
		
			[image: Mimar.ist 60]
		

	
		
			[image: Mimar.ist 60]
		

		
			Kasım 2017 • Yıl: 17 • Sayı: 60 Yayın Türü: Yerel, süreli
		
		
			Yayınlayan
			TMMOB Mimarlar Odası İstanbul Büyükkent Şubesi
		
		
			Sahibi
			TMMOB Mimarlar Odası İstanbul Büyükkent Şubesi adına
			C. Sami Yılmaztürk
		
		
			Genel Yayın Yönetmeni
			Deniz İncedayı
		
		
			Yazı İşleri Sorumlusu
			Metin Karadağ
		
		
			Yayın Kurulu
			Zafer Akay, Zafer Akdemir, Ayşen Ciravoğlu, Zeynep Eres, T. Gül Köksal, Kubilay Önal, Betül Şengezer, H. Bülend Tuna, Mücella Yapıcı
		
		
			Danışma Kurulu
			Zeynep Ahunbay, Behiç Ak, Nur Akın, Ali Artun, Acar Avunduk, Afife Batur, Cengiz Bektaş, İhsan Bilgin, Çelen Birkan, Hasan Çakır (Almanya), B. Selcen Coşkun, H. Besim Çeçener, Nur Esin, Nuran Zeren Gülersoy, Zeynep Günay, Ersen Gürsel, Yücel Gürsel, Figen Kafesçioğlu, Ruşen Keleş, Esin Köymen, Doğan Kuban, Mehmet Küçükdoğu, Eyüp Muhcu, Derya Oktay, Sabri Orcan, Deniz Erinsel Önder, Gülşen Özaydın, Hasan Cevat Özdil, Aslı Erim Özdoğan, Mehmet Özdoğan, Yıldız Sey, Afşar Timuçin, Rüksan Tuna, Hülya Turgut, Yıldız Uysal, Zekiye Yenen, Emre Zeytinoğlu
		
		
			Tarandığı İndeks
			DAAI - Design and Applied Arts Index
		
		
			Yayın Yönetim Yazışma Adresi
			Kemankeş Cad. No.31 Karaköy, Beyoğlu 34425 İstanbul
			Tel: (212) 251 49 00 Faks: (212) 251 94 14
			e-posta: dergi@mimarist.org
			www.mimarist.org/yayinlar/mimarist
		
		
			Mali Koordinasyon
			Can Taşkıran
		
		
			Grafik Tasarım
			Zehra Şenoğuz
		
		
			Grafik Uygulama
			Ebru Laçin
		
		
			Baskı Tarihi
			Kasım 2017
		
		
			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
		

		‘Yeni’sini Değil ‘Kendi’sini İstiyoruz

		Yıllar boyunca kentliler ve kent olarak eksiktik. Kültür ve sanat mekânımız, buluşma noktamız, gençlik merkezimiz Atatürk Kültür Merkezi (AKM) kapalıydı, kilitliydi. İstanbul gibi bir dünya kenti uzun yıllar çok sayıda ulusal ve uluslararası etkinliklerden, müzikten, tiyatrodan, baleden, danstan, kültür/sanat buluşmalarından yoksundu. Boşaltılan bina yıllar içerisinde giderek yıprandı, köhneleşti. Sıkıntılı bekleyişin ardından AKM için geçtiğimiz günlerde karar açıklandı. ‘Yeni’ AKM gündemdeydi.

		Son yıllarda meslek alanımızda sıklıkla karşılaştığımız ‘yeni’ eki, siyasetten ekonomiye, mimarlıktan planlamaya her alanda, zihniyette ve uygulamada giderek yaygınlaşıyor. Özellikle de bugün sahte tarihsel simgelerin kirliliğindeki mimarlık, kentsel tasarım, planlama alanlarında kapsamlı tartışmaları beraberinde getiriyor.

		AKM’ye bu bağlamda bakınca, meslektaşlar için göz ardı edilmemesi gereken birçok nokta var. 1946’dan bugünlere uzanan AKM sürecine farklı kırılma noktalarından bakarsak binayı, sadece korunması gereken bir mimari eser olarak göremeyiz. Siyaset ve toplum, cumhuriyet ve modernite tarihi ve hatta kent ve demokrasi tarihi açılarından da ortak bir miras değeri olarak tanımlamamız gerekir. Her mimari eser için olduğu gibi, bina doğal olarak farklı bakış açılarıyla eleştirilebilir. Ancak binanın, belirli bir dönemin, mimari tasarım ve yorum, uygulama ile teknoloji açılarından özgün bir örneği, simgeleşmiş bir eseri olması nedeniyle yıllardır modern mimarlık mirası olarak kayıtlı oluşu göz ardı edilemez, edilmemeli. Meslek alanının uzmanları tarafından yapılan değerlendirmeler ve tartışmalar sonrasında alınan kararla AKM kamunun ortak varlığıdır. Somut ve somut olmayan miras değeridir.

		Bu özelliklerine karşın, bugün AKM için verilen tescil değişikliği, yıkım ve ‘yeni’ AKM kararı bilimsel koruma ilkelerine ve ahlakına aykırıdır. Kayıtlı eserin kaydını yok sayarken hiçbir sorumluluk duymamak, eseri vasıflarından yalıtarak ve soyutlayarak ele almak, bu konuda çalışan birçok uluslararası örgütün üyesi olan ülkemiz açısından bir talihsizliktir. Projenin, ilk müellifinin ailesinden bir meslektaş tarafından hazırlanmış olması da bunu değiştiremez, değiştirmemeli. AKM mimari kimliğiyle, İstanbul’da geç modernizmin önemli bir belgesi olması özelliğiyle, kültürel ve sosyal yaşamlarımızdaki özel yeriyle hepimizin mirası, bellek değeridir. Bunun da ötesinde bina, özgün çevresel ilişkileri ve bütünlüğü içinde değerlendirildiğinde, gerek kendisinin gerekse çevresinin sokakla, insanla, meydanla ve kentle ilişkisi de kopartılamaz, yok sayılamaz. Böylesi önemli bir kentsel kararı, ancak yetkili mesleki kurullar ile uzmanlar, uzun ve şeffaf tartışmaların ardından kamusal uzlaşıyla alabilirler.

		Son olarak şunu da eklemek gerek: Hiç kuşkusuz, AKM’nin yenilenmesi, günün teknolojisini kullanarak iyileştirilmesi, kapasitesinin artırılması, her türlü olanaklarının zenginleştirilmesi kaçınılmaz ve acil. Bu amaçla, aynı mimar tarafından özel bir proje 2008’de titizlikle hazırlanmış, üzerinde uzlaşma sağlanmış, kurul tarafından onaylanmıştı. Ancak uygulama ertelendi, durduruldu ve bir fırsat değerlendirilemedi. Bugün gelinen nokta ise, mesleki ilkelerimiz, ortak miras değerlerimiz, kültür varlığına, toplumsal ve tarihsel belleğe saygı açısından kabul edilemez.

		Dergimizin ‘Rekonstrüksiyon’ başlıklı dosyasında da aynı çerçevede araştırma ve tartışmaları bulacaksınız. Koruma, yaşatma, sahte kimlik vb gibi konularda meslek alanımız için önemli irdelemeler, AKM süreci için de değerli katkılar yaratacak, birikimleri artıracaktır.

		Dosyamızın dışında da çok sayıda bilgiyi, eleştirel bakışı, incelemeyi, uygulamayı 60. sayımızda sizlerle paylaşmaktan mutluyuz.

		Gelecek sayımızda ise Bakırköy semtini ve çevresini ele almayı, bu konuda bir araştırma çerçevesi oluşturmayı planlıyoruz. Kentin bu önemli bölgesine geçmişi, güncel sorunları, kimliği, mimari-kentsel planlama süreçleri ve geleceği açısından bakarak ışık tutmak istiyoruz. Katkılarınız bizleri destekleyecektir.

		Emek veren, kıymetli vakitlerini ayıran yazarlarımıza, değerlendirmeleriyle katılan Danışma Kurulu üyelerimize ve siz değerli okuyucularımıza Yayın Kurulumuz adına biz kez daha içten teşekkür ederim.

		Saygılarımla,

		Deniz İncedayı
	

	
		
			İÇİNDEKİLER
		

		
			
				
					[image: Mimar.ist 60]
					Mimar.ist Kasım 2017/
ISSN 2548103760
				
				
					[image: Mimar.ist 60]
				
				

			

			
					HABER / ETKİNLİK
					
							UIA 2017 Seul: “Kentin Ruhu”na Eklemlenen Bir Üretim Alanı / Deniz Balık

							Bir Kâğıt Mimarının Hayali Dünyası: Nazimî Yaver Yenal / Nezih R. Aysel

					

				

					KÜTÜPHANE
					
							50 Yılın Ardından Türkiye’nin İlk Otel-Motel Zinciri TUSAN / Burak Altınışık

							Bana Ait Bir Yer: Hayallerin Mimarisi / Işıl Çokuğraş

							2000+ Mimarlık Teorisinin Acil Sorunları / Özlem Erdoğdu Erkarslan

							Ernst A. Egli: Türkiye’ye Katkılar

					

				

					GÖRÜŞ
					
							Havadan Sudan / Güven Birkan

							XIX. Yüzyılda İstanbul’da İnşa Edilen Askeri Yapıların Mimari Özellikleri ve Kültür Varlıkları Olarak Değerleri / Aynur Çiftçi

					

				

					EKOLOJİ
					
							Sürdürülebilir Üniversite Yerleşkeleri: Olasılık mı Mit mi? / Ayşen Ciravoğlu

					

				

					DOSYA: MİMARİ REKONSTRÜKSİYON
					
							Yeniden Yapım (Rekonstrüksiyon) İçin Koşullar / Zeynep Ahunbay

							Almanya’da Mimari Rekonstrüksiyona Bakış: Üç Dönem, Üç Örnek / Vildan Yarlıgaş

							Miras Yapıların Eğitici Değeri Yeniden Yapımları Haklı Çıkarır mı? İngiltere’den Bir Örnek: Barley Hall / B. Selcen Coşkun

							Japonya’da Bir Koruma Modeli Olarak Rekonstrüksiyon / Süheyla Koç

							Osmanlı’da “İhya” Uygulamaları; XIX. Yüzyıl İstanbul’unda Yeniden İnşa Edilen Cami ve Mescitler / Özlem Çiçek Ünal - Deniz Mazlum

							Koruma Biliminin Açmazı: Politik Söylemin Aracı Olarak Rekonstrüksiyonlar / Zeynep Eres

					

				

			

			
				[image: Mimar.ist 60]
			
			
					İNCELEME
					
							Tarihi Yapılarda Hasarsız Testler Aracılığıyla Önleyici Korumanın Sağlanması: Kocaeli Ulugazi İlkokulu Örneği / Neslihan Türkmenoğlu Bayraktar - Emre Kishalı

					

				

					KENT
					
							Zemin Peyzajları / Dominique Perrault - Derleyen: Deniz İncedayı - Çeviri: Atakan Oğuz

					

				

			

			
				
					[image: Mimar.ist 60]
				
				
					[image: Mimar.ist 60]
				
				

			

			
					YAPI FİZİĞİ
					
							Yükseköğretim Dersliklerinin Akustik Tasarımı / Nuri İlgürel

					

				

					TASARIM / UYGULAMA
					
							Berlin Mimarlar Odası ile Konut Gündemi Üzerine / Derleyen: Deniz İncedayı - Çeviren: Atakan Oğuz

					

				

					ÇİZGİ Behiç Ak

			

			
				
					[image: Mimar.ist 60]
				
				
					[image: Mimar.ist 60]
				
				

			

		
	

	
		
			HABER
ETKİNLİK
		

		UIA 2017 Seul: “Kentin Ruhu”na Eklemlenen Bir Üretim Alanı

		26. Dünya Mimarlık Kongresi, 3-7 Eylül 2017 tarihleri arasında Güney Kore’nin Seul kentinde gerçekleşti. Uluslararası Mimarlar Birliği (UIA) tarafından üç yılda bir düzenlenen kongrenin teması, kentin adından yola çıkılarak yapılan bir kelime oyunu ile “Kentin Ruhu (Soul of City)” olarak açıklanmıştı. Kültür, Doğa ve Gelecek başlıklarıyla tanımlanan alt temalar, forumların, seminerlerin, özel oturumların, bildiri ve poster sunumlarının kapsamını belirledi. “Kentin ruhu” kavramı, bir hafta boyunca, kullanılan mekânlardan düzenlenen turlara ve yapılan sunumlara kadar, kongrenin bütününde etkindi.

		Kongre etkinliklerine paralel olarak, kenti okumaya ve anlamaya odaklanan 1. Mimarlık ve Şehircilik Bienali (2 Eylül - 5 Kasım), Seul Mimarlık Kültürü Festivali (1-24 Eylül) ve 9. Seul Uluslararası Mimarlık Filmleri Festivali (4-24 Eylül) gibi geniş kapsamlı etkinlikler de Seul’un farklı mekânlarında yer aldı. Böylece gündelik mekânlar geçici olarak dönüştürülerek, bilginin üretildiği alanları oluşturdu. Kentin farklı bölgelerindeki çeşitli mekânlar, kavramların ve konvansiyonların sorgulanmasına ve pratiklerin yeniden ele alınmasına aracılık etti. Kongre, mekânları yeniden üretirken, katılımcıları da dönüştürdü; uluslararası ortaklıklar ve yeni fikirler ortaya çıktı. Kongreye katılan 10.677 kişinin 7570’i delege (%70), 1417’si öğrenci (%14), 249’u refakatçi (%2) ve 1441’i serbest kayıtlanmış (%14). Oldukça fazla bir katılım oranıyla, UIA 2017 Dünya Mimarlık Kongresi, “kentin ruhu”nu tartışan ve farklı dinamikleriyle ona katkıda bulunan bir üretim alanı oldu.

		
			[image: Mimar.ist 60]
			UIA 2017 kapsamında sergilerin yer aldığı 6 numaralı yağ deposu.
		
		Açılış konuşmasında Kore Mimarları Enstitüsü Federasyonu temsilcisi, UIA 2017 Organizasyon Komitesi başkanı ve hemen sonrasında gerçekleşen “Gelecek” temalı ana forumun konuşmacılarından Seul Üniversitesi Öğretim Üyesi Sung Hong Kim, doğal çevre ve kültürel mirası, teknoloji ve sürdürülebilirlikle birleştiren Seul’un ruhunun, kongre temasının iyi bir yansıması olduğunu vurguladı. Seul Belediye Başkanı Wonsoon Park ise aynı gün yaptığı konuşmasında, Seul’un artık hiç olmadığı kadar çok insan odaklı olduğunu, yeni projelerle kamusallığın ve erişilebilirliğin ön plana alındığını vurguladı. Cheonggye Deresi (Cheonggyecheon), Seoullo 7017 (Gökbahçesi), Gusan-dong Kütüphane Köyü ve Mapo Yağ Depolama Tesisi’ni, bu projelerden birkaçı olarak belirtti. Sözünü ettiği yağ depoları, 1970’li yıllarda inşa edilen beş dev yağ tankından oluşan bir endüstri mirası. Üç yıl önce bu kompleks yeniden işlevlendirilerek kültür parkına dönüştürülmüş. Yalın kütlelerden oluşan ek yapılar ve güçlendirmeler, tamamen brüt malzemeler kullanılarak yapılmış. Ahşap kalıpların betonda bıraktığı doku ve zamanla oluşan iklimsel yıpranmanın izleri, metal yüzeylerde ise oksitlenmeyle gelen renk bozulmaları, özellikle 2 ve 4 numaralı tanklarda taş yüzeylerin yenilenmeyip diğer malzemelerle en doğal haliyle bir araya gelişi, bizi detaylarla doğrudan yüzleştiriyor. Tankların açık alanları, her ne kadar birbirinden kopuk olup fazla tanımsız kalsa da, bu dönüşüm projesi, Seul’da yakın zamanda tasarlanan en nitelikli mimari örneklerden biri diyebiliriz. Tanklardan biri, UIA kapsamında “Geleceğin Evi 2020” ve “Kentsel Peyzaj” adındaki iki sergiye ev sahipliği yaparken, diğer birimler de bienal ve film festivalinin bir bölümü için kullanılıyordu.

		Dünya Mimarlık Kongresi’nin ana mekânı COEX (Convention and Exhibition Center), fuar ve kongre gibi uluslararası etkinliklerin düzenlenmesi öngörülerek tasarlanan, bünyesinde alışveriş merkezi, akvaryum, kumarhane ve otelleri barındıran dev bir yapı kompleksi. Seul’u ikiye bölen Han Nehri’nin güney kıyısında yer alan Gangnam (Korece ‘nehrin güneyi’ anlamına geliyor) semtinde bulunuyor. Kongre başlamadan önce bienal kapsamında katıldığım mimarlık turunda rehberin açıkladığına göre, daha önce tarla ve yeşil alan olarak kullanılan Gangnam, şu an para akışının, elit ve nezih yaşam tarzının yeni bölgesi. Bu bölgenin kilit noktalarından birinde konumlanan COEX, kongrenin çoğu etkinliğine ev sahipliği yaptı. Açılış ve kapanış konuşmaları, davetli konuşmalar, tema kapsamında yer alan forumlar ve aralarda v gerçekleştirilen sanat etkinlikleri büyük salonda yer alırken özel oturumlar, seminerler, dersler, bildiri ve poster sunumları, sergi holüne açılan küçük toplantı salonlarında yapıldı.

		Sergi alanındaki programın içeriği de oldukça zengindi: Öğrenci ve Genç Mimarlar Platformu, Mimarlık Fuarı, UIA Alanı ve sempozyum, büyük bir mekânda yer aldı. Öğrenci ve Genç Mimarlar Platformu, forumların ve sergilerin düzenlendiği bir alan. Burada yan yana yer alan altı pavyon, öğrenci ve genç mimarların ortaklaşa ürünü. Pavyonların her biri, yarı geçirgen ya da opak modüler elemanlarla kurulan, kimi zaman bir topografya tanımlayan, kimi zaman da oluşturduğu alt mekânlarla “dolu”, “boş”, “hacim”, “yüzey” gibi kavramların sınırlarını bulanıklaştıran geçici strüktürler. Mimarlık Fuarı’nda yapı malzemeleri ve teknik donanım ürünlerinin tanıtıldığı stantlar görülebilirken, UIA Alanı’nda ise çalışma programlarının sergileri ve seminerleri ile bölgesel organizasyonların ve 28. Dünya Mimarlık Kongresi’ne aday kentlerin tanıtım stantları yer aldı. UIA 2023 için beş aday kent, Antalya, Bakü, Kopenhag, Kuala Lumpur ve Lozan olarak belirlenmişti. Genel Kurul toplantısı sonucunda kazanan kent, Kopenhag oldu. Antalya aday kent tanıtım standının yanı sıra, Türkiye Mimarlar Odası tarafından hazırlanan, küratörlüğünü Doç. Dr. Zeynep Eres Özdoğan ile Dr. Koray Güler’in yaptıkları, UNESCO Dünya Mirası Listesine kayıtlı varlıklarımıza ait sergi de aynı mekânda bulunuyordu. Mimar Sinan Güzel Sanatlar Üniversitesi öğretim üyesi Prof. Dr. Deniz İncedayı ise, UIA başkan yardımcısı olarak (II. Bölge, Doğu Avrupa ve Orta Doğu) ve Türkiye Mimarlar Odasının delegasyonu ile birlikte ülkemizi temsil ediyordu.

		
			[image: Mimar.ist 60]
			Öğrenci ve Genç Mimarlar Platformu’nda yer alan pavyonlardan biri.
		
		7-10 Eylül tarihleri arasında, kongrenin ardından gerçekleşen UIA Genel Kurul toplantısı, Zaha Hadid Mimarlık’ın (ZHA) 2013 yılında tamamladığı Dongdaemun Tasarım Alanı’nın mekânlarını kullandı. DDP’nin çevre dokusunda, 14. yüzyıla ait ve UNESCO tarafından koruma altına alınan kent duvarı, Seul’u sarmalayan duvarın doğu girişi olan Heunginjimun Kapısı ve Joseon Hanedanlığı zamanında yapılıp 2005 yılında kentsel yenileme projesiyle düzenlenen Cheonggyecheon bulunuyor. Kentin nitelikli tarihsel bağlamı içine inşa edilen akışkan formlu çelik ve beton karışımı fotojenik DDP’nin bağlama tutunma noktasını algılamak zor. Geçen yıl davetli panelist olarak gittiğim Pekin’de gezerken tarihi dokunun içinde Hadid’in 2012’de tamamlanan yapısı Galaxy Soho’yla karşılaştığımda da aynı hisse kapılmıştım. DDP’nin iç mekânlarında ise galeri, giriş, merdiven gibi elemanların bulunduğu alanlarda hacim algılanabiliyorken, sergi mekânlarında yatay aksların akışkanlığı vurgulanıyor. Ancak bienalin ve Tasarım Laboratuvarı’nın yer aldığı katlardaki sergi düzeni, açılı duvarlarla ve eğrisel koridorlarla uyum sağlayamıyordu. Bağlam konusuna 4 Eylül’deki konuşması sırasında değinen ZHA yöneticisi Patrik Schumacher, kentsel dokuya ve tarihsel bağlama hiçbir projede kayıtsız kalmadıklarını ve radikal bir bağlamsallık anlayışının peşinde olduklarını söyledi. Ona göre, kıvrımlar ve eğriler, kentin içine doğru bir akış halinde. Günümüzde, katı geometrilerden ve Platonik cisimlerden blob, nurbs, parçacık gibi elemanlara doğru ontolojik bir kaymanın olduğunu ve post-Fordist üretim dinamikleri içinde ancak parametrik tasarım anlayışının kendine bir yer bulabileceğini söyledi.

		Schumacher gibi, 5 Eylül’deki davetli konuşmacı Koreli mimar Minsuk Cho da kendi projelerini anlatırken günümüz metropollerinin gökdelenler nedeniyle birbirine tıpatıp benzemesini ve küreselleşme adı altında kimliklerini ve yerel özelliklerini yitirmesini eleştirdi. Aynı gün gerçekleşen Dominique Perrault’nun konuşması ise, uzun süredir üzerinde çalıştığı “groundscape (zemin manzarası)” kavramı odaklıydı. Sunumunda, bu kavramdan yola çıkarak ürettiği ve “kurgular” adını verdiği kolajlarından örnekler gösterdi. Yapıların bağlamını dönüştüren bu kolajların, mimari müdahale alanını genişletmek amacıyla yapılı çevre için yeni bir gerçeklik önerdiğini söyledi. Gösterdiği örnekler arasında, Seul’daki Ewha Kadınlar Üniver-sitesi’nde 2008 yılında tamamladığı ve doğal topografya ile yeni ilişkilenme biçimleri kurduğu yapı kompleksi de bulunuyordu.

		
			[image: Mimar.ist 60]
			Davetli konuşmacılardan Patrik Schumacher’in sunumu.
		
		6 Eylül’deki “Doğa” temalı ana forumda, çevresel sorunların çok olduğu günümüz kentsel dokusunda yeşil ile ilişkimizin nasıl olabileceği üzerine alternatifler üretmiş mimarlar, projelerini anlattı. Bu forumda sonlara doğru konuşan (oturuma neredeyse geç gelen ve kendinden önceki sunumları dinlemeyip sunum sırası geldiğinde kulisten sahneye geri gelen) Winy Maas’ın, bilgi akışı, soru yığını ve hızlı yorumlarla dolu “Sıradaki Ne?” adlı sunumu, bana, Farmax’tan başlayarak, veri ve görsel imge bombardımanı yüklü MVRDV kitaplarını anımsattı. Güney Amerika seyahatinde gördüğü sık yeşil dokularla ya da kendi deyimiyle yeşil cephelerle başlayan konuşmasına, bu yıl kullanıma açılan Seoullo dahil, MVRDV’nin yeşil fikriyle tasarladığı projelerini anlatarak devam etti. Fikirlerin ve tasarımların mutlaka araştırmalarla desteklenmesi gerektiğini vurguladı ve 2010 yılında yayımladıkları Green Dream kitabıyla konuşmasını sonlandırdı.

		
			[image: Mimar.ist 60]
			Davetli konuşmacılardan Dominique Perrault’nun sunumu.
		
		Hem davetli konuşmacılar hem de ana tema forumlarına katılan mimarlar, çoğunlukla kendi çalışmalarından ya da üniversitelerde girdikleri mimarlık stüdyosu projelerinden söz etseler de hepsinin değindiği konular, kongre temalarının kapsamı içindeydi. Eleştirebileceğim bir nokta, sürenin yetersiz kalması ve çoğu zaman bir tartışma ortamının oluşturulamamasıydı. Ancak oturumu sonlanan bazı konuşmacılar (örneğin David Leatherbarrow, Moussa Abou, Winy Maas, Toyo Ito, Billie Tsien ve Tod Williams), kayıt dışı sorular ve yorumlar için kongre ortamında kolaylıkla ulaşılabilirdi.

		Katıldığım bildiri oturumları ise tartışma ortamı açısından verimliydi. “Kültür” alt temasındaki Mimarlık Kuramı ve Tarihi oturumları, her kente ve kültüre özgü günlük yaşam pratiklerinin belirli kamusal mekânların ruhunu nasıl etkilediği üzerineydi. Johannesburg Üniversitesi’nden konuşmacı, Afrika kentlerinde ruhu yaşatmak için yerel mimariye, özellikle de törensel kamusal mekânlara yeniden bakmayı önerdi. Swaziland ülkesi kapsamında yaptığı çalışmada tören ve ayinleri inceleyerek, giderek ruhsuzlaşan kentlerin, yere ait olma hissi (sense of place), bellek ve kimlik kavramlarını yeniden içselleştirmesi gerektiğini tartıştı. Endonezya Üniversitesi’nden konuşmacı, giderek daha fazla göçebe olan günümüz toplumunda Starbucks mekânlarının “yer olmayan (non-place)” kavramı üzerinden okumasını yaptı. Dört ülkeden farklı Starbucks’ları inceleyen çalışmasında, bu mekânları, tanıdık ve yabancı arasındaki sınırda yer alan geçici kentsel iç mekânlar olarak yorumladı. Tartışma bölümünde, Starbucks’ın diğer yiyecek ve içecek zincirlerine göre ne gibi farkları olduğu irdelendi. Manchester Üniversitesi Mimarlık Fakültesi bölüm başkanı, Seul’un Namdaemun Çarşısı’nı düzenli-düzensiz, resmi-samimi gibi sürekli akış halindeki zıtlıkları barındıran sosyal bir üretim olarak inceledi. Manifesto benzeri bir dille yaptığı sunumunda, Pevsner’in ünlü sözünü, “Lincoln Katedrali, mimarlık değildir; bisiklet sundurması, mimarlıktır,” şeklinde tersine çevirdi ve bisiklet, market arabası gibi araçların, madde, ortam ve yüzeyler arasında aracılık ettiğini, farklı ölçeklerde ve geçici durumlarda sosyal etkileşim için bir çerçeve oluşturduğunu söyledi. Yeni Güney Galler Üniversitesi’nden (Avustralya) konuşmacı, Jorn Utzon’ın geleneksel İslam mimarisinin ilkelerini özümseyip kendi tasarımlarında yorumladığını ileri sürdü. Belki de zamanın kısıtlı olmasından dolayı, sunumunda karşılaştırmalı örneklere yer verse de kurduğu benzerlikleri yüzeysel bulduğumu söylemeliyim.

		“Kültür” alt temasında yer alan Kentsel Kuram ve Tasarım oturumunda ise kültürel miras, geleneksel bağlam ve turizm üzerinden günümüz kentlerinin planlaması ve ruhu tartışıldı. Tsinghua Üniversitesi’nden (Çin) konuşmacı, geleneksel kültürel bağlamdaki yerel dini pratiklerle oluşan mekânsal kurguları irdeledi. Yapılan sözlü tarih çalışmasına göre bu pratikler, yer ve toplum ilişkisini sürekli dönüştürürken, kutsallık ve dünyevilik arasındaki ayrımı bulanıklaştırarak, gündelik yaşama iyice eklemlenmiş durumdadır. Guanajuato Üniversitesi’nden (Meksika) konuşmacı, günümüz kentlerinde geleneksel ruhun yitirildiği ve yerine turist ruhunun geçtiği savıyla, kültürel mirasın dönüştürücü kuvveti olarak turizm görüşü üzerinden Latin Amerika kentlerini inceledi. Turizmin kentleri soylulaştırması nedeniyle oluşan mekânsal dönüşümlerin, koruma uygulamalarıyla çelişmesini ve toplumsal katmanları bozmasını, kentler üzerine yapılan derinlemesine okumaların da yerini yüzeysel anlatılara ve yeni türeyen efsanelere bırakmasını eleştirdi. Ariel Üniversitesi’nden (İsrail) konuşmacı, antik Yunan filozofu Sokrates’in kentte yürürken Atina vatandaşlarıyla ve yabancılarla yaşadığı karşılaşmalardan yola çıkarak kentlilik ve ötekilik kavramlarını inceledi. Platon’un çeşitli diyaloglarından örneklerle, çoğulluk, ötekilik ve çatışmanın, kentsel mekânın ve kentin ruhunun içsel özellikleri olduğunu vurguladı.

		7 Eylül’de UIA 2017 Altın Madalyası’nın sahibi Toyo Ito, “Mimarlığın Ruhu” başlıklı bir sunum yaparak kongrenin son davetli konuşmacısı oldu. Japonya’daki 2011 depremi ve tsunamisinden sonra halkın konaklaması için doğaya açılan konut birimleri tasarladığını, bunun sanat değil, mimarlık olduğunu söyledi. Modernist bakış açısına göre, insanın teknoloji aracılığıyla doğaya hâkim olabileceğini düşündüğünü, ancak tsunamiyi yaşayan insanların, doğanın üstesinden asla gelinemeyeceğini bildiğini vurguladı. Tokyo’da ise durumun tam tersi olup yapılar yükseldikçe, orada yaşayanların doğadan gittikçe kopmasını eleştirdi. Sunumunda, doğayla bir arada olma fikriyle, 2000 yılı sonrasında tasarladığı yapıların, ahşaptan polikarbonata uzanan malzeme çeşitliliğiyle üretilen üst örtüsü, cephe ve taşıyıcı sistemini açıklayan örnekler gösterdi. Sonunda 2011 tsunamisine geri dönerek, “İnsanlar doğanın bir parçasıdır, mimarlık da doğanın bir parçasıdır,” sözüyle konuşmasını bitirdi.

		Ito’dan hemen sonra gerçekleşen kapanış konuşmasında, UIA Başkanı Esa Mohamed, tüm etkinliklerin özeti ve sonucu niteliğindeki Seul Bildirgesi’ni okudu:

		“UIA Kongresi, ‘kentin ruhu’nu ararken, acil kentsel sorunlara aracılık etmek için ciddi bir gereklilik olarak mimarların gayretlerinin altını çizdi. Mimarların görevi, geleneksel alanların ötesine geçer ve kentin ruhunu kucaklamak için toplumsal ortaklığa doğru açılım yapmak zorundadır.

		Doğa: Doğa, kentin ruhsuzluğundan, ince toz, iklim değişikliği ve yemeğimiz olarak doğan evcil hayvanların hastalıkları ile öç alır. Bu şekilde, mimarlar, kendini yeniden doğaya uydurmaya çalışan doğanın çabasını algılar ve kentlerin doğal ıslahını sağlamak için her türlü çabayı gösterir. Bunu yaparken, doğa, sürdürülebilir teknolojileri öğretir. Dolayısıyla, biz, mimarlar olarak, doğaya uyumlu ve onu tamamlayıcı olmak için işlerimizde kültürel, tarihi ve toplumsal talepleri yansıtırız.

		Kültür: Kültür, bir yerde kendine özgü ve ortak ruh yaratır ve kentsel yerleşmelere ortak bir sempati hissi geliştirir. Böylece, mimarlar, her çağın modernitesini vurgulayarak eski ve yeni arasındaki kültürel aktarım öğelerini harekete geçirmekle beraber, kültürün ruhunu uyandırarak, saklı duran manevi değerlerle kentleri şekillendirir. Mimarlar, yerin ve kültürün gizli kalmış ve potansiyel anlamlarını açığa çıkaran mimarlık ile tarihi ve kültürel birikim üzerine bir vatandaşlık bilincini harekete geçirir.

		Gelecek: Kentteki gelecek, soğuk sermaye yerine insana ve çevreye dayanır. Biz mimarlar, insanların samimi ve açık fikirlilikle ortaklaşa kullanabileceği kamusal alanlarla kenti doldururuz. Bir kentin mimarlığı ve altyapısı içinde geleceğin ruhunu kucaklayarak, mimarlar, altyapılardaki mimari müdahaleler aracılığıyla, kentsel çevrelere önem verme hissini uyandırır.

		21. yüzyılda kentin ruhuna, tarihi ve ekolojik bakış açısına dair eski yönetim anlayışı ile erişilemez. UIA Seul, yaşayan çevreyi önemsemeleri konusunda insanları heveslendirmek için, kentlerini ve mimarlığı anlama yetisini genişletmek amacıyla halkı eğitmeyi amaçlar.”

		
			Deniz Balık, Araş. Gör. Dr.,
Dokuz Eylül Üniversitesi Mimarlık Fakültesi
Mimarlık Bölümü
			(Fotoğraflar: Deniz Balık)
		

	

	
		
			HABER
ETKİNLİK
		

		Bir Kâğıt Mimarının Hayali Dünyası: Nazimî Yaver Yenal

		Bundan yaklaşık yirmi yıl önce bir kenarda büyük bir kâğıt yığını üzerine adeta itinayla bırakılmış ciltli bir dosya ve üzerindeki ‘Mimar Nazimî Yenal’ yazısı daha önce adını hiç duymamış olduğum Nazimî Yenal Hocayı tanımam için bir kapı açtı. Bu bez ciltli dosya içinde özenle sıralanmış öğrenci çizimlerinin titizliği, eski ve yani alfabeyle alınmış notlar, mimarlık eğitiminin geçiş döneminin tanıklığını içeriyordu. Arkitekt’in sayfaları arasında ismini taradığımda ise karşıma ‘Yetmiş Yaşını İdrak Eden Mimarlar’ başlığı altında Behçet Ünsal’ın yazdığı bir yazıdan başka bir şey çıkmadı. Daha sonra Akademi ve mimarlık eğitimi tarihine karşı az da olsa beslediğim ilgi hocayı, kendi hocalarım vasıtasıyla biraz daha tanımama fırsat yarattı.

		
			[image: Mimar.ist 60]
		
		Akademi’de kara tahta önünde Bruno Taut ile olan fotoğrafın gerisindeki çizimler, tahtayı da tıpkı bir kâğıt gibi kullanabildiğini gösteriyordu. O zaman karşılaştığım bu dosyanın içindeki öğrenci çalışmalarındaki titizliği ve duyarlılığı biraz daha anlamaya başladım. Bugün ise Akademi’nin fotoğraf arşivlerinde sıcak ve mütebessim ifadesiyle karşılaştığım hocanın, biraz da kendine sakladığı zengin düşünce dünyasıyla ‘Bir Kâğıt Mimarının Hayali Dünyası: Nazimî Yaver Yenal’ sergisi ile tanıştım. Akademi Dekanlık Holünde asılı olan renklendirilmiş iki perspektif çizim ve yukarıda bahsedilen dosyalar gibi onlarca dosyadan oluşan öğrenci çalışmaları arşivi ve halen kullanılmakta olan Konferans Salonu sıraları dışında okulda pek izi kalmayan Nazimî Yaver Yenal’ın, modernist eskizlerine rağmen döneminin mimar-hoca aktörleri arasında pek tanınmamasında bilinen inşa edilmiş bir yapısının bulunmaması ve Akademi’de mimarlık eğitiminin omurgasını oluşturan proje atölyelerinde görev almamış olmasının rolü büyük olmalıdır.

		
			[image: Mimar.ist 60]
		
		Türk mimarlığının ve mimarlık eğitiminin biraz kenarında duran bu gizli yeteneği ölümünden 30 yıl sonra kendisini tanıyanlara hatırlatan ve genç kuşaklara tanıtan sergi Nazimî Yaver Yenal’ın ardında bıraktığı çizimleri üzerine kurgulanmış. İstanbul Araştırmaları Enstitüsünün biraz küçük ama izleyiciyi yormayan sergi mekânı içinde başlangıç Nazimî Yaver Yenal’ın eğitim dönemine ayrılmış. Hemen girişte yer alan bu salonda, Beaux-Arts etkisindeki Sanayi-i Nefise Mektebi öğrenciliği döneminde Giulio Mongeri Atölyesinde yaptığı çalışmalar ve konkur projelerinin çizimlerine yer verilmiş. Batı, Türk ve Bizans üsluplarında eklektik bir anlayışla geliştirilen çizimlerde, dönemin mimarlık eğitimine ve Mongeri’nin cephe mimarlığına verdiği önem açıkça kendini gösteriyor. Binalar yalnızca ön cepheleri ile temsil edilmiş. Aynı bina için hazırlanmış denemeler içeren detaylı çizimler, günümüz mimarlığına ve mimarlık eğitimine özellikle genç mimar adaylarına sessizce bir şeyler söyler gibi. Yüzeylerdeki malzeme, detay ve derinliklerin tümünün belli bir bilgi düzeyinde aktarıldığı kara kalem eskizler, her ne kadar Nazimî Yaver Yenal parlak bir öğrenci olsa da dönemin mimarlık eğitiminin seçiciliğini ve seviyesini göstermesi açısından oldukça önemli. Sergide yer alan öğrencilik dönemine ait çizimlerin hemen hepsinde atölye hocası Mongeri’nin adının yazılmış olması, öğrencilerin eğitimlerini temel eğitim sonrasında bir atölyeye katılarak sürdürdüklerini gösteriyor. Yenal da eğitimini Mongeri Atölyesinde sürdürmüş, öğrenciliği sırasında hocası Mongeri’nin bürosunda çalışmış, özellikle Ziraat Bankası Ankara merkez şubesinin tasarım sürecine dahil olmuştur.

		
			
				[image: Mimar.ist 60]
			
			
				[image: Mimar.ist 60]
			
			

		

		Sergide ağırlıklı olarak Yenal’ın yetişme devrine ait çizimleri yer alıyor. Bunlar Akademi’de Mongeri Atölyesinde yaptığı projelerin cephe çizimleri ile daha sonra başarılı öğrencilerin kazandıkları devlet bursu ile gittiği Paris ve Berlin’de yaptığı çizimler. Bu bölümde Yenal’ın modernist eskizleri ile çağdaşı mimarların eserleri ile ilgili yaptığı etütler yer alıyor. Berlin’de Hans Poelzig’in atölye-okuluna kabul edilen Yenal, büro çalışmaları dışında Poelzig’in Charlottenburg Teknik Okulundaki Atölye çalışmalarına da katılır. Yenal, Akademi eğitimi sonrası burs döneminde yaptığı çizimleri, levhalar için hazırladığı paspartu üzerindeki ifade ile ‘Amsterdam Berlin Paris Modern Etüdleri’ olarak ifade eder. Özenle hazırlanmış bu paspartular Yenal’ın kendi çalışmalarını daha önce sergilediği veya sergilemeyi planladığını da düşündürmüyor değil. Öğrencilik yıllarına ait çizimlerin günümüze dek ulaşması, Akademi’de öğrenci ödevlerinin dosyalandığı klasörler ve tüm bunlar için hazırlanan ciltler, paspartular ise onun biriktirme tutkusuna işaret ediyor.

		İkinci salon ve koridor üzerinde yer alan yurtdışı bursu çalışmalarının ardından son salon katıldığı az sayıda proje yarışması, iç mekân perspektifleri ve tek uygulaması olan Şişli Camii Şadırvanına ayrılmış. Radyoevi ve özellikle Anıtkabir yarışmasına ait çok sayıda detay tasvirlerine varan çizimler mimarın zengin iç dünyasını yansıtıyor.

		Büke Uras’ın küratörlüğünde hazırlanan serginin, editörlüğünü Baha Tanman ile birlikte yaptıkları kitabı, Nazimî Yaver Yenal’ı tanımaya ve dönemi içinde değerlendirmeye de olanak sağlıyor. Nazimî Hocanın arşivi aynı zamanda Türk Mimarlık Eğitiminin köklü bir kurumunun tarihine, Sanayi-i Nefise Mektebi dönemi ve Egli reformu ile yeniden biçimlenen Güzel Sanatlar Akademisi dönemine de tanıklık ediyor.

		Nezih R. Aysel, Doç. Dr.,
MSGSÜ Mimarlık Fak. Mimarlık Böl.
	

	
		
			KÜTÜPHANE
		

		50 Yılın Ardından Türkiye’nin İlk Otel-Motel Zinciri TUSAN

		
			[image: Mimar.ist 60]
			50 Yılın Ardından Türkiye’nin İlk Otel-Motel Zinciri TUSAN, der.
Zeynep Tuna Ultav, Gökçeçiçek Savaşır, Yaşar Üniversitesi Yayınları, İzmir, 2015, 319 s.
		
		Mimarlığın çokça çizilerek nadiren yazılarak yapıldığı ve anlaşıldığı, mimar aktör monografilerinin dahi az basıldığı bir coğrafyada belirli bir yapı veya yapı grubuna yönelik hazırlanmış mimari monografilerin olabileceğini düşünmek sıradanlaşmış ve yaygın bir pratiğe işaret etmez. Kurumsal tarih çalışmalarında ise konu edilen kuruluş anlatısı açısından özellikli bir yer ifade etmediği sürece metnin odağında konumlandırılmaz.

		Bu metnin ortaya çıkmasını sağlayan ise iki farklı zaman diliminde farklı yaşantıların sıradanlıkları arasında göze ilişen bir nesnel deneyimin tetiklediği merakın peşinden gidince ortaya çıkan kesişimler, sıçramalar, vurgular.

		İzmir ilinin kuzey ucundaki Bergama ilçesi sınırlarında, İzmir-Çanakkale Karayolu ile Bergama yol ayrımında araçla seyir ederken Bergama otogar binasının batısında servis yolu olarak kullanılan taşıt yolu kenarında, ağaçlar arasında belli belirsiz bir yapı topluluğu dikkati çeker. Güneydoğu yönüne bakan kesme taş kaplı iki düşey duvarın arasında uzanan iki katlı, gridal balkon petekleri ve güneş kırıcı briketlerden oluşan prizmatik blok görece daha görünürdür.

		Güneydoğu cephesinden başlayarak saat yönünde yapı topluluğu etrafında dolanıldığında benzer planimetri -fasat-konstrüksiyon şemasının tekrarına yaslanan birbirine dik eklemlendirilmiş konaklama blokları kavranır olur. Mevcut haliyle boşlukları doldurularak sağır yüzeylere dönüşmüş doğu cephesi yöneldiği peyzaj alanıyla birlikte konaklama bloklarına hizmet veren teknik ve sosyal alanları tanımlamaktadır.

		Hızlı bir tarama sonucu bu yapı topluluğunun daha önceden Zeynep Tuna Ultav ve Gökçeçiçek Savaşır aracılığıyla belirli bir akademik ilgiye konu olduğu fark edilir. 1962 tarihli bir TUSAN Motel yapısı olduğu anlaşılan söz konusu yapı topluluğu, ilk önce 2008 yılında DOCOMOMO Türkiye buluşmalarında gündeme getirilir. Ardından gelen araştırma sürecinde derlenen kurumsal monografi kitabı yapının tekil bir üretimden çok, belirli bir turistik zincir fikri içinde üretilmiş bir girişimin bileşeni olduğunu ortaya koyar. Söz konusu olan, turistik bir girişim markası olarak (turizm ve sanayi kelimelerinden türetme) TUSAN zincirinin Çanakkale, Bergama, Efes, Kuşadası ve Pamukkale arasında karayolu güzergâhının menzil noktaları olmak üzere düşünülmüş yol kenarı konaklama tesisleridir.

		Konuyu ilginç kılan, görünürde özel sektör girişimi olarak TUSAN markasının belirli bir kurumsal kimlik tariflemek üzere kodlanan imgesel yatırımının logodan yapı morfolojisine uzanan bir silsile içinde ele alınmaya çalışılmasıdır. Motellerin mimari programı da paket tur çerçevelerine denk düşecek şekilde düşünülmüştür; örneğin, yatak kapasitesinin dönemin karayolu taşımacılığındaki otobüslerin yolcu sayısı katlarına göre büyümesi öngörülmüştür. Motellerin hizmet çerçevesi lüks tüketimden çok belirli bir ekonomik ve seyahat özgürlüğüne sahip uluslararası turistin kısa süreli konaklaması ile birlikte çekim noktası olarak düşünülen antik çevrenin yakınındaki kentsel alanın sosyokültürel yaşantısında özelleşmiş bir niş oluşudur. Motelin mimari morfolojisi, öngörülen rasyonalite çerçevesine göre şemalaştırılmış bir dizi bileşenin belirli kombinasyonlarla bir araya gelişiyle ortaya çıkacak aşinalık çağrışımlarını TUSAN markası altında toplamayı amaçlamış görünür. Şevki Vanlı’nın “Hiltonculuk” serzenişi olarak bilinen tanımıyla değerlendirilecek olursa, gridal prizmatik kütlenin adaptasyon gücü yüksek jenerikliği ile prizmanın iki ucunu belirleyen taş duvarların belirli bir yerellik vurgusundan çok dönemin dergilerinde sık sık rastlanabilecek sayfiye, rustik/kırsal modernlik çağrışımlarını kolayca tutabilen, ekonomik olarak büyük maliyetlere yol açmayan, güneş kırıcı briketlerin tanımladığı, uzun cepheler ile karakteristik bir gösterge paketi olarak düşünülebilir.

		Tuna Ultav ve Savaşır’ın 50 Yılın Ardından Türkiye’nin İlk Otel-Motel Zinciri TUSAN adıyla derledikleri ve yayın hakları İzmir Yaşar Üniversitesi’ne ait olan monografi çalışması 5 yıla yayılan kurum, kuruluş ve özel arşiv taramaları, saha çalışmaları, ilgili aktörlerle görüşmelerden elde edilen bilgi ve belge yoğunluğunun derlenmesi sürecinin sonucunda üretilmiş bir metin. Bu çalışmanın amacı, yazarların ifadesiyle, “mimarlık disiplininin sınırları içinde m/otelleri birer mimari nesne olarak ön plana çıkarmak, mimarlık tarihine not düşmek ve bu yapılara ilişkin bilgiyi üretmek; öte yandan da TUSAN M/oteller’e ait verilerin Türkiye turizm tarihindeki izlerini sürmek, bu sırada çıkan bilgiyi kaydetmek ve TUSAN’ların ulaşılabilir tüm aktörlerin tanıklıklarıyla Türkiye turizm tarihindeki öncü rolünü vurgulamak oldu.” (s. 13) Çalışmanın hitap ettiği kitlenin ise “turizmciler, turizm tarihçileri, mimarlar ve mimarlık tarihçileri” olduğu belirtiliyor (s. 13).

		Kitabın kurgusu altı başlık üzerinden işliyor: Birinci bölüm çalışmanın genel özeti niteliğinde olduğu belirtilen giriş bölümü; konunun kavramsal ve pratik sınırlarını çizdikten sonra turizm referanslı on yıllık dilimlerde ortaya çıkan ekonomik, politik ve toplumsal değişimlere bağlı olarak TUSAN zincirinin tarihsel arka planını kuran ikinci bölüm, şirketin kuruluş, işleyiş ve devir öykülerini aktaran üçüncü bölüm, TUSAN rotalarını belirleyen “menzil” yapılarının tek tek ele alındığı dördüncü bölüm, TUSAN kurumsal kimliğinin turizm, sosyokültürel ve mimari hatlardaki karşılıklarını tanımlayan beşinci bölüm ve son olarak yayına konu olan girişimin turizm, mimarlık, sosyoloji, ekonomi, kültürel tarih gibi farklı pratiklerin araştırma sahalarına yönelik olası katkıları değerlendiren ve söz konusu mimarlık nesnelerinin özel olarak 20. yüzyılda Türkiye’de üretilmiş modern mimarlık mirası çerçevesinde bir değer olduğunu ve bunun korunmasıyla ilgili atılımların gerekliliğine dair yapılan vurguları içeren sonuç bölümü.

		Akademik bilgi üretimi ve arşivleme/belgeleme anlamında yeni bakış açılarının geliştirilmesi için bir zemin oluşturma umuduyla yayınlandığı belirtilen (s. 13) söz konusu çalışmanın, karayolu inşasına dayalı kalkınmacılığın uzantısı sayılabilecek küçük bir izden yola çıkarak Türkiye turizmi ile mimarlık hizmetini tanımlayan parametreler ve aktörler arasındaki ilişkiye dair Türkiye turizminde daha önce uygulanmamış bir modelin hikâyesini kuracak şekilde çok yönlü malzemeyi bir araya getirmesiyle Türkiye’de yakın dönem mimarlık tarihi çalışmaları bağlamında önemli bir not düştüğünü öncelikle belirtmek gerek. Kitap, okuyucuyu farklı anlatı vektörleriyle başka hikâyeler üretilebilecek bir malzeme çoğulluğu ile buluşturuyor. Öte yandan söz konusu çoğulluk anlatının mimarlık dışı zeminlere kolayca kaymasına da yol açabiliyor. Bir başka deyişle, mimarlık alanı içindeki sorunsalların ufkunu genişletme çabası, sözlü tarihin anılar dünyası tarafından perdeleniyor. Bunun nedenlerinden birisi olarak, özellikle Ege Bölgesi’ndeki m/otel yapılarının mimarlık nesneleri olarak irdelenmeleri için referans alınan değerlendirme zemininin “yapıların doğrudan güçlü mimari dil ve Uluslararası Üslup’a referans veren imgeleriyle modern mimarlık tarihinin kayda değer dönem yapıları” olarak ifade etme yönündeki tercih gösterilebilir.

		Bu tercih, söz konusu beş yapının tasarım, imalat ve montaj işlerini henüz İTÜ’de öğrenciyken üstlenmiş olduğu belirtilen Ertem Ertunga’nın mesleki, TUSAN girişimcilerinin ekonomik ve ülkenin toplumsal, kültürel ve politik rasyonellerinin, ülke tarihinin makus karakteristiği sayılabilecek malzeme, işgücü, teknolojik alandaki yetersizliklere bağlı bir pragmatizm içinde konumlandırılması ve hal böyleyken tasarım talebi ve arzını çerçeveleyen sektörel ilişkinin sınırlarını tartışmaya açılması imkânını bir miktar öteliyor. Dolayısıyla, “Hiltonculuk” ifadesinin pejoratif göndermelerinin aksine ekonominin lokomotifi biçiminde lanse edilen ve düzenlenmeye çalışılan turizm sektörü içinde belirli bir dolaşım alanı edinen mimarlık hizmetinin imalat ve alımlama kolaylığı açısından jenerikleşmiş bir modernizm stratejisinin nasıl işletildiğine dair çıkarımlar metnin çeperlerinde salınıyor.

		Metnin editoryal boyutunda göze çarpan bazı sorunlar kitap yayımlamaya aday olan kurumların konuyu daha itinalı bir yaklaşım ve koordinasyonla ele alması gerekliliğini gösteriyor. Söz konusu sorunlar kitabı kuran yoğun fiziksel ve zihinsel emeğin takibi ve takdiri açısından bir dizi dezavantaj oluşturuyor. Mizanpajın yoğun ve dağınık malzemenin derlenerek yeniden dizildiği ve akan metinle ilişkili bir konumlandırma ve boyutlandırma pratiği olduğu düşünülürse, bu türden bir kitabın belgeler derlemesinin ötesinde kendisinin bir arşiv olduğu gerçeği hatırlanmalı.

		Burak Altınışık,
Pamukkale Üniversitesi
	

	
		
			KÜTÜPHANE
		

		Bana Ait Bir Yer: Hayallerin Mimarisi

		
			[image: Mimar.ist 60]
			Michael Pollan, Bana Ait Bir Yer: Hayallerin Mimarisi, çev. İlknur Urkun Kelso, Sinek Sekiz Yayınevi, 2015, 344 s.
		
		Sinek Sekiz Yayınevi’nin daha iyi, etik ve güzel bir dünya kurmak için herkese rehberlik edebilecek kitaplardan oluşan Sürdürülebilir Yaşam Kitapları serisinden 2015’te yayımlanmış olan Bana Ait Bir Yer: Hayallerin Mimarisi, yazarı Michael Pollan’ın kendisi için bir yazma/düşünme/çalışma mekânı yaratma ve inşa etme çabasını anlatıyor. Ekoloji üzerine pek çok çevirisi bulunan İlknur Urkun Kelso’nun harika çevirisi ile bu süreci ve ona eşlik eden düşünsel altyapıyı, yazarın deyişi ile “bir binanın biyografisini” izliyoruz.

		Türkiye’de de kendi evini yapma deneyimi sürdürülebilirlik pratikleri arasında çokça araştırılan bir alan. Bu nedenle, çevirmenin önsözünde değindiği gibi, bu kitabı bir yapı rehberi hevesiyle alan çok oluyor. Her ne kadar kitap gerçekten yazarın kendine bir kulübe inşa etme sürecini anlatsa da, temel olarak Vitrivius’un “ilkel kulübe” mitinden Eisenmann’ın VI Evi’ne kadar barınma, tasarlama ve inşa etme gibi kavramlarını ele alıyor. Kulübenin varlığını, bileşenlerini, malzemesini, yapım tekniğini sorgularken, fikrin doğuşundan son rötuşlara kadar aşamaları aktarırken, mimarlık tarihi ve kuramı, edebiyat ve felsefe metinleri arasında dolaşıyor. Bu kadar küçük bir yapının tasarım ve inşa sorunlarının çokluğunun yanı sıra tüm sürecin ardındaki tarihsel ve kültürel zenginlik de insanı şaşırtıyor.

		Aslında kitabın inşa etmekten çok hayal kurmak üzerine olduğu da söylenebilir. Bachelard’ın dediği gibi gerçek hayallerin fiziksel bir barınağa ihtiyacı olduğuna inanan Pollan, çalışmak için kendine ait bir yer istiyor. Modern bir kavram olan bireyin yalnızlık ihtiyacı, kendine ait bir oda istemini herkes için kaçınılmaz kılmıştır, fakat yazar bu odanın üzerine bir de çatı eklemiş, bunu peyzajın içinde bir kulübeye dönüştürmüş. Kulübe kavramı etrafında detaylı bir kuramsal tartışma yürüten Pollan, Vitrivius’un bile yapıların nasıl olması gerektiğini İlk Barınak’ı tarifleyerek anlattığına dikkat çekiyor. Alberti, Laugier, Frank Lyod Wright ve Le Corbusier gibi mimarların da mimarlık vizyonlarını savunmak için kendi retorik kulübelerini inşa ettiğini; hatta Defoe ve Thoreau gibi yazarların da toplumsal eleştirilerini yazınlarında ilkel kulübe inşası ile ifade ettiklerini hatırlatıyor.

		Bu hayal bir odadan bir kulübeye evirildiğinde elbette sorular ve sorunlar da çoğalmış. Öncelikle bu kulübenin peyzajda nereye yerleşmesi gerektiği büyük bir problem olmuş. Lewis Mumford’un evlerin yerleştirilmesi işinin kayıp bir sanat olduğuna dair görüşü bu aşamada belirginleşiyor. Modern dünyada evlerin çoğunluğu hiçbir doğal veriyi dikkate almayan Kartezyen parsel çizgilerine göre yerleştiriliyor. Pollan bu konudaki araştırmasında feng shui ve 18. yüzyıl İngiliz bahçe yazınına ulaşmış, yine de yetersiz bulmuş. Bir yeri yer yapan şeyin ne olduğuna dair sorgulama, kitap boyunca çeşitli düzlemlerde karşımıza çıkıyor. Pollan’ın sıkça değindiği Walden’da Thoreau peyzajın kendi konumuna göre kendisinden dışarı yayılacağını, dolayısıyla oturduğu herhangi bir yerde yaşayabileceğini yazıyordu. Ancak yazar kendi peyzaj anlayışının Thoreau’nunki kadar demokratik olmadığını, bazı yerlerin zaten bir yer olarak var olduğunu düşünüyor. Bunun duygusal bir boyutu varsa da, Darwinci kuram çerçevesinde insanın kendisi için en iyi sığınağı ve manzarayı belirlemesi ile de ilgili olduğundan bahsediyor. Pollan kulübeyi inşa edeceği yeri seçmekten çok bulmuş gibi hissettiğini söylüyor. Öklid geometrisi ile belirlenmiş mekânın sürekliliğine karşı, bedenin mekân deneyiminin kazandığı bir durum ortaya koyuyor.

		Mekân inşasına dair araştırmalarında Pollan, kulübenin tasarımcısı ve arkadaşı olan mimar Charlie’nin önerdiği Christopher Alexander’ın A Pattern Language kitabından epey etkilenmiş. Kitap dünya ve insanın doğasına ilişkin kodları ve bunların çatışmalarından ve uzlaşmalarından mimarlık örüntülerinin nasıl oluştuğunu anlatıyor. Örneğin salonda pencere kenarındaki koltuk herkes için caziptir, fakat bu sadece estetik bir kaygıdan değil, ortak kullanılan bir mekânda pencerenin yarattığı kişisel nişin fiziksel ve toplumsal bağlama başarılı adaptasyonundandır. Bağlam ile mekân ilişkisi Pollan’ın önemsediği sorgulamalardandır.

		Cephe biçimlenişinde Charlie’nin çok zorlandığına değinen Pollan, onun çeşitli stil çağrışımlarından kaçınmak için gösterdiği çabanın nedenini soruyor. Charlie bunun binanın bir söylemin parçası olmasını istemediğinden, binaya bakmaya gerek olmadan hemen arka plandaki referansları düşünmeye başlanılmasının önüne geçmek için önemli olduğunu belirtiyor. Pollan’ın binayı okumasını değil, deneyimlemesini istiyor.

		Kitabın bölümleri yapı elemanlarına göre ayrılıyor ve Pabuçlar bölümü yapının en önemli detayının nasıl tasarlandığını anlatıyor. Wright’ın Amerikan evinin özgür bir halkın sahip olması gereken yeryüzü hissine sahip olmadığı nedeniyle eleştirdiğini ve bunu da yatay hatlar ve toprağın içinde değil üstünde başlayan yapılar ile sağladığından bahsediyor. Benzer biçimde Pollan’ın kulübesinin de toprağın seviyesinde başlıyor gibi görünmesi için Charlie’nin ilk tasarladığı şey bu pabuçlar oluyor. Fakat mimarın istediği görüntü ile işin teknik kısmının çatışması da burada başlıyor.

		Teknik zorlukların ortaya konduğu İskelet bölümü ise balon iskelet sisteminin Amerikan evini nasıl dönüştürdüğünü ve konut üretimini nasıl endüstrileştirdiğini örnek vererek mimarlık-inşaat bağına değiniyor. Kolaylık ve esnekliği ile 19. yüzyılın ikinci yarısında kentlerin çehresini değiştiren bu yapım sistemi, kalas sistemin katı kurallarından kurtardığı mimara da daha fazla iktidar tanımıştı.

		Çatı bölümünün tartışması ise Eisen-mann’ın Ev VI çerçevesinde yürütülmüş. Yazarın “anti-ilkel kulübe” olarak nitelendirdiği bu yapı, barınak kavramını tümünden sarsıyor. Nasıl ilkel kulübe biçim ve anlam olarak doğadan geliyorsa, bu yapı ise tamamen bir kültür ürünü olarak karşımıza çıkıyor. Bizi ihtiyaçlarımızdan “silken” Ev VI, mimarlığı programdan, bedenden, işlev ve tarihten, doğadan koparmak için tasarlanmış. Evde yaşayanların sorunlarını, malzemenin bozulmasını, bedeninin mekân içindeki hareket kısıtlamalarını tecrübe eden yazar, malzemenin fiziksel deneyimde rolünün yadsınamaz olduğunu, doğanın mimarlıkta kendini ifade ettiği ilk yer olduğunu söylüyor. Mimari yenilik ve sağlam inşaat gerilimi tartışmasında Wright’ın “çatı akmıyorsa mimar yeterince yaratıcı olmamıştır” sözünü hatırlatıyor ve inşaatçıların deneyimleri ile gelişmiş olan geleneksel çatılara dikkat çekiyor. Aslında bugün inşaat işi ve mimarlık iyice birbirinden uzaklaşmış, binanın ayakta durmasını ve çatısının akmamasını başka kişiler ve firmalar sağlar hale gelmiştir. Kulübesinin inşa sürecinde aktardığı gibi Pollan, mimarın çizimi ile binanın kendi gerçekliğinin ayrıştığına inanıyor.

		Temelde doğa ile mimarlık ilişkisinin sorgulandığı kitapta pencerelerin edilgenliğinin bunda büyük rol oynadığından bahsediliyor. Romantikler ve modernistler pencere çerçevesinin doğayla ve dış dünyayla bir mesafe oluşturduğunu düşünüyorlardı ve tüm açıklıkları camla kaplamak bile buna çözüm olmamıştı. Thoreau’nun dediği gibi insanlar asla diğer canlılar gibi öylece doğanın içinde olamazlar, ona kişisel ve kolektif tarihimizin, kelimelerimizin çerçevesinden bakarız. Pencere de bu ilişkinin işaretidir. Ancak standart pencereler dikte edilen görüş biçimlerinden kurtulup farklı bir ışıkla dünyayı görmek de mümkündür. Kitapta detaylı bir biçimde yer alan, dışarıya açılan pencerenin hayata geçmesi için verdikleri uğraş da bunun içindir.

		Kitabın en çarpıcı söylemi mimarlığın yerel peyzaj ile dünyanın geri kalanının uzlaşması olduğudur. Pollan’ın “Burası” diye adlandırdığı verili olan ile “Orası” dediği kültürel ve ekonomik değerler arasındaki gerilim tüm mimarlık tarihinin hikâyesini tanımlar. Bilgiyi, fikri, mekânı ve malzemeyi içeren “Orası”nın, peyzajı, deneyimi, geleneği barındıran “Burası” ile nasıl buluştuğu kulübeyi var eden şeydir. Yazarın dediği gibi “Orası” olmadan inşaat yapanlar yalnızca kunduzlar ve dağsıçanlarıdır. Bu kitap da basit bir kulübe yaparken bile kültürün ve tarihin etkisini fikrin biçimlenişinden en ufak yapı detayına kadar irdeliyor.

		Işıl Çokuğraş,
İstanbul Bilgi Üniversitesi
	

	
		
			KÜTÜPHANE
		

		2000+ Mimarlık Teorisinin Acil Sorunları

		
			[image: Mimar.ist 60]
			2000+ Mimarlık Teorisinin Acil Sorunları, ed. James Graham, çev. Atilla Erol, İstanbul: Janus Yayıncılık, Aralık 2016, 291 s.
		
		18 Nisan 2014’te Columbia Üniversitesi Mimarlık, Planlama ve Koruma Lisansüstü Eğitim Programı Wood Oditoryumu’nda on altı mimarlık tarihçisi, teorisyeni ve pratisyeninin Mark Wigley’in çağrısı ile bir araya geldiği bir mini sempozyum bu kitabı doğurmuş. Editör James Graham sempozyumun akışına sadık kalarak tematik bir yeniden biçimlemeye gerek duymadan derlediği kitap bu nedenle talihsiz bir biçimde söyleşilerin sırasını, yani alfabetik sırayı izlemekte… Kitabın başlığı bariz biçimde teorinin milenyum başında sahip olduğu parlak dönemden bugüne hangi parametrelerin değiştiği sorusunu akla getiriyor. Başlıkta ikinci olarak vurgulanan “acil” kavramı ise teorinin değişen öncelikleri konusuna vurgu yaparak konvansiyonel olarak “kuram” teriminin daha çok mimarlığın fiziksel gerçeklerinden kopuk kurulmuş bir düşünsel platform olduğu anlayışına karşıt fiziksel gerçeklerin aciliyetine gönderme yapıyor. Konvansiyonel anlamda kuramın hiç de aciliyeti olmazken Wigley provokatif olarak mimari dünyanın gerçek sorunlarını işaret ediyor. Bu kitaba katkıda bulunanlar sırasıyla Lucia Allais, Mark Cousins, Catherine Ingraham, Arindam Dutta, Keller Easterling, John Harwood, Beatriz Colomina, Mark Jarzombek, Mari Lending, Spyros Papapetros, Felicity D. Scott, Pelin Tan, Bernard Tschumi, Eyal Weizman, Mark Wigley, Mabel O. Wilson…

		Wigley’in yaptığı çağrının içerisinde bir zamansal eşik vurgusu yapıldığından olsa gerek zaman üzerine kaleme alınmış sunumlar görüyoruz. Felicity D. Scott bu eşiğin üzerine vurgu yapan “Zaman Ayırmak” başlıklı makalesinde “öncelikle bu döneme 2000- adını vermek istedim” diyor. Scott’ın 2000 sonrası durgunluğa giren kuram üretimini eleştirmek için kullandığı bu ifade oldukça çarpıcı… Scott ayrıca çalışmasında dünyanın gerçek küresel ve bölgesel sorunlarına değinirken “… kendimi bir paradoks karşısında buluyorum: Acil konular teorinin güncelliğini işaret ettikleri kadar paradoksal bir tuzaktır da” diye belirtiyor. Kuram, tarih ve pratik arasındaki en önemli yapıştırıcı olan eleştiriyi ve eleştirel uzaklığa olan gereksinimi dile getiren bu ifade tüm metin içinde bariz biçimde öne çıkıyor.

