988 yılları arasındadır. Birinci dönem Eldem’in hazırlık yılları olarak adlandırılabilir. İkinci dönem ise özellikle konut yapılarında gerek plan düzeni, gerekse de dış ifade açısından sürekli Osmanlı evi üzerinde çağdaş denemeler yaptığı bir dönemdir. Üçüncü dönem Eldem’in uzlaşmacı mimari anlayışında sivil mimari etkisinin en aza indiği dönemdir. Bu dönemdeki bazı eserlerinde California Moderni denilen bir akımın izleri görülmektedir. Son dönemde ise Türkiye için olduğu gibi, Eldem için de değişim ve atılım yılları olmuştur. 1960’lardan vefatına kadar yaşanan bu dönemde yakaladığı çizginin yeni bir dil kurgusu olduğu söylenmektedir. Bu aynı zamanda o güne kadarki mesleki birikiminin sonucudur. Bu dönemdeki mimari dilini özetlemek gerekirse yalın, kolayca kullanılabilir, yinelenebilir ve geliştirmeye açık olarak nitelendirilebilir (Tanyeli, 2001).

		1960’lı yıllarda Eldem’in, İstanbul Zeyrek’te yaptığı Sosyal Sigortalar Kurumu Binası ile başlayarak, içinde bulunduğu tarihsel çevreye uyum sağlayan, işlevleri bozan bir biçimselliğe kaçmadan, geleneksel Türk sivil mimarlığının yatay çatı çizgisi, geniş saçaklar, aynı boyutta dizi pencereler ve çıkmalar gibi bazı yalın öğeleriyle oranlarını kullanan, bu yöndeki ilk çalışmalarından farklı olarak yeni gereç ve yapım yöntemleri uygulayan, çağdaş bir anlayış ile meslek faaliyetini sürdürmüştür. İstanbul’da gerçekleştirdiği Boğaziçi’nin yeni biçimlenişinde etkin olan Uşaklıgil (1956-65, Emirgan), Kıraç (1965-66, Vaniköy), Komili (1978-80, Kandilli) Yalıları, Rahmi Koç Evi (1975-80, Tarabya) ile Akbank Genel Müdürlüğü Binası (1967-68, Fındıklı) ve Ankara’da Hindistan (1965-68) Büyükelçilik binası bu dönemdeki önemli eserleri arasındadır.

		1970’li yıllar Türkiye için olduğu gibi, mimarlık alanı ve Eldem için de atılım ve değişim yıllarıdır. Bu yıllarda birçok modern mimarlık örneği eserler inşa edilirken, Eldem’in bu dönemdeki eserleri şöyle sıralanabilir: İstanbul Adliye Sarayı (1971), Beyrut ve Pakistan Büyükelçilik Binaları, Atatürk Kitaplığı (1973, Taksim), Alarko Blokları (1976-79, Maslak), Rahmi Koç Yazlık Evi (1977), Çarmıklı Evi (1977), Yıldız Mahallesi (1978) ve Hollanda (1973-77) Büyükelçilikleri bu tarihlerdeki önemli yapıları arasında yer almaktadır.

		
			
				[image: Mimar.ist - 39]
			
			
				[image: Mimar.ist - 39]
			
			

			
				[image: Mimar.ist - 39]
			
			

			Sedad Hakkı Eldem’in Haraççı Konutu ile ilgili cephe ve eskiz çalışmaları (1973).

		

		1980’li yıllarda Türkiye’de mimarlık, dünyada olan mimari değişimlerden ve farklı akımlardan etkilenmeye başlamıştır. Sedad Hakkı Eldem mimarisinin son dönemlerine rastlayan 1980’li yılların başında, Komili Evi, Çolakoğlu Evi, Fuat Süren Evi, Eymen Topbaş Evi, Pendik Atatürk Kültür Merkezi, Devlet Konuk Evi, Üstay ve Duruman Villaları gibi eserler ortaya koymuştur.

		Aslında Eldem’in 1940’lı yıllardan başlayarak hayatının son dönemlerine kadar Yeniköy’de inşa ettiği birçok konut bulunmaktadır. Safyurtlu Konutu (1945), Safyurtlu Konutu II (1952), Sirer Yalısı (1966), Sertel Konutu (1975), Bilimer Apartman Yalısı (1978) bunlar arasındadır. Haraççı Konutu da Eldem’in 1973 yılında Yeniköy’de yapımına başladığı eserlerindendir.

		Yukarıda bahsedilen Eldem’in yaptığı konutlar incelendiğinde hepsinin farklı özelliklere sahip olmasının yanı sıra bazı noktalarda benzerlik gösterdiği görülmektedir. Konutların özellikle cephe görünüşleri, pencere, kapı boşlukları, çatı ve saçakları ile kendilerine ait bir tarzı bulunmakta ve Eldem’in geleneksel referanslar ile modern mimariyi birleştirdiği ilk bakışta hissedilmektedir. Farklı dönemlerde ancak aynı bölgede Eldem tarafından yapılan eserlerden, 1940’lı yıllarda yapılan Safyurtlu Konutu tek katlı olarak inşa edilmiş, oldukça büyük bir bahçeye sahip bir binadır. Sirer ve Bilimer Yalıları ise zaten yalı olduğundan dolayı diğer konut yapılarından farklı olarak deniz manzarasına göre planlanmışlardır. Set üstünde yapılan Safyurtlu Konutu II de iki katlı, geniş saçaklı, betonarme ayaklar üzerinde yükselmiş, kısmen tuğla, kısmen ahşap olarak tasarlanmış bir yapıdır. Haraççı Konutu ise Sedad Hakkı Eldem’in mimarlık hayatının son dönemlerine rastlayan yıllarda inşa edilen, günümüze kadar ayakta kalmayı başaran ve aslında pek bilinmeyen bir eseridir.

		Yeniköy Haraççı Konutu

		Haraççı Konutu konum olarak İstanbul Sarıyer ilçesi, Yeniköy mahallesi Köybaşı üstünde ve Boğaz manzarasına oldukça hâkim bir bölgede yer alan bir Sedad Hakkı Eldem tasarımıdır.

		
			
				[image: Mimar.ist - 39]
			
			
				[image: Mimar.ist - 39]
			
			

			Yeniköy Haraççı Konutu görünüşleri (2010).

		

		Haraççı Konutu bodrum, zemin ve birinci kattan oluşan üç katlı bir yapıdır. Bodrum katın bir cephesi kot farkından dolayı tamamen toprak altında, üç cephesi ise bahçeye açılacak şekilde tasarlanmıştır. Eldem’in kendi çizimlerinden, binanın ilk inşa edildiği dönemlerde bodrum kat planında yalnızca havuz, mutfak ve servis mekânları bulunduğu bilinmektedir. Yaşama mekânı, yemek mekânı, mutfak, tuvalet, kütüphane ve holden oluşan zemin kat planı geniş bir terasa açılmakta ayrıca zemin kat, kot farkı nedeniyle bahçeden birinci kat olarak görülmektedir. Üst kat planında ise yatak odaları, soyunma odaları ve banyolar yer alırken merdiven çıkışında bir de oturma mekânı yaratılmıştır. Yine Eldem’in eskizlerinde birinci kat planından çatı arasına çıkan tek kollu bir merdiven olduğu görülmektedir.

		
			[image: Mimar.ist - 39]
			Sedad Hakkı Eldem’in iç mekân eskizleri
		
		Konut, yapıldığı dönemin mimari özelliklerini yansıtan ve özgün tasarımını büyük ölçüde koruyarak günümüze ulaşmış modern mimari örneklerinden biri olarak kabul edilmektedir. Yapım sistemi betonarme karkas olan binanın, taşıyıcı kısımları açıkta bırakılmış, duvar ve tavanlar ayrı malzemeyle belirtilmiştir. İlk yapıldığı yıllarda aynı eksen taksimatı karo seramik zeminde de tekrar edilmiş, sofa ve stüdyo havuzu çevrelemiştir. Cephede taşıyıcı elemanlar özellikle belirtilmiş, doğrama ile duvarlardan ayrı tutulmuştur. Duvarlar ahşap kaplı modüller halinde, pencere cepheleri meşe kaplanmıştır. Eldem’in Haraççı Konutu ile ilgili yaptığı ilk eskiz çalışmalarından sonra, binanın uzunluk sınırlaması sonucunda kısaldığı ve programının da küçüldüğü görülmektedir (Eldem, 1982).

		
			[image: Mimar.ist - 39]
			Yeniköy Haraççı Konutu restorasyon çalışmaları (2010)
		
		Son yıllarda Haraççı Konutu’nun su alması nedeniyle özellikle taşıyıcı elemanlarında çürümeler gözlemlenmiştir. Taşıyıcı elemanları ve duvarlarındaki çürümeler nedeniyle bina yıkılma tehlikesi ile karşı karşıya kalmıştır. Bu nedenle son yapılan restorasyon çalışmasında özellikle iç mekânda bulunan kolonlar güçlendirilmiş, duvarlarda ve taşıyıcı elemanlarda bulunan çatlaklara müdahale edilmiştir.

		
			[image: Mimar.ist - 39]
			Planlar, Sedad Hakkı Eldem (1972-1973).
		
		Günümüzde yani konutun ilk inşa edildiği dönemden yaklaşık 40 yıl sonra planları incelendiğinde birtakım değişikliklerin olduğu görülmektedir. Bugün Haraççı Konutu salon, yemek, mutfak ve servis alanlarının bulunduğu giriş kat, yatak odaları, oturma odası, banyoların yer aldığı üst kat, salon, yemek odası, mutfak, servis mekânları, banyo ve yatak odalarının bulunduğu bodrum kat ve yaşama mekânı ile banyo bulunan çatı katından oluşan dört katlı bir plana sahiptir.

		
		
			[image: Mimar.ist - 39]
			[image: Mimar.ist - 39]
			Sedad Hakkı Eldem’in Haraççı Konutu ile ilgili yaptığı ilk eskiz çalışmaları (1972).
		
		Ayrıca konutun görünüşleri de incelenerek, eski fotoğrafları ve çizimleri ile karşılaştırıldığında binada kısmi değişiklikler yapıldığı görülmektedir. Bazı duvarlar ile oynanmış, ayrıca kış bahçesi görünümünde bir ek bina yapılmıştır. Kütüphane olarak kullanılan bu bölüme zemin kat salonundan girilmektedir. Çatı katında çatının eğimine ve dış görünümüne en az müdahale ile bir yaşama mekânı yaratıldığı görülmektedir. Eldem’in eskizlerinde ve daha sonra incelenen kaynaklarda görülen, bodrum katta bulunan havuz, günümüzde kaldırılmıştır. Son yapılan restorasyon çalışmalarında havuzun bahçeye alındığı anlaşılmaktadır. Ayrıca binanın bodrum katının da mekân kazanmak amacıyla toprak altına doğru genişletildiği görülmektedir. Bu, yapının günümüze kadar geçirdiği değişimler açısından en büyük müdahale olarak nitelendirilebilir.

		
		
			[image: Mimar.ist - 39]
			Kesit, Sedad Hakkı Eldem (1973).
		
		
			[image: Mimar.ist - 39]
			Haraççı Konutu görünüşü (2010).
		
		Yeniköy Haraççı Konutu’nun, ilk inşa edildiği tarihten bu yana mülkiyeti değişmiştir. Sahiplerinin değişmesi nedeniyle binanın, farklı ihtiyaçlara göre bazı ek ve bozulmalara uğradığı görülmektedir. Ancak yine de 20. yüzyıl sonlarında yapılan birçok binaya göre oldukça iyi korunduğu söylenebilir. Planda ve cephede yapılan bazı değişiklikler de, Eldem’in eserinin mimari kimliğini bozmayacak düzeyde kalmıştır.

		
		
			
				[image: Mimar.ist - 39]
			
			
				[image: Mimar.ist - 39]
			
			

			
				[image: Mimar.ist - 39]
			
			Günümüzde Haraççı Konutu planları (2010).

		

		Sonuç olarak, son yıllarda 20. yüzyıl mimarisinde iz bırakan birçok yapının korunması ve onarılması gittikçe üzerinde daha çok tartışılan bir konu haline gelse de, bugüne kadar hazırlanan mevcut yasal düzenlemeler ve yapılan çalışmalar, bu gruptaki yapıların korunması konusunda yetersiz kalmaktadır. Bu nedenle 20. yüzyılda inşa edilen birçok yapının yok olduğu gözlemlenmektedir. Ülkemizde tescilli yapıların korunması konusunda bile zorluklar yaşanmakta iken, 20. yüzyılda inşa edilen ve modern mimarlık mirası olarak nitelendirilen yapıların saptanması ve korunması, günümüzde koruma alanının önemli sorunlarından biridir. Sedad Hakkı Eldem’in Türk mimarlık tarihinin en önemli mimarlarından biri olduğu bir gerçektir. Bu nedenle 20. yüzyıl mimarimizde önemli eserler bırakan Eldem’in günümüze kadar ayakta kalmayı başarmış eserlerinin belgelenmesi önemli bir konudur. Bu çalışmada Yeniköy’de Sedad Hakkı Eldem’in tasarladığı Haraççı Konutu, modern mimarlık mirasının tartışıldığı günümüzde bir 20. yüzyıl mimarlık mirası örneği olarak incelenmiştir.

		
			[image: Mimar.ist - 39]
			Perspektif (2010).
		
		Füsun Seçer Kariptaş, Yrd. Doç. Dr.
Haliç Üniversitesi Mimarlık Fakültesi İç Mimarlık Bölümü
		
			Kaynakça

			
					Polat Omay, E. ve Can, C. (2008) “Modern Mimarlık Mirası Kavramı: Tanım ve Kapsam”, Megaron YTÜ Mim. Fak. E-Dergisi, Cilt: 3 Sayı: 2, s.179-184.

					Tanyeli, U. (2001) Sedad Hakkı Eldem, Boyut Yayın Grubu, İstanbul, s.26.

					Yalçın, B. S. (2007) “Bir Sedad Hakkı Eldem Tasarımı; Büyükada Rıza Derviş Villası”, Türkiye Mimarlığında Modernizmin Yerel Açılımları III Poster Sunuşları, Erciyes Üniversitesi, Kayseri.

					Yalçın, B. S. (2007) “50 Yaşında Bir Sedad Hakkı Eldem Tasarımı: Büyükada Rıza Derviş Villası”, Mimar.ist, Sayı: 26, s.87-91.

					Eldem, S. H. (1982) Sedad Hakkı Eldem Büyük Konutlar, Yaprak Yayınları, İstanbul, s.84-85.

					http://arkiv.arkitera.com/m181-sedad-hakki-eldem.html

					http://www.mimarlikmuzesi.org/resim_goster.aspfotoid

			

		

		
			An Example of Modern Architecture Heritage, Haraççı Residence, a Building by Sedad Hakkı Eldem in İstanbul, Yeniköy

			Since the late 20th century it has been a matter of discussion in Turkey whether to take modern architectural works into the scope of cultural heritage. In this period, studies and activities aiming at preventing the disappearance of modern architectural works reflecting all the nation-wide architectural developments have failed to satisfy the expectations due to the changing values of the era. In particular, conservation and restoration of precious examples from the 20th century architecture have become a demanding work. Despite the fact that conservation and restoration of many impressive 20th century works have recently become a highly disputed issue, current legal regulations and studies are far from protecting such structures. In the face of this situation, it is of critical importance to reveal, maintain well and document the works of Sedad Hakkı Eldem who is one of the biggest Turkish architects making a major contribution to the 20th century with his works. In this study, Haraççı Residence in Yeniköy designed by Sedad Hakkı Eldem is analyzed as an example of 20th century architectural heritage in our day where modern architectural heritage is a subject of discussion.

		

	

	
		
			DOSYA: İSTANBUL’UN MODERN MİMARLIK MİRASI
		

		
			Koruma Alanında Süregiden Parçalanmışlığa Yönelik Bir Öneri

			20. Yüzyıl Mirasının Geleceği İçin Güçler Birliği
			T. Gül Köksal
		

		Türkiye’de 1950’lerden bu yana artan bir oranda üniversiteler, meslek odaları, Kültür ve Turizm Bakanlığı, Kültür ve Tabiat Varlıklarını Koruma Kurulları, Vakıflar Genel Müdürlüğü, yerel yönetim ofisleri gibi devlet veya STK’ların çeşitli örgütleri, koruma alanında çalışmalar yapmaktadır. Bunlara yakın dönemde eklenen Koruma Uygulama Denetleme Büroları (KUDEB) gibi oluşumlarla ülkenin koruma konusuna çeşitli yönleri ile katkı koyan çok sayıda kurum oluşmuştur. Ancak tüm bu artan güce rağmen koruma kültürünün daha da parçalandığı, yetkilerin karmaşıklaştığı, kurulabilen işbirliklerinin de evrensel ilke ve değerlerden ziyade bireysel beklentiler üzerine şekillendiği bir durumla karşı karşıyayız. Bu durumun ise, ülkenin zengin kültürel ve doğal mirasının gün geçtikçe tahrip olmasına neden oluşturduğu açık. Burada sorunu herhangi bir üst denetim mekanizmasının eksikliği veya korumayı bir anayasal hak olarak tanımlayan devletin ilgili bakanlığı olan Kültür ve Turizm Bakanlığı’nın bu konudaki yaklaşımının zayıflığı olarak görmek yanlış olmaz. Demek ki Türkiye’de korumanın devlet tarafından tanımlanan, ama devletin dahi sahip çıkmadığı yapay bir olgu olduğunu söylemek mümkün. Hatta devletten halka “inen” piramidin en altında yer alan, ancak sistemin en önemli potansiyeli olan halkın da korumaya karşı güçlü bir sahiplenme duygusu içinde olmadığı görülmekte. Bu tür ortamlarda kurulan siyaset dilinin, değeri yüzyıllara dayalı kültürel birikimlerle ilişkisinin salt gündelik bir fayda üzerinden süregitmesi normal karşılanmalı. Öte yandan ister akademik, ister mesleki olsun, ortaklıkların sağlıklı tartışma ortamları yaratılmadığı için tersyüz olduğu, herkesin birbirinden bağımsız davrandığı günümüzde, iktidarın, keyfi uygulamaları için başta akademik olmak üzere her türlü kurumdan destek alabildiği bir meslek ortamı içinde olmamıza da şaşmamalı.

		Bu olumsuz tablo içinden baktığımızda, yakın bir zamanda geride bıraktığımız 20. yüzyılın kültürel birikimine, yaklaşık son on yılda mesleğin birçok alanından gösterilen ilgi ve üretilen çalışmalar, koruma alanında yeni bir ivmenin varlığına işaret ediyor. Örneğin üniversitelerde sadece mimarlık ve planlama bölümlerinde değil, iktisat, sosyoloji vb. alanlarda da yakın dönem mimarisinin fiziksel, tarihsel, anlamsal ve simgesel yönlerini irdeleyen çalışmalar yapılmakta. Örneğin bu konuda en önde gelen kuruluş olan ve ilgili uzmanlardan oluşan uluslararası DOCOMOMO örgütünün Türkiye çalışma grubunun düzenlediği toplantılar var. Mimarlar Odası’nın çok sayıdaki şubesinin süreli yayınlarında 20. yüzyıl mirasına ve bu alandaki çalışmalara yer veriliyor. Aynı zamanda bu alana yönelik çalıştaylar da düzenleniyor. Bu çalışmalara katkı verenlerin ise, sadece koruma alanında yıllardır çalışan kişiler değil, aynı zamanda çok sayıda genç araştırmacı ve akademisyenden oluşması durumun heyecan verici başka bir yönü. Bu yazıyı yazmaya neden olan etmen de, 20. yüzyıl mimari mirası konusunda kişi ve kurumların duyduğu bu heves. Bu heves belki de henüz bakir, yeterince kurcalanmamış, taze ve dolayısıyla tüketilmemiş bir konu olmasından ya da kendi kişisel tarihimizin de tanıklığından veya Türkiye’de Cumhuriyet dönemine yaptığı simgesel vurgudan, hatta daha eski devirlere ait kültürel mirasa göre daha az bilgi ile anlaşılabilir olarak gözükmesinden olabilir. Açıkçası her ne sebeple olursa olsun, hâlihazırda gelişmiş olan bu duyarlılığın/ilginin zaman içinde sönümlenme riskine girmeden güçlendirilmesi gerektiği aşikâr.

		Öte yandan yaşadığımız hızlı kentsel dönüşüm süreçleri içinde kültürel mirasın envanter ve belgeleme çalışmasının ivedilikle yapılması gerek. Bir yandan da bu mirasın tescil edilmesi ve koruma altına alınması için ilgili koruma kurullarına başvurulması şart. Aslında bu konuda da ülke genelinde çeşitli çalışmalar yapılmakta. Bunların başında DOCOMOMO’nun düzenli olarak her yıl yaptığı ulusal toplantılarındaki envanter derlemesi önemli bir girişim. Mimarlar Odası örgütleri, örneğin Ankara, Eskişehir, Adana, İstanbul vd. şubeler, kentlerindeki 20. yüzyıl mimari mirası yapıları tanıtan rehberler yayımlamakta. Mimarlık fakültelerinin bina, restorasyon, mimarlık tarihi gibi anabilim dallarında çok sayıda tez, araştırma, proje, rapor vs. üretilmekte.

		Buraya kadar aktarılan bilgiler, neredeyse bir Avrupa ülkesinde olduğu gibi, mimarlık, kültürel miras ve 20. yüzyıl mimarlığına dair kayda değer gelişmelerin yaşandığını ve her şeyin yolunda olduğunu düşündürtüyor. Oysaki maalesef giriş bölümünde de vurgulandığı gibi, bu konuda da bir parçalanmışlık söz konusu. Ülkede çok sayıda konuda olduğu gibi, aynı yolda ve amaçla yürüyen örgütlenmelerin bir türlü yan yana gelememe zafiyeti bu konuda da geçerli. Zaten sınırlı olan güçlerin bir araya gelemeyişi nedeniyle gelişme fırsatı bulamadan birer kıvılcım olarak kalmasına neden olan bu tavrın, hepimiz için bir kayıp olduğu açık. Güçlü bir örgütlenme, sadece iş üretmede daha fazla kişinin emek vermesini değil, evrensel ve bilimsel değerlere aykırı hareketler karşısında toplumsal bir direnç oluşturma olasılığını barındırması açısından önemli. Örgütlenmeyle, kamu yararına yönelik hareket etmeyen kamu görevlileri, akademisyen vb. aktörlerin kendilerini yeniden değerlendirmek zorunda kalacakları bir güç oluşturma fırsatı da var.

		
			[image: Mimar.ist - 39]
			SEKA, 1940’lar
(SEKA Arşivi).
		
		Bu durumu biraz daha aydınlatmak için yukarıda söz edilen kurumların konu hakkındaki çalışmalarını kısaca ortaya koymakta yarar var. DOCOMOMO Türkiye, Mimarlar Odası Genel Merkez ve Şubeleri, üniversitelerin çeşitli birimleri, ÇEKÜL, ICOMOS-Türkiye, UNESCO-Türkiye, Europa Nostra-Türkiye vd. olarak karşımıza çıkan bu kurumların içinde DOCOMOMO-Türkiye, 20. yüzyıl mirasını programının merkezine koyarak ve uluslararası DOCOMOMO örgütü ile kurduğu organik ilişkisi nedeniyle öne çıkmakta. DOCOMOMO (DOcumentation and COnservation of Buildings, Sites and Neighborhoods of the MOdern MOvement), isminin açılımından da anlaşılacağı üzere modern mimarlığın ürünlerinin korunması, belgelenmesi, restorasyonu, bilgi ve deneyimlerin paylaşımı, tanıtılması gibi konular üzerine çalışıyor. DOCOMOMO-Türkiye’nin 2-4 Aralık 2010’da Eskişehir’de gerçekleştirdiği “Türkiye Mimarlığında Modernizmin Yerel Açılımları” başlıklı VI. poster sunuşları toplantısında kurumun genel bir tarifi yapılmaktadır: “Kamunun dikkatini 20. yüzyılda öne çıkan Modernizm’e çekmek ve ‘modern mimarlık, tasarım ve şehir plancılığı ürünlerini belgelemek ve korumak’ amacıyla 1990 yılında oluşturulan uluslararası bir kuruluş olan DOCOMOMO bünyesinde oluşan Türkiye Çalışma Grubu 2002 yılında kurulmuş ve böylece Türkiye’deki modern mimarlık örneklerinin belgelenmesi ve korunması amaçlı bir girişim başlatılmıştır. Üniversitelerin, Mimarlar Odası’nın ve çeşitli mimarlık yayın organlarının da benzer girişimlerinin son yıllarda hız kazandığı gözlenmektedir.” Son cümlede bu alana ilgi duyan diğer kişi ve kurumların çabası da ifade edilmektedir. Burada adı geçen Mimarlar Odası’nın, 20. yüzyıl mirası ile ilgili çalışmaları olduğu gibi, DOCOMOMO-Türkiye ile zaman zaman işbirlikleri de yapmaktadır. Bu işbirlikleri çoğunlukla yayın alanında olurken, yasal bir süreçte güçlü bir platform oluşturmak üzere yapılan hareketler de olabiliyor. Sözgelimi 31 Ağustos 2006 tarihinde Ankara Kültür ve Tabiat Varlıklarını Koruma Bölge Kurulu’nun Ankara Oteli’nin tescil edilmesine ilişkin talebi reddetmesi üzerine adı geçen Koruma Kurulu’na Mimarlar Odası Ankara Şubesi, DOCOMOMO-Türkiye ve ICOMOS ortak hareket ederek raporlar sunmuşlardır.

		Son Söz Yerine; Öneriler

		Bu çalışmalar bir yandan kurumların kendi bünyelerinde devam ederken, diğer yandan birbirleri ile ilişkiye girmeye, farkındalığı artırmaya, tekrarları engellemeye ve her şeyden öte güçleri birleştirmeye bir engel yok. Bunlar için büyük bütçelere ve çok uzun süreler harcamaya da gerek yok. Örneğin bazı işbirlikleri bunu sınamak için ilk adım olabilir. Aşağıda bu işbirliği önerilerinin birkaçı yer almakta.

		WEB ortamının oluşturulması

		
				DOCOMOMO Türkiye, Mimarlar Odası gibi ayrı kurumlarda yürütülen çalışmaların sayısal ortama aktarılması ve birbirleri ile bağlantılar verilerek ilişkilendirilmesi, (her iki kurum da bu alanda yaptıkları çalışmaları henüz WEB ortamına aktarmamıştır),

				Gerekirse bunların temel ortaklıklarını içeren ayrı bir web sayfasının tasarlanması, bu sayfanın 20. yüzyıl mirası başlığı altında yaşanan gelişmelere dair genel ve güncel verileri içermesi,

				Düzenli e-bülten (aylık vb.) yayını, e-bültenin Mimarlar Odası üyelerine, üniversitelere vb. yollanması,

				Bilimsel ve akademik yayınlara ve tanıtımlarına WEB ortamında erişimin sağlanması.

		

		Yayın yapılması

		
				Çalışmaların katalog halinde ve/veya CD olarak yayını,

				Ortak basın duyuruları, medyaya bilgilendirme vb. işlerin yürütülmesi.

		

		Tanıtımın artırılması

		
				Envanter çalışmalarının bir sergi ile, üniversiteler ve yerel yönetimlerde sergilenmesi, yıl içinde ülkedeki tüm kurumları gezmesi,

				Yerinde teknik geziler ile tanıtılması, kent güzergâhları (ve rehberleri) düzenlenmesi.

		

		Kurumsallaşmaya dair çalışmalar yapılması

		
				Envanter çalışmalarının kurumsallaştırılması, bütçe, bilimsel birikim ve arşiv konularında kaynakların paylaşımı,

				Korumaya dair ölçütleri değerlendirme, mevzuat ile ilişkileri yeniden ele alma gibi bilimsel konular hakkında mutabakata varmak üzere toplantılar düzenlenmesi,

				Uluslararası DOCOMOMO örgütünün düzenlemiş olduğu envanter sisteminin Mimarlar Odası şubeleri ve kadroları tarafından da yaptırılması için yöntem ve içerik belirlenmesi,

				Bu konulara katkı veren kişilerin artırılması için DOCOMOMO-Türkiye ve Mimarlar Odası gibi kurumların hem kendi bünyelerinde, hem de ortaklıklarında açık, şeffaf ve paylaşımcı ortamlar yaratılmasına yönelik değerlendirmeler yapılması.

		

		Elbette bu öneriler çok daha geliştirilebilir, güçlendirilebilir.

		Burada önerilen bir işbirliği bir süredir Kocaeli’nde, kentin en önemli 20. yüzyıl mirası örnekleri arasında yer alan SEKA Fabrikası için gerçekleştirilmekte. Kocaeli Üniversitesi Mimarlık ve Tasarım Fakültesi, Fen Edebiyat Fakültesi Arkeoloji Bölümü, Güzel Sanatlar Fakültesi, İktisadi İdari Bilimler Fakültesi vb. ilgili bölümler, Mimarlar Odası Kocaeli Şubesi, TMMOB İl Koordinasyon Kurulu, ÇEKÜL ve Tarihi Kentler Birliği Temsilciliği, Kültür Kolektifi vb. yerel dinamikler ve sivil toplum kuruluşları, Kocaeli Büyükşehir Belediyesi’nin yürüttüğü SEKA projesine çeşitli kanallardan katkı yapmak üzere dirsek teması içinde. Belki bir taşra ölçeğinde bunu gerçekleştirmek daha kolay gözükmekle birlikte, büyük kent veya taşranın kendine özgü ilişki sorunları düşünüldüğünde, atılan adımlarda her ölçekte benzer olasılık ve olanaksızlıkların mevcudiyetini söylemek mümkün.

		Bu deneyim gösteriyor ki, herhangi bir altyapı olmadan bile ortak hareket edilebiliyor. İstanbul’da olduğu gibi hazır bir altyapının varlığı, durumu daha da güçlü kılabilir. Zira özel bir bütçe veya olağanüstü bir çabaya gerek olmadan yapılabilecek yukarıdaki önerilerin önündeki engel, aslında ne bütçe, ne de gerçek dışı bir çaba. Ancak eylemi gerçekleştirecek kişiler buna inanırsa olabilir. Her ne kadar İstanbul’daki mevcut kadrolarla böyle bir ortaklığın gerçekleşmesi çok yakın bir ihtimal olarak gözükmese de, imkânsız da diyemeyiz. İş ki yitirdiğimiz değerlerin emek verdiğimiz, dert edindiğimiz, tek tek mücadele ettiğimiz ortak değerlerimiz olduğunu, işbirliğinin olmadığı böylesi durumlarda da yine ve hep kaybedenin biz olduğumuzu derinden idrak edebilelim...

		T. Gül Köksal, Yrd. Doç. Dr.
Kocaeli Üniversitesi Mimarlık ve Tasarım Fakültesi Mimarlık Bölümü
		
			
				A Suggestion against the Fragmentation in the Area of Conservation:

				Union of Forces for the Future of 20th Century Heritage
			

			The interest shown in the cultural accumulation of the 20th century and the works produced by the various areas of the profession in about the recent ten years indicate a new momentum in the field of conservation. This momentum can be developed through the cooperation of the institutions such as DOCOMOMO-Turkey (DOcumentation and COnservation of Buildings, Sites and Neighborhoods of the MOdern MOvement) and Chamber of Architects which are concerned in the issue.

		

	

	
		
			EĞİTİM
		

		
			Etik mi Teknoloji mi?
			Michael K. Jenson
İngilizceden Çeviren: Hasan Ataol
		

		Sürdürülebilirlik: Etik mi Yoksa Teknoloji mi?

		Herhangi bir ufuk çizgisi incelenirken onun temsil ettiği ekolojik etki çok baskındır. Onun parıltılı biçimleri son birkaç on yılda yapılan sorgulanabilir bir seçimi örneklendirmektedir: Sağlıklı çevre pahasına fosil yakıtlarına dayalı olarak gelişen teknolojiler. Bu harcamanın dallanıp budaklanmaları tartışılabilir olmakla beraber, sonuçlarının dile getirilmesine hiç kuşkusuz ihtiyaç duyulmaktadır. David Orr’un işaret ettiği üzere, “İnsanlığın önümüzdeki 50 yıl içinde, geçen 5000 yıla göre daha fazla bina inşa edeceğine inanmak için nedenlerimiz mevcuttur. Egemen tasarım standartlarıyla, sonraki kuşaklar üzerinde uzun bir gölge bırakacağız” (Orr:15). Bu “patlama” iyi bir işaret olmakla beraber, insan yaşamının sürdürülebilirliğine dayalı ekosistemler desteklenecektir. Jared Diamond’un Çöküş adlı kitabında ileri sürdüğü gibi, geleceğimizin tutarlılığa kavuşturulması için iki seçim yapılması gereklidir:

		“Doğal yaşam ortamlarını, artan bir hızla, kentler, çiftlikler ve dinlence alanları gibi insan yerleşmelerine dönüştürmeye devam ettikçe, hedeflerimiz ve onların çevre üzerindeki etkileri arasındaki ilişki konusunda uzlaşmaya varmakta, başarımızı veya başarısızlığımızı dikte eden iki seçim beklentisiyle yüz yüze geliriz. ... Uzun vadeli planlama ve ‘temel değerleri’ yeniden irdeleme istekliliği, mevcut gündemlerimizin birçoğunun yol açtığı aşırı çevresel bozulmanın mevcut durumunun hafifletilmesine bağlı olarak skalanın başarıya doğru yönlendirilmesinde veya ondan uzaklaştırılmasında önemlidir.” (Diamond:522)

		Mimarlık ile ilgili olarak, bu temel yeniden değerlemenin, ilerlemenin temelindeki teknik uzmanlığa kayıtsız koşulsuz inancın yanı sıra, teknolojinin yardımsever biçimde yaşamı dönüştürme potansiyeline olan ilgimize yönelik olması gereklidir. Son “yeşil” uygulamalar ve teknoloji yayılımı olumlu olmakla beraber, teknolojinin daha fazla teknoloji ile her nevi engelin üstesinden gelebileceği yönündeki sürekli inancımızın yine de yeterince sorgulanması gereklidir. Son iki kişisel deneyim mevcut sürdürülebilirlik paradigmasının Diamond tarafından talep edilen önem seviyesine erişmediğini göstermektedir.

		Birincisi, küçük bir konut projesi için stüdyo eleştirisi üzerine geldi. Bir öğrencinin projesi, birkaç tür “Yeşil” teknolojinin bir beton kutuda toplanmasından oluşuyordu. Bunun, post-travmatik stres sendromuyla Irak’tan dönen kadın savaş gazileri için bir rehberlik merkezi/geçici konut birimi gibi ilgi çekici bir problemde özel olarak nasıl ele alındığı sorulduğunda öğrencinin kafası karıştı ve savunmaya geçti. Daha fazla sıkıştırıldığında, “yeşil” olmanın erdemlerini dile getirmeye başladı. Eleştirimin esası basitti: Sürdürülebilir teknolojiler kendi içlerinde bir tasarım stratejisi oluşturmuyordu. Ayrıca, kendisi seçilen teknolojinin uygunluğunu eleştirel olarak analiz etmemişti. Çok sıkı dokunmuş bir kent ortamında bir rüzgâr türbini önermenin içerimleri, yani türbinin gürültüsünün ve ölçeğinin geri dönen gazilerin toparlanmasını nasıl etkileyebileceği sorulduğunda bir yanıtı olmadı.

		Başkaca sorular soruldu: Herhangi bir kent sisteminde, irdelenecek bir insan “ekolojisi” yok mudur? Projenin mekânsal ve maddi niteliklerinin, daha fazla çevre dostu teknolojilerle bütünleşmenin yanı sıra sakinlerinin refahına katkıda bulunması gerekli değil midir? Öğrencinin sürekli sessizliği, niyetinin iyi olduğunu, ancak eleştirel olmayan bir yeşil teknolojiler romantizmi içinde kaybolduğunu gösterdi. İkincisi, sürdürülebilir uygulamalarda “ayrım”a erişilmesi yönündeki son akademi çabalarının güçlendirilmesi amacıyla mimarlık kürsüsünün bir “sürdürülebilir teknoloji uzmanı” aradığını duyurduğu bir fakülte toplantısında ortaya çıktı. Pozisyonu dar tanımlama akıllılığı birkaç kişi tarafından sorgulandı ve bu durum kürsüyü çılgına çevirdi. Kaygılar, sürdürülebilirliğin herhangi bir tekil teknolojik uzmanlığın ele alabileceğinden daha geniş bir konu olduğu ve hem eğitimin, hem de pratiğin niteliğine ilişkin kapsayıcı pedagojik ve teorik içerimleri olduğu yönündeydi. Sürdürülebilirlik tüm eğitim deneyimi boyunca örülmüş bağlayıcı bir doku halinde en iyi biçimde nasıl geliştirilebilir? Buradaki çelişme farklılaşan sürdürülebilirlik anlayışlarından kaynaklandı. Bazıları onu tüm disiplinleri etkileyen “büyük bir resim” olarak görürken, diğerleri onu odaklanmış bir teknolojik uzmanlık olarak öngörüyordu.

		Bu örnekler, gizli önyargıların mimarlığın çevresel etkisini azaltabilecek potansiyel olarak dönüştürücü davranışları nasıl etkilediğini göstermektedir. Birincisi, mevcut krizin üstesinden gelinmesinin daha fazla teknoloji yaratılması anlamına geldiği inancını örneklendirirken, ikincisi bu teknolojik artışın kesin, güçbela odaklanmış ve etik olarak tarafsız olması gerektiğini ileri sürmektedir. Disiplin sık sık Albert Einstein’a atfedilen bir beyanda belirtilen anlayış tuzağına yakalanmış görünmektedir: “Bir problemi onu yaratmış olan aynı bilinçten hareketle çözemezsiniz. Dünyayı yeni bir biçimde görmeyi öğrenmelisiniz.”

		Bu, hızla genişleyen bir nüfusa eşzamanlı olarak sığınak sağlamanın yanı sıra çevre ile bütünleşmeye ilişkin yaratıcı stratejiler geliştirirken egemen uygulama anlayışlarını sorgulamanın güçlüğünü vurgulamaktadır. Teknolojik ilerleme tek başına yeterli olmayacaktır: bu stratejilerin ekolojik etkisini anlamak için etik bir temel olması gereklidir. Yeni kuşak, çevrenin nasıl değerlendirileceği konusunda paradigmatik kaymaya katkıda bulunurken acil gereksinimleri araştırmak için gerekli eleştirel düşünce becerileri ile tanıştırılmalıdır. Düşünüşümüzde daha fazla stratejik ve daha az taktik olmalıyız. Çağdaş mimari kültür bu krizi doğuran hızlı teknolojik gelişme ile uzlaştıkça, sağlam felsefi temellerden yoksunluk ortaya çıkmaktadır.

		“Mimarlığın günümüzde felsefi bir sorun ile yüz yüze olduğunu ileri sürmek ve felsefi düşüncenin çok iyi yapılanmış herhangi bir mimari eğitim programının parçası olması gerektiğini varsaymak, sadece mimarların kendi yollarından ve dayanmış oldukları haritalardan emin olmadığını değil, söz konusu belirsizliğin nasıl yaşamamız, nerede olmamız gerektiği ve mimarların söz konusu yerin biçimlenmesine nasıl yardımcı olacağı, bu anlamda ‘kişilik geliştireceği’, inşa edeceği konusunda daha derin bir belirsizliği yansıttığını ileri sürmektir.”(Harries:11)

		Bu belirsizlik İnsan-Doğa ilişkisinin gerçekte yapıcı yeniden değerlendirilmesinden kaçınan bir “yeşil” tutkusu içinde maskelenir. Aslında, İnsan-Teknoloji-Doğa bağlantısının yeniden değerlendirilmesi garanti altına alınır. Mimarların daha büyük bir sistematik seviyede okuma, anlama ve faaliyette bulunma yönünde eğitilmeleri gereklidir (Orr:15).

		Mimarların, eski Grek techne kavramına benzeyen özgün anlayış elde etmek için açıklığa kavuşturucu bir süreç olarak teknoloji üzerinde yeniden düşünmesi gereklidir. Bu kavramın yeniden incelenmesi suretiyle, teknolojik ilerleme için hammadde olarak çevrenin yeniden düşünülmesinden mevcudiyetimizin doğası gereği değerli özniteliğine dönüşüm gerçekleşebilir. Bu şekilde kavranan techne teknolojiyi ekoloji ile bütünleştiren gerçekte çevresel olarak sorumlu stratejiler oluşturulmasına izin vererek modern teknolojinin egemen olma eğilimini hafifletebilir.

		“Sürdürülebilirliğin” mevcut mimari gelenekleri derinden etkileyebilmesinden önce, mevcut krizin çözümünün ille de teknoloji olduğu algılamasının değişmesi gereklidir. Bu makale temelde bunu önermektedir, bu konu etiktir ve İnsan-Doğa ilişkisinin yeniden değerlendirilmesini gerektirir. Araştırmada, sürdürülebilir uygulamalarda etik düşüncenin ne denli merkezî rol oynaması gerektiği üzerinde odaklanılacak ve bu konu birkaç basamakta açıklanacaktır: 1) Teknolojiye yönelik eleştirel olarak düşünceli bir süreç geliştirme zorunluluğu; 2) bunun techne’ye ve ekofenimizmin farlılık değerlendirmesine benzeyen açıklığa kavuşturucu bir düşünce sürecine yol açması gerektiği; ve 3) eleştirel ve etik olarak düşünceli tasarım gündeminin mimarlığın çevreyle ilgili odağını nasıl yeniden değerlendirebileceği (etkinlik – ürün). Ancak ondan sonra, disiplinin şu anda yüz yüze olduğu zorluğun üstesinden gelmesine izin verecek, gerçekten sürdürülebilir uygulamalar ortaya çıkabilir.

		Mimarlık, Teknoloji ve Teknolojik Bağımlılık

		Mimarlık, hem uygulanan hem de yapı bilimi olarak öğretilen bir disiplin haline gelmiştir. Sonuç olarak, bütçe kısıtlamaları ve müşteri tercihi nedeniyle önemli etik konular çoğu kez bir kenara bırakılır. Mevcut mimari anlayışlar tüm çevre sorunlarında bulunan olumlu sonuçları teşvik eder: bunlar öngörülmez, büyük ölçüde istenmeden yapılır ve çoğu kez ironiktir. Örneğin, maddi refah sergilemeye çalışan mimarlar çevreyi öylesine zararlı biçimde etkilemişlerdir ki, onların hayata geçirmeye çalıştıkları yüksek refahın altı oyulmaktadır. Ortaya çıkan çevre felaketi aşırı odaklanılan insan niyetleri ile onların geniş kapsamlı ekonomik sonuçları arasındaki yanlış hesaplamanın, yani, teknik beceriye eleştirel olmayan bağlılığın yol açtığı ayırtımın doğrudan sonucudur (Orr:16).

		Son zamanlardaki teknolojik ilerlemelerin tırmanışı; “yapmaya, yaratmaya yönelik bilgi sahibi olma” (knowing into making) durumunun çökmesine ve yerine “sevdiği için bilgi edinme”nin (knowing as loving) ve giderek “istek duyulduğu için bilgi edinme”nin (knowing as willing) gelmesine yol açtı. Bu durumda doğal düzen, araştırma yoluyla, metafizik bir yönelmeyle kavranılmaya çalışılmaktadır. Modern toplum bu tür düşüncelere artık itibar etmemektedir ve modern tavırları eski çağlardan farklı kılan da budur. “Sevdiği” veya “istek duyduğu” için bilgi edinme durumlarında, insanın varoluşu, daha büyük bir düzenin parçası olarak ve doğal yasalara bağlı görülmektedir. Oysa “modernler”, teknolojinin Doğa üzerindeki dönüştürücü gücünün önünde çok az sınır bulunduğu görüşüyle, yaşamlarını bu tür yasalardan daha bağımsız tasavvur etmekteydiler (Bradshaw:10).

		Ancak, bu “sınırsız yetki” bir bedeli gerektirir. İstek ve uslamlama, modern bilimimizin başarıları için temel olarak işlevde bulunmak üzere bir araya gelmiştir. İstek eyleme yönelir ve mantık ile ilişkilendirildiğinde, dünyayı teknolojik kontrolümüz için potansiyel olarak zapt edilmiş nesneler alanı olarak tasavvur eder (Bradshaw:11). Hannah Arendt bu birleşmenin tehlikesini şu şekilde özetlemektedir: “Teknolojinin gerçek doğası isteme isteğidir; yani tüm dünyayı, doğal sonucu ancak tümüyle yıkım olabilecek, kendi egemenliği ve iktidarına tâbi kılmaktır.” (Arendt:178 ve Bradshaw:15)

		Teknolojik ilerlememizin sonucu olarak ortaya çıkan büyük ölçekli çevre krizleri bağlamında, “bilimsel ilerleme tek başına, ona eşlik etmesi ve gelişmemizin ve bilimin kullanımının insanlaştırılmasını ve insanlığa sağlaması gereken ahlaki ve etik ilerleme olmadan içi boş bir zafer olurdu” (Somerville:3 ve Bradshaw:15). Sürdürülebilir uygulama gerçekleştirilmesine ilişkin etik olarak eleştirel sürece yönelik araştırma bu teknolojik olarak miyop davranış bağlamında gözler önüne serildiği için temel bir soru ortaya çıkmaktadır: Mevcut tasarım uygulamalarının büyük ölçekli sistemik sonuçları ile ilgili düşünce için bir boşluk nasıl oluşturulabilir? Teknolojik olarak bağımlı davranışlara dayalı daraltılmış uygulama vizyonundan dolayı bu güçtür. Ancak, batılı entelektüel geleneklerimiz çerçevesinde böyle bir düşüncenin nasıl ortaya çıkacağına dair ipuçları mevcuttur. Grant’ın düşünme ve üretim, irade ve düşünce üzerine spekülasyonu potansiyel bir yolu açıklığa kavuşturmaktadır:

		“Bilme, yapma ile üretken bir ilişki içinde konumlandırılsa da antik dünyada düşünüş farklılıkları çok belirgindi. Techne terimi bilgi tabanının bir ‘yol gösterici’ veya teorik olarak keşfedici bir çaba olduğu bir ‘poesis’ veya üretim biçimi olan bir bilgi türünü tanımlıyordu. Bu ‘yol gösterme’ insan iradesinin dışında ortaya çıkmaktadır ve egemenlik değil, kavrama olarak doğrudan yapma ile ilişkili bir bilgi süreci edinme temel amacına sahiptir.” (Bradshaw:9 ve Cayley:184-185)

		Dolayısıyla, techne doğal düzen içinden Doğanın güçlüklerinin üstesinden gelmek istediği için dönüşüm potansiyeli ile sınırlıdır. Öte yandan teknoloji, hem karmaşıklık ve hem de ölçek açısından çevresine etkisi bakımından esas olarak sınırsızdır (Grant:11-13). Ayrıca, techne sadece insanların önündeki yakın güçlüklere karşı korumaya geçmek ve önceden mevcut olmayan özgül bir şey sergilemek için çaba gösterdiğinden savunmacı sayılabilir. Teknoloji uzun vadeli sonuçlara bakmaksızın doğal yasalar veya tüm ekolojik sistemler gibi temel öğeleri bozar ve dolayısıyla tavır açısından doğası gereği saldırgandır (Rosen:73). Önceki zihniyet Doğanın üstünlüğüne meydan okumazken, sonraki katıksız karmaşıklığı, boyutu ve gücüyle onu tümüyle dönüştürür. Dolayısıyla, “çağdaş teknoloji sadece antik sanattan daha karmaşık veya daha büyük kapsamlı ve boyutlu değil, tamamen farklıdır” (Tabachnick:92-93).

		Teknoloji toplu bilinçlilikte öylesine yerleşmiştir ki, tümüyle onun araçlarına bağımlı olan çağdaş bireylerin oluşmasına yol açar. Bu bağımlılık öylesine derine işlemektedir ki, kullanımı ile ilgili her nevi nesnel değerlendirmeyi engeller; çünkü teknolojinin zorunlu olarak kendi kendini yenileyeceği önyargısı kavramsal anlayışımızın üstünü örter (Gerrie:186). Onun “saptamalarına” sürekli Güven, toplumun sürekli problem kullanma teknolojilerini sorgulamaya muktedir olmadığı/isteksiz olduğu kronik bir durum yaratır. Belli toplumsal veya ekolojik sorunların onları yaratan, böylece problematik davranışı güçlendiren ve doğru koruyucu önlem alınmasını önleyen teknolojiler tarafından onarıldığının ileri sürülerek üretilen yanıltıcı “kanıtlar” sık sık ortaya çıkmaktadır (Gerrie:187).

		Teknolojik saptamalara bu aşırı güven, Marshall McLuhan’ın neler hissettiğinde yatmakta olup teknolojik etkinliklerin gerçek ve kapsayıcı etkilerinin farkında olmayışın getirdiği “bilinçaltı ve uysal kabulü” (Mcluhan:103 ve Gerrie:191) kapsamaktadır. Sonuç şudur: “nereye gittiğini göremeyen insan özgür değildir” (McLuhan:103 ve Gerrie:191). Kapsamlı olarak ve kendini bilen biçimde bir farkındalığı sürekli idame ettirme teşebbüsü büyük bir ihtimalle anlamlı bir düşünce yolu yaratamamaktır; çünkü teknolojimizin, olumsuz etkilerinin farkına varmamızı önleyen olağan doğası budur. Sadece kötü alışkanlıklara ilişkin farkındalığın idame ettirilmesi onların üstesinden gelmenin en güç bölümüdür. Sonuç olarak, mevcut çevre krizimizin temel oluşturan koşullarının çoğunluğu çağdaş yaşam tarzımızı tetikleyen kirletici teknolojileri kapsayan yıkıcı, ama yine de rutin alışkanlıklarda yatmaktadır:

		“...değişiklik yoluyla bir teknolojinin zararını onarma yönündeki bu girişim teknolojik bir saptamadır. Öte yandan, teknolojinin (yani, insektisitlerin) gerisindeki gerçek amacı ve niyeti sorgulayacak ve böylece değerlerimizin ve amaçlarımızın değiştirilmesini gerektirecek alternatif yaklaşımlar geliştirecek olursak, teknolojik saptamanın sınırlarını tanımlayabiliriz” (Drengson, 1984:260 ve Gerrie:186).

		Techne, Açıklayıcı Teknolojik Bilgi ve Çevre

		Bu tip açığa vurma için teknoloji nasıl bir kaynak olur? Heidegger’in The Question Concerning Technology’de (Teknoloji ile İlgili Sorun) beyanlarının ikisi antik Yunan konseptine dönüş potansiyelinin yanı sıra sanat ve teknolojinin ayırt edilmesi için ipuçları sağlamaktadır. Bu dönüş, hangi ekolojiler makul olanı sağlıyorsa onlarla anlamaya, değerlendirmeye ve çalışmaya çabalamak yerine çevrenin bir kenara atılmasına yol açan teknolojik saptamalara olan mevcut bağımlılığın üstesinden gelinmesini sağlayabilir.

		“Teknolojinin özü teknolojik değildir” ve “Teknoloji tehlikesinin olduğu yerde, onun kurtarıcısı da olur” ibarelerinin ikisi de İnsan-Doğa-Teknoloji ilişkisinin yeniden kavramsallaştırılması için temel oluşturmanın yanı sıra hem anlaşılması güç ve hem de kafa karıştırıcıdır. Heidegger’in görüşüne göre, insan etkinlikleri tıpkı gemi yolculuğu veya avcılık gibi Doğayı kontrol etme veya ondan entelektüel olarak kopma girişimleri değildi, tersine onun üstünlüğünü sergileyen açık “ifşa manzaraları” idi. Örneğin, denizin gücü bir geminin onun fırtınalı dalgalarında seyretme ve bu tehlikelerin üstesinden gelme girişimi ile sergilenmişti; Doğanın egemen olma potansiyelinin tasarlanmasıydı. Dolayısıyla techne doğadaki özel bir tehlikeyi önce kavramak ve ondan sonra üstesinden gelmek için geliştirilen bir bilgiydi (Tabachnick:100).