		Scott gibi dönemin kuram(sızlık) sorunu üzerine çalışmalarını inşa eden birkaç isim daha var kitapta… Bir tanesi de Bernard Tschumi… “Teorinin öldüğünü mü düşünüyorsunuz? Merak etmeyin: Geçimli olmanın hegemonyasından ve yaygınlaşan rehavetten herkes sıkıldığında nasılsa geri gelecektir. Pratik öldü mü? Hiç de ölmüş gibi değil; inşa etme konusunda moratoryum ilan edilip norm haline gelmedikçe pek de ölmüş sayılamaz” diye özetliyor.

		Lucia Allais, Akropolis üzerinden yeni bir zamansallık kuramı denemesi yapıyor. Allais özellikle iki izlekten hareket ediyor: Birincisi birbiri ile rekabet eden Bergsoncu ve Einsteincı iki zaman kuramına değinirken, diğeri 1920’ler 30’larda “Cenevre Entelektüel İşbirliği” başlığı altında koruma, tarihi çevre konularını kapsayan konsorsiyumun ilkelerinde söz ediyor… Allais burada kültürel sınırları ve zamansal sınırları kaldıran ve Akropolis özelinde bugüne kadar gelinmesine yol açan büyük inşai faaliyeti sorguluyor. Burada kültür politikasının zaman ve koruma kavramı üzerinden ciddi bir eleştirisini buluyoruz. Aynı temada başka bir makale ise Cousins’in “Mimar ve Tavşan” başlıklı yazısı… Cousins burada zamanın yetişilecek, tükenen/tüketilen bir değer olmasını eleştiriyor; ama karikatürize edilmiş kapitalizm ve zaman eleştirisi oldukça sığ kalıyor. Ingraham ise yapısökümcülüğün mimarlığın entelektüel boyutunu inşa eden ilk kuramsal adım olduğunu ve ikinci kuşağın ise hâlâ oluşmakta olduğunu öne sürüyor ve Derridacı zamansallaştırmanın sınırları üzerinde duruyor.

		Aslında bu kitapta yer alan bağımsız makalelerinin birçoğunda gizli veya açık ‘zamansallık’ teması önemli bir ortak payda olarak karşımıza çıkıyor. Bu konuda en iyi çalışmalardan biri olan Mari Lending’in “Teorik Şeylerin Acil Yanları” adlı makalesi, “teori acil bir şeydir” diye son derece meydan okuyan bir cümle ile başlıyor. Makale bugünkü sergileme, belgeleme çalışmaları altında aslında bir arada fiziksel bütünlüğünü yitirmiş şeylerin, anıtların yeniden inşasının teorik açıdan hatalı bir istikrara kavuşturma olmasını ve bunun açmazları üzerinde duruyor. Eğer kitap başka bir formatta ele alınsa idi, muhtemelen “Zaman ve Tarih” bir başlık olabilirdi. Bunu kaçırılmış bir fırsat olarak görüyorum.

		Dutta’nın “Teorinin Ekonomi Politiği” çok ilginç bir biçimde “güzel” ve “değerli” gibi iki kavramın politik ve ekonomik açıdan nasıl içinin boşaltıldığını özellikle yarışma, ödül ve üniversite üçlüsü ile anlatıyor. Keller Easterling de epistemolojik olarak teorinin araçsallaştırılmasının bizleri nelerden yoksun bıraktığı üzerinde duran makalesi ile teorinin gerçekte bir ihtilaf, çatışma olduğunu ve bu niteliğini kaybettiği anda bilgiyi kısırlaştırdığını öne sürüyor.

		Bu kitapta yer aldığı halde başlığın ve çağrı içeriğinin sınırları içerisine oturtmakta oldukça zorlandığım birkaç makale var. Bunlardan birisi de John Harwood’un “Yayıncılık Mimarlığı” adlı bölümü… John Harwood son zamanlarda üzerine yoğunlaştığı ve iletişim tarihinin yapılar üzerindeki etkisi üzerinde yayınlaştırdığı araştırmanın sonuçlarını paylaşırken mimarlık teorisinin başka teorilerin sınırlarına boyun eğdiği eleştirisi ile yaklaşıyor ve aciliyet açısından kendi yorumunu bu sınırların yıkılması olarak özetliyor. Tüm çalışmaların acillikle ilgili kurdukları zorlama bağıntı ve “kuram öldü” söylemine ayak diremelerine hiç de takılmayarak, bağımsız, ilginç ve çok yeni şeyler söyleyen makaleler de var… Spyros Papapetros’un süsleme üzerine kaleme aldığı makale oldukça ilginç bir yöntem izleyerek teorinin teorisi konularına da dikkat çekiyor; artık güncel kuramın çok umurunda olmayan jeneoloji üzerinden hareket ediyor. Papapetros Mark Wigley’in yapısökümcü bir yaklaşımla ele aldığı süsleme kuramına ve genel olarak yöntemlerine ilişkin berrak bir resim çiziyor. Bir yere tutunmamanın ve bağımsız kalmanın verdiği hafiflik Papapetros’u kitabın çağrı temasına yaklaştırmıyor ama okuyucuya yeni bir metin okuma fırsatı veriyor.

		Küresel göç ve savaşların, kentsel yoksulluğun ve ekonomik dengesizliklerin aciliyeti karşısında kayıtsız kalmayan kuramsal oluşumlara ilişkin yeni okuma yöntemleri bu kitapta Pelin Tan, Eyal Weizman ve Mabel O. Wilson’un makalelerinde ortak bir payda buluyor. Forensic Architecture’ın derin etkilerinin yansımalarını bulduğumuz üç makalede yazarlar, yöntem ve okuma açısından yeni şeyler söylüyorlar.

		Son olarak kitabın önsözünde yer aldığı şekli ile Mark Wigley’in “flaş teorisi” mimarinin yardımı ile inşa edilen dünyanın görünür kılındığı bir flaş olarak kuramı tanımlamakta... Flaş, anlık çakar ancak kayda geçirmeye aracılık eder; kanıtın kendisi değil, kolaylaştırıcısıdır. Bu kitabın da anlık bir aydınlanma olduğunun bilinci ile okunması gerektiğini anlatan güzel bir hatırlatma…

		Özlem Erdoğdu Erkarslan, Mimar
	

	
		
			KÜTÜPHANE
		

		Ernst A. Egli: Türkiye’ye Katkılar

		
			[image: Mimar.ist 60]
			Ernst A. Egli: Türkiye’ye Katkılar, Yerel Yorumlar, Eğitimde Program, Pratiğin Muhasebesi,
Ali Cengizkan, Selda Bancı, N. Müge Cengizkan (ed.), Mimarlar Odası Yayınları, Anma Programı Dizisi, Ankara, Eylül 2017, 323 s.
		
		Avrupa’nın gergin siyasal ikliminden kaçarak Türkiye’ye ‘sürgün’ gelen Almanca konuşan mimarlardan farklı olarak Egli, Clemens Holzmeister’in önerisiyle Viyana’dan ülkeye davet alarak gelmişti. Maarif Vekâleti’nde Cumhuriyetin modern bireylerinin yetişeceği okulların tasarımından sorumlu baş mimar olarak görevlendirilmiş, Güzel Sanatlar Akademisi’nde “programlarını tanzim ve ıslah eylemek ve konferanslar vermek ve tedrisatta bulunmak” görevlerini üstlenmiştir.

		Egli’nin Türkiye’ye katkılarına, yerel yorumlar, eğitimde program ve pratiğin muhasebesi bağlamında bakan bu kitapta, İlhan Tekeli, Oya Atalay Franck, Bernd Nicolai, Sıdıka Çetin, Berna Güç, F. Cânâ Bilsel, Neslinur Hızlı, Nezih R. Aysel, Jan Hoffmann ve Ali Cengizkan’ın makaleleri yer almaktadır. N. Müge Cengizkan ve Selda Bancı’nın derlediği Egli’nin Türkiye’deki yapı, proje ve imar planlarına değinen eser bütününü ise, Leyla Alpagut, T. Elvan Altan, Oya Atalay Franck, Afife Batur, Gaye Birol Özerk, Esin Boyacıoğlu, Ali Cengizkan, Işıl Çokuğraş, C. İrem Gençer, Pelin Gürol Öngören, Bilge İmamoğlu, Kıvanç Kılınç, F. Nurşen Kul ve Haluk Zelef kaleme aldılar.

		
			(Tanıtım bülteninden)

		

	

	
		
			GÖRÜŞ
		
		Havadan SudanGüven Birkan

		Şair Latifi Sokağı, Kadıköy’de Bahariye’den Yoğurtçu Parkı’na inen yollardan biri. İki yandaki bina duvarı boyunca yükselen ve onları maskeleyen ağaçlarla yeşil bir tünel. Üzerinde hâlâ eski ahşap evler var ve bir süre daha ayakta kalabilecekler gibi. Bir de 60-70 yıllık üç katlı kâgir apartmanlar var ki, bunlar son yılların yık-yap akımından kendilerini kurtaramıyorlar. Sadece kendileri değil bahçelerindeki aynı yaşlardaki ağaçlar da yok olup gidiyor. Bu katliam ille de ağaçları keserek yapılmıyor, yeni binaların altına otopark yapma hevesiyle iki kat bodrum yapıldıkça zemin suyu düzeyi düşüyor ve kökler su alamayınca ağaçlar kuruyor.

		İki ay önce bu apartmanlardan birine, bilmem hangi firmanın “proje alanı” olduğunu belirten bir afiş asıldı. Aslında “alan” sözcüğünün birkaç numara bol geldiği, hepsi hepsi 90 metrekareye oturan şirin bir apartmancık. Önündeki minik bahçede, boyunu aşan çok güzel bir ağaç var. Halkımız sevgisindeki hoyratlıktan ve samimiyetinden olsa gerek bu ağaca “osuruk ağacı” adını yakıştırmış. Kibar hanımlar ise “kötü kokan” olarak niteliyorlar, ama nasıl kokuyor diye ağaca burnunu yaklaştıran var mıdır bilinmez. Batılılar ise aynı ağaca “cennet ağacı” adını takmışlar. Farklı kültürlerin burun zevkleri de farklı olsa gerek. Aslında ancak ağacın yakınında bile bir koku duyulmaz; koku duymak isteyenin yüksek gövdesine tırmanıp yapraklarından birini koparıp ezdikten sonra burnuna götürmesi gerekir. Ama ağaç tüm yıl boyunca, mevsimine göre renk değiştiren çiçekleri, salkım tohumları ve yapraklarıyla, her anı başka bir duygu uyandıran bir şiir gibidir. Bu nedenle de sokak bir şairin adı ile anılmayı hak ediyor.

		Sokağa adı verilen Latifi, aslında şairliğinden çok “tezkereciliği” ile tanınan bir Osmanlı okuryazarı. Evsâf-ı İstanbul adlı bir de risalesi var. 16. yüzyılda kaleme aldığı bu yapıtında, o günün İstanbul’unu hem över, hem eleştirir. Övgüsü binaların görkemine, bahçelerin ağaçların, çiçeklerin cennetten çıkma güzelliklerine, yergisi ise toplumdaki yozlaşmaya yöneliktir. Hilekârlığın, çıkarcılığı, rüşvetin, maddiyatçılığın nasıl alıp yürüdüğünü, ağır bir dille anlatır: “... bazar-ı mekr ü hilede kargayı bülbül ve merkebi düldül deyu satarlar.”

		Konumuza dönersek: Binaya asılan “proje alanı” afişi ile cennet ağacının sonunun geldiği anlaşıldı. Ancak piyasadaki durgunluk nedeniyle yıkım gecikmiş, sevenlerini daha bir süre temaşadan mahrum bırakmayacağı umudunu vermişti ki o fırtına çıkageldi. Yarım saat boyunca mahalledeki ağaçlar yerlere yattı kalktı, elma büyüklüğündeki buz parçaları ile dövüldü. Ortalık durulduğunda, yerler ağaç yapraklarıyla yemyeşil idi, aralarda da cam kırıkları. Gövdesi içten boşalmış ağaçlar yerde yatıyordu. Ama çok şükür ki, cennet ağacı sadece küçük bir dalının kırılmasıyla fırtınayı atlatmıştı. Ağaç son kez, bu suya düşmüş kedi haliyle bir gün daha izlenebildi; ertesi gün “proje” sahibi firma eliyle odun birikintisine dönüştü ve kamyona yüklenip götürüldü. Onlar da bu ağaçtan nasıl kurtulacaklarını kara kara düşünüyor olmalıydılar. Çünkü Kadıköy Belediyesi, kâğıt üzerinde de olsa ağaçların yerinde korunmasında ısrarlıydı. Fırtına imdatlarına yetişmişti. Ağaçlarından kurtulmak isteyen niceleri için bu Allah’ın bir lütfüydü. Fırtına ve dolu, işlerin durgun olduğu bir dönemde, camcıların, kaportacıların ve daha bilmediğimiz nice esnafın da imdadına yetişti. Piyasada bir canlanma yaşandı; enflasyon düştü ve milli gelir yükseldi!!

		Suyun ve rüzgârın gücünü yadsıyarak yaşamayı yeğleyen bir toplumun içinde yaşıyoruz. Havanın içinde de su olabileceği ve bunun zaman zaman yere düşeceği fikrine bir türlü alışılamıyor. Su katılaşıp buz halinde yere düşmeye başladığında, rüzgâr alışılmışın üzerinde estiğinde ise toplum olarak tümüyle şok oluyoruz. Her yıl biraz daha boy atan ultra lüks binalar da bu şoku atlatamıyor, panjurları uçuşuyor, çatıları dağılıyor, camları kırılıyor, içlerine dört bir taraftan su doluyor. Konut satın almak isteyenler artık tekne satın alacakmışçasına oturacağı binanın su alıp almadığına da bakmak zorundalar. Doğa, göstermelik yapı denetimlerine karşı, yarattığı atmosfer olayları ile ve yer sarsıntıları ile gerçek bir denetim uygulamakta.

		
			[image: Mimar.ist 60]
			Sébah & Joaillier’nin fotoğrafında Kurbağalı Dere Köprüsü (Salt Araştırma Arşivi).
		
		Çatılardan sokaklara akıtılan yağmur suları, tüm kentte olduğu gibi, Bahariye’den aşağı inen yollarda dereler oluşturuyor, bu derelere çevredeki yeni inşaatların temel çukurlarından pompalarla boşaltılan zemin suları da eklenip hepsi birden Yoğurtçu Parkı’na akıtılıyor, park bir anda göle dönüşüyor. Şair Latifi Sokağı’na artık yerleşmiş olan ve bazen kediler için serpilen kuru mamalarla bazen de karbonhidrat ağırlıklı yemek artıkları ile mahalleli tarafından beslenen martı aileleri, bu sulu ortamdan çok hoşnutlar, onlara kalsa her gün dere olsa daha iyi.

		Dolulu fırtınadan birkaç gün sonra Şair Latifi Sokağı’ndan aşağı inip, Yoğurtçu Parkı ve Kurbağalı Dere’deki durumu görmek isteyenler, parka inen sokakların başında barikatlarla karşılaştılar. Parkın yanından geçen ana cadde de kapatıldığı için barikat alerjisi olanlar, arka yollardan Kurbağalı Dere Köprüsü’ne yürümek zorunda kaldılar. Birkaç yıl önce yaşanan yoğun bir yağmurda, bir temizlik işçisi görev başındayken burada sulara kapılmış, bir daha da bedenine ulaşılamamıştı.

		Derenin akışında bir olağan dışılık yoktu. Dere kıyısındaki tekneler de sağlıklı görünüyordu. Ancak parkın çevresi polis barikatı ile çevriliydi ve içeri kimse sokulmuyordu. Dere boyunca yürüyünce parktaki ağaçlardan yaşlı olanların da zarar gördüğü fark ediliyordu. Parkın ortalarında göze çarpan pankartların arasında, 20-30 kişilik bir grup türküler söyleyip oyun oynuyor, kendi söylediklerini kendilerinin dinlediği bir etkinlik sürdürüyorlardı. Onların çevresi de ikinci bir barikat ile daha sarılmıştı. Çevrede zırhlı araçlar, eli ya da beli silahlı binlerce polis vardı. Yoğurtçu Parkı, Gezi olayları sırasında haftalarca semt sakinlerinin toplanıp sorunlarını tartışıp çözüm aradıkları bir dizi etkinliğe ev sahipliği yaptığı için de sürekli gözaltında tutuluyordu.

		Bu çevrede oturanlar barikatlara alışıktılar. Birkaç yıl önce parktan Moda iskelesine uzanan yeşil saha yeni düzenlendiğinde sivil barikatlar kurulup, iş makineleri ile yeşil saha hallaç pamuğu gibi atılmıştı. Niyet, parkın bitiminden açılacak bir araba yolunun yeşil alan içinde bir tur attıktan sonra, bir köprü ile derenin üzerinden geçirilmesi idi. Semt sakinleri, bu girişimi ciddi bir dayanışma ile önlemişler, aylar süren mücadele sonunda barikatları kaldırtmışlardı. Köprünün amacı, mahallenin ortasına oturtulan 50 bin kişilik stadın önündeki taşıt trafiğini deniz tarafına aktarmak idi. Şimdi artık ceza olarak, her hafta maç günü stadın iki yanındaki yolu barikatlarla trafiğe kapatıyorlar ve yayaların da üst araması ile geçmelerine izin veriyorlar. Bir yıl önce de kolektör inşaatı için parkın yanından geçen taşıt yolu, barikatlarla trafiğe kapatılmıştı, ama bu hiç değilse hayırlı bir iş içindi.

		Tam her tür barikattan kurtulunmuştu ki, altı ay kadar önce, Yoğurtçu Parkı’ndan Moda iskelesine uzanan yaya gezinti yolunun, yeşil alan ile ve park ile bağlantısını kesen bir tel çit çekildi. Böylece bu yeşil alanları kullananların denize yaklaşmaları engellenmişti. Gezi yolu boyunca dere kenarına dikilmiş yetişkin zakkum ağaçlarını da söktüler. Bir süre sonra anlaşıldı ki, Moda iskelesine yakın bir noktadan deniz suyu emilip derenin iç taraflarından, eski Salı Pazarı’na yakın bir noktadan dereye boşaltılacak ve böylece akıntı sağlanıp koku önlenecekti. İnşaat alanının çevresindekilerin güvenliği için bu çit çekilmişti.

		Daha önce de dereyi temizleme amacıyla çalışan kepçelerin yüklediği atıkları taşıyan inşaat kamyonları bu gezinti yolunda aylarca gidip gelmiş ve bir genç kızı ezmişlerdi. Ders alınmış olmalı ki, birkaç hafta sürecek boru döşeme işi için bile böyle ciddi bir önlem alınmıştı. 60-70 cm çapındaki siyah borular da geldi sahile yığıldı. Ancak, kış bitip yaz ortasına gelindiği halde hiçbir iş yapılmıyordu. Borular hiç değilse kedileri bazen soğuktan bazen güneşten koruyarak kendiliklerinden bir görev üstlenmişlerdi. Üzerlerine sloganlar yazılmış, çevrelerini otlar bürümüştü. Sahile çıkmak isteyen yeşil alan kullanıcıları yavaş yavaş çitlerde delikler açmaya başladılar. Böylece işin devamını yapacak yüklenici yeniden çit çekip onun da bedelini toplumun ödediği vergilerden ikinci kez alabilecek.

		Dereye su dökerek akıntıyı artırma yöntemi, geçici olarak kurulan bir düzenle bir yıldır denenmekteydi ve İSKİ sonuçtan hoşnuttu. Zaten daha önce dereyi kirleten atık suları taşıyıp Kadıköy’de kurulan karıştırıcıdan geçirdikten sonra denize akıtılmasını sağlayacak ikinci kolektör, bir önceki yıl tamamlanmıştı. Bunun inşaatı için de parkın yanından geçen yol “altı aylığına” adı altında iki yıla yakın kapatılmıştı. Bu kolektör yapılmadan önce birinci kolektörün kapasitesini aşan atık sular zaman zaman dereye verilmeye başlanmış, neredeyse 10 yıldır kokmayan dere yeniden eski kokusuna kavuşturulmuştu. Böylece dereye ve Kalamış koyuna bakan konutların geleneksel değer dalgalanması yeniden yaşanmış, dairelerin birçoğuna asılan kiralık ilanları aylarca kaldırılmamıştı.

		Son 15-20 yılda, Şerifali’den başlayıp, Küçükbakkalköy’den aşağı doğru dere boyunca gelişen mahallelerde yeniden yerleşen yüz binlerce insanın atık sularını taşımak üzere gerekli altyapının zamanında yapılmayışı, atıkların kısmen dereye verilişi sonucu dere ağzında çökelen atıklar o bölgeyi bir açık fosseptik haline getirmekteydi. Bu nedenle iki üç yılda bir tarama gemileri ile bu pislik özel teknelere aktarılıp Yassı Ada açıklarına dökülmekteydi. Yassı Ada’nın turizm amacıyla altı üstüne getirilirken kiralayan şirket bu nostaljik kokunun hemen yanı başına getirilmesinden elbette hoşlanmayacaktı.

		Bu arada paralel bir proje de Kurbağalı Dere’nin ıslahı için yıllardır sürdürülüyordu. Kurbağalı Dere havzasının irili ufaklı 10-12 dereyi de kapsadığı göz önünde bulundurulursa bu çok büyük bir işti. Ancak, ıslahtan kasıt derenin beton bir kanal içine alınması ise bu doğru çözüm müydü? Hesapları doğru yapıldıysa, tabii ki derenin üzerinin kapatılmasından daha iyi sonuç verebilirdi. Ancak yine de derelerin eninde sonunda toprağını bulmaya çalışacağı unutulmayıp, beklenmedik durumlarda taşma olasılığının göz önünde tutulması ve 67 km uzunluğunda olduğu söylenen derenin iki yanında yeterli bir güvenlik bölgesi oluşturulması, ilerisi için doğru bir önlem olacaktı. Proje böyle bir önlemi içermekte miydi acaba?

		İkinci kolektörün ve ıslah çalışmalarının tamamlanmakta olduğu bir sırada internette bir imza kampanyası dikkati çekti. Kampanya etli puntolarla, ıslah çalışmalarının başlatılmasını yetkililerden talep ediyordu. Ama belli ki kampanyayı başlatanlar, ne yetkililerle görüşmüşler, ne de dere boyunca dolaşıp ne yapıldığına göz atmışlardı. Sadece burunlarına gelen koku ile bir girişimde bulunuyorlardı. Kampanya, yürümekte olan ıslah projesini inceleyip hatalarını ortaya çıkarmak bir tarafa, aslında derenin ıslahının koku ile doğruda bir bağlantısı olmadığından da söz etmiyordu. Oysa koku, dereye akıtılmayıp kolektörlere alınsa bile, atık sularla birlikte Kadıköy sahilinden denize dökülüyordu. Böylece, Moda’ya Poyraz estiğinde Kurbağalı Dere’den gelmekte olan koku, eskiden olduğu gibi, Lodos estiğinde Marmara’dan gelebilecekti. Çünkü asıl sorun bir arıtma tesisinin bulunmayışıydı. Demek ki, “yetkililer” sahilde deniz otobüsü iskelesinin yanında kurdukları karıştırıcının, bir arıtma tesisi olduğunu yayma konusunda başarılıydılar.

		Kokunun Kurbağalı Dere’den Marmara’ya taşınmasıyla, dere boyunca yıkık dökük bırakılmış, hatta izi bile kalmamış eski ahşap evler restore edildi, yeni yeme içme, oyun oynama tesisleri kuruldu, apartman dairelerinin piyasa değeri yükseldi, eski binalar yıkılıp yenileri yapılmaya başlandı. Kalamış Marina tesislerinin, kokudan kurtulmuş Kurbağalı Dere’nin ağzına kadar genişletilmesi için yeni bir proje uygulamaya kondu.

		Şimdi artık, denizi doldurarak elde edilen ve Kurbağalı Dere’den Moda iskelesine doğru uzayan yeşil alana dikilen ağaçlar büyümekte. Ama insanların bütün gününün geçtiği mahalle aralarındaki 50-60 yıllık ağaçlar teker teker yok olmaktan kurtulamadılar. Bölge sakinleri bundan böyle, daracık sokaklarda beş kata yükselen binaların müteahhit zevkine göre oluşturulmuş cephelerine bakarak, ileride sahip olacakları ağaçlar arasındaki evin hayalini kurabilecekler.

		Güven Birkan, Mimar
	

	
		
			GÖRÜŞ
		
		XIX. Yüzyılda İstanbul’da İnşa Edilen Askeri Yapıların Mimari Özellikleri ve Kültür Varlıkları Olarak DeğerleriAynur Çiftçi

		XIX. yüzyıla ait fotoğraf, harita, gravür vb görsel belgeler üzerinden İstanbul’un kentsel dokusuna baktığımızda askeri yapıların mimari özellikleriyle dikkat çektikleri görülür. Özellikle kırılma noktası sayılabilecek 1826 yılında Yeniçeri Ocağı ile birlikte diğer ocakların kaldırılmasından sonra oluşturulan yeni askeri kurumlar için farklı işlevli birçok yapıya ihtiyaç duyulması nedeniyle, askeri yapı inşasında büyük bir çeşitlilik ve artış olmuş; İstanbul’un kentsel dokusunda etkili bir değişim ve gelişim yaşanmıştır. Askeri yapılar devlet otoritesini simgeleyen ve geleneksel mimariden ayrılan üslup özellikleri, anıtsal görünümleri ve yapım teknikleri ile Osmanlının Avrupa’yla olan etkileşimini açık bir şekilde yansıtırlar. Özellikle büyük boyutlu ve farklı işlevli yapılardan meydana gelen kışla gibi komplekslerin başkentin geleneksel ahşap konutlar ve kâgir anıtsal yapılardan oluşan siluetinde yer yer öne çıktıkları izlenir.1 Bu yapıların mimari biçimlenişlerinde ve yapım tekniklerinde özellikle Fransa’dan etkilenildiği Osmanlıca belgelerlerden ve XIX. yüzyılda basılmış askeri mimarlık konulu kitaplardan da anlaşılmaktadır. İstanbul’un mimari dokusuna taşıdıkları değerlerle zengin bir yapı grubu olarak katılan askeri yapıların bir bölümü ne yazık ki günümüze ulaşamadan yok olmuş, halen mevcut olanlar ise zaman içinde çeşitli koruma sorunları ile karşı karşıya kalmışlardır.2 Bütüncül bir bakış açısıyla ele alınan bu yazı dönemin mimari, idari, sosyokültürel yapısını yansıtan askeri yapıları ana hatlarıyla yakından tanıtmak ve taşıdıkları değerleri hatırlatmak üzere hazırlanmıştır.

		1826 Yılından Önce İnşa Edilen Askeri Yapılar

		Fetih sonrası Osmanlı devletinin başkenti olan İstanbul’da XV. yüzyıldan XVIII. yüzyılın sonuna kadar inşa edilen askeri yapılar, ağırlıklı olarak tarihi yarımada sur içinde konumlanmışlardır. XVI. yüzyılda nüfus artışına paralel olarak fiziksel anlamda değişen kentin gelişiminde kapıkulu ocakları için inşa edilen askeri yapıların da payı vardır. Sur içinde askeri teşkilatın yönetim merkezi olan Ağa Kapısı ile acemi, yeniçeri ve cebeci ocaklarının kışlaları; sur dışında Haliç’le ayrılan yakada Tophane-i Âmire’ye yakın Topçu Ocağı’nın kışlaları, talim alanı olarak kullanılan Kâğıthane’ye yakın konumdaki Hasköy’deki humbaracı ve lağımcı ocaklarının kışlaları kent dokusunda belirgin yer tutmuşlardır.

		XVIII. yüzyılın son dönemine kadar kışlalar, bir meydan etrafında organik düzende, ağırlıklı olarak ahşap karkas yapım tekniğinde inşa edilmişler ve bu nedenle çıkan yangınlardan etkilenmişlerdir. Avrupa’da geliştirilen askeri yapı plan tipleri ve neoklasik üsluptaki cephe düzenine göre yapılan ilk askeri yapı, Hasköy’de dikdörtgen şeklinde ve ortası avlulu, kâgir olarak inşa edilen 1783 tarihli Kalyoncu Kışlası’dır. Kâgir yapım tekniği, XVIII. yüzyılın sonunda humbaracı ve lağımcı ocaklarının yine Hasköy’de yapılan kışlasında ve yeni kurulan Nizam-ı Cedit ordusu için Üsküdar’da yapılan Selimiye Kışlası’nda tekrarlanmıştır. Kışlaların kâgir olarak inşa edilmeleri hakkındaki III. Selim’in 1208 (?)/1793-94 (?) tarihli hatt-ı hümayunu, devleti yönetenlerin reformları gerçekleştirebilmek adına bu yapıların inşasına verildikleri önemi gösteren bir belge olarak dikkat çeker.

		Nizam-ı Cedit ordusu için XVIII. yüzyıl sonunda yapılan Levent Çiftliği Kışlası ise Kapıkulu Ocakları’nda sıkça görülen isyan ve ayaklanmalar nedeniyle kent merkezine oldukça uzak bir mevkide yapılmıştır. Bu dönemde Batılı anlamda askeri eğitim veren tek okul olan Mühendishane de Hasköy’de inşa edilerek, öğrencilerin modernleşmeye karşı olan hareketlerin uzağında yetiştirilmeleri amaçlanmıştır. Askeri yapılarda ibadete ve temizliğe verilen önem nedeniyle cami/mescit ve hamam inşası Avrupa örneklerde görülmeyen ancak Osmanlı askeri mimarisine özgü bir yaklaşımdır. Kapıkulu ocakları için inşa edilen askeri yapıların neredeyse tamamı, 1826 yılında yeni ordu düzenine geçilirken yaşanan olaylarda yakılıp yıkılmıştır. Bu yapılardan günümüze sadece Acemi Ocağı’nın hamamı ve Topçu Ocağı için 16. yüzyılda inşa edilen Tophane ile Humbaracı Ocağı Kışlası’nın 1218/1803-4 tarihli Humbaracı Kışlası Camii ulaşabilmiştir.

		1826 Yılından Sonra İnşa Edilen Askeri Yapılar

		I. Ordu merkezi olan İstanbul’da 1826 yılından sonra XX. yüzyıl başına kadar geçen süreçte kara kuvvetleri için 1 idari yapı, 14 kışla, 11 okul, 12 hastane, 17 karakol, 4 fabrika, 4 silahhane, 2 depo ve 3 fırın olmak üzere toplam 68 adet askeri yapı/yapı grubu inşa edilmiştir. Bu yapı/yapı grubundan 47’si günümüze ulaşırken 21’i günümüze ulaşamamıştır. 44 yapı/yapı grubunun da korunması gerekli kültür varlığı olarak tescil edildiği tespit edilmiştir.

		
			[image: Mimar.ist 60]
			Fotoğraf 1. Tarihi yarımadada günümüzde İstanbul Üniversitesi’nin kullanımında olan Harbiye Nezareti’nin giriş cephesi.
		
		Kışlaların yarısının II. Mahmud (hd 1808-1839) döneminin sonuna kadar olan sürede yapılması, ordunun yeni düzene geçilmesi nedeniyle duyduğu büyük boyutlu askeri yapı ihtiyacını göstermektedir. 1846 yılında ordunun ihtiyacı olan subayları yetiştiren Mekteb-i Harbiye-i Şahane’den sonra, XIX. yüzyılın son çeyreğinde askeri okul yapımına hız verilmiş ve ardı ardına 5 adet askeri rüştiye inşa edilmiştir. II. Mahmud dönemine tarihlenen tek hastane Maltepe Hastanesi olup, diğer hastanelerin tümü 1838 yılından sonra yapılmıştır.

		
			[image: Mimar.ist 60]
			Fotoğraf 2. Beşiktaş Yıldız’da bulunan ve askeri işlevli kullanılan Orhaniye Silahhanesi’nin giriş cephesi.
		
		
			[image: Mimar.ist 60]
			Fotoğraf 3. Beşiktaş Yıldız’daki günümüzde de askeri işlevini sürdüren Orhaniye Kışlası’nın orta bölümünde yer alan cami.
		
		XIX. yüzyılın son çeyreğinde, II. Abdül-hamid’in (hd 1876-1909) asayiş ve güvenliğe verdiği önemin bir yansıması olarak askeri karakol inşası yoğunlaşmıştır. Askeri fabrikaların tamamı ise yeni ordunun ihtiyacı olan giysi ve malzemeyi karşılamak üzere XIX. yüzyılın ilk yarısında inşa edilmiştir. Askeri malzemelerin saklandığı silahhane ve depo yapılarının tümü XIX. yüzyılın son çeyreğine tarihlenir. Ordunun ihtiyacı olan yiyeceği sağlayan askeri fırınlardan ikisi XIX. yüzyılın ilk yarısında, sonuncusu ise son çeyreğinde yapılmıştır. Aşağıda askeri yapılar kent dokusundaki konumları, planları, cephe düzenleri ve yapım teknikleri açısından kısaca değerlendirilmeye çalışılmıştır.

		a) Konum

		Yer seçiminde idari, sosyal, askeri vb açılardan ilişkili olan askeri yapıların birbirine yakın konumda inşa edildiği; kent merkezindeki bazı askeri yapıların ise devletin diğer resmi ve idari yapılarının yakınında olduğu, malzeme sevkiyatında ağırlıklı olarak deniz yolu kullanıldığından bazı askeri yapıların deniz kenarında yapıldığı; çok sayıda askerin kullandığı ve gece de konakladığı kışlaların ise genellikle kent merkezi dışında inşa edildiği görülür. 1826 yılı sonrasında inşa edilen bazı askeri yapılar, daha önceden de askeri niteliği olan ya da aynı işlevli askeri yapıların yerine yeniden yapılmışlardır. Örneğin askeri teşkilatın idari işlerinin yürütüldüğü Harbiye Nezareti binası, 1826 yılına kadar askeri teşkilatın merkezi olan Ağa Kapısı’na yakın konumda, bir süre devletin yönetim merkezi olan Eski Saray’ın bulunduğu alanda yapılmıştır (Fotoğraf 1).

		
			[image: Mimar.ist 60]
			Fotoğraf 4. Ortaköy’de yer alan ve günümüzde sosyal tesis işleviyle kullanılan Feriye Karakolu’nun denize bakan cephesi.
		
		Yatılı eğitim verilen Mühendishane ve Mekteb-i Harbiye gibi büyük askeri okullar da kışlalar gibi yerleşim yerlerinin uzağında, daha küçük boyutlu olan ve az sayıda öğrencinin devam ettiği askeri rüştiyeler ise yerleşim alanlarında yapılmışlardır. Askeri hastaneler ise Maltepe ve Haydarpaşa örneklerinde görüldüğü üzere özellikle kışlalara ve diğer askeri tesislere yakın olarak yoğun yerleşim alanlarının uzağında inşa edilmişlerdir. Maçka ve Orhaniye silahhaneleri3 (Fotoğraf 2) ile Davutpaşa ve Kavak İskelesi fırınlarının da kışlalara (Fotoğraf 3) yakın konumda olduğu görülmektedir. Askeri karakollar, saray ve devlet erkânının yaşadığı yerlerde veya kıyıda yalılar ile küçük köylerden oluşan Boğaziçi yerleşiminin stratejik açıdan önemli hâkim tepe noktalarındadır (Fotoğraf 4).

		
			[image: Mimar.ist 60]
			Fotoğraf 5. Kültürel amaçlı etkinliklerde kullanılan Feshane-i Âmire’nin Haliç kıyısına bakan giriş cephesindeki kitabe ve arma.
		
		İstanbul’un Boğaz ve Haliç gibi suyollarına sahip olması nedeniyle, deniz kenarında ya da denize yakın olarak 28 yapı/yapı grubu inşa edilmiştir. XVIII. yüzyılda sahil saraylarıyla donatılan Haliç kıyısının görünümü, XIX. yüzyılda inşa edilen askeri üretim amaçlı tesislerle değişmiştir (Fotoğraf 5). Askeri fabrikaların tamamı, Gülhane’deki askeri depolar (Fotoğraf 6) ile Unkapanı ve Kavak İskelesi fırınları malzeme sevkiyatının kolay olması için deniz kenarında ya da denize yakın konumdadır. Gülhane’deki depoların tren yoluna da yakınlığı, ulaşımda demiryolundan da yararlanılmasını sağlamıştır.

		
			[image: Mimar.ist 60]
			Fotoğraf 6. Topkapı Sarayı’nın alt tarafında yer alan Gülhane’deki askeri depolardan üçüncüsü.
		
		İstanbul’da inşa edilen yapıların 53’ü Avrupa yakasında, 14’ü Anadolu yakasındadır. Avrupa yakasındakiler günümüz Eminönü ve Beşiktaş ilçeleri sınırları içerisinde, Anadolu yakasındakiler ise Üsküdar’da yoğunlaşmıştır. Özellikle Selimiye Kışlası etrafında ona bağlı olarak gelişen ızgara planlı yerleşim dokusu ve yakınındaki Haydarpaşa Hastanesi, Mekteb-i Tıbbiye-i Şahane ile önemli bir askeri üs konumundadır. Kent merkezine en uzak konumdaki yapılar günümüzde Çatalca İlçesi sınırlarındaki Hadımköy Hastanesi ve Beykoz İlçesi’nde inşa edilen ancak günümüzde mevcut olmayan Serviburnu ve Anadolu Kavağı hastaneleridir. Askeri yapılar yerleşim alanı içinde inşa edilmişlerse genellikle bir duvar ile etraflarındaki dokudan ayrılmışlardır. Avlu olarak tanımlanabilecek geniş bahçeleri olanlarda bu alan talim meydanı olarak değerlendirilmiştir. Yerleşim yerlerinin uzağındaki yapıların etrafına ise duvar yapılmamış, yapıların etrafındaki araziler talim alanı olarak kullanılmıştır.

		b) Plan

		Askeri yapılarda Avrupa’da yaygın olarak uygulanan ortası avlulu, dikdörtgen/kare plan tipi İstanbul’da ilk kez 1783 tarihli Kalyoncu Kışlası’nda denemiştir. Aslında geleneksel Osmanlı mimarisinde anıtsal dini mimari örneklerinde de görülen bu biçimlenişin yanı sıra XIX. yüzyılın ilk yarısında daha önceki dönem askeri yapılarında görülmeyen “U” şeklinde avlulu plan tipine de rastlanır. Dikdörtgen veya “U” şeklinde, ortası avlulu olarak inşa edilen 24 askeri yapıdan kışla, hastane ve okul yapılarının özgün planları orta avluya bakan bir koridora açılan mekânlardan oluşmaktadır. Selimiye Kışlası, Haydarpaşa Hastanesi ve Mekteb-i Harbiye gibi askeri yapıların iki katlı ana giriş cephelerinde, üst katta dışarı taşkın olarak yapılan bölümleri hünkâr dairesi olarak düzenlenmiş, bu mekânların tefrişine özel önem verilmiştir.

		
			[image: Mimar.ist 60]
			Fotoğraf 7. Fatih’te bulunan ve günümüzde ilköğretim okulu olarak kullanılan Fatih Askeri Rüştiyesinin giriş cephesi.
		
		31 askeri yapı avlusuz, dikdörtgen/kare şeklinde tek kütleli olarak inşa edilmiştir. Tek kütleden oluşan askeri yapılarda genellikle bir orta koridora ya da dış cephe boyunca uzanan bir koridora açılan mekân düzeni uygulanmıştır. Özellikle XIX. yüzyılın son çeyreğinde inşa edilen Kocamustafapaşa, Fatih (Fotoğraf 7) ve Soğukçeşme askeri rüştiyelerinin özgün çizimlerine ulaşılabildiğinden tip proje ürünü olduklarını ifade etmek mümkündür.4 Büyük bir bölümü dikdörtgen şeklinde ve iki katlı olarak inşa edilen askeri karakollarda da izlenebildiği kadarıyla askeri rüştiyelerde görülen özgün plan tekrarlanmıştır. Zeytinburnu Fabrikası yapıları ve Küçükyalı’daki depolar gibi üretim ve depolama işlevi olan askeri yapılar ise tek katlı, tek mekânlı büyük boyutlu yapılardır. İstanbul’da inşa edilen en büyük askeri yapı 325x390 m boyutlarındaki ortası avlulu Rami Kışlası’dır. Selimiye Kışlası arazisinin eğiminde dolayı en yüksek askeri yapı olarak öne çıkar. Kışla, hastane, okul ve fabrika gibi askeri yapılarda kullanıcıların ihtiyaçlarını karşılamak üzere ana yapıdan ayrı olarak yapının işlevine göre cami, hamam, silahhane, karakol, ahır, manej, tuvalet, mutfak, yemekhane, çamaşırhane gibi ayrı birimler yapılmıştır. Cami ve hamamlar minareleri, kubbeleri ile askeri yapıların kent dokusundaki düz ve keskin hatlı mimari görünümlerini hareketlendirmişlerdir (Fotoğraf 3 ve 8). Özellikle çok sayıda kullanıcısı olan kışla, okul ve hastanelere suyun getirilmesine önem verilmiştir. Bu amaçla dönemin haritalarından da izlendiği üzere Davutpaşa Kışlası ve Mekteb-i Harbiye gibi yapıların yakınında günümüzde mevcut olmayan suterazileri yapılmıştır. Selimiye Kışlası vb askeri yapılarda yapı dışında ve içinde çeşmelere yer verilmiş, su depoları ve sarnıçlar inşa edilmiştir.

		c) Cephe Düzeni

		Askeri yapıların cepheleri dönemin Avrupa’da görülen mimari üslubuna uygun olarak, genellikle diğer resmi binalarda da görüldüğü gibi neoklasik tarzda düzenlenmiştir. Abdülaziz döneminde (hd 1861-1876) yenilenen Taksim Topçu Kışlası’nın ana giriş cephesi ile XIX. yüzyılın sonunda inşasına başlanan Mekteb-i Tıbbiye-i Şahane’nin cepheleri ise oryantalist karakteri belirgin eklektik üslup özellikleri ile diğer yapılardan ayrılırlar. Askeri yapılarda ortak özellik olarak giriş/köşe bölümleri dışarı taşırılmış ve bu bölümler bazen bir kat yükseltilerek vurgulanmıştır. XIX. yüzyılın son çeyreğinde inşa edilen Boğaziçi’ndeki askeri karakollarda ise orta bölümler kule şeklinde biçimlenmiştir.

		
			[image: Mimar.ist 60]
			Fotoğraf 8. Restorasyonu devam eden Orhaniye Kışlası’nın cami mekânından görünüş.
		
		Kışla, hastane ve okullarda ana giriş cephesi aksında üst katta düzenlenen hünkâr dairesinin cephelerine verilen önem, diğer cephelerden farklı pencere düzeni uygulanması, pilastr, söve ve alınlık gibi bezemelere yer verilmesiyle kendini gösterir. Yapı aksındaki girişlere göre simetrik ve aksiyal düzenin hâkim olduğu cephelerde girişler mermer sütunlarla taşınan çıkmalar ya da saçaklarla daha belirgin hale getirilmiştir. Bazı askeri yapılarda girişler çift kollu ve sahanlıklı merdivenlerle zeminden yükseltilmiştir.

		Askeri yapılarda giriş kapısı üstüne, giriş saçağının cephesine, çatı alınlığına ya da saçak silmesi seviyesine mermerden tuğra, kitabe ve özellikle II. Abdülhamid döneminde Osmanlı armaları yerleştirilmiştir. Bu elemanlar yapıların resmi, idari karakterini yansıtan simgesel ve belgesel değeri olan mimari öğelerdir. Kitabelerin manzumeleri dönemin ünlü şairleri, devlet adamları tarafından kaleme alınmış ve hattatlarınca yazılmıştır.

		
			[image: Mimar.ist 60]
			Fotoğraf 9. Boğaz’ın Anadolu yakasındaki, günümüzde işlev değişikliği düşünülen Kuleli Kışlası, Ağustos 2017 (Fotoğraf: M. B. Doğan).
		
		Askeri yapıların pencere ile kapıları düzatkılı veya kemerlidir. Pencere düzenleri genellikle katlara göre farklılık göstermektedir. Açıklıklar düz ya da profilli sövelerle çevrilmiş, üst bölümleri bazen alınlıklarla vurgulanmıştır. Katlar arasında ve saçakta çoğunlukla profilli silme; yapıların köşeleri ve giriş kapılarının yanlarında, ayrıca cephelerde de modüler sistem oluşturacak şekilde pencere aralarına pilastrlar yapılmıştır. Özellikle uzun cepheleri olan büyük boyutlu yapılarda cephelerde bu öğeler kullanılarak yatay etki dışarı çıkıntılı bölümlerle hafifletilmek istenmiştir.

		Taşkışla, Kuleli (Fotoğraf 9) ve Gümüşsuyu kışlaları gibi bazı askeri yapıların özellikle asıl giriş cepheleri kısmen taşla kaplı, diğer bölümleri/cepheleri sıvalı ve boyalıdır. Tüm cepheleri taşla kaplanan yapılar Mekteb-i Tıbbiye-i Şahane ve Maçka Silahhanesi’dir. Küçükyalı’daki askeri depolar ise, moloz taş örgülü tamamen sağır cepheleri ile diğer askeri yapılardan farklı görünümdedir. Askeri yapıların üstü kiremit kaplı kırma ya da beşik çatılarla örtülmüş ve saçak olmadığında genellikle düz çatı parapeti yapılmıştır. XIX. yüzyılın son çeyreğinde inşa edilen Boğaz’daki askeri karakollarda (Fotoğraf 10) ve Orhaniye Silahhanesi’nde ise “dendan” şeklindeki çatı parapeti yapılarak eklektik bir cephe düzeni tercih edilmiştir (Fotoğraf 2).

		d) Yapım Tekniği ve Malzeme

		III. Selim dönemine ait belgede ve askeri mimarlık kitaplarında da belirtildiği üzere 1826 yılından sonra inşa edilen tüm askeri yapıların beden duvarları yığma kâgirdir. Beden duvarı kalınlığı kat adedine göre değişmekte ve bodrum kattan yukarı katlara çıkıldıkça incelmektedir. Beden duvarlarında dolu tuğla ve/veya taş malzeme kullanılmıştır. Rami Kışlası, Topçu Karakolu ve Topkapı Sarayı Karakolu’ndaki dolu tuğlaların üzerinde Ermenice, Osmanlıca ve Fransızca yazıyla belgesel değeri olan tarih, damga, yazı ve şekiller tespit edilmiştir. Askeri yapıların bölme duvarları da genellikle kâgir malzemelidir. Yığma kâgir beden duvarlarında ahşap ve tuğla malzeme ile hatıllar yapılmıştır. Metal putreller, XIX. yüzyılın özellikle son çeyreğinde inşa edilen Topçu Karakolu gibi yapılarda hatıl olarak kullanılmıştır. Yapıların kat seviyesinde ve köşelerinde bağlayıcı olarak ise metal kılıçlamalardan yaralanılmıştır.

		
			[image: Mimar.ist 60]
			Fotoğraf 10. Sarıyer’deki günümüzde Jandarma İlçe Komutanlığı’nın kullanımında olan Pazarbaşı Karakolu’nun denize bakan giriş cephesi.
		
		Belgelere göre askeri yapıların kat döşemeleri genellikle ahşap kirişlemelidir. Selimiye Kışlası, Gümüşsuyu Hastanesi (Fotoğraf 11) gibi yapılarda bodrum ve giriş katlarda tonoz döşeme, XIX. yüzyılın son çeyreğinde inşa edilen Pazarbaşı Karakolu, Zeytinburnu Hastanesi gibi yapılarda ise volta döşeme tespit edilmiştir. Selimiye Kışlası gibi ilk yapıldığı dönemlerde ahşap döşemeleri olan yapılarda sonradan volta döşemeye dönüldüğü belirlenmiştir.

		
			[image: Mimar.ist 60]
			Fotoğraf 11. Günümüzde de hastane işlevini sürdüren Gümüşsuyu’ndaki askeri hastanenin giriş cephesi.
		
		Yapılarda katları ve çatıyı ahşap ya da metal elemanların taşıdığı örnekler de vardır. Gülhane’deki askeri depolarda ve Zeytinburnu Fabrikası yapılarında ahşap taşıyıcı direkler, Feshane-i Âmire’nin (Fotoğraf 5) dokuma salonu yapısında Belçika’dan ithal, marka damgalı, Zeytinburnu Fabrikası’nda ise damgasız metal döküm kolonlar taşıyıcı olarak kullanılmıştır. Maçka Silahhanesi’nin metal taşıyıcı sistemi ise günümüze ulaşmamıştır. Gülhane ve Küçükyalı’daki askeri depoların ahşap makaslı, Zeytinburnu Fabrikası yapılarının ahşap ve metal makaslı, Mekteb-i Tıbbiye-i Şahane’nin ise “I” profilli ve damgalı putrellerden oluşan metal makaslı çatı sistemleri açıkta izlenebilmektedir. Yapıların üstünü örten kırma ya da beşik çatılarda kaplama malzemesi olarak kiremit kullanılmıştır. Taşkışla, Topçu Karakolu ve Topkapı Sarayı Karakolu’nun çatılarında Marsilya ve Selanik kentlerinden gelen, üzerinde şekiller, tarih ve damgalar olan ithal kiremitler kullanıldığı belirlenmiştir.

		Son Söz

		Askeri yapılara mimari miras olarak dünyanın çeşitli ülkelerinde önem ve değer verilmekte, ICOMOS’un (Uluslararası Anıtlar ve Sitler Konseyi) bünyesinde 2005 yılında kurulan IcoFort (International Scientific Committee on Fortifications and Military Heritage / Uluslararası Tahkimat ve Askeri Miras Bilimsel Komitesi) bu mirasın tanıtılmasına ve korunmasına yönelik çalışmalarda bulunmaktadır. Yukarıda mimari özellikleri açısından kısaca değerlendirilen XIX. yüzyılda İstanbul’da inşa edilen askeri yapılar kültür varlıkları olarak pek çok değere sahip olmakla birlikte günümüze ulaşabilenler çeşitli koruma sorunlarıyla karşı karşıyadırlar.

		Askeri yapılar Madran ve Özgönül’ün sıraladığı değerler bağlamında ele alındığında: Selimiye Kışlası, Gümüşsuyu Hastanesi örneklerinde olduğu gibi özgün işlevini halen sürdürebilenlerin “süreklilik değeri”ni taşıdığı; tüm askeri yapıların XIX. yüzyılın şehircilik, mimarlık ve askeri alandaki faaliyetleri, devlet organizasyonunu yansıtan kimlikleriyle “tarihsel değer”li oldukları; kullanımları sırasında meydana gelen tarihi, siyasi vb olaylarla ilişkili olarak bazılarının “anı değeri”ne sahip olduğu; akılcı planlamaları, cami, hamam gibi Osmanlı mimarisine özgü öğeleri, Batılılaşma döneminin üslup özelliklerini gösteren cephe düzenleri, kâgir yapım tekniği ve putrel, fabrikasyon tuğla vb malzeme tercihleri ile “artistik ve teknik değer” ile “özgünlük değeri”nin önemli koruma ölçütleri olduğu; 1826 yılı sonrasında kara kuvvetleri için inşa edilen 68 adet askeri yapı/yapı grubundan 21 adetinin günümüze ulaşamaması nedeniyle geriye kalanların “enderlik değeri” ve “teklik değeri”ne de sahip oldukları; birbirleriyle ilişkili olduklarından yakın konumda inşa edilmiş Selimiye Kışlası, Selimiye Hamamı, Haydarpaşa Askeri Hastanesi vb gibi yapıların “grup değeri”ni taşıyabileceği; özgün işlevini halen sürdürebilenlerle özellikle kamu yararına sosyal ve kültürel amaçlı yeni işlev verilerek kullanılanların “işlevsel değer”i yansıttığı; XIX. yüzyılın mimari, sosyokültürel, ekonomik ve siyasal yapısından izler taşımaları nedeniyle “eğitim değeri” ve tüm askeri yapıların bu dönemle ilgili bize birçok önemli bilgi sunmasından dolayı “belge değeri”ne sahip oldukları ifade edilebilir.

		Askeri yapılar yukarıda sayılan mimari özellikleri ve taşıdıkları değerleri daha fazla kaybetmeden mimari açıdan nitelikli bir şekilde belgelenmeli ve işlev değişikliği düşünülenlerin öncelikli olarak kamu yararı taşıyan koruma eylemleriyle süreklilikleri sağlanmalıdır. Uluslararası tüzükler doğrultusunda, evrensel koruma ilkeleri ve yaklaşımlarına uyularak yapılacak çalışmaların disiplinlerarası bir anlayışla ele alınmasına, bu kültür varlıklarının bir dünya metropolü olan İstanbul’un kentsel dokusundaki özel yerlerinin unutulmadan taşıdıkları tüm değerlerle gelecek nesillere aktarılmasına özel önem verilmelidir.

		Aynur Çiftçi, Doç. Dr., YTÜ Mimarlık Fakültesi Restorasyon Anabilim Dalı, cifci@yildiz.edu.tr
		
			Not: Bu metin yazarın 2004 tarihli yayınlanmamış doktora tezinin sonuç bölümü esas alınarak hazırlanmıştır. Görseller yazarın arşivindendir.

		

		
			Kaynaklar

			Alp, J. (2016), “Askeri Alanlar/Kışlalar: İstanbul’da Kentsel Dönüşümün Yeni Gözdesi/Öznesi”, Mimar.ist, S. 57, s. 102-108

			Can, C. (1994), “Bekirağa Bölüğü, Mimari”, Dünden Bugüne İstanbul Ansiklopedisi, Kültür Bakanlığı ve Tarih Vakfı Ortak Yayını, İstanbul, c. 2, s. 128-129

			Çiftçi, A. (2004), “19. Yüzyılda Osmanlı Devleti’nde Askeri Mimari ve İstanbul’da İnşa Edilen Askeri Yapılar”, Yıldız Teknik Üniversitesi Fen Bilimleri Enstitüsü (yayımlanmamış doktora tezi), İstanbul

			Çiftçi, A., N. Seçkin (2005), “19. Yüzyılda İstanbul’da İnşa Edilen Askeri Yapıların Koruma Sorunları”, MEGARON Planlama-Tasarım-Yapım, YTÜ Mim. Fak. e-Dergisi, c. 1, S. 1, s. 51-66

			Kuban, D. (2000), İstanbul Bir Kent Tarihi, Tarih Vakfı Yayını, İstanbul, s. 327-328

			Madran, E., N. Özgönül (2005), Kültürel ve Doğal Değerlerin Korunması, TMMOB Mimarlar Odası Yayını, Ankara s. 61-74

			www.icofort.org (erişim tarihi: 29.9.2017)

		

		
			The Architectural Features of the XIXth Century Military Buildings in Istanbul and Their Values as Cultural Assets

			The renovations made at the Ottoman military organization during XVIIIth century have influenced the state, the society, the culture and after the abolition of the Janissary with other “Ocak” (military corps) in 1826, several military buildings with various functions have been built in Istanbul, which was the first army’s center. During modernization period the military buildings/building groups (68 in total) reflecting the architectural features of the European military architecture in terms of plan, façade style and use of modern construction techniques have changed the city texture. Distinctly the Ottoman military architecture has different design principles such as mosques and Turkish baths in the military complexes. In spite of the legal regulations only 47 military buildings remain today and 44 of them have been remarked as cultural asset by the National Board. The military buildings have durability, history, age, memory, art and technique, authencity, rarity, group, identity, economy and use’s values and need to be preserved for public purposes by international chartes, universal conservation principles and methods for future generations.

		

	
	
		1. Kuban da bu değişimi şu şekilde vurgulamaktadır: “İstanbul’un görünümünün köklü değişiminde büyük askeri kışla inşaatlarının rolü ağırlık taşır. Projeler ve tipolojiler yabancı kaynaklı olduğundan kıyıların görünümü değişmiş ve büyüklükleri, farklı ölçekleri ve üsluplarıyla bu kışlalar reformcu sultanların getirdiği yeni düzenin adeta simgeleri olmuştur..... Fransız yeni-klasisizmini İstanbul’a taşıyan bu askeri yapılar o günün kentlisi için başka bir dünyanın habercileriydi. Kentsel görünüm içinde bu yapılar o kadar ağırlıklıydı ki, sur dışındaki İstanbul bir kışla kentine dönüşmüştü. Kaldı ki bunlar sadece işlevleri için değil, yeni politikaların simgesi olarak, yani Osmanlı Devleti’nin artık bir Avrupa devleti bağlamındaki gücünü vurgulamak için yapılmışlardı. Bu tür yeniliklere muhafazakârlar pek karşı çıkamıyorlardı, çünkü imparatorluk eski statüsüne ancak güçlü bir orduyla kavuşabilirdi. Çözüm, galiplerin, yani Avrupalıların kullandığı yeni biçimler ve tekniklerdeydi..... Kışlalar, dönemin gökdelenleriydi ve geleneksel kent görünümü içinde hep yabancı kalmışlardır. Fakat eski kent dışında, yoğun yerleşmelerden uzak yapılan bu yapılar kentin gelişme yönlerini de belirlemişlerdir.” (Kuban, 2000: 327-328)
		2. Askeri yapıların koruma sorunları hakkında ayrıntılı bilgi için bkz. Çiftçi-Seçkin, 2005; askeri alanların dönüşümü ile ilgili bkz. Alp, 2016.
		3. Giriş cephesi üzerindeki kitabeye göre Orhaniye Silahhanesi olarak bilinen yapının Orhaniye Kışlası’nın inşa defterine göre “Malta Karakolhanesi” olarak yapıldığı bilgisi edinilmiştir (Damla Acar’ın 2017 tarihli araştırması, Milli Saraylar Daire Başkanlığı).
		4. Askeri yapıların inşasında XIX. yüzyılın son çeyreğinde “İstihkâm ve İnşaat Dairesi”nin etkin olduğu bilinmektedir. Ancak özgün projelere ulaşılamaması nedeniyle yapıları tasarlayan ve uygulayanları, bu yapıların inşa edildikleri dönemdeki özgün iç düzenlerini ve mekânların işlevlerini tam olarak belirlemek mümkün olmamıştır (Çiftçi, 2004). Kendi özel arşivinde yer alan imzalı özgün projeden hareketle Bâb-ı Seraskeri Hastanesi’nin mimar G. Fossati tarafından tasarlandığı ve bu projenin uygulandığı kesin olarak ifade edilebilir (Can, 1994).

	

	
		
			EKOLOJİ
		
		Sürdürülebilir Üniversite Yerleşkeleri: Olasılık mı Mit mi?Ayşen Ciravoğlu

		Son yıllarda özellikle dünyada yaşanan iklimsel değişimler bir önceki yüzyıla kıyasla çevresel konulara daha fazla yoğunlaşmamıza yol açtı. Bu durum, bizi, hem yazınsal alanda hem de yaşam çevrelerinde, bir dizi eserle1 baş başa bıraktı. Bir başka deyişle, bilgi bombardımanı altında yaşadığımız bu dönemde yeşil, ekolojik, sürdürülebilir sıfatlara sahip çok sayıda ürün, bina ve metinle karşılaştık. Bu ortamdan kuşkusuz kendi disiplinimiz de etkilendi. Dolayısıyla çevreci özellikleriyle öne çıkan ürünler, yapılar, yerleşmeler, kentler gördük...

		Bu yoğun üretim faaliyetlerinin arasında bir konu yakın dönemde giderek artan bir ilgiyle karşılaştı. Üniversiteler, özellikle dünyadaki ana akım tartışmalara paralel olarak, “sürdürülebilirlik” kavramının üniversite yerleşkeleri açısından ne tür değişimler önerdiğinin araştırmasına yatırım yapmaya başladı. Kuşkusuz her sektör gibi üniversiteler dünyadaki gelişmeleri takip etmekte ve bunlara yanıt üretme çabasında. Bu nedenle üniversitelerin, dolayısıyla yerleşkelerin “yeşillenmesi”2 meslek ortamında giderek artan bir sıklıkla yer alıyor olacak.

		Bu makalenin yanıt aradığı soru üniversitelerin ekolojik ilgisinin kampüsler ve dolayısıyla kentlerde değişim yaratıp yaratamayacağı. Üniversite yerleşkelerinin dünyadaki gelişmelerden bağımsız olmadığını yukarıda vurgulamıştık. Dolayısıyla tıpkı tüm dünyada çevreci kavram ve uygulamalara yöneltildiği gibi üniversite yerleşkelerine de benzer eleştiriler yöneltilebilir. Yerleşkelerdeki uygulamaların ne ölçüde bir pazarlama niyetinin parçası olduğu, hangi uygulamaların samimi bir çevresel talepten kaynaklandığı tartışmalı. Bu nedenle burada dünyadaki3 kuram ve uygulamalara bakarak üniversite yerleşkeleriyle ilgili geleceğe dönük umut verici bir yol gözüküyor mu, yoksa bir mitten mi söz ediyoruz, bunun yanıtını aramaya çalışacağım.

		Neden Sürdürülebilirlik?

		Çevresel literatürde yeşil, çevreci, ekolojik, sürdürülebilir gibi pek çok tanım yapıldığından bilmiyorum söz etmeye gerek var mı? Terminolojik farklılıklar kuşkusuz değişik yaklaşımları içeriyor. Farklı yazılarda4 bunlara dair ayrıntılı tartışmalar bulunabilir. Metnin sınırları çerçevesinde burada sadece neden sürdürülebilirlik tanımının tercih edildiğini açıklayacağım.

		Öncelikle sürdürülebilirlik terminolojisinin XX. yy’a referansla ve kalkınma5 düşüncesinde temellenen bir tanım olduğundan söz etmeliyiz. Dolayısıyla örneğin geleneksel mimarinin de sürdürülebilir olduğu gibi söylemlerin, içeriği her ne kadar doğru olsa da, sürdürülebilirliğin anlam dünyası açısından önem taşımadığını söylemeliyim. Benzer şekilde üniversite yerleşkelerinin çevreci nitelikleri de tarihsel olarak çok gerilere götürülebilecek bir olgu. Örneğin henüz yeşil furyası ülkemizi sarmamışken Orta Doğu Teknik Üniversite’sinin Ankara’da bir kent ormanı yaratma çabaları bugünün sürdürülebilirlik terminolojisi bağlamında değerlendirilmezken, bizzat orman alanının içine kurulan yerleşkelerin “yeşil alan potansiyelleri” nedeniyle sürdürülebilir kampüs olarak karşımıza çıkmaları kuşkusuz azımsanamayacak bir çelişki.

		Tam da bu çelişkili ve tartışmalı hali, zamanın ruhuna, dolayısıyla dönemin kuram ve uygulamalarına uygun bir kavram olarak sürdürülebilirliği kullanmamızı anlamlandırıyor. Dolayısıyla daha baştan neyin gerçekte “sürdürülebilir” olduğunu değerlendirmenin oldukça güç olduğunu söylemeliyiz. Daha doğrusu, uygun bir söylemle ve söyleme inanma ihtiyacındaki kitlelerle her şeyin sürdürülebilir kılınabileceği bir çağda yaşadığımızın altını çizelim. Öte yandan yapı ve yerleşim örneklerinde daha sık karşımıza çıkan “yeşil” kavramını kullanmak isteseydik özellikle değerlendirme sistemlerine referansla elimizde daha somut bir yol haritası olacaktı. Ancak buradaki sorunları, sürdürülebilirliğin toplumsal, ekonomik ve çevresel kapsayıcılığının geri planda kalması, değerlendirme ve sertifikalandırma sistemlerinin belirli “evrensel”6 kriter ve kabullere dayalı olması nedeniyle pek çok şeyi içermeye çalışırken kavramın ana amacını zayıflatması, bunu başarmaya çalışırken pek çok özgün yaklaşımı da dışında bırakması olarak sıralayabiliriz. Dolayısıyla bu makaleyi okumaya bu temel sorunları zihnimizde tutarak ilerlemeliyiz.