		Çağdaş teknoloji ne böyle bir açıklamanın gerçekleşmesini ister, ne de ona izin verir. Techne akıp giderken, geçici ve sürekli olarak dönüşürken, teknoloji, isteğini sürekli olarak dayatmak için kopuk, esnek olmayan ve etkili bir rasyonellik sergiler. Sanatta sanatçının ustalığı Doğanın bir ortaklaşa ilişkide ortak olduğu ve bir sanat eserinin gerçekleştirilmesi “yoluyla parladığı” bir “meydana getirme” olarak tanımlanır (Heidegger ve Tabachnick:101). Örneğin, ahşap, taş veya metalin özellikleri kendi değişikliklerinde Yunanlı sanatçılar için açıklanmıştır. Ahşap hâlâ doğal durumuna benzer biçimde ayrışmakta olup yumuşak ahşapların spesifik karakteristikleri onları sert ahşaplardan ayırt etmiştir. Bu karakteristikler spesifik malzemeleri nihai sanat eseri elde etmek üzere uygun biçimde işleme kapasitesini dile getirmektedir (Hartoonian:29). Bunları doğal düzen bağlamında el ile işlemek suretiyle, söz konusu bağlamda onların özelliklerine ve durumuna ilişkin bir anlayış edinilmiştir. Böylece, techne doğal süreçlerin ortaya konulmasına yönelik “bir açıklığı” muhafaza etmektedir (Tabachnick:101).

		Çağdaş teknoloji bir “meydana getirme” değil, bir “meydan okuma”dır (Heidegger & Tabachnick:101). Malzeme özelliklerini öylesine büyük ölçüde değiştirir ki, onlar artık tanınmaz hale gelir. Örneğin, füzyon, atomları direkt olarak görünemez seviyede dönüştürür. Bu, sürecin kavranılmasını güçleştirir. Öylesine yıkıcı bir güç salar ki, bir olayda ayrışmanın etkilerini binlerce yılın geçmesine yol açacak noktaya kadar hızlandırır. Bu, “mevcudiyetin hareketliliği veya geçiciliğinden koptuğumuz, onun farkında olmadığımız veya onu unuttuğumuz açıklayıcı olmayan bir ifşa”dır (Tabachnick:102). Heidegger, Doğanın “parlayan yüzünün” bu şekilde bloke edilmesini “çerçeveleme” (Ge-stell) olarak tanımlar. Bu durumda, teknoloji doğal özellikleri açıklamaz; ancak, onları insan gündemi içinde bağlamından ayrı olarak ve kare şeklinde “çerçevelendirir”. Burada, teknoloji Doğayı onu teknik kullanım için bekleyen malzeme deposu biçiminde ele alarak nesnelleştirir (Tabachnick:102). Bu, gerçek özelliklerin kavranılmasını güçleştirir ve insan edimi dışında düşünmeyi imkânsızlaştırır.

		
			[image: Mimar.ist - 39]
			CCTV, Pekin. Fotoğraf: Michael K. Jenson
Teknolojinin varlığı, açığa çıkışı tehdit etmekte; tüm açığa çıkmaların sıralamada tüketileceği ve rezervde bulunmanın açıklığıyla her şeyin kendi kendini teşhir edeceği olasılığıyla tehdit etmektedir. İnsan etkinliği hiçbir zaman bu tehlikeye doğrudan karşı koyamaz. İnsan başarısı hiçbir zaman bunu tek başına uzaklaştıramaz. Ancak, insan düşüncesi, aynı zamanda ona yakın olsa da, tüm tasarruf gücünü tehdit eden şeyden daha yüksek öze sahip olması gerektiği üzerinde kafa yorabilir.
Martin Heidegger “Teknoloji Sorunu”
		
		Bu durumda teknolojinin özü nedir veya nasıl olması gerekir? Teknolojinin tekrar doğal ortamın acımasızlığını yönlendirmek için gereken sanat eserlerinin oluşturulması yoluyla edinilen bilgi haline gelmesi gereklidir. Öyleyse Heidegger’in alıntılarında özetlenen tehlike ve kurtarıcı nedir? Tehlike, teknolojinin doğal ortama hâkim olmak için techne’yi kullanan bir “çerçeveleme” olarak ortaya çıkma potansiyelinde yatmaktadır. Bu, insanların onun yapısını ve süreçlerini değerlendirmesini engellemektedir.

		Onun kurtarıcısı techne’nin irademizi doğa üzerinde sürekli olarak dayatma “isteği”nden teknolojimizin geçici ve sınırlı olması gerektiğinin kabul edilmesi yönünde yeniden kavramsallaştırılmasında yatmaktadır. Teknolojinin “korunması” doğal çevre üzerinde egemenlik edinme girişimi olarak değil, insanlar onun karmaşıklığını anladıkları için ortaya çıkmaktadır. “Yirminci yüzyılın sonlarında, doğa ve insan görüşümüze ilişkin temel ilkeler ve özellikle de doğa ile insan arasındaki ilişki üzerinde tümüyle yeniden düşünmeye ihtiyaç duymaktayız.” (Grene, 1974:346 ve Wiess:112) Teknoloji, eğer sadece analiz için bir araç sayılacaksa buna yönelik bir araçtır. Onun temeli olarak en önemli konumuza bir referans olarak yaklaşan görüş şudur: eski Yunanlıların onu anladığı üzere Doğa Techne’si bağlamsal olarak yerleşmiş sürekli dönüşen, geçici bilgiydi. Bu, elde mevcut olan bir sorunun araştırılmasına, onun çözümüne ve onu çevreleyen incelikli ekolojiler için bağlamsal uygunluğun değerlendirilmesine izin veren eleştirel bir uygulama tipidir. Doğa ile çalışma araştırmamızda, teknoloji bir “düzenleme” olmaktan çok daha öte bir şey olup sürekli sorgulamayı gerektiren bir bilgi tipidir. Ihde bize şunları anımsatmaktadır: “Araştırmakta olduğunuz fenomenin şeklini, yapısını ve karmaşıklığını tanılamak için bir dizi çoklu perspektife sahip olmanız gereklidir.” (Ihde:125)

		Evrenselci rasyolanist arzu tarafından çevresel kolonizasyon girişimlerini sona erdiren yansıtıcı bir süreç olarak teknolojinin yeniden kavramsallaştırılması ataerkil yapılar tarafından kadınlar ve çevre üzerindeki egemenliğin sona erdirilmesine yönelik ekofeminist çağrılara benzemektedir. Karen J. Warren’in tanımladığı üzere, “Ekolojik Feminizm”, “alt katmandaki veya alt pozisyonlardaki insanlar, özellikle kadınlar arasındaki toplumsal egemenlik sistemleri ve insan dışı doğanın egemenliği içindeki doğa ile ilgili çok kültürlü perspektifler çeşitliliğini yakalayan” bir kuramsal şemsiyedir (Warren:1). Bu, bir “pozisyonlar çokluğu” yoluyla ekosistemlerin değerlendirilmesine ve korunmasına ilişkin anlayış ve bağlılık talep eden bir felsefedir. Toplumsal/ekolojik konulara evrenselleşmiş veya özsel (esensiyalist) yaklaşımları reddeder ve yakın tarihsel, politik içerimler ve verili bir anda verili bir duruma ilişkin maddi içerimler üzerinde düşünmek suretiyle özel sorunlara uygun yanıtlar araştırılmasını onaylar. Diğer deyişle, ekofeminist “okumalar”, analiz bir durumdan diğerine değiştikçe (Warren:2) ve “evrensel hakikat olmayan, yerel hakikat, biyo-bölgesel hakikat veya etik anadilinden oluşan” söylemlerde dünyanın aktif etkinliğini istikrarlı bir biçimde doğruladıkça (Cheney:172) kültürel, geçici ve hatta coğrafi olarak değişebilir.

		Cheney, kişiselliği kapsayan etkileşimli konuşmaya özgü bir ilişkide “diğeri” (farklılık) çevresinde odaklanan etik düşünme sürecini savunmaktadır. O, sistemlerin genel yapısını kapsayan metafizik Evrenselci vizyonların ortadan kaldırılmasını önermiyor; ancak, onların kolonileştirme amilleri olma potansiyelini reddetmenin yanı sıra farklılığı değerlendiren bir ilişki tasavvur ediyor. Sahte birliğe ve egemenliğe yönelik bu eğilimin dengelenmesi için, biyo-bölgesel bazlı olan ve çevresel sistemler ile özgün rastlaşmalara hızlı yanıt verme yeteneği geliştiren “kaynak” metafizik anlayışın benimsenmesi gereklidir. Edinilen anlayışlar diğer bağlamlara taşınabilir sayılmaz; onlar, bireyler, çevresel sistemler ve yer arasındaki özgül etkileşimlere ilişkin anlatımlardır (Cheney:166). Farklılık üzerinde odaklanılması suretiyle, arzu, bir egemenlik stratejisi geliştirmek için değildir, fakat bir kavrayıştır. Öyleyse, çevre ile etkileşimimiz, “...farklı bir amaca sahiptir: kendi başına tahmin değil, anlayış; yönlendirme gücü değil, yetkilendirme – çevremizdeki dünyaya ilişkin anlayıştan kaynaklanan ve söz konusu dünya ile bağlantımızı eş zamanlı olarak yansıtan ve doğrulayan güç türü” (Keller:166, Cheney:167).

		Dolayısıyla ekofeminizm, insan kültürünün besleyici yanının geliştirilmesi için toplumsal değerlerin “yeniden değerlendirilmesi” ile ilgilidir (Salleh, 1992:203). Teknolojik bağımlılığımız çok belirgin hale geldiği için, modern çağın çoğunluğu çeşitliliği ve farklılığı dile getiren (çerçeveleme) tekil olarak tanımlayıcı bir dil araştırmasına kafayı takmıştır. Kuşkusuz, bu sonuncu hususların artık entelektüel olarak birleşmiş metafizik sistemleri ve onların toplumsal ve çevresel bağlamlara egemen olma girişimlerini kapsayan sorunları dile getirmesi gereklidir (Cheney:170). Buna göre dünya; sosyal dünyalar içindeki “ilişkililiği” kavrama olanaklarını bozan ve “insana, doğaya ve inşa edilmiş önceki gruplamalara ait” bilginin inşasında aktif araç haline dönüşür (Haraway:3).

		Mimari Etik, Düşünüş ve
Çevre ile Dönüşümsel İlişki

		Bu çalışmada, çevre ile olduğu kadar teknoloji ile ilişkimizin de bizi destekleyen ekolojik sistemlerin zararlı egemenliğine yol açan mevcut “haritalar”ımızın belirsizliğini sergilediği ileri sürülmektedir. Dünyanın doğal özelliklerinin güzelliğini ve gerekliliğini güçlendirmek ve açığa vurmak için teknolojinin gücünü kullanmayı öğrenmeliyiz (Orr:31). Teknoloji modern kültürümüz için egemenlik değil, ilham kaynağı olmalıdır. Kısacası, edimlerimizi, “ahlakça yükselme” (Harries’in terimi, bkz. giriş bölümü) girişimlerimizi oluşturan etik yapıların daha yansıtıcı ve çevre ile ilgili olarak dönüşümsel olması gereklidir.

		 Karsten Harries’in yukarıdaki alıntısında gösterildiği üzere etik düşünme çağrısı geçerli olmakla beraber, onun mimari etik anlayışı problematiktir. Antik Yunan dünya görüşü fikrine dayalı ve önyargılı topluluk fikriyle ve onun sonraki yer edinişiyle ilgili bir güvenilirlikle bağlantılıdır. Buna göre, mimarlık topluluk değerlerinin göstergesidir ve bunları yer üreten toplumsal uygulamalarda yansıtması gereklidir. Filozofa göre, bu idealleştirilen ilişki hem insanlara egemen olan ve hem de onları çevreye yabancılaştıran teknoloji olarak kaybolmuştur. Mimarlıktaki gerici “post modern” hareketler bu yabancılaşmayı dile getirememiştir; çünkü, onlar mimarlığın dekoratif yönleri ve estetik Zevkin komünal “bekçi köpeği” olarak mimarın duyarlılığı üzerinde odaklanmıştır (Fischer:174-75).

		Teknolojik güdümlü tasarım için önerilen yanıt, mimarların kendi yaratıcı yeteneklerini topluluk değerlerine sunmalarını talep eden yerleşik etik/estetik bir gündemdir. Bunun gerçekleşmesi halinde, antik Yunanlıların elde ettiği özgün veya etik standartlara doğru bir mimari yükselişe döneriz (Fischer:175). Bu talep, gündemini izleyen gelişmelerin “uygun” biçimleri, programları, boyutları, stilleri ve malzemelerini dile getirmek için savunucularının belirttiği yeni şehircilik tarafından önerilen şeye benzemektedir. Bu projeler hiçbir zaman Harries’in veya onların savunucularının tasavvur ettiği topluluk standartlarına yükselmemiştir. Bu gündeme yönelik belli başlı eleştiri, topluluk değerlerini ve onun üyelerinin ihtiyaçlarını tanımlayan kişiyi çevreleyen belirsizliktir. İronik olarak, bu, topluluğun daha fazla ortak iyiliğini sağlayan kasvetli kaydına sahip olan piyasa güçlerine bırakılmıştır. Ayrıca, topluluk değerleri binaların maddeselliğinde sergilenmez. Toplumsal oluşum süreci çok daha karmaşıktır ve mimari kurallar katı biçimde izlense de uyumlu bir topluluğun oluşacağına ilişkin hiçbir garanti yoktur.

		Bu sınırlamalar mimarların tasarım sürecinden veya uygulamalarından değil, onların ürünleri üzerinde odaklanmadan kaynaklanır. Binalar doğaları gereği kendi başlarına ahlaki veya etik olmayan sanat eserleridir; dolayısıyla, yaratıcılarının etik niyetleri anlaşılmadan onların değerler yansıtması imkânsızdır. Saul Fischer şunları ileri sürmektedir: “Mimarların yol gösterici ahlaki seçimlerine yaklaşım uygulanabilir olsun veya olmasın, bunun mimarın ahlaki etkinliğinin önemini tanılaması gereklidir” (Fischer:175). Bu, Alberto Perez-Gomez’in savında yankılanır: “...kamu yararı, mimarlıkta her zaman birincil ilgi konusu olmuştur. Bu, yüzyıllar boyunca mimari uygulamanın anlamını açıklığa kavuşturma girişiminde bulunmuş olan Vitruvius ve diğerlerinin yazılarında açıktır” (Perez-Gomez:2).

		Filozof Warwick Fox, John Rawis tarafından tanımlanan yansıtıcı denge (reflective equilibrium) kuramına benzeyen etik analize dayalı bir kuram geliştirmiştir. Fox bunu tepkisel bağlılık (responsive cohesion) adlı farklı bir isimle tanımlasa dahi yansıtıcı nitelik özünde aynıdır:

		“Cohere (kaynaşmak, tutmak, uyuşmak, yapışmak, bağlanmak) terimi birbirine tutunmak, bir arada tutmak, birbirine yapıştırmak veya bağlamak anlamlarına gelir (Latince cohaerere; co, ‘birlikte’ ve haetere, ‘tutunmak, bağlı olmak’). (‘Cevap’ anlamındaki Latince responsdum’dan gelen) sıfat olarak responsive (cevabi, tepkisel, duyarlı) terimi, kuram ile kişisel değerlendirmelerin kaynaştığı veya ‘birbirine tutunduğu’ bir duruma erişmek için uğraşmamız gereken yolun, her bir tarafın diğer tarafça ortaya konulan meydan okumalara duyarlı olduğu, veya cevap verdiği, bir süreç aracılığıyla olduğunu öne sürer... Sürecin sonucu, kuram ve değerlendirme arasında karşılıklı uyum, ayarlama, adaptasyon veya uygunluk süreci yoluyla bu amaca erişileceği varsayılarak nihai olarak ortaya çıkar.” (Fox:212).

		Bu paradigmanın gücü, bireylerin kendi amaçlarını ve arzularını izlemekteki özgürlüğü, ancak diğerlerinin amaçlarına ve arzularına (çevre dahil) yanıt vermelerinin gerekli olmasıdır. Geniş özgürlük bireysel anlatım ve kendi kendini gerçekleştirme için dile getirilir; ancak, başkalarının uğraşlarını ihlal edecek veya onları engelleyecek kadar değil. Bu durumda, ahlaki topluluk, katı biçimde tarif edilen etik topluluk (büyük ihlal durumu veya hiç özgürlük olmaması) ile gevşek biçimde tanımlanan (topluluk anlayışı olmaması) arasında bir denge getiren genel hatlarıyla tanımlanmış bir düzende bireylerin “bir araya gelmesi” sonucu ortaya çıkan toplumsal düzenlemedir (Fox:213). Bu kuram, söz konusu gereksinimlere duyarlı mimari tasarımda tüm yaşama (çevre) ilişkin düşünüş ile bir konum geliştirilmesi arasındaki ilişkinin dile getirilmesinde iyi bir mesafe kaydeder. Buna göre ve Leopold’un “Çevre etiği” terminolojisi uyarınca: “bir şey, biyotik (yaşamsal) topluluğun bütünlüğünü, stabilitesini ve güzelliğini koruma eğiliminde olduğunda doğrudur. Aksi eğilimde olduğunda ise yanlıştır” (Leopold 204, Rad-Ford:512).

		Mimarlık gibi bir etkinliğin temelini oluşturan içsel olarak uyumlu bir mantığa erişilmesi önemli olmakla beraber, çevreleyen bağlam ile tepkisel bağlılığa (responsive cohesion) erişilmesi çok önemlidir. Bundan da anlaşıldığı gibi, uyumlu bir duruma erişilmesinde dile getirilecek en önemli husus doğal çevredir. En büyük bağlamın (yeryüzü) esenliği hiyerarşik olarak bölgesel veya kent bağlamlarından daha önemlidir. Bu, tasarım sürecinde içsel uyumluluğun önemli olmadığını söylemek demek değildir, bunun söz konusu olmaması tasarım sürecinin başarısızlığıdır; ancak, bu daha geniş bağlamın korunması teknolojik, estetik, ekonomik veya diğer tüm kararlar için birincil esas olmalıdır (Radford:516).

		Tepkisel bağlılık (responsive cohesion) etiğinin tasarım sürecimizin temelini oluşturması halinde, mimarın temel beceriler takımı uzaysal/maddi dil yoluyla salt güzel biçimler icadı olmaktan bir yapıyı çevreleyen tüm doğal, toplumsal ve maddi bağlamların bağlantısını kapsayan bir temel eğilime doğru hareket eder. Diğer deyişle, “bir mimarın temel becerisi spesifik mimari alan içinde genel temel değere etkide bulunma yeteneğidir. Bu beceri mimarları toplumun diğer üyelerinden ayırt eder” (Radford:523).

		Alışkanlıklarımızın doğru olarak dönüştürülmesinde sürdürülebilirlik için, proje ile ilgili tüm “bağlamları” kapsayan bir anlayışın talep edilmesi gereklidir. Bunlar, tasarım sürecinin mantığı ile bütünleştirilen teknolojileri kapsayan daha geniş bir etkililik anlayışının yanı sıra (maddi seçimleri etkileyen) küresel olarak kaynak çıkarma sonuçlarından spesifik planlama kodlarının etkilerine kadar değişebilir. Diğer bir deyişle, mimar bu çerçevenin sisteme getirdiği içerimleri anlamanın yanı sıra, özel bir durumda kaynaşması gereken uygun öğeleri önce kavramalı ve ondan sonra çerçevesini çizmelidir. Bu, disiplinin karmaşık, çaba gerektiren, ama ille de zorunlu beklentisidir. Güvenilir bir biçimde ve mimari olarak sürdürülebilir olmak için, buna ilişkin anlayışımızın çevresel olarak değişken evrenselleşmiş bir tasarım mantığı kuran daha teknolojik olan karmaşık bir teorik cephanelikten, eşzamanlı olarak çevrenin genel gereksinimlerini ve projenin özgül gereksinimlerini uygun biçimde dile getiren dışarıya doğru odaklanmış bir analiz aracına değişmesi gereklidir. Bunun gereksinimlerimiz, ekosistem ile ilgili gereksinimler ve başarı için her birisinin bağlı kalması gereken denge arasındaki ilişkiyi yeterince kavrayan tasarımı kullanan bir mantık haline gelmesi gereklidir. Fox şunu belirtmektedir: Sürdürülebilir bir yaşam biçimine erişilmesi (çoğu kez öyleymiş gibi tartışılmakla beraber) sadece teknik bir konu değil, aynı zamanda (ve esas olarak) etik bir konudur (Fox:6).

		Sonuç: Mimarlıkta Sürekli Olarak Gelişen Sürdürülebilir Tutuma Etik Giriş

		Küresel kriz şaşırtıcı bir güç ve hızla, çağdaş küresel bilinçliliğe sıçradı. Büyüyen kriz karşısında, daha iyi projelerin ve ürünlerin ortaya çıkması sadece modern tüketicinin bilincini rahatlatmakla kalmamakta, aynı zamanda uzun vadeli olmayan çözümler sunarak ruh halini canlı tutmaktadır. Tüketime ve uygunluğa olan güvenimiz bu yolu oluşturmuş olup mimarların amacının alternatif ekolojik olanakları kucaklama zihniyetinin dönüşümünde potansiyel eğiticiler olarak rolümüzü kucaklamak olması gereklidir. Evlerimiz, ofislerimiz ve ulaşım araçları eğitici olarak görülecek olursa, sınırlara yönelik son eğilimi önleyebilir ve çevresel olarak daha duyarlı bir tutuma doğru etik bir “ebe” işlevinde bulunabilir (Orr:30). Bina çevresi yaratımız yılda küresel olarak kullanılan doğal kaynakların %70’i ise, mimari eğitimin genel kamunun çevresel eğitimini etkileyen başlangıç noktası olması muhtemeldir. Yakın ve maddi sorunların üstesinden gelinmesi için çevresel olarak uygun olan teknolojik uygulamaları ortaya koyacak şekilde bir tasarımın “etraflıca düşünülmesi” gereklidir.

		Bu metindeki yazıların açığa vurduğu başlıca husus ve odaklanmam, sürdürülebilirlik üstünde olmakla beraber, konulara yönelik eleştirinin disiplin için yeni olmadığı açıktır. Bunlar, sadece küreselleşme ve yaratılan çevre krizi nedeniyle daha acildir. Etkinlik üzerinde odaklanma çağrıları, karmaşıklık, bağlantılar ile ilgili anlayış ve değişen bağlam boyutları ile ilgili küçük ayrıntılar, teknolojiye yönelik eleştirel bakış ve çevreye yönelik yansıtıcı/dönüşümsel bakış, yüzyıllar boyunca olmasa da, on yıllardır (estetik ve biçemsel kaygılardan biçimsel ve işlevsel olanlara kadar değişen) çeşitli formatlarda sunulmuştur. Şu andaki farklılık, durum öyledir ki, krizin çok sayıda yaşamı etkileme potansiyeli çok büyük, çok gerçek ve olması yakındır. Krizin olumlu etkisi önlem gerektirmesidir ve dolayısıyla disiplinin bazı “olağanüstü” uygulamalarda bulunması için bir fırsattır. Bunların en büyüğü eğitimi etkilemektedir ve müfredatı mimarlığın bir biçimli sistem olarak resmedildiği noktaya götüren evrenselleşmiş bir mimari tasarım araştırmasına dayandırılır. Hem eğitimin ve hem de uygulamanın bu şekilde yeniden kavramsallaştırılması kökleşmiş ideolojilere bağlı geleneksel görüşlerin dışında adımlar atılmasını gerektirmektedir:

		“...mesleklerin (ellerinden geldiği ölçüde) sabit bağlılık (fixed cohesion) dayatma eğilimi gösterdiği durumlarda, disiplinler sabit bağlılığın içsel imkânsızlığını doğrulayıp kucaklama ve tepkisel bağlılık (responsive cohesion) için sürekli bir araştırmanın gelişebileceği gevşek bir etiket sunma eğilimindedir.” (Radford:525)

		İlki, on yıllardır uygulayıcının kimliğini ve onların eğitimi için “çerçeve” dikte etmiştir. 21. yüzyılın başında, ikincisinin disiplinle ilgili tutumunun güçlendirilmesiyle, her ikisinin de değişmesi gereklidir.

		Bu çalışma ayrıca başka bir keşfi de kapsamıştır. Paradigma değişikliği çağrısı görünüşte basit ve doğru olmakla beraber dalgalanmalar, bağlantılar ve yol açtığı etkiler etik, teknoloji ve çevre dahil birçok konuya ve disipline temas etmektedir. Ancak, bunların birçoğuna olabildiğince katılınması önemlidir. Olumlu yanı, bu karmaşıklığın anlaşılması işin çoğunluğunu oluşturur. Bu, etkili birçok felsefe çalışması için doğrudur. Konsept basit, dallanıp budaklanmalar yoğundur. Bunu öğrencilerime açıklamak için Heidegger’in Varlık ve Zaman (Sein und Zeit) başlıklı yol gösterici metni bir örnektir. Bu metnin temel savı mevcudiyetin geçiciliğe dayandırılmasıdır. Diğer deyişle, varoluşu zamansallığın dışında düşünemezsiniz. Bu, söz konusu tezin sonuçlarının açıklanması ve irdelenmesi için sadece birkaç yüz sayfa alan basit bir konseptti. Bu “sürdürülebilir devrim”e erişmek için dile getirmemiz gereken boyut ve karmaşıklık karşısında, mimarlığa ilişkin mevcut anlayışlar bu tipte dikkatli irdelemeler gerektirir.

		Uygulama ve mimarların eğitimi ile ilgili Evrenselci paradigmadan vazgeçilmesi etkinlik ve etik düşüncenin önemini vurgulayan bir vizyonun benimsenmesini gerektirir. Bu, bireyselliğin, kişisel görüşlerin ve hesap verebilirliğin tekrar formüle edilmesini getirir. Konsept olarak basit olmakla beraber, böyle bir hareketin sonuçları tüm disiplini etkileyecektir. Mimari programların daha bütünlüklü ve disiplinlerarası haline gelme gereksinimi bu araştırmadaki başarı için önemlidir. Tasarım stüdyosu formatı önemli ölçüde değiştirilerek mimarın “her şeyi bilme” vizyonunun sürekli olarak kenara atılması gereklidir.

		Stüdyonun rolünün, öğrencinin eğitiminin tümüyle yapılandırılmasını sağlayacak şekilde genişletilmesi gereklidir. Her yarıyıl, üç ile beş arasında farklı dersler olarak değil, bir stüdyo sayılacaktır. Tüm öğretim görevlileri tasarımcının bütünlüklü eğitimine katılacak, düzenli olarak vereceği kişisel eleştiriler yanında, yıl içindeki ve final eleştirilerde de hazır bulunacaktır. Ayrıca, toplumsal ve çevresel sorumluluğu güçlendirerek etik düşünme gereksiniminin özel olarak dile getirilmesi için, geleneksel stüdyo yapısının dışındaki sınıf çalışmalarının da çok disiplinli olması gereklidir. Örneğin, çevresel etik dersi, bu disiplin içindeki ilgili konulara ilişkin baştan savma bilgi sahibi olan bir “sürdürülebilir” mimar tarafından değil, bir çevre filozofu tarafından verilmelidir.

		Ayrıca, daha geniş kapsamlı hususların ele alındığı konular daha fazla odaklanılmış olanlar ile eşleştirilecektir. (Mühendislik bölümünde verilen) bir strüktür sınıfı, bir stüdyo şemsiyesi altında, (felsefe bölümünde verilen) bir teknoloji felsefesi dersi ve (belki tarih veya sanat tarihi bölümünde verilen) bir tarih dersi ile birlikte verilebilir. Her sömestrinin başında, tasarım fakültesi sömestre amaçlarının tartışılması ve özetlenmesi için (“başkan” olarak değil, bir kolaylaştırıcı olarak) “ekipler” toplayacak ve böylece, stüdyo projesi için potansiyel sonuçların açıklığa kavuşturulması yönünde belirgin disiplin malzemesi bütünleştirilecektir. Sömestre ve final eleştirilerinde öğrencilerin daha geniş kapsamlı konuları anlamakta, bu bilgiyi kendi projelerinin tüm seviyelerine uygulamakta ve diğer disiplinlerin bilgi temelini kullanmakta ne denli iyi oldukları değerlendirilebilir.

		Sonuca varırken, teknoloji ve etiğin sürdürülebilirlik ile ilgili rolleri gerçekte stratejik olmamız gerekirken bizi sadece taktik olmaya zorlayan teknolojik “saptama” zihniyetini aşacak şekilde yeniden değerlendirilmelidir. Sürdürülebilir olma vurgusu, teknolojimizin enerji ve odaklanma ile ilgili etkililiğini artırmak yerine, çevreleyen ekosistemler ile bütünleşmeye çalışan yaratıcı tasarım süreçlerinin formüle edilmesi üzerinde olmalıdır. Bunun için gereken duyarlılık ancak doğal çevrenin karmaşıklıkları ve kırılganlığına ilişkin daha iyi bir anlayış edinilmesi en birinci öncelik sayıldığında mümkündür. Bu, özel bağlam ile yansıtıcı bir ilişki ve “farklılık” için açık saygı gerektiren etik bir duruştur. Bu bir stratejinin formüle edilmesini kapsar; çünkü, amaçlarımızı net bir şekilde anlamalıyız ve bunlara erişme yolları, yapay olarak saptanmış veya gereksizce tektipleştirilmiş hale gelemez.

		Ivone Gebara bize şunları anımsatıyor: “...her etik her zaman, kesinlikle totaliter ve statik bir sistem haline gelemeyen bir etik başlangıcıdır. Her zaman durumların karmaşıklığına ve var olan yeni ögelere karşı dikkatli olmalıdır” (Gebara:174). Bugüne kadar, mimarlar, sürdürülebilirliği Vitruvius’un zamanından bu yana önemli ölçüde değişmemiş olan içselleşmiş bir tasarım gündemi üzerinde kurulu anlayışlara bir tür teknolojik uygulama olarak dile getirmişlerdir. Birçok bakımdan, mimari uygulama ve eğitim gerçekte kapalı sistemlerdir. “Sürdürülebilirliğin” mevcut krizin gereksinimlerini karşılaması için, sürekli olarak tasarım sürecinin bütünlüğünü sorgulayan daha fazla çevre anlayışına yönelik açık ve esnek bir araç olarak düşünülmesi gereklidir. Bu tutumun gücü, kişinin sadece başlaması ve ondan sonra öğrenilen derslere ve ortaya çıkacak anlayışa açık olması gerektiğidir.

		Michael K. Jenson
Colorado Üniversitesi, ABD, Mimarlık ve Planlama Fakültesi
		
			Kaynakça

			
					Arendt, H. (2000) “The Concept of History”, The Portable Hannah Arendt, Ed. Peter Baier, Penguin, New York. (Review of Politics 20, no 4 1958’den yeniden basım.)

					Bradshaw, L. (2005) “Technology and Political Education”, Techne 9:1, Fall 2005, s.8-26.

					Cayley, D. (1995) George Grant in Conversation, Anansi Press, Toronto.
Cheney, J. (1994) “NATURE/THEORY/ DIFFERENCE: Ecofeminism and the Reconstruction of Environmental Ethics”, Ecological Feminism, Ed. Karen J. Warren, Routledge, London, s.159-178.

					Diamond, J. (2004) Collapse: How societies Choose to Fail or Succeed, Viking adult, New York.

					Drengson, A. R. (1984) “The Sacred and the Limits of the Technological Fix”, Zygon 19 (September), s.260.

					Fischer, S. (2000) “How to Think about the Ethics of Architecture”, Ethics and the Built Environment, Ed. Warrick Fox, Routledge, London, s.170-182.

					Fox, W. (2000) “Towards an Ethics (or at Least a Value Theory) of the Built Environment”, Ethics and the Built Environment, Ed. Warrick Fox, Routledge, London, s.207-221.

					Gebara, I. (2003) “Ecofeminism: An Ethics of Life”, Ecofeminism and Globalization: Exploring Culture, Context, and Religion, Ed. Heather Eaton & Lois Ann Lorentzen, Rowman & Littlefield Publishers, Lanham, Maryland, s.163-176.

					Gerrie, J. (2008) “Three Species of Technological Dependency”, Techne 12:3 Fall 2008, s.184-193.

					Grant, G. (1986) Technology and Justice, Anansi, Concord.

					Grene, M. (1974) Understanding Nature, D. Reidel Publishing Company, Dordrecht.

					Haraway, D. (1988) “The Actors are Cyborg, Nature is Coyote, and the Geography is Elsewhere: Postscript to Cyborgs at Large”, Technoculture, University of Minnesota Press, Minneapolis, MN.

					Harries, K. (1997) The Ethical Function of Architecture, MIT Press, Cambridge MA.

					Heidegger, M. (1962) Being and Time, Translated by John Macquarrie & Edward Robinson, Blackwell, Oxford.

					Heidegger, M. (1969) The Question Concerning Technology and Other Essays, Translated by William Lovitt, Harper Torchbooks, New York.

					Hartoonian, G. (1994) Ontology of Construction: On Nihilism of Technology in Theories of Modern Architecture, Cambridge University Press.

					Ihde, D. (1983) Existential Technics, SUNY Press, Albany.

					Ihde, D. & Selinger, E. (Ed.) (1993) Chasing Technoscience: Matrix of Materiality, Indiana University Press, Bloomington.

					Ihde, D. (2002) Bodies in Technology, University of Minneapolis Press, Minneapolis.

					Innis, R. (2003) “The Meanings of Technology”, Techne 7:1 Fall 2003, s.49-58.

					Keller, E.F. (1985) Reflections on Gender and Science, Yale University Press, New Haven.

					Leopold, A. (1968) A Sand County Almanac, Oxford University Press, London.

					Mcluhan, M. (1977) “From Understanding Media: The New Science”, Technology and Man’s Future, 2nd ed., Ed. A.H. Teich, St. Martin’s Press, New York.

					Orr, D. (2007) “Architecture, Ecological Design, and Human Ecology”, The Green Braid: Towards an Architecture of Ecology, Economy, and Equity, Ed. Kim Tanzer & Rafael Longoria, Routledge, New York.

					Perez-Gomez, A. (1994) “Introduction”, Architecture, Ethics, and Technology, Ed. Louise Pelletier & Alberto Perez-Gomez, McGill-Queen’s University Press, Montreal.

					Radford, A. (2010) “Responsive Cohension as the Foundational Value in Architecture”, The Journal of Architecture, 14:4, s.511-532.

					Rosen, S. (1993) “Techne and the Origins of Modernity”, Technology in the Western Tradition, Ed. Arthur Melzer, Jerry Weinberger & M. Richard Zinman, Cornell University Press, Ithaca, s.69-84.

					Salleh, A. (1992) “The Ecofeminism/Deep Ecology Debate: A Reply to Patriarchal Reason”, Environmental Ethics, Vol. 14, Fall 1992, s.195-216.

					Sommerville, M. (2000) The Ethical Canary, Viking/Penguin Press, Toronto.

					Tabachnick, D. (2004) “Techne, Technology, and Tragedy”, Techne 7:3 Spring 2004, s.91-112.

					Warren, K. (1994) “Introduction” Ecological Feminism, Ed. Karen J. Warren, Routledge, London, s.1-7.

					Weiss, D. (2008) “Human-Technology-World”, Techne, 12:2 Spring 2008, s.110-119.

			

		

		
			Ethics or Technology?

			Though the recent emergence of “green” practices and technology is positive, architecture’s faith in technology overcoming all obstacles with more technology has not been sufficiently questioned. Until this occurs, sustainable practices will remain surface endeavors and will not truly change architectural convention. Architects must re-envision technology as a revelatory process for gaining authentic insight, akin to the ancient Greek concept of techne. By re-exam-ining this concept, the attitude necessary for a shift from envisioning the environment solely in terms of its being utilizable resources for technological advancement to its having inherent value to our existence can manifest. The rediscovery of techne as a revelatory epistemological process can temper modern technology’s propensity to dominate allowing a truly sustainable attitude towards the environment to emerge.

			In addition, before “sustainability” can truly transform the process of architectural design and building construction, the discipline must change the prevailing conception that the solution to the current crisis will be fundamentally technologically based. Foremost, it is an ethical issue entailing a shift in how

			the Human/Nature relationship is envisioned. This investigation then will focus on how ethical reflection must play a central role in the development of a truly sustainable design process and will be undertaken in three parts:

			1) The necessity of developing a critically reflective process towards technology, 2) how this must lead to a revelatory process of reflection akin to techne and ecofeminism’s valuing of difference, and 3) how a critical ethically reflective design agenda can revalue architecture’s focus regarding the environment (agency verses prod-uct). Only then we can environmentally responsible strategies integrating technology and ecol-ogy be formulated.

		

	

	
		
			KENT ARKEOLOJİSİ
		

		
			Antik Dönemde İstanbul Boğazı (Bosporos)

			Coğrafyası, Yerleşim Yerleri, Kutsal Alan, Yapı ve Limanları
			Fırat Düzgüner
		

		
			“Trakya ağzını geçti kıyı boyunca ve aşkın
			Ünlü kıldığı suları, Hero’nun gözüyaşlı kıyıdaki
			Kulesini. Orada, Helle, Nephele’nin kızı, denizden
			Adını çekip aldı. Hiçbir yerde Asya’yı, daha dar
			Su geçidi ayıramaz Avrupa’dan, her ne kadar Karadeniz,
			Byzantion’u istiridye yatağı Kadıköy’den ayırırsa da
			Dar bir su geçidiyle”.
			Marcus Annaeaus Lucanus1
		

		

		İstanbul hakkındaki en erken ve ayrıntılı bilgileri, Procopius’tan (İÖ 6. yüzyıl) önce, 2. yüzyılda yaşamış Byzantionlu Dionysios’tan öğreniyoruz. Petrus Gyllius (Pierre Gilles, 1490-1555), Dionysios’un, “Anaplous’tan2 Deniz Yoluyla Boğaz” olarak tercüme edilebilecek Anaplous tou Bosporou adlı eserini, İstanbul Boğazı - De Bosporo Thracio adlı yapıtında konu edinmiş. İstanbul’un tarih” “Sur İçi” bölgesini, Procopius’un İstanbul’da Iustinianus Döneminde Yapılar adlı eserinin bir analizini oluşturan, Iustinianus Dönemi’nde İstanbul’da Yapılar adlı kitapta irdeleme fırsatı bulmuştuk. Bu kez, Tarih” Yarımada’dan soyutlanamayacak İstanbul Boğazı hakkındaki detayları, Gyllius’un aracılığıyla, Procopius ve Dionysios’un rehberliğinden edinmekteyiz.3

		Procopius ve Dionysios gibi, antik kentte birebir yaşamamış olan Gyllius’un, kitabında çoğu kez dayanaksız yorumlardan kaynaklanan yanlışlara düştüğü açıkça görülüyor. Bu nedenle, gerek Procopius ve gerekse Dionysios’un verilerini, çağdaş veriler yardımıyla, Gyllius’un yanlışlarından soyutlayarak gerçekleştirmeye çalıştık. Ayrıntılı incelemeler sonucunda, günümüz haritalarıyla son derece çakışan bilgilere ulaşıldı.4 Ayrıca, Boğaz’ın antik dönemdeki yaşam ve yerleşim yoğunluğunun günümüzle olan benzerliği bir hayli etkileyicidir.

		Haritadaki yerleşim yerlerinin sıklığı nedeniyle isimler, numaralarla kodlanarak gösterilmeye çalışılmıştır. Maddelerde geçen konularla ilgili daha geniş ayrıntılara ulaşabilmek için, her maddenin sonunda belirtilen sayfa numaralarından, yazarın De Bosporo Thracio adlı eserindeki bilgilere ulaşmak mümkündür.5

		
			[image: Mimar.ist - 39]
			Byzantionlu Dionysos ve Procopius’a göre Byzantion döneminde İstanbul Boğazı yerleşimleri.
		
		

		Avrupa Kıyıları

		Byzantion Bölgesi6

		1. Daphne: Gyllius, “Byzantion ile Hestiai burnu arasında dış mahalle ‘Sergios’ olarak da anılır” dedikten sonra Evagrios’un Kilise Tarihi adlı eserinden yaptığı alıntıda, “senatör Mammianos dış mahalle Daphne’de, halk hamamı karşısında (...) bir Antipharos (karşı fener) yaptırdığı” şeklindeki cümlesinin devamında, Antipharos adının, pharosun karşısında yer almış olmasından kaynaklandığını ifade etmektedir. Açıklamasının devamında ise şöyle diyor yazar: “Marcellinus, onun, Dionysios’un Bosporion dediği Byzantion’un Khrysokeras adlı burnunda bulunduğunu söyler.”7 Bu durumda, Daphne bölgesinde (Anaplous-Sultanahmet) tanrıça Hestia’ya adanmış bir tapınak olması gerekir. Ocağı simgeleyen tanrıça Hestia bizlere, aynı bölgede ana kubbesinin üzerinde Procopius’un Menoeides-Bicornis Luna dediği, birkaç duman çıkış deliği (Oculus-tanrının gözü) olan Zeus Hippios tapınağını hatırlatmaktadır. Ancak, artık ateşin dumanının değil, doğal ateş gücü olan güneşin ışıklarının girdiği menoeides’ten dolayı, tapınakta ateşin yakılmadığı, ancak temenos’unda (kutsal alan) yer alan diğer dört yapıdan birinin, tanrıça Hestia’ya ayrılmış olduğu ve ateşin burada yakıldığı anlaşılmaktadır. Bu durumda, Sozomenus’un bölgeyi Hestiai olarak tanımlaması anlaşılır olmaktadır.8 Hestiai Burnunun, Mikhaelion’da (Prookhthoi) üç Mikhael Kilisesi yapılmadan önceki adı olduğu ortadadır. Bu konuda şöyle diyor Gyllius: “Kikonion’un, Asya Neokastron’u (Anadolu Hisarı) değil, Hestiai Burnu karşısındaki Cecri (Kenkhiras) adı verilen bir yer olduğu anlaşılır.”9 Gerçekten de haritada, Cecri’nin, Prookhthoi’nin (Hestiai, Mikhaelion, Cankurtaran) karşısına düştüğü görülüyor. Bu da, Hestiai hakkındaki saptamamızın doğruluğuna işaret eder görünmektedir.

		Pasinli, Büyük Saraylar (to mega palation-Palatium Magnum) bölgesinde yaptığı kazılarda, 1999 yılında dört numaralı açmada ele geçen 5 numaralı duvar yakınındaki buluntular arasındaki ocak kalıntısı için şöyle demektedir: “Duvarın paralel bitişiğinde 30,10 m. boyutunda, 0,40 x 0,40 boyutlarında Pt. yaprak tuğlalardan bir döşeme tespit edilmiştir. Bu döşemenin güneybatısında yer alan Pt.Yt. + Hrs.Hrç. örgülü Dv.6’nın, Dv.3 tarafından kesildiği noktada, Pt. yaprak tuğla örgülü, yarım daire planlı, yarım tonoz biçimi ocak bulunmaktadır.”10 Bize göre, Khalke Sarayı’nın girişindeki bu ocağın, bölgede hâkim unsur teşkil eden Hestia kültüyle ilgili olduğu açıktır. Gyllius, Byzantion’un dış mahallesi Daphne’yi Bosporos’ta (Bosphoros) aramakta ve haritada 118 numarayla gösterilen Çılgın Daphne’yi (Daphne psykhonous) anımsamaktadır.*

		Ancak, bize göre, Constantinus’un daha sonra Daphne Sarayı’nı yaptırdığı ve Byzantion döneminde, olasılıkla Byzantion’un dış mahallesi durumunda olan Hippodromos11 civarındaki Daphne bölgesini göz ardı etmemek gerekir. İmparator Zeno döneminde (474-491) senatör Mammianos tarafından, Karadeniz çıkışındaki Pharos’a karşıt olarak yaptırılan Antipharos, Dionysios’un Bosporion dediği Byzantion’un Khrysokeras Burnu12 karşısında yer alan Daphne Sarayı yakınında, öncekine karşıt bir Pharos’un olabileceği göz önünde bulundurulmalıdır.13 Bu varsayım çerçevesinde, Daphne’yi, Çılgın Daphne haricinde Byzantion bölgesinden çok uzaklarda aramamak gerekir (s.92, 161, 206, 212).

		2. Hieron: Procopius’ta eski adı Heraion olarak gösterilen bölge, 6. yüzyılda Iustinianus’un yaptırdığı bir khelai’ye sahipti.14 Bu liman daha sonraları Sophia ve Kontoskalion adlarını taşıyan limandır.15 Bu bakımdan, Bosporos Akra’daki Thraikiai Khelai’yi, khelai tipi limanların denize uzanan burunları nedeniyle “akra” adını alan Bosporos Akra, Heraia Akra ve Ploutonos Akra gibi “khelai koyu” olarak adlandırılan koyların da, Byzantion yakınlarında bulunduğunu göz ardı etmememiz gerekiyor (s.45, 46).16

		3. Hestia*: Yukarıda da değinildiği gibi, olasılıkla Pagan döneminde Zeus Hippios Tapınağı’nın sekizgen (oktagonon) planındaki ana yapısı çevresinde yer alan Ia,b ve VIIa,b kodlu yapılarından birinin praitorion (prytaneium) olma olasılığı oldukça yüksektir.17 Tanrıça Hestia’nın kültüne bağlı olarak bu yapı ve çevresi “Hestiai” olarak anılmış olabilir. Sozomenus’un bazen Mikhaelion ve bazen de Hestiai dediği yere, Procopius’un Anaplous18 demesinin nedeni bu olsa gerektir (Fig. 9-10, s.101).

		4. Mikhaelion*: Anaplous, Hestiai (s.101-103).

		5. Pharos (s.92).

		6. Byzantion

		7. Porta Oraia (Porta H>oraia, Porta Oria): Neorion Limanı’ndaki horrea’lardan dolayı, Neorion’un, Porta Horrea’dan bozularak türemiş yeni ismi olmalıdır (s.61). Gyllius, Anadolu’da genellikle dağlarda kutsanan tanrıların anası Rhea’nın başındaki kuleye benzer başlığın, Phrygia, Kilikia ve Mysia’daki kadınlar tarafından taklit edildiğini ifade etmektedir. Yazar, bu nedenle ona “oreia” da dendiğine değiniyor. Bu bağlamda limanın adı, “oreia”dan da gelmiş olabilir.19

		8. Phidalia*: Geç dönemlerde Hagios Demetrios Pyle ve Hagia Barbara Pyle olarak anılan Thraikiai Akra’nın,20 kentin kurucusu Byzas’ın, eşi Phidalia adına inşa ettirdiği limandı. Gyllius’a göre Bosporos’ta Sarantakopa Koyu’dur (s.121, 122).

		9. Artemis Diktyna (Dktyma)21 Tapınağı*: Gyllius bu tapınak için, iki khelai’nin yanında demektedir. Bize göre bu iki khelai, Bosporos Akra’ya yakın Thraikiai-Heraia veya Heraia-Ploutonos Akra khelai’leri arasında yer alan bir tapınak olmalıdır (s.109, 110).

		10. Anaplous ve Leosthenion22 arasındaki Kadınlar Limanı*: Gyllius, Hermalaos’un, “Kadınlar Limanı, Anaplous’la Leosthenion arasında, Phidalia yakınındadır” dediğini söylemektedir. Buna göre, Anaplous’la Leosthenion arasında bilinen Phidalia Limanı Bosporos Akra’dadır.23 Yoksa Anaplous ve Leosthenion arasında bir ikinci Phidalia Limanı’nın olduğu ortaya çıkıyor. Bu varsayıma göre, Hermalaos bu ikinci Phidalia Limanı’nı vurgulaması gerekirdi kanısındayız (s.102).

		11. Demetrios*: Byzantion bölgesinde Hagios Demetrios Kilisesi’nin bulunduğu bölgedir. Gyllius’a göre, Hermaion Burnu’nda bulunan Neokastron’dan önce, Demetrios Vadisi tarafından çevrili bir koydu (s.92, 93, 98).

		12. Khalai*: Gyllius’a göre, Hestiai ve Hermaion burunları tarafından çevrilmiş orta büküntüdür. Burası, khelai dercesine “Khalai” olarak adlandırılmıştır. Ancak, khelai’lerin yoğun olduğu Bosporos-Khrysokeras büküntüsünün bulunduğu yer olma olasılığı da gözden uzak tutulmamalıdır. Nitekim haritaya göre Sarayburnu’yla Üsküdar arasındaki “Khalai”, Hestiai ile Hermaion Burnu arasında bulunuyor (s.109).

		Karaköy (Sykai) - Garipçe Köyü (Liknias) Arası

		13. Hagia Maura Kilisesi: Gyllius’un, Sykodes dediği Sykai’a geçmeden önce, Bosporos’un çeşitli bölgelerine yakıştırdığı, yukarıda 1-12 numaralar arasında incelediği yapı, liman ve bölgeleri, kitaptaki anlatımlarının hemen başlangıcında ve sanki Anaplous’tan anlatıma başlamış gibi olan sıralaması ve bunların bitiminden sonra Sykai’a geçerek Eukseinos (Euxeinos) Pontos’a (“konuksever deniz”) kadar olan anlatımı dikkat çekicidir. Yazar, III. Leon’un oğlu V. Konstantinos’un Aphrodite’e insan kurban ettiği yerdeki, eski Artemis Phosphoros Tapınağı’nın (Photeine) bulunduğu Sykai’da, daha sonra Hagia Maura Kilisesi’nin yapıldığına değiniyor (s.87).

		14. Sykai’da Amphiaraos Hieronu (s.83).24

		15. Syamphas (Auletes): Kaval Çalan (s.85).25

		16. Bolos:26 Artemis Phosphoros ve Aphrodite Praeia tapınaklarının bulunduğu bölge (s.85).

		17. Ostreodes: İstiridye biçimli (s.85).27

		18. Sykodes: Gyllius, Sykai’a “Sykodes” diyor (s.87).

		19. Hagia Klara (Clara) Kilisesi (s.87).

		20. Metopon: Procopius’a göre, Metanoia-Poenitentia Manastırı’nın bulunduğu bölge.28 Gyllius’a göre “önyüz” anlamına gelmektedir. Tanrı Apollon’a tapınılırdı (s.88, 89).

		21. Argyronion*: Procopius’a göre, Sykai’nin kuzeydoğusunda,29 Metopon’dan sonra. Gyllius’a göre Anadolu Kavağı’nda Mauro Molos’ta bir burundadır (s.205, 208).

		22. Spantonina: Gyllius, “Spantonina Akra” olarak bahsediyor. Burada, Hagios Konstantinos Kilisesi, çeşmesi ve altında taş basamaklarla inilen tonozu vardı (s.86).30

		23. Aianteion: Gyllius’a göre, adını Aias Telamon(ios)’tan31 almıştır (s.89).

		24. Palinormikon: Gyllius’ta “arkaya fırlatılmış” anlamındadır, yani, kayalık uçurumun biraz üstünde. Burada, Ptolemaios Philedelphos Tapınağı bulunuyordu. “Arkaya fırlatılmış” adı, olasılıkla tapınağın, kayalıkların arkasında olmasından kaynaklanmıştır. Bu yer, günümüzde Fındıklı’yı karşılamaktadır (s.89).

		25. Delphin (s.89).

		26. Karabolos (s.91).32

		27. Karandas: Karidas (s.89).33

		28. Thermastis Burnu: Gyllius’a göre bir akra, yani khelai’dir (berkitilmiş liman) (s.89).34

		29. Pentekontorikon: “Elli kürekli gemi” anlamındadır. Buna bitişik durumda Ta Skythou (İskit yeri) vardı (s.89).

		30. Diplokionion: Iasonion. Kolkhis’e yaptığı yolculuk sırasında Iason, burada karaya çıkmıştı. Defne ağaçlarıyla doluydu. Burada bir de Apollon sunağı bulunuyordu. Bugünkü Beşiktaş semti (s.90).