		Yükseköğretimde Sürdürülebilirlik

		Başta da söylediğimiz gibi tüm dünyada, çevreye duyarlı yöntemleri kullanan ve/veya çevresel farkındalık yaratarak sürdürülebilir gelişmeye katkı sağlayan sürdürülebilir yerleşke uygulamaları artış göstermekte. Üniversitelerin XXI. yy’da hâlâ topluma önderlik etme misyonlarını sürdürüp sürdüremedikleri önemli bir tartışma konusu. Burada buna değinmeye yerimiz yetmeyecek, ancak çağın ruhunu yakalamak bağlamında üniversitelerin artan çevresel ilgisini anlamlandırmak bana göre daha yerinde bir saptama olacak.

		Üniversiteler kuşkusuz kitlesel olarak kullanılan arazi ve yapılara sahip olduğu için kaynak kullanımı ve çevresel etki açısından önemli izler bırakıyorlar. Kısaca söylememiz gerekirse, enerji tüketimini ve dolayısıyla emisyonları azaltmak, atık yönetimini başarmak ve tüm süreçlere araştırma ve eğitim faaliyetlerini entegre etmek ve karar verme süreçlerinde katılımcı, eşitlikçi, demokratik yaklaşımlar sergilemek üniversiter ortamın sürdürülebilirliği için temel ilkeleri oluşturuyor. Bunun yanında mimarlık alanını daha az ilgilendiriyor gibi görünmekle birlikte üniversite yerleşkelerindeki sağlıklı yaşama ortamını etkileyen yeme-içme faaliyetleri, çevresel farkındalık-sağlıklı yaşam-çevresel etki üçlemesi açısından elzem öneme sahip.

		Sürdürülebilirliğin yükseköğretimde tartışılma sürecini kavrayabilmek için öncelikle yüksek öğretimde sürdürülebilirliği etkileyen belgeler üzerinden kısa bir inceleme yapalım.

		Tarihsel Arkaplan

		1972 Stockholm (İsveç) Bildirisi, yüksek öğrenimde sürdürülebilirlik konusuna değinen, çevre ile insan arasındaki bağlılığı fark eden, çevresel sürdürülebilirliğe ulaşmak için çeşitli yollar öneren ilk beyannamedir. 1977’de Tiflis (Gürcistan) Çevre Eğitimi Uluslararası Konferansı’nda çevre eğitimi konusunda ilk uluslararası bildirge ortaya konulmuştur. İzleyen süreçte 1990 yılında 40 ülkeden 300’den fazla üniversite yöneticisi Talloires (Fransa) Bildirisini imzalamıştır. Bildiri yüksek okul ve üniversitelerde sürdürülebilirlik, eğitimde çevre okuryazarlığı, araştırma, uygulamalar ve sosyal yardımları birleştirmek için önerilen 10 maddelik bir eylem planı içermektedir. Bu bildiri 31’den fazla bildirgeye örnek ve ilham kaynağı olmuştur. Şu anda 50’den fazla ülkeden 400’den fazla yükseköğretim kurumu bu bildirgeyi imzalamıştır. Halen Sürdürülebilir Gelecek İçin Üniversite Liderleri Topluluğu bu bildirgenin sekretaryası olarak çalışmaktadır. 1991’de Halifax’da (Kanada) üniversite yöneticileri yeryüzünün devam eden bozulmasının ve yoksulluğun süreç üzerindeki yaygın etkisini vurgular. 1993 Swansea Beyannamesi’nde (Galler), 47 farklı ülkedeki 400’den fazla üniversiteden katılımcı, ACU’ya (Association of Commonwealth Universities) bağlı üniversitelerin liderleri, akademisyenleri ve öğrencileri, insanoğlunun ekonomik ve teknolojik gelişme arayışları ile çevre koruması arasında bir denge bulmaya odaklanır. Swansea’yı Kyoto, Copernicus, Selanik, Luneburg bildirgeleri izler (Güllü vd, 2012; Alshuwaikhat ve Abubakar, 2008). Birleşmiş Milletler’in 2005-2014 yılını Sürdürülebilir Kalkınma İçin Eğitimin On Yılı olarak ilan etmesi küresel çabaları desteklemede önemli rol oynar (Nasır, 2012). Yükseköğretimi doğrudan etkileyen tüm bu süreçler üniversite yerleşkelerinde yapılacak iyileştirmeleri tetiklerken, hem eğitimin tüm aktörlerinin bilinçlenmesini sağlamakta hem de uygulamaların yönetsel çerçevesini vurgulamaktadır.

		Sürdürülebilir Üniversite Çerçevesi

		Üniversite yerleşkesinin sürdürülebilir nitelikler kazanması kuşkusuz sadece fiziki ortamda yapılan düzenlemelerle sınırlı değil. Yukarıdaki uluslararası belgelerden de izlenebileceği gibi özellikle yönetişim, eğitim ve araştırma süreçlerine eklemlenen bir çevre yönetimi anlayışından söz edebiliriz. Bu çevre yönetimi sistemi, özellikle kaynak tüketimini, yerleşkede yapılan çeşitli işlemlerin negatif etkilerini azaltmak ve sürdürülebilir yerleşkeleri teşvik etmek için profesyonel ve sistematik olarak yürütülmeli. Bu nedenle öncelikle yukarıda yasal ve yönetsel çerçevesi çizilen üniversite ortamının nasıl bir kavramsal temel üzerinden geliştirilmesi gerektiğine bakalım.

		Bu bağlamda Velazquez vd’nin 2006 yılında yaptıkları literatür araştırmasının bir çıktısı olarak ortaya koydukları model, yerleşke sürdürülebilirliğinin de bir parçası olduğu üniversitenin sürdürülebilirliğini sağlamak için, nasıl bir çerçevenin kurulması gerektiğini gözler önüne seriyor (Şekil 1). Model, üniversitenin vizyon ve misyonu doğrultusunda çalışacak sürdürülebilirlik komitesinin eğitim, araştırma, sosyal yardım ve ortaklıklar, kampüs sürdürülebilirliği alanlarında stratejiler üretmesine dayanıyor. Burada stratejiler birbirine paralel yürütülecekmiş gibi görünmekle birlikte aralarındaki ilişkiselliklerin modele yansımamış olması göze çarpıyor. Her ne kadar bunların bir ağ olduğu belirtilse de olası etkileşimlere dair ipuçlarının olmaması, uygulamada karşılaşılacak sorunlara yanıt vermeyi zorlaştıracaktır.

		Alshuwaikhat ve Abubakar’ın 2008 yılında yayımladıkları makalede çizdikleri çerçeve ise Velazquez vd’nin (2006) çalışmasından daha basit bir model öneriyor (Şekil 2). Burada öne çıkan kavramlar, sağlıklı kampüs ortamı, enerji ve kaynak tasarrufu, atık azaltımı, çevre yönetimi, eşitlik ve sosyal adalet... Bu yaklaşım, üniversite yerleşkelerinde daha fazla sürdürülebilirlik sağlamak için üç stratejiyi öneriyor: Çevre yönetim modeli uygulaması, halkın katılımı ve sosyal sorumluluk ile sürdürülebilirlik öğretim ve araştırmalarının bütünleşik bir biçimde yürütülmesi. Çevre yönetim sistemi ile kamu katılımı arasında bir bağ kurmuş olması bu çerçevenin önemli bulgusu. Bu bağlantı, oluşturulan modellerin tekil ve adım adım değil birbirleriyle adeta örülmüş, bütünleşik bir sistem olduğunu ve dolayısıyla uygulamada şemalarda görülenin çok ötesinde ilişkiler olduğunun ayırt edilmesi açısından önemli gözüküyor.

		Yukarıda aktarılan modellerden de anlaşılabileceği gibi yerleşke sürdürülebilirliği üniversitenin karar alma süreçleriyle bağlantılı olarak var oluyor. Dolayısıyla bu noktada yerleşkenin sürdürülebilirliğini sağlamak amacıyla gerçekleştirilen uygulamaların benimsenmesi, sahiplenilmesi ve tüm aktörlerde çevresel bilinç ve paradigma değişikliğini tetiklemesi için eşitlikçi ve katılımcı süreçler sonucunda üretilmiş olması önemli gözüküyor. Bu yolla insanın doğa üzerindeki tahakkümünü sorgulayabilecek ve sınırlandırabilecek, dolayısıyla sözde değil gerçek yaşamda karşılığı olan bir sürdürülebilirlik anlayışının ortaya çıkabileceğini düşünüyorum.

		Sürdürülebilir Üniversite Yerleşkeleri Değerlendirme Sistemleri

		Yukarıda da söz edildiği gibi, yükseköğretimde sürdürülebilirlik hedefini gerçekleştirmek için pek çok kişi, kurum, kuruluş ve inisiyatif çalışmaktadır. Artan uygulama ve çabalar, üniversitelerarası bilgi aktarımını ve izlemeyi kolaylaştırmak için ağların ve üniversitelerin ne kadar sorumluluk aldığını izlemek için ise değerlendirme sistemlerinin gerekliliğini ortaya çıkarmıştır. Bu bölümde kısaca bu oluşumlardan söz edelim.

		İlk olarak söz edilebilecek oluşum Yükseköğretimde Sürdürülebilirliğin Geliştirilmesi Derneği’nin (AASHE) kurduğu Sürdürülebilirlik İzleme, Değerlendirme ve Reyting Sistemi (STARS). Bu değerlendirme sistemi akademi, sorumluluk, uygulamalar, planlama ve yönetim başlıkları altında yapılan puanlama sistemine dayanıyor.

		
			[image: Mimar.ist 60]
			Şekil 1. Sürdürülebilir Üniversite İçin Stratejik Çerçeve (Velazquez vd, 2006: 814).
		
		Bir diğer önemli oluşum ise üyeleri arasındaki bilgi paylaşımını desteklemek için bir platform sunan Uluslararası Sürdürülebilir Kampüs Ağı (International Sustainable Campus Network-ISCN). Uluslararası Sürdürülebilir Kampüs Ağı, 2007 yılında Zürih’te 7 üniversitenin (École polytechnique fédérale de Lausanne, ETH Zürih, KTH, Nanyang Teknoloji Üniversitesi, Singapur Ulusal Üniversitesi, Danimarka Teknik Üniversitesi, Hong Kong Üniversitesi) öncülüğünde kurulmuş bir organizasyon (Anon., 2017a). Birliğe üyelik için üç şart söz konusu: Rektör ya da kurum yöneticisi tarafından ISCN şartının imzalanması, her yıl durum değerlendirmesi içeren bir raporun oluşturulması ve üyelik bedelinin yatırılmasıdır. Dolayısıyla benzer değerlendirme sistemleri gibi bu ağın da ticari bir niteliğinin olduğundan söz ettiğimizi eklemeliyiz. 2010 yılında Uluslararası Sürdürülebilir Kampüs Ağı (ISCN) Dünya Üniversite Liderleri Forumu (GULF) ile ISCN-GULF Sürdürülebilir Kampüs Bildirgesi’ni oluşturuyor (Güllü vd, 2012). Bu bildirge yerleşke içindeki yapılar ve yapıların sürdürülebilirlik etkileri, bütüncül bir mastır planı, eğitim, araştırma ve sosyal yardımlaşmayı içeren hedefleri kapsıyor. ISCN-GULF Sürdürülebilir Kampüs Bildirgesine imza atan her kuruluş, araştırmalarını ve öğretim faaliyetlerini bu üç temel ilke çerçevesinde yapmakla yükümlü (Oktay ve Küçükyağcı, 2015). Harvard, Oxford, Yale gibi dünya üniversitelerinin yanı sıra ülkemizden Boğaziçi, Koç ve Özyeğin üniversiteleri de bu ağa üye okullar arasında yer alıyor.

		
			[image: Mimar.ist 60]
			Şekil 2. Sürdürülebilir Kampüs İçin Çerçeve Model (Alshuwaikhat ve Abubakar, 2008: 1780).
		
		Ayrıca, Avustralya’da Sürdürülebilir Kampüsler Ağı, Hollanda’da Sürdürülebilir Yükseköğretim Ağı ve İngiltere’de Kolej ve Üniversiteler İçin Çevre Birliği diğer bölgesel ağlara örnek olarak verilebilir (Nasır, 2012). Kurumun misyonu, uygulamaları ve dış destek üzerine temellenen Sürdürülebilir Kampüs Gözlemevi (Sustainable Campus Observatory) (Bouckaert, 2015), Kampüs Sürdürülebilirlik Değerlendirme Çerçevesi (CSAF) (Beringer, 2006) kampüs sürdürülebilirliği için başvurulabilecek diğer araçları oluşturuyor.

		Her ne kadar bu makalede “yeşil” kavramını kullanmasak da bazı yeşil değerlendirme sistemlerine de kısaca yer vermemiz gerektiğini düşünüyorum.

		Bütüncül değerlendirme sistemlerinin aksine fiziki ortama dair değerlendirme yapan LEED bilindiği gibi Amerika Yeşil Bina Konseyi tarafından geliştirilip tüm dünyada kullanılan oldukça yaygın bir sertifika sistemi. Yakın tarihte geliştirilen LEED kampüs uygulaması bir fırsat sunuyor gibi gözükmekte. LEED kampüs üniversite yerleşkeleri özelinde geliştirilmiş bir model değil. Ancak ortak bir arazide aynı anda birkaç binanın LEED başvurusunu kolaylaştırmak için ortaya atılan bu uygulamanın üniversite yerleşkeleri için cazip bir seçenek haline geleceğini söylememiz yanlış olmayacak. Ancak LEED’in tıpkı binaları değerlendirirken düştüğü açmazların benzerine kampüs versiyonunda da açık olabileceğini eklemeliyiz.

		GreenMetric ise Endonezya Üniversitesi tarafından 2010 yılında geliştirilmiş olan ve sıralamaya dayalı bir oluşumdur. Üniversite yerleşkelerindeki sürdürülebilirlik çabalarını dünya çapında değerlendirmekte ve karşılaştırmasını yapmaktadır. Üniversiteler ölçek, kentsel, banliyö ya da kırsal bir bölgede yer alması, yeşil alanları, elektrik tüketimi, ulaşımı, su kullanımı, atık yönetimi, arazi ve altyapı, enerji ve iklim değişikliği, eğitim, politika, uygulama ve iletişim biçimleriyle sürdürülebilirlikle nasıl ilişkilendiği açısından sıralanırlar (Anon., 2017b). 2016 verilerine göre Kaliforniya Davis Üniversitesi birinci olmuştur. Oxford Üniversitesi, Bologna Üniversitesi gibi dünya üniversiteleri ile birlikte ülkemizden Bülent Ecevit Üniversitesi, Özyeğin Üniversitesi gibi birçok üniversite bu sisteme dahil olmuştur.

		Son olarak Yeşil Bina İnisiyatifi (GBI), 1993 yılında geliştirilen Avrupa Eko-Yönetim ve Denetim Projesi EMAS ve ISO 14001’in de sınırlılıklarına karşın yardımcı olabilecek kılavuz metinleri oluşturduğunu ekleyelim.

		Sürdürülebilir Yerleşke Örneklerinin Değerlendirmesi

		Üniversite yerleşkelerinin sürdürülebilirliği için özellikle yapılı çevre ve toplumsal ortam söz konusu olduğunda alınabilecek önlemler için literatürde özel bir başlık yok. Dolayısıyla kentsel parçalar için geçerli olan temel ilkeler üniversite kampüsleri için de kullanışlı izlekler sunuyor. Kısaca enerji ve su tasarrufu/verimliliğini sağlamak, sürdürülebilir ulaşımın teşviki, atık yönetimi, koruma (hem doğal hem de yapılı çevre), arazi seçimi, iç hava kalitesinin sağlanması, geri dönüşüm, yeniden kullanım, eşitlik, erişilebilirlik gibi konular yerleşke ortamının sürdürülebilirliği için alınabilecek önlemleri genel başlıkla özetliyor. Ancak kampüsler söz konusu olduğunda farklılık, bu kriterlerin genel geçer/bilindik uygulamaları yerine yaratıcı, yerel, ucuz, düşük teknoloji içeren çözümlerinin oluşturulabilme potansiyeli. Öte yandan bir diğer fırsat, kentsel ortamlar için kurulması güç olan ortak karar alma süreçlerini işletebilme ve katılımı teşvik eden bir çevre denetim sisteminin yaşama geçme potansiyeli.

		Çoğunlukla standartlara indirgenen sürdürülebilirlik ilkelerinin özgün uygulamalarının üniversite ortamının yaratıcı gücüyle düşlenebilmesi ve yaşama geçebilmesi potansiyelini önemsiyorum, çünkü “checklist” yaklaşımının yapıların ya da ortamların sertifikalandırılmasına/etiketlenmesine yarasa da kentsel ortamların çevreci nitelikler kazanmasına çok az etki edebilmekte olduğu bilinen bir gerçek. Dolayısıyla makalenin bu bölümü Sürdürülebilir Kampüs Ağı’nın kurucu üniversitelerini hem ilkeler açısından değerlendirmekte hem de özgün yaklaşımlarını derleyerek incelemektedir.

		Araştırma7 kapsamında, her biri farklı coğrafyalarda yer alan, yüzölçümleri, öğrenci ve öğretim üyesi sayıları birbirinden farklı olan üniversitelerin sürdürülebilirlik çalışmaları incelenmiş ve bu sayede üniversitelerin sürdürülebilirlikle ilgili yaptığı çalışmaları değerlendirme ve kıyaslama imkânı doğmuştur. ETH Zürih, KTH Kraliyet Teknoloji Enstütüsü, Nanyang Teknoloji Üniversitesi, Singapur Üniversitesi, Danimarka Teknik Üniversitesi, Hong Kong Üniversitesi, Harvard Üniversitesi ve Oxford Üniversitesi incelenen üniversiteler8 arasındadır. Yapılan araştırmaya göre üniversitelerin ölçekleri birbirinden oldukça farklıdır (Tablo 1). Dolayısıyla genel tutum ve yapılan standartlar açısından benzeşmekle birlikte gerek ölçek gerekse kültürel ilişkiler ve ülkenin mekânsal, tarihsel ve politik geçmişine bağlı olarak farklılaşmalar görülmektedir. Aşağıda bu üniversitelerin sürdürülebilirlik kapsamında yaptıkları uygulamalar Harvard Üniversitesinin geliştirdiği Yeşil Bina Standartlarının Yaşayan Bina Hedefleri (Living Building Challenge) açısından değerlendirilmekte ve özgün projeleri aktarılmaya çalışılmaktadır.

		Yapılan değerlendirmeye göre Danimarka Teknik Üniversitesi, insan çevrelerinin tasarımı, sağlık, mutluluk ve konfor koşullarına vurgu yapmaktadır. Bunun yanında özgün olarak yapılardaki yenileme süreçlerinde katılımcı planlama ve maliyetlendirme süreçlerini işletmektedir (Şekil 3).

		
			Tablo 1. ISCN üyesi üniversitelerin bulunduğu şehir, yerleşkenin yüzölçümü, öğretimi üyesi sayısı ve öğrenci sayısı açısından karşılaştırılması. ‘–’ işaretli yerlerde üniversitenin dağınık yapısı nedeniyle hesaplama yapılamamıştır.
			
					Sürdürülebilir Kampüs
					Bulunduğu Şehir/Ülke
					Yüz Ölçümü
					Öğretim Üyesi Sayısı
					Öğrenci Sayısı
			

			
					Danimarka Teknik Üniversitesi (Technical University of Denmark)
					Kopenhag/Danimarka
					1.060.000 m²
					3.900
					10.631
			

			
					ETH Üniversitesi (ETH Zurich)
					Zürih/İsviçre
					235.092 m²
					1.310
					19.233
			

			
					Harvard Üniversitesi
(Harvard University)
					Boston/ABD
					--
					2.300
					21.225
			

			
					Hong Kong Üniversitesi
(The University of Hong Kong)
					Hong Kong - Çin özel yönetim bölgesi
					715.000 m²
					3.596
					27.933
			

			
					KTH Royal Institute Of Technology (KTH Kraliyet Teknoloji Enstitüsü)
					Stockholm/İsveç
					110.000 m²
					5.100
					15.277
			

			
					Nanyang Teknoloji Üniversitesi (Nanyang Technological University)
					Singapur
					2.000.000 m²
					4.547
					33.166
			

			
					Oxford Üniversitesi
(University of Oxford)
					Oxford/İngiltere
					--
					7.228
					22.669
			

			
					Ulusal Singapur Üniversitesi (National University of Singapore)
					Singapur
					1.094.000 m²
					3.495
					38.596
			

		

		ETH Zürih insan ile doğrudan ilişkili ilkelere özel önem göstermektedir. Bu anlamda sağlık, mutluluk, güzellik, eşitlik ve konforla birlikte enerji ve malzeme konuları belirleyici olmaktadır. ETH Zürih’in enerji ve gıda açısından iki özgün projesi saptanmıştır. Bunlardan ilki Hönggerberg Yerleşkesinde geliştirilen “Anergy Grid Projesi”dir (Şekil 4). Bu proje ısıtma ve soğutma kaynaklı CO2 emisyonlarını azaltmak için dinamik bir yeraltı depolama sistemi inşa etmesi ilginç bir uygulama olarak değerlendirilmiştir. Bu uygulama ısı pompasının yenilikçi bir yaklaşımıdır. İkinci proje ise yiyecek üretim ve tüketiminin küresel karbon ayak izi için önemli bir bileşen olması düşüncesinden hareket eder. ETH, Dünya Gıda Sistemi Merkezi ile birlikte yürüttüğü “Sustainable Catering” projesi ile, menülerdeki CO2 eşdeğer ayak izinin nasıl ölçüleceği konusunda öneriler geliştirmiştir (Anon., 2015a; Anon., 2014; Anon., 2016a).

		
			Tablo 2. Uluslararası Sürdürülebilir Kampüs Ağı’na dahil 8 üniversitenin Harvard Üniversitesinin geliştirdiği Yeşil Bina Standartlarının Yaşayan Bina Hedefleri (Living Building Challenge) açısından karşılaştırma ve değerlendirmesi. 1. Danimarka Teknik Üniversitesi, 2. ETH Zürih, 3. Harvard Üniversitesi, 4. Nanyang Teknoloji Üniversitesi, 5. Singapur Üniversitesi, 6. Oxford Üniversitesi, 7. Hong Kong Üniversitesi, 8. KTH. ‘+’ evet, ‘–’ hayır, ‘?’ bilgi yok demektir.9
			
					YER
					1
					2
					3
					4
					5
					6
					7
					8
			

			
					Büyümenin Sınırları
					+
					?
					?
					_
					_
					?
					+
					?
			

			
					Kentsel Tarım
					?
					_
					+
					?
					+
					+
					_
					+
			

			
					Habitat
					?
					?
					?
					?
					?
					+
					?
					_
			

			
					İnsan Gücüyle Yaşama
					+
					+
					+
					+
					+
					+
					+
					+
			

			
					SU
					
					
					
					
					
					
					
					
			

			
					Net Artı Su
					_
					_
					_
					+
					+
					_
					_
					?
			

			
					ENERJİ
					
					
					
					
					
					
					
					
			

			
					Net Artı Enerji
					+
					+
					+
					+
					+
					+
					_
					+
			

			
					SAĞLIK VE MUTLULUK
					
					
					
					
					
					
					
					
			

			
					Uygar Çevreler
					+
					+
					+
					+
					+
					+
					+
					?
			

			
					Sağlıklı İç Mekanlar
					+
					+
					+
					+
					+
					+
					?
					+
			

			
					Biyofilik Çevreler
					?
					?
					?
					+
					?
					?
					?
					+
			

			
					MALZEMELER
					
					
					
					
					
					
					
					
			

			
					Kırmızı Liste
					?
					?
					+
					?
					?
					?
					_
					?
			

			
					Gömülü Karbon Ayak İzi
					+
					+
					+
					+
					+
					+
					+
					?
			

			
					Sorumlu Sanayi
					?
					+
					?
					?
					+
					?
					?
					?
			

			
					Yaşayan Ekonomi Tedariği
					?
					+
					+
					+
					+
					?
					?
					+
			

			
					Net Artı Atık
					+
					_
					+
					+
					+
					+
					_
					?
			

			
					EŞİTLİK
					
					
					
					
					
					
					
					
			

			
					İnsan Ölçeği ve İnsancıl Mekânlar
					+
					+
					+
					+
					+
					+
					+
					+
			

			
					Yer ve Doğaya Evrensel Erişim
					+
					+
					+
					+
					+
					+
					+
					+
			

			
					Eşitlikçi Yatırım
					?
					+
					?
					?
					+
					?
					+
					?
			

			
					Adil Organizasyonlar
					+
					?
					+
					?
					+
					+
					+
					_
			

			
					GÜZELLİK
					
					
					
					
					
					
					
					
			

			
					Güzellik+Ruh
					?
					+
					+
					?
					+
					+
					+
					+
			

			
					İlham+Eğitim
					+
					+
					+
					+
					+
					+
					+
					+
			

		

		Harvard Üniversitesi ise kendi oluşturduğu standartlar açısından özgün bir yaklaşım sergilemiş gözükmektedir. Özellikle Harvard Üniversitesi Yeşil Yapı Standartları, Harvard Üniversitesi Yeşil Temizleme Standartları, Harvard Üniversitesi Sürdürülebilir IT Standartları, Harvard Üniversitesi Sürdürülebilir Peyzaj Standartları, Harvard Üniversitesi İklim Değişikliğine Hazırlık Standartları, Harvard Üniversitesi Sürdürülebilir ve Sağlıklı Besin Standartları olmak üzere altı farklı standart üretmiş durumdadır. Ayrıca, üniversitenin bulunduğu bölgede atıl durumda bulunan Blackstone Buhar Tesisi’ni (Şekil 5) tekrar aktif hale getirerek jeotermal enerjiden faydalanması da özgün bir yaklaşım olarak değerlendirilmiştir (Anon., 2017d).

		
			
				[image: Mimar.ist 60]
				Şekil 3. Danimarka Teknik Üniversitesi Lyngby Kampüsü Bina Değişim Planı (Kırmızı renkli binalarda yenileme çalışmaları devam etmektedir) (Anon., 2017c).
			
			
				[image: Mimar.ist 60]
				Şekil 4. Anergy Grid Projesi (Anon., 2016a: 53).
			
			

		

		Hong Kong Üniversitesinin farklılığı katılım ve farkındalık konularına verilen önemle açıklanabilir. Sadece Hong Kong’daki çevre sorunlarıyla değil başka ülkelerdeki çevre sorunlarıyla da ilgilenen öğrenci kulüpleri kurmuşlardır. Bu kulüplerin yapmış olduğu çalışmalardan bazıları şu şekildedir: Çin ve Hong Kong’da eğitim, sağlık, yoksulluğun azaltılması ve yerel kültürün tanıtımında gönüllü faaliyetlerde bulunmak, Güneydoğu Asya’da eğitim, eşitsizlik ve yoksulluğun hafifletilmesi üzerine projeler yürütmek, öğrencilerin Hong Kong’daki farklı etnik azınlık gruplarıyla etkileşimde bulunmalarını sağlamak (Anon., 2017f).

		Nanyang Teknoloji Üniversitesi’nde konfor, sağlık, mutluluk, enerji ve malzeme gibi ilkelerin yanında yeşille ilişki önemli bir konu olarak öne çıkmaktadır. Ormanlarla çevrili bir alana kurulmuş olması, kampüs kurulurken doğal alanlarla nasıl ilişki kurulduğuna dair soru işaretleri oluştursa da kampüste kompost yapılması örnek bir gelişme olarak değerlendirilebilir. Bunun dışında genellikle teknoloji odaklı çalışmalara eğilen kampüsteki ilginç bir uygulama, kinetik enerjiyi depolamak için zeminde kurulan düzenekten sağlanan enerji ile LED tabelalarının aydınlatılmasıdır. Ayrıca şoförsüz elektrikli servis aracı, elektrikli taksi, 3D baskılı güneş enerjisinden yararlanan elektrikli otomobil gibi yenilikçi teknolojik uygulamalar söz konusudur (Anon., 2015b).

		
			[image: Mimar.ist 60]
			Şekil 5. Blackstone Buhar Tesisi (Anon., 2017e).
		
		Oxford Üniversitesi, Harvard üniversitesinin geliştirdiği standartlara bakılırsa oldukça çeşitli ilkelerde farklı çalışmalar yapmaktadır. Mastır plan üzerinde de görülebileceği gibi binalar özelinde oldukça ayrıntılı değerlendirmeler ve yenilemeler tasarlanmıştır (Şekil 7). Yapıların eko-teknolojilerle yenilenmesi kadar arı kovanları yerleştirme, biyoçeşitlilik uygulamaları da göze çarpmaktadır. Ayrıca, üniversite özel sektörle ortaklaşa sıfır emisyonlu teslimat seçenekleri üretmektedir. Mal ve hizmetlerin taşınması konusunda ultra düşük emisyonlu araçlar kullanılmaya başlanmıştır (Anonim, 2016b).

		Singapur Üniversitesi de Nanyang Teknoloji Üniversitesi gibi su konusuna önem vermektedir. Ayrıca yerleşkede habitat koruma ve topluluk bahçeleri (Şekil 8) uygulamaları ön plandadır. Ek olarak dört kantinden üçünün “eko-gıda alanı” olarak sertifikalandırılmış olması önemli bir girişimdir. Eko-gıda alanı sertifikası, çevre yönetim sistemi, verimli enerji ve su kullanımı, atık yönetim sistemi, çevresel eğitim bilinci, çevre dostu kaynaklar kullanımı ve kamusal hizmetlerde potansiyel tasarruf alanlarında yapılan değerlendirme sonucunda verilmektedir (Anonim, 2017g).

		KTH Üniversitesinde ise ilginç bir uygulama olarak yerleşkeye arı kovanları yerleştirilmiş ve arıcılık çalışmalarına başlanmıştır. Yerleşkedeki yeşil ve ekolojik değer taşıyan alanlar tanımlanmış ve ekolojik koridorlar (Şekil 8) oluşturulmuştur (Anonim, 2016c).

		Yukarıdaki küçük çaplı araştırmaya bakılırsa özellikle farklı iklimsel verilere ve kültürel altyapıya sahip, değişik nüfus yapısındaki ülkelerde kent içi, kent dışı ve ölçek olarak birbirinden farklı yapıları aynı sistemde değerlendirmenin olanaksızlığının altı çizilebilir. Ortaya konan modele göre tüm üniversiteler öncelikle insan için çevre anlayışını geliştirmektedir. Bu da insanın hâlâ hiyerarşik olarak doğadan üstün görüldüğü bir anlayışın devamıdır. Ancak öte yandan üniversite farklı düşünme kanallarına açık potansiyeli nedeniyle alternatif çözümlerin de geliştirildiği bir ortamdır. Yukarıdaki örnekler yaratıcı üretimin ipuçlarını taşımaktadır. Öyleyse üniversiteler ve yerleşkelerin sürdürülebilirliği özelinde nasıl yeni düşünme kanalları açılabilir? Eğitim araştırma ve yenilikçi düşünme potansiyelini açığa çıkarabilecek ve kolektif düşünme süreçlerini tetikleyecek projelerin gerçekleşmesi için nasıl bir yol haritası çizilebilir?

		Sonuç ya da Yeni Başlangıçlar...

		Bu makalede ortaya konan kuramsal çalışmalar ve uygulamalar sınırlılığında şunlar söylenebilir: Üniversite yerleşkeleri,10 kentsel ölçekte doğa-insan etkileşimini yapıcı ya da yıkıcı bir biçimde kurmanın denemeleri olarak değerlendirilebilir. Kuşkusuz üniversite yerleşkeleri için kentsel parçalardan farklı olarak söylenecek özel bir şey bulunmuyor. Kentsel stratejiler ve yapılara dair alınabilecek tutumların genel sürdürülebilirlik literatüründen ayrışan bir tarafı yok. Ancak belki de en önemli sonuç ya da yeni bir başlangıç olarak nitelenebilen alan tam da bu noktada görünür oluyor.

		
			[image: Mimar.ist 60]
			Şekil 6. Oxford Üniversitesi Mastır Planı (Anonim, 2016b). Mavi işaretli olanlar çevresel teknolojilere sahip binalar. 1. Güneş pili ve/veya güneş kolektörü, 2. Toprak kaynaklı ısı pompası, 3. Birleşik ısı ve güç (CHP), 4. Pasif bina ya da BREEAM mükemmel sertifikası (karar aşamasındakiler dahil), 5. Yağmursuyu toplama, 6. BMS optimizasyonu ve/veya kapsamlı aydınlatma projeleri, 7. Yeşil çatı, arı kovanları ve/veya biyoçeşitlilik planları, 8. Yeşil etki takımı.
		
		Sürdürülebilirlik kavramının çelişkili doğasına makalenin başında değinmiştik. Özgün yaklaşımların değerlendirme sistemlerinde kendilerine zor alan açtığını da eklemiştik. Dolayısıyla bu iki temel eleştiriyi göz önünde tutarak üniversite yerleşkelerinin mekânsal ve toplumsal ortamının şablonlara yenik düşmeden yere özgü, küçük ölçekli, alternatif stratejilerle çevreci nitelikler kazanmasına çabalamak kentsel ortamlar için de yol gösterici olacak. Dolayısıyla konuyu bir başlangıç olmaya taşıyan, özgün yaklaşımların, alternatif düşünme pratiklerinin sürdürülebilirlik kavramlarının genel geçer ele alınışını ve konfor-verimlilik-performans kıskacındaki uygulama dünyasını dönüştürme potansiyelidir.

		
			[image: Mimar.ist 60]
			Şekil 7. Singapur Üniversitesindeki topluluk bahçeleri (Anonim, 2017g).
		
		
			[image: Mimar.ist 60]
			Şekil 8. KTH Üniversitesinde ekolojik koridorlar (Anonim, 2016c: 19).
		
		Son olarak başlıkta sorduğumuz soruyu yanıtlayalım: Evrensel ilke ve kabullerin sorgulandığı, etkileşimlerin ön plana çıktığı, ortak üretim ve karar verme süreçlerine tabi ve her yerel “durum” özelinde özgün yaklaşımların üzerinde fikir üreten bir sisteminin türlü olasılıklara gebe olduğunu söyleyebiliriz. Ancak farklı bağlamlarda yinelenen standart uygulamaların, sürdürülebilir görüntü vermek açısından gerçeklerin eğilip büküldüğü ürünlerin mit olarak kalmaya devam edeceğini söylemeye sanırım gerek yok. Üniversite yerleşkelerinden başlayarak özgün çevresel yaklaşımların tüm aktörlerin katılımıyla birlikte yeniden üretilmesi, mitlerden olasılıklara doğru bir yolculuğa ışık tutacaktır. İşte tam da bu durum daha iyi bir dünya için yeni başlangıçları tarif edecektir.

		Ayşen Ciravoğlu, Doç. Dr., YTÜ Mimarlık Fakültesi
		
			Teşekkür: Esra Baran, Cansu Canik, Kevser Çakmak, Leyla Figen Geyyas, Melda Karademir, Gözde Kartoğlu, Beyza Kızıloğlu, Zeynep Elif Saygılı, Melis Üzümcü’ye araştırmalarıyla metni zenginleştirdikleri için ve Esra Baran’a kaynak metin ve grafiklerin dilimize aktarılmasındaki katkıları için teşekkür ederim.

		

		
			Kaynaklar

			Alshuwaikhat, H. M., I. Abubakar (2008), “An Integrated Approach to Achieving Campus Sustainability: Assessment of the Current Campus Environmental Management Practices”, Journal of Cleaner Production, no.16 s. 1777-1785.

			Anon. (2014), Best Practice in Campus Sustainability, Latest Examples from ISCN and GULF Schools, ISCN, Boston. https://www.international-sustainable-campus-network.org/downloads/general/374-2014-best-practice-in-campus-sustainability/file

			Anon. (2015a), ETH Zürich Sustainability Report 2013-2014, ETH Zurich, https://www.ethz.ch/content/dam/ethz/main/eth-zurich/nachhaltigkeit/Berichte/Nachhaltigkeitsbericht/ETHzurich_Sustainability_Report_20132014web.pdf

			Anon. (2015b), Nanyang Technological University Sustainability Report, NTU, Singapur. https://www.international-sustainable-campus-network.org/downloads/reports/nanyang-technological-university/465-ntu-sustainability-report-fy15/file

			Anon. (2016a), ETH Zürich Sustainability Report 2015-2016, ETH Zurich. https://www.ethz.ch/content/dam/ethz/main/eth-zurich/nachhaltigkeit/Berichte/Nachhaltigkeitsbericht/ETH_Zurich_Sustainability_Report_2015_2016_Annex.pdf

			Anon. (2016b), Environmental Sustainability Report 2016, University of Oxford. http://www.admin.ox.ac.uk/media/global/wwwadminoxacuk/localsites/estatesservices/documents/environment/environmentalsustainabilityreports/Environmental_Sustainability_Report_2016.pdf

			Anon. (2016c), ISCN-GULF Sustainable Campus Charter Report 2015, KTH. https://www.kth.se/polopoly_fs/1.649215!/KTH%20ISCN-GULF%20Sustainable%20Campus%20Charter%20Report%202015.pdf

			Anon. (2017a), https://www.international-sustainable-campus-network.org erişim tarihi: 01.06.2017

			Anon. (2017b), http://greenmetric.ui.ac.id/what-is-greenmetric/ erişim tarihi: 20.05.2017

			Anon. (2017c), http://www.dtu.dk/english/About/CAMPUSES/Transforming-our-Campus/Map-of-Campus-development1 erişim tarihi: 20.05.2017

			Anon. (2017d), Harvard University Sustainability Plan 2015-2020, Harvard University, Office for Sustainability, Boston. http://www.syntao.com/Uploads/files/Harvard%20Sustainability%20Plan.pdf erişim tarihi: 3 Mayıs 2017.

			Anon. (2017e), http://www.energyandfacilities.harvard.edu/utilities/steam erişim tarihi: 3 Mayıs 2017.

			Anon. (2017f), http://www.sustainability.hku.hk/report/2011-2013/sustainability-awareness-and-outreach/student erişim tarihi: 3 Ekim 2017.

			Anon. (2017g), http://www.nus.edu.sg/oes/Space.html erişim tarihi: 20.05.2017

			Beringer, A., (2006), “Campus Sustainability Audit Research in Atlantic Canada: Pioneering the Campus Sustainability Assessment Framework”, International Journal of Sustainability in Higher Education, Vol. 7, Issue: 4, pp. 437-455, https://doi.org/10.1108/14676370610702235

			Bouckaert, M. (2015), “The Sustainable Campus Observatory: A Comprehensive Framework for Benchmarking University Performance Toward Sustainability” Leal Filho W., Brandli L., Kuznetsova O., Paço A. (eds), Integrative Approaches to Sustainable Development at University Level, World Sustainability Series, Springer, Cham

			Güllü, G., M. A. Köksal ve H. Şengül (2012), “Dünyada ve Türkiye’de Sürdürülebilir Kampüs Uygulamaları”, Kalkınmada Anahtar Verimlilik Dergisi, Üniversitelerde Verimlilik Çalışmaları Sayısı, ISSN: 13000-2414, Ankara, s. 24-30

			Nasır, V. A. (2012), “Sürdürülebilir Kalkınma İçin Yükseköğretim Politika ve Stratejileri”, Yükseköğretim Dergisi, 2, 3, s. 137-141

			Oktay, S. Ö. ve P. Ö. Küçükyağcı (2015), “Üniversite Kampüslerinde Sürdürülebilir Tasarım Sürecinin İrdelenmesi”, II. Uluslararası Sürdürülebilir Yapılar Sempozyumu, Türkiye

			Velazquez, L., N. Munguia, A. Platt, J. Taddei (2006), “Sustainable University: What Can Be The Matter?”, Journal of Cleaner Production, no. 14, s. 810-819

		

		
			Sustainable Campuses: Myth or Possibility

			This article tries to answer the question if sustainability of university campuses are a myth or a possibility. The article is divided into five main parts. First of all after a brief introduction the article tries to answer the usage of sustainability terminology. Then it focuses on higher education and sustainability and mainly its historical background as it is influenced by many international documents and charters. After this section the article examines theoretical studies about frameworks for sustainable campuses. The following section is dedicated to rating and monitoring systems for sustainable campuses. After that an examination of co-host institutions of International Sustainable Campus Network was carried out. 8 universities were examined and unique approaches were outlined. The conclusion was drawn with the need for alternative approaches in both sustainability and campus environments.

		

	
	
		1. Burada olumlu olumsuz herhangi bir anlam atfetmeden metin, bina, araştırma, reklam, şehir, ürün... gibi eserler kastediliyor.
		2. “Yeşil” kavramını burada özellikle kullanıyorum. Yeşillendirme bir furya olarak ikili bir anlam barındırıyor. Hem abartılmış ve içeriğinden azade bir yeşil badanaya (greenwash) gönderme yapıyor hem de kuşkusuz kavramın asıl anlamı olan yapıları ya da yaşam çevrelerine çevreci özellikler kazandırmanın bir tezahürü. Bu iki birbirinden farklı yaklaşımı aynı bünyede barındırması ve iç içe geçişlilik nedeniyle kimi yerlerde özellikle bu kavramı kullanıyorum.
		3. Bu makalede şu an sürmekte olan bir araştırma projesinin bir parçası olarak kurgulandı. Çalışmanın ilerideki yayınlarda karşılaşabileceğiniz ülkemiz bağlamını da ele aldığını ekleyelim.
		4. Farklı terminolojiler ve arka planlarına dair ayrıntılı bilgi için: A. Ciravoğlu, “Mimarlık ve Çevreci Yaklaşımlar: Bir Arkaplan Denemesi”, Mimar.ist, no. 32 (Haziran 2009), s. 38-42.
		5. Burada “kalkınma” yerine “gelişme” kavramını kullananlar da oluyor. Ancak her iki kullanım da ekonomik büyümeye dayalı tariflendiğinde çevresel açıdan sürdürülebilirlik kavramını zayıflattığını bir not olarak ekleyebiliriz.
		6. Değerlendirme sistemleri her ne kadar bölgesel önceliklere dayanıyormuş gibi gözükse de sıklıkla kendi sistemlerini yaratmayan ülkeler tarafından farklı iklimsel, kültürel ve coğrafi bağlamlarda kullanılıyorlar. Metinde “evrensel”in tırnak içinde kullanılması, hem kapsayıcı ilkelerin zorluklarına hem de farklı bağlamlara uyarlanamayan doğasına işaret ediyor.
		7. Bu bölümde yer alan üniversitelerle ilgili bilgi toplama bölümleri Esra Baran, Cansu Canik, Kevser Çakmak, Leyla Figen Geyyas, Melda Karademir, Gözde Kartoğlu, Beyza Kızıloğlu, Zeynep Elif Saygılı, Melis Üzümcü tarafından YTÜ Mimarlık Fakültesi Bina Araştırma ve Planlama Lisansüstü Programında ilk yazar tarafından verilen Sürdürülebilir Mimari Eleştirel Yaklaşım dersi bağlamında hazırlandı.
		8. Kurucu üyelerden École polytechnique fédérale de Lausanne yerine Oxford ve Harvard üniversiteleri irdelenmiştir.
		9. Tablonun oluşturulmasında Esra Baran Harvard Üniversitesi, Kevser Çakmak Danimarka Teknik Üniversitesi, Leyla Figen Geyyas Oxford Üniversitesi, Melda Karademir Nanyang Teknoloji Üniversitesi, Gözde Kartoğlu KTH Kraliyet Teknoloji Üniversitesi, Beyza Kızıloğlu Hong Kong Üniversitesi, Zeynep Elif Saygılı Singapur Üniversitesi, Melis Üzümcü ETH Zürih ile ilgili değerlendirmelerde bulunmuştur.
		10. Bu konunun bir boyutu da sıfırdan kurulan yerleşkelerle mevcut yerleşkelerde yapılan iyileştirmeler. Bu konuya bu makale sınırlarında değinmeye yerimiz yetmedi, ancak özellikle ülkemiz açısından baktığımızda yeni yerleşkelerin enerji/ekoloji konularına öncelik verdiği ve bu konuda yoğun çalışmaları olduğunu gördüğümüzü ekleyelim. Ancak genel değerlendirmede mevcut kampüslerden daha sürdürülebilir olup olmadıkları henüz tartışmalı.
	

	
		Dosya:
Mimari Rekonstrüksiyon: Bir Koruma Modeli mi, Değersiz Bir Taklit mi?

		Mimari rekonstrüksiyonların koruma literatüründe kendine yer bulması, özellikle II. Dünya Savaşı ertesinde olmuştur. Bombalanarak yıkılan tarihi kent merkezlerinin ayağa kaldırılmasında Varşova örneği, bir yandan yıkılan cephelerin tıpatıp yeniden inşasına olanak veren belgelerin önemini, bir yandan da toplumsal psikolojiyi canlandırmada ve ulusal kimliğin geri kazanılmasında mimarlık mirasının rolünü vurgulayan niteliğiyle, anılagelmiştir. Hatta en temel beklentilerden biri olan özgünlük kriterini karşılamasa da, 1980 yılında Varşova’nın UNESCO Dünya Mirası Listesi’ne kabulü, rekonstrüksiyon konusunun yeniden tartışılmasına ve savaşa karşı bir duruş ve tepki olarak değerlendirilmesine neden olmuştur.

		Rekonstrüksiyonun yaygınlaşması, hatta giderek tarihi eserlerin kaybını telafi edebilecek sihirli bir çözüm gibi sunulması, bu konunun literatürdeki yerini ve ağırlığını artırmış ve kuramsal çalışmalara hız vermiştir. Mona Lisa tablosunun bir reprodüksiyonu aslı yanında hiçbir değer taşımazken, bir yapının rekonstrüksiyonuna nasıl olur da bir değer, hatta tarihi bir değer atfedilebilir? Bu soruya cevap aranırken, ülkemizde de bir furya haline gelmeye başlayan “ihya” uygulamaları nedeniyle, “özgünlük”, “tarihi belge değeri” gibi kavramlar meslek çevrelerinde daha çok tartışılmaya başlamıştır.

		Bu dosyada öncelikle, uluslararası kabul gören tüzük ve metinler ışığında, rekonstrüksiyonun hangi koşullarda kabul edilebilir bir müdahale biçimi sayılacağı tartışılıyor. Uygulaması gerçekleştirilmiş ya da projelendirilmiş çeşitli rekonstrüksiyon örneklerinin de tanıtıldığı bu ilk makaleyi, Almanya, İngiltere ve Japonya’da mimari rekonstrüksiyona bakışı sergileyen yazılar izliyor. Bu üç ülkede, farklı zaman dilimlerinde yeniden inşa edilen tarihi yapıların, hangi yaklaşım ve gerekçelerle “ihya” edildiği ve bunun ne ölçüde kabul gördüğü irdeleniyor. Dosyanın bir başka makalesi, Osmanlı mimarlık dünyasında “ihya” kavramına bakış üzerine odaklanarak, XIX. yüzyıl İstanbul’unda çok sayıda klasik dönem cami ve mescidinin yeniden inşa edilmesine mercek tutuyor. Osmanlı arşiv belgeleri yardımıyla, bu rekonstrüksiyon eylemleri sırasında, eski yapıyı taklit etmek yerine döneme özgü üslubun ve mimarlık dilinin seçildiği ortaya konularak, bugün algılanan biçimiyle “ihya” uygulamalarının XIX. yüzyılda söz konusu olmadığı saptanıyor.

		Her rekonstrüksiyonun, tarihi bir yapının herhangi bir nedenle ortadan kalkmasının bir sonucu olduğundan hareketle, dosyanın son makalesi, önce yıkımlar tarihinden kısa bir perspektif sunduktan sonra, rekonstrüksiyonların ne gibi siyasi dürtülerle desteklenip uygulandığını irdeliyor. Bir neslin anılarında artık yeri olmayan tarihi yapıları diriltmenin bir anlamı olmadığı, tarihi bir yapının “ihya”sının, ancak o yapının ortadan kalkmasına tanıklık etmiş nesil tarafından gerçekleştirilirse bir etkisi ve anlamı olabileceği vurgusu, bir anlamda tüm dosyanın altını çizdiği bir konuyu bir kez daha hatırlatmış oluyor. Ancak dosyada asıl vurgu, kültür varlıklarını özgün nitelikleriyle korumanın değerine ve hiçbir kopyanın aslı gibi değerlendirilemeyeceğine yapılıyor.

		Dosya editörleri: Deniz Mazlum - Zeynep Eres
	

	
		
			DOSYA: MİMARİ REKONSTRÜKSİYON
		
		Yeniden Yapım (Rekonstrüksiyon) İçin KoşullarZeynep Ahunbay

		Yeniden Yapım İçin Gerekçeler

		Tarih boyunca kentler zamanın yıpratıcı etkisi, yangınlar, depremler sonucu harap olmuş, büyük onarımlarla ya da yenilenerek günümüze ulaşmışlardır. Hızlı değişimlerin olduğu günümüzde tarihi alanları onarma, yıkılmış eserleri yeniden yapma isteği, bir yerin imgesini, kimliğini, kültürel değerini koruma yolunda çabalarla gündeme gelmektedir.

		Tüm dünyada koruma uygulamaları uluslararası ilkelere göre yürütülmektedir. Korumada özgünlük önde gelen bir ölçüt olduğundan, yeniden yapım kısıtlanmak istenen ve olumsuz karşılanan bir koruma alanıdır (Mazlum, 2014). Ancak doğal afetler, dünyadaki çatışmalar, kimlik belirtme arzuları yeniden yapımı desteklemekte, isteklerin karşılanması için tartışmalar sürmektedir. İnsanların sevdikleri, anılarını barındıran çevrelerin düşman güçlerle tahrip edilmesi sonucu bu çevrelerden mahrum kalmaları, etkileri uzun zaman silinmeyen acılar yaratmaktadır. Kentlerin simgesi olan önemli yapıların yokluğu rahatsız edici olmakta, çevrede yaşayanlar tekrar alıştıkları görünüme kavuşmak istemektedirler.

		Anıtların ve kentlerin kasıtlı tahribi, yok edilmesi insanların kültür miraslarını yeniden görmek, kullanmak isteği, yeniden yapımları haklı kılmaktadır. Bu tür girişimler özellikle savaşlar, toplulukları yok etme yönündeki silahlı çatışmalar sonrasında, bazen uluslararası desteklerle gerçekleşmektedir. 1993’te yıkılan Mostar Köprüsü ve çevresinin yeniden canlandırılmasında UNESCO şemsiyesi altında Almanya, Fransa, İtalya, Macaristan, Türkiye gibi ülkelerin, Ağa Han gibi vakıfların katkıları olmuştur. Afganistan’da Bamiyan’da Buda heykelinin parçalanması uluslararası toplumu harekete geçirmiş; dağılan parçalar toplanarak, onarıma yönelik çalışmalar yürütülmüştür. Suriye savaşında Halep’te yapılan yıkımlar büyük evrensel değer kayıplarıdır. Bu nedenle daha şimdiden Halep tarihi merkezinde, kalenin eteğinde yer alan Mimar Sinan eseri Hüsrev Paşa Camii’nin yeniden yapımı için araştırmalar başlamıştır.

		Yıkım ve Yeniden Yapım - İlkesel Değerlendirme: Özgünlük, Koruma Tüzükleri

		Kuramsal açıdan yeniden yapımlar onaylanmamaktadır. Korunacak tarihi eser tümüyle yok edilmişse, özne yok olmuş demektir. Özgünlük, zamanın izlerinin korunması yeniden yapım için kritik sorunlardır. Venedik Tüzüğü’nde bu konuda kısıtlayıcı maddeler yer almaktadır.

		Venedik Tüzüğü’nün 3. maddesinde “Anıtların korunmasında ve onarılmasındaki amaç, onları bir sanat eseri olduğu kadar bir tarihi belge olarak da korumaktır” denilerek korumada belge değerinin önemi vurgulanmıştır. Kasıtlı yıkımlar yeniden yapım için haklı bir gerekçe oluşturmaktadır. Oysa ilk yapıya ait belge sınırlıysa, yıkım öncesi duruma ait rölöve, fotoğraf vb belgeler yoksa, tipolojik araştırmalara, analojiye gidilmektedir. Verilerin eksikliği sonucu hayal gücü, tahminlerle gelişen, tarih adına kaygı uyandıran yeniden yapımlar ortaya çıkmaktadır. Uzaktan çekilmiş bir resimden, ölçekli olmayan bir eskizden, zorlanarak rekonstrüksiyon yapma girişimleri ile karşılaşılmaktadır. Bunlar kesinlikle karşı durulması gereken işlemlerdir. Karşı durulmadığında, günümüz malzemesi ile inşa edilmiş, tarihi yapıya benzer yeni binalar ortaya çıkmaktadır.

		2000 yılında Riga’da toplanan ICOMOS ve ICCROM uzmanları rekonstrüksiyon konusunu tartışarak bir tüzük oluşturmuşlardır. Riga Tüzüğü’nün 1. maddesinde “Kültürel mirasın kopyalanması genellikle geçmişin izlerinin yanlış temsiline yol açar. Her mimari eser yaratıldığı zamanı yansıtmalıdır; çevreye duyarlı, uygun yeni yapılarla çevresel bütünlük korunabilir” denilerek, kopyacılıktan uzaklaşılması, yeni yaratıcı tasarımlara yönelinmesi teşvik edilmektedir.

		Tüzüğün 2. maddesi yeniden yapım için genel çerçeve tanımlamıştır: “Özel durumlarda, doğal nedenler veya insanların neden olduğu felaketler gibi sıra dışı koşullarda yitirilen, yöre tarihi ve kültürleri için üstün sanatsal, simgesel veya çevresel (kentsel veya kırsal) önem ve anlam taşıyan kültür mirasının yeniden yapımının kabul edilebileceğine” açıklamasıyla yeniden yapımın çok özel koşullarda uygulanabilecek bir yöntem olduğu vurgulanmaktadır.

		Yeniden yapımda dikkat edilmesi gereken bilimsel ölçüt, ilk biçimin tam, kesin olarak belirlenmesidir. Bu amaçla ulaşılabilen tüm kaynaklar araştırılır; alandaki mevcut izler kazı yapılarak bulunur, belgelenir. Böylece yapının tüm olarak okunması, mimari dili, biçim ve teknik özellikleri anlaşılabilir; yapısal davranışı analiz edilebilir. Bu çalışmalar uzmanlık gerektirmektedir ve araştırmalar uzun yıllar alabilir. Almanya’nın Dresden kentindeki Frauenkirche’nin yeniden yapımı için değişik disiplinlerden uzmanlarla 13 yıl çalışılmıştır (Wenzel, 2007).

		Savaş veya deprem sonucu ortadan kalkan, tahrip olan anıtların yeniden yapılması için arşivlerden yararlanılarak hazırlanan projeler için verileri oluşturmak amacıyla çok yönlü çalışılmaktadır. Arşivlerin de tahrip olduğu veya düşman elinde olduğu durumlarda, mevcut izler, kalıntılar yapıyı anlamak için başlıca kaynak olmaktadır. Bosna ve Kosova’da savaş sonrasında tahrip olan birçok anıtın restorasyonunda yıkıntıların sağladığı veriler yol gösterici olmuştur. Bu duruma örnek olarak Mostar’ın güney sınırlarında yer alan Donja Mahala’da bulunan Sevri Hacı Hasan Camii gösterilebilir. Duvarlarına, minaresine ve ahşap çatısına atılan bombalarla yıkılan XVII. yüzyıl camiinin restorasyonu için alanda kapsamlı araştırma, belgeleme çalışmaları yürütülmüştür (Şekil 1). 1997 yılında başlatılan sistematik kazı ve belgeleme ile izler değerlendirilmiş; caminin yıkılmış üst örtüsünün ve minaresinin tekrar ayağa kaldırılmasına olanak verecek veriler elde edilmiştir. Önce yıkık minarenin gövdesine ait taşların konumları vaziyet planı üzerine işlenmiştir. Blokların boyut ve biçimleri taşların sıralanışının anlaşılmasına yardımcı olmuş; yığın halindeki minare taşları caminin içinden alınarak avluya taşınmış ve yan yana geldiği belirlenen bloklar birleştirilmiştir. Fotoğraf ve rölöveyle belgelenen cami kalıntısının açığa çıkan anatomik yapısı incelenerek, hem Bosna’daki XVII. yüzyıl Osmanlı mimarisi hakkında yeni bilgiler edinilmiş, hem de restorasyon projesinin güvenilir verilerle geliştirilmesi sağlanmıştır.

		
			
				[image: Mimar.ist 60]
			
			
				[image: Mimar.ist 60]
			
			

			Şekil 1. a) Mostar, Sevri Hacı Hasan Camii’nin savaş sonrası durumu (1997); b) Sevri Hacı Hasan Camii’nin uygulama sonrası görünümü.

		

		Caminin ahşap çatılı olduğu anlaşılmakla birlikte, düz tavanlı mı, yoksa ahşap kubbeli mi olduğu konusunda bilgi elde etmek için yıkıntıda sistematik kazı yapılmış; minare taşları kaldırıldığında, çatıya ait kirişler ve ahşap kubbe kaplama tahtalarına ulaşılmıştır. Kazıyla elde edilen yapısal veriler, daha sonra Mostar Müzesi’nden sağlanan iç fotoğrafla da doğrulanmıştır.

		Venedik Tüzüğü’nde onarım çalışmalarının gerektirdiği uzmanlığa, mesleki birikime işaret edilmektedir. 9. madde ayrıca uygulamada titiz çalışılmasını, veriler eksikse ileri gidilmemesini salık vermektedir:

		
			Madde 9- Onarım uzmanlık gerektiren bir iştir. Amacı, anıtın estetik ve tarihi değerini korumak ve ortaya çıkarmaktır. Onarım kendine temel olarak aldığı orijinal malzeme ile güvenilir belgelere saygıyla bağlıdır. Faraziyenin başladığı yerde onarım durmalıdır; yapılması gerekli herhangi bir eklemenin mimari kompozisyondan farkı anlaşılabilmeli ve gününün damgasını taşımalıdır. Herhangi bir onarım işine başlamadan önce ve bittikten sonra, anıtın arkeolojik ve tarihi bir incelemesi yapılmalıdır.

		

		Eski yapılardan kurtarılan parçaların tekrar kullanımı, tarihi değerin sürdürülmesine, ilk anıtla bağlantıyı sağlamaya yardımcı olmaktadır. Bosna’da savaşta yıkılan yapıların parçaları alınarak kent çöplüklerine, dere kenarlarına dökülmüştü. Savaş sonrasında bunların aranması, tasnif edilerek yeniden yapılacak anıtlarda kullanılması büyük çaba gerektirmiştir. Bosna’nın Foça kentinde Sırplar tarafından tüm camilere hasar verilmiş, çoğu yerle bir edilmiştir. Tümüyle yıkılan ve parçaları yerinden alınarak, yerleşme dışında nehir kıyısına dökülen Alaca Cami’nin yeniden yapımı yerel halk için bir kimlik sorunu olarak dile getirilmiş ve projenin hazırlanması için zamanın iyileştirici etkisiyle barış ortamının gelişmesi beklenmiştir. Savaş öncesindeki belgelemenin ayrıntılı olmaması nedeniyle, nehir kenarına dökülen özgün taş mimari parçalar araştırılarak bulunmuş; kamyona yüklenerek Alaca Cami avlusuna getirilmiştir. Yapılan tasnif çalışmasının ardından her parça fotoğraf ve çizimle belgelenmiş ve özgün yapıdaki yerleri saptanarak, yeniden yapım projesi için somut veriler elde edilmeye çalışılmıştır. Sağlam durumda olan taş blokların tekrar kullanımı planlanmış; parçalanan, yok olmuş kısımlar için yayın ve eski belgelerden yararlanılmıştır.

		
			[image: Mimar.ist 60]
			Şekil 2. Mostar’da Yugoslavya döneminde yıkılan caminin kazı sonrası ortaya çıkarılan 1 m yüksekliğindeki duvarları, minare kalıntısı ve eski fotoğraflarından yararlanılarak yeniden yapılan Nezir Ağa Camii.
		
		Mostar Köprüsü’nün yeniden yapımı için daha önce yapılmış rölövelerden, eski fotoğraflardan yararlanılmış; ayrıca yıkılan köprünün nehirden çıkarılan parçaları incelenerek özgün yapım tekniği ve birleşim ayrıntıları için 1/1 ölçekli somut verilere ulaşılmıştır. Dağılmış parçaların birleştirilerek yeniden yapımda kullanımı konusu tartışılmış, ancak köprünün yeniden yapımı ile ilgili olarak UNESCO tarafından oluşturulan Bilim Kurulu yeni taş kullanılmasını tercih etmiştir. Bu karar doğrultusunda köprünün ilk yapımı sırasında, 16. yüzyılda kullanılan ocaklarına ulaşılarak taş çıkartılmış; malzeme incelemeleri yapılarak uygun görülen bloklar taş ustaları tarafından, geleneksel aletler kullanılarak işlenmiştir.

		Yıkıcı felaketlerden sonra durum değerlendirilerek, kentin tekrar normal yaşama dönmesine barınma, ekonomik ve sosyal etkinlikler için konutların, çarşının, okulların ve dini yapıların hizmete girmesine yönelik çalışmalar yürütülmektedir. Sadece simge değeri taşıyan yapıların değil, tarihi kent içindeki ortak sosyal mekânların, bir dizi içinde yer alan, genel görünüme katkısı olan tarihi yapıların eksikliği de yeniden yapım için gerekçe oluşturmaktadır (Sawalha, 2010).

		Mostar’da, Yugoslavya döneminde politikacıların şehri ziyaretlerinde onları memnun etmek için kurban edilen Nezir Ağa Camii, son savaş sonrasında tarihi köprü çevresinin yeniden canlandırılması sırasında ele alınmış ve ayağa kaldırılmıştır (Şekil 2). Kentin genel görünümüne katkı yapan, bütünleyici bir proje olarak olumlu katkısı bulunmakla birlikte, iç mekânla ilgili veri eksikliği nedeniyle projede zorlanılmış, aynı dönem mescitlerinin iç düzenlerinden örnek alınmıştır.

		Rekonstrüksiyonların uygulanmasında güvenli verilerin yanı sıra, donanımlı bir uygulama ve denetim heyetinin olması önemlidir. Dönem mimarisini, yapım tekniklerini iyi bilen mimar ve ustaların oluşturduğu bir ekip çalışmasına gerek vardır.

		Yeniden yapım uygulamasında çalışan ustaların geleneksel yapım tekniklerini bilmemesi, makineyle kesilerek şantiyeye gelen taşları işlemeden, olduğu gibi duvara koyması, çimentolu harç kullanımı vb konular, “onarım” adı altında yapılan işin istenilen düzeye ulaşmasını, hedeflenen amaca hizmet etmesini zorlaştırmaktadır.

		Kötü bir rekonstrüksiyon örneği olarak Bosna’nın Jajce kentindeki Esma Sultan Camii verilebilir. Esma Sultan Camii’nin savaşta yıkımı şehrin içinde büyük bir boşluk oluşturmuş, bu boşluğun tekrar doldurulması, çevrenin yeniden hayata dönüşü kapsamında ele alınmıştır (Şekil 3). Bosna Hersek arşivlerinde yeterli veri bulunamayınca, Yugoslavya döneminde Bosna-Hersek’te Osmanlı anıtları üzerinde çalışma yapan E. H. Ayverdi’nin arşivinden yararlanılarak bir rekonstrüksiyon projesi oluşturulmuştur. Ancak E. H. Ayverdi tarafından yapılan belgeleme tüm ayrıntıları kapsamadığından, rekonstrüksiyon projesi şematik kalmıştır. Temellerine kadar yıkılan caminin özgün parçaları hiç belgeleme yapılmadan kaldırıldığı için, yeniden yapım uygulamasını yönlendirecek yapısal veriler konusunda sıkıntı çekilmiştir. Yeniden yapımın Osmanlı mimarlığı, yapım teknikleri konusunda bilgi sahibi olmayan, restorasyon uygulamasını doğru yönlendiremeyen bir ekip tarafından yürütülmesi de sonucun başarısız olmasını etkilemiştir. Cami genel kütlesiyle kent içindeki yerini almakla birlikte, yapım hataları gözü rahatsız etmektedir.