		31. Rhodakinion: Bugünkü Yıldız civarı olmalıdır. Rodosluların peribolosu35 vardı (s.95).

		32. Arkheion: Hagios Phokas (Phocas) olarak da bilinir. Bugünkü Ortaköy (s.96).

		33. Kleidion: Geron Halios (Deniz ihtiyarı denilen yaşlı deniz adamı heykelinin dikili olduğu burun). Kleidion, Bosporos girişinde, Byzantion’dan Bosporos’un görülebilen son noktasıydı. Dionysios’a göre, Bosporos’taki akıntının burada düğümlenmesi nedeniyle kleithra (kilitler), bazen de kleidia (anahtarlar) olarak tanımlanmıştır; bugünkü Ortaköy burnu (s.92, 97).

		Deniz ihtiyarı Odysseia’da da geçer. Homeros’a göre Deniz İhtiyarı Proteus Mısırlıdır.36 Buna göre kitapta adı geçen Oyuk Kayalar, Mısır dolaylarında olmalıdır. Diğer taraftan, Mısır’ın Akdeniz kıyılarında, Libya dahil, böyle bir oluşumu tespit etmek olanaksızdır. Ancak, günümüzde dahi varlığını sürdüren bir tek yer dikkat çekiyor. Lübnan’da (Eski Fenike) Beyrut kenti, kalkerli bir tepe üzerinde kuruludur. Batı yönünde yalıyarlarda oluşan yarıklarda mağaralar oluşmuştur.37 Denize açılan sığ kumsalın ötesinde, denizin içinde oluşmuş Oyuk Kayalar (Hollow Rocks), bugün “Güvercin Mağaraları” (Pigeons Grotto) olarak anılmaktadır. Odysseia’da Proteus, bir erkek fok balığıdır. Proteus mitosta, büyük olasılıkla köpekbalıklarına karşı yapılan mücadeleler nedeniyle, eşleri arasında eksik olup olmadığını saymakta ve eksik gördüğünde, onu korumadıkları için diğerlerine kızmakta, kavga etmektedir. Onun, dişileriyle birlikte kıyıya yatıp dinlenebileceği sahil şeridine çok uygundur Oyuk Kayalar.

		Herodotos, “Proteus ve Helene Hikâyesi” başlığı altındaki satırlarında, Proteus’un Memphisli olduğundan ve buradaki Hephaistos Tapınağı’nın güney yüzünün karşısına düşen pek bakımlı bir kutsal yerin varlığından bahsediyor. Söylediğine göre, kutsal alanın etrafında Tyros (Tyr) Fenikelileri oturur, bu nedenle de Tyroslular Mahallesi olarak anılırmış. Tarihçinin ifadelerinden, Menelaos’un yüzlük kurbanları kestiği alanın neresi olduğu böylelikle ortaya çıkmış oluyor. Diğer tarafta bu durum, Oyuk Kayalar hakkında ileri sürdüğümüz yukarıdaki tezi, Tyroslularla (Beyrut) olan ilişkisi nedeniyle destekler görünmektedir.38 Akdeniz keşiş fokları (Mediterranean Monk Seal - Monakhos monakhos) olarak anılan fokların, Ege denizi dahil, eskiden bu kıyılarda yaşadıkları bilinmektedir.39

		Proteus’un kızı Eidothoe’nin Menelaos’a verdiği dört fok derisinin içine girerek, sahile uzanıp diğer fokların arasında saklandıkları ve birden çıkarak Proteus’u sıkıştırdıkları sahil, büyük olasılıkla Pigeons Grotto sahilleridir. Menelaos’un bu sırada okyanusta (Hint Okyanusu) olmadığı, Eidothoe’nin şu sözlerinden anlaşılır: “çıkar dalgaların sırtına denizin yalan bilmez ihtiyarı / ... / Alacalı enginde çıkıp sürüyle yatarlar çevresine”40

		Böylece Odysseia’dan öğreniyoruz, İstanbul Boğazı’ndaki yaşlı deniz adamı heykelinin, aslında bir fok balığı heykeli olduğunu.

		34. Parabolos: Burası, Procopius’un “Constantinopolis Büyük Üçgeni”41 teoremindeki “ABC” üçgeninin parabolünü oluşturup oluşturmadığı araştırmaya değerdir. Şayet, araştırma sonucu olumlu çıkarsa, Procopius’un teorisi netlik kazanacaktır (s.98).

		35. Kalamos: Gyllius’a göre, “Kamış” anlamındaydı (s.98).

		36. Bythias*: Gyllius’a göre Vitalianus ve Marinos Syros arasında geçen Bytharia Savaşı’nın yapıldığı yerdir. Kleidion ve Hestiai burunlarının karşılıklı görüş alanlarını etkilemeyen Bakka’nın (Bakkhos Burnu) ayırdığı iki koy olan Demetrios ve Mikhaelion koylarını da içine alır. Yine Gyllius’a göre İsis’in Bakkası burada bulunuyordu. Bize göreyse Bakka Burnu Topoi’nin doğusundaki burundur. Procopius’un anlatılarına göre, biri Byzantion surlarının içinde, diğerleri ise Ahırkapı’nın (Sterkoraria Pyle-Basileios, Basileia Pyle) batısında kalan iki Arkhangelos Mikhael Kilisesi’nin varlığı nedeniyle “Mikhaelion” olarak anılan bölgenin, Topoi’ye bakan girintisi “Mikhaelion Koyu”, sonraları Hagios Demetrios Pyle olarak anılmış olan Thraikiai Pyle’nin güneyindeki hafif girintili koy ise “Demetrios Koyu” adlarını taşımış olmalıdır (s.98, 99).

		37. Mikhaelion koyu*: Gyllius Mikhaelion Köyü’ne gittiğinden bahsetmekte, fakat buranın tasvirini yapmadan, Procopius’un Iustinianus tarafından Anaplous ve Prookhthoi’de Arkhangelos Mikhael’e izafeten karşılıklı olarak yaptırdığı iki kiliseyi betimlediği bölüme yer vermektedir (?) (s.101, 102).

		38. Dareios gemileri köprüsü (s.116).

		39. Demetrios Koyu ve Vadisi* (s.98).

		40. Neokastron: Sinus Sultanicus (Sultaniye Koyu). Türk Burnu. Hermaion Burnu. Rumelihisarı. İonlar, akıntı hızından dolayı Pyrrhias Kyon (Kızıl Köpek) adını vermişlerdir. Laimokopie (Boğazkesen) (s.45, 111, 115, 116).

		41. Sarantakopa Koyu*: Gyllius burası için Phidalia demektedir. Koya Kheimarrous kış deresi akmaktaydı (s.122).

		42. Akra Rhoode: Rhoodes Burnu ya da akıntı dalgalarının çıkardığı sesten dolayı Phonema (Phonea: ses, fonem) denilen yer. Gyllius, bu noktadan sonra Üsküdar’a (Khrysopolis) doğru olan şiddetli akıntıyı “Akrai Rhoizoisai” olarak adlandırmaktadır. Phonema, büyük olasılıkla bu akıntının sesidir (s.119, 216, 217).

		43. Kyparodes: Buradan sonra Leosthenion (İstinye) gelmekteydi (s.122).

		44. Hekate Tapınağı (s.122).

		45. Lasthenes Koyu: Gyllius’a göre, Leosthenes’in (İstinye Koyu) değişik şekilde söylenişidir. Yine ona göre burası, “Yaşlılar Limanı”dır (s.124, 125).42

		46. Leosthenion: Sosthenion, Sthenion olarak anılan bölge. Bugünkü İstinye (s.121, 124).

		47. Leosthenes deresi (s.129).

		48. Neokhorion: Yeniköy (s.126).43

		49. Hestiai: Hestiai ve Hermaion burunları tarafından çevrilmiş bölge (s.106, 107).

		50. Hestiai Burnu*: Burun önündeki orta büküntü, khelai dercesine “khalai” olarak adlandırılmaktaydı. Bize göre burası, eskiden Heraion (Hieron-Iulianus-Sophia-Nea Limen-Portus Novus) olarak anılan Kontoskalion Limanı’dır (s.44, 107, 109).

		51. Kommarodes: Kocayemişlik (s.126).

		52. Kommaros Ormanları (s.127).

		53. Bakkhos Kayaları: Dikaia Kayası. Thermemeria (Yazın Sıcak Günleri) denilen yer (s.127).

		54. Pithekos: Pithekos Limen. Gyllius’a göre “maymun” veya “cüce” anlamlarındaydı (s.127, 128).44

		55. Libadon: Libadion, çimenlik (s.128).

		56. Eudios Kalos: İyi korunaklı (s.127).

		57. Pharmakias: Therapeia, bugünkü Tarabya Koyu (s.127).

		58. Dialithra Vadisi: Bosporos’un buradaki akıntı dönmesi nedeniyle, Dionysios’un dediği gibi, “kleithra” (kilitler) veya “kleidia” (anahtarlar) benzetmesi nedeniyle, Kleithra olarak da bilinirdi (s.134).

		59. Katergo: Kadırga (s.128).

		60. Kalos Argos: Gyllius’a göre Kalos Abros, “Güzel Kır” anlamında. Bize göre ise, Argonaut’ların kırlık alanı beğenip Argos’u kıyıya bağlayarak kısa bir mola verdikleri ve bura yerleşiklerince ona “Güzel Argos” dedikleri Büyükdere olmalıdır (s.138).

		61. Linon Vadisi (s.128).

		62. Bathykolpos Deresi: Kalos Argos. Büyükdere (s.138).

		63. Bathykolpos koyu: Derin Koy ya da “Lanetli Monokolos”45 olarak da anılan bugünkü Büyükdere semti (s.43, 130, 206).

		64. Saron Burnu (s.137, 138).

		65. Saron Sunağı (s.137).

		66. Simas Burnu: “Baştan çıkarıcı Aphrodite Heykeli”nin bulunduğu burun. Gyllius’a göre, Megaralı fahişe “Simaitha”dan46 kısaltılarak “Simas”a dönüşmüş bir isim (s.141).

		67. Petra Dikaia: Gyllius’a göre “haktanır, dürüst” anlamına gelmektedir (s.134).

		68. Skletrinas Koyu: Sarıyer Koyu (s.141).

		69. Skletrinas Deresi: Sarıyer Deresi (s.142).47

		Anadolu Kıyıları

		97. Atroparion Kayalığı: a troparion (a tropãrion)48 Bosporos ağzından üç mil ötede (s.175).

		98. Pera Kayalığı (s.176).

		99. Rhebas deresi: Gyllius’a göre, İskenderiyeli Dionysios Rhebas; Orpheos Rhebanos; Rhodoslu Apollonios ise Rhebas veya Rhebeos demektedir. Bugünkü Riva deresi (s. 175, 176).

		100. Krommyon Kayası: Rhebas deresi ağzındaki Kolone (Sivri Kaya) (s.177).

		101. Phanos: Pharos. Phanarion. Sekizgen kule (s.165).

		102. Ankyreion burnu: Gyllius’a göre, eteklerinde Media (Medlerin) kulesi vardı. Yeni adıyla “Psomion” (Ekmek Lokması) olarak da bilinir (s.166).

		103. Hagios Sideros koyu: Gyllius’a göre, “Sideros” adı “çapa”dan ileri geliyor. Iason taştan yapılıp eskimiş çapasını burada bırakmıştı (s. 180).

		104. Kolkhisli Medeia’nın49 Pyrgos’u50 denilen yuvarlak kaya (s. 178, 186, 187).

		105. Ampelodes koyu (s.186).51

		106. Asya Kyaneai’ı (s.166).

		107. Kalogreas Kayalığı: Ampelodes’i güneyden kuşatan burundan sonra her yanı denizle çevrili kayalık uç. Gyllius’a göre, rahibeye benzeyen biçiminden dolayı “Kalogreas” denmiş. Doğudan batı yönünde bakıldığında, baş ve kollarına örtülü çarşafa benzer kıyafetiyle, kaba bir haritada bile, bu benzerlik seçilebiliyor (s.186).

		108. Bosporos zinciri: Tıpkı Haliç’teki zincir gibi, Karadeniz’den boğaza girecek gemilerin kontrolü için Byzantionluların gerdiği bir zincirdir. Atinalılar, 1. ve 2. Atik-Delos deniz birliğini, büyük olasılıkla Megaralı Byzantionluların bu zorlamaları nedeniyle kurmak zorunda kalmışlardır (s.145).

		109. Korakion: Karga Gagası burnu. Aphosiatis (Efesliler’in Limanı) ile karşılıklı (s.189).

		110. Mankipion: Fırın. Dionysios’a göre eski adı Panteikhion (Pantikhion), yani, “Tümüyle Duvar”dı. Diğer Panteikhion Kadıköy’de Pendik’tir (s.189, 190).

		111. Dios Sacra: Iuppiter (Zeus) Hieronu. Planktai (Gezen Kayalar). Kyaneai veya Dios Akra. Bir Zeus ya da öteki Zeus olan Poseidon Sunağı. Gyllius’a göre, burnun dar sırtında Zeus ya da Hermes Sunağı dikilmiş olabilir. Myrileos koyu karşısındadır (s.31, 32, 189).

		112. Khelai’ler (s.191).

		113. Hieron: Mauro Molos. Bugünkü Anadolu Kavağı. 12 tanrıya adanmış kutsal Hieron. Gyllius,”Hierona Latinler ‘Fanum’ der” demektedir (s.145, 193, 194, 202).

		114. Argyronikon burnu*: Argyronion (para) (s.205, 208).

		115. Herakles’in Klinesi: Döşek. Tabut (s.206).

		116. Sykia koyu: Monokolos52 olarak da adlandırılmıştır. Koyun yakınındaki incir ağacından (sykia) dolayı bu adı almıştı. Gyllius’a göre Argyronion’un* güneyindedir (s.205, 208).

		117. Nymphaion: Çeşme (s.206).

		118. Amykos Limanı: Gyllius’a göre, Daphne Psykhonous, Daphne Mainomene, Daphne Phainomene olarak da adlandırılmıştı (s.92, 161, 206, 212).

		119. Amaia veya Amia: Bugünkü Beykoz semti. Turkos burnu ve koyu. Gyllius’un burada bahsettiği çay, eski Kavaklıdere veya Ayı deresi olabilir. Amia ya da Lamia olarak da geçmektedir (s.209).

		120. Aetorekhos burnu: Aietou Rhynkhos (Kartal Gagası) olarak da bilinir (s.207).

		121. Moukaporis: Çok derin ve iyi bir liman (s.207).

		122. Gronykhia Kırsalı (s.207).

		123. Sardacus: Önceki adı Kyklaminos’tu. Daha sonraları Çardak ve Sultaniye olarak adlandırılmıştır. “Mermer İskele” olarak da bilinirdi (s.212, 214).

		124. Stridos burnu: Gyllius, “Strider”in gıcırtı anlamına geldiğini, ancak “Stridos” adının daha çok Stridia, yani istiridyeden geldiğini ifade ediyor (s.214).

		125. Kastakion koyu: Gyllius’un dediği gibi, güneyindeki burun, gerçekten iki boynuzunu öne çıkararak, koyu güneyden kapatmaktadır.(s.214).

		126. Büyük Glari (Oksyrrhous): Laros, Glaros; (martı) adlarıyla anılan Martı burnu (s.45, 214).

		127. Glarion: Plaka koyu. Oksyrrhous ve Perirrous burunları arasında kalan düz ve genişçe olan bir koy (s.214).

		128. Palodes: Bataklıklar. Khrysokeras’taki bataklıkları anımsatmaktadır. Olasılıkla, çok yağışlı zamanlarda Göksu (Neokastron, Enaretia veya Aretai) deresinin taşıdığı yoğun su nedeniyle oluşmuş olabilir (s.207).

		129. Küçük Glari (Perirrous): Gyllius, halkın “Moletrina” dediği burun olabilir demektedir. Ancak, Moletrina bugünkü Kandilli semtidir; Gyllius yanılmış olmalıdır (s.45, 213, 216).

		130. Manolos koyu: Gyllius’a göre, Hermaion koyu orta kenarı ya da Akra Rhoode karşısındadır (s.218).

		131. Katangeion*: Gyllius’un, Katangeion’un Kastakion koyu ile aynı olduğu konusunda, hemfikir değiliz (s.213).

		132. Neokastron deresi: Enaretia veya Aretai olarak da adlandırılmış olan bugünkü Göksu Deresi (s.217).

		133: Neokastron: Anadolu Hisarı (s.218).

		134. Kormion: Gyllius’a göre, “Küçük ağaç gövdesi” anlamına gelmektedir (s.218).

		135. Moletrina: Bugünkü Kandilli semti (s.44).

		136. Napli: Küçüksu (s.217).

		137. Naplitikos: Küçüksu Deresi (s.219).

		138. Phriksos Limanı (s.213).53

		139. Phiela Limanı (s.213).

		140. Potamonion: Gyllius burası için, Manolos adlı koy ya da Enaretia deresi olabilir demektedir (s.213, 216).54

		141. Nausikleia: Gyllius’a göre halkın “Napli” dediği yer olabilir. Biz, kendisiyle aynı kanıda değiliz. Gyllius’un en küçük bir ses benzerliğinden çıkarak, bilmeden yaptığı tanımlamaların yanlış olduğu ortadadır. Böyle bir şey olsaydı, halkın bilmesi gerekirdi kanısındayız (s.213, 216).55

		142. Ekhaia (s.213).

		143. Lykadion koyu: Gyllius’a göre, adını Megaralı biri ya da Kykladion’dan almıştır. Gyllius Kyklades adalarından gelenleri kastetmiş olmalıdır. Lykia’dan gelenleri neden aklına getirmemiş, bilinmez (s.213).

		144. Phylake: Sultanın kulesi (s.98, 220).

		145. Khrysokeramos: Kuzguncuk (s.44).56

		146. Khrysokeramos deresi (s.221).

		147. Stauros: İstavroz, haç, güneş çarkı. Bugünkü Beylerbeyi (s.42, 221).

		148. Nagalon burnu: Stauros’u çevreleyen burun (s.221).

		149. Kikonion: Gyllius’a göre, Cecri ve Kenkhiras olarak da bilinirdi (s.216).57

		150. Blabe Kayası (Adası): İki kayadan oluşmaktaydı. Kız Kulesi [Arkula (Arkla, Arcula)],58 olasılıkla bu kayalar (ada) üzerinde inşa edilmiştir (s.215).59

		151. Akrai Rhoizoisai: Akra Rhoode’den başlayıp Byzantion ve Propontis’e doğru ilerleyen hızlı boğaz akıntısı ve bu akıntının Üsküdar civarında vardığı burun (s.216, 217).60

		152. Diskoi: Diskler. Karaköy (Sykai), Sarayburnu (Bosporos Akra- Eugenios Akra) ve Üsküdar’ın (Khrysopolis), denize doğru uzanan üç yuvarlak burnu, diske benzetilmiş olabilir (?, s.217).

		153. Damalis burnu: Bous veya BUS olarak da adlandırılan, bugünkü Salacak burnu (s.223, 224).61

		154. Khrysopolis: Üsküdar (s.217).

		155. Hermagora Kaynağı: Hermes’e adanmış bir agorada (pazaryeri) bulunan bir kaynak olabilir (?, s. 229).

		156. Nicopolis (s.217).

		157. Kahraman Eurostos Tapınağı (s.229).

		158. Naulochum: Nausimachium. Naulokhos (NaÊloxhow), Priene’nin liman kentiydi. Olasılıkla, geç dönemde Kadıköy’ün güneyine yerleşen Prieneliler, geldikleri yeri unutmayarak, Kalamış ya da Fenerbahçe koylarında Kadıköy’e bağlı bir liman kenti kurmuş olabilirler (s.217).

		159. Aphrodite Tapınağı (s.229).

		160. Apollon Tapınağı (s.229).

		161. Khalkedon: Kadıköy (s.229).62

		162. Eutropios: Kalamış (s.235).

		Fırat Düzgüner, Arkeolog

		
			Bosphorus in Ancient Time: Geography, Settlements, Sacred Places, Buildings and Harbours

			We learn the earliest and the most detailed knowledge about Istanbul from Byzantine Dionysios who lived in the 2nd century before Procopius. Petrus Gyllius refers to Dionysios’ work Anaplous tou Bosporou in his book De Bosporo Thracio. We have studied the walled city of Istanbul before, through Procopius’ book Buildings in Istanbul in Iustinianus Period. Now with the guidance of Procopius and Dionysios we learn from Gyllius about the details of the Bosphorus which can not be abstracted from the historical peninsula. Gyllius, who did not live in person in the ancient city unlike Procopius and Dionysios, makes obvious mistakes often being derived from baseless interpretations. Therefore we tried to realize the data of both Procopius and Dionysios by abstracting them from the mistakes of Gyllius with the help of contemporary data. In consequence of detailed survey we have reached information that highly overlaps with today’s maps. The similarity of the Ancient period’s density of the life and settlements with the present days is quite impressive. Due to the settlements’ dense sequence on the map they are tried to be encoded by numbers. Details can be reached through the given page numbers at the end of each title referring to the book De Bosporo Thracio.

		

		
			* Büyük ölçüde Procopius ve Byzantionlu Dionysios’un doğrularına dayalı tespitler dışında, Gyllius’un yorumlarında, bizce kuşkulu ya da yanılgıya düştüğü yerler, (*) işaretiyle gösterilmiştir. Bu işareti taşıyan numaradaki yer isimlerine, Gyllius’un yanlışlarını anlayabilmek üzere, yine de haritada yer vermekten kaçınılmamıştır. Haritanın, bu çerçevede değerlendirilmesi öngörülür.

		

	
	