		Ahşap Yapılarda Rekonstrüksiyon Sorunları

		Korunma durumu yapılacak müdahaleyi tanımlayan önemli bir etkendir. Ahşap yapıların çok uzun zaman ihmal edilmeleri onları normal onarımla yaşatma seçeneğini ortadan kaldırmakta, bu durumda ayakta kalan kısımların durumu incelenerek, belgelenerek değerlendirmeye gidilmektedir (Şekil 4). Çatısı, döşemeleri çökmüş bir ahşap yapıyı onarmak, kullanılır hale getirmek için büyük ölçüde yenileme yapılmakta, bozulmuş olan malzemelerin yerlerine yenileri konulmaktadır. Yapılar ayrıntılı olarak belgelenmekte; taşıyıcı sistemin ve mimari öğelerin sağladığı veriler yeniden yapım için kullanılmaktadır. Uygulamanın başarısı özgün malzemenin kullanımı, ayrıntılara özene bağlı olarak değişen bir yeniden yapım söz konusu olmaktadır.

		
			
				[image: Mimar.ist 60]
				
			
			
				[image: Mimar.ist 60]
				
			
			

			Şekil 3. a) Esma Sultan Camii’nin yıkımından sonra Jajce kentinin merkezinde oluşan boşluk; b) Esma Sultan Camii’nin uygulama sonrası görünümü.

		

		Döşeme kirişleri sehim yapmış, kaplamaları çürümüş bakımsız binalarda kullanıcıların zaman içinde yaptıkları uygunsuz eklerin ayıklanması, yok olan öğelerin araştırılması ile başarılı sonuç elde edilebilmektedir. Cumalıkızık’ta Bursa Yıldırım Belediyesi tarafından yürütülen çalışmalarda evlerin çok harap olan ahşap taşıyıcıları büyük ölçüde bozulduğu için yenilenmektedir. Ahşap iskeletin, bazen çamur harçla örülmüş taş duvarların hasarlı olması uygulamayı kapsamlı bir yenileme, yeniden yapım ölçeğine götürmektedir.

		Sorunlu Yeniden Yapımlar: İhya Tutkusu

		Tarihi kentler öğretici, anlamlı veriler taşıyan eserleriyle güzel ve değerlidirler. Kopya yapılarla doldurulmaları, değerlerini azaltan, istenmeyen bir durumdur. Uluslararası tüzüklerde altı çizilen, yeniden yapımı kısıtlayıcı maddelerin ticari ve politik nedenlerle göz ardı edilmesi, rekonstrüksiyonların artması koruma uzmanlarında kaygı uyandırmaktadır.

		
			[image: Mimar.ist 60]
			[image: Mimar.ist 60]
			[image: Mimar.ist 60]
			Şekil 4. Uzun süre terk edilen bir evin Cumalıkızık Kültür Merkezi olarak yeniden işlevlendirilmesi: a) Uygulama öncesi yıkıntı durumundaki zemin kat taş duvarları; b) Ahşap karkas üst katın yeniden kurulması; c) Uygulama sonrası görünüm.
		
		2000 yılında Krakow’da bir araya gelen uzmanlar çağdaş koruma sorunları üzerinde uzun süre tartışarak, toplantı sonunda “Krakow Tüzüğü” olarak adlandırılan bir belge üretmişlerdir. Bu belgenin 4. maddesinde rekonstrüksiyona yönelik açıklamalar yer almaktadır:

		
			“Yapıların büyük bölümlerinin kendi üslubunda yeniden yapılmasından kaçınılmalıdır. Mimari önemi olan küçük parçaların kesin, tartışmasız belgelemeye dayanmak koşuluyla yeniden yapımı, bir istisna olarak, kabul edilebilir.

			Eğer yapının doğru kullanımı için daha kapsamlı mekânsal ve işlevsel kısımların yeniden yapımı gerekliyse, bunlar çağdaş mimariyi yansıtmalıdır. Savaş veya doğal felaket sonucu yok olan bir yapının tümünün yeniden yapımı ancak tüm toplumun kimliğine ilişkin sosyal veya kültürel nedenler varsa kabul edilebilir.”

		

		
			
				[image: Mimar.ist 60]
			
			
				[image: Mimar.ist 60]
			
			

			Şekil 5. a) Zeyrek, Piri Paşa Camii kalıntıları; b) Piri Paşa Camii’nin uygulama sonrası görünümü.

		

		2000 yılında yayımlanan Riga ve Krakow tüzüklerinde hep yeniden yapıma karşı, onu sınırlayan görüşler yer almaktadır. Kentlerin içinde oluşan boşlukların doldurulması; yanan, ihmal sonucu çöken tarihi yapıların yeniden yapılması, dokunun bütünlenmesi açısından önemlidir. Bu süreçte yapının önemi, geleceğe aktarılacak biçimsel ve kütlesel verilerin doğru değerlendirilmesi gereklidir.

		Ancak yeterli veriye dayanmayan ve örneğin İstanbul’da kentin Cumhuriyet dönemindeki değişimi içinde oluşmuş yeşil alanları, meydanları işgal edecek biçimde, tarihi canlandırmak için, “ihya” adı altında, çok az veriyle yeniden yapılmak istenen ve inşa edilen tarihi (!) yapılar sorunludur.

		
			[image: Mimar.ist 60]
			Şekil 6. Saraybosna, savaş sonrasında özgün çizimlerinden yararlanılarak yeniden yapılan müzik pavyonu.
		
		Unkapanı’nda köprü yapılırken yıkılan Süleyman Subaşı Camii, yeri kaydırılarak yeşil alan içinde yeniden yapılmıştır (Bilgili, 2015). Bu uygulama İstanbul’un Haliç siluetine ne değer katmıştır? Yeniden yapımla elde edilen tarihi eser ne gibi bir kamusal yarar sağlamaktadır?

		Rumelihisarı içine inşa edilen mescit ne tür verilere dayanılarak yapılmıştır? Tarihi geri döndürmek mümkün müdür? Bir arkeolojik alanda, müze mekânında yıkılmış bir caminin alanın kültürel etkinliklerde kullanımını engelleyecek şekilde ayağa kaldırılması mantıklı mıdır?

		Zeyrek’te Dünya Mirası Alanında, ortaçağ sarnıcının üzerinde, çok az veri ile inşa edilen, kentsel çevreye bir değer katmayan Piri Paşa Mescidi gibi içi tümüyle uydurma yapılar yapmak korumayla ilişki kurulması olanaksız, politik çabalardır. Üstüne oturduğu ortaçağ yapısına zarar vereceği konusunda bir statik rapor olduğu halde, mescidin rekonstrüksiyonundan vazgeçilmemiştir (Şekil 5).

		İstanbul’da Ayasofya’nın yanına 1930’larda yıkılmış olan medresenin yeniden yapımı Ayasofya’ya bir değer katmayacaktır. Tersine rahatça algılanmasını engelleyecektir. Bu yönüyle de Ayasofya’nın Dünya Mirası değerleri için bir tehdit oluşturmaktadır.

		Benzer biçimde Süleymaniye’de 1960’larda yıkılan ve yerine bir betonarme bina yapılan Ethem Paşa Konağı’nın yeniden yapımı tasarlanmaktadır. İngiliz mimar W. J. Smith’in eseri olan binanın (Karahan, 2011) restitüsyonunun yapılması, bir bilimsel çaba olarak öğreticidir. Ancak konağın kısıtlı sayıda fotoğraf yardımıyla üretilen projeye göre yeniden yapımı İstanbul’a ne kazandıracaktır? Güvenli olmayan verilerle bu tür projeler oluşturmak yerine, Krakow ve Riga tüzüklerinde vurgulandığı gibi, tarihi kent dokusuna uyumlu yeni bir tasarım üzerinde çalışmak ve günümüzün anlamlı ve değerli bir katkısıyla dokunun bütünlüğünü sağlamak daha doğru görünmektedir.

		Saraybosna’da Avusturya egemenliğinde yapılan ve son savaştan önce yıkılmış olan bir müzik pavyonunun yeniden yapımı özgün çizimleri kullanılarak gerçekleştirilmiştir (Şekil 6). Özgün projenin olması rekonstrüksiyonu ne ölçüde başarılı kılar? Bu konu tartışılması gereken önemli bir sorundur. Mimar ve dönemin ortamı, malzemeleri, ustaları olmadan eserin yeniden yapılması – dönemin ruhunun, mimarın uygulamaya katkısının göz ardı edilmesi anlamına gelmektedir. Bu da sorgulanması gereken önemli bir konudur. Mimar ve dönemi gerilerde kalmış; malzemeler, ustalık, zanaatkârlık değişmiştir. Dolayısıyla yeniden yapılan müzik pavyonu, tasarım olarak XIX. yüzyıla ait olsa da, bir XXI. yüzyıl eseridir.

		Bir park içinde yer alan gösterişli bir pavyonun yeniden yapılması kentlinin açık alanda hoş vakit geçirmesine hizmet eden, mekânı zenginleştiren bir katkı olarak değerlendirilse de, bu tür uygulamaların yaygınlaşması doğru değildir. İstanbul’da R. d’Aronco’nun özgün çizimlerini kullanarak 1958’de yıkılan Kara Mustafa Paşa - Karaköy Mescidi’nin yeniden yapımı istenmektedir (Şekil 7, 8). Yol genişletmesi sırasında yıkılan (Esmer, 2013) ve parçaları Kınalı Ada’da yapılacak camide kullanılmak üzere alınan bu değerli eserin bulunduğu yer 1950’lerdekinden çok daha sıkışık haldedir. Çevredeki yaya ve trafik düzenlemeleri nedeniyle alan daralmıştır. Bir başka sorun da R. d’Aronco’nun uygulama sırasında projelerine ekler, düzenlemeler yapmasıdır. Çizimlerle uygulama tam uyuşmamaktadır (Batur, 1994). Veriler eksiktir; özgün parçaların çoğu kaybolmuştur.

		
			
				[image: Mimar.ist 60]
				Şekil 7. İtalyan Mimar Raimondo d’Aronco’nun Karaköy Mescidi projesi.
			
			
				[image: Mimar.ist 60]
				Şekil 8. R. d’Aronco’nun 1958 de yıkılan Karaköy Mescidi.
			
			

		

		Bir XIX. yüzyıl ticari yapısının üzerinde yükselen, mücevher zerafetinde bir eser olan mescidin kalan iki parça mermeri yardımıyla, sanatçısı olmadan yeniden üretilmesi doğru mudur? Yapılan bezemeli parçaların uygunluğunu hangi yetkili denetleyecektir? Mimarı olmadan, sadece çizimlere dayanarak sanat üretimi kuşkuludur. İşlevsel açıdan gerekli olmayan mescidin yeniden yapımında israr etmek mantık dışıdır.

		Zeynep Ahunbay, Prof. Dr., İTÜ Mimarlık Fak. (E), zahunbay@gmail.com
		
			Kaynaklar

			Batur, A. (1994), “Karaköy Mescidi”, Dünden Bugüne İstanbul Ansiklopedisi, c. 4, s. 456-458

			Bilgili, B. (2015), “Kaybolan Kültür Varlıkları ve Yeniden Yapımların Değerlendirilmesi: İstanbul Tarihi Yarımada’dan Örnekler”, 5. Tarihi Eserlerin Güçlendirilmesi ve Geleceğe Güvenle Devredilmesi Sempozyumu, TMMOB İnşaat Mühendisleri Odası, c. II, s. 415-430

			Esmer, M. (2013), “1956-1960 İmarı: Karaköy-Beşiktaş Sahil Arasında Kaybolan/Yıkılan/Taşınan Yapılar”, Mimarlık, 374, s. 54-59

			Karahan, A. (2011), “Ethem Paşa Konağı Rekonstrüksiyon Projesi ve İrdelenmesi”, Kargir Yapılarda Koruma ve Onarım Semineri II, s. 150-215, İBB, İstanbul

			Mazlum, D. (2014), “Koruma Kuramının Mimari Rekonstrüksiyona Bakışı”, Mimarlık, 380, s. 72-77

			Sawalha A. (2010), Reconstructing Beirut - Memory and Space in a Postwar Arab City, University of Texas.

			Wenzel, F. (ed.) (2007), Berichte vom Wiederaufbau der Frauenkirche zu Dresden, Karlsruhe: Universitätsverlag Karlsruhe.

		

		
			Requirements for the Reconstruction of Historic Urban Areas and Monuments

			Natural disasters and wars destroy urban and architectural heritage. Cities are the embodiments of peoples’ identity; thus, to revive the historic environment is usually a strong wish of the people. Yet this is not a simple undertaking. Reconstruction is not an activity heartily supported by the Venice Charter and conservation principles due to the production of copies which lack authenticity. Archaeological research at the site and detailed documentation prior to destruction may help to improve the quality of reconstruction projects. Contributions from different disciplines are needed to have successful results.

			Anastylosis is the optimum solution to raise the destroyed cultural asset from its ashes. When a monument is destroyed, the surviving parts can be gathered and put together in an effort to make the reconstruction more true to the original. If reconstruction is carried out without proper documentation and technical expertise, the result can be a catastrophe. The critical issue is not to falsify the site and abuse the memories related to it. To use reconstruction for boosting tourism or as a political tool to revive a past era is not acceptable.

		

	

	
		
			DOSYA: MİMARİ REKONSTRÜKSİYON
		

		Almanya’da Mimari Rekonstrüksiyona Bakış: Üç Dönem, Üç ÖrnekVildan Yarlıgaş

		Rekonstrüksiyon kavramı, kültürel miras koruma alanında tartışmaların bir türlü son bulmadığı ve üzerinde tüm tarafların hemfikir olduğu bir sonuca varılamamış konuların başında gelir. Hatta bu tartışmalar dünyanın dört bir yanındaki örnekler göz önüne alınarak gün geçtikçe daha da alevlenmektedir. Taşınabilir kültür varlıklarının rekonstrüksiyonunun yapılmaması konusunda gittikçe güçlenen bir mutabakat varken, taşınmaz kültür varlıklarının rekonstrüksiyonu meselesinde, uluslararası sözleşmelerin bu konuda çizdiği katı çizgilere rağmen, bütün dünyadaki eğilim mimari rekonstrüksiyonları onaylama düşüncesine doğru evrilmektedir.

		Mimari rekonstrüksiyon kavramına koruma tarihçesi bağlamında bakıldığında II. Dünya Savaşı öncesi az sayıda rekonstrüksiyon uygulaması yapıldığı görülmektedir (Mazlum, 2014: 72-77). II. Dünya Savaşı rekonstrüksiyon anlamında bir milat olarak kabul edilmekte ve savaşta ağır kayba uğrayan ülkeler rekonstrüksiyon uygulamalarında başı çekmektedir. Bunun için tarihsel ve psikolojik pek çok sebep gösterilebilir. Savaş sırasında yerle bir olmuş, terk edilmiş, harap duruma gelmiş kentleri ayağa kaldırmak, bu kentlerde yaşayan vatandaşlara yaşama gücü aşılamak ve insan psikolojisini tamir etmek bakımından bunlar önemli girişimler sayılabilir. Ülkeler vatandaşlarının en temel gereksinimlerinden barınma ihtiyacını gidermek için savaş sonrası inşa faaliyetlerine ağırlık vermişlerdir. Devletler yaralarını sardıkça, vatandaşlarına aynı zamanda psikolojik bir destek vermek amacıyla anıtsal yapıları da yeniden yapmaya çalışmışlardır. Şüphesiz bu yoğun çabaya giren ülkelerin başında II. Dünya Savaşı’nda ağır kayıplar vermiş Almanya gelmektedir. Almanya savaş sonrasında kentlerini rehabilite ederken bir yandan büyük utanç kaynağı olan Nazi izlerini silmeyi amaçlamış, bir yandan da milli ve kültürel aidiyetine tekrar kavuşmaya çalışmıştır (Vees-Gulani, 2005: 144). Bu makale konuyu daha geniş bir perspektiften aktarabilmek amacıyla dünya savaşları öncesi ve sonrası Almanya’da farklı dönemlerde hâkim olmuş rekonstrüksiyon anlayışına kronolojik olarak bakmayı, tarihi ve güncel rekonstrüksiyon uygulama örnekleri ile konuyu ayrıntılandırmayı amaçlamaktadır.

		XX. Yüzyılda Almanya’da Rekonstrüksiyon Yaklaşımına Bir Örnek Olarak Heidelberger Schloss (Heidelberg Sarayı) Tartışması

		Almanya’da hâkim olmuş koruma anlayışına tarihsel olarak bakıldığında rekonstrüksiyonlar için milat kabul edilebilecek üç dönem dikkatleri çekmektedir: XIX. yüzyıldan XX. yüzyıla geçiş dönemi, II. Dünya Savaşı sonrası dönem ile Doğu ve Batı Almanya’nın birleştiği dönem. Rekonstrüksiyon yaklaşımı bu kronolojiye göre incelendiğinde, XIX. yüzyıldan XX. yüzyıla geçişte öncelikle Almanca konuşulan coğrafyalarda kuramsal açıdan etkili olmuş iki isimle karşılaşılmaktadır. Bunlar Alois Riegl ile Georg Dehio’dur. Riegl anıt ve koruma anlayışına “değer” kavramı üzerinden önemli katkılarda bulunmuş ve korumanın fikri altyapısını derinden etkilemiştir. Dehio ise özellikle Heidelberg Sarayı’nın bir bölümü olan Friedrichsbau’ya yapılan ve Otto-Heinrichsbau’ya da yapılması planlanan restorasyon/rekonstrüksiyona yönelik eleştirileri ile gündeme oturmuştur. Bu bağlamda Heidelberg Sarayı tartışmasını ayrıntılandırmak konuya katkı sağlayacaktır.

		Heidelberg Sarayı kompleksi içinde bulunan Friedrichsbau 1601 yılında inşa edilmiş ve ünlü Alman mimar Carl Schäfer tarafından 1897-1900 yılları arasında restore edilmiştir (Şekil 1, 2). Otto-Heinrichsbau ise 1556-1562 yılları arasında inşa edilmiştir. XVIII. yüzyılda sarayın tamamı savaş ve yangın gibi sebeplerle büyük hasar görerek harabeye dönmüş, kullanılamaz hale gelmiştir.

		Friedrichsbau’daki uygulamada Schäfer yapının cephesini restore etmiş ve cephedeki heykellerin kopyalarını yaptırarak yerlerine yerleştirmiştir. İç mekânda ise neo-Rönesans üslubunda bir yorumla yeni tasarımlarını hayata geçirmiştir (URL 2). Carl Schäfer 1900 yılında Otto-Heinrichsbau’nun rekonstrüksiyon boyutuna varan onarımı için çalışmalara başlamıştır. Ancak Georg Dehio 1901 yılında Schäfer’ın projesine ve sarayın harabesinin korunması yerine rekonstrüksiyonunun yapılması kararına yönelik bir eleştiri yazısı yayımlamıştır (Huse, 1984: 108-115). Dehio, Schäfer’ın tarihi sarayı korumak yerine yenilemek istemesini ağır bir dille eleştirirken, asıl görevin, geçmişten gelen hazinelerin üzerine günümüze ait bir damga vurmak değil, onları değiştirmeden geleceğe aktarmak olduğunu ifade etmektedir (Huse, 1984: 111). Geçmişe bu şekilde zarar vermeyi Dehio “bilimsel barbarlık” (Gelehrsamkeitsbarbarei) olarak adlandırmakta ve Schäfer’ın saraya tam da bu zihniyetle yaklaştığını belirtmektedir. Yayınında Schäfer’ın saraya yapacağı müdahaleleri sıralamakta ve bu müdahalelerin sarayın özgünlüğünden uzak uygulamalar olduğunu aktarmaktadır. Bu yanlış uygulamalar sonucunda Otto-Heinrichsbau’nun ortadan kaldırılıp yerine eski yapının bir kopyasının yerleştirileceğini belirtmiş ve Schäfer’ın rekonstrüksiyon projesinin yapının sanatsal karakterini kökten değiştireceğini ifade etmiştir (Huse, 1984: 112-114).

		Dehio’ya göre tarihi yapılar, üzerindeki yaşanmışlık izleri, yıpranmalar, çatlaklar ve yaralarla var olmalıdır. Ona göre Heidelberg Sarayı’nın estetik değeri, mimari olarak ulaşılabilecek en üst noktada yer alan bütünlüğündeki uyumdan kaynaklanmaktadır (Huse, 1984: 115). Dehio’nun bu eleştirileri büyük yankı bulmuş ve sarayın rekonstrüksiyon planları böylelikle rafa kaldırılmıştır. Otto-Heinrichsbau mevcut durumuyla sağlamlaştırılmıştır ve günümüzde sadece birinci katı müze olarak kullanılmaktadır. Dehio’nun bu bakış açısı, ondan sonra gelen koruma kuramcıları ve koruma alanında yapılacak çalışmalar için önemli bir altyapı oluşturmuştur. Ayrıca Alois Riegl ile birlikte hazırladıkları “Koruyun, Onarmayın” (Konservieren, nicht Restaurieren) kitabı da Almanya’da koruma yaklaşımının gelişimi için önemli bir milat olmuş ve Almanca konuşulan ülkelerde büyük yankı uyandırmıştır (Dehio ve Riegl, 1988).

		Almanya’da II. Dünya Savaşı Sonrası Dönem

		II. Dünya Savaşı’ndan büyük bir yenilgiyle çıkan Almanya politik buhranlar ve uluslararası görüşmeler sonucunda Doğu ve Batı Almanya olarak ikiye ayrılmış, 1989 yılında iki “ülkeyi” birbirinden ayıran Berlin Duvarı yıkılana kadar da iki farklı yönetim anlayışı ve hayat tarzı şeklinde yaşamayı sürdürmüştür. Doğu Almanya Sovyetler Birliği’ne emanet edilerek bir sosyalist blok ülkesi haline dönüştürülürken, Batı Almanya da Batı’nın, özellikle de Amerika’nın etkisinde kapitalist bir sistemle yönetilmiştir. Bu farklı yönetim anlayışları elbette kültür politikalarında da farklılıklara sebep olmuştur.

		
			[image: Mimar.ist 60]
			Şekil 1. Heidelberg Sarayı planı (URL 1).
		
		
		Yukarıda da belirtildiği gibi Almanya’da II. Dünya Savaşı sonrası dönem, rekonstrüksiyonlar açısından bir dönüm noktası olmuştur. Savaşta pek çok tarihi kent yerle bir olmuş, yapıların nasıl korunacağı tartışmaları, ülke henüz ikiye bölünmeden önce baş göstermiştir. Savaş sonrası rekonstrüksiyonlarında bir grup, modern malzemelerle modern yapılar inşa edilmesini savunurken, bir grup da bunun kültürel mirasa ve milli sembollere zarar vereceğini düşünerek yapıların geleneksel mimari ile ayağa kaldırılmasını desteklemiştir. 1945 sonrasında gerçekleştirilen pek çok rekonstrüksiyonda, Almanların geleneksel mimariyi tercih ettiği görülmektedir (Vees-Gulani, 2005: 149).

		
			[image: Mimar.ist 60]
			Şekil 2. Heidelberg Sarayı (URL 3).
		
		Doğu Berlin’de Bir Rekonstrüksiyon Örneği: Nikolaiviertel

		Doğu Almanya savaş sonrası yaralarını Sovyetler Birliği’nin desteği ile sarmaya çalışırken harap olan kentlerini ayağa kaldırmak ve yaşama tutunmak için mücadele veren halkını motive etmek amacıyla kapsamlı inşaat ve onarım faaliyetleri yürütmüş, fakat anıtsal yapılara müdahale ikinci planda kalmıştır (Yarlıgaş, 2016). Özellikle Doğu Alman-ya’nın başkenti olan Berlin’de önemli yeni yapı inşaatları ve sonrasında tarihi yapıları koruma faaliyetleri gerçekleştirilmiştir. Bu çalışmalardan birisi Berlin’in Nikolaiviertel bölgesinde yapılmıştır. Nikolaiviertel (Nikolai Mahallesi) Berlin’in en eski yerleşim yeri olarak bilinmektedir ve hatta şehir ilk defa XII-XIII. yüzyılda bu bölgede kurularak genişlemiştir. 1956-1958 yılları arasında Nikolaiviertel’da bulunan Nikolaikirche’nin altında yapılan kazılarda bir mezarlık bulunmuş ve incelemelerde mezar kalıntılarının Berlin’in ilk sakinlerine ait olup XIII. yüzyıla tarihlendiği belirlenmiştir (Reinbacher, 1963). II. Dünya Savaşı’nda yerle bir olana kadar Nikolaiviertel yerleşim bölgesi olarak kullanılmaya devam etmiştir. Ancak savaşta Berlin’in büyük bölümü gibi Nikolaiviertel da bombaların hedefi olmuştur (Şekil 3).

		
			
				[image: Mimar.ist 60]
				Şekil 3. Savaştan Sonra Nikolaiviertel’ın durumu. Ortada çatışı çökmüş olan kuleli yapı Nikolaikirche (URL 4).
			
			
				[image: Mimar.ist 60]
				Şekil 4. Nikolaiviertel’ın temizlendikten sonraki durumu. Ayakta kalan çatısız yapı Nikolaikirche (Stahn ve Paul, 1991).
			
			

		

		Savaştan sonra kullanılamaz hale gelen Nikolaiviertel, yıkıntıları temizlendikten sonra 1970’lere kadar kaderine terk edilmiştir (Şekil 4). Bu süre zarfında farklı fikirler ortaya atılmış ve alanın nasıl kullanılacağı tartışmaları gündeme gelmiştir. 1970’lerin ortasında Nikolaiviertel’ı kentin en eski yerleşim bölgesi olduğu için yeniden ayağa kaldırma ve turistik bir çekim merkezine dönüştürme fikri ortaya çıkmıştır.

		1976 yılında Nikolaiviertel’ı, Nikolaikirche, Knoblauch Evi, Zum Nußbaum Restoranı ve Ephraim Sarayı gibi tarihi yapılarla beraber yerleşim yeri olarak yeniden yapma planları ortaya atılmış ve hatta planlara göre konut ve mağaza olarak kullanılacak yapıların prefabrik olarak inşa edilmesi öngörülmüştür (Goralcyzk, 1983: 28). Ancak bölgenin nasıl planlanacağına net bir karar verilemediğinden rekonstrüksiyon proje ve uygulamalarına hemen başlanmamış ve mimarlık bürolarının katıldığı bir proje yarışması açılmıştır. Yarışmaya katılan projelerden Günter Stahn’ın projesi birinci olarak yarışmayı kazanmış ancak fazla modernist bulunan çizgileri daha klasik detaylar eklenerek revize edilmiş ve bu şekilde uygulanmıştır (Şekil 5, 6).

		Nikolaiviertel’ın rekonstrüksiyon çalışmaları, son kez revize edilen projeye göre 1981 yılında başlamıştır. Projeye göre bölgede tarihi yapıların rekonstrüksiyonu yanında 800 adet konut, 35 adet depo ile 18 adet bar, restoran ve kafenin inşası planlanmıştır. Proje bütçesi 106 milyon Doğu Alman Markı olarak öngörülmüş ve bütçedeki en büyük kalemi Ephraim Sarayı ile Nikolaikirche’nin rekonstrüksiyonu oluşturmuştur (Urban, 2006: 308-309).

		
			
				[image: Mimar.ist 60]
			
			
				[image: Mimar.ist 60]
			
			

			Şekil 5 ve 6. Stahn’ın yarışmayı kazandığı ilk proje ve sonrasında revize edilerek uygulanan proje (Urban, 2006: 302-303).

		

		Nikolaiviertel’dakı yapıların prefabrik olarak inşa edilmesi ve bölgenin eski yapı stokuna sadık kalınmadan yeniden tasarlanması koruma çevreleri tarafından eleştirilmiştir. Hatta uygulanan tasarım çok abartılı bulunmuş ve bölgeye “Berlin’in “Disneyland’i” ya da “Las Vegas’ı” gibi benzetmeler de yapılmıştır (Urban, 2006: 282). Bütün eleştirilere rağmen Demokratik Almanya Cumhuriyeti’nin önemli bir prestij projesi olarak Nikolaviertel, Berlin’in resmi olarak kuruluşunun 750. yıldönümü kabul edilen tarihte, yani 1987 yılında devlet adamlarının da katıldığı büyük bir törenle açılmıştır (Şekil 7, 8). Demokratik Almanya Cumhuriyeti tarihine sahip çıktığını Nikolaiviertel örneğinde olduğu gibi pek çok önemli anıtsal yapı ve kent ölçeğindeki rekonstrüksiyonla göstermeye çalışmıştır. Ancak bu çabalar ekonomiye canlılık getirme çabaları ve bilimsellikten yana zayıf oldukları gibi görüşler sebebiyle eleştirilere maruz kalmaktan kurtulamamıştır.

		Frauenkirche Rekonstrüksiyonu

		Demokratik Almanya Cumhuriyeti sınırları içinde kalan Dresden de, II. Dünya Savaşı’nda en büyük zararı gören Alman kentlerinden biridir. Almanya’nın Floransa’sı olarak da nitelendirilen kentin tarihi çekirdeği savaşta tamamen yerle bir olmuştur. Doğu Almanya hükümeti tarihi dokuyu ayağa kaldırma çalışmaları yapmış, ancak kentin simgesi olan Frauenkirche’nin rekonstrüksiyonu için yeterli finansal kaynak bulunamadığı için bunun gerçekleşmesi daha ileri tarihlerde mümkün olabilmiştir.

		Dresden’de yapılan Frauenkirche rekonstrüksiyonu, mimari koruma literatüründe rekonstrüksiyon denilince dünyada akla ilk gelen örneklerden biridir. II. Dünya Savaşı’nda çok ağır hasar gören kilisenin uzun süren tartışmalardan sonra ayağa kaldırılabilmesi ancak iki Almanya’nın birleşmesinden sonra gerçekleşebilmiştir. Kimileri kilisenin rekonstrüksiyonunu desteklerken, kimileri de yapının yeniden inşa edilerek tarihsel bir özellik kazanamayacağını ve bir kopyadan ileri gidemeyeceğini savunmuştur.

		Frauenkirche’nin ilk inşası 1726 yılında Georg Bähr’in projesine göre başlamıştır. Bähr’in 1738 yılında ölümü üzerine Leipzigli David Schatz kontrolünde inşaat faaliyetleri devam etmiş ve 1743 yılında tamamlanmıştır (Şekil 9). İnşasından kısa bir süre sonra taş kubbeyi taşıyan duvarlarda çatlaklar oluşmaya başlamış, kilise sürekli olarak gözetim altında tutularak sağlamlaştırma uygulamaları geçirmiştir (Jäger, 2003: 644).

		
			
				[image: Mimar.ist 60]
			
			
				[image: Mimar.ist 60]
			
			

			Şekil 7 ve 8. Rekonstrüksiyonu yapılan Ephraim Sarayı (URL 5) ve Zum Nußbaum Restoranı (URL 6).

		

		II. Dünya Savaşı sırasında 13-14 Şubat 1945 tarihlerinde yapılan hava saldırılarında kilise ağır hasara uğramış ve 15 Şubat günü kubbesi tamamen çökerek yıkılmıştır (Rhede ve Volkmann, 2009: 25). Bu bombardımanlarda Dresden şehrinin tamamı neredeyse yerle bir edilmiştir. Savaştan sonra kentin ayağa kaldırılması için başlayan çalışmalarda Frauenkirche’nin rekonstrüksiyonu özel bir yer tutmaktadır. Ne var ki Demokratik Almanya Cumhuriyeti döneminde kaynak yetersizliği nedeniyle ancak yapının kalıntıları toplanmış, ölçülmüş ve kataloglanarak depolanmıştır (Vees-Gulani, 2005: 151). 1992 yılında başlayan ayağa kaldırma çalışmalarında ilk olarak alandaki taşların toplanması ve bu taşların mümkün olduğunca yeniden yapım çalışmalarında kullanılması hedeflenmiştir. Orijinal taşların ölçülmesi ve depolanması için özel projeler yürütülmüştür. Çalışmalar kapsamında 8390 adet cephe taşı ve diğer taşlar in situ olarak fotoğraflanmış ve bunları dijital ortamda birleştirme denemeleri yapılmıştır. Taşları kategorilendirme çalışmalarında yıkıntıdan kurtarılabilmiş taşlar yerleri bilinen ve form veren taşlar; pek çok yere yerleştirilebilecek taşlar ve yerleri belli olmayan taşlar olarak üç gruba ayrılmıştır. Taşların nasıl bir araya geleceğini dijital ortamda saptamak için IBM’in geliştirdiği CATIA isimli özel bir program kullanılmış ve fotoğraflanan mimari elemanlar dijital ortamda yerlerine titizlikle yerleştirilerek yapının sanal olarak ayağa kaldırılması gerçekleştirilmiştir. Yapılan çalışmalarda orijinal malzemenin neredeyse üçte biri kurtarılmış ve bunların da yüzde 70’i rekonstrüksiyonda yeniden kullanılabilir olarak tespit edilmiştir (Amelar, 1997: 154-156). Ayrıca mimar Arno Kiesling’in II. Dünya Savaşı’ndan önce kilisede yaptığı çalışmalardan elde ettiği çizimler ve eskizler de rekonstrüksiyon sürecinde kullanılan önemli belgeleri oluşturmuştur. Bu belgeler sayesinde kilisenin mimari ayrıntılarını yeniden çizmek mümkün olabilmiştir (Jäger, 2003: 645). Orijinal taşların yanında yeni kullanılan taşlar da Frauenkirche’nin ilk inşasında kullanılan özgün taşların kaynağı olan Dresden yakınlarındaki Pirna’dan getirilerek rekonstrüksiyon gerçekleştirilmiştir (Şekil 10). 1994 yılıyla birlikte yapının mimari rekonstrüksiyonu fiilen başlamış ve bu çalışmalar 2005 yılında kilisenin açılması ile son bulmuştur (URL 7).

		
			
				[image: Mimar.ist 60]
				Şekil 9. Frauenkirche, 19. yy (URL 12).
			
			
				[image: Mimar.ist 60]
				Şekil 10. Frauenkirche’nin rekonstrüksiyondan sonraki durumu (V. Yarlıgaş, 2012).
			
			

		

		Savaşın ve emperyalizmin korkunç bir göstergesi olarak harabe halinde kaldığı süre boyunca Frauenkirche’ye farklı gruplar farklı anlamlar yüklemiştir. Dresden’in bombalanmasını faşist bir eylem olarak gören Doğu Almanya, Fra-uenkirche’nin kalıntılarını Batı Almanya barbarlığını gösteren bir sembol olarak nitelendirmiştir. Kimi Doğu Alman grupları ise Frauenkirche’nin harabesini Nazi rejiminin yıkımının sembolü olarak görmüştür (James, 2006: 246). Bunun yanında 1980’lerde Frauenkirche’nin bulunduğu meydan barış yanlıları ve Doğu Alman rejimi karşıtlarının toplanıp sessizce protestolar düzenlediği, zorbalığa karşı meditasyon ve dualarla eylemler yaptığı bir mekân haline dönüşmüştür.

		Farklı görüşteki pek çok insanın duygularını ve acılarını hatırlatan bir harabe olarak Frauenkirche aslında yeniden inşa edilmeden de bir anıt değeri taşımaktaydı. Kilise 1945’de yıkılıp yaklaşık altmış yıl sonra tamamen yeniden yapıldığında, savaş sonrasında dünyaya gelen neslin hafızasında sadece bir harabe ve anıtsal bir meydan olarak yer alıyordu. O meydanda protestolara katılmış kişiler, Frauenkirche’nin yıkılmadan önceki ihtişamlı halini ancak anlatılanlardan ve fotoğraflardan tanıyabiliyorlardı. Bu gençlerin çocukları da aynı şekilde kilisenin sağlam ve görkemli olduğu günlerdeki halini bilmiyorlardı. 1990’larda rekonstrüksiyon başladığında aslında belki de Dresden’de yaşayan pek az kişi Frauenkirche’nin savaştan önceki halini hatırlıyordu, yani aslında kilisenin mimari varlığı hafızalardan çoktan silinip gitmişti. Buna karşılık Dresden kenti için taşıdığı değer elbette kitaplarda ve o günleri yaşayanların hafızalarında yer almaktaydı. Bir taraftan kentin simgesel değeri olarak kilisenin ayağa kaldırılması tarihi kent dokusunun tamamlanması açısından önem teşkil ediyordu. Fakat diğer taraftan kenti oluşturan insanların hafızasında canlı olmayan bir yapıyı yeniden diriltmeye çalışma çabaları, rekonstrüksiyonu yapılan yapıya yeniden ruh üflenemeyeceğini düşündürüyordu. Ayrıca yeniden inşa edilen yapının eskisiyle aynı formda olması, orijinal yapının kaybını telafi edip onun yerine geçebilir miydi? (Dolff-Bonekämper, 2010: 146) Bu ikilemler içinde Frauenkirche rekonstrüksiyonu koruma literatüründe tartışmalarla dolu bir yer tutmaktadır.

		Almanya’dan Güncel Bir Rekonstrüksiyon Örneği: Berliner Schloss

		Almanya’da rekonstrüksiyon tartışmalarının son zamanlardaki odak noktasında, en az Frauenkirche rekonstrüksiyonu kadar konuşulacağı şimdiden tahmin edilebilen Berliner Schloss (Berlin Sarayı) rekonstrüksiyonu yer almaktadır.

		Berliner Schloss’un temelleri ilk olarak 1443 yılında II. Friedrich döneminde atılmıştır ve II. Friedrich 1451 yılından itibaren saraya taşınarak orada yaşamaya başlamıştır. Saray daha sonra gelen hükümdarların yaptırdığı inşa faaliyetleriyle genişlemiş ve 18. yüzyılın başında Prusya Kralı I. Friedrich Wilhelm döneminde Mimar Andreas Schlüter tarafından yapılan yenilemelerden sonra kraliyet sarayı olarak kullanılmıştır (Şekil 11). Sarayın planında, iç mekân süslemelerinde ve cephelerinde yapılan dönemsel ekleme ve yenilemeler XIX. yüzyılda da sürmüştür. Weimar Cumhuriyeti döneminde ise saray yapısı çeşitli eserlerin sergilendiği bir müze olarak kullanılmıştır (Ayrıntılı bilgi için Rettig, 2011).

		II. Dünya Savaşı’nda Berlin’in bombalanması sırasında saray büyük zarar görmüş ve kullanılamaz hale gelmiştir. Savaştan sonra Almanya’nın ikiye bölünmesiyle birlikte Doğu Berlin sınırları içinde kalan saray 1950 yılında siyaset adamı Walter Ulbricht döneminde aslında onarılabilecek durumdayken tamamen yıkılmıştır (Şekil 12, 13). Ulbricht bu yıkım sonucunda açılan Lustgarten ve saray alanını insanların gösteri yapmak için kullanabilecekleri bir alan olarak nitelerken, bu görüş alanın Moskova’daki Kızıl Meydan’a benzetilmek istendiği şeklinde yorumlanmıştır (Neill, 1997: 183). Bunun yanında büyük protesto ve karşı çıkmalara rağmen gerçekleştirilen bu yıkım farklı şekillerde de yorumlanmıştır. Kimileri bu yıkımı dönemin yetkilileri tarafından Prusya sembolü olan bir yapının ortadan kaldırılmasıyla Demokratik Almanya Cum-huriyeti’nin Prusya mirası ile arasına mesafe koyması olarak değerlendirmiştir (Ekici, 2007: 25). Kimileri ise Prusya askeri mirasının bir sembolü olan sarayın ortadan kaldırılmasına yönelik yorumladıkları bu adımı, kent merkezinin Prusya militarizminden temizlenip sosyalist bir kent olarak yeniden tasarlanması amacı güden bir hamle olarak görmüştür (Colomb, 2007: 287).

		
			[image: Mimar.ist 60]
			Şekil 11. 1898’de Berlin Sarayı (URL 13).
		
		Berliner Schloss’un yer aldığı büyük alan uzun yıllar boş olarak kalmış, alana yeni bir saray yapılma kararı verilmesi yaklaşık yirmi yıl sürmüştür. Yıllar sonra alana hem meclis binası hem de farklı amaçlarla kullanılabilecek bir kompleks inşa edilmesi kararı alınmış ve bu karara göre Palast der Republik’in (Cumhuriyet Sarayı) yapımı 1973-1976 yılları arasında gerçekleştirilmiştir. Yapılan bu yeni saray, sosyalist bir mimariyi ve kültürü yansıtacak şekilde tasarlanmıştır (Şekil 14). Sarayın içinde Demokratik Almanya Cumhuriyeti Meclisi’nin (Volkskammer) oturumlarını gerçekleştirdiği büyük bir toplantı salonu, beş büyük fuaye alanı, on üç restoran ve kafe, iki disko, pek çok galeri, bir bowling salonu ve bir tiyatro salonu yer almaktaydı (Neill, 1997: 184).

		
			[image: Mimar.ist 60]
			Şekil 12. Berlin Sarayı’nın II. Dünya Savaşı sonrası durumu (URL 8).
		
		İki Almanya’nın birleşmesine az bir süre kala Demokratik Almanya Cumhuriyeti Palast der Republik’in inşasında yoğun olarak kullanılan zehirli asbest malzemesi sebebiyle 1990 yılında sarayı kullanıma kapatmış ve asbestli malzemelerin uzaklaştırılması için 2002 yılına kadar yapıda çalışmalar yürütülmüştür. Bu çalışmalar sonucunda yapının içi neredeyse tamamen boşaltılmış, sadece beden duvarları ayakta kalmıştır. 2004-2006 yılları arasında saray, Halk Sarayı (Volkspalast) ismiyle tiyatro ve kültürel aktivitelerin sergilenmesi için kullanılmış ve 2006-2008 yılları arasında yapının tamamen yıkımı gerçekleştirilmiştir (Ekici, 2007: 26).

		
			[image: Mimar.ist 60]
			Şekil 13. Berlin Sarayı 1950 yılında yıkılırken (URL 14).
		
		Palast der Republik yıkıldıktan sonra, Berlin’in en tarihi ve turistik yeri olarak bilinen Müzeler Adası’nda yeniden büyük boş bir alan oluşmuştur (Şekil 15). Bu alanı Berlin halkı ve turistler yaz günlerinde güneşlenmek için kullanırken Berliner Schloss’un yeniden yapılması tartışmaları iyiden iyiye alevlenmeye başlamıştır.

		
			[image: Mimar.ist 60]
			Şekil 14. Palast der Republik (URL 9).
		
		Yapının rekonstrüksiyonu için kurulan Berliner Schloss’u Destekleme Derneği (Förderverein Berliner Schloss-FBS) Müzeler Adası’nın en önemli tarihi yapılarından biri olan Berliner Schloss’un eski yerinde, eski ihtişamı ile yer alması için 1992 yılından itibaren çalışmalara başlamıştır. Bu çalışmaların önemli bir bölümünü rekonstrüksiyon için bağış toplamak oluşturmuştur.

		
			[image: Mimar.ist 60]
			Şekil 15. Berlin Katedrali’nden Berlin Sarayı’nın bulunduğu boş alana bakış (V. Yarlıgaş, Şubat 2012).
		
		Bununla birlikte, sarayın inşaat maliyetinin çok yüksek olacağını ve halkın belleğinden çoktan silinmiş bir yapının Berlin’in merkezinde yeniden yapılmasına gerek olmadığını düşünenlerin yükselttiği sesler de azımsanacak boyutta değildir. Berliner Schloss projesi için düzenlenen uluslararası bir yarışma sonucunda İtalyan Mimar Prof. Franco Stella’nın 2007 yılında yarışmayı kazanması ile birlikte proje için yoğun çalışmalar başlar ve bütün itirazlara rağmen sarayın temeli 2012 Temmuz’unda atılır. Projenin hazırlanmasında arşiv çalışmaları önemli bir yer tutmaktadır çünkü sarayın orijinal dokümantasyonu daha 18. yüzyıldan itibaren kayıptır. Yapının önceden geçirdiği restorasyonlardan kalan çizimler, 1870-1950 yılları arasında çekilmiş binlerce fotoğraf, 1950 yılında saray patlatılmadan önce yapılmış belgeleme çalışmaları, yapı hakkında 8000’in üzerinde rapor ve bir arşivde bulunmuş XIX. yüzyıla ait 50.000’in üzerinde ölçümü içeren bir kayıt defteri sarayın projelendirilmesinde büyük rol oynamıştır (FBS, 2012: 27). Bu belge ve fotoğraflardan yola çıkılarak yapının bütün ayrıntıları belgelenip projelendirilmiştir.

		Tasarlanan yeni projeye göre sarayın mekânlarında bazı değişikliklere gidilmiş, orijinal yapıda bulunan Schlüterhof’a (Schlüter Avlusu) ek olarak yapıya iki avlu daha eklenmiştir (Schlossforum ve Agora). Yapının birinci katında Berlin Merkez Kütüphanesi’nin bir bölümünün, Humboldt Üniversitesi’ne ait bir laboratuarın, Berlin Devlet Kütüphanesi’nin Avrupa Dışı Sanat ve Kültürler Bölümü’nün; ikinci ve üçüncü katlarında Etnoloji Müzesi ve Asya Sanatları Müzesi’nin sergi salonlarının yer alması ve yapının 2019 yılı sonunda açılması planlanmaktadır (FBS, 2012: 27) (Şekil 16, 17).

		
			[image: Mimar.ist 60]
			Şekil 16. Berlin Sarayı’nın tanıtımı için birebir inşa edilmiş bir kesit (V. Yarlıgaş, Mart 2013).
		
		Berliner Schloss’a müze ve kütüphane işlevi verilmesinin arkasında yatan nedeni, devasa maliyetli bir yapının inşasını halka sempatik gösterme çabası olarak yorumlayanlar vardır. Bunun yanında sarayın aslında özgün planına sadık kalınmadan, modern ekler ve modern malzemelerle yeniden inşa edilmesi koruma çevreleri tarafından onaylanmayan ve her fırsatta eleştirilen özelliklerdir. Sarayın rekonstrüksiyonunda maliyet sorunları yer almakta, Berlin Sarayı’nı Destekleme Derneği (FBS) internet sitesinden topladığı bağışlarla sarayın rekonstrüksiyonunun bir kısmını finansal olarak karşılamaya çalışmaktadır. Derneğin bu bağış projesi ile yüksek maliyetli bir rekonstrüksiyonun bütün yükünün devlete bırakılmadığı alt mesajını vermeye ve böylelikle projeyi daha kabul edilebilir göstermeye çalıştığı düşünülebilir. Berliner Schloss projesinin eleştirilmesine neden olan konular bunlarla sınırlı değildir. Özellikle tenkit edilen kararlardan biri de yapının çatısında yapılacak restorana yöneliktir. Projenin danışmanları bile böyle bir restoranın yapıyı bayağılaştıracağını ve yapının görkemli barok cephesi ve kubbesi ile tezat oluşturacağını savunmaktadır (URL 11).

		Son Söz

		Almanya’nın iki dünya savaşı yaşamış bir ülke olarak büyük yıkımlara şahit olması, gerek tek yapı ölçeğinde gerekse kentsel ölçekte rekonstrüksiyonlar gerçekleştirmesini makul kılan bir gerekçedir. Ancak bu uygulamaların ne şekilde yapıldığı, bilimsel bilgiye dayandırılıp dayandırılmadığı ve uluslararası sözleşmelere sadık kalınıp kalınmadığı da şüphesiz önemli bir konudur. Venedik Tüzüğü’yle arkeolojik alanlarda peşinen reddedilen, diğer anıtlar için de önerilmediği anlaşılan rekonstrüksiyonları, Dresden Deklarasyonu, savaşta yıkıma uğramış ülkeler için bir anlamda kabul edilebilir bir müdahale haline getirmiştir (Mazlum, 2014: 75). Almanya’daki Lübeck, Nürnberg, Hildesheim, Magdeburg, Münih gibi II. Dünya Savaşı’nda ağır hasar görmüş daha pek çok tarihi kentte büyük çaplı rekonstrüksiyonlar gerçekleştirilmiş ve tarihi kent çekirdeği bütünsel olarak ele alınarak ayağa kaldırılmıştır. Bamberg, Lüneburg, Quedlinburg, Goslar gibi tarihi kentler ise savaştan şans eseri zarar görmeden çıkmışlar yahut savaşı az zararla atlatmışlardır ve bu nitelikleriyle kentlerin tarihselliğinin günümüze taşınması bakımından başarılı örneklerdir. Almanya dünya savaşlarında zarar görmüş ya da görmemiş neredeyse bütün tarihi kent çekirdeklerinin korunmasına özen göstermiş bir ülkedir ve her fırsatta haklı olarak bu özelliği ile gurur duymaktadır.

		Almanya on altı eyaletten oluşmaktadır ve her eyaletin kendine özgü koruma kanunu ve işleyişi bulunmaktadır. Eyaletlerde uygulanan koruma kanunları, Schleswig-Holstein’da 1953 yılında tesis edilmiş ve 2010 yılına kadar üç kez revize edilmiş koruma kanununun çeşitli versiyonlarından oluşmaktadır. Eyaletler koruma kanunlarını, kardeş eyaletlerinin kanunlarına göre oryantasyonunu sağlayarak uygulamaktadır (Hubel, 2006: 352). Dolayısıyla her eyaletin uyguladığı yasa farklı olmakla birlikte aslında temelde aynı kaynaktan geliştirilmiştir ve her eyaletin Anıt Koruma Kurulu (Denkmalschutzbehörde) bu yasaları uygulamakla sorumludur. Bu da kuzeyden güneye, doğudan batıya tüm eyaletlerdeki tarihi kent çekirdeğinin nasıl olup da neredeyse aynı şekilde korunabildiğini açıklamaktadır.

		

		
			[image: Mimar.ist 60]
			Şekil 17. Berlin Sarayı’nın planlanan rekonstrüksiyonunda modern ek ve barok cephe (URL 10).
		
		Yukarıda uygulama bağlamında değinilen örneklerin her biri bilimsellik ve uluslararası düzenlemelere bağlılık konusunda eleştirilen noktalara sahiptir. Hatta içlerindeki en güncel örnek olan Berliner Schloss, Berlin’in merkezinde ve en turistik noktasında yer alması sebebiyle koruma çevrelerini hayrete düşüren bir projedir. Bu projeyi eleştirenler Almanya’nın rekonstrüksiyonlar konusunda uluslararası sözleşmeleri istediği şekilde yorumlayarak projelerini gerçekleştirdiğini dahi ileri sürmektedirler. Hem kent hem de tek yapı ölçeğinde koruma açısından kuramsal olarak bütün dünyayı etkilemiş bir literatüre sahip bir ülkenin gerçekleştirdiği rekonstrüksiyonların bir bölümü bu kuramsal altyapı ile çelişmekte ve rekonstrüksiyon tartışmalarını daha çok alevlendirmektedir. Bu da rekonstrüksiyon konusunda alınan bazı büyük kararların siyaset kurumu gibi hususlardan etkilendiğini ve bu tür kararların alınmasında bilimsellik ilkesi dışında başka kaygıların da söz konusu olduğunu ortaya koymaktadır.

		Vildan Yarlıgaş, İstanbul Restorasyon ve Konservasyon Merkez ve Bölge Laboratuvarı Müdürlüğü
		
			Kaynaklar

			Amelar, S. (1997), “Resurrecting Dresden Cathedral”, Architecture, 86, s. 154-158

			Colomb, C. (2007), “Requiem for a Lost Palast. Revanchist Urban Planning and Burdened Landscapes of the German Democratic Republic in the New Berlin”, Planning Perspectives, 22, s. 283-323

			Das Humboldt-Forum im Berliner Schloss (2013), Hrgb. Stiftung Preußischer Kulturbesitz, München: Hirmer Verlag

			Dehio, G. ve A. Riegl (1988), Konservieren, Nicht Restaurieren, Streitschriften zur Denkmalpflege um 1900, Bauwelt Fundamente 80, Braunschweig/Wiesbaden: Friedr. Vieweg & Sohn

			Dolff-Bonekämper, G. (2010), “Denkmalverlust als Soziale Konstruktion”, J. Habich (ed.), Denkmalpflege statt Attrappenkult Gegen die Rekonstruktion von Baudenkmälern – eine Anthologie, s. 134-165, Bauwelt Fundamente, Bauverlag

			Ekici, D. (2007), “The Surfaces of Memory in Berlin: Rebuilding the Schloß”, Journal of Architectural Education, Vol. 61, No. 2, s. 25-34.

			FBS - Förderverein Berliner Schloss e.V. (2012), Wiederaufbau Berliner Schloss, 4. Katalog der Fassaden- und Schmuckelemente, Berlin

			Goralczyk, P. (1983), “Die Denkmalpflegerische Zielstellung für den Wiederaufbau des Stadtviertels um die Nikolaikirche”, Miniaturen zur Geschichte, Kultur und Denkmalpflege Berlins Nr.10, s. 27-30, Berlin

			Hubel, A. (ed.) (2006), Denkmalpflege, Stuttgart: Philipp Reclam

			Huse, N. (ed.) (1984), Denkmalpflege. Deutsche Texte aus drei Jahrhunderten, München: Verlag C.H. Beck

			James, J. (2006), “Undoing Trauma: Reconstructing the Church of Our Lady in Dresden”, Ethos, Vol. 34, No. 2, s. 244-272

			Jäger, W. (2003), “A Short Summary of the History of the Frauenkirche in Dresden”, Construction and Building Materials, 17, s. 641-649.

			Mazlum, D. (2014), “Koruma Kuramının Mimari Rekonstrüksiyona Bakışı”, Mimarlık, 380, s. 72-77

			Neill, W. J. V. (1997), “Memory, Collective Identity and Urban Design: The Future of Berlin’s Palast der Republik”, Journal of Urban Design, Vol. 2, No. 2

			Reinbacher, E. (1963), Das Grabungsergebnis im Die älteste Baugeschichte der Nikolaikirche in Alt-Berlin, Berlin: Akad.-Verlag

			Rettig, M. (2011), Das Berliner Schloss wird zum Humboldt-Forum, Stiftung Berliner Schloss – Humboldtforum

			Rhede C. A. ve A. Volkmann (2009), Zurück in die Zukunft oder vorwärts in die Vergangenheit?, Technische Universität Berlin Institut für Stadt und Regionalplanung, Berlin

			Stahn, G. ve M. Paul (1991), Das Nikolaiviertel, Berlin: Verl. für Bauwesen

			Urban, F. (2006), The Invention of the Historic City, Massachusetts Institute of Technology

			Vees-Gulani, S. (2005), “From Frankfurt’s Goethehaus to Dresden’s Frauenkirche: Architecture, German Identity, and Historical Memory after 1945”, The Germanic Review: Literature, Culture, Theory, 80:2, s. 143-163

			Yarlıgaş, V. (2016), “1980’lerde Doğu Almanya’da Koruma Politikaları ve Bir Rekonstrüksiyon Örneği Olarak Berlin-Mitte Nikolaikirche”, Tasarım Kuram Dergisi, 11/21, s. 34-47

			URL 1: http://de.academic.ru/dic.nsf/meyers/58160/Heidelberg, erişim tarihi: 28.02.2017.

			URL 2: http://www.schloss-heidelberg.de/wissenswert-amuesant/dossiers/denkmalstreit/, erişim tarihi: 28.02.2017.

			URL 3: http://www.schloss-heidelberg.de/wissenswert-amuesant/dossiers/denkmalstreit/, erişim tarihi: 28.02.2017

			URL 4: http://www.ceskatelevize.cz/ct24/svet/1525368-60-milionu-mrtvych-vojensky-amater-plnil-vyssi-poslani, erişim tarihi: 24.10.2017

			URL 5: https://upload.wikimedia.org/wikipedia/commons/8/83/Berlin,_Mitte,_Nikolaiviertel,_Palais_Ephraim.jpg, erişim tarihi: 05.03.2017.

			URL 6: https://upload.wikimedia.org/wikipedia/commons/5/58/Berlin_Nikolaiviertel_Nussbaum.jpg, erişim tarihi: 05.03.2017.

			URL 7: http://www.frauenkirche-dresden.de/en/reconstruction/, erişim tarihi 15.03.2017

			URL 8: http://berliner-schloss.de/en/palace-history/war-destruction-and-demolition/, erişim tarihi: 24.10.2017

			URL 9: https://www.failedarchitecture.com/berlins-palast-der-republik/, erişim tarihi: 20.03.2017.

			URL 10: http://www.berliner-zeitung.de/berlin/das-berliner-stadtschloss---damals-und-heute-4940460, erişim tarihi 25.03.2017.

			URL 11: http://www.berliner-zeitung.de/berlin/kritiker--dachrestaurant-verschandelt-das-berliner-schloss-23726744, erişim tarihi 25.03.2017.

			URL 12: https://upload.wikimedia.org/wikipedia/commons/5/51/Dresden_Frauenkirche_1880.jpg, erişim tarihi: 24.10.2017

			URL 13: http://www.wikiwand.com/de/Berliner_Schloss, erişim tarihi: 24.10.2017

			URL 14: http://www.bz-berlin.de/berlin/mitte/geheimes-gutachten-krimi-um-die-sprengung-des-berliner-schlosses, erişim tarihi: 24.10.2017

		

		
			Germany’s Perception of Architectural Reconstructions - 3 Cases from 3 Different Periods

			A brief research on architectural reconstructions will reveal that the most famous examples of the issue have been carried out in Germany. This country, which has a significant experience about architectural reconstruction, has gained these experiences after the massive destruction and loss following world wars. This paper aims to study and reflect the conservation policies and reconstruction approaches in Germany, beginning from the XX th century to present in a chronological perspective with the help of case studies such as Heidelberger Schloss, Berlin-Nikolaiviertel, Dresden-Frauenkirche and a recent project, Berliner Schloss.

			The case studies have been intendedly selected from different periods. Heidelberger Schloss is included in this study because the Heidelberger Schloss debate deeply affected the German literature and conservation approach in the XX th century. Reconstruction of Nikolaiviertel was a prestige project of German Democratic Republic in 1980’s and chosen as a case study in this paper to analyze the cultural policies of GDR. Frauenkirche in Dresden is a very famous project in the field of architectural conservation and it is used in this study as one of the examples of the period after German reunification. Finally, the reconstruction of Berliner Schloss is a recent project and implementation in Germany, which is closely monitored by conservation experts all around the world. This article will try to reveal more than a century long reconstruction debates and to observe the changes in the field of architectural heritage conservation in Germany in the light of these selected cases.

		

	
	

	
		
			DOSYA: MİMARİ REKONSTRÜKSİYON
		

		Miras Yapıların Eğitici Değeri Yeniden Yapımları Haklı Çıkarır mı?
İngiltere’den Bir Örnek: Barley HallB. Selcen Coşkun

		Modern koruma teorisinin şüpheyle yaklaştığı ve uzak durma eğiliminde olduğu rekonstrüksiyonlarda, dünyanın farklı köşelerinde birbirinden farklı motivasyonlar dayanak noktası olarak sunulur. Bunlar kimi zaman kültürel mirasın politik çıkarlar uğruna kullanımıyken, çoğunlukla ise, ülkemizde gördüğümüz gibi yeni yapı izni olmayan alanlarda, artık var olmayan yapıları geri kazanarak yeni mekânlar yaratmaya yönelik faydacı yaklaşımlardır. Bu yazıda bahsi geçecek örnek ise, bunlardan daha farklı bir motivasyona sahiptir.

		Özellikle toplumun değer yargıları ve kabullerinde önemli değişikliklerin yaşandığı 1980’lerle birlikte “miras merkezi”, “yaşayan tarih müzesi” gibi adlarla karşımıza çıkan müze yapılarının rekonstrüksiyonlar yoluyla yeniden ayağa kaldırılan tarihi yapılarda hizmet vermeye başladıkları görülür. Bunlar kısmen ayakta kalabilmiş veya geçmişte farklı sebeplerle yıkılmış, var olmayan yapılardır. Koruma uzmanlarının eleştirilerine hedef olan bu yeniden yapımlar çoğunlukla mekânın ziyaretçisine sunacağı eğitim değerini ön plana çeken bir söylem çerçevesinde, gerçekleşen uygulamayı aklama/haklı çıkarma eğilimindedir. Rekonstrüksiyonlarla ziyaretçi merkezi veya müze olarak işlevlendirilen yapıların varoluşundaki en önemli tartışma konusu, bu yapıların özgünlük değeri taşımıyor oluşları; yapının tarihindeki farklı hikâyeleri bünyelerinde barındırmamaları, seçilmiş tek bir tema doğrultusunda ziyaretçiye yeniden canlandırılmış, kurmaca iç mekânlar sunmalarıdır. Bu yerlerin ziyaretçinin tarihle kuracağı ilişkiyi sunduklarını iddia ettikleri “özgün deneyimler” üzerinden tekdüzeleştirmeleri ve aslında eğitici olmaktan çok “eğlendirici” olmayı vaat ederek bu ilişkiyi baştan kolaycı ve tüketici biçime sokmaları eleştiri konusudur (Halewood ve Hannam, 2001).

		X. yy’a ait bir Viking yerleşimini yeniden canlandıran bir ziyaretçi merkezinin başarısını tekrarlamak adına hayata geçirilen Barley Hall Yaşayan Tarih Müzesi, bir yeniden yapım hikâyesi. Söz konusu uygulamada, mevcut belgeler ve detaylı bir araştırma kazısının ışığında yıkılmakta olan başka bir yapı geç dönem eklerinden arındırılarak XV. yy’a ait bir zengin konağı görüntüsüyle yeniden inşa edilmiştir. Müze, 1993’te kapılarını ziyarete açtığında şehrin turistik değerine sağladığı katkılardan ötürü bolca övgü alırken, özellikle koruma alanındaki köklü sivil toplum örgütü Society for the Protection of Ancient Buildings’in (SPAB) sert eleştirilerine hedef olmuştur. Ziyaretçiler tarafından başarılı olarak değerlendirilse de, tartışmalı restorasyonun öyküsü bugün de hatırlanmaktadır.

		İngiltere, XIX. yy’dan beri minimum müdahaleyle koruma konusunda teori ve uygulamada Avrupa’ya ve dünyaya öncü olmuş, XX. yy’ın ikinci yarısından itibaren ise, değişen devlet politikasıyla paralel olarak mirasın metalaştırılarak turizm amaçlı kullanılması konusunda cesur örneklere imza atmış bir ülkedir. Yeniden yapımların adeta bir suç olarak algılandığı modern koruma geleneğini sahiplenen bu ülkeden gelecek söz konusu örnek, çıkış noktası, aldığı sert eleştiriler ve dolayısıyla içerdiği kuramsal açmazlarla evrensel bir temayı gündeme taşımaktadır.

		Burra Tüzüğü’nün (Avustralya ICOMOS, 1988) ardından dünyada son 30 yıldır rağbet gören değerler odaklı miras koruma anlayışında korumanın modernizmle ilişkili taviz vermeyen hikâyesi bir anlamda çözülmekte, çağın talep ettiği değişimlere uyabilmek için koruma uzmanlarınca yeni teoriler geliştirilmektedir. Bu bağlamda, giderek artan rekonstrüksiyon uygulamaları, birer eğitim kaynağı olarak görülebilen bu yapıların ziyaretçilerine sunacakları üzerinden haklı çıkarılabilir mi? Ölçütler, yol gösterici ilkeler ne olmalıdır? Özgünlüğü, “deneyim” kavramı üzerinden yeniden kurgulamaya çalışan bu yapılar, aslında kavramı daha da mı içinden çıkılmaz hale sokmaktadır? Yoksa tüm bunlar kültürel mirasın paketlenip hoşça vakit geçirilmesi için tasarlanmış bir ticari nesne olarak sunulmasından mı ibarettir?

		İngiltere’de Kültürel Mirası Korumaya Genel Bir Bakış

		Büyük Britanya, XIX. yy’da Kraliçe Victoria’nın yönetimde olduğu dönemde (1837-1910) ticari ve endüstriyel anlamda büyük gelişmelere sahne olur. Öte yandan, Sanayi Devrimiyle birlikte yaşanan önemli toplumsal değişimler, ülke çapında kentlerin fiziksel dokusunun değişimine ve hızı gitgide artan yeni inşaatlarla mimari ve arkeolojik öneme sahip yerleşimlerin, “gelişim ve modernite” adı altında yok olmasına yol açar.