		1 39-65 yılları arasında yaşamış Romalı şair. Savaşta gösterdiği kahramanlıklar nedeniyle, Pharsalia olarak da bilinir. Şair, tanrılarla ilgili konulardan uzak durmayı tercih etmiş pek az Latin şairlerinden biridir. Daha çok, tarihsel epik şiirleriyle tanınmıştır. Gyllius, P. (2000) İstanbul Boğazı, Çev. E. Özbayoğlu, Eren Yayıncılık, İstanbul, I/III, s.41.
		2 Sultanahmet ve o zamanlar “Prookhthoi” (Brokhoi - Prookhethoi, Prooxhyoğ) olarak anılan Cankurtaran semtleri. Gyllius’un Anaplous’un yeri hakkındaki çelişkileri için Bkz. Gyllius, a.g.e., II/X, s.102. Focus dergisi eski yazı işleri müdürü sayın Ali Işıngör küçüklüğünde, balıkçılığa meraklı babasının, 1960’lara kadar İstanbul balıkçılarıyla konuşurken, Sultanahmet ve Cankurtaran civarları için “Anaplous” (ãnapl°v) dediklerini çok açık bir şekilde hatırladığını ifade etmiştir. Diğer taraftan, Kataplous (katapl°v - katapleo) hakkında da, İstanbul Arkeoloji Müzeleri’nden arkeolog Tahsin Sezer’den bilgi edindik. Her iki dostuma da bu vesileyle teşekkürlerimi sunmayı bir borç bilirim. Bkz. Düzgüner, F. (2004) Iustinianus Dönemi’nde İstanbul’da Yapılar, Procopius’un Birinci Kitabının analizi, Arkeoloji ve Sanat Yayınları, İstanbul, s.42, 43, 48, 51-54. §n t« Anãplv. Müller-Wiener (2001) İstanbul’un Tarihsel Topografyası, Yapı Kredi Yayınları, İstanbul, s.235.
		3 Antik dönem Boğaz haritası için Bkz. Düzgüner, F. (2009), “Garipçe Köyü (Liknias) ve Gypopolis Tepesi”, Mimar.ist, Sayı: 32, s.104. Makalede, Boğaz’daki yer isimleriyle ilgili olarak, 93 ve 95 numaralarda sehven karışıklık olmuştur. 93 numaralı noktayı “Terkos gölü”; 95 numarayı da “Myrileos deresi” olarak düzeltiriz.
		4 Çalışmalar sırasında, Procopius’un anlatılarına göre, Bosporos II’den öteye gitmeyen, Bosporos I ve III kıyılarıyla, Byzantionlu Dionysios’un anlatıları esas alınmıştır. Bu çerçevede, takip edilen kıyı, koy ve burunların her anlatımı sonunda, Hieron’dan (Heraion-Kontoskalion-Kadırga) başlayıp Eutropios’ta sona eren Boğaz gezimizde, günümüzdeki yerleşim noktalarındaki adres ve coğrafi tanımlara tam olarak varmamız, anlatılardaki dakiklik, dolayısıyla bilgilerdeki doğruluğa işaret etmektedir. Bu bağlamda, şimdiye kadar antik isimleri konmuş bazı yerleşim birimlerinin adlarının yanlış olduğu ortaya çıkabilir. Bunlardan bir bölümünün doğruluğu ise kesinlik kazanmaktadır. Bosporos I-III (Üç Boğaz) için Bkz. Düzgüner, a.g.e., s.5-11, Fig.9.
		5 Gyllius, P. (2000) İstanbul Boğazı, Çev. E. Özbayoğlu, Eren Yayıncılık, İstanbul.
		6 Sur içi ve Haliç (Khrysokeras) kıyıları daha önceki çalışmalarda ortaya konmuştu. Düzgüner, a.g.e., s.19, 20, Fig.19-22. Düzgüner, F. (2006) “İstanbul Sultanahmet’te Bizans Dönemi Saray, Anıt ve Limanları ile Altyapı Çalışmaları”, Mimar.ist, Sayı: 20, s.89-92. Düzgüner, F. (2006) Mimar.ist, Sayı: 21, s.91-102. Düzgüner, F. (2005) “Byzantion’un Yedi Eko Kulesi ve Uç Kaleler”, Mimar.ist, Sayı: 18, s.109-117.
		7 Gyllius, a.g.e., II/VII, s.92, 93.
		8 Gyllius, a.g.e., II/X, s.101.
		9 Gyllius, a.g.e., III/VII, s.216.
		10 Pasinli, A. (2001) “‘Pittakia ve Magnum Palatium-Büyük Saray’ Bölgesinde 1999 Yılı Kazı Çalışmaları (Eski Sultanahmet Cezaevi Bahçesi)”, X. MÇKKS., Kültür Bakanlığı Milli Kütüphane Basımevi, Ankara, s.96, Çiz.3, 4, s.45, Çiz.6.
		11 At Meydanı, Sultanahmet.
		12 Bu burun daha sonraları “Bosporos Akra” ve “Eugenio>u<s Akra” olarak anılmıştır.
		13 Senatör Mammianos’un Constantinopolis’te yaptırdığı portiko ve tetrapylon (Tetrãpulon: dört kapı) için Bkz; Gyllius, (1997) İstanbul’un Tarihi Eserleri, Çev. E. Özbayoğlu, Eren Yayıncılık, İstanbul, III/VI, s.140.
		14 Düzgüner, F. (2005) Mimar.ist, Sayı: 18, s.114, Fig.7. Düzgüner, F. (2006), Mimar.ist, Sayı: 20, s.90, 91, Şek.2.
		15 Procopius, (1994) İstanbul’da Iustinianus Döneminde Yapılar, Çev. E. Özbayoğlu, Arkeoloji ve Sanat Yayınları, İstanbul, s.43, md.32.
		16 Gyllius, a.g.e,. III/IV, s.137.
		17 Düzgüner, IDİY-PBKA, s.68-76, Fig.37, 56, 57, 58a, 61, 62.
		18 Düzgüner, a.g.e., s.51-54.
		19 Gyllius, İstanbul Boğazı, II/XIX, s.146.
		20 Düzgüner, a.g.e., s.22, 25, 109, 142, Fig.25.
		21 Ağları olan avcı Artemis. Gyllius, a.g.e., s.110. Diktynna, ya da Britomartis. Bkz. Erhat, A, a.g.e., s.76, 90.
		22 Sthenion’un (Leosthenion: İstinye), İngilizcedeki karşılığı “sthenia”dır. Olağanüstü canlılık ve faaliyet anlamına gelen kelimenin, Byzantion döneminde, limandaki aslana benzer canlılığı (atılgan ve yırtıcı) kastettiği ortadadır. Aynı ifade, o zamanlar burada kleithra (kilit) oluşturan boğaz akıntısı için de geçerlidir. Aynı kleithra, Sarayburnu’nda da vardır.
		23 Düzgüner, F. (2005) Mimar.ist, Sayı: 18, s.114, 115, Fig.7.
		24 Amphiaraos, Antik çağda Zeus ve Apollon tarafından tutulan, değer gören bir kâhindi. Oecles ve Hypermnestra’nın oğlu, Eriphyle’nin kocasıdır. Kehanet hünerini ona Zeus vermişti.
		25 Byzantion’un koloni kurucularındandır.
		26 Bolo, tek yüzlü uzun bir çeşit bıçaktır. “Bolos” olarak geçen çoğul isim, burada yer alan pek çok kayanın, bıçak gibi keskin uçlarından kaynaklanmış olmalıdır.
		27 Günümüzde Karaköy olarak anılan bölge. İstiridye anlamındadır.
		28 Procopius, a.g.e., s.38, md.25.
		29 Procopius, a.g.e., s.38, 39, md.26. Düzgüner, IDİY-PBKA., s.20, Fig.21.
		30 Spantonina’nın, haritada yer darlığı nedeniyle gösterdiğimiz yerden çok daha aşağıda, Sykai’nin batısında olması gerekir. “Span” kelimesinin halat, zincir anlamlarından, Burasının Haliç’i kesen zincirlerin bağlandığı bir yer olduğu anlaşılıyor.
		31 Aias mitolojide, Telamonios ve Eriboea’nın oğludur. Akhilleos’tan sonra Akha’ların en yiğidi, Salamislilerin önderidir. Herakles Telamonios’la eğlenceli, hoş vakit geçirdiği bir sırada, Telamonios’un bir oğlu olması için tanrılara dua eder. Tam bu sırada, Zeus bir kehanette bulunur ve bunun göstergesi olarak onu, kökeni kartaldan gelen Aias adıyla kutsar. Yani Aias, aetos’tur. Söylenceye göre Aias aynı zamanda, Troia savaşında, Yunan ordusunun en görkemli kahramanlarından biriydi. Yine söylenceye göre, en yaygın hikâyelerinden biri şöyledir: Odysseus Akhilleos’un silahlarına yenilip ona ödül bahşedildiğinde, Akhilleos’a duyduğu kıskançlık yüzünden kendisini öldürmek istemiştir. Aias, sonunda denizde boğulmuştu. Zira ölümsüz ve denizlerin hükmedicisi Poseidaon, bir taraftan kendisiyle alay eden, diğer taraftan küfredip, sayıp sayan Aias bir adada Gyrai kayalıkları üzerine çıkmışken, adayı paramparça edip ona denizin dibini boylatmıştı. Homeros (1988) Odysseia, Çev. A. Erhat; A. Kadir, Can Yayınları, İstanbul, IV.500-511. Homeros (1988) İlyada, Çev. A. Erhat; A. Kadir, Can yayınları, İstanbul, s.588.
		32 Bolos’takine benzer Karabolos adı, bıçağa benzetilen kayaların, kara renkte olduklarına işaret ediyor.
		33 Karides ?
		34 Günümüzde, sakız ağacının bu bölgede hâlâ bulunup bulunmadığını bilmiyoruz. Ancak, Boğaz’ın çeşitli bölümlerine, Antik dönemde verilen isimlerin kaynakları göz önüne alındığında, ismin kökeninin “>mastis” ekinden gelen Mastic, yani sakız ağacı, Pistacia lentiscus olduğu ileri sürülebilir.
		35 Kutsal alanı çeviren duvarlar.
		36 Homeros (1988) Odysseia, Çev. A. Erhat; A. Kadir, Can Yayınları, İstanbul, IV.365-570.
		37 ML./III.164.
		38 Herodotos (1991) Herodot Tarihi, Çev. M. Ökmen, Remzi Kitabevi, İstanbul, II.112.
		39 Antik Foça’nın (Phokaia) sembolü olan fok balıklarının da Akdeniz keşiş fokları olduğu anlaşılıyor. Mediterranean Monk Seal, Monachus monachus: www.monachus.org/profiles/mediseal.htm
		40 Homeros, a.g.e., IV.401-404. Homeros eserinde, büyük denizlerden “engin”, okyanuslardan ise, aynı ifadeyle yani “okyanus-okeanos” olarak bahsediyor.
		41 Düzgüner, IDİY-PBKA., s.134-140.
		42 “Yaşlılar Limanı” adının da foklarla ilişkili olduğu anlaşılıyor. Burası, olasılıkla, fok balıklarının hâlâ kıyıya çıkıp dinlendikleri bir sahildi.
		43 Khorion’un, “Kheiron”un zamanla değişmiş şekli olduğu kanısındayız. Bkz. Erhat, A. a.g.e., s.174.
		44 Sinanthropus pithecus’u anımsatmaktadır.
		45 Tek kalaslı vinç. Polypastos. Burada, dört kalaslı (tetrakolos) vinçlere göre daha dayanıksız olan monokolos’ların kullanılması nedeniyle meydana gelmiş olabilecek büyük bir kaza, ya da kazalarda ölenler nedeniyle lanetli sayılmış olmalıdır. Bu tür vinçler, Mısır kültüründen beri süregelmektedir. Kyklopik sur duvarı inşaatlarında da kullanıldıklarından “Kyklop’lar” olarak da adlandırılmışlardır. Carpiceci bunlara, “pivoted lever machine” diyor. Düzgüner, F. (2008) “Yurt ve Piramit Mimarisinin Kökeni: Yangshao Kültürü”, Mimar.ist, Sayı:28, s.107, 108, dn.48.
		46 Olasılıkla İÖ 310’larda yaşamış Sirakuzalı Theocritus’un yazdığı pastoral şiirlerden birinde, Delphis adlı bir gence aşık olur Simaitha. Gimnasion’un etrafında dolaşırken sanki ay gibi parlamaktadır delikanlı. Dayanamaz, evine çağırır onu. Delphis, onu uzaktan sevdiğini söyler. Ancak eve gider. Simaitha bekâretini kaybetmiştir. Delikanlı, bundan sonra hiç görünmez olur genç kıza. Pastoral, Simaitha’nın delikanlıyı beklemesi, ona kavuşmak için büyü yapması ve tanrıça Selene’ye yakarmalarıyla devam edip genç kızın elvedalarıyla son bulur. Simaitha’nın bundan sonraki geleceği bellidir.
		47 69-96 arasındaki kıyı yerleşimleri, önceki bir makalede yayımlanmıştır. Bkz. Düzgüner, F. (2009) Mimar.ist, Sayı: 32, s.103-106.
		48 Troparion. Ortodoks ya da doğu kiliselerinde Bizans ezgilerinde okunan ilahilerdir. Bosporos’ta deniz sularının kayalara çarpmasından çıkan sesler, bu ilahilere benzetilmiş olmalıdır. Bu nedenle Atropaion, kutsal sayılmış olabilir. Ancak, İÖ 7-6. yüzyıllarda Hıristiyanlık dininin henüz ortaya çıkmadığı göz önünde bulundurulmalıdır. Yani Troparion ezgilerinin, pagan dinlerden Hıristiyanlığa geçtiği ortaya çıkmaktadır.
		49 Kolkhis kralının kızı. Medeia’nın, Iason’un altın postu ele geçirmesinde yardımcı olmak üzere kardeşini öldürmesi ve daha sonra Korinthos’a kaçmasıyla ilgili trajik bir efsanesi vardır.
		50 Belli belirsiz. Bir görünüp bir yok olan (kaya). Medeia’nın kadınsı, belirsiz ve oynak karakterine atfen verilmiş bir isim olabilir. Bu kayanın da bir Kyaneai, yani Planktai (gezen kaya) olduğu anlaşılmaktadır.
		51 “Lode” maden damarı anlamındadır. “Ampe”nin, Ampher, yani elektriği ifade ettiği düşünülürse, elle dokunulamayan, elektrik yayan bir madenden bahsedildiği, varsayımsal olarak da olsa ileri sürülebilir görünüyor. Bu isim ayrıca, elektriksel çekim anlamında cinsellik içeriyor da olabilir.
		52 Çok büyük (kolosal) ve tek parça halinde. Bkz., dn.26.
		53 Frigler’in (Phrygia) yanaştıkları liman adının, zaman içinde bozulmuş şekli olabilir.
		54 Bize göre, “...monion”un, monition, yani uyarı, ikaz kelimesiyle yakın ilişkisi olmalıdır. Zira bu nokta, biraz sonra gemilerin karşısına çıkacak Blabe kayaları için, gerçekten son uyarı yapılması gereken bir noktadır. Bu kapsamda, “Son uyarı potası (çukuru-limanı)” anlamına gelmiş olabilir. Günümüzde, bu kayaların üzerinde Kız Kulesi yer almaktadır.
		55 Burası, Üsküdar’la Galata arasındaki karşılıklı akıntı, dolayısıyla Byzantionlu Dionysios’un Kleithra dediği akıntıların başladığı bir noktadır. İngilizcede “Nausea”, yani mide bulantısı, deniz tutması anlamları göz önüne alındığında, Nausikleia’nın, yeni bir deniz tutmasının başladığı yer olarak açıklaması olası görülebilir.
		56 Büyük olasılıkla en iyi çanak çömlek, yani keramiklerin (keramos) yapıldığı bir yer olabilir. Bu nedenle, Byzantionluların en iyiye verdikleri “khrys(e)>o” ön takısıyla anılmış olmalıdır.
		57 Bize göre Kikonion’un, mitoslardaki Kikonlarla ilgili bir efsaneyle ilişkisi olmalıdır. Erhat, A. a.g.e., s.176.
		58 Müller-Wiener, a.g.e., s.334.
		59 Blab, yani gevezelik etmek, boş sözler söylemek bağlamında, o zamanlar boş olan bu kayalıkların, gemiler için tehlike yaratarak, boşu boşuna insanların başına iş açtığı kapsamındaki bir anlamdan geliyor olabilir.
		60 Akıntıların hız kazandıkları bu burunlarda, Byzantion dönemindeki akra (khelai) denilen liman inşaatları gerçekleştirilmiş olmalıdır. Boğaz’da, şiddetli rüzgârların etkin olduğu zamanlarda, gemiler bu limanlarda korunabiliyorlardı.
		61 Damalis, dana, buzağı anlamına gelmektedir. Ayrıca, fok ve balina yavruları da birer Damalis’tir. Boğazda fokların da varlığı düşünüldüğünde, bugün için dana ya da fok arasında bir seçim yapmak oldukça güçtür.
		62 Pers generali Megabazos’un Khalkedon için söylediği “körler ülkesi” sözünün çok yersiz olduğu, aslında burayı kuran Megaralıların “açıkgözler ülkesi” adını hak ettiğini, önceki bir makalemizde ele almıştık. Bkz. Düzgüner, F. (2006) “Byzantion Dönemi’ndeki Kurgusuyla Bir Anadolu Mucizesi: İstanbul”, Mimar.ist, Sayı: 21, s.93.
	

	
		
			KENT ARKEOLOJİSİ
		

		Ilısu Baraj Alanında Bir Kurtarma Kazısı: Gre Amer Höyük, Batman Gül Pulhan

		Yapımına 1954 yılında karar verilen Ilısu Barajı, 1990’lı yıllardan beri Türkiye’nin en önemli kültürel miras mücadele alanlarından biri haline geldi. Aslında, Fırat ve Dicle üstüne barajlar inşa edilerek elektrik üretilmesi, ayrıca sulama kanalları ile bölgenin tarım üretiminin artırılması 1960’larda başlayan bir süreç. Fırat ve Dicle nehirleri dünyanın en eski uygarlıklarının kurulduğu yerler olduğu için, kaçınılmaz olarak, baraj gölü yapıldığı anda yüzlerce arkeolojik ve tarihî alan su altında kalıyor. Fırat nehri üstüne inşa edilen ilk büyük hidroelektrik barajı olan Keban, birçok arkeolojik alanı su altında bırakmış, öte yandan arkeoloji ve kültürel miras alanında öncü çalışmaların başlamasına neden olmuş bir kalkınma projesi. Altmış-yetmiş yaş kuşağındaki arkeologların çalıştığı, eğitildiği Keban arkeolojik kazıları, kültürel mirasa olan bütüncül yaklaşımı, uluslararası arkeoloji ekipleri, arazide yeni yöntemlerin uygulanması, hızlı yayın politikası ve kurtarma kazılarını örgütleme modeli ile Türkiye’de bir ilki oluşturmuş ve arkeolojik katkıların kayıpların önüne geçtiği bir proje olarak değerlendirilmekte.

		Karakaya, Atatürk, Birecik ve Karkamış barajları geçtiğimiz on yıllarda yine Fırat Nehri üstünde inşa edildi ve hepsi ile bağlantılı, küçüklü, büyüklü kurtarma kazıları yapıldı. Ancak Ilısu Barajı’nda, maliyetinin pahalılığı, ömrünün ve veriminin tartışılır olması, bölgede artan huzursuzluk ve çatışmalar ile birlikte dünyanın Kürt sorununa ilgisi nedeniyle kültürel miras, çevre ve yeniden yerleştirme konularının uluslararası platformlarda tartışılır ve müdahale edilir hale gelmesi ile çok sancılı ve kesintili bir süreç yaşanıyor. Hükümetlerin de değişen yaklaşımlar sergilediği Ilısu Barajı yapımda son gelinen aşama, yerli kaynaklarla finanse edilen barajın 2014’te bitirilmesi hedefinin konması.

		Dicle Vadisi’nin en etkileyici noktalarından birinde kayalara oyulmuş ve doğa ile iç içe girmiş ortaçağ kenti Hasankeyf’in büyük bölümünün su altında kalacak olması, Ilısu Barajı’nın kültürel miras yönünün kamuoyuna yansımış olan yüzü. Tarihî kentin nasıl kurtarılabileceği, taşınıp taşınamayacağı, kurtarma kampanyasına destek veren Tarkan, Ajda Pekkan gibi ünlülerle Hasankeyf, sık sık, ama yüzeysel olarak gündemde. Hasankeyf ile ilgili gönüllülerin kampanyaları sürerken, Avrupa İnsan Hakları Mahkemesi’nde Hasankeyf ile ilgili çok önemli bir dava görülüyor. Kültürel miras ve mirasa erişimin temel bir insan hakkı olduğu tezinden yola çıkan başvuru, mahkeme tarafından kabul edilmesi ile zaten çok önemli bir yol kat etti. Kültürel mirasla ile ilgili kavramsal tartışmaların yeni bir boyutu olan insan hakları yaklaşımı, koruma bakımından da yeni açılımlar vaat ediyor ve Hasankeyf bu dava ile tartışmaların somut bir örneği haline geliyor.

		Hasankeyf’in kuzeyinde hem Dicle, hem de Dicle’nin kolları Batman Su, Garzan Çayı ve Botan vadilerinde onlarca kurtarma kazısı, yüzey araştırması ve envanter çalışması Kültür ve Turizm Bakanlığı’nın yönetiminde ve finansmanında çeşitli üniversitelerin bölge müzeleri ile yaptığı ortak ekiplerle sürüyor. Bu çalışmalar Hasankeyf kadar medyayı meşgul etmiyor, ama arkeolojik olarak Türkiye’nin, hatta kuzey Mezopotamya’nın hiç bilinmeyen bir bölgesi ortaya çıkarılıyor. Kazılar arkeolojik keşif heyecanı ile birlikte, bölgenin sosyal ve ekonomik dokusunun bir parçası haline geliyor, her yaz birkaç ay için bile olsa.

		
			[image: Mimar.ist - 39]
			Ilısu Baraj gölü altında kalacak ya da etkilenecek alanlarda sürdürülen kurtarma kazıları. Batman sınırlarında, Garzan Çayı’nın doğu kıyısında yer alan Gre Amer Höyük tamamıyla su altında kalacak olan höyüklerden biri.
		
		Aşağıda okuyacağınız kısa anlatım, Dicle’nin çoğu zaman haritalarda hiç gösterilmeyen bir kolu olan, Garzan Çayı’nın kıyısında birkaç bin yıllık bir hayatın izlerini taşıyan Gre Amer’in hikâyesi...

		Höyük

		Gre Amer Höyük, Dicle Nehri’nin kuzeye doğru uzanan kollarından Garzan Çayı’nın doğu kıyısında yer alan yaklaşık dört hektarlık bir yerleşmedir. Batman ili, Beşiri ilçesi, Işıkveren (Dusadek) köyünün sınırları içindedir. Kuzey Mezopotamya höyüklerinin boyutlarıyla karşılaştırıldığında orta-küçük kategorisine girecek olan yerleşme Garzan Vadisi boyundaki eski yerleşmelerin büyüklerinden biridir. Gre Amer Höyük’ten Garzan Çayı’nın Dicle ile birleştiği noktaya olan uzaklık yaklaşık 26 kilometredir. Garzan Çayı ile günümüzde kurumuş olan Gre Amer Deresi arasında konumlanmış olan yerleşme, doğal bir tepenin zirvesinden başlayarak güneybatı yamacı boyunca yayılmış ve Garzan Çayı kıyısındaki doğal kayalık terasların üzerine doğru uzanmıştır. Höyüğün, zirvede, deniz seviyesinden yüksekliği 532 metre ve Garzan Çayı kıyısındaki teras bölümünde yüksekliği 519 metredir. Höyük, Ilısu baraj gölünden birinci derecede etkilenecek ve tamamı su altında kalacaktır. Ilısu Bölgesi yüzey araştırmaları sırasında Guillermo Algaze, Bradley Parker ve Aslı Erim Özdoğan tarafından incelenmiş olan höyükte, yüzeyden toplanan malzeme ve stratigrafik gözlemler MÖ 1., 2. ve 3. binyıllara ait bir yerleşme olabileceğini göstermiştir.

		
			[image: Mimar.ist - 39]
			İlk kazı sezonunun sonunda höyüğün panoramik görüntüsü. 1950’lerde açılan ve höyüğün içinden geçen yol, yaptığı tahribata rağmen höyüğün kesitini de ortaya çıkardığı için kazılar arkeolojik dolgunun en yoğun olduğu yol kesitine odaklandı.
		
		2008 yazında Mardin Müzesi ile Koç Üniversitesi Arkeoloji ve Sanat Tarihi Bölümü’nün, bilimsel başkanlığım altında, kurtarma kazısı yapılacak höyük seçme amaçlı Mardin, Batman ve Siirt illerini kapsayan yüzey araştırması sırasında, Gre Amer höyüğü incelerken ve yüzey toplaması sırasında, höyüğün zirvesinin arka yamacında, üstünde çivi yazısı olan bir çanak parçası buldum. Kırmızı, kaliteli hamurlu ve ince cidarlı olan seramik parçası bölgedeki Orta ve Yeni Asur seramikleri ile benzerlik gösteriyordu. Çiviyazısı işaretler seramik pişirilmeden önce yazılmıştı. Asur kültürüne ait çanak çömleklerin üstünde zaman zaman yazıya rastlanmıştır. Çanak çömleklerin üzerindeki yazı, kabın hacmini ve içinde ne saklandığını gösterebildiği gibi, bir törenle bağlantılı, özel bir işlevi olan bir çanağı da işaret ediyor olabiliyordu. Örneğin, Orta ve Geç Asur tabletlerinde yazılanlardan Asurlu yöneticilerin, yönetimleri altındaki topraklarda, yerel göçebe grupların temsilcilerini ağırladığı yemek davetlerinde (naptanu) şarap içilen bardakları misafirlere hediye ettikleri ve bu bardakların üstünde bazen yazı olduğu bilinmektedir. Üstü çiviyazılı seramik kapların en yakın örnekleri, Kuzey Suriye’de Sabi Abyad höyüğünde bulunmuştur. Sabi Abyad Höyük, Orta Asur döneminde surla çevrili bir çiftliktir. Asurca dunnu denilen bu “resmî çiftliklerin” bir başka örneği de Dicle kıyısında kazılmış olan Gre Cano höyüktür. Bu buluntu, kazılar başlamadan önce Gre Amer höyükte Orta ve/veya Geç Asur dönemine ait resmî bir yapının var olabileceği düşüncesini güçlendirdi.

		Gre Amer höyükte kurtarma kazılarına Mardin Müzesi başkanlığında ve benim bilimsel sorumluluğumda, çoğunluğu Koç Üniversitesi Arkeoloji ve Sanat Tarihi bölümü öğrencilerinden oluşan bir ekip ve Tille kazılarından beri bu bölgede çalışan tecrübeli İngiliz arkeolog Dr. Stuart Blaylock’un arazi desteği ile 2009 yazında başladık. 1950’lerde civardaki petrol sahalarına ve su pompalama istasyonlarına ulaşmak için yapılmış olan asfalt karayolu, höyüğü boylu boyunca kesmişti. Arkeolojik dolgunun bir bölümünün yok olmasına neden olan karayolu aynı zamanda büyük bir kesit oluşturmuştu. Höyüğün topografyası ve genişliği göz önünde bulundurularak kazıları Operasyon 1, 2, 3 ve 4 olmak üzere dört ayrı sektöre böldük.

		Höyükteki tabakalanmaya ışık tutan yol kesiti boyunca yapılan kazılar Operasyon 1 olarak adlandırıldı. Bu sektörde kesit boyunca, iki sezonda, toplam 11 açma kazıldı. Kesitte belirgin olan iki yanık tabaka bu açmalarda da izlendi. Ayrıca üst yanık tabakanın üzerinde iki ayrı tabaka daha tespit edildi. Biri planlanan uzunlukta, diğeri aşağıda anlatacağım nedenden ötürü kısa sürmüş olan iki kazı sezonundan sonra (2009 ve 2010), tabakaların birbiriyle ilişkisi, mimari ve diğer buluntular doğrultusunda Gre Amer’de dört yerleşme tabakası saptadık.

		Höyükteki en geç yerleşme, dolayısıyla en üst tabaka Helenistik ve belki de Ahamenid Dönemi’ne ait. Hem Operasyon 1’de, hem de Operasyon 3’te tespit etmeye başladığımız bu tabakada Dicle bölgesinde az tanınan sütunlu bir yapı tipine ve geometrik desenli, yiv bezemeli, sıra dışı bir çanak çömlek grubuna rastladık. Bu tabakanın hemen altında Orta/Geç Demir Çağı’na tarihlediğimiz bir yerleşim tabakası var. Her iki tabakayı da yukarıda söylediğim gibi yol kesitinde görmemiştik ve kazı yapmaya başlayınca, yüzeyin 20-30 cm. kadar altında ortaya çıkarmaya başladık. Yukarıdan aşağıya doğru inmeye devam ettiğimizde üçüncü tabaka ya da diğer bir isimlendirmemizle Üst Yanık Tabaka Erken Demir Çağı’na tarihleniyor. Güneydoğu Anadolu’da, hem Dicle hem de Fırat boylarındaki yerleşmelerde bu dönemin tipik ürünü olarak kabul edilen el yapımı, boz/gri renkte yivli kâseler Gre Amer’de de bol miktarda bulunuyor. Yine bu dönemde başlayarak varlığını uzun süre sürdüren kırmızı üçgen boyalı, tek ya da çift kulplu küpler ya da sürahiler höyüğün en tipik çanak çömleği sayılabilir. Henüz bir üretim yeri ya da seramik fırını bulmasak da, çanak çömlek üretiminin yerleşmede bir yerde yapıldığından eminiz. Kesitte, Alt Yanık Tabaka olarak adlandırdığımız, dördüncü tabaka şu an için Geç/Orta Tunç dönemine tarihleniyor. Alt Yanık Tabaka’nın altında yol seviyesine kadar, olasılıkla dere taşkınlarıyla bağlantılı, kalın bir çakıl dolgusu var. Höyükte MÖ 3. bin ve daha eski dönemlere ait yerleşme varsa –ki birkaç yüzey buluntusu bize bunun böyle olduğunu düşündürtmektedir– bu yol ve ova seviyesinin altında kalmış olmalıdır. Ahamenid/Helenistik ve Geç/Orta Demir Çağlarına ait ortaya çıkarılan mekânlar depo odası ve işliklerdir. Bu mekânlarda in situ depo küpleri, dokumacılığa işaret eden ağırşaklar, demir ve bronz maden parçaları bulundu. Kesit boyunda, Alt Yanık Tabaka ile bağlantılı taş örgü destek duvarının 22 metrelik bir bölümü ortaya çıkarıldı. Duvarın en iyi korunduğu noktalarda yüksekliği 3 metreyi geçmektedir. Taş duvarın içindeki dolguda ve tabanında bulunan seramik malzeme, baskın olarak, Kırmızı-Kahverengi Banyo Boyalı diye adlandırılan türdür. Bu dolguda silindir mühür baskılı bir küp parçası bulundu. Mührün üstündeki mızraklı avcılar deseni Mitanni döneminde (Mitanni Common Style) ama daha öncesinde MÖ 3. binde de sıklıkla görülmektedir. Duvarın taban seviyesinde bulunan kırmızı üçgen boyalı küp parçası ise, tarihlemesi tartışmalı olan bu seramik türünün, en erken örneklerinden biri olmaya adaydır. Duvarın içindeki dolguda ayrıca obsidyen ok uçları ve küçük aletler, pişmiş toprak hayvan figürinleri ve kemik boynuzlar bulundu.