		Bu dönemde diğer Avrupa ülkelerinde uygulamalarına sıklıkla rastlanan varsayımsal anıtsal yapı restorasyonları, İngiltere’de de tercih edilmeye başlanmıştır. Özellikle “yaşayan” anıt olarak görülen kilise restorasyonlarında özgün malzemenin ortadan kaldırılması yadırganmamakta ve stil/üslup birliğine varma hedefindeki bu uygulamalar yaratıcı bir sürecin parçası olarak değerlendirilmektedir. İddialı kilise restorasyonlarıyla ismini duyuran mimar Sir Gilbert Scott’un başını çektiği stilistik rekompozisyon uygulamalarına duyulan tepkiler, “yaşlı” binaların güzelliğinden ve onları yok olmaktan kurtarmaktan bahseden J. Ruskin ve W. Morris’in yazılarını kendilerine dayanak olarak almaktadır. İngiltere’de yeşeren modern koruma kuramı, tarihi yapıların ancak farklı devirlere ait katmanlarıyla birlikte “gerçek” olabileceklerini savunmaktadır. Dürüstlüğü temel ilke sayarken, “pastiş”i reddeden bir anlayışa sahiptir. Tarihi yapıların özgünlüğünü ve yaşayan “ruhu”nu korumanın günlük bakımla mümkün olabileceğine ve her türlü onarımda geleneksel zanaatların kullanımının önemine dikkat çekmektedir (Pendlebury, 2009; Jones ve Yarrow, 2013; Glendinning, 2013, 432). Giderek artan bir tutkuyla savunulan bu ilkeler, Sir J. Lubbock’un önerdiği eski anıtların korunmasına yönelik ilk yasa tasarısının parlamentoda 1873 senesinde onaylanmasıyla yasallaşır. İngiltere’nin ilk resmi koruma yasası olan Tarihi Anıtlar Kanunu (Ancient Monuments Act), 1882’de kabul edilir. Modern koruma kuramının ilkelerine sadık bir yaklaşıma sahip kanunun en önemli çıktısı, “tarihi anıtlar müfettişi” olarak bilinen pozisyonun oluşturulmasıdır. Bu, devlet bünyesinde faaliyet gösteren bir koruma kurulunun ilk yapılanmasıdır.

		1877’de Avrupa’da sivil oluşumların seslerini duyurmasında öncü olmuş İngiltere’de, Wiliam Morris ve koruma yanlısı bir grup tarafından Eski Yapıları Koruma Cemiyeti SPAB kurulur ve çeşitli kampanyalara imza atmaya başlar. Aynı sene derneğin ilkelerini özetleyen ve modern koruma kuramı için bir altlık olarak görülebilecek Manifesto1 yayımlanır. Morris, koruma konusunda üzerinde tartışılacak karmaşık bir şey olmadığını düşünür. Ona göre, “Koruma, eski bir yapının ayakta kalmasını sağlayacak şeylerin yerine getirilmesinden öte bir şey değildir” (Miele, 1996: 20).

		SPAB’ın eylemleriyle konuya duyulan geniş çaplı toplumsal duyarlılık pekişir ve 1895’te bugün de son derece önemli yere sahip bir diğer önemli sivil örgüt, National Trust (NT) kurulur. National Trust, SPAB’ın koruyucu bakım ilkesini benimser ve çalışmalarını oldukça benzer bir çizgide sürdürür. Bu yıllarda Londra çevresinde ilk resmi tescil ve belgeleme çalışmalarının (London Survey) başlatıldığı görülür (Hunter, 1981: 23).

		1910’da tarihi anıtlar müfettişi olarak atanan Sir Charles Peers, ilk iş olarak Office of Works’ün2 altında Tarihi Anıtlar Dairesi’ni kurar. 1920-1930’lara denk gelen bu dönemde resmi yaklaşım, anıtları “yaşayan” ve “ölü” olarak sınıflandırmaktadır. Tarihöncesi anıtlar ve İngiltere’de sıkça rastlanan ortaçağa tarihlenen manastır kalıntılarında olduğu gibi çatısını kaybetmiş harabeler “ölü” olarak kabul edilmekte ve herhangi bir işlevlerinin olmadığı düşünülmektedir. “Bulduğun gibi koru”, döneme damgasını vuran yaklaşımın sloganlaşmış halidir (Emerick, 2014).

		İngiliz devleti, 1900 ile 1950 arasında 800’ün üzerinde tarihi binayı, anıtı ve alanı içeren bir koleksiyon oluşturur, bakımlarını gerçekleştirerek halkın ziyaretine açar.3 Bu arada, savaş devam ederken, 1941 yılında İngiltere için Ulusal Yapılar Kaydı (The National Buildings Record)4 başlatılmış ve 1960’lara gelindiğinde ulusal envanter neredeyse tamamlanmış durumdadır. Ulusal öneme sahip yapılar 1. Grup, bölgesel öneme sahip olanlarsa 2. Grup olarak sınıflandırılmaya başlanır. Az sayıda özel değere sahip 2. Grup binaya yıldız verilmekte ve bunlar “yıldızlı 2. Grup*” olarak ulusal listede yerlerini almaktadır. Bu bilgilerden de görüldüğü gibi, İngiltere 1950’lere gelindiğinde elindeki tüm mimari miras yapı stokunu tanımlamış, tescil altına almış ve kısmen ziyarete açmıştır. Bu aşamadan sonra dünyanın da içine gireceği sosyal değişikliklerle birlikte, bu stokun değeri ve bunların nasıl yönetilebileceği konuları yavaş yavaş koruma alanının gündemine taşınacaktır.

		1983’te İngiltere’de koruma konusunda yasal düzenlemelerden sorumlu, yarı bağımsız bir yapıya sahip olan English Heritage (EH) kurulur. Yasal görevleri arasında halka miras koruma alanında eğitim desteği, tavsiye ve bilgi sağlama bulunmaktadır. Ayrıca Türkiye’de Koruma Bölge Kurulları’nınkine benzer görevlere sahiptir; örneğin yeni yapılarla ilgili başvuruları değerlendirerek miras alanlarında yapılaşma koşullarını belirler. Bunları yaparken zaman zaman tarihi yapılar ve peyzaj alanlarıyla ilgili çalışan sivil toplum örgütlerinin danışmanlığına başvurur. Konusunda son derece eğitimli ve çalışmalarıyla koruma politikasını şekillendiren elit bir çalışan grubu tarafından yürütülmekte olan EH,5 kendi personelinin kullanımına yönelik olarak 2005’te bir rehber belge olan Conservation Principles: Policies and Guidance’ı (Koruma İlkeleri: İzlenecek Politikalar ve Rehberlik) yayımlamış ve korumaya yaklaşımını bu belge ile bir kez daha revize ederek kendini bir anlamda dünyadaki güncel eğilimlere adapte etmiştir (English Heritage, 2008). Belgede XX. yy’ın son çeyreğinde oldukça yıpranmış bir sözcük olduğu kabul edilen “miras”ın yerini, “tarihi çevre” tanımı almış; tarihi çevrenin “paylaşılan bir kaynak” olduğuna vurgu yapılmıştır. Bu kaynağın sürdürülebilmesi için herkesin katkıda bulunabilmesi gerektiği dile getirilmiş ve Burra Tüzüğü’nden (1988) ödünç alınan bir yaklaşımla tarihi yerlerin kültürel öneminin altı çizilmiştir. Bu yerlerde öngörülecek değişimlerin yönetilmesi sürecinde var olan değerlerin sürdürülebilirliği adına olabildiğince mantıklı ve şeffaf kararlar alınması gerektiğinin önemine dikkat çekilmiştir. Bu metinden de rahatlıkla okunabileceği gibi, XXI. yy’da İngiltere’de artık mirasın hiçbir yararı olmayan, bulunduğu şekilde “dondurularak” korunması gerektiği konusundaki katı inanç kırılmaya başlamış; değişimlerin olabileceğini belirten, ancak bunların doğru yönetilmesi gerektiğine işaret eden değerler-temelli bir koruma anlayışı ön plana geçmiştir.

		Mirasın Eğitim Değeri ve Rekonstrüksiyon Ürünü Miras Merkezleri

		II. Dünya Savaşı sonrasında imzalanan ve kısa sürede uluslararası ölçekte kabul gören Venedik Tüzüğü’nde (ICOMOS, 1964) tarihi anıtlar, “herhangi bir çıkara hizmet etmeyen varlık”lar olarak tanımlanmaktadır (Carver, 1996). Faydacı yaklaşımlardan uzak bu tanımdan da fark edileceği gibi anıtların ekonomik değerleri bu dönemde henüz önem kazanmamıştır.

		1970’lere gelindiğinde dünyanın pek çok kentsel bölgesinde yaşanan ticari büyümeler kentlerin dönüşümleriyle ilgili baskı yaratmaya başlamıştır. Turizm, dünyadaki belli başlı endüstriler arasına girmiş ve turizmle bağlantılı olarak tarihi çevrenin ekonomi yaratmadaki değerine vurgu yapılmaya başlanmıştır. Pek çok ülke, ziyaretçilere farklı deneyimler sunduğunu iddia ettikleri miras turizminden faydalanmanın yollarını arar olmuştur (Larkham, 1996: 266; Delafons, 1996: 133; Orbaşlı, 2008: 29). Ülkemizde de gördüğümüz gibi UNESCO’nun Dünya Mirası Listesi’ne kabul edilen tarihi alanlar, kısa sürede birer marka olarak turizmle doğrudan ilişkiye girer ve bir standartlaşma sürecinin parçası olurlar. Bu tür kült yerleşkelere Barselona’da Gaudi’nin, Glasgow’da ise Mackintosh’un mimarisi örnek verilebilir (Glendinning, 2013).

		Pendlebury (2009), 1980 ve 1990’ları “uzlaşma çağı” olarak tanımlar. Berlin Duvarı’nın yıkılışıyla (1989) küreselleşme çağına giren dünyada miras değerlerinde önemli değişimler yaşanmaktadır. Aygen’in (2013) de dediği gibi postmodern çağla birlikte modernizmin “dürüstlük”, “gerçeklik” gibi büyük ülküleri küçük parçalara bölünmekte ve değişime uğramaktadır. Bu durum, toplumsal pek çok alanda olduğu gibi mimari korumada da rahatlıkla takip edebilir.

		2000’li yıllara damgasını vuran değerler-temelli miras koruma yaklaşımı, miras öğenin sahip olduğu farklı değerlerin topyekûn analiz edilmesinin ardından bunların mirasın geleceğine yönelik alınacak kararlar için bir çıktı oluşturmasını öngörür. Çokseslilik ve çeşitliliği teşvik eden kuramsal yaklaşımda durum böyle iken, uygulamalarda aynı ideallerin sürdürül/e/mediği örneklere sıklıkla rastlanmaktadır. Bir fayda uğruna belli değerler ön plana çekilebilmekte; belli temalar üzerinde yoğunlaşılabilmektedir. Mirasın eğitim değeri de, zaman zaman öne çekilen bu değerlerden biri olarak karşımıza çıkar.

		Kirshenblatt-Bimblett (2006: 194), eğitim değerini pozitif kimliğe, çoğulculuğa, diyaloga, barış kültürü ve ekonomik kalkınmaya katkı sağlamasıyla kültür varlığının bir eğitim kaynağı olarak sahip olduğu değer olarak tanımlar. Feilden ve Jokilehto (1998: 20) ise, eğitim değerini sosyoekonomik değerler grubu arasına yerleştirirler. “Tarihi kaynakları günlük yaşamla birleştirme konusunda kültürel turizm için yarattığı potansiyel; kültür ve tarih içinse yarattığı farkındalık” ile dikkat çektikleri eğitim değerinin Dünya Mirası alanlarının yönetilmesi sürecinde son derece önemli olduğunu belirtirler. Daha eleştirel bir yaklaşıma sahip Schadla-Hall (1984), “eğitim”in gelir yaratmada mükemmel bir araç olduğunu söyler ve eğitim değerini bu çıkar ilişkisi üzerinden okuma eğilimi gösterir. Gerçekten de incelendiğinde bugün, çoğu miras alanının var olma sebebi yöneticileri tarafından öncelikle eğitime katkı olarak gösterilmektedir. Oysa rekabet odaklı yönetici ve pazarlama uzmanlarının bakımsız kalan tarihi alanları birbirleriyle yarışacak ticari nesneler olarak ele aldıkları ve bu yerlerin yönetilmesi aşamasında var olan hikâyenin ötesinde birtakım yaratıcı sunum tekniklerinden yararlanmayı tercih ettikleri görülür. Halkın geçmişe duyduğu ilgi, yaşayan tarih projelerinde de kendini gösterir. Amerika’da, özellikle de birkaç binanın yeniden inşa edildiği, dönem kostümlerini giymiş müze yorumcularının ziyaretçilere yardımcı olduğu Williamsburg örneğindeki gibi, miras turizmi yıllardır denenen ve gelişen büyük bir sektöre dönüşmektedir (Strike, 1994: 16). İngiltere’de 1970’lerle birlikte mirasın ekonomik değeri planlama politikalarında önem kazanır. Kültürel mirasın ekonomik potansiyelinin ortaya çıkarılması için farklı yollara başvurulmaya başlanmıştır. Bu durumu, kültürel mirasın pazarlanması olarak değerlendiren sosyal bilimciler (Hewison, 1987; Walsh, 1992) konuya sert eleştiriler getirir. Britanya’da kostümlü yorumcuların kullanıldığı ilk örneklerden olan Beamish Açıkhava Müzesi, farklı yerlerden taşınmış tarihi binaların kurgusal bir bağlamda bir arada toplandığı, yapma bir kasaba görünümündedir. Bir müzeci olan Frank Atkinson’un İskandinavya’da deneyimlediği folk müzelerine benzer tasarımla 1970 yılında kurduğu müze, hedefini ziyaretçisine kuzeydoğu İngiltere’nin 1820’lerdeki sosyal ve endüstriyel tarihini öğretme üzerine kurguladığını belirtir (Smith, 2006: 200; URL 2).

		Schmidt’e (1997: 48-50) göre, bu tür sergileme yöntemlerine imkân veren şey, sergilenecek özgün nesnelerin olmayışıdır. Bu tarz sunumlarda tarihi malzemeyi sergilemektense hikâye anlatmak amaçlanmaktadır. Ziyaretçiler için yaratılmış bu tür kurgusal dünyalar, halka boş vakitlerini geçirme konusunda bir alternatif sunar. Böyle yerlerde özgünlük ve orijinal malzemenin varlığı bir zorunluluk olmaktan çıkar. Bunun yerini ziyaretçileri eğlendirme ve onlara hoş vakit geçirtme almıştır. Rekonstrüksiyonlarla yaratılan tarihi çevreler, ziyaretçiler için bir çekim merkezi olarak sunulur.

		Bu yerlerin eğitici kaynaklar olmalarının ötesinde, eğlenceye ne derece yer vermeleri gerektiği konusunda süregiden bir tartışma vardır. Miras alanlarındaki yaratıcı sunumlara yönelik çoğu eleştiri, pratikte karşılığı ispatlanmış olmasa da, eğitim ve eğlencenin birbirleriyle uyumsuz görülen doğası üzerine yoğunlaşır (Malcolm-Davies, 2004). Walsh’a (1992: 105) göre, miras merkezlerinde/müzelerde ne zaman eğlencenin sona ereceği ve ne zaman eğitimin başlayacağıyla ilgili temel bir kargaşa vardır. Lowenthal (1990), “Uydurma Tarih” başlıklı kitapta şöyle der: “Kültür ve mirasın metalaştırılması giderek popüler bir hal almaktadır. Günümüzde eski eserler artık birer elit muhafazası değildir; geniş kitlelere ulaşmaktadırlar. Daha az eğitimli ve daha az saygılı ziyaretçi kitlesi, empati kurmayı özgünlüğe tercih eder. Tarihi belge değeri, ikinci sıraya düşmüştür.”

		Sonuç olarak, bu tür miras merkezlerinin halkı eğitmeleri ve tarihi geçmişle ilgili farkındalık yaratmaları açısından olumlu girişimler olduğu doğrudur. Ancak şu bir gerçektir ki, tarihle böyle bir temas, yeterli derinlikten yoksun olma tehlikesini de beraberinde getirir. Ayrıca turizme ve turizmin getireceği ekonomik yarara odaklanmış bir miras yönetim anlayışı, kolaylıkla belge değerine sahip, yenilenemeyecek özgün malzemenin yok olmasına ve bir sonraki aşamada ise varsayımsal rekonstrüksiyonlara yol açabilir.

		York ve Jorvik Viking Merkezi

		York, İngiltere’nin kuzeyinde Yorkshire bölgesinde yer alan yaklaşık 200.000 nüfuslu küçük bir kenttir. Oldukça büyük bir üniversite kampüsü ve burada eğitim alıp kent merkezinde yaşayan genç nüfus ile canlı ve huzurlu bir şehirdir. İngiliz tarihinde önemli bir yere sahiptir. Gotik döneme tarihlenen katedrali (York Minster), XIX. yy’da ziyaretçiler için yeniden düzenlenen ve tüm tarihi merkezi üstten seyretme imkânı sunan şehir surları ve sık sık sel baskınlarıyla taşan Ouse Nehri kıyısında uzanan müze bahçeleri dışında, Kral George ve Kraliçe Viktorya dönemine tarihlenen sivil mimarlık örnekleri ile tarihi dokusunu oldukça iyi korumuş bir kenttir (Şekil 1). Kentin genel gelir kaynağı kültürel turizmdir. Yerel otorite ve üniversiteden uzmanlar, UNESCO Dünya Mirası Listesi’ne adaylık çalışmalarını sürdürmektedir. Özellikle Londra’dan Edinburgh’a geçen yerli-yabancı turistin belli bir rota içinde günübirlik gezdiği kent, mevcut yapı potansiyelini konaklamaya yönelik oldukça başarılı şekilde değerlendirmektedir. Bu yönüyle, Anadolu’da tarihi dokusunu yaşatmaya çalışan kentlere iyi bir örnek teşkil ettiği söylenebilir.

		
			[image: Mimar.ist 60]
			Şekil 1. York, tarihi merkez (2016, URL 4).
		
		Şehrin turizmciler tarafından ön plana taşınan iki ana hikâyesi bulunmaktadır: Bunlardan biri York’un Roma tarihindeki yeri, diğeri ise bir Viking şehri olarak önemi. Elbette bu iki tarihsel döneme ait fiziksel yapı çok katmanlı tüm şehir merkezlerinde görüldüğü gibi mevcut yapıların altında kalmıştır ve büyük kısmı keşfedilmeyi beklemektedir. Ancak yeni bir yapı izni çıktığında, kazılan bölgedeki arkeolojik buluntular yorumlanarak bu hikâyelerdeki eksik parçalar tamamlanmaya çalışılmaktadır.

		
			[image: Mimar.ist 60]
			Şekil 2. Jorvik Viking Merkezi gezi rotasından bir görüntü, 2017 (Yorkmix, 2017).
		
		Roma tarihinde Eboracum adıyla anılan York, Britanya’nın önemli Roma yerleşmelerinden biridir. Doğu Roma İmparatorluğu için yönetici atanan I. Constantinus, York’ta taç giyerek imparator olacağı topraklara yolculuğuna buradan başlamıştır. Roma dönemini takiben şehir İskandinavya kökenli, balıkçılık ve tarımla uğraşan, yaz aylarında ise toprak kazanmak amacıyla diğer ülkelere saldırılarda bulunan Vikingler tarafından ele geçirilir. Vikingler, 866’daki istilaları sonrası bu bölgeye yerleşerek 200 yıl bu topraklarda yaşarlar. York kökenli York Arkeoloji Derneği (YAD),6 1976-1981 arasında sur içi bölgede geç antik dönem arkeolojisi kapsamında önemli bir buluş olarak heyecanla karşılanan büyük bir kazı gerçekleştirmiştir. Bölgede alışveriş işlevli bir dönüşüm projesi tasarlanmasıyla başlayan süreçte arkeologlar tarafından varlığı bilinen Vikinglere ait yaşam kalıntıları kısmen gün yüzüne çıkarılır. Dernek, tarihi merkezde yer alan Coppergate mahallesinde gerçekleştirdiği başarılı kazı sonrası buluntuların yorumlanarak sunulduğu bir ziyaretçi merkezi inşa edilmesi için girişimde bulunur ve yaratılan maddi destekle Jorvik Viking Merkezi 1984’te kapılarını ziyarete açar. Jorvik Viking Merkezi (Jorvik Viking Centre, 2017), Vikinglerin yerleştiği bu bölgede yeraltından çıkarılan izlerin kısmen yeniden inşası ve buluntuların bir kasaba görüntüsünde canlandırılarak cansız mankenlerle yorumlanması yöntemiyle oluşmuştur.

		
			[image: Mimar.ist 60]
			Şekil 3. Sel baskını sonrası yenilenen Jorvik Viking Merkezi’nden bir görüntü (Yorkmix, 2017).
		
		Bugün bölge bünyesinde Jorvik Viking Merkezi’ni barındıran küçük bir çarşı olarak düzenlenmiştir. Sokağa açılan küçük dükkân ve kafelerin yer aldığı, tarihi dokuyla uyumlu yapılardan oluşan, hem yerel halkın, hem de günübirlik ziyaretçilerin gezmekten hoşlandıkları canlı bir semttir. Merkezdeki geziye başlamak için yol kotundaki girişten sonra, asansörle 1 kat aşağı inilmesi gereklidir. Burada 4 kişilik vagonlarla 45 dakika sürecek bir yolculukla bu kurgu Viking yerleşmesinin sokaklarında belli bir rota çerçevesinde dolaşılmaktadır. Ziyaretçiler rotada sesler, kokular eşliğinde Viking erkek ve kadın modellerini görmekte ve bu kişilerin çalıştığı/yaşadığı balık pazarı, domuz ahırı, işlikler, halka açık tuvaletler gibi günlük yaşama ait mekânları gezmektedirler (Şekil 2). Ziyaretçi merkezinin yürüyerek gezilebilen diğer bölümlerinde ise, kazı sonucu gün yüzüne çıkarılmış Viking nesneleri ve yapı kalıntıları incelenip, bunlar hakkında detaylı bilgi alınabilmektedir.

		Açılışından bugüne yaklaşık 18 milyon kişinin ziyaret ettiği söylenen (Jorvik Viking Centre, 2017) merkez, üç kez yüksek maliyetlerle yenilenmiş, en son 2016 yılındaki sel baskınından aldığı zararlardan ötürü onarılmış ve 2017 Nisan ayında yeniden ziyarete açılmıştır (Şekil 3).

		Jorvik’i koruma uzmanı gözüyle değerlendirdiğimizde, bir yüzünde kültür turizmiyle ilişkili başarılı bir öykünün yazılı olduğu madalyonun diğer yüzünde, mirasın ekonomik değerini ön plana yerleştirmiş bir yeniden yapım hikâyesi görülür. Buradaki temel motivasyon, şüphesiz “miras turizmi”dir. Çağımızda miras turizmine karşı artan ilgiyi “nostalji peyzajları” terimiyle açıklamaya çalışan teorisyenler bulunmaktadır. Bu düşünceye göre, güncel küresel tekinsizlik çağında miras turizmi ile sunulanlar ziyaretçilere bir nebze de olsa güven ve stabilite telkin etmektedir. Böyle de olsa, aynı eleştirel görüşe göre, bu güven ortamında miras, turizm eliyle aslında “özetlenmiş/sıkıştırılmış tarih”e veya “sahte/düzmece bir tarih” nesnesine dönüşmekte, özgün bir değer sunamamaktadır (Hewison, 1987; Walsh, 1992: 1). Çeşitli canlandırma teknikleri, kostümlü yorumcular ve ileri teknoloji kullanan bu sergileme biçimlerinin, yer yer eğlence öğelerini fazla içermeleri nedeniyle müzelerin eğitici değerini hafiflettikleri düşünülmektedir (Schadla-Hall, 1984). Nitekim sanat eleştirmeni Hewison (1987: 84), çok ses getiren kitabı The Heritage Industry’de Jorvik’i yeniden yaratılmış bir X. yy köy görüntüsünün içinden geçip giden bir tür “korku tüneli”ne benzeterek son derece sert bir eleştiri getirir. Eleştirisine göre, “Miras Merkezi” olarak adlandırılan yeni müze tipolojisinde herhangi bir koleksiyon söz konusu değildir; basit bir masa üzerinde sergilenebilecek arkeolojik buluntular, sanki tasarlanan gösterinin parçalarıymışçasına ziyaretçiye sunularak üzerlerinden ekonomik değer yaratılmaya çalışılır.

		Barley Hall, XV. Yüzyıla Ait Bir Zengin Konağı (mı?)

		1990’lara gelindiğinde YAD, Jorvik’in turist çekmedeki başarısını yeni bir ziyaretçi merkezi ile yinelemek ister.7 Derneğin o dönemki iddialı yöneticisi Dr. Peter Addyman’ın8 imzasını taşıyan proje, Addyman’ın ABD seyahati sırasında ziyaret ettiği (Virginia) Colonial Williamsburg “yaşayan tarih müzesi” konseptini İngiltere’de hayata geçirme arzusundan kaynaklanır. Ayrıca, ekonomik getirisiyle iyi bir yatırım olarak görülmüştür. Jorvik’teki eleştirilerin henüz unutulmadığı bir dönemde başlayan kazı ve araştırma çalışmaları ve bunları takip eden restorasyon sonrasında Barley Hall Müzesi, 1993’te YAD’ın York’ta işlettiği merkezlere eklenerek ziyarete açılır. Başlangıçta Britanya genelinde oldukça yaratıcı bir proje olarak kabul gören Barley Hall’un ardından ülkede yüzlerce başka tarihi miras merkezi açılır (Grant, 2006; Barley Hall, 2014).

		“York’un en cezp edici dar geçitlerinden biri” olarak nitelendirilen (Esher, 1968: 216) Stonegate ile Grape Lane’i birbirine bağlayan dar bir yaya yolunun ortasında bulunan Coffee Yard’a (Kahve Avlusu)9 bakan yapılardan biri (2 Numara), günümüzde asil bir aileye ait XV. yy kent konağı görüntüsüne bürünmüştür (Şekil 4, 5).

		
			[image: Mimar.ist 60]
			Şekil 4. Coffee Yard’dan Barley Hall’un girişine bakış (URL5).
		
		Müzenin yerinde yer alan yapı, zaman içinde değişikliğe uğramış, iç mekânları farklı bölümlere ayrılmış ve 1980’lerde kullanım dışı kalmıştır. Sadece kısıtlı bir bölümü tesisatçı atölyesi olarak kullanılmaktaydı (Şekil 6). Yapının ilk nüvesine ait bazı yapısal öğeler, bunları saran XVIII. yy’a tarihlenen ve Kral George dönemi mimari özelliklerini taşıyan yapının içinde gizli kalmıştır. Yapının tescil sürecinde de bu durumun göz önünde tutulduğu görülmektedir (Şekil 7) (RCHM, 1981). Tescillendiği yıl, neredeyse yıkılmak üzere olduğu için, risk altındaki yapılar kategorisine alınmıştır. Yapı, 1984’te bulunduğu yerde konut ve ofis işlevli bir proje geliştirilmesi amacıyla satın alınır. Bu sırada devreye YAD girer ve planladığı projeyi hayata geçirmek için ilk adımları atar.

		
			[image: Mimar.ist 60]
			Şekil 5. York Katedrali ve çevresi, kırmızı işaretli bölge Barley Hall’un bulunduğu alandır (Esher, 1968).
		
		Yapının ilk olarak kent içinde bir hükümet konağı mahiyetinde kullanıldığı ve hatta ortaçağa tarihlenen bir kent içi konağı10 olabileceği düşünülür. Derneğin yaptığı incelemelerde tuğla ekler arasında sıkışmış, L planlı XIV. yy’a tarihlenen bir evin odaları ve XV. yy’a tarihlenen evin yemek salonu olduğu düşünülen mekânlara ait izler bulunur. Ortaçağa tarihlenen çok sayıda dini yapının bulunduğu York’ta aynı döneme ait bir konut yapısının ilgi çekici olacağı düşünülür ve YAD, 1987’de bir müze oluşturma fikriyle tuğla yapıyı satın alır (Şekil 8) (Grant, 2006; Barley Hall, 2014).

		
			[image: Mimar.ist 60]
			Şekil 6. Barley Hall yapımının öncesinde Coffee Yard ve çevresindeki yapıların zemin katlarını gösteren plan (Esher, 1968).
		
		YAD, yapının içinde incelemelere başlarken bir yandan da yeni açılacak müze için bir danışma kurulu örgütlenir. Danışmanların hazırladıkları “Barley Hall Yaşayan Tarih Projesi”ne göre, müzede ortaçağda bu bölgede yaşamış Vali Alderman Snawswell’in evini ve hayatını yeniden canlandırılacaktır. Vali Snawswell’e ait olduğu düşünülen bu evde, ailesi ve hizmetkârlarını yorumlayacak, dönem kostümleri giymiş rehberler ve dönem mobilyaları olacaktır. Ancak müze ziyarete açıldığında bu hayal gerçekleşememiştir. Günümüzde odalar mobilyasızdır. Bu mekânlarda ortaçağ günlük hayatıyla ilişkili temalara adanmış bir sergileme anlayışı hâkimdir (Şekil 9-11) ve zaman zaman düzenlenen kostümlü etkinlikler dışında mekânlarda rehberlik yapan kimse bulunmamaktadır. Büyük ihtimalle, yatırımın büyüklüğü YAD’ı endişelendirmiş ve Danışma Kurulunun zihnindeki müze gerçeğe dönüşememiştir.

		
			
				[image: Mimar.ist 60]
				Şekil 7. Yapının 1984’teki hali (Barley Hall, 2014).
			
			
				[image: Mimar.ist 60]
				Şekil 8. 1893 yılında Coffee Yard ve bugün yerinde müzenin yeniden yapılan kanadının bulunduğu yapı (Barley Hall, 2014).
			
			

		

		1987’de yapının iç mekânında, 1990/91 sezonunda ise yapının yer aldığı Coffee Yard’da ortaçağ yapısından izlerin ve buluntuların arandığı iki kapsamlı kazı yürütülür (Şekil 12). Bu kazılarda büyük salon olarak adlandırılan mekâna ulaşan merdivene ait bazı izler keşfedilir. Kazı sonuçlarından avluda gün yüzüne çıkarılan mimari parçaların Wakefield yakınlarında kurulmuş Nostell Manastırı sakinlerinin York’ta inşa ettiği 1360 tarihli evle bağlantılı olacağı düşünülmüş, daha sonra 1430’da yapıya yeni bir kanat eklendiği tespit edilmiştir. Avludaki kazılarda çatı kiremitlerinden parçalar, tuğlalar, kapı menteşe ve çivileri ve sırlı döşeme seramiklerinin yanı sıra kemer, ayakkabı, bıçak gibi günlük hayata ait nesneler çıkarılmıştır.

		
			
				[image: Mimar.ist 60]
				Şekil 9. Müzedeki sergilemelere bir örnek (Barley Hall, 2014).
			
			
				[image: Mimar.ist 60]
				Şekil 10. İç mekân kullanımından bir görüntü (Fotoğraf: B. S. Coşkun, 2015).
			
			

		

		
			[image: Mimar.ist 60]
			Şekil 11. Müze tanıtım broşürü kapak fotoğrafında büyük yemek salonu (Barley Hall, 2014).
		
		Kazıların ardından 2,5 yıl sürecek restorasyon süreci başlar (Şekil 13). Danışma Kurulu üyeleri, restorasyonda geri dönülecek “en uygun” seneyi 1500 olarak belirlemişlerdir. 1987 tarihli toplantı notlarına göre bu tarihin ziyaretçilerin en çok ilgisini çekecek zaman dilimine denk düştüğü düşünülmüştür. Bu kararla birlikte, XVII. ve XVIII. yy’lara ait mimari elemanlar, XV. yy’a dönmek adına kısmen feda edilmiştir.

		1993’te müze kapılarını ziyarete açar. Restorasyon süreci kazılar kadar başarılı geçmez ve eleştirilere maruz kalır. İngiliz koruma sistemine göre yıldızlı 2. derece olarak tescillenmiş yapı, restorasyonun ardından yıldızını kaybederek 2. derece olarak listede kalır. Restorasyonda çimentolu harç ve alçı paneller gibi fazlaca tercih edilmeyen çağdaş malzemenin kullanıldığı bilinmektedir. Ayrıca, yine YAD’ın Rawcliffe’te ortaçağa ait bir kazı alanında bulup kurtardığı özgün ocak tabanı, Barley Hall’a taşınarak Büyük Salon (Great Hall) olarak adlandırılan mekâna yerleştirilmiştir (Şekil 13). Bilgi panolarını takip etmeyen ziyaretçiler, kolaylıkla bu parçanın in situ olarak burada bulunduğu yanılsamasına düşebilirler.

		Yeniden Yapım Süreci ve İtirazlar

		Barley Hall, tamamen bir yeniden yapım projesi olmamakla beraber, yapının restorasyonunda, XVIII. yy sonuna tarihlenen ama ortaçağ kalıntılarını içinde barındıran yapıyı kısmen yıkarak yerine XV. yy mimari üslubunu yansıtan bir kent konağı inşa etme yolu seçilmiştir. Buradaki temel motivasyon, ortaçağa ait bir evin iç mekânını kurgulamak ve bu dönemi işleyen bir yaşayan tarih müzesi yaratmaktır. 1985’te başlanan projenin ilk adı, “Coffee Yard Projesi” olarak belirlenmiştir. Projenin mimarları (Russell ve Paula Wright), binaların tarihi değerini korurken yapıyı ziyaretçiler ve yerel halk için çekici kılmayı hedeflemektedirler (Grant, 2006).

		Yapının müzeye dönüştürülme sürecine, Londra’da bulunan Shakespeare’s Globe / The Globe’un (Globe Tiyatrosu)11 yapımını da üstlenecek olan Peter McCurdy’nin firması McCurdy&Co.12 müdahil olmuştur. McCurdy&Co., restorasyonda arkeolojik buluntuların değerlendirilmesi, kuzey kanadını oluşturan altı bölmenin rekonstrüksiyonu, onarımı ve bütünlenen ahşap karkasın yeniden ayağa kaldırılması işlerini üstlenmiştir. Yapıya ait tüm özgün ahşap parçalar sökülmüş ve onarımları öncesinde Berkshire’deki atölyelerde titizlikle belgelenmiştir. Ağaç halkalarından en eski parçaların 1360’a tarihlendikleri tespit edilmiştir.13 Coffee Yard gibi sıkışık bir alanda çalışmanın güçlüklerinden dolayı, yeni kurulan ahşap karkasın ayağa kaldırılması yaklaşık on gün gibi kısa bir sürede tamamlanmıştır (Şekil 14).

		XVI. yy başına tarihlenen bir yapının iç mekânıyla ilgili herhangi bir somut veriye ulaşılamadığından, restorasyonda yeniden yapılan binanın iç mekân kurgusunu şekillendiren unsur ziyaretçi rotası olmuştur. Sunum için düzenlenmiş alanlar müze koleksiyonunu ve bazı deneysel yaklaşımları (pencereleri örtmek amacıyla kullanılan farklı ortaçağ tekniklerinin denenmesi gibi) sergilemek amaçlı tasarlanmışlardır. Yapıdaki yegâne çağdaş tasarım, zemin katta iç avluyu bağlantı amaçlı kullanan yayaları müzeye davet amacıyla kullanılan cam bir bölmedir (Şekil 15).

		

		
			[image: Mimar.ist 60]
			Şekil 12. Kazılardan bir görüntü (Barley Hall, 2014)
		
		Buraya kadar aktarılandan anlaşılabileceği gibi, yapım süreci birden fazla çelişkili hikâyeyi barındırır. Barley Hall rekonstrüksiyonunun fikir babası Addyman’ı destekleyenler kadar, eleştirenler de olmuştur. Yukarıda da belirtildiği gibi, eleştiriler SPAB’dan14 gelmiştir. İngiliz devletinin kendi alanlarıyla ilgili kararlarda danışman olarak saydığı toplam 8 sivil toplum örgütünden biri olan SPAB, çok sayıda üyesiyle son derece örgütlü bir ağa sahiptir. Koruma alanındaki projeleri belediyelerin bilgilendirmesiyle takip etmekte, bunlar hakkında görüş bildirmekte ve uygun görmedikleri için bölgesel üyeleri rapor hazırlayarak itirazlarda bulunmaktadır.

		
			[image: Mimar.ist 60]
			Şekil 13. Büyük yemek salonu (Great Hall) (URL9).
		
		SPAB, Barley Hall projesiyle ilgili konuya geç dahil olur. Dernek, bunun sebebi olarak York Belediyesi’nin kendilerine bu alanda alınmış yeni planlama kararlarıyla ilgili güncel bilgiyi aktarmada geç kalmasını gösterir (Larkham, 1996). Restorasyonun hemen öncesinde konuyu takip etmeye başlayan derneğin itirazları müze tamamlanana dek sürer. SPAB Arşivi belgeleri incelendiğinde, 1986-1993 yılları arasında bir dizi yazışma ve dernek çalışanları tarafından gerçekleştirilmiş belgeleme çalışmalarıyla karşılaşılır. Bunlar arasında, derneğin 1800’e tarihlenen yapının bir köşesinin yıkımı için verilen tekliften duyduğu endişeyi ifade ettiği dilekçe, SPAB’ı temsilen Birdsall and Swash Mimarlık Ofisi,15 English Heritage ve York Belediyesi Planlama Ofisi ve arasındaki yazışmalar (1986), The Times gazetesinden 11.12.1991 ve 1992 tarihli iki gazete haberi, York Arkeoloji Derneği’nden gelen bir mektup (1992), Yorkshire Evening Post gazetesi 16.2.1992 tarihli sayısında yayınlanmış “Disney Benzetmesi Reddedildi” başlıklı makaleye ait gazete kupürü, 1992/93 tarihli SPAB Komite toplantıları notlarından bölümler ve SPAB ile restorasyonu uygulayan Wright Şirketi arasında restorasyonla ilgili detaylı yazışmalar (1993) yer alır (Londra SPAB ofisi, SPAB Arşivi). Bu kaynaklardan da açıkça görüleceği üzere, SPAB, projeyi eğitim değeri ön planda bir koruma projesi olarak değil, rekonstrüksiyon olarak değerlendirir ve müze temasını da “hayal gücünün gereğinden fazla işlemesi” olarak nitelendirir. Restorasyondaki temel sorunu özgünlükle ilişkilendiren SPAB, süreci gereksiz yere yıkıcı bulur ve gerçek olanın yok edildiğini söyler. Zira, onlara göre kazılar sonucu toprak altından çıkarılan ve arşiv belgelerinde var olan bazı ipuçları/izlere rağmen, burada restorasyon olarak uygulanan daha çok bir boşlukları doldurma işidir. Kısmen yeniden yaratılmış bir çevrede, gerçekliği ne derece doğru olduğu bilinmeyen bir hikayeden yola çıkmış bir projenin özgünlük iddiası olamaz, varsayımlardan yola çıkılmıştır. Bu itirazlara karşı koyan York Arkeoloji Derneği’ne göre ise uygulanan proje tek seçenekleridir (Grant, 2006).

		Peter McCurdy’nin uygulamasında, özgün olduğu araştırmalar sonrasında tespit edilen ahşap parçalar sökülmüş, bu 47 orijinal ahşap parçaya 470 adet yeni parça eklenmiştir. Malzemenin özgünlüğüne son derece önem veren SPAB, bu durumu “titizlikle araştırılmış ve hayata geçirilmiş bir iş”, ancak “buna rağmen sahtecilik” olarak nitelendirmiştir (SPAB, 1992; Larkham, 1996). Gerçekten de, XV. yy konutuyla ilgili yeterli bilgiye sahip olmanın imkânsızlığı düşünüldüğünde Barley Hall’un rekonstrüksiyon hikâyesinin “restorasyonla yeniden yaratma arasındaki sınırda” (Glendinning, 2013: 435) bir yerde olduğunu söylemek yanlış olmayacaktır.

		
			
				[image: Mimar.ist 60]
				Şekil 14. Restorasyon süreci (Barley Hall, 2014).
			
			
				[image: Mimar.ist 60]
				Şekil 15. Büyük yemek salonundaki çağdaş ek (Fotoğraf: B.S. Coşkun, 2015).
			
			

		

		Restorasyonla ilgili tartışmalar, uygulamadan bu yana geçen 20 yıllık süreçte halen devam etmektedir. Eski ve yeni malzemeler arasındaki uyumsuz detaylar bugün de dikkat çekmekte ve eleştiri almaktadır. Öte yandan Barley Hall’un yeniden yapım sürecini ortaçağ yaşam tarzı ve yapım tekniklerini deneyimlemek konusunda olumlu bir girişim olarak görmek de mümkün. McCurdy’nin Barley Hall’un ahşap strüktürüyle ilgili uygulamasının yapısal anlamda benzer özelliklere sahip Globe Tiyatrosu’nun inşa sürecinde firmaya bir deneyim kazandırdığı şüphesizdir. Bu deneyim, geleneksel yapım tekniklerinin yaşatılması adına olumlu bir adım olarak görülebilir.

		Sonuç

		Anıtlar ve Sitler Günü olan 18 Nisan için ICOMOS’un 2017’de “Kültürel Miras ve Sürdürülebilir Turizm” temasını seçmesi, kültürel mirasın turizm amaçlı değerlendirilmesi konusunun günümüzde de güncelliğini koruduğunu gösterir.

		Turizm ve kültürel miras birlikteliği zaman zaman tartışmalı durumlara sebep olabilmektedir. 1970’lerden başlayarak kültürel miras üzerinden ekonomik kazanç elde etme arayışlarında yer yer yok olan yapıların rekonstrüksiyonlarla yeniden ayağa kaldırılması tercih edilmiştir. Müze, miras merkezi gibi işlevlerle yeniden kullanılan bu yapıların rekonstrüksiyon hikâyeleri, halkın eğitimine sağlanan katkılar üzerinden kendilerine dayanak noktası yaratmaya çalışsalar da, kuramsal açıdan halen fazla destek bulamamaktadırlar. “Yaşayan tarih köyleri”, “miras merkezleri”, “tema parkları” adı altında hayata geçirilen farklı sergilemeler, barındırdıkları miras yapıların tarihsel döngüleri içinde yalnızca belli bir döneme odaklanmakta ve ziyaretçide tarihsel açıdan yanlış algılara yol açabilmektedir. Oysa çağdaş koruma kuramı, miras yapıların somut ve somut olmayan değerlerinin bütününden oluşan kültürel öneminin geleceğe aktarılmasını önemser. Değerler temelli bir yönetim planıyla alınacak kararlar doğrultusunda koruma için geliştirilecek önlemlerin başında, miras yapıların kısa vadeli hedeflere alet edilmeden tüm katmanlarıyla hayata kazandırılmaları esas olmalıdır. Nitekim ICOMOS Uluslararası Kültür Turizmi Tüzüğü’nün (1999) ilkeleri arasında da “yorumlama ve tanıtım programlarının, kültürel mirasın uzun vadede ayakta kalması için gerekli desteği ve yüksek seviyeli toplum bilincini teşvik etmesi” gerektiğine vurgu olduğu görülür (Pekin, 2011: 296). Silberman’ın (2014) da söylediği gibi, günümüzde miras uzmanları, alan yöneticileri ve küratörlerin asıl baş etmeleri gereken zorlu görev, bu alanlarda veya müze olarak değerlendirilen tarihi yapılarda ziyaretçiye sunulan deneyimleri mevcut değerlerle dengeleyebilmek, başka bir deyişle “bu yerlerin önemini ve onları biricik kılan algıları zenginleştirmek ve derinleştirmek”tir.

		B. Selcen Coşkun, Yrd. Doç. Dr., MSGSÜ Mimarlık Bölümü,
selcen.coskun@msgsu.edu.tr
		
			Kaynaklar

			Addyman, P. (1990), “Reconstruction as Interpretation: the Example of the Jorvik Viking Centre”, York, Politics of the Past, ed. P. Gathercole, D. Lowenthal, s. 257, London: Routledge

			Avustralya ICOMOS (1988), “Charter for the Conservation of Places of Cultural Significance (Burra Charter)”, http://australia.icomos.org/wp-content/uploads/The-Burra-Charter-2013-Adopted-31.10.2013.pdf (Erişim tarihi: 18.10.2017)

			Aygen, Z. (2013), International Heritage and Building Conservation, London: Routledge

			Barley Hall (2014), The Guidebook, York: York Archaeological Trust

			Carver, M. (1996), “On Archaeological Value”, Antiquity, S. 70, s. 45-56

			Delafons, J. (1996), Politics and Preservation - A policy History of the Built Heritage 1882-1996, London: Spon

			Emerick, K. (2014), Conserving and Managing Ancient Monuments: Heritage, Democracy, and Inclusion, Newcastle: Boydell Press

			English Heritage (2008), Conservation Principles: Policies and Guidance for the Sustainable Management of the Historic Environment, London: English Heritage. https://content.historicengland.org.uk/images-books/publications/conservation-principles-sustainable-management-historic-environment/conservationprinciplespoliciesguidanceapr08web.pdf/ (Erişim tarihi: 25.4.2017)

			Esher, V. (1968), York: A Study in Conservation, London: HMSO

			Feilden, B. ve J. Jokilehto (1998), Management Guidelines for the World Cultural Heritage Sites, Rome: ICCROM

			Glendinning, M. (2013), The Conservation Movement: A History of Architectural Preservation, Antiquity to Modernity, Routledge

			Grant, J. (2006), Changing Face of History at the Museum: Restoration, Interpretation and Education at Barley Hall, University of York, tarih bölümü lisans bitirme tezi, York

			Halewood, C., K. Hannam (2001), “Viking Heritage Tourism: Authenticity and Commodification”, Annals of Tourism Research, c. 28, S. 3, s. 565-580

			Hewison, R. (1987), The Heritage Industry: Britain in a Climate of Decline, Methuen Publishing

			Hunter, M. (1981), “The Preconditions of Preservation”, Our Past Before Us, Why do We Save It?, ed. D. Lowenthal, M. Binney, London: Temple Smith, s. 22-30

			ICOMOS (1964), “The International Charter for the Conservation and Restoration of Monuments and Sites (Venice Charter)”,

			http://www.icomos.org.tr/Dosyalar/ICOMOSTR_0613030001496825607.pdf (Erişim tarihi: 14 Mart 2017).

			Jones, S. ve T. Yarrow (2013), “Crafting Authenticity: An Ethnography of Conservation Practice”, Journal of Material Culture, 18(1), s. 3-26

			Jorvik Viking Centre (2017), Jorvik Viking Centre, https://www.jorvikvikingcentre.co.uk/, (Erişim tarihi 14.4.2017)

			Kirshenblatt-Bimblett, B. (2006), “World Heritage and Cultural Economics”, Museum Frictions: Public Cultures/ Global Transformations, ed. I. Karp, C. Kratz, L. Szwaja, T. Ybarra-Frausto, Duke University Press, Durham, s. 161-204

			Larkham, P. (1996), Conservation and the City, Routledge

			Lowenthal, D. (1990), “Forging the Past”, Fake: the Art of Deception, ed. M. Jones, University of California Press

			Knevitt, C. (1986), “Oldest Hotel to be Restored in York Project”, The Times, 3.2.1986

			Malcolm Davies, J. (2004), “Borrowed Robes: The Educational Value of Costumed Interpretation at Historic Sites“, International Journal of Heritage Studies, c. 10, S. 3

			MacCannell, D. (2007), “Staged Authenticity: Arrangements of Social Space in Tourist Settings”, , Cultural Heritage: Heritage as an Industry, ed. L. Smith, London: Routledge, 3: 290-305

			Miele, C. (1996), “The first Conservation Militants: William Morris and the Society for the Protection of Ancient Buildings”, Preserving the Past, The Rise of Heritage in Modern Britain, ed. M. Hunter, Alan Sutton Publishing Limited, s. 17-37

			Orbaşlı, A. (2008), Architectural Conservation: Principles and Practice, Oxford: Blackwell Publishing

			Pendlebury, J. (2009), Conservation in the Age of Consensus, New York: Routledge

			Pekin, F. (2011), Çözüm: Kültür Turizmi, İstanbul: İletişim Yay.

			Schadla-Hall, T. (1984), “Slightly Looted: a Review of the Jorvik Viking Centre”, Museums Journal, c. 84, S. 2: 62-4

			Schadla-Hall, T. (1999), “Shakespeare’s Globe: ‘As faithful copy as scholarship … Could Get’: ‘A bit of a bastard’, The Constructed Past: Experimental Archaeology, Education, and the Public, ed. P. G. Stone, P. G. Planel, London and New York: Routledge

			Silberman, N. (2014), “Are Authenticity and Change Compatible?”, 5 Mayıs 2014 http://www.coherit.com/blog/authenticity-change-compatible/ (Erişim tarihi: 14 Mart 2017)

			Schmidt, H. (1997), “Reconstruction of Ancient Buildings”, Conservation of Archaeological Sites in the Mediterranean Region, ed. M. de la Torre, International Conference Organized by the Getty Conservation Institute and the Paul Getty Museum, 6-12 May 1995, Getty Trust

			Smith, L. (2006), Uses of Heritage, London: Routledge

			SPAB (1992), Barley Hall ile ilgili haber, SPAB News 13, s. 3

			SPAB (2017), The Manifesto (1877),

			http://www.spab.org.uk/downloads/The%20SPAB%20Manifesto.pdf (Erişim tarihi: 14.4.2017)

			Strike, J. (1994), Architecture in Conservation: Managing Development at Historic Sites, Routledge

			Walsh, K. (1992), The Representation of the Past: Museums and Heritage in the Post-Modern World, Routledge: London and New York

			RCHM (1981), An Inventory on the Historical Monuments in the City of York, c. 5, Royal Commission on Historical Monuments, England

			Yorkmix (2017), “Inside the all-new Jorvik Viking Centre”, 6.4.2017, https://www.yorkmix.com/things-to-do/video-pix-inside-new-jorvik-viking-centre/ (Erişim tarihi: 14.10.2017).

			URL1: http://list.historicengland.org.uk/advancedsearch.aspx (İngiltere İçin Ulusal Miras Listesi).

			URL2: http://www.beamish.org.uk/ (Erişim tarihi: 14.4.2017)

			URL3: http://www.yorkarchaeology.co.uk/

			URL4: https://yorkminster.org/history-and-conservation.html (Erişim tarihi: 14.4.2017)

			URL5: http://www.thousandwonders.net/Barley+Hall (Erişim tarihi: 14.4.2017)

			URL6: http://www.shakespearesglobe.com/about-us/history-of-the-globe/rebuilding-the-globe)

			URL7: http://www.mccurdyco.com/

			URL8: http://www.spab.org.uk/media-centre/press-releases/press-release/?ContentID=245

			URL9: http://barleyhall.co.uk/about-barley-hall/barley-hall-gallery (Erişim tarihi: 25.10.2017)

		

		
			Would the Educational Value of Heritage Buildings Justify Reconstructions? A Case from England: Barley Hall

			In different parts of the world, there are various motivations for reconstruction of lost buildings from the past. One of these motivations is to reuse these buildings as museums or heritage centers related with the economic development potential of heritage tourism which attracts the attention of investors and local authorities. The main target of these heritage centers is to highlight the educational value of heritage through rebuilding and visiting activities. However, this goal may sometimes serve to the commodification of heritage and lead to the use of heritage for simply economical benefits, which has since long been discussed and disapproved by theoreticians. The basic critique towards these places have been that they convey their stories to the audiences by means of entertainment and thus, weaken the meaning and represent rather a single narrative than multiple ones which this place used to embody throughout its life.

			Starting from 1970s, this tendency was also caught on in England where rebuilt historic buildings as heritage centers have started to appear one after another. Two visitor attractions built and run by York Archaeological Trust are cases of this type of reconstructions. Jorvik, which opened its doors earlier reflects the history of Vikings in England, whereas Barley Hall which followed the steps of Jorvik in regard of realization and administration tells the story of medieval domestic culture. Barley Hall is a reconstruction of a XV th century mansion in York. It is regarded as a conjectural reconstruction. Parts of a XVIII th century building were demolished to make room for the visitors and most of its details depend on the limited information out of the findings of an excavation in its courtyard. Although the restoration has been heavily criticized by SPAB, the visitor center was opened and has now been a model for other reconstructions to follow. This article aims to introduce Barley Hall and its reconstruction process while discussing issues related with reconstructions for the sake of educational value by asking the question: “would educational value justify reconstructions?”

		

	
	
		1. Manifesto’da, tarihi yapıların özgün değerlerini kaybetmeden korunmasının ve günlük bakım ve önleyici onarımlarla geleceğe aktarılmasının önemine dikkat çekilmektedir (SPAB, 2017).
		2. Kökleri çok eskiye dayanan bu kurum, Türkiye’deki Milli Saraylar’a denk tutulabilir. Kraliyetle ilgili imar ve mevcut yapıların bakımı ile ilgilenir.
		3. Bunların pek çoğu bugün de yerel halk tarafından ilgi gören ve sıklıkla ziyaret edilen yerler olmaya devam etmektedir.
		4. Güncel liste için bkz. URL 1.
		5. EH, 2015’te “Historic England” olarak ismini değiştirmiş ve kurumsal olarak yeni bir yapılanmaya gitmiştir.
		6. York Arkeoloji Derneği (York Archaeological Trust), 1972’de kurulmuştur. Eğitime adanmış bağımsız bir sivil toplum örgütüdür. Temel hedefi, York şehrinde gerçekleştireceği arkeolojik kazılar, kazıların teşhiri ve araştırmaları ile halkı arkeoloji alanında eğitmektir (URL 3).
		7. Barley Hall, ismini York Arkeoloji Derneği’nin kurucu üyelerinden Prof. Maurice Barley’den alır. ‘Hall’, İngilizcede geniş bir arazi üzerinde yerleşmiş büyük bir evi tanımlamak için kullanılmaktadır. Bu anlamda, çeviride “Barley Hall” için “Barley Evi” veya “Barley Konağı” olarak kullanmak uygun düşebilir (dictionary.reference.com’dan).
		8. Addymann (1990), müzelerin geçmişe dair kabulleri değiştirme gücü olduğunu savunmakta ve müzelerde geçmişe yönelik hayata geçirilecek başarılı sergilemelerin, insanların tarihi çevre, kendileri ve yaşam biçimleriyle ilgili kabulleri yeniden değerlendirmeleri konusunda etkili olabileceğine inanmaktadır.
		9. Burası, York’un tarihi merkezinde yer alır. Ünlü ticaret aksı Stonegate ile Grape Lane sokaklarından sadece incecik yaya yollarıyla ulaşılabilen, dört tarafı yapılarla çevrili bir avlu, sıkışık bir kentsel alandır. Avlu, ismini geçmişte burada kavrulup öğütülen kahveden alır (Knevitt, 1986).
		10. Yapının aynı zamanda dönemin York Kaymakamı tarafından kullanılmış olduğu düşünülmektedir.
		11. Globe Tiyatrosu (the Globe), bilgi için bkz. URL6, 1599-1613 arasında Shakespeare’in oyunlarını sergilemek için kurulan ve döneminde çok popüler olan bir tiyatro yapısıdır. Tamamen yok olmuş da olsa, yeniden yapım sürecine tutkuyla yaklaşan Amerikalı oyuncu/yönetmen Sam Wanamaker’ın katkılarıyla orijinal yerinin az ötesinde yeniden inşa edilmiş, 1997’de açılarak tiyatro olarak kullanılmaya başlanmıştır. Bugün Londra’ya yolu düşen Shakespeare oyunları meraklıları için sıra dışı bir deneyim sunmaktadır. Barley Hall’un tersine the Globe’un rekonstrüksiyonu arkeolojik buluntuya dayalı rekonstrüksiyonlardan farklıdır: Ortaya, kazı sonuçlarına değil, daha çok yazılı ve görsel belgeye dayandırılan bir yapı çıkmıştır (Schadla-Hall, 1999: 105).
		12. Peter McCurdy ve firması McCurdy&Co. için bkz. URL7.
		13. Bu çalışmaya göre mevcut ahşap parçaların ¾’ünden fazlasının yenilenmesi gerektiği ortaya çıkmıştır. Tarihsel araştırmalar sonunda ahşap parçalar için İngiliz meşesi kullanılmış ve yeni-eski birlikteliği geleneksel marangozluk teknikleri kullanılarak hayata geçirilmiştir.
		14. SPAB, tarihi binalarla ilgili çalışan kişilere “korumacı onarım” olarak adlandırdığı minimum müdahaleyle koruma yöntemleri konusunda bilinçlendirme eğitimleri vermektedir.
		15. Neil Birdsall, Norfolk’ta çalışan bir mimardır. SPAB’la ilişkisi için bkz. URL8.
	

	
		
			DOSYA: MİMARİ REKONSTRÜKSİYON
		

		Japonya’da Bir Koruma Modeli Olarak RekonstrüksiyonSüheyla Koç

		Japonya’da mimari koruma anlayışı, kendine özgü uygulamalarından dolayı, uluslararası ortamlarda farklı şekillerde yorumlanabilmektedir. Sıkça kullanılan bir yöntem olan yapıyı tamamen söküp yeniden bir araya getirme eylemi bir rekonstrüksiyon uygulaması sayılabildiği gibi, aslında dinsel bir ritüel olarak uygulanan İse Tapınağı’nın 20 yılda bir yenilenmesi de Japonya’ya özgü bir koruma yaklaşımı olarak değerlendirilebilmektedir. Ancak Japonya’da rekonstrüksiyon olarak nitelendirilen uygulamalar, bunlardan farklıdır. Japon koruma anlayışı ve rekonstrüksiyon uygulamalarını doğru bir şekilde anlayabilmek için, Japon koruma tarihini, koruma ile ilgili terimleri, yapılan uygulamaların neden ve nasıl yapıldığını bilmek gerekmektedir. Bu nedenle öncelikle Japon koruma sisteminin yanlış anlaşılmasına sebep olan olaylar nedenleriyle aktarılacak, yasa ve terimler düzleminde koruma ve rekonstrüksiyon tanımlandıktan sonra, farklı dönemlerde denenen çeşitli uygulamalar üzerinden Japonya’da rekonstrüksiyona bakış açıklanmaya çalışılacaktır.1

		Japon koruma sisteminin uluslararası planda tanınmasında en büyük etken olan Nara Özgünlük Belgesi’ne götüren süreç, Nepal’de başlamaktadır. 1992’de Katmandu’da düzenlenen ICOMOS Uluslararası Ahşap Komitesi (IIWC) sempozyumunda, şantiye ziyaretleri sırasında, bir Japon projesi olan I Baha Bahi Tapınağı (Patan), deprem riski nedeniyle eski tuğla duvarların sökülmesi ve yeni malzeme ile yeniden inşa edilmesi sebebiyle Herb Stovel tarafından eleştirilmiştir (Masuda, 2015). Bunun üzerine, 1994’te Nara’da Japon uygulamalarını tartışmak üzere toplantı yapılmıştır. Bu toplantı sonucunda, Dünya Mirası Listesi kriterlerinde de büyük yer tutan “Nara Özgünlük Belgesi” imzalanmıştır. Nara Özgünlük Belgesi’nde, soyut miras değerlerinin ve kültürel çeşitliliğin tanınmasının gerekliliğine vurgu yapılmış; özgünlük kriterleri, tasarım ve biçim, malzeme ve nesne, kullanım ve işlev, gelenek ve teknikler, konum ve yerleşim, ruh ve anlatım, ilk tasarım ve tarihsel evrimi de içerecek şekilde genişletilmiştir (URL 1).

		Nara Özgünlük Belgesi ile Japon koruma teknikleri, üzerinde tartışılan bir konu haline gelmiştir. Bu uygulamalardan şüphesiz en çok tartışılanı, 20 yılda bir yeniden inşa edilen İse Tapınağı olmuştur. İse Tapınağı, yaklaşık 2000 yıl önce inşa edilmiş, Amaterasu tanrısına ithaf edilen iç tapınak (Naiku) ile Toyouke tanrısına ithaf edilen dış tapınak (Geku) arasında bulunan 125 Şinto tapınağından oluşan bir yapı topluluğudur. Japon mimarlığının temel özelliklerini yansıtan bu yapılar, Japon sediri kullanılarak inşa edilmişlerdir. Dikmeler toprağa gömülü olup, yükseltilmiş zemin ve saz çatıdan oluşan yapıda çatı mahya hattında çatal şeklinde görülen “chigi” denilen metal elemanlar bulunmaktadır (Tange ve Kawazoe, 1965). İlk kez 690 yılında, İmparator Tenmu döneminde, periyodik yenileme (shikinen sengu) olarak adlandırılan, 20 yılda bir yapı gruplarının, bitişiğindeki arazide tüm detayları ile yeniden inşa edilme geleneği başlamıştır (Şekil 1). En son 2013 yılında yapılan bu uygulama, XV-XVI. yüzyıllarda savaş nedeniyle geçici olarak aksamış olsa da, yaklaşık 1300 yıldır devam eden bir gelenek olarak karşımıza çıkmaktadır (URL 2). Periyodik yenileme, sadece İse Tapınağı’nda değil, Sumiyoshi, Katori, Kajima, Usa ve Kasuga tapınaklarında da dini bir ritüel olarak uygulanmıştır (Fujii, 2008). Ancak ekonomik sebeplerden dolayı sadece İse Tapınağı’nda bugün bu gelenek devam etmektedir. Devam edebilmesinin en önemli sebeplerinden biri de tapınağın imparatorluk mülkiyetinde olup, hanedanı temsil etmesidir (Tze, 2010).

		İse Tapınağı’nın periyodik olarak yeniden inşa edilmesini, Japon koruma yaklaşımı olarak değerlendirmek başlı başına bir yanlıştır. Bunun birkaç nedeni vardır: Birincisi, Şinto inancının bir gereği olarak yapılan eylemin dini bir ritüel olması; ikincisi ise, yapının mülkiyeti imparatorluk ailesine ait olduğu için herhangi bir tescilin söz konusu olmaması ve bu nedenle de, konunun koruma başlığı altında incelenmesinin yersizliğidir. Yapılar tescilli olmadığı için, yasalarda geçen koruma ilke ve kriterlerinden de muaf olmaktadır. Neden 20 yılda bir yenilendiği konusunda çeşitli görüşler bulunmaktadır. Bunlar şu şekilde sıralanabilir (Coulmas, 1994; Larsen, 1994; Adams, 1998; Reynolds, 2001; Fujii, 2008; Tze 2010):

		
				Asuka döneminden beri devam eden bir gelenek olması,

				Tanrıların düzenli olarak yeniden diriltilmesi anlayışı,

				Japon kültüründe yaşam-ölüm ve geçicilik algısı,

				Şinto inancından kaynaklanan temizlik, kusursuzluk ve yenilik algısı,

				Japon ikliminden dolayı ahşap malzemede görülen hızlı bozulma.

		

		Uygulama kutsal bir eylem olduğu için, seçilen malzeme, kullanılan araç ve gereçler, marangozların giydiği kıyafetler ve işlem sırası 1300 yıldır aynı şekilde yapılmaktadır. Bu da geleneksel bilgi, eski mimari tarz ve mimarlık teknolojisinin yeni nesillere aktarılmasında büyük önem taşımaktadır. Yapımda yer alan dülger ve marangozlar, 10-20 yaş arasında çırak, 30-40 yaş arasında kalfa, 50’den sonra da usta olarak çalışmaktadırlar. 20 yılda bir yeniden inşa eylemine bir usta en az iki defa katılabilmekte, bu da bilgi transferi için gerekli zamanı ve tecrübeyi sağlamaktadır. Ancak bu uygulamayı, kaynak ve emek israfı olarak nitelendirip eleştirenler de bulunmaktadır (Adams, 1998). Ayrıca yerel ustaların sayısının azalmasından dolayı, ülkenin dört bir yanından ustaları bir araya getirme gerekliliği de bir sorun olarak belirmektedir (Uemura, 2012).