		
			
				[image: Mimar.ist - 39]
				Kazı evinin terası kazı sonrasında yapılan tüm çalışmaların merkezi: Çanak çömlekler yıkanıyor, kuruyor, sınıflanıyor, çizimler, kayıtlar yapılıyor, eserlerin fotoğrafları çekiliyor.
			
			
				[image: Mimar.ist - 39]
				Kazı başkanı Gül Pulhan. Gre Amer kazı evinin terasında kazı bitimine doğru yoğun bir çalışma, üniversitede incelenecek olan çanak çömlekler ayrılıyor, Mardin Müzesi’ne teslim edilecek olan eserlerin envanteri hazırlanıyor.
			
			

		

		Höyüğün zirvesi ve hemen güneybatısındaki bölüm Operasyon 2 olarak adlandırıldı. Burada üç açma kazıldı. Höyüğün zirvesi doğal koşullardan, definecilerden, derin bir çukurdan ve yakın tarihteki askerî operasyonlardan oldukça zarar görmüştür. Ortaya çıkarılan taş duvarlar bir bütünlük sağlamamaktadır. Zirvenin hemen altında, güneydeki dirsekte kazılan açmada Üst Yanık Tabaka ile paralel olduğu düşünülen yanık, küllü bir tabaka izlenmiştir. Bu bölgedeki seramikler, hem cidar incelikleri hem de formları açısından Geç Asur tiplerine yakındır. Zirvedeki açmalarda obsidyen ve çakmak taşı aletler, ayrıca derin çukurun içinde Mitanni türü çok renkli bir cam vazo parçası bulundu.

		
			[image: Mimar.ist - 39]
			Gre Amer 2010 kazıları, Operasyon 3 Demir Çağı tabakası. Arkada güneybatıya doğru akan Garzan Çayı.
		
		Yol kesitinin nehir tarafında kalan bölümü Operasyon 3 olarak adlandırıldı ve burada kazılan açmada Üst Yanık Tabakayla bağlantılı taş duvarlı, geniş bir yapının devamı bulundu. Yol ile nehir arasında kalan düzlük bölge, nehir terası, Operasyon 4 olarak isimlendirildi. Burada yapılan beş test açmasında höyükle bağlantılı tabakalara ya da mimariye rastlanmadı. Ancak az miktarda çanak çömlek, buluntusuz iki taş çevrili mezar (cist) ve bazı çakıllı yüzeyler ortaya çıkarıldı. Gre Amer’de çalışmalar MÖ 2. ve 1. bin tabakalarının mimarisini ve niteliğini tanımlamak, kültürün yerel, Mitanni, Asur ve diğer çevrelerle bağlantılı yönlerini ortaya koymak ve höyüğün kronolojisinin tamamını anlamak hedefleriyle devam etmektedir.

		

		Günlük Hayat

		Batman ile Gre Amer höyük arasında orta bir noktada olması ve kolay ulaşılması nedeniyle kazı evimizi İkiköprü’de kurmaya karar verdik. İkiköprü, Batman-Siirt karayolunun ve İstanbul’dan Siirt’in Kurtalan kasabasına kadar uzanan tren yolunun –Kurtalan Ekspres– Garzan Çayı’nı geçtiği yerde kurulmuş küçük bir yerleşme. Garzan Çayı’nı geçen karayolu ve tren yolu köprüleri nedeniyle bu ismi almış. İlginç bir şekilde, İkiköprü’nün bağlı olduğu ve yüzyıllardır var olan Beşiri ilçesinin tren istasyonu İkiköprü’de. İstanbul’dan kalkan Kurtalan Ekspres’in son durağına varmadan önce durduğu istasyon Beşiri, yani İkiköprü. Yerlilerin anlattıklarına göre zamanında ağalar tren istasyonunun Beşiri’nin içinde olmasını istememişler, bu nedenle istasyon ilçeden 5-6 kilometre uzaklıktaki İkiköprü’ye yapılmış.

		
			[image: Mimar.ist - 39]
			Kazılar sırasında orijinal yerinde, arkeolojik tabirle in situ bulunmuş olan depo küpleri. Yerleşmenin niteliği ile ilgili konuşmak için henüz erken de olsa, Gre Amer’de tarım ürünleriyle ilgili merkezî bir toplama ve depolama yapıldığını gösteren kanıtlar var.
		
		Kazı evimizin terasından karayolu, tren istasyonu ve Garzan Vadisi’nin tepeleri görünüyor. Evde yaşamaya başladıktan kısa bir süre sonra tren saatlerini öğrenmiştik. Sabahları 4.15 - 4.20 gibi geçen tren Kurtalan’dan Diyarbakır’a giden çarşı treniydi. Köylülerin ürünlerini pazara götürmesi ve alışveriş yapabilmeleri için düzenlenmişti. Çarşı treni gece 21.00-21.30 gibi geri dönüyordu. Çok niyetlendiysek de, hiçbir tatil sabahında 4.00’te kalkıp trene binmeyi gözümüz yemedi. İstanbul’dan gelen trenin ne zaman geleceğini ise kestirmek kolay değildi. Nitekim ilk kazı sezonunda idealist bir şekilde İstanbul’dan trenle gelen bir arkeoloji öğrencisi, bizim hesabımızdan 36 saat sonra ulaşmıştı İkiköprü’ye. Trenden inişini terastan seyretmiş ama yine de yeni kiraladığımız kazı minibüsünü istasyona karşılamaya göndermiştik.

		Kazı sırasında haftada altı gün arazide çalışıyor, bir gün tatil yapıyoruz. Tatil günü genellikle hafta içi bir gün olarak tercih ediliyor ki hem biz hem de kazıda çalışan köylüler banka, hastane gibi resmî işlerini halledebilsinler. Kazı günlerinde hava çok sıcak olduğu için arazide çalışmaya sabah saat 5’te başlıyoruz. Kazı evi ile höyük arası minibüs ile yaklaşık yarım saat. Sabah 4.30’da minibüsü kazı için gereken malzemeler, termoslar dolusu su, kahvaltılıklar ile yükleyip yola çıkıyoruz. Arazide kısa bir kahvaltı molası ve ufak bir başka mola dışında saat 13.00’e kadar çalışılıyor. Kazıda o gün çıkan seramikleri ve eve gelecek diğer malzemeleri toplayıp dönmek ve yemek yemek saat 14.00’ü buluyor. Yemek sonrası, belki de günün en mutlu anı. Sıcak, yorgunluk ve çok erken başlayan sabahın uykusuzluğu ile mücadele eden gövdelerimiz bir iki saatlik uyku için artık hazır. Kazı başkanı olarak, zor kararlardan biri, öğle uykusu sırasında cep telefonumu kapayıp kapamamak. Bir yanda sorumluluk duygusu var, Batman’daki marangozdan Mardin’deki müze müdürüne kadar her an herkes sizi arayabilir, öte yandan kuyu gibi derin, ağır öğle sıcağı ile neredeyse baygınlık gibi gelen uykudan telefon sesi ile uyanmak...

		Saat 17.00’de koyu, aromalı kaçak çay ve bisküvi eşliğinde akşamüstü çalışması başlıyor. Araziden getirilip yıkanmış olan seramiklerin incelenip tasnif edilmesi, çizilecek olanların ayrılması, eser olarak sınıflandırılan nesnelerin envanter kayıtlarının tutulması, açma sorumlularının günlük formlarını ve raporlarını tamamlamaları... Bir yandan da bitmeyen idari işler ve alışveriş.

		Çoğu öğleden sonraları ekipten bir iki kişi ve ben Batman’da bir iş peşinde koşuyor oluyoruz. Ekip üyelerinin ve işçilerin bordroları ve sigortaları ile ilgili bitmeyen evrak işleri, hırdavatçının klimasız dükkânında sıcaktan nefes alamazken ikram edilen turuncu boyalı garip içeceği içmekle içmemek karasızlığı arasında verilen küçük çapa, büyük çivi, tavuk teli siparişleri... Aşçımın endişeli sesi ve yüz ifadesiyle “Hocam evde yiyecek hiçbir şey kalmamış” demesi üzerine yapılan liste ve her Batman gününün son durağı sevgili Sabah Market. Eğer ekip üyelerinden tekel ürünü siparişleri varsa o zaman son bir durak daha, Migros –Güneydoğu’da sigara değil ama içki alınacak ve içki içilecek yerin neredeyse hiç kalmadığını eklemeliyim– ve eğer cömert bir günümdeysem hemen yanındaki Mado’dan dondurma ya da pasta.

		
			[image: Mimar.ist - 39]
			Gre Amer kazılarında bulunan en karakteristik çanak çömleklerden biri kırmızı baş aşağı üçgen ve bantlarla boyanmış küpler ve sürahiler. Dicle bölgesinden İran’a kadar örnekleri bulunan bu boya bezemeli küpler ve sürahiler MÖ birinci bin yılın başından sonuna kadar üretilmiş ve kullanılmış.
		
		Kazı sezonunun başlarında 20.00’de yenen akşam yemeği ile uzun çalışma günü genelde sona erer ama sonlara doğru yemek ancak bir mola vazifesi görür. Yetişmeyen çizimler, bitmeyen raporlar, fotoğraf kayıtları, kutulanacaklar, depoya gidecekler, müzeye gidecekler, eksik faturaların listesi; koşuşturmaca gecenin ilerleyen saatlerine kadar devam eder. Sonra göz açıp kapayıncaya kadar uykuda geçen birkaç saat ve arazinin bizi beklediği yeni bir sabah...

		Yarım Kalan Kazı

		Geçen yaz, kazının 22. arazi gününün sabahı, 8 Ağustos Pazar, her zamanki gibi başlamıştı. Saat 04.45 sularında, höyükten yaklaşık bir kilometre kadar uzaklıkta, Garzan Çayı’nın doğu kıyısındaki dar, asfalt yolda minibüsle ilerliyorduk. Öğrencilerin çoğu arkada uyuyorlardı. Bizim arkamızdan da İkiköprü’den gelen işçilerimizi taşıyan ikinci minibüs geliyordu.

		Alacakaranlığın içinde, ellerinde uzun silahlarla kalabalık bir grubun yolu kesmiş olduğunu gördüm. Giysilerini seçemiyordum, ama PKK olduklarını düşündüm ve içimden, “Buraya kadarmış” dedim. Geriye dönmemize imkân yoktu, bizi görmüşlerdi. Çok yavaşlayarak ilerlemeye devam ettik ve önlerine gelince durduk. Aradan geçen birkaç saniye içerisinde şoförümle bir tek kelime bile konuşmamıştık ama korkuyu ve sorumluluğu sessizce paylaşmıştık. Durduğumuz anda, Amerikan filmlerindekini aratmayacak fizik yapısında ve kamuflaj giysileri içinde, yüzleri boyalı, ağız kenarlarında küçük mikrofon olan komandolarla karşılaşmış olduğumuzu anladık. Bizim kadar onlar da şaşırmıştı. Garzan Vadisi’nde ve bizim höyüğün yakınlarında saklanan PKK’lı bir grubu bir süredir takip ediyorlardı ve o sabah askerî operasyon başlamıştı. Bize kimse haber vermediği için, Batman plakalı beyaz minibüslerimizi operasyonun içine sürmüştük.

		Ucuz atlatılan bu karşılaşmadan eve dönüşümüzün, geçen yazın son arazi dönüşü olacağını henüz bilmiyorduk. “Bizden haber bekleyin,” demişlerdi, zaten başka ne yapabilirdik ki. Civar köylerden gelen işçilerimizin durumu fark edip niye gitmediğimizi anlayacaklarını düşündüm. Güvenlik nedeniyle onlara telefon açıp “Operasyon var, kazıya gelmeyin” demem mümkün değildi. Kazı evinde birikmiş pek çok iş olduğu için, birkaç gün süreceğini sandığım zorunlu ev çalışmasının işleri yetiştirmek bakımından iyi bile olacağını düşündüm. Gün içinde jandarma ve kazı bekçimiz ile birkaç telefon konuşması yaptım ama gerçek bir bilgi almak mümkün değildi.

		

		
			[image: Mimar.ist - 39]
			Kazı sırasında kerpiç tuğla ve döşeme kalıntılarını anlayabilmek için toprağı ıslatıyor ve renk farklarını görmeye çalışıyoruz. Çünkü sıcak ve kuru hava, kerpiç tuğla ile düz toprağı çıplak gözle ayırt edilmez bir hale getiriyor.
		
		Filmi biraz geriye sararsak, 2010 yazı Güneydoğu Anadolu’da çok gergin başlamıştı. “Kürt açılımının” bir türlü açılamaması, farklı beklentiler, artan tutuklamalar, sertleşen tavırlar sonucunda ateşkes kararı bozulmuştu. İlk işaretlerden biri, Yale Üniversitesi mezunlarından oluşan Amerikalı bir grubun Hasankeyf ve Gre Amer kazısını görmek için yapacakları turu iptal etmeleri oldu. Aylar öncesinden planladığımız geziyi güvenlik endişesiyle yapamayacaklarını söylediler. Haksız değillerdi; çevre illerden mayın patlaması haberi gelmeyen gün yoktu.

		Derken moral bozucu bir başka haber geldi. Hasankeyf’te kaleden bir kaya parçası kopup düşmüş ve bir kişi hayatını kaybetmişti. Hasankeyf ve Dicle kıyısındaki çardaklar turistik ziyarete kapatıldı. Güneydoğu Anadolu’ya ilk defa gelen öğrencilerime bu yıl Hasankeyf’i gösteremeyecektim.

		Kısa süre sonrasında yine Hasankeyf yakınlarında bir köyde, önce petrol kuyularında yangın çıktı sonra buraya doğru giden bir araba mayına çarpıp infilak etti. Arabada ölenler Batman’ın saygın, önemli insanlarıydı ve taziyeler, üzüntüler haftalarca sürdü. Bizim höyüğümüz de Garzan petrol kuyularının ortasındaydı ve kuyulara yönelik bir mayın olasılığı, sabah çok erken saatlerde, ana karayolundan ayrılıp petrol sahasının yoluna saptığımızda beynimi kemirmeye başlıyordu. Korkmaya başlamıştım. Aynı endişeyi, sessizce taşıyan şoförüm, her zamankinden daha yavaş ve temkinli gidiyor, yolun bozuk bir kısmına, çukurluk bir alana rastladığımızda çok açıklarından dolanıyordu. Operasyon özel timine rastladığımızda ruh halimiz zaten buydu.

		
			[image: Mimar.ist - 39]
			Gre Amer’de bulunmuş olan üstü silindir mühür baskılı bir küp parçası. Mühürler, mülkiyet ve aidiyet göstermek, ayrıca bürokratik kontrol sağlamak için kullanılırdı. Törensel bir av sahnesinin işlendiği bu mühür baskısında geyikler ellerinde mızrak ve kalkanları ile avcılar ve nehir görülebilir. Küplerin mühürlenmiş olması, höyükte merkezî bir depolama işleminin yapıldığını gösteriyor. Bir dolguda bulunan mühürlü baskılı parçayı tarihlemek kolay değil ama konu ve seramiğin türü MÖ 2. binin ilk yarısını işaret ediyor.
		
		Pazar gününün gerisini evde çalışarak geçirdik. Karşılaşma çok çabuk olup bittiği ve ekibin çoğu minibüsün içinde uyuduğu için pek korkmamışlardı. Birkaç gün daha araziye çıkamayacağımızı ve evde çalışacağımızı söyledim.

		Gece 23.00 sularında cep telefonum çaldığında yeni yatmıştım. Arayan, bölgeden tanıdığım bir askerî görevliydi, çatışmaya girdiklerini ve hiçbir yere kıpırdamamızı söyledi. Kalkıp, ekiple konuşmalıyım diye düşünürken, üst katımızda oturan belediye başkanının evden fırlayıp arabayla gittiğini duydum. O sırada odamın kapısı çaldı. Ekibimizin çizimcisi, “Hocam, dışarı gelmelisiniz,” diyordu. Yattığım oda evin arka tarafındaydı ve vantilatörün sesinden ön tarafta ne olup bittiğini duymak mümkün değildi.

		Terasa çıktığımda, 2003’te Bağdat’ın işgalini televizyondan seyrederken gördüklerimize benzeyen bir görüntü ile karşılaştım. Birkaç kilometre ötemizde tarlalar, otlaklar alev alev yanıyordu ve gökyüzü patlayan roketlerle aydınlanıyordu. Patlamalara, silah ve makineli tüfek sesleri karışıyordu. Çatışmanın tam nerede olduğunu anlayamıyorduk ama höyüğün değil, kazı evimizin yakınındaydı. İki saat kadar sonra sesler durdu. Ekip bu kez korkmuştu.

		Kararımı o an verdim, sezonu kapatmak zorundaydık. Ateşe bu kadar yaklaşmak ve doğru bilgi alamamak göze alabileceğim bir risk değildi. Küçük öğrencilere sakin olup gece yarısı anne babalarına mesaj yazmamalarını ve sabah ilk uçakla onları İstanbul’a yollayacağımı söyledim. Biz çekirdek bir kadroyla bir hafta daha kalıp kazıyı kapatacaktık. Vedalaşmak zor oldu. Öğrenciler dönmek istemediler ama onların ve yabancı ekip üyelerinin gitmesi benim sorumluluğumu hafifletecekti. Sabah gereken resmî yerlere telefon ettim, bir gün içinde yaşadıklarımızı ve kazıyı bu sezon için kapatmak zorunda olduğumu anlattım. Ertesi gün, olanı biteni ve kararımı paylaştığım Batman Valisi benden daha endişeliydi ve onun tavsiyesi üzerine Garzan Vadisi’nde yapılmakta olan iki kazının 2010 çalışmalarına son vermesi Kültür ve Turizm Bakanlığı tarafından da resmen istendi.

		Kazı sezonu için yaptığımız planların hepsi yarım kalmıştı. Ama ondan da büyük bir sosyal ağırlık vardı üstümüzde. En küçük bir aksilikte biz çekip gidebiliyorduk ama orada kalanlar ne yapacaktı? Kazıda çalışan köylüler, onların üstünde söz sahibi olan aileler, günlerce, heyetler halinde, kazı evine ziyarete geldiler ve beni kalmaya ikna etmeye çalıştılar.

		O geceki çatışmada beş PKK’lı öldü. Güvenlik güçlerine bir zarar gelmediği için, haber gazetelerde çok küçük bir şekilde yer buldu. Beşiri sokakları günlerce cenazeleri almaya gelen ailelerle doldu, taştı. Ölenlerin arasındaki İranlı bir PKK’lı kız, cenazesini alan olmadığı için, Beşiri kimsesizler mezarlığına gömüldü. Biz höyüğe bir kez daha gittik, son birkaç kare fotoğraf çekip not alabilmek için. Sonraki günlerde başka bir olay yaşanmadı ve akabinde tekrar ateşkes ilan edildi. Bu yaz için hazırlıklara şimdiden başladık. Geçen yıl kazamadığımız alanlar, bazılarının daha cevabını bulamadığımız, bazılarını ise henüz soramadığımız sorularımızla bütün yaz Gre Amer’de olmayı planlıyoruz. Yakınlardaysanız bekleriz.

		Gül Pulhan, Yrd. Doç. Dr.,
Koç Üniversitesi İnsani Bilimler ve Edebiyat Fakültesi Arkeoloji ve Sanat Tarihi Bölümü
		
			A Salvage Excavation in the Ilısu Dam Reservoir Area:
The Mound of Gre Amer, Batman

			The Ilısu Dam salvage excavations present a cultural heritage dilemma: On the one hand archaeologists are given relatively easy permits and generous funds to conduct excavations in an unexplored area of Turkey; on the other hand the offer is there because the sites will be destroyed at the completion of the dam. Gre Amer is one of these salvage excavations on the Garzan Çay tributary of the Tigris River in the province of Batman. The Mardin Museum-Koç University joint excavations that started in 2009 are revealing settlement history, so far, spanning the second and first millennia B.C., from the Middle Bronze Age through the Iron Age to the Hellenistic Period. The site, possibly a village or a centralized farm, is providing evidence for the local peoples and cultures of the Tigris area as well as their connections with the politically dominant powers of the era such as Mitanni and Assyria. The current political and economical environment of the region is another important component of the excavations. The high unemployment rate in the area causes great pressure on excavation directors to hire more workmen while the security concerns and incidents with the PKK caused the temporary halt of field projects in 2010.

		

	

	
		
			FARKLI İNSANLIK DURUMLARI
		

		
			Bir Atölye Çalışmasının Özeti

			Görünmez Alanlar:
Çoklu Algısal Stüdyo Sınıfı
			Özlem Belir - Deniz Erinsel Önder
		

		Bu metnin amacı, 28 Mayıs 2010 tarihinde İstanbul’da gerçekleştirilen, Uluslararası Özürlüler Kongresi’nde Görme Engelli Portekizli Mimar Carlos Mourao’nun kurgulayıp uyguladığı atölye çalışmasının Türkiye mimarlık literatüründe yer almasını sağlamak ve konuyla ilgili tartışma başlatmaktır.

		2006 yılında görme yetisini kaybeden mimar Carlos Mourao, halen Portekiz’de kendi ofisinde mimarlık çalışmalarına devam etmekte ve dünyanın çeşitli şehirlerinde konferanslara katılmakta, atölye çalışmaları gerçekleştirmektedir.

		İstanbul’da gerçekleşen atölye çalışmasının amacı, mimarlık öğrencilerinin proje çalışmaları sürecinde gözlem yeteneklerini geliştirebilmektir. Duyusal potansiyelleri zengin olan farklı mekânlarda gerçekleştirilen çalışmalarda, tüm akustik, kokusal ve dokunsal algıyla elde edilen bilgi bütününün çözümlenmesi amaçlanmıştır.

		
			“Ses görünmezdir ancak, bulunduğumuz alanın karakteristiğini değiştirme özelliğine sahiptir.” Schulz Dormnburg, Julia, Art and Architecture – New Affinitives, 2000

			“Binaların hep ses çıkardığını düşünürüm. Aynı zamanda duygusuz, heyecansız bir ses çıkarabilir.” Zumthor Peter, Atmospheres, 2006

			“Binalar, önceden belirlenmiş bazı insani tepkiler üretebilen makinelerdir.” Zumthor Peter, Thinking Architecture, 2006

		

		Söz konusu çalışma, Rahmi M. Koç Müzesi’ndeki Raylı Ulaşım bölümünde yapılmıştır. Bu mekân, hem dışa kapalı olması (çalışma kolaylığı) hem de zemin dokusunun, vagonlarda kullanılan malzemelerin çeşitlikleri nedenleriyle seçilmiştir. Ayrıca, mekânın denekler tarafından daha önceden deneyimlenmemiş olması da seçimde önemli bir kriterdir.

		Mekânın zemininde, karo seramik kaplama, yer yer paket taşı ve trenlerin rayları bulunmaktadır. İçine girilebilir olması nedeniyle mekânda yer alan ve 30 yıl süreyle kullanılmış olan Kadıköy-Moda Tramvayı bu çalışmaya dahil edilmiştir.

		Atölye çalışmasına toplam sekiz kişi katılmıştır. Katılımcılara ait cinsiyet, meslek ve görme durumları ile ilgili bilgiler tabloda verilmiştir.

		
			Tablo: Katılımcı Profili.
			
					Katılımcı
					Cinsiyet
					Meslek
					Gören
					Az Gören
					Görmez
			

			
					A
					Erkek
					Memur
					
					X
					
			

			
					B
					Erkek
					Memur
					
					
					X
			

			
					C
					Erkek
					Tercüman
					X
					
					
			

			
					D
					Erkek
					Mimarlık Y. L. Öğrencisi
					X
					
					
			

			
					E
					Kadın
					Mimarlık Y. L. Öğrencisi
					X
					
					
			

			
					F
					Kadın
					Mimar
					X
					
					
			

			
					G
					Kadın
					Arkeolog
					X
					
					
			

			
					H
					Kadın
					Mimarlık Y. L. Öğrencisi
					X
					
					
			

		

		Çalışma dört etap halinde yapılmıştır:

		Birinci etapta, tüm gören katılımcıların gözleri, görmemelerini sağlamak üzere siyah bantlarla bağlanmış, Kadıköy-Moda Tramvayına bindirilerek, Mimar Mourao tarafından oturma kısmında oturmaları istenmiştir. Mourao, katılımcılara tramvayın çok farklı dokuları barındırdığını, içerideki ısı farkını, mekânın çok küçük olduğunu bunun da avantajlı bir durum olduğunu belirterek, mümkün olduğunca çok dokunmalarını, mekânı tanımaya çalışmalarını istemiştir. İlk etap denemede, katılımcılar oturma yerlerine oturmakta oldukça zorluk çekmişler, yön kaybı yaşamışlardır. Mourao’nun asistanı tarafından yön bilgisi, talimatı verilerek oturmaları sağlanmıştır (Sola dön, arkanı dön, otur, vb.). 2-3 dakikalık bir süre içinde etraflarını dokunarak tanımaları sağlanmıştır. Örneğin, tramvayın giriş kısmındaki zeminden tavana uzanan demir tutunma barının, hep ellenmiş orta bölümlerinin “yumuşak”, tutulmamış üst kısmının ise daha “keskin” olduğu belirtilmiştir.

		
			[image: Mimar.ist - 39]
			Carlos Mourao.
		
		İkinci etapta, Mourao, küçük alanların bir görme engelli için çok kolay mekânlar olduğunu ifade etmiştir. Ancak daha geniş alanlarda zorluklar başlamaktadır. Katılımcılar tramvaydan gözleri bağlı olarak inerek, tramvayların sergilendiği mekânda yürümeyi deneyimlemişlerdir. Tramvaydan inen gözleri bağlı katılımcılara, sergileme alanına giriş yapılan yeri bulmaya çalışmaları istenmiştir. Altı gözleri bağlanmış görebilen katılımcı, iki görme engelli yardımı ile de çıkış kapısını toplu halde bulmayı başarmışlardır.

		Üçüncü etapta, Mourao, her katılımcının tek-tek tramvayı bulmalarını, diğer hiç kimsenin müdahil olmamasını, sadece izlemelerini ve mutlak bir sessizlik istemiştir.

		
			[image: Mimar.ist - 39]
		
		İlk katılımcı (E) yürüyüşü sırasında herhangi bir yardımcı cihaz (örneğin baston) kullanmamış ve karşılaştığı obje ya da zemindeki doku farklılıklarını tariflemiştir. Yürürken zemini tanıyabilmek, ya da tehlikeden korktuğu için ayağını sürüyerek ve iki elini ileri doğru uzatarak yürüdüğü gözlemlenmiştir.

		İkinci katılımcıya (G) yürüyüşünde kullanmak üzere beyaz baston verilmiş, kullanması istenmiştir. Kullanıcı ilk başta yanlış bir güzergâh izlediği için yön duygusunu kaybetmiş ve sözlü yardım ile (doğru yoldasın, sol tarafa da bastonunla bak, vb...) tramvayı bulabilmiştir.

		Son ve dördüncü etapta, Mourao, “ses” in belirli bir yöne yönelmede oldukça ilginç sonuçlar vereceğini göstermek istediğini belirtmiştir. Asistanından, beyaz bastonu dik olarak zemine vurmasını ve katılımcılardan da bu sesi takip etmelerini istemiştir. Öncesinde deneme yapılan gözü bağlı katılımcı dışındaki kişilerin mekânda dağınık olarak sabit noktalarda durması istenmiştir. Bu kişiler “engel” olarak tanımlanmıştır. Asistan engel oluşturan bu kişiler arasında beyaz bastonu yere vurup ses çıkararak dolaşmaya başlamış, gözleri bağlı bir katılımcı (D) ise bu sesi takip etmeye çalışmıştır. Bu sırada katılımcı beyaz baston kullanmamıştır. Katılımcı engellere çarpmadan, çok ufak sapmalarla, asistanın baston sesini başarıyla takip edebilmiştir.

		
			
				[image: Mimar.ist - 39]
			
			
				[image: Mimar.ist - 39]
			
			

		

		Mourao, uygulamanın sonunda eğer bir ses olabilirse, daha güvenli yürünebildiğini ifade etmiştir. İnsanların olduğu bir mekânda daha güvenli olunduğunu, çünkü ortamdaki seslerin, ayak seslerinin takip edilebildiğinden (örn. seramik zeminde topuk sesi) söz etmiştir. İstiklal Caddesinin kalabalıklığı nedeniyle güvenli olduğunu söylemiştir.

		Katılımcılar arasındaki az gören kişinin (A) önerisiyle da bir etap ilave edilmiştir: Bu defa sabit bir yerde duran sese (bir kişi bastonu durduğu yerde yere vurmuştur) yine engeller arasından nasıl ulaşıldığı gözlenmiştir. Bunu deneyen gözleri bağlı katılımcılardan biri (F) uzaktaki bastonun yere vurma sesini dinleyerek hedefe ulaşabilmiştir.

		
			
				[image: Mimar.ist - 39]
			
			
				[image: Mimar.ist - 39]
			
			

		

		Bu deneyimlerin, denekler tarafından göz bağları ile yapılmış olmasına rağmen, görmeyen bir insan ile aynı konumda olmadıkları bilinendir. Ancak buna rağmen, görmeyen bir insanın algılamasında dikkat çekilen hususlar anlaşılabilmiştir. Küçük mekânları kavramanın daha kolay olduğu, sessiz ve büyük bir mekânda yön duygusunun kaybolduğu belirgindir. Tramvay içinde duvarlara, pencerelere, oturma yerlerine ve tutunma barlarına dokunmak, doku farklılıklarını hissetmekle mekân çok daha iyi tanımlanabilmiştir. Ancak tramvay dışına çıkıldığında alan büyüdüğü için mekânı tanımlamakta zorluk çekilmiştir. Burada zemin dokusu hem yönlenmede kullanılabilecek bir kriter olmuş, hem de farklı dokulu zeminde dikkat çoğalmıştır. Gözler bağlı, serbest yürüyüşte yön bulmakta çok zorlanılmıştır, ancak sonraki denemede beyaz baston ile sanki parmak ucuyla dokunuluyor gibi, doku farklılıkları hissedilmeye çalışılmış, engeller algılanmış, mekânı kontrol etmek mümkün olmuş ve yön bulma bir önceki denemeye göre kolaylaşmıştır. Mekân, “parmak uçları ile” adeta görülebilmiştir.

		
			[image: Mimar.ist - 39]
		
		Ses ile yapılan deneme, yön bulmada, dokunun yanı sıra sesin de önemli bir etken olduğunu göstermiştir. Ses ile direkt bağlantı kurabilmek oldukça kolay hale gelmektedir. Buradan hareketle, ses ile proje arasında bağlantı kurulduğunda önemli bir çözüm yolu oluşmuş olacaktır. Bu çalışmada mekânın özellikleri nedeni ile “koku” kullanılamadıysa da, bu duyunun da önemli bir etken olacağı kuşkusuzdur.

		Kısaca, doğa, bütün bu bahsedilen duyularla birlikte çözümü sağlayabilmektedir. İnşa ettiğimiz alanlarda da, doku, ses, koku vb. ile çoklu algıya hitap edilebildiğinde görme engelliler için sorunlar en aza indirgenebilecek; çoklu duyulara hitap edebilen mimari yapılar, görme engellilerin erişiminde büyük kolaylık sağlanmış olacaktır.

		Özlem Belir Y. Mimar
YTÜ Mimarlık Fakültesi Mimarlık Bölümü doktora öğrencisi
		Deniz Erinsel Önder, Doç. Dr.
YTÜ Mimarlık Fakültesi Mimarlık Bölümü
		
		
			A Summary of a Workshop
Invisible Spaces: A Multi-sensorial Studio Class
		

		This study has been prepared to present the results of an experiment which was organised to understand space perception of blind people. The aim of the study is to explore the importance of some concepts such as texture, smell and sound on architectural design. In the absence of visual ability, tactile, auditory and fragrant perceptions become important for perception of spaces. Buildings which are designed on consideration of multiple sensations create safe areas for the visually impaired people.

	

	

	
		
			ÇİZGİ
			Behiç Ak
			

		

		
			
				[image: Mimar.ist - 39]
			
			
				[image: Mimar.ist - 39]
			
			
				[image: Mimar.ist - 39]
			
		
	
OPS/image/img009.jpg

OPS/image/img118.jpg

OPS/image/img038.jpg
PERIKLIS FOTIADIS
MEPIKAHE ®QTIAAHS
PERIKLIS PHOTIADIS

OPS/image/img015.jpg
PUBLIC OUTREACH online collaborative map

OPS/image/img147.jpg

OPS/font/GalliardStd-Bold.ttf

OPS/image/img171.jpg

OPS/image/img062.jpg

OPS/image/img194.jpg
Bizim oFlan ise bilisayaria O cok Sansli. Binafars
Fodaclyor. £klande Zizdifer Ugvlanmadan—,
‘harika giriniyor; ekrandar. afilyor: l

¥ o
Ry

OPS/image/bg-cover.jpg
e
{

-

O URUNRHVEC] -
) et el MSTUMLRRS

OPS/image/img085.jpg

OPS/image/img079.jpg

OPS/image/img033.jpg
Magia Karakoihanesi - T0 Iletme Fakilitesi

Sadibad Camisi / Kagthane Vwigpugh Munplpubunmly - PupwGyny PG
unngunn Uqlmp/ Sunpphul LunhuguuipuGh Spduipumptul Sughipten
S6ddbad Mosque/ Kagrthane Magko Police Station - IT0 Business Administration Foculty

Macia Siabhanesi - T0) Yabanci Diles Okuuks
Vwppugh RhGulingp - Pupwluny PG
LunhuguuquGh Owip LbqmEnm: Fupngp
Magka Armory~IT0 Language School

OPS/image/img136.jpg

OPS/image/img142.jpg

OPS/image/img050.jpg

OPS/image/img096.jpg

OPS/font/Helvetica-Narrow-Bold.ttf

OPS/image/img188.jpg

OPS/image/cover.jpg
Ug Aylik Mimarlik Kaltird Dergisi » Yil: 11 + Sayi: 39 « Bahar 2011

Zafer Akay + Ebru Omay Polat Billent Tanju « Cengiz Can

Melih Bulgur « Haydar Karabey « Fiisun Seger Kariptas * T. Gl Koksal
Bir Turnusol Ornegi: Allianoi

Haydarpasa Gari Yangini

Profil: Cogkun Karadeniz

Iisu Baraj Alaninda Bir Kurtarma Kazisi

OPS/image/img044.jpg

OPS/image/img153.jpg

OPS/image/img101.jpg
LABORATUAR
BINASI

SiSLi BUYUK DERE YOLUNDA
ISPIRTO VE iSPIRTOLU ICKILER
INHISARINA AIT LIKOR FABRIKASI

ISTANBULDA YAPILMAKTA OLAN
ILK BUYUK MODERN INSAAT

INSAAT IDAREI FENNIYESI
MEHMET GALIP VE FESCI ZADE IBRAHIM
GALIP SIRKETILE ERZURUMLU NAFIZ '

TELGRAF: iISTANBUL INSAAT
MERKEZ ISTANBUL ERZURUM HAN
TELEFON: ISTANBULATI. POSTA KUTUSU: [STANBULTM

FABRIKA BINASI INSAAT ESNASINDA

OPS/image/img027.jpg

OPS/font/OfficinaSansStd-BookItalic.ttf

OPS/image/img164.jpg

OPS/image/img003.jpg

OPS/image/img135.jpg

OPS/image/img141.jpg

OPS/image/img051.jpg

OPS/image/img183.jpg

OPS/toc.xhtml

	
		İçi̇ndeki̇ler

		
					HABER / ETKİNLİK
				
							Dam Notları... / Hasan Çakır

							Kentsel Dönüşüm İçin Halk Katılımı ile Tasarım: Interface Studio / Eser Yağcı

				

			

					KÜTÜPHANE
				
							Mimarlıkta Estetik Düşünce / Şehriban Çelebi

							Yona Friedman: Drawings & Models / Dessins & Maquettes, 1945-2010 / Deniz İncedayı

							Sinemekân - Sinemada Mimarlık / Derya Karadağ

				

			

					GÖRÜŞ
				
							Bir Turnusol Örneği; Allianoi / Ahmet Yaraş

							İki Serginin Ardından / Hasan Kuruyazıcı

				

			

					İNCELEME
				
							Kültür Mirasımız Afet Risklerine Ne Kadar Hazırlıklı? Haydarpaşa Garı Yangını / Zeynep Gül Ünal - F. Deniz Gündoğdu

							Buca Konutlarında Mahremiyet Düzeyi / Sevde Korkmaz - Emine Köseoğlu

				

			

					PROJE / PROFİL
				
							Coşkun Karadeniz: “Mimarlığın okul dışında da ciddi bir öğrenim alanı vardır...” / Söyleşi: Deniz İncedayı

				

			

					DOSYA: “İSTANBUL’UN MODERN MİMARLIK MİRASI”
				
							Tartışma: “20. Yüzyıl Yapılarının Koruma Sorunları” / Moderatörler: Ebru Omay Polat - Zafer Akay

							Modern Mirasın Metropole Özgü Koruma Sorunları İstanbul’da Modern Olmak / Ebru Omay Polat

							Planlanıp Gerçekleştirilmesinden 60 Yıl Sonra, Değişen Koşullar ve Kullanıcı Talepleri Doğrultusunda Levent Mahallesi’nin Geleceği / Haydar Karabey

							İstanbul’un Fark Edilmeyen “Modernite”si / Zafer Akay

							İstanbul-Yeniköy’de Modern Mimarlık Mirası Örneği Bir Sedad Hakkı Eldem Yapısı: Haraççı Konutu / Füsun Seçer Kariptaş

							Koruma Alanında Süregiden Parçalanmışlığa Yönelik Bir Öneri 20. Yüzyıl Mirasının Geleceği İçin Güçler Birliği / T. Gül Köksal

				

			

					EĞİTİM
				
							Etik mi Teknoloji mi? / Michael K. Jenson

				

			

					KENT ARKEOLOJİSİ
				
							Antik Dönemde İstanbul Boğazı (Bosporos): Coğrafyası, Yerleşim Yerleri, Kutsal Alan, Yapı ve Limanları / Fırat Düzgüner

							Ilısu Baraj Alanında Bir Kurtarma Kazısı: Gre Amer Höyük, Batman / Gül Pulhan

				

			

					FARKLI İNSANLIK DURUMLARI
				
							Bir Atölye Çalışmasının Özeti Görünmez Alanlar: Çoklu Algısal Stüdyo Sınıfı / Özlem Belir - Deniz Erinsel Önder109

				

			

					ÇİZGİ
				
							Behiç Ak

				

			

		

	

OPS/image/img078.jpg
Zemin kat plam:

OPS/font/KadmosU.ttf

OPS/image/img090.jpg

OPS/image/img045.jpg

OPS/image/img177.jpg

OPS/image/img022.jpg

OPS/image/img102.jpg
N jh'éﬂaﬁ!
Wmmﬂn:., "

I o e i 11 11 111

OPS/image/img129.jpg

OPS/font/Helvetica-CondLightItalic.ttf

OPS/image/img158.jpg

OPS/font/Helvetica-Cond.ttf

OPS/image/img008.jpg

OPS/image/img113.jpg

OPS/image/img014.jpg
philadelphia,

OPS/image/img169.jpg

OPS/image/img039.jpg
DIMITRIOS PANAYOTIDIS
AHMHTPIOS [TANATIQTIAHSE
DIMITRIOS PANAGIOTIDIS

OPS/image/img056.jpg
Cumba 6n cephede
Zemin kat + 1. kat

v v
cephe yiizeyinde aralikh cephe yizeyini
yer alan bilegenler kaplayan bilesenler
+

cephe ylzeyini
kaplayan bilesenler

i
|
|

Cumba yan cephede
Zemin kat + 1. kat

|

cephe yiizeyini
kaplayan bilesenler

OPS/image/img073.jpg

OPS/image/img130.jpg

OPS/image/img107.jpg
o
Il I

OPS/image/img124.jpg

OPS/image/img172.jpg

OPS/image/img084.jpg

OPS/image/img067.jpg

OPS/image/img166.jpg
ZEMN KAT PLANI
L

OPS/image/mimarist-logo.png
ist

dort ayhik mimarhik kaltard dergis

OPS/image/img011.jpg

OPS/image/img143.jpg

OPS/image/img005.jpg

OPS/image/img120.jpg

OPS/image/img137.jpg

OPS/image/img114.jpg

OPS/image/img181.jpg

OPS/image/img072.jpg

OPS/image/img020.jpg

OPS/image/img043.jpg

OPS/image/img095.jpg

OPS/image/img175.jpg
PONTOS

796 AVRUPA KYANEAI 92'g;9
Gypopolls

88 Khrysw q
86

87 Kastanon ormam
95 Myrileos der. 81
SARIYER
69 Skletnua’s‘fﬁa'i-\“-,a
BUYUKDERE ~g5g5-70.
62__ 74Kerpsida 6665 1 4 Mouru HD sKAVAGI

Bathykolpos'
e 'Qathykolpos 63 WA 115 113
61

117 Syki
ml\mykos (Daphne Psykhonous)

&
STLeosthenes —Hestil 30 S
gers 22 Amla {(Gronykhia kirsal)

iSTINVE % 45

; A6 ey ehona o>
Khe:'l::rrous Akra Rhoode ‘43 127 KA(\YILIC
128 129 Perirrous
130 LB_L,__HZ Neokas&ron {Goksu)
O 33 Neok:
Sapra ARNAVUTKUY: 39 3 34 lsgnlaa‘ls Egplltnkns(iksu
- der:-——
asss k'fle"F on 335 llgg 139 Phiela
Blakhernai hsome‘;c'gl 32 g1 4D 144 Ekheia
BESIKJAS M—\lsn Khrysokeramos der.
hrysekeramns

Byzantionlu Dionysos ve
2 4 oy Procopius’a gire, Byzantion
Hieron 4. 5ious doneminde Istanbul bogazi

Brakhiolion 160 Khalkedon yerlesimleri
el KADIKOY —, Bogazda akint
~ (kataplous) yonii.
PROPONTIS 162 Eutropios Akinti sirasinda kilit

{kleithra) noktalar:.

OPS/image/img108.jpg

OPS/image/img089.jpg

OPS/image/img066.jpg

OPS/image/img119.jpg

OPS/image/img037.jpg
YEORYIOS KULUTHROS
[EQPTIOS KOYAOYOPOS
GEORGIOS COULOUTHROS

OPS/image/img016.jpg
HAMTRAMCK
COLLABORATIVE
ontine MAP

% o ADD YOUR
> N
Z
%
%z
ck“\«
& '5)
& 2
& %
@ CLICK lo view

e MAPPING
INSTRUCTIONS

OPS/image/img054.jpg
t 1

girig 6n cepheden girig nis icerisine girig merdiven 6n cephe- yan cephe-
dogrudan yerlestirilmis ve sahanlik bahgeden giris bahgeden giris

OPS/image/img126.jpg

OPS/font/HelveticaTurk.ttf

OPS/image/img132.jpg

OPS/image/img170.jpg

OPS/image/img061.jpg

OPS/image/img048.jpg
v

l

Sosyal izolasyon |¢——————

Mahremiyet - Ayarlama
Mekanizmalari

Arzu edilen
mahremiyet

Kisisel alan
—P Psiko-sosyal alan
So6zli-s6zsuz davranig

x

» Ulagilan

I

mahremiyet

»

Optimum
mahremiyet

Kalabalik (g

OPS/image/img032.jpg
Pler

U8 b Vuauahunmign

Baylkads lskelesi
Biyikoda

A

i

OPS/font/GalliardStd-Italic.ttf

OPS/image/img160.jpg

OPS/image/img055.jpg
3 2

Bodrum kat + zemin kat Zemin kat
cephe yiizeylerinde aralikl cephe yiizeyini
yer alan bilesenler kaplayan bilesenler
+

cephe ylzeyini
kaplayan bilegenler

Zemin kat + 1. kat

|

cephe yizeyini
kaplayan bilesenler

OPS/image/img187.jpg

OPS/image/img154.jpg

OPS/image/img131.jpg

OPS/image/img125.jpg

OPS/image/img026.jpg

OPS/font/Helvetica-CondLight.ttf

OPS/font/OfficinaSansStd-Book.ttf

OPS/font/KadmosU-Italic.ttf

OPS/image/img060.jpg

OPS/image/img083.jpg

OPS/image/img049.jpg

OPS/image/img165.jpg
Do

UST KAT PLANI

i

OPS/image/img004.jpg

OPS/image/img010.jpg

OPS/image/img148.jpg

OPS/image/img182.jpg

OPS/image/img077.jpg

OPS/image/img021.jpg

OPS/image/img094.jpg

OPS/image/img103.jpg

OPS/image/img176.jpg
Kavasan Hayik J
I Hakemi -
Use Tepe, Mistiman

[Zivarertepe L TP TS e
5 ¢! Midyat

o o
MARDIN.
. y

0

Map 2. Scale 1:1,250,000

OPS/font/Helvetica-CondBlack.ttf

OPS/image/img088.jpg

OPS/image/img159.jpg
/ i’§un|umLum|: =

OPS/image/img193.jpg
Ber hocumt ashon: I;//A/é/ﬂ—fﬂ/:“h’m. Mimac ik decyilecinde

Hep fofogenik binalar fanchdm, 1Y/ fotefraf perer-
o amao. iclermde Yasamas
ok zor olar binalard

il

OPS/image/img191.jpg

OPS/image/img030.jpg

OPS/image/img162.jpg

OPS/image/img099.jpg

OPS/image/img110.jpg

OPS/image/img053.jpg
1
| ! | |

On cepheden Nis Merdiven On bahge Yan bahge
dogrudan ve sahanlk

5 4 3 ‘2
!

Dogrudan girig Dolayl girig

OPS/image/img185.jpg
OZURLULER VAKFI

OPS/image/img076.jpg
Ground floor plan

OPS/image/img104.jpg
Lo

15

o

OPS/image/img127.jpg

OPS/image/img018.jpg
yona friedman

DRAWINGS & MODELS
DESSINS & MAQUETTES
1945-2010

OPS/image/img001.jpg
0 Ayl Mimarlk KGltrd Devgist Vi 11+ Sayi:39 * Bahar 2011

IstanbuPun Modern Mimarlik Mirasi
Zafe Akey»Eoru Omay Poat - Bent Tan + engiz Can

e Bigur Haydar Kaabey «Fisun Seger Karpas T Gl Koksal
Bir Turnusol Ornegi: Allianoi

Haydarpasa Gan Yangini

Profil: Cogkun Karadeniz

lisu Baraj Alaninda Bir Kurtarma Kazisi

OPS/image/img133.jpg

OPS/image/img024.jpg

OPS/image/img156.jpg

OPS/font/Helvetica-CondItalic.ttf

OPS/image/img047.jpg

OPS/image/img179.jpg

OPS/image/img006.jpg

OPS/image/img012.jpg

OPS/image/img115.jpg

OPS/image/img109.jpg

OPS/image/img167.jpg

OPS/image/img058.jpg

OPS/image/img071.jpg

OPS/image/img174.jpg

OPS/image/img122.jpg

OPS/image/img065.jpg

OPS/image/img082.jpg

OPS/image/img116.jpg

OPS/image/img059.jpg

OPS/font/Helvetica-Condensed-BoldItalic.ttf

OPS/image/img036.jpg
. Baullasn
ISTANBUL'UN
RUM MIMARLARI

O1 PQMIOI APXITE
THX NOAHX

oy 0l TV ExdUTIOHOD

'ONEZ

OPS/image/img093.jpg

OPS/image/img180.jpg

OPS/image/img150.jpg

OPS/image/img087.jpg

OPS/image/img121.jpg

OPS/image/img192.jpg
Hocam. Ressam- Mimardt . Tk

Ki’é‘ﬁﬂlﬁ ;rzf7/ g/ijﬁv’L,, dive
" e apd mis binafardss
(2 f“"(‘ di Ama. fefecinde Yasamak

Zordu.

OPS/image/img064.jpg
DNi$.Sahanhk .Bah(;e .Cumba
B R
Konut Sokak Pencere

OPS/image/img081.jpg

OPS/image/img031.jpg

OPS/image/img138.jpg

OPS/image/img144.jpg
\\\

\\7 _\7\

\\.I

OPS/image/img161.jpg

OPS/image/img098.jpg

OPS/image/img186.jpg

OPS/font/GalliardStd-BoldItalic.ttf

OPS/image/img019.jpg
sine .
mexkan

SINEMADA MiMARLIK

OPS/image/img070.jpg

OPS/image/img042.jpg

OPS/image/img149.jpg

OPS/image/img155.jpg

OPS/image/img025.jpg

OPS/image/img034.jpg

OPS/font/Helvetica-CondBold.ttf

OPS/font/sign.ttf

OPS/image/img092.jpg

OPS/image/img057.jpg

OPS/image/img189.jpg

OPS/image/img152.jpg

OPS/image/img123.jpg

OPS/image/img100.jpg

OPS/image/img028.jpg

OPS/image/img163.jpg

OPS/image/img075.jpg

OPS/image/img146.jpg

OPS/image/img111.jpg

OPS/image/img184.jpg

OPS/image/img069.jpg

OPS/image/img017.jpg
207 LA STET KON GRESNOENSECHE BLOAER

MIMARLIKTA
ESTETIK
DUSUNCE

OPS/image/img023.jpg

OPS/image/img105.jpg
lEVENIl MAIIAllESI

Munizzam astall yollar . ik ve Havagans
Mogein kanalzasyon edekesi N Levend Sikect Dot servs)

Mimo yesl sahalar 20 Sene vate, *1, 5 iz

OPS/font/GalliardStd-Roman.ttf

OPS/image/img002.jpg
)

OPS/image/img086.jpg

OPS/image/img040.jpg

OPS/image/img157.jpg
e T S T T s
[[l

=
-—{ e o & B i

OPS/image/img178.jpg

OPS/image/img007.jpg

OPS/image/img139.jpg

OPS/font/Helvetica-Narrow.ttf

OPS/image/img112.jpg

OPS/image/img013.jpg
\ v s T

i i

,\

OPS/image/img145.jpg

OPS/image/img097.jpg

OPS/image/img168.jpg

OPS/image/img074.jpg

OPS/image/img068.jpg

OPS/image/img106.jpg

OPS/image/img041.jpg

OPS/image/img173.jpg

OPS/image/img190.jpg
N2

OPS/image/img117.jpg
W
+ﬂ_’ T o ey
|

" [-
m ol J\u\

OPS/image/img140.jpg

OPS/image/img052.jpg

OPS/image/img035.jpg
iISTANBUL'UN
ERMEN{ MIMARLARI
ARMENIAN ARCHITECTS
OF ISTANBUL

in the Era of Westernization

OPS/image/img091.jpg

OPS/image/img128.jpg

OPS/image/img151.jpg

OPS/image/img063.jpg

OPS/image/img134.jpg

OPS/image/img029.jpg

OPS/image/img046.jpg

OPS/image/img080.jpg