		İse Tapınağı’ndaki uygulamaların koruma yöntemi olarak değerlendirilmesinde, dünyaca ünlü mimarların etkisi çoktur. Viollet-le-Duc’ün “Asya’da tuhaf bir gelenek, tapınakların rekonstrüksiyonu” olarak tanıttığı yapının İse Tapınağı olduğuna dair görüşler vardır (Masuda, 2015). Ayrıca Japon Mimar Kenzo Tange’nin 1965’te yayımladığı Ise: Prototype of Japanese Architecture (“İse: Japon Mimarlığının Prototipi”) adlı kitabında, İse Tapınağı’nın 20 yılda bir yenilenmesini, Japonların maddeyi değil, onu oluşturan düşünce ve biçimi korumayı esas almalarına bağlaması, Japon koruma anlayışında malzeme özgünlüğüne önem verilmediği şeklinde yorumlanmıştır. Japon koruma anlayışını, gerçek anlamda dünyaya tanıtan, 1994’te Nara’daki ICOMOS toplantısının hemen ardından 10 yıllık çalışmasını yayımlayan Norveçli mimar Knut Einar Larsen olmuştur. Larsen’e göre Japon koruma anlayışı, Japon kültüründen ve tarihinden devraldığı yaklaşımı sürdürmektedir. Yapılar düzenli olarak 20-30 yılda bir çatı onarımı, 150-200 yıl arası kısmi onarım, 300-400 yıl arası da tamamen sökülüp yeniden inşa edilerek onarımı yapılmaktadır. Larsen’e göre, ahşap yapıların korunmasında, yapım tekniği, eski araç-gereçler ve ustalığın devamlılığının önemi Japonlar tarafından bilinmekte ve İse Tapınağı’ndaki gibi uygulamalarla bu devamlılık sağlanabilmektedir.

		Tüm bu yorumlar, İse Tapınağı’ndaki uygulamalar temel alınarak yapılmıştır. Ancak dünyanın en eski ahşap yapısı olarak kabul edilen, VII. yüzyılda inşa edilmiş olan Horyu-ji Tapınağı’nın da Japonya’da bulunduğu göz önüne alındığında, Japon koruma anlayışına farklı bir açıdan bakma gerekliliği duyulmaktadır. Bir yanda 20 yılda bir yenilenen tescilsiz İse Tapınağı, diğer yanda %80-90 oranında özgün malzemesi ile 5 katlı pagodası (Martinez, 2015), kapısı, ana holü ve koridorlarıyla 1300 yıldır ayakta duran, “ulusal hazine” olarak tescillenmiş Horyu-ji Tapınağı (Şekil 2). İkisi arasındaki en önemli fark, İse Tapınağı’nın Şinto tapınağı, Horyu-ji Tapınağı’nın Budist tapınağı olmasıdır. Şinto inancı gereği geçicilik felsefesi temel alınırken, Budizm’de inşa edilen yapılar kalıcı, anıtsal yapılar olarak inşa edilmektedir. Ayrıca Şinto tapınaklarında geleneksel Japon yapım teknikleri kullanılırken, Budist tapınaklarında Çin’den gelen teknikler kullanılmaktadır. Japon tekniğinde, dikmenin toprağın içine gömülmesi ahşabın ömrünü kısaltırken, Çin etkisi ile taş temel üzerine yerleştirilen dikmeler daha uzun ömürlü olmaktadır (Fujii, 2008). Bu da inanç ve kültürün korumaya olan etkisini göstermektedir.

		
			[image: Mimar.ist 60]
			Şekil 1. İse Tapınağındaki yapılardan biri olan Tsunomiya Tapınağının periyodik yenilemesinde eski yapı ile yeni yapının birlikte görünümü (Koç, Mart 2015).
		
		
			[image: Mimar.ist 60]
			Şekil 2. Horyu-ji Tapınağı, sağdaki 5 katlı pagoda, soldaki ana salon (Koç, Mart 2017).
		
		Modern anlamda Japonya’da koruma çalışmaları, 1868 Meiji restorasyonunun Budist tapınaklarında yaptığı büyük tahribattan sonra başlamış ve 1950’deki Kültürel Varlıkları Koruma Yasası günümüz Japon koruma sisteminin temelini oluşturmuştur. Buna göre taşınmaz kültürel varlıklar, özelliğine göre “Ulusal Hazine Kültür Varlıkları (Kokuhou Bunkazai)”, “Önemli Kültür Varlıkları (Juyou Bunkazai)” ve “Tescilli Kültür Varlıkları (Toroku Bunkazai)” olarak 3 temel gruba ayrılmaktadır. Ulusal hazine ve önemli kültür varlıklarının tescili ulusal hükümet tarafından yapılmakta olup, onarım ve denetim işlemlerinden, Eğitim-Bilim ve Kültür Bakanlığına bağlı olarak çalışan Kültür İşleri Birimi sorumludur. Hem proje hazırlanmasında, hem de onarımda gereken bütçe de büyük oranda karşılanmaktadır. Tescili yerel belediyeler tarafından yapılan tescilli kültür varlıkları için ise Kültür İşleri Birimi sadece danışmanlık hizmetlerinde bulunmaktadır (MEXT, 2014).

		
			[image: Mimar.ist 60]
			Şekil 3. Nabunken ana sayfasında 5 Ocak 2017’de yayımlanan fukugen’ler arasındaki farkı gösteren çizim, soldaki restorasyon anlamında olan, sağdaki arkeolojik alan üzerine yapılan rekonstrüksiyon (URL 7).
		
		Onarımlar, Japonya’da tam söküm, yarım söküm, çatı onarımı, kısmi onarım, süsleme onarımı, zemin güçlendirme, taşıma gibi çeşitli seviyelerde yapılmaktadır (ACA, 2012). Hepsinde temel amaç bozulan, kullanılamayacak durumda olan malzemelerin yenileri ile değiştirilmesidir. Bunlardan farklı olarak, “öze dönüş” anlamına gelen, ancak diğer dillere “restorasyon” olarak çevrilen fukugen (復原)kavramı vardır. Fukugen yapılması arzusu ile proje hazırlanabildiği gibi, onarım sırasında bulunan verilerden sonra da bu karar alınabilmektedir. Fukugen denildiği zaman, yapının plan veya cephe sisteminde değişiklik olacağı anlaşılmaktadır. Yapıyı bir önceki veya seçilen dönem özelliklerine geri döndürme üzerine kurulan bu sistemde tüm yapı elemanları en ince detayına kadar belgelenip, somut verilere dayanan araştırmalardan ve Koruma Kurulu onayından sonra uygulamaya geçilmektedir. Aslında söküm ve yeniden bir araya getirme eylemine dayanan bu uygulamalar Batıda rekonstrüksiyon olarak algılanabilmektedir, ancak bu işlem Japon kültürel mirası için strüktürel nedenlerden ötürü kaçınılmaz bir onarım yöntemidir.

		
		Japonlar için rekonstrüksiyon, saiken (再建) ve fukugen (復元) kelimeleri ile ifade edilmektedir. Japoncada bazı kelimelerin okunuşu aynı olmakla birlikte farklı karakterlerden oluşan yazılışlar, farklı anlamları ifade etmektedir. “Rekonstrüksiyon” anlamında kullanılan fukugen’in (復元) okunuşu, “restorasyon” anlamında kullanılan fukugen (復原) ile aynı olmasından dolayı tartışmalara yol açmış, pek çok yerde yanlış kullanımlarla karşı karşıya kalınmıştır. Rekonstrüksiyon denildiğinde Japonlar, yerinde var olmayan bir yapıyı yeniden aynı yerde inşa etmeyi anlamaktadır. Bu işlem, aynı malzeme ile aynı tasarım ve aynı büyüklükte olabileceği gibi, farklı malzeme ile farklı tasarım ve büyüklüklerde de olabilmektedir. Her iki durumda da saiken olarak tanımlanan bu durum, Nabunken (Nara Ulusal Kültürel Varlıkları Araştırma Enstitüsü) ve Shimizu’nun (2004) tezinde, arkeolojik alan üzerine veya tarihi bir yapının özgün yerinde yeniden inşa edilmesi durumunda fukugen (復元) olarak tanımlanmaktadır (Şekil 3). Yasal olarak (MEXT, 2014), doğrudan rekonstrüksiyon kavramı ve uygulama yöntemlerini tanımlayan bir kanun olmamakla beraber, yasada “Mevcut durumun değiştirilmesi (Madde 43)” başlığı ile bir bölüm bulunmaktadır. Buna göre, fukugen (復原) ile önceki dönemlere dönüş kararı alındığı durumlarda da, rekonstrüksiyon ile yeniden inşa edileceği durumlarda da, hazırlanan projeler akademik olarak belli bir doğrulukta olmalı, uzmanlardan oluşan kurul tarafından incelenip, onaylanmalıdır.

		
		Yapılan uygulamalar üzerinden, rekonstrüksiyona bakış ve uygulama yöntemlerini anlamak için, XX. yüzyılın farklı dönemlerinde, farklı yapı tiplerinde uygulanan altı rekonstrüksiyon uygulaması detaylı olarak incelenmiştir. Bunlardan ilki, 1868 yılındaki Boshin Savaşı döneminde yıkılan Osaka Kalesi ana kulesidir (Şekil 4). Osaka Kalesi farklı yapı gruplarından oluşmaktadır. Edo döneminden kalma duvarlar, cephane, küçük kuleler ve Otemon Kapısı’nı da içeren 13 yapı, “Önemli Kültür Varlığı” olarak 1953’te tescillenmiştir (URL 3). İlk olarak Hideyoshi Toyotomi tarafından 1585’te inşaatı tamamlanan Osaka Kalesi ana kulesi, 1615 yılında savaş sırasında yıkılmıştır (URL 4). Yaklaşık beş yıl sonra, halkın desteği ile başlanan rekonstrüksiyon 1629’da tamamlanmıştır. Daha sonra 1868’de Boshin Savaşı’nda tekrar yıkılan kulenin 1930’da kent simgesi olarak, yine Osaka halkının maddi katkısı ile yeniden inşa edilmesine karar verilmiştir. Ancak o dönemde yapıya dair yeterli veri olmadığı için, sadece eski fotoğraflardan yararlanılarak bir cephe rekonstrüksiyonu yapılmış, iç mekân ve pek çok birim hayal gücüne dayanılarak tasarlanmıştır. Ayrıca yapım tekniği olarak da betonarme sistem kullanılmıştır. II. Dünya Savaşında da zarar gören yapının onarımı 1953’te tamamlanmıştır. Daha sonra 1995-96 yıllarında büyük bir onarım geçiren yapının iç mekânları müze ihtiyacına göre yeniden şekillendirilerek 29 Mart 1997’de açılışı yapılmıştır. Belediye yetkililerinin çabaları sonucunda, 3 Eylül 1997’de “Tescilli Kültürel Varlık (Toroku Bunkazai)” kategorisi ile koruma altına alınmıştır. Yani belediye, herhangi bir değişikliği bildirmekle yükümlü olacak, ancak hiçbir şekilde bakım ve onarım çalışmaları için finansal destek alamayacaktır (Gutschow, 1998).

		
			[image: Mimar.ist 60]
			Şekil 4. Betonarme olarak yeniden inşa edilen Osaka Kalesi ana kulesi (Koç, Mart 2015).
		
		
			[image: Mimar.ist 60]
			Şekil 5. Kyoto Kinkaku-ji (Altın Tapınak) (Koç, Mart 2017).
		
		İkinci örnek, Altın Tapınak olarak adlandırılan, Kyoto’da bulunan Kinkaku-ji Tapınağı (Şekil 5), XIV. yüzyılda inşa edilmiştir. 1897’de çıkan ilk koruma yasası gereğince 1904-1906 yılları arasında sökülüp yeniden birleştirilerek restore edilmiş ve bu sırada tüm yapı elemanları belgelenmiştir. Bu onarımlarda, o dönemin yaygın anlayışı olarak yapının dışarıdan görünmeyen strüktürel bölümlerinde metal elemanlar ile çeşitli güçlendirme çalışmaları yapılmıştır (Murata, 1955). 1950’de genç bir rahip tarafından yakılmasından sonra, 1906 onarımlarında hazırlanan projeye göre tapınak 1955’te yeni malzeme ile yeniden inşa edilmiştir. 1929’da tescillenmiş olan bu yapı, yeni malzeme ile inşa edildiği için özgünlüğünü kaybettiği gerekçesi ile 1955’de tescilden düşürülmüştür (Şekil 6). Kinkaku-ji ve bulunduğu park, yapı tescilli olmasa da kültürel peyzaj olarak koruma altına alınmış ve 1994’te de Dünya Mirası Listesi’ne girmiştir. Japon uzmanlar,2 yapının evrensel tüzüklerde belirtilen kriterlerin gereği yerine getirilerek yeniden inşa edildiği için tescil için gerekli 50 yılı sağladıktan sonra koruma altına alınacağına inanmaktadırlar.

		
		
			[image: Mimar.ist 60]
			Şekil 6. Kinkaku-ji, soldan sağa doğru 1906 öncesi durumu, 1906 onarım sonrası durumu, 1955 rekonstrüksiyonu sonrası (Gutschow, 1998).
		
		
			[image: Mimar.ist 60]
			Şekil 7. Yakushi-ji, solda Saitou Batı Pagodası, sağda Toutou Doğu Pagodası (Gutschow, 1998).
		
		Üçüncü örnek, Nara’da bulunan, Yakushi-ji Saitou diye anılan yapı, Yakushi Tapınağı’ndaki Batı Pagodası’dır. VIII. yüzyılda inşa edilen bu yapı topluluğundan Doğu Pagodası, günümüze kadar özgünlüğünü koruyarak gelebilen tek yapıdır. Diğer yapılar çeşitli dönemlerde savaş ve afet gibi nedenlerle yıkılmış, sonraki dönemlerde yeniden inşa edilmişlerdir. Batı Pagodası ise 1528’deki savaşta yıkılmış, 1977’ye kadar herhangi bir yeniden inşa niyeti söz konusu olmamıştır. Yakushi-ji Tapınağı, Nara dönemi çift pagodalı tapınaklar tipolojisinde inşa edilmiştir. Bu yüzden Batı Pagodası ile Doğu Pagodası aynı özelliklere sahiptir (Şekil 7). Bu veriler göz önüne alınarak, Batı Pagodası’nın yeniden inşasına karar verilmiş ve marangoz olarak Showa döneminin son Miyadaiku (sadece kutsal kabul edilen tapınak inşaatı konusunda çalışan marangoz) olarak kabul edilen Tsunekazu Nishioka görevlendirilmiştir. Yapıda kullanılacak ahşaplar, Japonya’da imali çok pahalı olduğu için, Tayvan’dan özenle seçilerek getirilmiş ve yine yapıyı geleneksel detaylarda inşa edebilmek için Asuka döneminden kalma çiviler eritilerek Asuka dönemi el aletlerinin yeniden üretiminde ham madde olarak kullanılmıştır (Nishioka ve Kohara, 2016). Yapı, özgününden farklı olarak yaklaşık 80 cm yüksek olarak inşa edilmiştir (Şekil 8). Bunun sebebi de kazılarla ortaya çıkan özgün temel taşlarına ve izlere zarar vermemek için üzerinin betonarme bir platform ile kapatılmış olmasıdır (Gutschow, 1998). Doğu Pagodası ulusal hazine olmasına rağmen, yeniden inşa edilmiş bir yapı olarak Batı Pagodası tescillenmemiştir. Ancak bulunduğu alan gereği, o da Dünya Mirası Alanında yer almaktadır.

		
			[image: Mimar.ist 60]
			Şekil 8. Yakushi-ji Batı Pagodası rekonstrüksiyon çizimi, kesit (Nishioka vd, 1981).
		
		Dördüncü örnek, Japonya’nın 710-784 arası başkentliğini yapan Nara kentinde Heijo Saray alanıdır. Alanda kazılara, 1955 yılında açık hava müzesi oluşturma amacıyla başlanmıştır. 1978’de “Özel Tarihi Alan” olarak Nara Sarayı Korunması ve Geliştirilmesi Projesi kapsamında, sarayın ana giriş kapısı olan Suzaku Kapısı (Şekil 9) başta olmak üzere çeşitli yapı gruplarının rekonstrüksiyonu yapılarak canlandırılmasına karar verilmiştir (Gutschow, 1998). 1979’da kazısına başlanan Suzaku Kapısı’nda bulunan arkeolojik kalıntıları in situ olarak korumak amacıyla 1989-92 yılları arasında kalıntılar betonarme bir strüktür ile kapatılarak bir platform inşa edilmiştir. Nabunken tarafından 1993’te rekonstrüksiyon projesi hazırlanmıştır. Japonya’daki ahşap yapılar belirli bir standartta inşa edildiği için, arkeolojik alanlarda dikmelerin pabuç izlerinden, kiremitlerin bulunduğu yerlerden, çörtenlerin izinden, yapı oturumu, saçak formu vs. anlaşılabilmektedir (Shimizu, 2003). Yapının kapladığı alan ve plan özellikleri kazılardan çıkan veriler sonucunda tespit edilebilmiştir, ancak ikinci katının olup olmadığı veya varsa ne formda olduğu tam olarak bilinememektedir. Proje hazırlanırken ikinci kat için Yakushi-ji Tapınağı’nın Doğu Pagodası ve Kyoto’da XII. yüzyılda inşa edilen Heian Sarayı kapıları ile benzerlikler kullanılmıştır. Zeminde yer alan betonarme platformun dışında, ayrıca yapının görünmeyen kısımlarında da çelik strüktürler ile çeşitli güçlendirmeler yapılmıştır. Çatı örtüsü olarak kullanılan kiremitler, kazı alanında bulunan kiremitler referans alınarak üretilmiştir (Shimizu, 2003). Rekonstrüksiyonu 1998’de tamamlanan yapıya bütün olarak bakıldığında, VIII. yüzyıl yapısından çok, XII. yüzyılda inşa edilmiş ve XX. yüzyıla kadar çeşitli onarımlar geçirmiş bir yapı algılanmaktadır (Şekil 10). Bu çelişkiyi, “Yapı ayakta kalarak bugüne gelseydi, bu biçimde korunmuş olacaktı” şeklinde yorumlayanlar da olmuştur (URL 5). Yapının kendisi tescilli olmamakla beraber, Nara Heijo Saray kalıntıları 1998’de Dünya Mirası Listesi’ne alınmıştır. 2010 yılında, projesi yine 1992’de hazırlanan ve inşaatına 2001’de başlanan Daigokuden (Eski İmparatorluk İzleyici Salonu) rekonstrüksiyonu da tamamlanmıştır (Şekil 11). Büyüklük olarak, dünyanın en büyük ahşap yapısı olarak kabul edilen Todai-ji Tapınağı ile yarışmakta olan bu yapının yeniden inşasında da Suzaku Kapısı ile benzer sorunlarla karşılaşılmıştır. Uygulamadaki fark, zeminde kalıntılar betonarme platformla örtüldükten sonra sismik izolasyon yapılmış olmasıdır (Shimizu, 2003). Halk tarafından benimsenen bu çalışmalar, antik çağ tarihçileri ve koruma uzmanlarınca, arkeolojik alanda bir tema parkı kurma niteliğinden öteye gidemediği gerekçesiyle eleştirilmektedir.3 Evrensel tüzüklerde arkeolojik alanlarda ancak anastilosis yapılabileceği, bütünlemeye gidilen uygulamalardan kaçınılması gerektiği vurgulanırken, UNESCO Dünya Mirası Listesi’nde detaylı belgeleme ve geleneksel teknikler kullanılarak yapılan bu rekonstrüksiyonlar övülmektedir (URL 6).

		
			[image: Mimar.ist 60]
			Şekil 9. Heijo Sarayı Suzaku Kapısı (URL 5).
		
		Beşinci örnek, 1868 Meiji Restorasyonu ile Kobe Limanı’nın açılmasından sonra 1878-1881’de Amerikan Büyükelçilik Evi olarak kullanılmak üzere, kâgir tuğla olarak Batı tarzında inşa edilen 15 numaralı binadır (Jugobankan). 1989’da “Önemli Kültürel Miras” olarak tescillendiğinde yapı mülkiyeti Nozowa&Co. şirketine aittir. 1991-1993 yılları arasında restore edilen yapıda planlar, tefrişler, kaplama ve renkler özgün haline dönüştürülerek çatı yenilenmiştir. 1995 Kobe Büyük Hanshin depreminde yerle bir olan yapının malzemeleri iki hafta içinde toparlanarak depolanmıştır. Rekonstrüksiyon çalışmaları Eylül 1995’te başlayıp, Mart 1998’de tamamlanmıştır. Rekonstrüksiyon sırasında depolanan malzemeler kullanılırken, ayrıca yapının zemininde deprem yalıtımı ile birlikte strüktürel olarak da depreme karşı dayanıklılığı artırmak amacıyla çeşitli güçlendirmeler yapılmıştır (Şekil 12) (Gutschow, 1998). Hiçbir şekilde tescilden düşürülmeyen bu yapının durumu, Niels Gutschow (1998) tarafından deprem sonrası şokun etkisi ile yapının kimliğinin sorgulanmadığı şeklinde yorumlansa da, Japon uzmanların gözünde yapılan bu uygulama dağılan parçaları bir araya getirme, bir nevi tamamen yapıyı söküp yeniden aynı malzeme ile inşa etmeye eş değer olduğu için “rekonstrüksiyon” anlamına gelen fukugen’den çok, restorasyon anlamındaki fukugen olarak değerlendirildiğinden tescilden düşürülmemiştir.4

		
			[image: Mimar.ist 60]
			Şekil 10. Suzaku Kapısı strüktürel güçlendirme detayı: Taralı mavi zemindeki betonarme platform, mor VIII. yüzyıl tipolojisinde yapılan kesiti büyütülerek kullanılmış olan strüktürel elemanlar ve turuncu güçlendirme elemanları (Gutschow, 1998).
		
		Son örnek, diğer uygulamalardan biraz daha farklı bir nitelik taşıyan Tokyo İstasyonu’dur. 1872’de Japonya’nın ilk raylı ulaşım hattı olan Shimbashi-Ueno hattının açılmasından sonra, 1889’da hükümet tarafından Tokyo’da bir merkez istasyonu kurulma kararı alınmıştır. Çeşitli proje önerilerinden sonra, Japonya’da modern mimarlığın öncüsü olarak kabul edilen Kingo Tatsuna Tokyo İstasyonu’nun projesi için 1903’te görevlendirilmiş, proje 1910’da, inşaat 1914’te tamamlanmıştır. Çelik çerçeve sistemle kurulan strüktürde tuğla, yer yer taşıyıcı, yer yer kaplama malzemesi görevi görmüştür. 335 m genişliğinde 3 katlı cephesi ile istasyon, kentin simgesel bir yapısı olmuştur. 1923 Büyük Kanto depremini zarar almadan atlatan Tokyo İstasyonu, 1945’te II. Dünya Savaşı’ndaki hava saldırılarından büyük zarar görmüş, çatı tamamen yanmış, içerde büyük oranda kayıplar görülmüştür. 1947’de yapı iki katlı olarak restore edilmiştir. 2002’de Tokyo İstasyonu’nun korunması ve restorasyonu ile ilgili bir komite kurulmuş, yapı 30 Mayıs 2003’te “Önemli Kültürel Varlık” olarak koruma altına alınmış ve yapıyı özgün haline dönüştürmeye yönelik araştırmalar başlamıştır. 2007’de başlayan uygulama Ekim 2012’de tamamlanarak yapı, tekrar kullanıma açılmıştır (Şekil 13) (Hayashi ve Suzuki, 2015).

		
			[image: Mimar.ist 60]
			Şekil 11. Heijo Sarayı Daigokuden (URL 8).
		
		Tokyo İstasyonu’nda yapılan uygulama, Japonlar için, Horyu-ji Tapınağı’nda zemin katı yanıp yeniden inşa edilen Kondo’daki uygulamadan pek farklı olmayıp, bir restorasyon (fukugen) olarak algılansa da, rekonstrüksiyon da (saiken) içeren bir uygulama olarak iki farklı müdahale biçiminin izlerini taşımaktadır. Yapıyı özgün 3 katlı haline dönüştürebilmek için, 1989’da Tokyo Üniversitesi tarafından hazırlanan strüktürel araştırma verileri kullanılmıştır. Öncelikle yapıda bulunan çelik, beton ve tuğla malzemelerin dayanıklılığı ölçülerek, taşıyıcılığını yitirenler tespit edilmiş, kullanılabilir malzemeler belirlenmiştir. Temel amaç yapıyı depreme karşı dayanıklı hale getirmek olduğu için, zemine bir sismik yalıtım konulmasına karar verilmiş, yapı alttan kazılarak temele ulaşılmış, temel ile yapıyı birleştiren kısım ayrılarak yapı askıya alınmış ve araya sismik yalıtımla beraber zemin güçlendirmesi yapılmıştır. Döşeme betonunun taşıyıcılığını kaybettiği gerekçesi ile döşemeler tamamen yenilenmiştir. Özgün sistemde çelik bir çerçeve düzeniyle birlikte tuğla taşıyıcı duvarlar ve tuğla kaplamalar varken, üçüncü katta çelik strüktürün yanı sıra betonarme duvarlar da kullanılarak, yüzeyler ince kaplama tuğlası ile kaplanmıştır. Alt kat duvarlarının zayıf olan yerlerinde de betonarme duvarlar ile güçlendirmeler yapılmıştır (Şekil 14) (Suzuki, 2012; Hayashi ve Suzuki, 2015).

		Yapılan bu uygulamalar bütün olarak değerlendirildiğinde (Tablo 1), Japonya’da rekonstrüksiyona olan bakış açısı ve uygulama yaklaşımları daha net görülebilecektir. Yakushi-ji Tapınağı ve Heijo Sarayı’ndaki uygulamalar, yapılar yıkıldıktan yaklaşık 450 yıl sonra, milli duygularla eski anıtları canlandırmak amacıyla gerçekleştirilmiştir. Osaka Kalesi yıkıldıktan 62 yıl sonra kent imgesi olarak yeniden inşa edilmesi uygun görülürken, Kinkaku-ji ve 15. Bina geçirdikleri afetten hemen sonra yeniden inşa edilmişlerdir. Tokyo İstasyonu’nda ise alınan bir koruma kararı doğrultusunda 3. katın rekonstrüksiyonu yapılmıştır.

		
			[image: Mimar.ist 60]
			[image: Mimar.ist 60]
			[image: Mimar.ist 60]
			Şekil 12. Kobe 15. Bina (Jugobankan) deprem öncesi, deprem sonrası ve onarım sonrası (Gutschow, 1998).
		
		Tescil durumlarına bakıldığında, Yakushi-ji Tapınağı’nın Batı Pagodası, Suzaku Kapısı ve Kinkaku-ji tescilsizdir ancak bulundukları alan Dünya Mirası Listesi’nde yer almaktadır. 15. Bina ve Tokyo İstasyonu, Meiji döneminin mimari özelliklerini yansıtmaları sebebiyle “Önemli Kültür Varlığı” olarak tescillenmiş olup, Osaka Kalesi “Tescilli Kültür Varlıkları” statüsü ile koruma altına alınmıştır. Malzeme olarak bir tek 15. Bina’da eski malzeme kullanılırken, diğer örneklerde özgün malzeme ile aynı özellikleri gösteren yeni malzemeler tercih edilmiştir. Osaka Kalesi yaklaşım ve teknik olarak diğer örneklerden ayrılmaktadır, sadece cephe rekonstrüksiyonu yapılmış, onda da özgün malzeme ve teknikten farklı olarak betonarme sistem kullanılmış, buna rağmen düşük derecede de olsa tescili yapılmıştır. Rekonstrüksiyonlarda özgün tekniklerin kullanıldığı örneklerde, daha önceki onarımlardan veya ilk inşa döneminden kalma proje ve fotoğraflar kullanılmıştır. Arkeolojik alan üzerine yapılan uygulamalarda, tipoloji ve benzer dönem yapıları araştırılmış olsa da, Yakushi-ji Tapınağı örneğinde kullanılan malzeme, yapım tekniği açısından örnek gösterilebilecek bir uygulama iken, Heijo Sarayı’nda yapılan uygulamalarda gerçek verilerden çok hayal gücüne bırakılan kısımlar daha fazladır. Arkeolojik alanlardaki rekonstrüksiyon uygulamalarında da, kagir yapı örneklerinde de en çok dikkat çeken uygulama depreme karşı zeminde yapılan sismik izolasyon ile birlikte yapı strüktürünün görünmeyen bölümlerinde çelik veya başka malzemelerle gerçekleştirilen güçlendirmelerdir. Bu güçlendirme çalışmaları, dışarıdan algılanmasa bile yapının özgün taşıyıcı sisteminden oldukça farklı bir tarz sergilemekte, geri dönüştürülebilir olduğu ve Japonya deprem kuşağında bulunduğu için uzmanlar tarafından uygun görülmektedir (Shimizu, 2003).

		
			[image: Mimar.ist 60]
			[image: Mimar.ist 60]
			[image: Mimar.ist 60]
			Şekil 13. Tokyo İstasyonu: İlk inşa, 1947 onarım sonrası ve 2012 onarım sonrası (Suzuki, 2012).
		
		Japonya’da yapılan bu rekonstrüksiyon çalışmaları, Japon mimarlık tarihçisi Yamagishi (1994, 1996) tarafından, ister maket olsun ister birebir ölçeği ile yerinde inşa edilen yapı, iki durumda da gerçek bilgiye ulaşılamayacağı, üretilenin, yapıldığı dönemin bir eseri olduğu, tarihi belge niteliği taşımadığı gerekçesi ile eleştirmiştir. Arkeolojik alanların yorumlanması konusunda, bilmeyenler için yönlendirici canlandırma olması gerekçesi ile yapılan bu uygulamaların, aksine yanlış anlaşılmalara yol açabileceğini dile getiren Yamagishi, uzman olmayan kişilerin hangi bölümün özgün olduğunu, hangi bölümün tahmin üzerine yapıldığını ayıramayacaklarını vurgulamıştır. Ayrıca bu uygulamalar ve inşa edilen tapınakların bakımı için ayrılan bütçenin büyüklüğünü de eleştirmektedir. Morris (1999) ise, bu durumu, ekonomik nedenlerle açıklamakta, istihdam sağlamak, sakin olan ülke içi ekonomisini canlandırmak ve daha sonra turizme bir katkı sağlamak düşüncesiyle rekonstrüksiyonlar yapıldığı şeklinde yorumlamaktadır. Yamagishi’nin aksine Morris, rekonstrüksiyonları özelliklerine göre ayırmakta, yerinde yapılacak uygulamalarda özgün malzeme ve bilgiye zarar vermeyen dikkatli projeleri desteklerken, 2 veya 3 boyutlu çizimler, maketler ile rekonstrüksiyonu bir eğitim aracı olarak kullanmayı önermektedir. Shimizu (2003), yapılan uygulamaları “birebir ölçekli model” olarak değerlendirmekte, rekonstrüksiyonu bir koruma yöntemi olarak değil, bir canlandırma olarak tanımlamaktadır.

		
			[image: Mimar.ist 60]
			Şekil 14. Tokyo İstasyonu inşa aşamaları (Hayashi ve Suzuki, 2015).
		
		Japon sistemine göre, yeni malzeme ile yeniden inşa edilenler yeni yapı olarak, özgün malzeme kullanılan veya kat bazında kısmi rekonstrüksiyonlar koruma kategorisinde değerlendirilmekte, diğerleri ise birer canlandırma eylemi sayılmaktadır. Bu örnekler, evrensel tüzüklerde geçen kriterler ışığında değerlendirildiğinde, Osaka Kalesi’nde yapılan uygulama hiçbir kriteri karşılamamakla birlikte, halkın kentin bir simgesel yapısı olarak gördüğü kaleyi kendi çabaları ile yaptırma isteği dikkati çekmektedir. Afet sonrası yeniden inşa edilen Kinkaku-ji Tapınağı ile Kobe 15. Bina, kullanılan malzeme ve teknik açısından evrensel kriterlerle örtüşmektedir. Tokyo İstasyonu’nda yapılan uygulama, restorasyon projelerinde rekonstrüksiyonun nasıl uygulanabileceğini gösteren bir örnek olarak dikkat çekicidir. Yakushi-ji Tapınağı’nın Batı Pagodası, ne kadar arkeolojik alan üzerine yapılmış olsa da, dayandığı verilerin güvenilirliği ve özgün yapım tekniği, araç gereçlerin kullanılması ile örnek bir rekonstrüksiyon uygulaması sayılabilir. Heijo Sarayı ise, sadece yapı oturum alanının bilindiği bir arkeolojik alan olarak, bu derece büyük çaplı rekonstrüksiyon çalışmaları ile hem rekonstrüksiyon yapılma nedeni, hem tasarım süreci, hem de uygulama süreci ile evrensel kriterlerdeki özgünlük, verilerin güvenilirliği, milli hafızada yer alma gibi kriterleri karşılayamamaktadır.

		
			Tablo 1. Rekonstrüksiyon Uygulamalarına Toplu Bakış.
			[image: Mimar.ist 60]
		
		Koruma eylemini, siyasetten, ideolojilerden ve tarihten ayrı düşünmek neredeyse imkânsızdır. Kendiliğinden koruna gelen yapılar, toplum tarafından sahip çıkıldığı, benimsendiği için korunmaya devam edilmiştir. Ancak ideolojilerin değiştiği dönemlerde, yine en çok zararı, farklı görüşleri temsil eden yapılar görmüştür. Rekonstrüksiyon uygulamaları da aynı şekilde, yeniden diriltilmek istenen değerleri temsil eden yapıların yeniden inşa edilmesi ile kendini göstermektedir. Evrensel anlamda, rekonstrüksiyon uygulamalarına karşı tutarlı bir tavır sergilendiğini söylemek de zordur. Savaş ve afet sonrası yeniden inşaları toplum hafızası ve kimliği için gerekli görülen yapılar ile hafızada hiç yeri olmayan yapıları tema parkı gibi veya belli ideolojileri desteklemek için inşa etmek tekrar gözden geçirilmelidir. Japonya’da yapılan rekonstrüksiyon uygulamalarının araştırma, malzeme ve teknik anlamında örnek olacak seviyede detaylı oluşu, özgün tasarım ve yapım tekniklerine sadık kalınışı açısından başarısı inkâr edilemez ancak rekonstrüksiyon için sunulan gerekçeler ve bunun UNESCO tarafından övülmesi, farklı amaçlarla yapılan rekonstrüksiyonların önünü açan, tarihi yapıların belge niteliğinden çok birer güç aracı olarak kullanılmasına neden olan sahte bir çevre yaratmaya sebep olmaktadır.

		Süheyla Koç, Doktora Öğrencisi, İTÜ Fen Bilimleri Enstitüsü, Restorasyon Programı, suheylakoc@gmail.com

		
			Kaynaklar

			ACA - Agency for Cultural Affairs (2012), Kokuhou-Juyou Bunkazai Mokuroku (The Catalog of National Treasures and Important Cultural Properties) (Japonca).

			Adams, C. (1998), “Japan’s Ise Shrine and its Thirteen-Hundred-Year-Old Reconstruction Tradition”, Journal of Architectural Education, 52: 1, s. 49-60, DOI: 10.1111/j.1531-314X.1998.tb00255.x

			Coulmas, F. (1994), “Eternal change at the grand shrine of Ise”, Japan Quarterly, 41(1), s. 36. Retrieved from http://search.proquest.com/docview/1304289486?accountid=14357

			Fujii, K. (2008), “Kenchiku no jumyô -Ise Jingu VS Horyu-ji”, Nagawasa-Kanda (eds.), Kenchiku Daihyakkajiten, Asakura Shoten. (Japonca)

			Gutschow, N. (1998), “Quest for the Original State-Reconstruction and Restoration to an Earlier State in Japanese Conservation”, S. Enders ve N. Gutschow (eds.), Hozon Architectural and Urban Conservation in Japan, London: Axel Menges, s. 28-73.

			Hayashi, A. ve I. Suzuki (2015), “Preservation and Restoration of Tokyo Station Marunouchi Building”, JR East Technical Review, No. 32, s. 47-52.

			Larsen, K. E. (1994), Architectural Preservation in Japan, Trondheim, Norway: Tara Publishers.

			Martinez, A. (2015), “Preservation of Authenticity Beyond the Cultural Divergences, a Comparison Conservation Works in Japan and Spain”, K.Wesie (eds.), Revisiting Kathmandu Safeguarding Living Urban Heritage International Symposium, s. 99-108, UNESCO

			Masuda, K. (2015), “The Nara Document on Authenticity and the World Heritage Site of Kathmandu Valley”, K.Wesie (eds.), Revisiting Kathmandu Safeguarding Living Urban Heritage International Symposium, s. 57-64, UNESCO

			Ministry of Education, Culture, Sports, Science and Technology (MEXT) (2014), The Law of Protection of Cultural Properties (1950), amended on 13 June 2014 http://law.e-gov.go.jp/htmldata/S25/S25HO214.html

			Morris, M. N. (1999), “From the Ground Up: The Reconstruction of Japanese Historic Buildings from Excavated Archaeological Data”, Japan Review, 11, s. 3-30

			Murata, J. (1955), Saiken Kinkaku, Rokuonji (Japonca)

			Nishioka, T., K. Takada ve S. Aoyama (1981), Yomigaeru Yakushi-ji Saitou, Kusashisha. (Japonca)

			Nishioka, T. ve J. Kohara (2016), The Building of Horyu-ji-The Technique and Wood that Made It Possible, Japan Publishing Industry Foundation for Culture

			Reynolds, J. M. (2001), “Ise Shrine and a Modernist Construction of Japanese Tradition”, The Art Bulletin, Vol. 83, No. 2, s. 316-341

			Shimizu, S. (2003), “Design for the Reconstruction of Ancient Buildings at the Nara Palace Site”, Training Course on the Conservation of Cultural Heritage in Asia and the Pacific 2003 The Preservation and Restoration of Wooden Structures Lecture. http://www.nara.accu.or.jp/elearning/2005/designfor.pdf

			Shimizu, S. (2004), Study on Generation of Architectural Conservation Concept in Modern Japan (Nihon Kindai ni Okeru Kenchiku Hozon no Gainen no Seisei ni Kansuru Kenkyu) (Japonca)

			Suzuki, H. (ed.) (2012), Preservation and Restoration of Tokyo Station Marunouchi Building, East Japan Railway Company

			Tange, K. ve N. Kawazoe (eds.) (1965), Ise: prototype of Japanese architecture. Cambridge, Mass: The MIT Press

			Tze M. L. (2010), “Escaping its past: recasting the Grand Shrine of Ise”, Inter-Asia Cultural Studies, 11:3, s. 375-392, DOI: 10.1080/14649373.2010.484175

			Uemura, T. (2012), “Skill Development and Transfer in Shrinking Regions: Case Study of the Shikinen-Sengu of The Ise Shrine (Japan)”, C. M. Fernandez, N. Kubo, A. Noya ve T. Weyman (eds.), Demographic Change and Local Development: Shrinkage, Regeneration and Social Dynamics, s. 215-220i OECD

			Yamagishi, T. (1994), “Bunkazai ‘Fukugen’ Muyōron- Rekishigaku Kenkyū no Kanten Kara”, Kenchikushigaku, No: 23, s. 92-107 (Japonca)

			Yamagishi, T. (1996), “Nihon Kenchikushi Kenkyū no Hōhōron”, Kenchiku Zasshi, No. 10, s. 12-15 (Japonca)

			URL 1: https://www.icomos.org/charters/nara-e.pdf 19.05.2017

			URL 2: https://www.isejingu.or.jp/en/pdf/soul-of-japan.pdf 17.05.2017

			URL 3: http://kunishitei.bunka.go.jp/bsys/maindetails.asp 18.05.2017

			URL 4: http://www.osakacastle.net/english/history/index.html 18.05.2017

			URL 5: http://repository.nabunken.go.jp/dspace/bitstream/11177/5534/2/suzaku_panf_english.pdf 19.05.2017

			URL 6: http://whc.unesco.org/en/list/870 20.05.2017

			URL 7: https://www.nabunken.go.jp/nabunkenblog/2017/01/tanken156.html 17.05.2017

			URL 8: http://repository.nabunken.go.jp/dspace/bitstream/11177/5535/2/daigokuden_panf_english.pdf 19.05.2017

		

		
			Reconstruction as a Conservation Model in Japan

			Architectural conservation in Japan can be interpreted in different ways due to its unique implementations. Reconstruction is one of the most common topics of discussion in Japanese practice. Almost all works of dismantling and reassembling are considered as reconstruction by Western experts. This study seeks the question whether reconstruction is a conservation model in Japan and how it is implemented.

			The base of this paper is the cases which caused the misunderstanding about Japanese practice and that lead to the formulation of the Nara Document on Authenticity. The definition of both restoration and reconstruction is given on the basis of laws and terms with the history of architectural conservation in Japan. In this study, six reconstruction practices which were applied in different types of structures during different periods of the XX th century are studied in detail to obtain more concrete results. The case studies are assessed according to criteria specified in the international charters.

			According to Japanese practice, structures reconstructed with new material are considered as new structures and are regarded as the result of an act of revitalization. The ones which use original material and/or are only partially reconstructed are considered as conservation practice. The reconstruction practices in Japan are very detailed in level of research, material and techniques. Also they are faithful to the original design and construction techniques. But, the reasons presented for reconstruction and its praise by UNESCO lead to reconstructions made for different purposes and it creates a false environment where historical buildings serve as a means of ideological power rather than as a historical document.

		

	
	
		1. Bu makale, yazarın İstanbul Teknik Üniversitesi Fen Bilimleri Enstitüsü’nde Prof. Dr. Deniz Mazlum danışmanlığı, Prof. Dr. Keisuke Fujii eş danışmanlığında hazırlamakta olduğu, “Japan Foundation Japanese Studies Fellowship 2015” tarafından desteklenen doktora tezi çalışmasından yararlanılarak oluşturulmuştur.
		2. Keisuke Fujii ve Mayumi Tsunoda ile kişisel görüşme, 16 Mart 2017.
		3. Keisuke Fujii, kişisel görüşme, 6 Mart 2017.
		4. Bu bilgi, Keisuke Fujii ve Mayumi Tsunoda ile 16 Mart 2017’de yapılan görüşmede edinilmiştir.

	

	
		
			DOSYA: MİMARİ REKONSTRÜKSİYON
		

		Osmanlı’da “İhya” Uygulamaları;
XIX. Yüzyıl İstanbul’unda Yeniden İnşa Edilen Cami ve MescitlerÖzlem Çiçek Ünal - Deniz Mazlum

		22 Mayıs 1766 depreminde onarılamayacak kadar ağır hasar alan Fatih Camii, bilindiği gibi XVIII. yüzyılda yeniden inşa edilmiş bir yapıdır. Benzer bir biçimde, yine Fatih Sultan Mehmet’in yaptırdığı Eyüp Camii de, aynı depremden yaklaşık 35 yıl sonra yerini yeni bir yapıya bırakmıştır. Bu yeniden yapımlar, bugün anlaşılan ve 660 sayılı İlke Kararı’nda tanımlanan biçimiyle rekonstrüksiyon eylemleri değildir. Kaybedilen yapıların tıpatıp aynıları ya da benzerleri değil, yeniden inşa edildiği dönemin üslup özelliklerini taşıyan bir mimari oluşturulmuştur. Kısacası, bu örneklerde “ihya” edilen, diriltilen şey, bir yapının kendisi değil, o yapıyı ilk inşa ettiren baninin adıdır. Başka bir deyişle, Fatih Camii’ni Sultan III. Mustafa’nın yeniden inşa ettirmesi, yapının adını III. Mustafa Camii olarak değiştirmemiştir.

		Bu yazıda, çeşitli Başbakanlık Osmanlı Arşivi (BOA) belgelerinden yararlanılarak, XIX. yüzyıl İstanbul’unda yeniden inşa edilen klasik dönem cami ve mescitleri ele alınmakta, bunların yeniden yapım gerekçeleri ortaya konularak bu müdahale biçimine nasıl yaklaşıldığı irdelenmektedir.* Belgeler, çeşitli nedenlerle kullanılamaz duruma gelen, tamamen ya da kısmen yıkılan cami ve mescitlerin, devletin çeşitli kurumları, hayırseverler ya da dönemin önemli kişileri tarafından yeniden inşa ettirildiğini ortaya koymaktadır. Ata yadigârı sayılan, çoğu vakıf eseri olan ve vakıf sistemi içinde korunması ve yaşatılması zorunlu olan bu yapıların düzenli bakım onarım sistemi dışında kalarak, yeniden yapımı gerektirecek kadar yıpranmasına sebep olan etmenler nelerdir? Vakıf sisteminde meydana gelen değişikliklerin bu süreçle bir bağlantısı var mıdır? Bu yapılar yeniden inşa edilirken nasıl bir yaklaşım uygulanmıştır?

		XIX. yüzyılda İstanbul birçok değişime sahne olmuştur. Yangınlar ve büyük depremlerin yanı sıra kentte büyük çaplı bir fiziki büyüme meydana gelmiş, gelen yabancılarla nüfus yapısında değişimler ve batı ile kurulan ilişkiler sonucunda özellikle yeni yerleşim bölgelerinde klasik Osmanlı kenti görünümünün dışında mimari ürünler ortaya konulmuştur. Bu dönemde çıkan yangınlar kentin çehresini değiştirmiş, genişletilen yollar, meydanlar dışında başkente yeni ulaşım yolları da eklenmiş, yapılacak yeni demiryolu için birçok taviz verilmiştir. Öyle ki, Sultan Abdülmecit’in, Topkapı Sarayı’nın bahçesinden geçecek olan demiryoluna yöneltilen eleştirilere karşı “sırtından dahi geçse” demiryolunun İstanbul’a ulaşması gerektiğini savunduğu bilinmektedir (Çelik, 2015: 132). Demiryolu ve Sirkeci istasyonu yapımı için güzergâh üzerinde olan camilerin yıkılmasına izin verilmiş, Divanyolu Caddesi’nin genişletilmesi çalışmalarında ise yol üzerinde bulunan vakıf eserlerin kesilmesinde ve geri çekilmesinde bir sakınca görülmemiştir. Bu örnekler İstanbul’a batılı bir çehre kazandırmak için, vakfiyelerce korunan kadim eserlerin nasıl etkilendiğini göstermektedir.

		Osmanlı’da XIX. yüzyıl batılı anlamda yasa ve yönetmeliklere geçişin başladığı bir dönem olarak ilk koruma yasalarının da ortaya çıkıp geliştiği bir dönemdir. Hem genel yapı üretimi ve şehircilik, hem de eski eser koruma ile ilgili ilk yasal metinler oluşturulmaya başlanmış, Tanzimat’la başlayan yasalaştırma hareketiyle 60 yıl içerisinde (1848-1917) eski eser ve koruma ile doğrudan ya da dolaylı olarak ilgili 42 adet yasal ve yönetsel düzenleme yapılmıştır (Madran, 2002: 15). Bu nedenle işaret edilen dönemin koruma kanunları açısından incelenmesi ve yenilenen camilerin o dönemki kurallar ve koruma yaklaşımı çerçevesinde değerlendirilmesi koruma tarihi açısından önemlidir.

		Eski eserlerin korunması ile ilgili ilk yasalar koruma ve onarım faaliyetlerini düzenlemekten çok eski eserlere zarar verilmesini önlemek için verilecek cezaları kapsamıştır. Bunun yanında anıt eserlerin korunmasından çok arkeolojik kazılar için izin alınması ve toprak altından çıkan eserlerin mülkiyeti konusunda kanunlar konulmuştur. Genel olarak müzecilikle ilgili düzenlemelerin dışında anıt eserlerin korunması konusunda anıt esere bitişik yapı yapılmaması ya da cami avlularına eklenecek yapıların yangınları engellemek için ahşap olmaması konusunda düzenlemeler bulunmaktadır.

		1848 tarihli Ebniye Nizamnamesi’nin 7. bendinde yangın geçirmiş mahallerde bulunan cami, medrese gibi hayır yapılarının önlerinde bir açıklık varsa, önceki bentlerde belirtilen yol genişliklerine uydurulacağı belirtilmektedir. Divanyolu üzerinde bulunan Köprülü Külliyesi bu duruma örnek teşkil etmektedir. 1660-1661 yıllarında yapılan külliye XVIII. yüzyılda bazı onarımlar geçirmiş, 1871 yılında atlı tramvay geçişi için Divanyolu Caddesi’nin genişletilmesi sırasında da dershane-mescidin giriş saçağı ve sebil kaldırılmış, yol üzerine taşan hücre kesilmiş ve türbe medrese avlusuna taşınmıştır (Özay, 2003: 20). Yolun karşısında bulunan Çemberlitaş Hamamı’nın da aynı şekilde yola taşan kısmı kesilmiştir. Her iki yapının kesilen Divanyolu Caddesi cephesi XIX. yüzyıl mimari üslubu ile tamamlanmıştır.

		1858 tarihli Ceza Kanunnamesi’nin 133. maddesinde hayrat-ı şerife ve tezyinat-ı beldeden olan ebniye ve asarı yıkan, kısmen veya tamamen zarara uğratan kişiler ile cami avlusu, seyir yerleri, çarşı ve meydanlar –bir nevi kamusal alanlar– gibi yerlerde bulunan ağaçlara zarar verenlere verilecek hapis ve para cezaları belirtilmektedir (Madran, 2002: 185). Bu madde, o tarihlerde kamusal alanlardaki ağaçlara vakıf yapıları ve dönemin görkemli eserleri kadar değer verildiğini göstermektedir.

		Osmanlı devleti, XIX. yüzyılda modern yasalara kavuşma çalışmaları içinde, 1869-1876 yılları arasında hazırladığı medeni kanununu Mecelle-i Ahkâm-ı Adliye adı ile yürürlüğe sokmuştur. Mecelle’de şahıs mülkiyetinde olan ya da ortak kullanılan alanları etkileyen yapılar ile ilgili maddeler bulunmaktadır. Genel olarak birden çok sahibi olan yapılardan ve komşuluk haklarından bahsedilen maddelerden biri eski eserler bakımından dikkat çekmektedir. 1214. maddede umuma açık yollar üzerinde bulunan ve yayalara zarar veren alçak çıkıntılar, şehnişinler ve benzeri şeylerin kadim bile olsa kaldırılacağı belirtilmiştir (Madran, 2002: 193).

		1869, 1874, 1884 tarihli asar-ı atika nizamnamelerinde asıl odaklanılan konunun arkeolojik eserler ve kazılar olduğu, 1906 tarihli son nizamnamede ise eski eserlerin menkul ve gayrimenkul olarak ayrılıp ele alındığı görülmektedir. Bu nizamnamede koyulan kuralların sadece antik çağlara ait eserler için değil İslami dönemlere ait eserler için de geçerli olduğu vurgulanmıştır. Osmanlı topraklarında eskiden yaşamış her türlü topluluğun eseri; cami, sinagog, bazilika, tapınak, köprü, kale, burç gibi birçok yapı türü ile kabartma, heykel, papirüs gibi buluntu tipleri sıralanarak eski eser tanımı içine alınmıştır.

		Vakıf Eserler, Cami ve Mescitler ile İlgili Yaklaşımlar

		Vakıf eserler sadece kentteki değişimlerden değil aynı zamanda yasalaşma ve merkezi yönetime geçme çabaları sonucu vakıf sisteminde meydana gelen değişikliklerden de etkilenmekteydi. Yüzyıllardır kendi mütevellileri tarafından yönetilen vakıfların Evkaf-ı Hümayun Nezareti’nin kurulması ile tek elden yönetilmesi amaçlanmıştır. İmparatorluğun yaşadığı sıkıntılar, özellikle de ekonomik sıkıntılar, toplum hayatına doğrudan temas eden, toplumun ihtiyaçlarını karşılayan ve denge sağlayan vakıf hareketlerini de olumsuz yönde etkilemiş, ama yine de vakıfların işlerliği önemini kaybetmemiştir.

		Vakfiyelerdeki kurallar kanun hükmündedir. Bu kurallar dışında karşılaşılan sorunlar genellikle İslami kurallara uygun olarak kadılar tarafından çözülmektedir. 1843-1889 yılları arasında yaşayan ve XIX. yüzyılın en önemli fıkıh üstatlarından sayılan Karînâbâdîzâde Ömer Hilmi Efendi, vakıflara ait dağınık ve yazılı olmayan hükümleri Ahkâmü’l-evkaf adlı klasik eserinde düzenlemiştir (Karînâbâdîzâde Ömer Hilmi ve Sungurbey, 1978).

		Ahkâmü’l-evkaf’ın ata yadigârı kadim eserleri etkileyen maddeleri ve dönem özellikleri dikkate alındığında vakıfların yaşatılması için öncelikle maddi koşulların gözetildiği fark edilmektedir. Genel olarak geliri masraflara yetmeyen vakıf mallarının vakfiyelerde men edilmiş olsa bile istibdâlinin (mülk olan diğer bir malla değiştirilmesinin) caiz kılınması bunun en önemli göstergesidir. Cami ve mescitler diğer vakıf eserlerinden ayrı tutulmaktadır. Bu yapıların vakıflarının kurulması için tescile gerek görülmemektedir. Bir yerin mescit olarak tayin edilmesi ve burada bir vakit namazı kılınması vakıf olması için yeterlidir ancak cami ve mescit olacak yerin hisseli olmaması gerekmektedir. Mescit istibdâl edilemez ve enkazı hâkimin izni olmadan satılamaz (Akgündüz, 1996: 281). Ahkâmü’l-evkaf’da mescitlere tamirat dışında müdahale edilebileceğini belirten tek konu mescidin cemaate yeterli gelmediği durumdur.

		XIX. yüzyılda kurulan diğer nezaretler gibi, Darphane Nezareti’nden ayrılan Evkaf-ı Hümayun Nezareti’nin (1826) oluşumunda, vakıf yapılarının onarımları ile ilgili faaliyetleri tek merkezde toplamak amaçlanmıştır. Bunun yanında yolsuzlukların önlenmesi, vakıflar arasında gelirlerin paylaşılması, dini çevrelerin gücünün kırılması ve vakıf gücünden devletin diğer sektörlerinin yararlanması da hedeflenen amaçlar arasında gösterilmektedir. 1847 yılında nezaret bünyesinde Bina Eminliği Müdürlüğü kurularak vakıf kökenli hayır yapılarının bakım ve onarım sorumluluğu bu müdürlüğe emanet edilmiştir. Ancak o döneme kadar bozulan vakıf işleyişini düzeltme çabaları başarıya ulaşmamıştır. Öyle ki 1909 yılında önerilen Müstağn-i Anha Evkaf Hakkında Kanun ile yapılış amacı ortadan kalkan, işlevsiz hale gelen ve artık yarar sağlamayan vakıf yapıları ile vakıf arsalarının satılması öngörülmektedir. Gerekçe olarak da ata yadigârı vakıf yapılarının harap oldukları, işlevlerini yerine getiremedikleri, bunun yanında yapı ve arsaların vakıf temel ilkelerine aykırı olduğu için terk edilemedikleri, bu nedenle satılarak başka bir şekilde hizmet vermelerinin daha uygun olduğu ileri sürülmektedir. Meclis-i Mebusan’daki tartışmalarda kanunda bazı değişiklikler yapılmış ve onarılmış ya da harap cami ve mescitlerin satılamayacağı belirtilmiştir (Madran, 2002: 13). Buna benzer bir öneriye, 30 yıl önce düzenlenmiş, İ.DH 798/64708 tasnif kodlu 14 Kasım 1879 tarihli bir BOA belgesinde de rastlanmaktadır. Bu belgede, yangınlarda zarar gören ve etrafı Hıristiyan mahallesi haline gelen, Altıncı Daire sınırları içindeki on dört kalem cevâmi‘-i şerife ve hayrât-ı sâire ile bazı mekâbir-i müslimîn arsalarından bir kısmının arsalarına çeşitli nedenlerle tecavüz bulunduğu, korunmalarının mümkün olmadığı ve Evkaf hazinesinin borç ve maddi sıkıntısının son raddeye gelmiş olduğu belirtilerek bu on dört kalem gayrimenkulün daha fazla ziyan olmaması için satılması önerilmiş ve elde edilen gelirin Cihangir Camii’nin inşasında kullanılabileceği belirtilmiştir. Ancak satış önerisi dönemin padişahı II. Abdülhamit tarafından reddedilerek mezkûr arsaların emr-i muhafazalarına dikkat ve itina gösterilmesi buyrulmuştur. Bu örnekler zaman içinde bakımsızlıktan ve yaşanan afetlerden zarar gören vakıf eserlerinin, maddi sıkıntıların da etkisiyle ne tür tehlikelerle karşı karşıya kaldığını ortaya koymaktadır. İki öneri arasında geçen otuz yılda vakıf eserlerinin sorunları için uygun bir çözüm bulunamadığı ve vakfiyelerce korunan eserlerin ve Müslüman mezarlarının satışının bile teklif edilebildiği koşulların devam ettiği anlaşılmaktadır.

		Belgeler Işığında İhya Örnekleri

		Bu araştırma kapsamında 1768 yılından 1878 yılına kadar ilavelerle tamamlanarak dönemin camilerinin tasniflendiği Hadîkatü’l-cevâmi’deki yapılar taranmış ve bunlardan yaklaşık yüz adedinin 19. yüzyılda yeniden inşa edildiği anlaşılmıştır. Bu yapıların bir kısmı, bakımsızlık ya da zaman içinde gelişen imar ve şehircilik faaliyetleri nedeniyle günümüze ulaşamamıştır.

		Dikkati çeken bir konu, ihya edilen bu yapılar arasında hem küçük ölçekte camilerin hem de Cihangir Camii gibi Osmanlı’nın en önemli padişahlarından Kanuni Sultan Süleyman’ın ölen şehzadesi için yaptırdığı bir yapının bulunmasıdır. Cihangir Camii ilk olarak 1559 yılında Mimar Sinan’a yaptırıldıktan sonra geçirdiği beş yangın sonucunda en son 1889 yılında Sultan II. Abdülhamit tarafından yeniden yaptırılmıştır. Bu bağlamda karşılaşılan örnekler arasında Mimar Sinan yapılarının da bulunması, bir binayı yeniden inşa ederken banisinin kim olduğu ya da kim tarafından yapıldığı fark etmeksizin, yapıların eski olanı koruma kaygısı taşınmadan yeni bir üslupla ihya edildiğini göstermektedir. Yeniden yapımla ilgili yazışmalarda yapının tarzının da belirtildiği arşiv belgeleri mevcuttur. 1873 tarihli A.MKT.MHM 464/67 tasnif numaralı belgede Cihangir Camii ile ilgili olarak “…Geçende vuku bulan harikde muhterik olan Cihangir Camiinin tarz-ı nevin üzre (yepyeni bir tarzda)… duvar ve esasının feshiyle müceddeden ve mükemmelen kârgir olarak inşası…” şeklinde yapının tarzı ve yapım sistemi ile ilgili istekte bulunulduğu anlaşılmaktadır. BOA’da XIX. yüzyılda ihya edilen cami ve mescitlerle ilgili çok sayıda belge bulunmaktadır ve bu belgeler, yapıların yeniden yapım süreçlerine ilişkin soruları cevaplandırmayı mümkün kılmaktadır. Belgelerde yapıların ihya nedenleri belirtilirken aşağıdaki gibi ifadeler kullanılmıştır:

		…harîk-i kebîrde harab olan; harikde muhterik olan; muhtac-ı tamir olduğu halde fırtınada minaresinin alemi düşmesiyle duvarlarının bazı mahalleri dahi münhedim ve derununda edâ-yı salat kabil olmayacak suretde harab olduğundan cami-i mezkûrun haliyle tamiri gayr-i kâbil olduğu; ziyadesiyle harab ve mâil-i türâb olmasından dolayı; ziyade harab olması cihetle mücedddeden inşası taht-ı lüzumda olduğu; müşrif-i harab ve mâil-i inhidâm olduğundan; hareket-i arzdan harab olmasına mebni; mukaddemâ muhterik olmuş ve el-yevm arsa halinde bulunmuş olan; kâbil-i tamir olmayacak derecede harab olmasına mebni; tamir kabul etmez derecede harab olmasına mebni; pek ziyade harab olup yar ve ağyâra karşı gayet çirkin bir manzara teşkil ettiğinden…

		Belgelerdeki bu anlatımlara bakılırsa, yapıların bir kısmı zaman içinde harap hale gelmiş, birçok yapı da yangın, deprem ve fırtına gibi afetler sonucunda tamir edilemeyecek kadar zarar görünce yeniden yapım zorunlu hale gelmiştir. Belgelerde yapıların bozulma nedenlerinin yanı sıra gerekli müdahale ile ilgili bilgiler de bulunmaktadır. Örneğin:

		…tarz-ı nevin üzre… duvar ve esasının feshiyle müceddeden ve mükemmelen kârgir olarak inşası; hedmiyle müceddeden inşası; tahtı dükkân ve hademe odası olmak üzre mücedddeden inşası; resmi ve keşf defteri mucebince müceddeden inşası; hedmiyle yeniden tanzim olunan resim ve keşf defteri mucebince bir cami inşası ve masarıfının caminin üzerinden çıkarılan atîk kurşun esmânından tesviyesi.

		
			[image: Mimar.ist 60]
			Şekil 1. BOA Ev.D. 9789 tasnif numaralı belge.
		
		Bu örneklerden yeniden yapım sırasında mimari tarz tercihinin özellikle belirtilebildiği, bazen keşiflerin yanı sıra projelerin de bulunduğu, bazı örneklerde ayakta olan kısımlar yıkılarak yeniden inşa edildiği, yeniden yapım sırasında yapıya birtakım ekler gelebildiği ve eski yapının kurşunlarının satılması gibi çözümlerle yeniden yapım işlemine kaynak sağlanabildiği anlaşılmaktadır. Bu dönemde yeniden yapılan camilerle ilgili belgelerin tamamı incelendiğinde XIX. yüzyılda imparatorluğun yaşadığı sıkıntıların cami ve mescitleri nasıl etkilediği, sorunlara ne gibi çözüm önerileri getirildiği ve yeniden yapım kararlarının nasıl alındığının yanı sıra dönemin yapı üretim sürecine ilişkin pek çok bilgiye ulaşılabileceği anlaşılmaktadır.

		
			[image: Mimar.ist 60]
			Şekil 2. BOA Ev.D. 9789 tasnif numaralı belgede adı geçen yapıların yerleri (URL 1’den işlenerek).
		
		BOA’da tek tek camiler özelinde yapılan araştırmalarda bu tip çok sayıda belgeye ulaşılabilmektedir ancak Ev.D. 9789 tasnif numaralı belge XIX. yüzyıl içinde toplu bir ihya hareketi ile ilgili olması bakımından diğer belgelerden ayrılmaktadır (Şekil 1).

		7 Mart 1834 tarihli bu belgede yangın sonrası padişah fermanı ile inşa ve imar edilecek camilerin ve hayır yapılarının listesi verilmiştir. Belgede yapılar hangi vakfa dahil oldukları ve kimler tarafından ihya veya inşa edileceklerine göre sınıflandırılmışlardır. Bu sınıflandırmaya göre belgede;

		
				Evkaf-ı Hümayun Nezareti dahilinde olup yine Evkaf-ı Hümayun hazinesi tarafından inşa edilecek üç adet yapı,

				Evkaf-ı Hümayun Nezareti dahilinde olup, yine Evkaf-ı Hümayun hazinesi tarafından ihya edilecek olan altı adet yapı,

				Haremeyn-i Şerifeyn Vakıfları dahilinde olup, kendi hazinesi tarafından inşa edilecek yedi adet yapı,

				Haremeyn-i Şerifeyn Vakıfları dahilinde olup mütevellileri tarafından inşa edilecek iki adet yapı,

				Evkaf-ı Hümayun Nezareti dahilinde olup dönemin önemli kişileri tarafından inşa edilecek dokuz adet yapı,

				Fetvapenahi Nezareti dahilinde olup önemli kişiler tarafından inşa edilecek on adet yapı

		

		olmak üzere toplam otuz yedi yapı yer almaktadır. Bu listede yapılara uygulanacak müdahale ile ilgili olarak, ihya, inşa ve imar kelimeleri kullanılmış, bunun yanında bazı yapıların neden müdahaleye ihtiyaç duydukları da belirtilmiştir.

		Bahsi geçen bu belgenin 1834 tarihli olması, bir yıl önce yaşanan Cibali yangınında zarar gören yapılar için düzenlendiğini akla getirmektedir. Ancak belgedeki yapıların İstanbul içindeki dağılımı, Cibali yangınında zarar gören yapıların yanı sıra, yakın tarihlerdeki 1822 Firuzağa ve 1826 Hocapaşa yangınları sonucu ya da başka nedenlerle müdahaleye ihtiyaç duyan yapıların da listeye dahil edildiğini düşündürmektedir (Şekil 2).

		Yapılacak müdahalelerin masrafları, yapıların bir kısmında nezaret ya da kendi hazinesi tarafından, bir kısmında mütevellisi tarafından, bir kısmında ise vali, serasker, nazır gibi dönemin önde gelen kişilerince karşılanacaktır. Bu uygulama daha önce meydana gelen yangınlardan sonra da görülmektedir. Örneğin 1718 yangınında birçok cami ve mescit yanmış, bir liste oluşturularak tamir ile ayakta tutulamayacak durumda olan yapıların yeniden yapım işlerini devlet erkânı ve dönemin varlıklı kimseleri üzerlerine almıştır. Böylece yapılacak işlerin hızlanması sağlanmıştır. Aynı uygulama 1729 yılındaki büyük Balat yangınından sonra da söz konusu olmuştur (Cezar, 1963: 347).

		Belgedeki listede iki adet yapının adı anılmadan sadece bulunduğu bölge belirtilmiştir. Bu nedenle toplam otuz beş yapı değerlendirildiğinde, on tanesinin XIX. yüzyılda dönemin üslubuyla ihya edildiği anlaşılmaktadır. Belgede adı geçen Şebsefa Kadın Camii, Zeyrek Camii, Eski İmaret Camii gibi yapılar günümüze kadar dönem özelliklerini genel olarak koruyabilmiş ve yeniden inşaları söz konusu olmamış örneklerdir. İhya edilen on adet yapıya bakıldığında ise genel olarak yeniden inşalarının XIX. yüzyıl sonunda gerçekleştiği dikkati çekmektedir. BOA’da yapılan araştırma, aynı durumun belgede adı geçen ve onarımı geleneksel yöntemlerle gerçekleştirilen diğer yapılar için de geçerli olduğunu göstermiştir. Örneğin Şebsefa Kadın Camii ve Üç Mihraplı Cami’nin onarımı ile ilgili belgeler 1890’lı yıllara aittir. 1834 tarihli listede yer alan bu yapıların geçen zaman içinde bir müdahale görüp görmediği kesin olarak bilinmemekle birlikte, üst üste gelen afetler ve genel maddi sıkıntılar nedeniyle otuz yedi yapının eş zamanlı olarak kısa bir süre içinde müdahale görmüş olması pek mümkün görünmemektedir. Belgedeki yapıların yaklaşık %30’unun geleneksel yöntemlerle onarılarak ayakta tutulması mümkün olmamış ve yeniden inşaları gerekli görülmüştür. Aradan geçen zamanın bu gereklilikte bir etkisi var mıdır? Bu soruyu yanıtlamak mümkün değildir, ancak bu kararın nasıl alındığı sorusunun yanıtlarını arşiv belgelerinde bulmak mümkündür.

		Belgede adı geçen, XIX. yüzyılda ihya edilmiş on yapıyla ilgili bilgiler Tablo 1’deki gibidir. Bu 10 yapıdan dördü izleyen bölümde ayrıntılı olarak ele alınmaktadır. Diğer altı yapıyla ilgili kısa bilgiler aşağıda verilmiştir:

		Kaliçeci Hasan Camii: Halıcı Hasan Camii olarak da bilinen yapı Mimar Hayrettin Mahallesi’nde Yeniçeri Caddesi ile Gedikpaşa Caddesi’nin köşesinde yer almaktadır. Banisi 1519 yılında vefat eden Kaliçeci (Halıcı) Hasan Ağa’dır. Gedikpaşa yangınında yanan yapı 1751’de Sadrazam Mustafa Paşa tarafından yeniden yaptırılmıştır (Ayvansarâyî, 2001: 148; Öz, 1997: 66; Dişören, 1994b). Ev.D.9789 tasnif numaralı belgeden yeniden yandığı anlaşılan yapı bu kez 1868 yılında Mustafa Rıfat Efendi tarafından dönemin üslubuyla yeniden inşa ettirilmiştir. Ev.D. 9789 tasnif numaralı belgede bu yapının Evkaf-ı Hümayun Nezareti hazinesi tarafından ihya edileceği belirtilmektedir.

		Çivizade Ümmü Gülsüm Camii: Yapı belgede Zeyrek’te “Çivizade Karabali Şeyh Mehmet Efendi Cami-i Şerifi ve ma’a dört odalı medresesi” olarak geçmektedir. Bu yapı Zeyrek’te İtfaiye Caddesi üzerinde bulunan Çivizade Mescidi, Ümmü Gülsüm Camii adlarıyla da anılan yapı olmalıdır. Yapının banisi için kaynaklarda Çivizade Mehmet Efendi (ö. 1587) ve kızı Ümmü Gülsüm Hatun’un adı geçmektedir (Ayvansarâyî, 2001: 117; Öz, 1997: 42). 16. yüzyılın ikinci yarısında yapıldığı tahmin edilen yapının XIX. yüzyılda yeniden inşa edildiğine dair kaynaklarda net bir bilgi bulunmamaktadır ancak yapı XVI. yüzyıl üslubunu kaybetmiştir. BOA’da 25 Ocak 1873 tarihli İ.DH 661/46062 tasnif numaralı belgede...imamı tarafından inşasına bed olunarak nâ-tamam kalan… yapının tamamlanması için 7.000 kuruşa daha ihtiyaç olduğu belirtilmektedir. Ev.D. 9789 tasnif numaralı belgede de adı bulunan yapının XIX. yüzyılda tamamen ya da büyük ölçüde yeniden inşa edildiği düşünülmektedir. 1952 yılından sonra yapılan müdahaleler ve eklerle yapı özgün görünümünü kaybetmiş, medresesi ise günümüze ulaşmamıştır.

		
			Tablo 1.
			
					Yapının Adı
					Yeri
					Vakfı
					İhya Nedeni
					İhya Ettirecek Kişi
					Belgede Geçen Terim
			

			
					Hoca Üveys Cami-i Şerifi
					Hocapaşa kurbünde
					
					
					
					
			

			
					Kaliçeci Hasan Cami-i Şerif ve Mekteb-i Münifi
					Kemankeş Kara Mustafa Paşa Türbesi karşısında
					
					
					
					
			

			
					Çivizade Kara Bali Şeyh Mehmed Efendi Cami-i Şerifi ma’a Dört Odalı Medresesi
					Zeyrek kurbünde
					
					
					
					
			

			
					Pir Mehmed Paşa’nın Cami-i Şerifi ve Medrese-i münifesi
					Zeyrek
					
					muhterik ve imara muhtaç
					Mütevelliyesi Şerife Muhsine Hanım
					imar
			

			
					Çakır Ağa’nın Cami-i Şerifi
					Üsküblü
					
					muhterik ve imara muhtaç
					Mütevellisi Rifat Bey
					imar
			

			
					Emirler Mescid-i Şerifi
					Demirkapı
					
					
					Darbhane-i Amire Nazırı Rıza Efendi
					inşa
			

			
					Mimar Hayreddin Mescid-i Şerifi
					Divanyolu
					
					
					Mukata’at Nazırı Nafiz Efendi
					inşa
			

			
					Mimar Ayas Cami-i Şerifi
					Saraçhane Caddesi
					
					
					Elhac Ali Beyefendi
					inşa
			

			
					Haraççı Kara Mehmed Mescid-i Şerifi
					Cibali (?) civarında
					
					
					Zahire Nazırı Veli Ağa
					inşa
			

			
					Muhyiddin Ankarî (?) Cami-i Şerifi
					Tophane-i Âmire’de Çukurcuma nam mahalde
					
					
					Defterdar Efendi
					inşa
			

		

		Pirî Mehmed Paşa Medresesi Mescidi: Soğukkuyu Mescidi olarak da adlandırılan yapı Zeyrek’te bulunan Pantokrator Sarnıcı’nın üzerinde bulunmaktadır. Pirî Mehmet Paşa (ö. 1533-34) tarafından 1543 yılında yaptırılan ve 1940’lı yıllarda ortadan kalkan yapı Fatih Belediyesi tarafından 2013 yılında yeniden inşa ettirilmiştir (Ayvansarâyî, 2001: 194; Öz, 1997: 123). Encümen Arşivi’nde bulunan duvar kalıntıları fotoğraflarına (Şekil 3) ve ihya edilen bugünkü yapıya (Şekil 4a, b) bakıldığında yapının XVI. yüzyıl üslup özelliklerini taşımadığı görülmektedir. Yapı geçirdiği yangın sonrasında XIX. yüzyılda dönemin üslubu ile ihya edilmiş olmalıdır.

		
			[image: Mimar.ist 60]
			Şekil 3. Pirî Mehmed Paşa Medresesi Mescidi kalıntıları (Encümen Arşivi, 1941).
		
		Üsküplü Camii: Ev.D. 9789 tasnif numaralı belgede “… Üsküblü nam mahalde vâki’ merhum Çakır Ağa’nın Cami-i Şerifi …” olarak adı geçen yapı, Üsküplü Çakır Ağa Camii olarak da anılmaktadır. Cibali’de Üsküplü Caddesi üzerinde yer almaktadır. Banisi Çakır Ağa’dır (ö. 1457). Kanuni zamanında Mimar Sinan tarafından onarılan ve 1874’te genişletilerek yeniden yapılan yapı, 1898 yılında yenilenmiştir (Ayvansarâyî, 2001: 72; Öz, 1997: 149; Dişören, 1994c).

		
			
				[image: Mimar.ist 60]
				
			
			
				[image: Mimar.ist 60]
			
			

			Şekil 4a, b. Pirî Mehmed Paşa Mescidi’nin günümüzdeki durumu (URL 2).

		

		Haraççı Kara Mehmet Camii: Cibali’de Üsküplü Caddesi ile Hisaraltı Caddeleri arasında bulunan yapının banisi Haraççı Kara Mehmet Bey’dir. 1588 yılında yapılan yapı, geçirdiği yangın nedeniyle 1887 yılında yenilenmiştir (Ayvansarâyî, 2001: 177; Öz, 1997: 67).

		Çukurcuma Camii: Belgede Tophane-i Âmire’de Çukurcuma nam mahalde merhum Muhyiddin Ankarî (?) Cami-i Şerifi olarak tanımlanan yapı günümüzde Çukurcuma Camii ya da Muhittin Molla Fenarî Camii olarak anılan yapı olmalıdır. Banisi Muhiddin Mehmet Efendi tarafından Mimar Sinan’a yaptırılan yapı, günümüzdeki beşik kemerli yüksek pencereli görüntüsüne XIX. yüzyılda sahip olmuştur (Ayvansarâyî, 2001: 466; Öz, 1997: 19; Dişören, 1994a).

		XIX. Yüzyılda İhya Edilen Yapılardan Bazı Örnekler

		Bu bölümde bu araştırma kapsamında taranan belgeler arasında Ev.D. 9789 tasnif numaralı belgede adı geçen, XIX. yüzyılda ihyası gerçekleşmiş yapılardan dördüne detaylı olarak değinilmektedir. Örnekler, arşivde ulaşılabilen belgeler yardımıyla yeniden yapım süreci aydınlatılabilecek yapılardan seçilmiştir.

		Hocapaşa (Hoca Üveys) Camii

		Hocapaşa Mahallesi’nde bulunan (Şekil 5a, b, c) caminin banisi, Hadîkatü’l-cevâmi’ye göre Hoca Üveys Paşa, İstanbul Vakıflar Tahrir Defteri’nde ise Hoca Üveys bin Kayser’dir. Fatih Sultan Mehmet dönemine ait olan yapının 1477’den önce düzenlenen vakfiyesinde inşa tarihi kesin olarak belirtilmemiştir (Ayvansarâyî, 2001: 148; Öz, 1997: 72; Naza, 1994).

		
			
				[image: Mimar.ist 60]
			
			
				[image: Mimar.ist 60]
			
			
				[image: Mimar.ist 60]
			
			

			Şekil 5. a) Hocapaşa Camii’nin konumu (URL 3’ten işlenerek); b) Hocapaşa Camii’nin konumu (URL 1’den işlenerek); c) Hocapaşa Camii (İstanbul Şehri Rehberi, 1934).
			

		

		
			
				[image: Mimar.ist 60]
				Şekil 6. Hocapaşa (Hoca Üveys) Camii.
			
			
				[image: Mimar.ist 60]
				Şekil 7. Hocapaşa (Hoca Üveys) Camii, iç mekân.
			
			

		

		Tahsin Öz, yandığı için yapının 1868 yılında yeniden yapıldığı bilgisini vermektedir. Arşivde bulunan, bu yapı ile ilgili en erken tarihli XIX. yüzyıl belgesi, 1852 tarihli bir tamir dilekçesidir (İ.MVL. 234/8149). 1866 tarihli diğer bir belgede (A.MKT.MHM 353/30) ise …harik-i kebirde muhterik olan mahallerin bir tarafdan tanzim ve tesviyesine başlanması nedeniyle kısa zamanda düzeltilecek yerlere alamet-i mamuriyet ve nümune-i şeref-i İslamiyet için düzeltilen yerlere birer de cami yapılması uygun bulunmuş ve ilk icraat olarak Hocapaşa ve Cezeri Kasım Paşa camilerinin keşif defterleri ve projelerinin hazırlanması istenmiştir. 1865 Hocapaşa yangınında zarar gören ve yangın yerlerinin düzenlenmesinde ilk icraat olarak seçilen camilerden biri olan Hoca Üveys Camii’nin yapılan hazırlıkların ardından yeniden inşa edildiği anlaşılmaktadır (Şekil 6, 7). Yapının 1833 ve 1865 tarihli yangınlardan sonra kaleme alınan belgelerde bulunması bazı yapıların üst üste yangınlarda belki de aradan geçen zamanda kapsamlı bir onarım görmeden harap olduğunu düşündürmektedir.

		Emir Mescidi/Camii

		Emirler Mescidi olarak da bilinen ve Sirkeci’de bulunan yapı (Şekil 8, 9) Ankara Caddesi’nin genişletilmesi nedeniyle yıkılmıştır (1955-57) (Öz, 1997: 51). Banisi Emîr Hâce Seyyid Mustafa Efendi’dir. Kârgir duvarlı ve ahşap çatılı olduğu bilinen yapının yapım yılı belli değildir (Ayvansarâyî, 2001: 85; Öz, 1997: 51). Günümüzde yapının konumu yol üzerinde kalmaktadır. Eski tarihli hava fotoğrafları ve haritalar incelendiğinde yapının mevcut imar planına yeri kaydırılarak işlendiği anlaşılmaktadır.

		
			
				[image: Mimar.ist 60]
				Şekil 8. Emir Camii, 19. asır İstanbul haritasında (Ayverdi, 1958).
			
			
				[image: Mimar.ist 60]
				Şekil 9. Emir Camii (İstanbul Şehri Rehberi, 1934).
			
			

		

		BOA Ev.D. 9789 tasnif numaralı belgede Darbhane-i Âmire Nazırı Rıza Efendi tarafından inşa edileceği belirtilen yapı günümüze ulaşmamıştır. Başbakanlık Osmanlı Arşivi’nde bu yapı ile ilgili ulaşılan en erken tarihli XIX. yüzyıl belgesi, Sirkeci Tren İstasyonu’nun yapımı ile ilgilidir. Bu caminin, Elvan Camii ve Daye Hatun Camii ile birlikte ele alındığı 3 Haziran 1873 tarihli belgede (A.MKT.MHM. 456/38) istasyonun genişletilmesi için Daye Hatun Camii’nin yıkılacağı duyulduğundan ahali tarafından yıkımın ertelenmesinin istendiği, ancak bu konu ile ilgili komisyonda yapılan görüşmede kumpanya memurunun sunduğu harita ile yıkım konusunda ısrarcı olduğu ve kumpanyaya yıkım kararı için emir ve ferman gerektiğinin bildirildiğinden bahsedilmektedir. Sonuç olarak yapının suret-i münasibe ile hedmi kararı alınmıştır. Şehremaneti’ne yazılan 9 Haziran 1873 tarihli yazıda ise Emir ve Elvan camilerinin altı ay kadar olduğu gibi bırakılacağı ancak Daye Hatun Camii’nin yıkımına suret-i münasibe ile başlandığı belirtilmektedir. Bu yazışmalardan Daye Hatun Camii’nin 1873 yılında Sirkeci Tren İstasyonu’na yeterli alan sağlamak için yıkıldığı anlaşılmaktadır. Elvan Camii de istasyonun yapımı sırasında yıkılmıştır (Öz, 1997: 51). Emir Camii’nin 1834 tarihinden sonra ihya edilip edilmediğine dair bir belgeye ulaşılamamıştır ancak Evkaf Nezareti’ne yazılan 14 Ağustos 1892 tarihli yazıda (BEO. 51/3752) caminin yıkık durumda olduğu, ahali ve esnaf tarafından gereğinin yapılmasının istendiği belirtilmektedir. 25 Ekim 1892 tarihli yazıda (Y.PRK.EV. 2/4) ise Sirkeci Tren İstasyonu’nun Babıâli Caddesi tarafında olan Emir Camii’nin oldukça harap durumda olduğu yar ve ağyara karşı gayet çirkin bir manzara teşkil ettiğinden bunun hedmiyle mevkiin ehemmiyetiyle mütenasib bir cami-i şerifin inşası için Evkaf-ı Hümayun Nezareti tarafından bir keşif yapıldığı ancak henüz inşaata başlanmadığı ve istasyona girip çıkan yabancılara karşı yapının harap ve metruk bırakılmasının kumpanya tarafından arsanın zapt edilmesine yol açacağından endişe edildiği belirtilmiştir. Bu belgede yapının uzun süre harap halde kaldığı ve istasyona yakın olması sebebiyle geçen yabancılara karşı kötü bir görüntü oluşturduğu endişesi ve bu nedenle özellikle mevkiinin önemine uygun bir yapının yapılması gerekliliği vurgulanmaktadır. Burada kasıt yabancıların beğenisini kazanacak batılı üslupta bir yapı olmalıdır. Bu yapının hikâyesinden, harap durumda uzun yıllar beklemenin yanı sıra dönemin önemli yeniliklerinden olan tren yolu nedeniyle tehlike altında kaldığı, sonrasında yeniden yapılmasına karşın yine bir yol açılması sırasında ortadan kalktığı anlaşılmaktadır.

		Mimar Hayreddin Mescidi/Camii

		Kendi adıyla anılan mahallede Yeniçeriler Caddesi üzerinde bulunmaktadır (Şekil 10a, b ve Şekil 11). Banisi Sultan II. Bayezit devri mimarlarından Mimar Hayreddin’dir. Vakfiyesi 1488 tarihlidir. Yapı yanmış olduğundan Sultan II. Abdülhamid tarafından 1898 yılında yeniden inşa ettirilmiştir (Şekil 12 a ve b). Üzerinde II. Abdülhamid’in tuğrası bulunan kitabesinde 1898 yılında yenilendiği yazılıdır (Şekil 13, 14, Şekil 15) (Ayvansarâyî, 2001: 72; Öz, 1997: 149; Yüksel, 1994).

		
			
				[image: Mimar.ist 60]
			
			
				[image: Mimar.ist 60]
			
			

			Şekil 10. a ve b) Mimar Hayreddin Camii’nin konumu (URL-3 ve URL-1’den işlenerek)

		

		
			[image: Mimar.ist 60]
			Şekil 11. Mimar Hayreddin Camii, Pervititch haritasında (Ersoy ve Anadol, 2000).
		
		
			
				[image: Mimar.ist 60]
			
			
				[image: Mimar.ist 60]
			
			

			Şekil 12. a ve b) Mimar Hayreddin Camii (Encümen Arşivi, 1948).

		

		Arşivde yapı ile ilgili ulaşılabilen 18 Eylül 1898 tarihli belge (BEO 1205/90343) vaktiyle yangından zarar gören caminin yeniden inşası ile ilgilidir. Belgede keşif bedeli 57.200 kuruş olan yapının vakfının mevcutta 38.569 kuruşunun bulunduğundan ve masrafın geri kalan kısmının vakfın 314 (1898) senesi bütçesinden karşılanması için Evkaf-ı Hümayun Nezareti’ne başvurulduğundan bahsedilmektedir. 1834 tarihli listede adı bulunan ve Mukata’at Nazırı Nafiz Efendi tarafından inşa edileceği belirtilen yapının yeniden inşası ile ilgili yazışmaların 1898 tarihinde gerçekleşmesi ve masrafları için vakfın bütçesinin kaynak gösterilmesi dikkat çekicidir. Aradan geçen zaman içinde yapıya herhangi bir müdahalede bulunulduğuna dair bir belgeye ulaşılamamıştır. Belgede yapı için mukaddemâ (eskiden, vaktiyle) muhterik tanımının kullanılması yapının uzun zamandır yanık-hasarlı durumda kaldığını göstermektedir.

		
			[image: Mimar.ist 60]
			Şekil 13. Mimar Hayreddin Camii.
		
		
			
				[image: Mimar.ist 60]
				Şekil 14. Mimar Hayreddin Camii kitabesi.
			
			
				[image: Mimar.ist 60]
				Şekil 15. Mimar Hayreddin Camii, iç mekân.
			
			

		

		Mimar Ayas Camii

		Bulunduğu yer (Şekil 16) dolayısıyla Saraçhanebaşı Mescidi olarak da anılan yapının banisi Fatih Sultan Mehmet ve Sultan II. Bayezit devri mimarlarından Mimar Ayas’tır (ö. 1487). Caminin kesme taştan yapıldığı, tek sağır kubbeli olduğu (Şekil 17) ve banisinin hazirede yattığı bilinmektedir (Ayvansarâyî, 2001: 177; Öz, 1997: 119). Encümen Arşivi kayıtlarına göre yapı 1897 yılında Yağlıkçı Hacı Ali Ağa tarafından ihya edilmiş ancak 1957 yılında imar faaliyetleri nedeniyle yıkılmıştır. Eski haritalar ve hava fotoğrafları incelendiğinde, özgün yeri günümüzdeki Macar Kardeşler Caddesi üzerinde kalan yapının imar planına kaydırılarak işlendiği görülmektedir. Yapının ihyası için proje çalışmalarının yürütüldüğü öğrenilmiştir. Yapı 1834 tarihli ihya edilecek yapılar listesinde bulunmaktadır. Ev. D.9789 numaralı belgede yapının Evkaf-ı Hümayun Nezareti dahilinde olduğu ve ihyasının Elhac Ali Beyefendi tarafından gerçekleştirileceği belirtilmiştir. Bu tarihten sonra yapıya ne tür müdahalede bulunulduğuna dair bir belgeye ulaşılamamıştır; ancak arşivdeki 18 Temmuz 1856 tarihli belgeden (İ.MVL. 357/15654) 6.533 kuruş masrafla Evkaf-ı Hümayun meremmetçisi Ohannes Kalfa tarafından tamir gördüğü anlaşılmaktadır. Arşivdeki diğer belgelere göre yapı 1894 depreminde hasar görmüştür. 19 Aralık 1895 tarihli belgede (ŞD. 136/85) yapının tamirinin yapılan keşif sonucunda 50.094 kuruş bedeli ile, 5.858 kuruşun vakfın mevcut parasından, kalanının ise vakfın ileriki gelirlerinden karşılanmak üzere gerçekleştirilebileceği belirtilmiştir. Maarif Nezareti’ne hitaben yazılan 19 Ağustos 1896 tarihli yazıda (MF.MKT. 335/27) harap durumda olan yapının yeniden inşasına başlandığı sırada “temel duvarı yanında kapaklı bir lahd ve derununda iki kemik ile mermer taşdan mamûl ve yanları tuğla ile örülü bir yol zuhur etmesiyle” İstanbul Polis Müdürlüğü tarafından bir dilekçe ile nezaret tarafından durumu değerlendirmek üzere bir memurun gönderilmesi istenmiştir. Nezaretten Zarifî Bey tarafından Müze-i Hümayun Müdüriyeti’ne yazılan 2 Eylül 1896 tarihli yazıda, yapılan inceleme sonucunda “…âsâr-ı atîkaya dâl olacak bir şey görülemeyip beyân olan şeyler bir yol ile cami-i şerif ebniyesinin bodrumu olduğu …” belirtilmiştir. İlk belgede buluntuların detaylı bir şekilde tarif edilmesine ve bir mezar yapısına işaret eden ipuçları verilmesine karşın yapılan inceleme sonucunda bunların eski eser olarak değerlendirilmemesi ilginçtir. 18 Ekim 1896 tarihli belge (İ.EV. 15/16) ise depremden zarar gören yapının 50.094 kuruş keşif bedeli ile tamiri için uygulamaya geçildiğini ortaya koymaktadır. Ne var ki, tehlikeli olan kısımların yıkımında beden duvarları çok fazla zarar gördüğü için yapının ayakta tutulmasının mümkün olamayacağı ve yeniden inşasının 15.650 kuruşun sarfına bağlı olduğu anlaşılmış olduğundan, sonradan tehlikesi ortaya çıkan mahallerin emaneten tamiriyle bahsi geçen miktarın daha önce yapılan keşfe ilave edilmesi söz konusu olmuştur. Yazışmalardan yapının yeniden yapım kararının, uygulama aşamasında yapının mevcut haliyle ayakta duramayacağının anlaşılması üzerine alındığı anlaşılmaktadır. Bu belge çalışmaya konu olan yapıların neden yeniden yapıldığı ve yeniden yapım kararının nasıl alındığı sorusunun cevaplarından birini barındırması açısından önemlidir. Arşivde yapılacak çalışmalar ile bu türden çok sayıda belgeye ulaşılacağı düşünülmektedir.

		
			[image: Mimar.ist 60]
			Şekil 16. Mimar Ayas Camii (İstanbul Şehri Rehberi, 1934).
		
		Genel olarak Ev.D. 9789 tasnif numaralı belgeye ve arşivde bugüne kadar ulaşılan diğer belgelere bakıldığında XVIII. yüzyıl sonu ve XIX. yüzyılda üst üste meydana gelen birçok yangın ve deprem sonucunda birçok yapının büyük hasar gördüğü ve vakıf eseri olan bu yapıların vakıf bütçelerinde gerekli müdahaleleri karşılayacak maddi güçleri olmadığı anlaşılmaktadır. Birçok belgede masrafların ancak bir kısmının mevcut bütçeden ödenebildiği, kalanının ileriki senelerin bütçesine borç kaydedildiği ya da diğer yollarla karşılanmaya çalışıldığı görülmektedir. İmparatorluğun genel olarak içinde olduğu maddi sıkıntılar bir yana, çoğu XV. ve XVI. yüzyıla ait olan bu yapı ve vakıfların aradan geçen uzun zaman içinde yönetimsel hatalar ve akarlarını kaybetmeleri gibi nedenlerle gelirlerinin azalmış olabileceği de göz önünde tutulmalıdır.

		
			[image: Mimar.ist 60]
			Şekil 17. Mimar Ayas Camii (URL-4).
		
		Sonuç

		XIX. yüzyıl birçok değişim ve zorluğun bir arada yaşandığı bir dönemdir. Yaşanan gelişmeler dolaylı ya da doğrudan İstanbul’un yapı stokunu etkilemiştir. Maddi yetersizlikler ve yönetimsel değişikliklerin de etkisiyle vakıf yapılarının karşılaştığı sorunlar artmıştır. Çeşitli nedenlerle harap duruma düşen birçok cami ve mescit bu dönemde yeniden yapılmıştır. Çoğu vakıf eseri olan bu yapıların yeniden yapım süreçlerine ilişkin soruların cevaplarını arşiv belgelerinden bulmak mümkündür. Yapılmakta olan araştırmanın tamamlanmasıyla yapıların harap hale gelme nedenleri, yeniden yapım kararının nasıl alındığı, bu süreçteki teknik detayların yanı sıra o dönemde kadim eserlere olan yaklaşım da ortaya konulabilecektir. Böylece değişen mimari ve üsluplar üzerine odaklanan XIX. yüzyıl çalışmaları, koruma tarihi alanını da kapsayarak genişletilmiş olacaktır.

		
			Özlem Çiçek Ünal, Y. Mimar, İTÜ Fen Bilimleri Enstitüsü Restorasyon Programı doktora öğrencisi
			Deniz Mazlum, Prof. Dr., İTÜ Mimarlık Fakültesi Mimarlık Bölümü, mazlum@itu.edu.tr
		

		
			*) Bu makale İstanbul Teknik Üniversitesi Fen Bilimleri Enstitüsü, Mimarlık Anabilim Dalı Restorasyon Programı’nda hazırlanmakta olan “19. Yüzyıl İstanbul’unda Tarihi Camilerin ‘İhya’sı Örnekler ve Arşiv Belgeleri Üzerinden Bir Tespit ve Araştırma” başlıklı doktora tezinden üretilmiştir.

		

		
			Kaynaklar

			Akgündüz, A. (1996), İslam Hukukunda ve Osmanlı Tatbikatında Vakıf Müessesesi, İstanbul: Osmanlı Araştırmaları Vakfı

			Ayvansarâyî Hüseyin Efendi, Ali Sati Efendi, Süleyman Besim Efendi; Galitekin A. N. (yay. haz.) (2001), Hadîkatü’l-cevâmi (İstanbul Camileri ve Diğer Dini-Sivil Mi’mari Yapılar) İstanbul: İşaret Yayınları

			Ayverdi, E. H. (1958), 19. Asırda İstanbul Haritası, İstanbul: İstanbul Fetih Derneği Yayınları

			Cezar, M. (1963), Osmanlı Devrinde İstanbul Yapılarında Tahribat Yapan Yangınlar ve Tabii Afetler, c. 1, İstanbul: Türk Sanatı Tarihi Araştırmaları ve İncelemeleri Yayınları

			Çelik, Z. (2015), 19. Yüzyılda Osmanlı Başkenti Değişen İstanbul, İstanbul: Türkiye İş Bankası Kültür Yayınları

			Dişören, N. E. (1994a), “Çukurcuma Camii”, Dünden Bugüne İstanbul Ansiklopedisi, c. II, s. 539, İstanbul: Kültür Bakanlığı ve Tarih Vakfı

			Dişören, N. E. (1994b), “Kaliçeci Hasan Mescidi”, Dünden Bugüne İstanbul Ansiklopedisi, c. IV, s. 400, İstanbul: Kültür Bakanlığı ve Tarih Vakfı

			Dişören, N. E. (1994c), “Üsküplü Camii ve Hamamı”, Dünden Bugüne İstanbul Ansiklopedisi c. VII, s. 352, İstanbul: Kültür Bakanlığı ve Tarih Vakfı

			Ersoy, S. ve Ç. Anadol (Proje Koord.) (2000), Jacques Pervititch Sigorta Haritalarında İstanbul, İstanbul: Tarih Vakfı/Axa Oyak Holding

			İstanbul Şehri Rehberi (1934), İstanbul Şehri Rehberi, İstanbul: İstanbul Belediyesi

			Karînâbâdîzâde Ömer Hilmi ve İ. Sungurbey (1978), Eski Vakıfların Temel Kitabı, İstanbul: İstanbul Üniversitesi Yayınları No: 2380, Hukuk Fakültesi Yayınları No: 537

			Madran, E. (2002), Tanzimat’tan Cumhuriyet’e Kültür Varlıklarının Korunmasına İlişkin Tutumlar ve Düzenlemeler:1800-1950, Ankara: ODTÜ Mimarlık Fakültesi Yayınları

			Naza, E. (1994), “Hocapaşa Camii”, Dünden Bugüne İstanbul Ansiklopedisi, c. IV, s. 81, İstanbul: Kültür Bakanlığı ve Tarih Vakfı

			Öz, T. (1997), İstanbul Camileri, Ankara: Türk Tarih Kurumu Yayınları

			Özay, S. (2003), Köprülü Külliyesi Restorasyon Projesi, Yayımlanmamış Yüksek Lisans Tezi, İstanbul Teknik Üniversitesi Fen Bilimleri Enstitüsü

			Yüksel, A. (1994), “Mimar Hayreddin Mescidi”, Dünden Bugüne İstanbul Ansiklopedisi, c. V, s. 467, İstanbul: Kültür Bakanlığı ve Tarih Vakfı

			BOA Belgeleri

			A.MKT.MHM. 353/30

			A.MKT.MHM. 456/38

			A.MKT.MHM. 464/67

			BEO. 51/3752

			BEO. 1205/90343

			Ev.D. 9789

			İ.DH. 661/46062

			İ.EV. 15/16

			İ.MVL. 234/8149

			İ.MVL. 357/15654

			MF.MKT. 335/27

			ŞD. 136/85

			Y.PRK.EV. 2/4

			İnternet Kaynakları

			URL 1: maps.google.com

			URL 2: http://www.fatih.bel.tr/icerik/6916/piri-mehmed-pasa-mescidi/

			URL 3: https://sehirharitasi.ibb.gov.tr/

			URL 4: http://eski.istanbulium.net/post/155476678628/yokolan-eserlerden-mimar-ayas-camii-fatih

		

		
			Architectural Reconstructions in the Ottoman Era Reconstructed Mosques and Masjids in XIXth Century Istanbul

			Reconstruction as an architectural term generally refers to any construction that imitates or replicates a building that has disappeared for some reason. The term “ihya” that literally means “resurrection” is used to define this act in the Ottoman World. However, the examples seen in the XIX th century Istanbul reveal that the reconstruction of mosques and masjids did not result in the exact replica of the lost building but in a new construction that bears the stamp of the XIX th century. The only resurrection concerns the name of the first founder.

			In most cases, the need for a reconstruction is due to fires or some natural disasters but there are also other reasons to justify this intervention, such as need for more spacious or more elegant constructions. The waqf (pious foundations) system that ensures the longevity of buildings could not always prevent the need for demolitions often followed by reconstructions.

			This article aims to research the reasons behind the reconstruction of mosques and masjids and the approach to reconstruction in the XIXth century, based on Ottoman archival material. Ten cases from Istanbul are presented as examples.

		

	

	
		
			DOSYA: MİMARİ REKONSTRÜKSİYON
		

		Koruma Biliminin Açmazı: Politik Söylemin Aracı Olarak RekonstrüksiyonlarZeynep Eres

		Geçmişte çeşitli nedenlerle ortadan kalkmış bir yapının tıpkısının yeni malzeme ile inşa edilmesine rekonstrüksiyon/yeniden yapım denilmektedir. Aslında kültür varlığı yapı yok olmuş olduğu için böyle bir inşaat uygulaması tarihi bir yapının korunması yöntemi olarak tanımlanamaz, ancak günümüzün kaotik bilimsel ve politik ortamında rekonstrüksiyon uygulamaları bir koruma eylemi gibi de tanıtılabilmektedir. Ama unutulmaması gereken aslında her yeniden yapım uygulaması özünde tarihi bir yapının yıkımının yarattığı bir sonuçtur. Bu bağlamda bu makalede öncelikle tarihi yapıların “doğal” değil “politik” nedenlerle yıkım tarihçesi kısaca irdelenecek, ardından da benzer şekilde “politik” nedenlerle geliştirilen yeniden yapım projeleri tartışılacaktır.

		Kültür Varlığı Yapıların Anlamlandırılması

		XIX. yüzyıl Endüstri Devriminin olanca hızıyla yaşandığı, buharlı makine, telefon, tren, elektrik, gibi buluşların arka arkaya gerçekleştiği, bugünkü yaşam modelinin ilk adımlarının atıldığı dönemdir. Avrupa’da bir yandan bilim ve teknoloji ilerlerken bir yandan da buna koşut olarak sanat ve felsefe alanında da çok sesli ve üretken bir ortam yaşanmaktadır. XIX. yüzyılda sanat tarihi ile birlikte mimarlık tarihi de gelişmeye başlamış, öznesi görkemli tarihi anıtlar ve sanat eserleri olan bu bilim dalları, geçmiş dönemlerin yüksek sanat kültürünün somut verisi olan yapıları ve eserleri belgelemenin ötesinde anlamlandırmaya çalışmıştır. Kültürel anlamlandırma çabasına koşut olarak bu anıtlar korunması gerekli eser olarak da değerlendirilmeye başlanmıştır.

		
			[image: Mimar.ist 60]
			[image: Mimar.ist 60]
			Şekil 1. a) Septimius Severus Zafer Takı gravürü, Giovanni Antonio Dosio, 16. yy; b) Septimus Severus Zafer Takı’nın bugünkü durumu (Z. Eres, 2008).
		
		XIX. yüzyılın başında Roma’nın merkezinde yapılan arkeolojik kazılarda açığa çıkan Roma İmparatorluğu döneminden yapı kalıntıları yalnız arkeoloji ve sanat tarihinin değil koruma biliminin de konusunu oluşturmuş, dönemin mimar, sanat tarihçisi ve arkeologları uzun tartışmalar yaparak bu eserlerin nasıl korunması gerektiğiyle ilgili temel yaklaşımı geliştirmişlerdir. Buna göre arkeolojik kalıntılara minimum müdahale esas alınmıştır. Yalnız ayakta duran yapı parçalarının sağlamlaştırılması yeterli görülmüş, bütünleme, yıkılmış olanı ayağa kaldırma, hele ki rekonstrüksiyon kesinlikle uygun bulunmamıştır. Uzak geçmişte yaratılmış olan mimarlık ve sanat değerlerine koşulsuz saygı bu koruma yaklaşımının gelişiminde belirleyici olmuş, dönemin mimarlarının yapacağı kapsamlı bir restorasyon uygulamasının özgün arkeolojik yapının değerlerini yitirmesine neden olacağı görüşü esas alınmıştır. Roma kent merkezinde Forum Romanum’da yer alan Septimius Severus Zafer Takı’nın1803 yılında, ardından Konstantin Zafer Takı’nın 1805 yılında gerçekleştirilen restorasyonunda bu ilkelerle yalnız sağlamlaştırma çalışmaları yapılırken, 1824’te tamamlanan Titus Zafer Takı’nın restorasyonunda kapsamlı bütünleme uygulamalarının yapılması, bilim camiasında büyük bir tartışma konusu olmuştur (Şekil 1, 2). Yapının yalnız orta kemer aksı mevcutken kazı ile köşe noktalarının belirlenip bu kısımlarda yeni malzeme ile yapının bütünlenerek ilk yapım dönemindekine benzer bir görünüme kavuşturulması, hem uzmanları hem de Roma’nın yöneticisi olan Papalığın görevlilerini irkiltmiş, projenin uygulamasını yapan mimar soruşturmaya tabii tutulmuştur.1

		
			
				[image: Mimar.ist 60]
			
			
				[image: Mimar.ist 60]
			
			

			
				[image: Mimar.ist 60]
			
			Şekil 2. a) Titus Zafer Takı’nın restorasyon uygulamaları öncesi kısmen harabe şekilde ortaçağ yapıları ile bütünleşmiş durumunu gösteren gravür, Piranesi 18. yy (Vedute di Roma yayınında); b) G. Valadier’in Titus Zafer Takı’nın restorasyonu için hazırladığı çizim: İçi boyalı kısım korunmuş olan kısım, içi boyasız kısım mimarın bütünleme yapılmasını önerdiği bölümler (Archivio di Stato, Roma); c) Titus Zafer Takı’nın restorasyon sonrası görünümü (Schmidt, 1993: 61).

		

		XIX. yüzyıl başında Papalığın yönetimindeki Roma’da görkemli Roma İmparatorluğu başkentini tekrar açığa çıkarma ve koruma çalışmaları, Papalığın İtalyan kültürünün kökü olarak gördüğü Hıristiyanlık öncesi Roma uygarlığını keşfetme, öğrenme ve övünç kaynağı olarak görerek koruma kaygısı olarak yorumlanabilir. XIX. yüzyılın ilk yarısı boyunca neredeyse her bir restorasyon eylemi için yapılan uzun tartışmalar incelendiğinde, kimi zaman kapsamlı bütünleme uygulamaları yapılmış olsa da, temel yaklaşımın hep minimum müdahale ile tarihi olanı, “özgün” olanı gözetmenin İtalyan koruma camiasında egemen tavır olduğu anlaşılır.

		Ancak yine aynı dönemde, XIX. yüzyılın ikinci çeyreğinden itibaren Fransa’da süregelen mimari koruma tartışma ve uygulamalarına baktığımızda, kısmen yıkık ya da harap da olsa ayakta varlığını sürdüren ortaçağ yapıları üzerinden farklı bir tartışmanın sürdürüldüğü görülür. Fransız Devrimi sürecinde monarşinin yerine kurulan cumhuriyet yönetimi her ne kadar geçmişi “Ancien Régime” (Eski Rejim) olarak adlandırıp kendinden ayrıştırsa da, eski rejimin temsilcisi olan şato, saray, sur gibi anıtların Fransa’nın geçmiş kültürünün bir parçası olarak korunması gerektiği görüşü aydınlar arasında dile getirilir. Devrim sırasında bilinçli olarak tahrip edilen çok sayıda görkemli anıt yapının uzun yıllar boyu bakımsız kalmaktan adeta arkeolojik harabeye dönmüş görüntüsü, bu yaklaşımın gelişmesinde etkili olur. Kuramsal önderliğini mimar Eugène Emmanuel Viollet-le-Duc’ün (1814-1879) yaptığı mimari koruma yaklaşımı ise, kısmen yıkık durumdaki yapıların ilk inşa edildikleri dönemdeki durumuna göre bütünlenmeleridir (Jokilehto, 2001: 137-156). Bir yandan yıkık kule, çatı, duvar gibi kısımların bütünüyle ayağa kaldırılmasını öneren bu yöntem, bir yandan da ortaçağdan beri yüzlerce yıl içinde pek çok değişim geçirmiş, ekler almış yapıların tüm bunlardan arındırılıp aslında pek de bilinmeyen uzak geçmişteki görünümlerine kavuşturulmalarını hedeflemiştir. Günümüzde pekâlâ “rekonstrüksiyon” uygulaması olarak değerlendirilebilecek olan bu yaklaşım (Mazlum, 2014), siyaseten reddedilen bir geçmişi de değer olarak kabul ederek onun simge yapılarının korunmasını önermesi bağlamında kuramsal boyutta çığır açıcı olmuştur. Mimari korumanın teknik boyutunda özellikle tarihi belge değeri olan ekleri de temizleyerek yeterli verisi olmayan ilk döneme öykünen kapsamlı restorasyon/rekonstrüksiyon uygulamaları günümüzde doğru bulunmasa da, mimari koruma kavramının geliştirilmesi ve geçmişe bir bütün olarak bakılması açısından Fransız aydınlarının geliştirdiği kuram değerlidir. Koruma tarihi yayınlarında ağırlık çok sayıda yayını bulunan Viollet-le-Duc’e ve Fransız ortamına verilse de, “üslup birliği” ya da “stilistik rekompozisyon” olarak da adlandırılan bu koruma yaklaşımının XIX. yüzyıl boyunca Almanya’dan İngiltere’ye pek çok Avrupa ülkesinde benimsenerek uygulandığı bilinmektedir (Jokilehto, 2001: 156-173).

		Özetle XIX. yüzyıl Avrupa dünyasında bir yandan bilim üretme heyecanı ile geçmiş ince ince araştırılırken bir yandan da geçmişi tanımlayan, çağlara dönemlere bölerek sınıflandıran, yaşananları neden sonuç ilişkisi bağlamında değerlendirmeye çalışan modern tarih yazımına koşut olarak mimari koruma da felsefi bir düşüncenin rasyonel bilim dalına evrilmiş sonuç ürünü olarak gelişmeye başlamıştır.

		Bu dönemde Yunanistan’dan İtalya’ya arkeolojik yapılar ile Avrupa kentlerindeki ortaçağ yapılarını koruma çabaları birlikte değerlendirildiğinde, kavramsal olarak Batı toplumunun modern çağdaki yaşam felsefesi olan eşit ve özgür birey ile demokrasi gibi evrensel değerlerin temeli olarak gördüğü antik Yunan-Roma kültürünün temsilcisi olan yapılarla, her bir ulus devletin kendi toprağına tarihsel bağını ortaya koyan, öznel kimliğini tanımlayan ortaçağ yapılarına saygı duyarak anlam yüklediği ve korumaya çalıştığı görülür. Korumanın teknik boyutunda, uygulamada farklılıklar olsa da genel yaklaşım budur.

		Kültür Varlığı Yapıların Bilinçli Yıkımı

		Günümüzde “kültür varlıklarının korunması” dediğimizde, koruma tarihinin sanat ve mimarlık tarihi ile iç içe geçen bu anlatısı ilerlemeci bakış açısıyla bir başarı öyküsü olarak değerlendirilebilir. Ancak “uzun XIX. yüzyıl” ve “kısa XX. yüzyıl”da, estetik ve sanatsal ifadenin ötesinde kültürel, ulusal, etnik, dinsel vb birçok anlam yüklenen bu görkemli anıt yapılar politik çekişmelerin de kimi zaman bir aracı olmuştur. Balkanlarda kurulan devletlerin kendi kimliklerini oluşturmaları sürecinde geçmiş Osmanlı yönetiminin simgesi yapıların bilinçli yıkımı, Türkiye topraklarında kullanıcısı kalmadığı için işlevsiz kalan kiliselerin haraplaşarak yıkımına göz yumulması hatta doğrudan yıkılması ya da Sovyet Rusya’da rejim değişikliği sonrası geçmiş dönemin temsilcisi kilise vb yapıların ortadan kaldırılması bunun örnekleridir. Eski yönetimleri, kültürleri temsil eden anıt yapıların bilinçli yıkımı, geçmişi toplumun belleğinden silmek, insanların aslında kendi tarihi olan yapılı çevre ile arasında görsel ve düşünsel bir bağ kurmasının engellenmesi düşüncesidir. Burada örneklenen olayların koruma kültürünün ve biliminin doğduğu Batı Avrupa’da yaşanmadığı düşünülebilir, ama unutulmamalıdır ki Mussolini İtalya’sında da görkemli Roma kültürünü açığa çıkarmak için yine aynı toplumun geçmişinin bir parçası olan ortaçağ kent dokularının “gecekondu” olarak tanımlanarak ortadan kaldırılmasında bir sakınca görülmemiştir. Bu dönemde her ne kadar Gustavo Giovannoni (1873-1947) gibi bazı duyarlı mimarlar bu konuda eleştiride bulunmuş olsa da sonuç pek değişmemiştir. Bu uygulama da yine politik olarak geçmişe seçmeci bir bakışın yansımasıdır (Jokilehto, 2001: 219-223).

		Burada konumuzu oluşturan XIX. yüzyıldan daha uzak geçmişe odaklanıldığında, örneğin Osmanlı devletinin fethettiği topraklarda kiliseleri camiye dönüştürmesi ya da Bizans’ın Roma binalarını yapı taşı olarak kullanması, tiyatroları, geniş caddeleri yeni yapılaşmalarla tanınmaz hale getirmesi de bir politik duruş olarak tanımlanabilir mi? Yoksa yaşamın olağan akışında pragmatik yeni kullanımlar ya da yeni yaşam biçimlerinin eski çevreyi dönüştürerek bir şekilde çok katmanlı yerleşim dokularının kurulması mıdır bu tür uygulamalar?

		Özetle Aydınlanma çağı olarak da tanımlanan XVIII-XIX. yüzyıllarda sanat tarihçileri, mimarlık tarihçileri, arkeologlar, mimarlar bilimsel çalışmalar yaparak anıt yapıları anlamlandırıp kültür tarihi içinde saygın bir yere oturttukça, bu yapıların yüklendikleri anlamlar ya da kimlikler politikacıların da toplumu biçimlendirme projelerinde bir “veriye” dönüşebilmektedir ve bu yaklaşım ya da bu politikalar ne yazık ki geçmişin derinliklerinde koruma tarihinin bir parçası olarak kalmamıştır. Günümüzde de kültür varlıkları üzerinden bir politik mesaj verme kaygısı olanca şiddetiyle sürmektedir.

		1992-95 arası Bosna Hersek topraklarında yaşanan savaşta Mostar Köprüsü’nün yıkımı herhalde Boşnakların askeri ulaşımını engellemek için değildir, kentin evrensel ölçekte simgesi olan bir Osmanlı köprüsünün, dolayısıyla Osmanlı geçmişinin silinmesi isteğidir (Şekil 3). Afganistan’da Bamyan Vadisi’ndeki Buda heykellerinin 2001 yılında bombalanarak yıkılması da kendi kültürü içinde görülmeyen, benimsenmeyen bir tarihle hesaplaşma ve uluslararası topluma bir mesaj verme kaygısı olarak değerlendirilebilir. Mali’nin 1988 yılında UNESCO Dünya Mirası Listesi’ne girmiş olan Timbuktu kentindeki anıt mezarların ve camilerin 2012’de iç çatışma sürecinde imha edilmesinin nedeni yalnız dini nedenler midir? UNESCO listesinde olması dolayısıyla tüm dünyanın korunması için azami çaba gösterdiği yapıların yıkımı ile uluslararası topluma da bir mesaj mı verilmek istenmektedir?

		Son yıllarda Asya’dan Afrika’ya, hatta Avrupa’ya savaş yaşanan bölgelerde kültür varlıklarının yaşadığı bilinçli tahribat düşündürücüdür. Hemen güney sınırımızda, Irak ve Suriye’de sistematik şekilde yaşanan arkeolojik alan ve anıt yapı tahribatları ise, kültür varlıklarının artık savaşın doğrudan “öznesi” olduğunu göstermektedir.

		Burada verilen örneklerden II. Dünya Savaşı’nda kıta Avrupa’sının yaşadığı yıkımların göz ardı edildiği düşünülebilir. Kuşkusuz savaşın bitirilme sürecinde Alman devletinin egemenliğindeki kentlerin sistematik bir bombardımanla yok edilmesi, geniş tarihi çevrelerin ve kilise, saray, belediye vb büyük kamusal yapıların yıkılmasına neden olmuştur. Ama burada esas amacın Alman devletini yenerek savaşın bitirilmesi olduğu unutulmamalıdır. Benzer şekilde Nazi Almanya’sının işgal altındaki Polonya’nın başkenti Varşova’nın tarihi kent merkezini bombalayarak yok etmesi de, esas olarak kent merkezlerinin savaşın ana sahası olmasındandır. Bununla birlikte bu yıkımların getirdiği bir sonuç olarak tarihi çevrelerin ve anıt yapıların rekonstrüksiyonunun yapılması ise, koruma biliminin tartışmaları konularından birini oluşturur.

		Yitirilmiş Kültür Varlığı Yapıların Yeniden Yapımı

		Tahrip edilerek ya da harap olarak bir şekilde bütünüyle yok olmuş bir tarihi yapının kopyasının yeni malzeme ile inşa edilmesi demek olan rekonstrüksiyon uygulaması aslında tarihi görünümlü yeni bir yapı yaratma eylemidir. Rekonstrüksiyon yaklaşımının ilk büyük uygulaması olan Varşova kent merkezinin yeniden yapımı, savaşın hemen ardından işgal sonrası kendi tarihsel kimliğini diriltmeye çalışan Polonya toplumunun inşaata olanak sağlayacak düzeyde görsel arşiv belgesini kullanarak ve bilimsel ölçütler içinde kalmaya çalışarak gerçekleştirdiği bir projedir (Şekil 4) ve 1980 yılında UNESCO Dünya Mirası Listesi’ne “istisnai” bir koruma örneği olarak alınarak ödüllendirilmiştir (Mazlum, 2014). Bununla birlikte II. Dünya Savaşı sonrası geniş bir zaman diliminde gerçekleştirilen pek çok uygulama, eksik bilimsel veri ile yapılmış olması ya da yeni yapının aslında bir kültür varlığının kopyası olması, özgünlük değeri taşımaması gibi görüşlerle eleştirilmiştir. 1964 tarihli Venedik Tüzüğü rekonstrüksiyon uygulamalarını arkeolojik alanlarda kesinlikle yasaklarken, diğer yapı türleri için de esas olarak özgünlüğü ve tarihi değeri öne çıkartmıştır. Ancak savaş sonrası Avrupa toplumunda adeta bir travma oluşturan bu yıkımlar ve tek çözümün rekonstrüksiyon olarak görülmesi, zaten halihazırda yapılmakta olan uygulamalara da hem meşruiyet kazandırmak hem de bilimsel bir çerçeve, bir sınırlama oluşturabilmek için 1982 yılında Dresden’de (O dönemde Alman Demokratik Cumhuriyeti’ne [DDR] bağlı) “Savaşın Harap Ettiği Anıtların Rekonstrüksiyonu Hakkında Dresden Deklarasyonu” başlıklı ICOMOS metni oluşturulmuştur. Bu bildirge adından da anlaşıldığı üzere savaşta (esas olarak II. Dünya Savaşı) yitirilen kültür varlıklarının bilimsel yöntemlerle yeniden inşa edilmesine olanak sağlayan bir bilimsel açılım getirmeyi amaçlamıştır (Mazlum, 2014).

		
			[image: Mimar.ist 60]
			[image: Mimar.ist 60]
			Şekil 3. Mostar Köprüsü:
a) Bombardıman sonucu yıkılan köprünün durumu (Mostar Köprü Müzesi Arşivi);
b) Köprü’nün rekonstrüksiyon uygulamasından sonraki görünümü
(Z. Eres, 2012);
		
		1990’lı yıllarda Sovyetler Birliği’nin yıkılması, yeni bağımsız ülkelerin ortaya çıkmasının yanı sıra yapay olarak bölünmüş olan Doğu ve Batı Almanya’nın birleşmesi gibi köklü yönetim ve coğrafi sınır değişimlerinin yaşandığı ülkelerde rekonstrüksiyon uygulamalarıyla tarihin diriltilmesi gibi bir çabanın da hız kazandığı görülür. Bir yandan yeni Rus devleti sosyalist dönemde yok edilmiş olan kilise, saray gibi çarlık Rusya’sı kimliğini tanımlayan çok sayıda yapının rekonstrüksiyonuna girişirken, Almanya’da da benzer nitelikte uygulamalar hız kazanmıştır. Bu makalenin yazarı 2003 yılında Berlin sokaklarında dolaşırken karşılaştığı çeşitli sivil toplum kuruluşu gönüllülerinin Berlin Sarayı’nın yeniden inşası için halktan para toplama çabasını “romantik bir sağ politikanın temsilcisi az sayıda insanın eylemliliği” olarak yorumlamışken, şu anda bu sarayın –çok yoğun bilimsel ve politik tartışma hatta mahkeme süreçlerine karşın– bitme aşamasına gelmiş olması düşündürücüdür.

		
			[image: Mimar.ist 60]
			[image: Mimar.ist 60]
			Şekil 4. a) Varşova kent merkezi, II. Dünya Savaşı yıkımından sonra (URL 4); b) Varşova kent merkezinin rekonstrüksiyon uygulaması sonrası durumu (URL 5).
		
		Yayılmacı Prusya İmparatorluğu’nun ve Nazi Almanya’sının yönetim yapısı olan bu bina savaş sonrası Berlin’in Doğu Almanya kanadında kalmıştır. Savaşta hayli yıpranmış yapının o dönemde sosyalist Doğu Alman yöneticiler tarafından restore edilerek yaşatılmak yerine yıktırılması nasıl bir politik tercihse, yerine inşa edilen ve özgün bir modernist yapı olan “Cumhuriyet Sarayı”nın yıkılarak yerine melez tekniklerle bir rekonstrüksiyon saray inşa edilmesi de bir politik tercih olarak görülebilir. Devletin bu yapıyı “Almanya’nın birleşmesinin” sembolü olarak anlamlandırarak ısrarla ihya etmesi ve politik tartışmaların önünü kesmek için de yönetim merkezi olmak yerine müze ve araştırma enstitüsü olarak kullanmayı yeğlemesi, kültür varlıklarının politik kaygılarla rekonstrüksiyonunun yapılması eleştirisini ne kadar bertaraf edebilir?2

		İstanbul’da Anıt Yapı Rekonstrüksiyon Projeleri

		Görüldüğü üzere son yıllarda dünyanın pek çok yerinde rejim ve yönetim değişimlerine bağlı olarak yok olmuş tarihi yapıların rekonstrüksiyonları, korumadan çok özlenen bir geçmişin –seçilmiş bir geçmişin– geri getirilmesinin yolu olarak kurgulanmaktadır. Bu çerçevede Türkiye’ye baktığımızda özellikle İstanbul’da bu yönde benzer çabaların hatta uygulamaların olduğu görülmektedir (Bilgili, 2015). 1995 yılında kentsel ve tarihi sit alanı olarak ilan edilen tarihi yarımadanın koruma amaçlı imar planını yapma sürecinde hazırlanan “İstanbul Kayıp Kültür Varlığı Envanteri” çalışmasında yangın, yol açma, deprem vb. nedenlerle yok olmuş anıt yapılar eski haritalardan saptanarak kayıp envanterine işlenmiştir. İstanbul’un tarihi kimliğini tanımlama adına iyi niyetli bir girişim olarak değerlendirilebilecek bu çalışma, ilerleyen süreçte cami, medrese, sıbyan mektebi gibi yok olmuş Osmanlı Dönemi yapılarının çoğunun “İstanbul Tarihi Yarımada Kentsel, Tarihi, Kentsel Arkeolojik, 1. Derece Arkeolojik Sit Alanı 1/1000 Ölçekli Koruma Amaçlı Uygulama İmar Planı”na işlenmesinde bir veri olarak kullanılmıştır.

		Büyük çoğunluğu Başbakan Menderes döneminde Millet Caddesi, Vatan Caddesi gibi ana yol aksları ve ara bağlantıları açılırken yıkılarak ortadan kaldırılmış olan bu yapıların ihyası ile İstanbul’un Osmanlı kimliğinin güçlendirilmek istendiği düşünülebilir. Çoğunluğu mahalle aralarında bulunan küçük ölçekli kırma çatılı cami, mescit gibi işlevi olan bu yapılar kuşkusuz bulundukları mahalleye ya da semte adını veren özellikleriyle de geçmişte İstanbul’un yapılı çevre kimliğini tanımlayan önemli öğelerdendir. Ancak günümüzde bu yapıları çevreleyen tarihi yerleşim dokuları pek kalmadığı gibi, yapıların çoğunun ana yollar nedeniyle özgün yerinde inşa edilmesi de olanaksızdır. Nitekim bu nedenle söz konusu imar planında rekonstrüksiyonların özgün yerinden kaydırılarak parsel içinde geriye çekilmesi, “bir şekilde” mevcut parsel sınırları içine sıkıştırılması önerilmiştir. Oysa 1999 yılında Kültür ve Tabiat Varlıklarını Koruma Yüksek Kurulu tarafından çıkartılan 660 sayılı İlke Kararı, günümüzde mevcut olmayan ancak kültür varlığı değeri taşıyan bir yapının rekonstrüksiyonunun ancak “mevcut belgelerden yararlanılarak, daha önce bulunduğu yapı oturum alanında, eski cephe özelliğinde, aynı kitle ve gabaride, özgün plan şeması, malzeme ve yapım tekniği kullanılarak” yapılabileceğini tanımlar.

		
			[image: Mimar.ist 60]
			Şekil 5. Mimar Ayas Mescidi’nin Pervititch haritasındaki özgün konumu (Ersoy ve Anadol, 2000: 181).
		
		Açıkça bu maddeyi ihlal eden Koruma Amaçlı İmar Planı bu neden ve başka birçok sorundan dolayı Mimarlar Odası İstanbul Büyükkent Şubesi tarafından mahkemeye götürülmüş ve 2008 yılında mahkeme planı iptal etmiştir. Ancak sonrasında 2012 yılında hazırlanan yeni planda birçok rekonstrüksiyon kararı sürmüştür. Bu imar planına koşut olarak hazırlanan 6 ihya projesi kararının iptali için 2013 yılında Mimarlar Odası İstanbul Büyükkent Şubesi mahkemeye gitmiştir.3 Her bir yapının tek tek değerlendirildiği dava metninde yapıların özgün yerinde ihyasının önerilmediği ve yapıların doğru restitüsyonunu yapmayı sağlayacak bilimsel belgelerin bulunmaması nedeniyle söz konusu projelerin 660 sayılı İlke Kararı’na uygun olmadığı belirtilmiştir. Dava halen sürmektedir. Mimarlar Odası’nın ihya projelerine karşı bu davasının ertesinde basında “kayıp 211 eserin” imar planına işleneceği ve ihya edileceği haberlerinin çıkması konunun ciddiyetini gözler önüne sermiştir (URL 1). Nitekim günümüzde bitmiş uygulamalar da vardır (Bilgili, 2015).

		Gerek ilgili belediyenin gerek bölge koruma kurulunun aslında rekonstrüksiyon yapma koşullarını bilimsel bir bakış açısıyla “kendi yerinde ve kendi yapım sisteminde” şeklinde tanımlayan 660 sayılı İlke Kararı’nı göz ardı ederek aldığı bu tür ihya kararları, yalnızca mevcut yasal bir koşulun çiğnenmesi değildir. Burada tartışılması gereken daha önemli konu bu kadar çok yapının rekonstrüksiyonunu önermekle amaçlanan nedir? Önerilen yapıların birçoğu medrese, sıbyan mektebi, tekke gibi günümüzde işlevini sürdürmeyen yapılardır.4 Cami önerilerindeyse pek çok yıkılmış caminin yakın çevresinde günümüzde işlevini sürdüren camiler bulunduğu için böyle bir gereksinim olup olmadığı tartışmalıdır. Kaldı ki kayıp kültür varlığı caminin bulunduğu alanda bir cami gereksinimi varsa da, bu zaten tescili olmayan parselde çağdaş bir yorumla tasarlanabilir. Bulunduğu konum büyük ölçüde yola katılmış olan, yapıyı özgün yerinde inşa etme olasılığı olmayan ve çoğu örnekte de yapının üç boyutlu çizimlerini oluşturacak yeterli yazılı ve görsel bilginin olmadığı göz önüne alınırsa, aslında yalnız adı bilinen ve Pervititch ya da Ayverdi haritalarında bir lekeden ibaret olan camilerin “ihyası” ile ne amaçlanmaktadır?

		Bu aşamada aslında XIX. yüzyılda yapılmış olan ihya projelerini değerlendirmek de ilginç olacaktır. Mimar.ist’in bu dosyasında Özlem Çiçek Ünal ve Deniz Mazlum tarafından hazırlanan XIX. yüzyıl Osmanlı cami ihyalarını değerlendiren makale, çeşitli nedenlerle yıkılmış olan tarihi camilerin yeniden inşası gündeme geldiğinde geçmişe öykünme gibi bir kaygının olmadığı, dönemin kendi özgün mimarlık anlayışı çerçevesinde projelerin geliştirildiğini ortaya koymaktadır. Yapının adı ve işlevi varlığını sürdürürken, biçimlenişi XIX. yüzyılın koşulları ve inşaat teknikleri bağlamında geliştirilmektedir. Henüz mimari koruma kaygısının ve biliminin gelişmediği bir dönemde kendiliğinden böyle bir yaklaşım oluşmuştur. Günümüzde yeri bilinen, yeniden yapım için gerekli belgesi olan ve tabii varlığı içinde yer aldığı tarihi çevreye büyük katkı sağlayacak olan bir yapı için pekâlâ bilimsel bir rekonstrüksiyon önerilebilir, ancak bu koşulların sağlanmadığı durumlarda rekonstrüksiyon uygulaması önermek doğru mudur?

		Kuşkusuz 200’ü aşan sayıda Osmanlı dönemi cami, medrese ve tekkesini yeniden inşa etmeyi önermek, tarihi çevrenin büyük ölçüde yitirildiği, ızgara planlı modern sokak dokusu ve çok katlı apartman dizilerinin olduğu Cerrahpaşa, Fındıkzade, Laleli gibi bölgelerde olsa olsa görkemli (muhteşem!) bir geçmiş hayalinin peşinden koşmak ya da ideolojik bir tutumun somutlaşmış mekânsal ifadesidir. Politik bağlamda bu yaklaşım değerlendirildiğinde Mimar Ayas Mescidi ihya projesinin kısaca ele alınması yararlı olur. Özgün durumda Saraçhane’de Horhor Caddesi ve Macar Kardeşler Caddesi’nin kesişiminde refüjde yer alan yapı, Başbakan Menderes döneminde 1957 yılında yol genişletme çalışması için yıkılır (Şekil 5). 1960 yılında ise, bu yapının doğusunda biraz ileride İstanbul Belediye Sarayı inşaatı sırasında bulunan arkeolojik kalıntılardan bu alanda Bizans İmparatorluğu’nun Aya Sofya öncesinde inşa ettiği en görkemli kilisesi olan Polyeuktos Kilisesi’nin varlığı saptanmıştır (Ar, 2010). 1964 yılında bu sefer Haşim İşcan Geçidi’nin inşası sırasında kilisenin başka bölümleri de açığa çıkarılmış ve ardından bilimsel arkeolojik kazılar yapılarak geniş bir alanda kilisenin tüm temelleri açılmış ve ardından bu bölge İstanbul imar planına “Arkeolojik Park” olarak işlenmiştir. Günümüzde bu alan her ne kadar bakımsız olsa da arkeolojik park özelliğini korumaktadır ve yıkılmış olan Mimar Ayas Mescidi de bu alanın batı ucunda yer almakta idi. Dolayısıyla bu mescidin özgün yeri yolda kaldığı için geri çekilerek bu alanda yeniden inşa edilmeye kalkılması durumunda, temel kazısında daha eski dönemlere ait arkeolojik kalıntıların ortaya çıkacağı açıktır. Bu durumda Osmanlı mescidinin altındaki Bizans kilise yapılarının rekonstrüksiyonu da pekâlâ bir tartışma konusu olabilir!

		2010’lu yıllarda Tarihi Yarımada’da bu tür rekonstrüksiyon projeleri koruma alanında tartışma hatta dava konusu olurken 2013 yılında Gezi Parkı’nda Topçu Kışlası’nın yapılmak istenmesi, koruma camiasının endişelerini aşan düzeyde toplumsal bir eylemliliğe neden oldu. XIX. yüzyıl başında inşa edilmiş olan kışla, 1940 yılında H. Prost’un kent planlama çalışmaları kapsamında Taksim’den Harbiye’ye uzanan bir aksta büyük bir park yaratmak düşüncesiyle ortadan kaldırılmıştır (Üzümkesici, 2010). Günümüzde halen park olarak kullanılan alanda eski kışla binasının yeniden canlandırılmasının planlanması, parkın varlığını sürdürmesini isteyen İstanbullular tarafından kabullenilmemiş ve uzun süren protesto eylemleri sonucu şu an için proje rafa kaldırılmış durumdadır. 2013 yazında esas olarak yeşil alanın korunması bağlamında bu tartışmalar yaşanırken, bir yandan da politik düzlemde konu çeşitli yönleriyle değerlendirilmiştir. İsmet İnönü’nün cumhurbaşkanı olduğu dönemde 1940’lı yıllarda bu yıkımın yaşanmış olması ve bu alana da o dönemde “İnönü Gezisi” adının verilmesi, kimilerince 31 Mart Vakası olarak anılan gerici ayaklanmanın merkezi olan Topçu Kışlası’nın yıkılarak bu reddedilen tarihin mekânlarının ortadan kaldırılması olarak değerlendirilmekte ve bu ilk yıkım eleştirilmektedir. Kimilerince de kışlanın rekonstrüksiyonunun 1940’lı yılların politik ortamıyla bir hesaplaşma olduğu savlanmaktadır. D. Kuban’ın Berlin Sarayı ile Taksim Topçu Kışlası arasında kurduğu bağ ilginçtir. Yani politik nedenle yıkım ve uzun yıllar sonra yine politik nedenle –çok da bilimsel kaygı gütmeden– rekonstrüksiyon önerme yaklaşımı benzerlikler içermektedir.

		2013 yılı yazında Gezi Parkı eylemleri yaşanırken gazetelerde kendine çok da yer bulamayan önemli bir rekonstrüksiyon projesi de İstanbul Üniversitesi Botanik Bahçesi’nin –yine bir yeşil alanın– ortadan kaldırılarak yerine geçmişte o alanda bulunmuş olan şeyhülislamlık yapısının rekonstrüksiyonunun yapılması ve bu yapının kullanımının da İstanbul Müftülüğü’ne verilmesidir. İstanbul Üniversitesi 1933 Üniversite Reformu sürecinde uluslararası düzeyde bilim yapma gayretiyle çağdaş bir üniversite olarak geliştirilirken Nazi Almanya’sının baskı ortamından kaçan ve Türkiye’nin davetini kabul ederek gelen bilim insanlarının5 çabasıyla kurulmuş olan Botanik Bahçesi yalnız herhangi bir yeşil alan değil, biyoloji bölümünün araştırma yaptığı bir laboratuvar ortamıdır. Dünyanın farklı yerlerinden seçilerek getirilmiş bitkilerin olduğu bu bilim bahçesinin kaldırılarak yerine müftülük yapısının inşa edilmesinin istenmesi, alanın kullanım hakkını elinde bulunduran İstanbul Üniversitesi kadar koruma uzmanlarının ve İstanbulluların da tartışması gereken bir konudur.

		İstanbul’da son yıllarda gerçekleştirilen ve planlanan rekonstrüksiyon projelerine genel olarak bakıldığında, aslında II. Dünya Savaşı’na katılmamış bir ülke ortamında toplumun, kent ve devlet yöneticilerinin ortak iradesiyle tarihi çevrelerini ve anıt yapılarını büyük ölçüde yitirmiş bir kentin geçmişini, ama politik/ideolojik, ama romantik/duygusal nedenlerle ayağa kaldırma çabasıdır. Rekonstrüksiyon konusunda ilk metin olan 1982 tarihli “Savaşın Harap Ettiği Anıtların Rekonstrüksiyonu Hakkında Dresden Deklarasyonu”nun ruhu, bir savaş sonrası toplumun içsel yaralarını sarmanın yöntemi olarak rekonstrüksiyonu olumlar, ancak bilimsel koşulların sağlanmasını da şart koşar. Bu bağlamda C. Machat’ın 20 Ekim 2016 tarihinde İstanbul’da yapılan ICOMOS Uluslararası Bilimsel Sempozyumu’nda sunduğu savaş sonrası Almanya’da farklı dönemlerde yapılan rekonstrüksiyon uygulamalarını tanıtan bildirisinde savaştan hemen sonra toplumun belleği tazeyken yapılan rekonstrüksiyonların insani değerler açısından uygun olduğu, ancak savaştan uzun süre sonra toplumun artık anımsamadığı uzak geçmişe ait yapıların yeniden yapılmasının ise politik ve yanlış bir yaklaşım olduğu savı düşünmeye değerdir (URL 2). Kuşkusuz bu yaklaşımla İstanbul için geliştirilen rekonstrüksiyon projeleri değerlendirildiğinde, bunların pek çoğunun 1950’lerde, yani en az 60 yıl önce (iki kuşak önce) yıkılmış olması, o dönem toplumunda hiçbir tepki oluşturmamış, dolayısıyla bir şekilde onaylanmış olması ve zaten İstanbul kentlilerinin de kent içinde sürekli yer değiştirmesi nedeniyle aslında bir yerellik, mahallelilik gibi kaygısının da olmaması, bu projelerin kuramsal duruşunu ortadan kaldırmaktadır. Bu yapıların eksikliği döneminde toplumda bir travma yaratmamıştır, yeniden inşa edilmesi de herhangi bir insani değer oluşturmayacaktır.

		Bu bağlamda aslında geçmişle siyasi bir hesaplaşmanın aracı durumuna gelen bu “kayıp kültür varlıkları”, Türkiye’de de dünyada da koruma uzmanlarını zor bir ikileme düşürmektedir. Bu tür rekonstrüksiyon projelerini mimarların ya da koruma uzmanı mimarların yapması gerekmektedir. Bir şekilde yitirilmiş bir kültür varlığının yeniden inşa edilerek tarihi çevreye ve topluma fayda sağlama düşüncesi iyi niyetli bir yaklaşım olabilir, ancak arka planda aslında bu projenin gerçek dışı romantik-politik bir amacının ya da bir ideolojik hesaplaşma çabasının ürünü olması mimarı da meslek alanı dışına çıkartır. Bu bağlamda mimarın her türlü kültür varlığını her zaman için “araç” değil “amaç” olarak görmesi ve tavrını buna göre belirlemesi önemlidir.

		Zeynep Eres, Doç. Dr., İTÜ Mimarlık Fakültesi
		
			Kaynaklar

			Ar, B. (2010), “Polyeuktos Kilisesi / Polyeuktos Church”, Hayalet Yapılar / Ghost Buildings, İstanbul: Pattu, s. 28-37

			Bilgili, B. (2015), “Kaybolan Kültür Varlıkları ve Yeniden Yapımların Değerlendirilmesi: İstanbul Tarihi Yarımada’dan Örnekler”, 5. Tarihi Eserlerin Güçlendirilmesi ve Geleceğe Güvenle Devredilmesi Sempozyumu, TMMOB İnşaat Mühendisleri Odası, c. II, s. 415-430

			Ersoy, S. ve Ç. Anadol (Proje Koord.) (2000), Jacques Pervititch Sigorta Haritalarında İstanbul, İstanbul: Tarih Vakfı/Axa Oyak Holding.

			Jokilehto, J. (2001), A History of Architectural Conservation, Bath: Butterworth-Heinemann

			Mazlum, D. (2014), “Koruma Kuramının Mimari Rekonstrüksiyona Bakışı”, Mimarlık, 380, s. 72-77

			Schmidt, H. (1993), Wiederaufbau, Architekturreferat des Deutschen Archäologischen Instituts, Stuttgart: Konrad Theiss Verlag

			Üzümkesici, T. (2010), “Taksim Topçu Kışlası / Taksim Artillery Barracks”, Hayalet Yapılar / Ghost Buildings, İstanbul: Pattu, s. 102-119

			URL 1: http://www.fatih.bel.tr/icerik/8911/kayip-211-eser-imar-planina-isleniyor/

			URL 2: https://www.youtube.com/watch?v=-xcfSWHh-eA&t=555s (Christoph Machat, “Post-disaster reconstructions: the German experience”)

			URL 3: http://muzeyum.istanbul.edu.tr/?page_id=6642

			URL 4: http://www.thenews.pl/1/11/Artykul/52592,Polands-heritage-should-be-protected-says-UNESCO

			URL 5: http://www.thenews.pl/1/9/Artykul/141697,Warsaw-Old-Town-marks-60-years-since-phoenixlike-reconstruction

		

		
			The Deadlock of Scientific Conservation: Reconstructions as a Tool of Political Biases

			Erecting the copy of a building that had been demolished in the past for any reason by using new material is denominated as reconstruction - process of rebuilding. As a matter of fact, as the original structure does no more exist, it is not possible to consider this process as a modality to protect a historic building; nevertheless however, under the current setting of chaotic political and academic medium, reconstructions are being defined as an agent of protection. In this respect, it is also worth reminding that every reconstruction is consequential to the destruction of a historic building. Here, with this paper we shall firstly be presenting a historic review on the demolishing of historic buildings due to political biases and then reconstructions also through political concerns.

		

	
	
		1. XIX. yüzyıl başında Roma’da yapılan arkeolojik restorasyon uygulamaları ile ilgili ayrıntılı bilgi için bkz. Jokilehto, 2001 ve Schmidt, 1993.
		2. Mimar.ist’in bu dosyasında Vildan Yarlıgaş makalesinde koruma alanının en güncel tartışmalarından biri olan bu rekonstrüksiyon uygulamasını ayrıntılı olarak anlatmıştır.
		3. Dava konusu olan yapılar; Uncu Hafız Halil Medresesi, Bostancılar Tabhanesi Mescidi, Mimar Ayas Mescidi, Emirler Mescidi, Bekârbey Tekkesi ve Kepenekçi İshak Camii’dir.
		4. Mimar.ist’in bu dosyasında Z. Ahunbay da Tarihi Yarımada’daki son dönem rekonstrüksiyon uygulamalarının gerekliliğini sorgulamıştır.
		5. Botanik uzmanı Prof. Dr. Alfred Heilbronn ve Prof. Dr. Leo Brauner ile bahçe uzmanı W. Stephan Botanik Bahçesi’ni 1935 yılında kurmuşlardır (URL 3).
	

	
		
			İNCELEME
		

		Tarihi Yapılarda Hasarsız Testler Aracılığıyla Önleyici Korumanın Sağlanması: Kocaeli Ulugazi İlkokulu ÖrneğiNeslihan Türkmenoğlu Bayraktar - Emre Kishalı

		Korumada Teşhis Yöntemi Olarak Hasarsız Testler

		Tarihi yapılar ait oldukları toplumun sosyal, kültürel, ekonomik ve teknolojik birikimlerini yansıtan önemli mimari değerlerdir. Anıtsal niteliği olan tarihi yapılar inşa edildikleri dönemde toplumu etkileyen sosyal, kültürel ve politik ortamın etkilerini mimari dil ve üsluplarıyla günümüze aktaran, tanıklık ettikleri dönemin teknolojide vardığı son noktayı anlamamızı sağlayan belge niteliğine de sahiptirler. Tarihi yapıların tümü anıtsal değere sahip olmayabilir. Özellikle önde gelen kentlerin gölgesinde kalmış taşra kentlerinde inşa edildikleri dönemin önde gelen yapı tiplerine nazaran işlev, tipoloji, ölçek, estetik, teknoloji açısından daha mütevazı özellikler barındırmalarına rağmen yerel birçok olaya ev sahipliği ve tanıklık etmiş olmaları ya da bir yapı teknolojisinin özgün örneği olma vasfı taşımaları nedeniyle toplumsal bellekte yer edinebilirler ve bu özgün kimlikleriyle tarihi bir değer üstlenebilirler (Kishalı ve Bayraktar, 2015).

		Sürdürülebilirlik bağlamında bu yapı tiplerinin geleceğe aktarılmasında etkisi altında olduğu olumsuz koşulların belirlenmesi buna bağlı olarak koruma yaklaşımlarının ve yöntemlerinin belirlenerek gerekli müdahalelerin yapılması gerekmektedir, çünkü tarihi yapılar, özellikle yapı temelinde gerçekleşen oturma, deprem gibi doğal afetlerin yarattığı hareketler, kar, yağmur, hâkim rüzgâr, güneşe yönelim, bağıl nem gibi fiziksel çevre koşullarının oluşturduğu malzeme bozulmaları ve çatlaklar, bilinçli, bilinçsiz müdahalelerin yarattığı olumsuz etkiler altında özgün niteliklerini yitirebilmektedirler. Dış ve iç fiziksel çevre etkenlerinden dolayı yapı elemanlarında ve malzemelerinde fiziksel ve kimyasal değişiklikler olabilmekte, zamanla yapı kabuğunda çatlaklar, bozulmalar, yoğuşma problemleri ortaya çıkabilmektedir. Ayrıca bu problemler doğrultusunda iç iklimsel konfor koşulları da uygun değerlerin altına düşebilmektedir.

		Arazi çalışması süreçlerinde yapıya hiç zarar vermeden (ya da az zarar vererek) mevcut fiziksel durumları hakkında bilgi edinilmesine imkân veren hasarsız test yöntemleri özellikle tarihi yapılar olmak üzere mevcut binaların yapısal analizlerinin gerçekleştirmesinde tercih edilmektedir. ICOMOS’un bilimsel komitesi olan Mimari Mirasın Analiz, Koruma ve Yapısal Restorasyonu Üzerine Uluslararası Bilimsel Komite (International Scientific Committee on the Analysis and Restoration of Structures of Architectural Heritage, ISCARSAH) de tarihi yapıların analizi için hasarsız testlerin uygulanması üzerine yaklaşımlar önermektedir (ISCARSAH, 2013). İlk olarak askeri alanlarda kullanılmaya başlanan kızılötesi termografi hasarsız testler, uzun yıllar ayakta kalan yapıların cephelerinde direkt fark edilmeyen bozulmaların teşhis edilmesinde önemli katkı sağlar (Urbani, 1973; Watt, 1999). Kızılötesi görüntüleme yöntemi yapıların yapım tekniği, malzeme, ısıl ve yapısal performansını değerlendirmek için diğer yöntemlerin de uygulanmasıyla bütüncül sonuçlar veren, ilk aşamalarda bina kabuğundaki sıcaklık dağılım ve seviyeleri ve mevcut bozulmalar hakkında bilgi edinilmesi için altlık oluşturan bir yöntemdir. Yöntem sayesinde duvar katmanlarının çekirdek kısmında yer alıp yine çıplak göz ile fark edilmeyen yapı elemanları, malzeme farklılıkları, boşluklar ve uyumsuzluklar belirlenebilmekte, nemden kaynaklanan hasarlı alanlar saptanabilmektedir. Ayrıca bu yöntem ile tarihi yapılardaki olası nem problemleri, yapım tekniği ve yapı kabuğundaki özellikler ortaya konulabilmektedir (Jo ve Lee, 2014; Faella vd, 2012; Litti vd, 2015; Rosina ve Grinzato, 2001; Kishalı, 2011).

		Önleyici Koruma ve Sürekli Bakım

		Sahip oldukları farklı değerler doğrultusunda tüm tarihi yapıların korunarak geleceğe aktarılması sosyal bir sorumluluktur. Günümüzde, tüzüklerle tarihi yapıların korunması, bu yapıların bakım ve onarımı için genel kurallar ve yöntemler uluslararası ortamda kabul görmüştür. Günümüz koşullarıyla, kavramlar, yaklaşımlar ve koruma yöntemleri, teknoloji ile beraber değişerek benimsenmiştir (Kishalı ve Bayraktar, 2015).

		
		Katolik Leuven Üniversitesi’nde bulunan The Raymond Lemaire International Centre for Conservation (RLICC) ve Monumentenwacht Vlaanderen vzw’nin UNESCO’da “önleyici koruma, tarihi alanların ve anıtların bakım ve izlenmesi”ne yönelik bir kürsü kurulması için uzmanlardan oluşan bir ağ oluşturulmuştur. Böylece önleyici koruma kürsüsü (PRECOMOS) 24 Mayıs 2009’da Leuven’de ortaya çıkmıştır. Buna göre, anıtların ve tarihi alanların planlı ve önleyici korunması 3 yöntemle gerçekleştirilir. Birincil önlemler, istenmeyen etkilerin (bozulmalar) sebeplerini engellemek; ikincil önlemler, istenmeyen etkileri erken teşhis etmek üzere gözlem ve üçüncül önlemler, istenmeyen etkilerin daha fazla yayılmasını ya da yenilerinin oluşumunu önlemek olarak tanımlanmıştır (URL 2). Bu bağlamda tarihi değeri olan yapıların sürdürülebilirliğini sağlamak üzere mevcut ve olası bozulmaların hasarsız testlerle teşhis edilerek önlem alınması gerekmektedir.

		Önleyici Koruma ve Sürekli Bakım Bağlamında Hasarsız Test Uygulaması: Ulugazi İlköğretim Okulu Örneği

		Hızlı inşaat faaliyetlerinin arttığı, aşırı tüketimin yapı sektöründe de yansımalarının görüldüğü günümüzde tarihi yapıların fiziksel çevre ile kurduğu ilişkinin, taşıyıcı sistem, yapı kabuğu, malzeme tatbikinin, yeni işlevlere göre mekân organizasyonları ve teknik donatıların yeniden ele alınarak günümüz koşullarına uyarlanması güncel bir konu olarak karşımıza çıkmaktadır.

		
			[image: Mimar.ist 60]
			Şekil 1. Ulugazi İlkokulu tarihi bina (URL 1)
		
		Tarihi okul yapıları anıtsal değere sahip olmayan ancak tarihsel süreçte toplumun tüm kesimlerinin belleklerinde anı değeri olan ve birçoğu özgün işlevleriyle faaliyet göstermeye devam eden yapı tipleridir. Bu sebeple bu yapılardaki mevcut fiziksel problemlerin belirlenmesi, çözüm üretilerek sürdürülebilirliklerinin sağlanması gerekmektedir.

		
			[image: Mimar.ist 60]
			Şekil 2. Vaziyet planı ve 3 yapının görselleri.
		
		Çalışma kapsamında ele alınan, İzmit şehir merkezinde Pertev Paşa Camii karşısında eski Demiryolu Caddesi üzerinde yer alan Ulugazi İlkokulu’nun farklı zaman aralıklarıyla inşa edilmiş 3 yapısından biri olan ve kentsel bellekte önemli bir yer edinmiş tarihi binasının sürdürülebilirliği Kocaeli için önem taşımaktadır, çünkü İzmit gibi yerleşimlerde yer alan mimari ürünler İstanbul, Ankara, Bursa gibi önde gelen illerdeki önemli tarihi örneklerle mukayese edilmeden kendi potansiyelleri doğrultusunda değerlendirilmeli ve korunmalıdır.

		Ulugazi İlkokulu, Kocaeli Valisi Eşref Seyit Bey tarafından 1932 yılında Müteahhit Haşim Bey’e inşa ettirilmiştir (Şekil 1). 9 derslik, 2 toplantı salonu içeren ilk binanın öğrenci mevcudiyetini karşılayamaması nedeniyle 1964 yılında 2. bina inşa edilmiş ve bu yapı 1994 yılında yıkılana kadar hizmet vermiştir. 1992’de yapılmış günümüzde anaokulu olarak hizmet veren 3. bina (ruhsatlı bina) ve tarihi yapıyla birlikte günümüze kadar eğitim ve öğretim hizmetinde kullanılmıştır. Öte yandan 2. binanın yerine 2007 yılında 4 katlı 13 derslikli, fen ve bilgisayarı laboratuvarı, spor salonu teknoloji tasarım ve görsel sanatlar atölyeleri içeren yeni bina inşa edilmiştir (Şekil 2). Çalışma kapsamında yapıların bina kabuğu ve yapım tekniği dışardan gözlem, okul çalışanları ile sözlü çalışma ve kızılötesi termal görüntüleme yolu ile tanımlanmıştır (Kaya, 2009; Acar, 2016). Tarihi bina yığma yapı tekniği ile tuğla malzemesi ile inşa edilmiştir. Bodrum katta duvar kalınlığı 80 cm zemin ve birinci katta duvar kalınlığı 60 cm’dir. Sınıflarda döşemeler ahşap malzeme iken koridorlarda betonarme sistem ile inşa edilmiştir. 2007’de inşa edilen ikinci bina ise betonarme karkas yapım tekniğine sahiptir ve döşemeler çelik profiller ile güçlendirilmiştir. Son olarak, 1992’de yapılmış üçüncü yapı ise betonarme sistem ile inşa edilmiştir. Kızılötesi termografi sistem ile yapım tekniği okunmuştur (Şekil 8).

		Tarihi yapı, ısıtma sistemi bileşenlerinden radyatör birimleri, aydınlatma donanım elemanları eklenmesi şeklindeki iç mekân müdahaleleri dışında özgün mekân ve malzemede minimum değişikliklerle (döşeme, fonksiyon değişiklikleri) günümüze ulaşmıştır. Yapının taşıyıcı sistemi, yapı elemanlarında kullanılan malzemeler, kat yüksekliği, form ve mekân organizasyonu özgün kalmıştır. 3 yapı bloku da son inşa edilen yapıda yer alan merkezi ısıtma sistemi ile ısıtılmaktadır.

		Ulugazi İlkokulu Tarihi Bina: Kızılötesi Termal Kamera Görüntüleme ve Değerlendirmeler

		Çalışma kapsamında Ulugazi İlkokulu’nu oluşturan tarihi yapı ve 2007 yılında yeniden inşa edilen yapıların etkisi altında olduğu fiziksel çevre etkenleri ve deprem gibi afetlerin yapı kabuğunda yarattığı gözle görülen ve görülmeyen bozulmaların belirlenmesi hedeflenmiştir. Önleyici korumanın önemiyle birlikte istenmeyen etkileri erken teşhis etmek ve bozulmaların daha fazla yayılmasını ya da yenilerinin oluşumunu önlemek için yapının yapısal davranışı yanı sıra ısıl davranışını da ortaya koymak gereklidir. Enerji korunumu sağlamak adına yapı kabuğunda gerçekleştirilecek iyileştirmeler için öncelikle hasarsız test kapsamında problem teşhisi önemli bir yer tutar (Kishalı ve Bayraktar, 2015). Okul cephelerinde nemden, zemin suyundan kaynaklanan bozulmaların, ısıtma tesisatından kaynaklanan sorunların etkilerinin tespit edilmesi aşamasından sonra ancak tüm bu olumsuz koşulların farklı dönemlerde inşa edilmiş 3 yapının ısıl performansına etkileri belirlenebilir.

		
			[image: Mimar.ist 60]
			Şekil 3. Tarihi yapı planları: Kızılötesi kamera ile yapılan ölçümler ve tespitler. Bodrum katı ve tavanlarda nemli ve soğuk yüzeyler.
		
		Bu bağlamda, müdahalelerin gerçekleştiği tarihi okul ve diğer iki yapının cephe ve çatılarında, iç duvar yüzeylerinde nemden ve zemin suyundan kaynaklanan bozulmaların durumunu incelemek üzere 16 Şubat 2016 ve 18 Şubat 2016 tarihlerinde kış dönemi koşullarında, FLIR T640 marka termal kamera ile tüm cephe yüzeylerinin sıcaklık değerleri ve dağılımını gösteren görseller elde edilmiştir. Kızılötesi termal kamera görüntüleme işleminin gerçekleştirilmesi için yapı kabuğunda depolanan ısı etkisinin azaldığı zaman aralığı olarak 08.00-09.00, sabah saatleri tercih edilmiştir (Albatici vd, 2015). Değerlendirmeler yapı özelinde mevcut durum analizlerini içermekle birlikte farklı dönemlerde inşa edilmiş 3 yapının farklı yapım teknikleri, malzeme kullanımı, yönleniş form ve hacim gibi etkenler doğrultusunda değişim gösteren yapı kabuğu ısıl performanslarının karşılaştırılması şeklinde de ele alınmıştır. Çekimler 640x840 çözünürlükte, değişen mesafelerden gerçekleştirilmiştir.

		
			[image: Mimar.ist 60]
			Şekil 4. Tarihi yapı doğu-batı görünüşleri: Kızılötesi kamera ile yapılan ölçüm ve tespitler.
		
		
		Ulugazi İlkokulu tarihi yapıda ölçümler incelendiğinde yapının bina kabuğunda herhangi bir bozulmaya rastlanmamıştır. Giriş saçağı ve terasın bulunduğu güney cephesinde yağmur suyu kaynaklı bozulmalar ve oluşan soğuk yüzeyler kızılötesi termal kamera görüntüleme yöntemi ile belirlenmiştir. Yapının bodrum katında, ıslak hacimdeki uygulamalar ve zemin suyundan kaynaklanan kapiler yükselme nedeniyle oluşmuş nemli/soğuk yüzeyler tespit edilmiştir (Şekil 3).

		
			[image: Mimar.ist 60]
			Şekil 5. Tarihi yapı kuzey-güney görünüşleri: Kızılötesi kamera ile yapılan ölçüm ve tespitler.
		
		Gelişen teknoloji ile birlikte tarihi yapıya ısıtma, aydınlatma gibi teknik donanım elemanlarının adapte edilmesi şeklinde bazı müdahaleler gerçekleştirilmiştir. Konferans salonuna sonradan eklenen aydınlatma elemanları ve sınıflarda ısı tesisat borularının döşemelere verdiği zarar, kızılötesi termal kamera görüntüleme işlemi ile gözlemlenmiştir. Malzeme kaybı ve ısı kayıpları bu müdahalenin sonuçları olarak sıralanabilir. 1930’larda inşa edilen, günümüz standartlarına göre herhangi bir yalıtım malzemesinin kullanılmadığı tarihi bina kabuğundaki ölçümlerde, yapıda ısı köprülerine rastlanmamıştır. Ayrıca gözlemler kış aylarında yapı kabuğundan ısı kaçışlarının gerçekleşmediğini, çatı saçağı ve yağmur suyundan kaynaklı soğuk nemli alanların bulunmadığını ortaya koymaktadır (Şekil 4-5). Tarihi yapıda bozulma yaratan temel sorunların daha sonradan gerçekleştirilen müdahale, uygun olmayan ve doğru uygulanmayan teknik donanımlardan kaynaklandığı görülmektedir.

		Ulugazi İlkokulu Ek Binalar: Kızılötesi Termal Kamera Görüntüleme ve Değerlendirmeler

		1964 yılında inşa edilen fakat 1994 yılında yıkılıp 2007 yılında inşa edilen iki bloklu yeni yapıda da kızılötesi termal kamera görüntüleme yöntemiyle yapı kabuğu ve iç ortam yapı elemanlarında yer alan mevcut bozulmalar incelenmiştir. Kocaeli İl Özel İdaresi’nden edinilen çizimlerde bina kabuğunda yalıtım malzemesinin uygulandığı görülmektedir.

		Homojen bir sıcaklık dağılımı sağlaması beklenen bu uygulamaya rağmen tüm bloklara hizmet eden kazan dairesinin aktif olarak kullanıldığı zaman zarfında bina kabuğunda yoğun sıcaklık farkları gözlemlenmiştir. Homojen olmayan sıcaklık dağılımı ve farkının görüldüğü kızılötesi termal kamera görselleri, 2007 yılında inşa edilen yapı bloklarındaki ısı yalıtımı uygulamasının yetersizliğini ortaya koymaktadır (Şekil 6).

		Ayrıca çatı katında çıplak gözle de fark edilebilen su ve nemin oluşturduğu bozulmalar ve yapıdaki tesisat borularının katlar içindeki düzeni de kızılötesi termal kamera görüntüleme, hasarsız test yöntemiyle belirlenmiştir. Yakın zamanda inşa edilmiş yapıdaki tesisat borularının geçiş konumlarının düzensizliği yapıda gerçekleştirilecek olası bir müdahaleyi zorlaştıracak düzeydedir. Gelişigüzel kurgulanmış tesisat sistemi günümüzde inşaat teknolojisinin uygulama açısından olumsuz bir örneğini teşkil etmektedir (Şekil 7).

		Son olarak, 1992 yılında yapılan yapının doğu cephesinden alınan görseller ile betonarme yapım sistemi ve arasındaki dolgu duvar malzemesi açıkça görülmektedir. İç mekânda bulunan ısı tesisatından kaynaklanan ısı kaybı da benzer hasarsız test yöntemiyle belirlenmiştir (Şekil 8).

		Sonuç

		1932 yılında yapılmış olan tarihi yapı, 1964 yılında yapılmış ama 1994’de yıkılmış ve deprem sonrası tekrar yapılmış, büyütülmüş ikinci ek yapı ve 1992’de tamamlanmış yapıların bir arada 83 yıldır eğitime hizmet eden Ulugazi ilkokulu İzmit belleğinde önemli bir yeri olan yapı topluluğudur. Ulugazi İlkokulunu oluşturan farklı dönemlerde inşa edilmiş bu 3 yapı özelinde Cumhuriyet sonrası İzmit’te süregelmiş inşaat faaliyetlerini gözlemlemek de mümkündür. İzmit’te artan nüfus artışı, eski yapı koruma, tarihi yapıya müdahale, ek yapı tasarımı, deprem sorunu ve deprem sonrası inşaat faaliyetlerini okumak bu küçük ölçekte de olanaklıdır.

		
			[image: Mimar.ist 60]
			Şekil 6. 2007’de yapılan iki bloklu yapı doğu görünüş: Kızılötesi kamera ile yapılan ölçüm ve tespitler.
		
		Tarihi yapıda zaman içerisinde oluşan bozulmaların önceden bilinmesi, yapı kabuğundaki etkilerinin ve olası bozulmaların yapı için daha büyük müdahalelere gerek kalmadan teşhis edilmesi, yapının özgün hali büyük oranda korunarak en az müdahale ile devamlılığını sağlamak açısından önemlidir. Ayrıca kullanım sürekliliğini sağlamak için yapılan teknik eklemeler, elektrik, ısıtma gibi donanımların yapının yapısal ve ısıl davranışlarını anlamadan eklenmesiyle yapı için zamana bağlı olarak artış gösterebilen sorunların ortaya çıkmasına neden olabilmektedir. Ulugazi İlkokulu tarihi yapı bloğunda gerçekleştirilen kızılötesi termal kamera görüntüleme işlemi yapı kabuğunda ısı kaçışlarının gerçekleşmediğini, çatı saçağı ve yağmur suyundan kaynaklı soğuk nemli alanların bulunmadığını göstermiştir. Isı kaçışı ve nem problemlerinin yapıya sonradan eklenen donatılardan kaynaklandığı tespit edilirken, bu durum uygulamalar için disiplinler arası çalışmalar ve yapı için detaylı araştırmalar yapılması gerekliliğini ortaya çıkarmıştır. Öte yandan, tarihi yapıdan 75 yıl sonra inşa edilmiş ve deprem sonrası hizmete açılan iki bloklu ek yapının bloklar arasındaki kot farklılığı, ısı tesisatının düzensiz yerleştirilmesi, ısı yalıtımı kullanılmasına rağmen yüzeyde dengesiz ısı dağılımlarının bulunması, nemden kaynaklanan bozulmaların bulunması XXI. yy’da günümüz inşaat teknolojisinin uygulama örnekleri için düşündürücüdür.

		
			[image: Mimar.ist 60]
			Şekil 7. 2007’de yapılan iki bloklu yapı planlar: Kızılötesi kamera ile yapılan ölçüm ve tespitler.
		
		
			[image: Mimar.ist 60]
			Şekil 8: Ruhsatlı yapı: Kızılötesi kamera ile yapılan ölçüm ve tespitler.
		
		Bu çalışmada kış ayında üç farklı yapının bina kabuğu üzerinden göstermiş olduğu ısıl performans ve bozulmalar araştırılmış ve problemler tespit edilmiştir. Bu bulguların verdiği sonuçlar yapı stoku hakkında önemli bilgiler vermekte ve gelecek çalışmalar için altlık oluşturmaktadır ancak bir sonraki aşama olarak yapılarda tespit edilen çatlakların, nem kaynaklı problemlerin niteliğinin ve derecesinin ortaya konulması için ultrasonik hız testi (UVM), georadar vb gibi yöntemlerin de uygulanması gerekmektedir.

		
			Neslihan Türkmenoğlu Bayraktar, Yrd. Doç. Dr., Kocaeli Üni. MTF Mimarlık Bölümü
			Emre Kishalı, Yrd. Doç. Dr., Kocaeli Üni. MTF Mimarlık Bölümü
		

		
			Kaynaklar

			Acar, E. (2016), Ulugazi İlkokulu teknik elemanı ile kişisel söyleşi, 16 Şubat 2016

			Albatici, R., A. M. Tonelli ve M. Chiogna (2015), “A Comprehensive Experimental Approach for the Validation of Quantitative Infrared Thermography in the Evaluation of Building Thermal Transmittance”, Applied Energy, S. 141, s. 218-228

			Faella, G., G. Frunzio, M. Guadagnuolo, A. Donadio, L. Ferri (2012), “The Church of the Nativity in Bethlehem: Non-Destructive Tests for the Structural Knowledge”, Journal of Cultural Heritage, 2012, 13: e27-e41

			ICOMOS Charter (2003), “Recommendations for the Analysis, Conservation and Structural Restoration of Architectural Heritage”, http://iscarsah.icomos.org/content/principles/ISCARSAH_Principles_English.pdf (Erişim tarihi: 27 Haziran 2013).

			Jo, Y. H. ve C. H. Lee (2014), “Quantitative Modeling of Blistering Zones by Active Thermography for Deterioration Evaluation of Stone Monument”, Journal of Cultural Heritage, 15: 621-627

			Litti, G., S. Khoshdel, A. Audenaert ve J. Braet (2015), “Hygrothermal Performance Evaluation of Traditional Brick Masonry in Historic Buildings”, Energy and Buildings, S. 105, 15

			Kaya, Ş. (2009), Tanzimat’tan Cumhuriyet’e İzmit Kenti, Kocaeli Büyükşehir Belediyesi Kültür Yayınları, Kocaeli

			Kishalı, E. (2011) “Restoration of Masonry Residential Buildings in Istanbul of 19th Century and Structural Interventions”, doktora tezi, Politecnico di Milano, Milano

			Kishalı, E. ve T. N. Bayraktar (2015), “Evaluation of the Studies for Assessment of Earthquake Damages on Historical Monumental Structures by Non-Destructive Tests”, 5. Uluslararası Deprem Sempozyumu Bildiriler Kitabı, Kocaeli Üniversitesi, Kocaeli

			Rosina, E. ve E. Grinzato (2001), “Infrared and Thermal Testing for Conservation of Historic Buildings”, Materials Evaluation, S. 59 (8), s. 942-954

			Theodosiou, T.G. ve K. T. Ordoumpozanis (2008), “Energy, Comfort and Indoor Air Quality in Nursery and Elementary School Buildings in the Cold Climatic Zone of Greece”, Energy and Buildings, 40, 2207-2214

			TÜİK, Türkiye İstatistik Kurumu, http://www.tuik.gov.tr/ 2015

			Urbani G. (1973), “Applicazioni della ‘Termovisione’ nel campo della Conservazione delle Opere d’Arte”, Problemi di conservazione, ed. G.Urbani, Bologna: Editrice Compositori

			Watt, S. D. (1999), Survey and Assessment Building Pathology Principles & Practices, Cambridge: Blackwell Science

			URL-1: http://ulugazi.meb.k12.tr/meb_iys_dosyalar/41/01/315404/icerikler/okulumuzuntarihcesi_274194.html

			URL-2: http://precomos.org/

		

		
			Non-Destructive Tests as Diagnosis Methods in Conservation: Kocaeli Ulugazi Elementary School Case

			Schools are building types where optimum interior climatic, visual and acoustical conditions have to be maintained as children have to spend most of the daytime to get education. Existing school buildings comprise a high rate among public building stock. Because of these refurbishments activities in order to obtain energy efficiency in existing buildings will provide important benefit to national economy and social development. Building elements can face physical and chemical changes by structural movements and physical environmental factors which cause problems by time on building envelope. It is a diagnosis technic to determine the deterioration by analysing micro-climatic conditions by non-destructive tests as infrared thermography tests which provide getting information on physical conditions without effecting building elements and preferred for determination of invisible deteriorations on especially old buildings. Historic Ulugazi School building which has importance for Kocaeli is studied in the context of the research. It is aimed to determine the deteriorations on building envelope, caused by physical environmental factors and seismic movements by thermography. It is observed that problems causing deteriorations on historic block is generated by inappropriate interventions and technical equipment. School block constructed in 2007 has inhomogeneous temperature distribution and heat losses on the façade caused by insufficient implementation of thermal insulation.

		

	

	
		
			KENT
		

		Zemin Peyzajları Dominique Perrault

Derleyen: Deniz İncedayı
Çeviri: Atakan Oğuz

		
			[image: Mimar.ist 60]
			Dominique Perrault.
		
		Coğrafya bilimi sadece yeryüzünün basitçe adlandırılması ve kontrol edilmesi ve/ veya harita yapımı uğraşlarıyla sınırlandırılamaz. Coğrafya tanımımız yeni bir evreye girmeli ve arkeolojik bir boyut kazanmalıdır. Bununla anlatılmak istenen coğrafyanın kentsel arazilerin katmansallığını, toprak ve birçok farklı yapısal programın organik birlikteliğini de göz önünde bulundurarak kentselliğe derin kökler kazandırmasıdır. Şehrin sıklık/yoğunluk algısını oluşturan ve farklı bir boyut yaratan bu karışık örgüsünü ve fonksiyonlarını da içine almalıdır. Şu an göz önünde bulundurulmayan kentin bütün yapısal elemanları, örneğin şehirlerin gizlenmiş yeraltı bölgelerine coğrafya bilimi tarafından el konulmalıdır. Bu bağlamda dikkate değer olan süreçlerden birisi, XIX. yüzyılda yeraltı bölgelerinin planlanması ve şehrin binaları arasındaki geçişkenlik, kanalizasyon ağlarının etkinleştirilmesi, havalandırma sistemlerinin tasarlanması ve Londra ve Paris’te 1900 dünya sergisinde getirilen yeraltı metrosu fikrinin Charles Pearson tarafından geliştirilmesidir. Bu süreç içinde teknik düşünüş ve kentsel planlama arasında(bu bağlamda aynı zamanda mimari arasında) bir birliktelik oluşmuştu ve bu durum geçmiş düşünüş biçimleriyle radikal bir farklılık doğurmuş, şehirlerin köprü ve otoyollarını tasarlamakla yükümlü mühendisler aynı zamanda şehirlerin yeraltında kalan bölümlerinden de sorumlu olmuşlardı. Yeryüzü yaratıcılık üzerindeki tekelini kaybetmiş ve yeni bir fonksiyonel, tarafsız ve sınırsız vizyonun içine dahil olmuştu. Böylece sırtlarını teknik gelişmeye dayayan mühendislerin makine ve endüstri odağıyla hızla yatırım yaptıkları, yeryüzü ve yeraltı arasında yeni bir inşa alanı kurulmuştu.

		Günümüzde, kentlerin gelişiminin altyapısını oluşturan bu etkili bölge, mimarlar tarafından daha geniş bir çerçevede kavranmalı ve mimarlar bu bölgeye müdahale etme yeteneklerini artırmalıdır. Kent zeminlerinin ve binaların altında kalan bu mekânları kurma işini ele alarak yaşam için uygunluklarını kavramalıyız. Tabii ki bu, bakir alanlar veya daha yaygın olan açık alanlar üzerinde çalışmaktan çok daha farklı bir konu. Bu uğraşın ne kadar kesin çizgilere sahip olduğu, kendine özgü dinamiklere sahip her yeni projeyle ortaya çıkacaktır. Bu bize öncelikle boş bir beyin veya herhangi bir ekonomiyle işe başlama izni vermeyecektir. Kaçınılmaz ve kendine özgü bu dinamikler bizi sadece düşünüş biçimimizi değiştirmek zorunda bırakmaz, aynı zamanda farklı inşa etme ortamlarının da dikkate alındığı yeni analiz ve sunuş biçimlerini keşfetmeye de götürür. Temellere olan bakışımızı değiştirmeli, temelleri kendi içlerinde ayrı bir mimari projeye dönüştüren ve kentsel dokuyu farklı boyutlarda zenginleştiren yapılar olarak ele almalıyız. Bu nedenlerle bütün yapılarımızı, sayısız kullanılabilir alanlara dönüşebilecek bu dördüncü boyutu (yeraltını) düşünerek inşa etmeliyiz.

		Tabii, buradaki mesele kesinlikle sıfırdan yeni bölgeler ve kentler yaratmak değildir. Çünkü her şey hali hazırda orda ve kullanıma hazırdır, sadece biz onları görmeyiz. Bize yeni bir görme biçimi için gerekli olan entelektüel araçları yaratamıyoruz. Mimari açıdan paradoksal olan bu keşif fikri (inşa etmek yerine keşfetmek) sonuçta oldukça isabetli görünüyor. Ters yüz et, ortaya çıkar ve epidermal düzlemin harcanmamış potansiyelini kullanılabilir kıl. Team Ten önderliğinde ve sonrasında İtalyan neorasyonellerle birlikte bağlamı kavramanın gerekliği azami önem kazanmıştır. Tarihi, sosyal ve politik içerik mimari projenin ana fikrini belirler ve yönlendirir. Sadece objeye dayalı mimari artık tatmin edici değildir. Mimari, bilgiye ve teknolojiye dayalı disiplinlerle zenginleşen, sosyolojik ve arkeolojik tarihselliğe kendini açmak zorundadır. Kentler hali hazırda birçok farklı ve zengin alanlar sunarlar ve bu yaratıcılıkları yer altında sürdürmek adına önümüzde hiç bir engel yoktur. Tek engel, objektif olmaktan çok psikolojik ve kültürel olan mimari ve yaşam anlayışıdır.

		Araziler üzerinde inşa etmenin simgesel ve biçimsel analizlerinin ötesine geçerek, alanların çok boyutluluğunu kavrayabileceğimiz, biçimsel algımızı derinleştiren, yeni kentsel formlara açılan bir gramer oluşturuyoruz. Artık tek derdi artan barınma ve etkinlik ihtiyacını karşılamak olan bir kentsel gelişim anlayışıyla tatmin olamayız. Bu tutumda devam edersek, birbirinden farksız olan ve toprağı orantısızca tüketen yapılardan başka bir şey inşa edemeyeceğiz. Artık problemin odağından kaçamaz ve toprak parçasını aynı amaç uğruna düşüncesizce bölemeyiz.

		Kentsel malzememizi, zihnimizi temizleyen aydınlık boşlukları yok etmeden yoğunlaştırmalıyız. Yoğunlaştırmak zorundayız, çünkü paradoksal olsa da içeriği korumanın, tarihsel olanla modern olanın arasında bağ kurmanın en etkili yolu budur. Bir başka neden ise, bu yöntemin birliktelik hissini güçlendirmesi ve ulaşım gereksinimini azaltmasıdır. Mutlu metropol, insanların hareket etmek zorunda olmadıkları, en azından fazla hareket etmek zorunda kalmadıkları bir kenttir. Yoğunlaştırmanın, örneğin hali hazırda inşa edilmiş olanın içine inşa etmenin, seviye eklemenin, bütün kullanılabilir yüzeyleri düzenlemenin, tek çözüm olmadığı öneriler sunmalıyız. Aynı zamanda kendimizi sonsuz büyüme talebine karşılık gelen üretim/tüketim mantığıyla desteklenen öneriler karşısında sınırlandırabiliriz…

		
			Coğrafi Uzantılar Dominique Perrault - Frédéric Migayrou

			Mimarlar için yeryüzü her zaman bir sınır teşkil etmiştir ve mimari forma ve cephelere göre betimlenmiştir. Bu ayırıcı çizgi ve yeraltının kültürel olarak yok sayılması, yeraltı bölgelerini çoğunlukla sadece mühendislerin eline bırakmış, sanayi devrimi ilerledikçe onlar da kentlerimizin altındaki görünmez bölgede, karışık ağlarını inşa etmeyi sürdürmüşlerdir.

			Kısmen yenilenmiş olan, içerisinde çok sayıda etkinliğin bulunduğu, çim platformunu yansıtan bir aynanın üstüne yerleştirilmiş Saint-Germain-en-Laye Konferans Merkezi, yeryüzü ve yeraltını yeniden mimari tasarımın merkezine getirmemiz bağlamında önemli bir basamağa işaret eder. François Mitterrand kütüphanesinin güçlü belirsizliği, bahçesini çevreleyen dört kulesi içerisinde, projede tanımlanan bütün hacminin yok olmasıdır. Bu noktada 1980’lerden bu yana inşa edilen projelerle ortaya çıkan ‘zemin peyzajları’ (ground scape) kavramının özgün bir fikir, mimarinin gerçek bir parçası olduğu açık ve nettir. Çok daha açık olan ise, bunun doğru bir yaklaşım olarak görülüp geliştirilmeye devam edildiğinde, şehirlerimizin işgal ettiği arazilerin yapısını ve doğasını kökünden değiştirebileceğidir. Zemin peyzajlarının açtığı kültürel alanın sınırlarını belirlemek için, ikimiz 20 yıl önce çoğunlukla bu konuya dair araştırma alanları açmak, yeterince kullanılmayan inşa bölgeleri üzerindeki sorunlara dikkat çekmek amacıyla, söyleşiler yoluyla birlikte çalışmaya başladık. Yeryüzü ve onun altında kalan bölge coğrafyası ve peyzajıyla, olağanüstü bir potansiyel ve çözümsüz gibi görünen kentsel yoğunluk problemlerine bir cevap sunmaktadır.

			Yeraltı dünyası binlerce yıl geriye giden zengin bir tarihselliğe sahiptir. Yeraltı, mağaradan, erken Hristiyan Roma döneminin derinliklerine, cehennem kurgularından madenlerdeki sosyal hayat kurgularına kadar uzanan oldukça sembolik bir dünyadır ve sayısız yaratıcıyı, yazarı, sanatçıyı ve film yapımcılarını beslemiş, onlar da karşılığında bizim paylaşılan görsellerden izlediğimiz toplu yeraltı temsilimizi beslemişlerdir. Yakın zamanda modernizm kriziyle ‘işaretleme’ ve ‘temelleme’ kavramları fazlasıyla aşınmaya uğradı. Yeryüzünün keşfetmeye açık bir alan olarak kavranışıyla birlikte arazi sanatı yapan sanatçılarla sıra dışı mimarinin mimarları yeraltı dünyasını yeniden keşfettiler ve onu bir kaynak olarak savundular. Bugün yeraltının kullanımına dair ve şu anda vahiyler olarak yankılanan geniş görüşler yelpazesinin ortaya çıkmasına neden oldular.

			Édouard Utudjian ve Groupe d’Etudes et de Coordination de l’Urbanisme Souterrain (GECUS - Yeraltı Şehircilik Etüt ve Koordinasyon Grubu) tarafından yapılan ön araştırmanın ötesinde, zemin peyzajları sadece mühendislerin becerilerine bırakılamayacak kadar özel bir alan. Bugün arkitektonik kurgusal-mekânsal sistemlere ve mimarlığın özüne açılan bir alan. Bu bağlamda Ewha Womans University hem arazi ölçeğinde yapılan araştırmaların bir sentezi hem de daha büyük ve kapsamlı kentsel stratejilerin bir ön habercisi olarak belirleyici bir adımdır. Biz bu mimari kitabın bir manifestodan fazlası, paylaşılmak zorunda olan bir kaynak ve ileriki araştırmalar için bir temel olmasını istiyoruz. Fakat yalnızca insanlığın yeraltı dünyasına dair korkularının ve sorularının yalın bir eleştirisi olarak değil aynı zamanda hatta daha yoğun olarak yerüstü ve yeraltının ilişkisini yeniden düşünerek elde edebileceğimiz fırsatların bir kılavuzu olarak görüyoruz.

			Zemin peyzajları el değmemiş bir bölgeden veya basit bir mülk yaratımından çok daha fazlasıdır. Her şeyden önce kendi mantığına ve ekonomisine sahip olarak geliştirilmeye başlandığında yeni bir kentsel varoluşun dilini belirleyebilecek bir alandır. Bu diğer dünya, bizim dünyamızın temeli, kentlerimizin bağlayıcı öğesi olması nedeniyle herkese aittir ve hatta bizleri, etrafımızda kalan boş alanların kontrolsüz şekilde ve tehlike çanlarını çaldırarak biçimde tüketiminden uzaklaştırabilecek bir olgudur. Zemin peyzajları, yeni ve engin bir demokratik alan düşüncesinin de müjdecisidir.

		

		Mimari objeler sadece sürekli değişim ilişkilerinin canlı birlikteliği içerisinde var olurlar. Konut yerleşmelerinin, ticari merkezlerin ve kentlerin nasıl aniden ortaya çıktıkları ya da tersine ekonomik ve sosyal bağların çözülmesiyle nasıl yok olabildiklerine tanık oluruz. Mimari objelerin fiziksel gerçekliğini, mutasyonlarını, inşa edildikleri çevre içinde oluşturdukları dengeyi göz önüne almalıyız, tıpkı bir ortama yerleştirilen organizmanın kendini çevresine asimile edişi gibi. Bağlamı kavrayışımız geleneksel araçlarının ötesine geçmeli ve çevresel dinamikleri anlamak için yeni araçlar yaratmalıyız. Kentsel alanlar sürekli yenilenen dinamik çevrelerdir. Sürekli bir görünmez dengelenme içinde oldukları gibi, dengesizleşmeye de yönelmektedirler ve bu nedenle de her zaman risk altındadırlar. Çevresel faktörleri algılayışımızı yeniden düzenlemeli ve bir alanı oluşturan tüm parametreleri göz önüne alarak mimari objeyi, o çevreye entegre etmeliyiz. Bunu sürekli kılmalı ve gerçek ve eş zamanlı hareket etmek adına gerekli araçları kullanmalıyız. Katmanlar ve tarihsel dönüşümler, kullanım ekonomisi, sosyopolitik boyutlar: Her yeni yapı, bulunduğu çevre adına yeni bir dengeyi getirir. Projelerin geçiciliğini ve anlamını yeniden tanımlayan, projeyi nitel ve nicel bütün verilerin dikkate alındığı sürdürülebilir kente dönüştüren de işte bu dengedir. Artık daha fazla açık alanlar, bakir topraklar veya kırsal cennetler yok. Bütün alanlar öyle ya da böyle kalifiye ya da diskalifiye edilmiş durumda. Doğal ve yapılı çevre arasında bir hiyerarşi kurmayı daha fazla sürdüremeyiz. İnsan merkezli anlayışı kabul ettiğimizde, bütün insanbilimin, toprağın, fiziksel ve maddesel uzantıları insanların ayak izlerini taşımaktadır. Lanetlenmiş yerler, doğal yerler, Cennet Bahçesi (Garden of Eden), Dante’nin Inferno’su yoktur. Bütün yeniliklere, yapılara, objelere karşın hala aynı alan kullanılmakta, dışarı doğru yayılmaktadır.

		Yoğunluk hesaplarını, aynı zamanda inşaatı azaltan ve mekânsal kullanımın mantıksallığını arttıran yeni bir stratejiyle değiştirmeliyiz. Bir mekânın kullanım değerini zenginleştirme işlemini, bir metali zenginleştirişimize benzer yöntemlerle olabilir. Şayet karmaşıklığı hesaba katmaksak, kentsel materyali kullanım alışkanlıklarımızı geliştirmezsek, kaynakları ve kullanım ekonomisini sadece tüketime ve kaynakların yok edilmesine indirgemiş oluruz. Tüketiyoruz ve sürecin sonunda kentsel alanları da tüketiyoruz. İşte, metropol sorunsalının kalbine bu noktada inmiş bulunmaktayız. Metropol, kentlerin bir araya getirilmesiyle oluşan çok daha geniş bir topluluktur. Etimolojik adlandırılmasıyla, bir ‘anakent; bir kentsel alanı bütünüyle domine eden şehirdir. Bu bağlamda metropol bir bölge biçimidir. Büyüklüğü nedeniyle oldukça geçirgendir, ancak boşluklarını doldurmak, uygun alanlarından faydalanma amacını güden, tüketime dayalı politik ve spekülatif emellere açıktır. Kentlerimizin yüzeysel büyümesine ve bölgelerimizin tüketimine neden olan bu uygulamalardan kurtulma şansımız hala var. Metropol fenomenini durdurmak ve parametrelerini biçimbilimsel olarak yeniden boş ve dolu hacimlerin birlikteliğine dayalı olarak tanımlamak oldukça acildir. Bizlere metropol kaotik bir yapı olarak görülebilir, fakat bu uyumsuzluk, sokak kavramının geleneksel anlamının kaybolmasıyla birlikte, bizlere boşlukları –bölgelerin dokusunu yoğunlaştırarak– birleştirici elemanlar olarak yeniden düzenleme olanağı sağlamaktadır. Araziye yer altını da katarak, dikey ve yatay yapılanmaya açık dördüncü bir boyut katmış oluyoruz. Kentsel dokunun yataylığını kalınlıkla değiştirerek sadece yeni yapılanma bölgeleri ve derine inşa etme olanağı sağlamakla kalmıyor aynı zamanda topografya ve yapı arasındaki ilişkiyi de yenilemiş ve zenginleştirmiş oluyoruz. Toprağa farklı bir yolla etki ederek yüksek yapıların tasarım ve yapılanma süreçlerini değiştiriyor ve toprak üzerindeki izdüşümleriyle derinlemesine birleştiriyoruz. Yeraltında yapılaşmak çok yüksek yapıları yok saymak anlamına gelmiyor. Aksine yüksek yapılarla çalışmak bize bu uğraşı meşrulaştırmak adına artı bir basamak ve bu köksel mimari sistemi kullanarak zemindeki mekânsal düzenlemeyi radikal olarak değiştirme ve derinleştirme olanağı sunuyor.

		
			[image: Mimar.ist 60]
			Bibliothèque nationale de France, Paris, 1989-95.
		
		Mimarlık karşı koymamalı, kimliğini araziyle yeni bir ilişkiye teslim etmelidir. Yeraltı bölgesiyle olan yeni ilişkisinde daha güçsüz ve şeffaf olmalıdır. Bizler de mimari için yeni bir tema düşünmeli ve topografya ile arasında yeni bir ilişki kurmalıyız. Bu demektir ki, bizler de egemenliğini azaltan, asimile olan ve böylelikle baskın olmayan mimariyi kabul etmeli, hatta talep etmeliyiz. Bazı durumlarda binanın tamamen kaybolması, arazinin içinde eriyip yitmesi bile mümkündür, tıpkı Berlin ve Seul’de gerçekleştirilen projelerde olduğu gibi. Mimariye meydan okunması veya mimarinin farklı bir konuma indirgenmesi araştırması politik bir sorgulamadır ve tartışmayı belli bir ideolojinin dışavurumu olan mimari objeye yönlendirir. Örneğin, Berlin’de 2000 Olimpiyatları için ön görülen yüzme havuzu ve yarış pisti, 1936 yılında Nazi Almanya’sının ev sahipliğinde gerçekleştirilen yapılara tamamen karşı çıkan türdendir. Bir kayboluş görselliğiyle inşa edilerek Nazilerin, sporun imajını nasıl manipüle ettiklerine dair bir eleştiri sunar ve peyzajın tarafsızlığı, vücudun özgürleştirilmesi ve herkese açık oluşunu mimari öğelerle imgeleştirir. Bu şekliyle, duvarın yıkılmasından sonra tekrar bütünselleşen ve bütünün başkenti olan Berlin’e çok daha uygundur. Ancak, mimari her ne kadar daha az görünür ve daha az otoriter de olsa, bu onun yok olması anlamına gelmez. Sadece daha farklı bir ele alışı ifade eder. Bu işleyiş paradoksal olarak yok olma algısının yarattığı varlık hissidir.

		Güney Kore’de Seul’de Ewah Womans University örneğinde, üniversite programının ana elemanlarına bakıldığında akla ilk gelen, kampüsün merkezini oluşturan, genelde Anglo-Amerikan modellere göre tasarlanmış olan birimler olacaktır. Ancak bir vadi içinde, kullanılabilir bir peyzaj yaratılması sayesinde noksanlığın mimarisi tam tersi bir etki yaratmaktadır. Boşluk kendine çeker ve soluk aldırır, sadece program elemanlarının farklı taraflarına dağıtılması nedeniyle değil, aynı zamanda yeni bir kamusal alan, bir odak noktası yaratması, var olan yapıları bir mıknatıs gibi polarize etmesi nedeniyle. Farklı malzemeler ve formlar kullanılarak yaratılmış, önceden var olan binaların tümü birlikteliklerini kampüsün ana teması olan derin bir yırtığın etrafında bulurlar. Biz bu boşluğu merkezden bütün yapıları birbirine bağlayarak güçlü bir sembolik etki yaratan bir düğüm noktası olarak hayal ettik. Herhangi bir giriş binası, resepsiyon birimi, sinyal yapısı olmadan bu boşluk etkisi sayesinde proje dinamik bir içerik kazanıyor. Açılışıyla ve eğimleri takip ederek boşluğa ulaşmaya davet edişiyle kampüs bir öğrenim şehrinin –kolonlardan oluşan bir bilgi tapınağından ziyade bir paylaşım yeri– nasıl olabileceği konusunda bir örnek oluşturuyor. Burada mimari, görsel silinişi sayesinde heybetlidir. Yine de insan varlığının dışavurumunu duyurur. Araziyi işgal etmekten çok onu boşaltır. Mimari, yerini peyzaja bırakırken çevresini de yeniden düzenler, onu zenginleştirir. Buna rağmen zemini boşaltmaz, binaların izlerini silmez ya da bu alanı kullanılabilir kılmaz. Dış bükey bir mimari her özgün alanın çevre faktörlerine saygı duyarak ama güçlü bir şekilde görünürlüğünü anlatır. Böyle bir entegrasyon yönteminden en yüksek verimi almak adına mimar, herhangi bir müdahalenin düzenini belirleyecek olan belli kurallara, gereksinimlere ve zorunluluklara uymak zorundadır. Böyle bir proje paradoksal olarak ‘zeminin üzerinde’ değildir. Kendi ekonomisi, tarihselliği ve kimliğiyle kendi sembolik imajına sahip olan bir kompleksle uğraşmak zorundadır. Kampüsü yeniden canlandırmak için var olan organizasyonu bozarak yıkmak zorunda olan peyzajı yeniden düzenlenmek zorundadır.

		Bütün mimari uğraşlar belirli bir ölçüde şiddet içerir ve bir alanın yok edilmesiyle, dönüştürülmesiyle işbirliği içindedir. Tasarım süreci her ne kadar mantıksal olsa da mekânın varsayımsal saygınlığını yok sayar. Mimar için bu süreç olabildiğince az müdahale etmek olarak ve bir denge kurmak olarak yerine, belli bir hedefin gerçekliğe döndürülmesi olarak algılanır. İnşa alanı bir yapı malzemesidir. Mevcut altyapıyı korumalı, fiziksel ve coğrafi ve de sosyal ve tarihi boyutlarını da tasarım ve inşa süreçlerine katmalıdır. Her müdahale iyi ve kötü var olan diğer müdahalelerin oluşturduğu sınırlamalar içinde yapılmak zorundadır.

		Araziyle birlikte çalışmak, bir araziyi yeniden düzenleyebilecek güce sahip yeni araçlar geliştirmek anlamına geldiği gibi aynı zamanda kentin belirli alanlarının çevreyi canlandırmak adına proje kapsamına alınması anlamına da gelir. Burada farklı kelimelere, farklı bir sözlüğe ihtiyacımız var; müdahale stratejisi, kesip çıkarmak, aşılamak, eklemek vb gibi. Arazilere derinlemesine müdahale etmek için farklı bir gramere de ihtiyacımız var. Geleneksel mimarinin dilinden kurtulan bu yeni araçlar, bu yeni dil araziyi bütünsel bir organik saha olarak algılamada bir yapı taşıdır.

		Gerçekte bu yeni araçlar, görseller/panoramalar yaratmak için değil, algıyı yönlendirmek için ordadırlar. Arazinin malzemesiyle çalışmak, onu yönlendirmek, biçim algısını değiştirmek demektir. Burada değindiğimiz nokta mekânın idraki, onun algılanabilir yapılandırılmasıdır. Anımsatılmaya değer örnekler olarak, Donald Judd’un ‘Specific Objects’leri ve Michael Heizer’in Bolivya çölünü, arazi üzerinde oluşturduğu basit bir kesitle dönüştürmesi gösterilebilir. Geometrik kompozisyonların üzerine çalışılarak oluşturulan mimarinin güncel mimari değerleri belirlemesi artık mümkün değildir. Tıpkı tasarımın biçimlerin başarılı bir araya getirilişiyle alakası olmadığı gibi. Minimalist sanatçılarla çalışılan projelerde müdahaleler oldukça kısıtlayıcı bir çerçevede gerçekleştiği gibi aynı zamanda mekânın algılanması adına oldukça etkili olurlar. Mimari dilin olagelen kullanımları mekânı algılayışımızda bizi belli somutlaştırmalara yönlendirir. Bu bir kapıyı sadece bir kapı çizmek için çizmek değil, bir açıklığın bir mekân içinde yarattığı değişimleri, özellikle hareketlenmeyi anlamaktır. Bu türde iç içe geçirilmiş bir analiz yöntemi kentsel ölçekte de bir o kadar etkilidir. Bu, örneğin mekânlar arasında yeni etkileşim yöntemlerinin icat edildiği Santiago de Compostela projesine hâkim olan yöntemdir: Yeni bir elemanı sunmak adına zeminin yükseltilmesi, kullanılan optik araçlarla ışığın geçişkenliği ve yansıma efektinin organize edilerek derinliklere indirilmesi, yeraltının fonksiyonel öğelerinin görünür kılınması.

		
			
				[image: Mimar.ist 60]
			
			
				[image: Mimar.ist 60]
			
			

			Velodrom ve Olimpik Yüzme Havuzu, Berlin, 1992-99 ve Şiva’ya adanmış inziva tapınağı, 6. yy, Badami, Hindistan.

		

		Kentsel ele alışımızın yeniden aktifleştirilmesi, mimari ve mekâna olan bakışımızın uyarılması, belli ritimlere göre hareket etmek, yeni koreografiler yaratmak; hepsi için ihtiyacımız olan yeryüzünü bütün boyutlarıyla bir bütün olarak algılamak, mimarların her müdahale için yeni yöntemler düşünmesi. Bir mimari programı besleyen ve belirleyen onun algısı ve bilişselliğidir. Herkes için ortak bir platform, bir kentsel alan oluşturmak için ihtiyacımız olan, bilinen mekânsal algılarımızın ve bilgilerimizin dışına çıkmaktır.

		Zeminin Ontolojileri

		Mimarinin özü onun yerle olan organik bağlantısıdır. Bir yapıyı yere kenetleyen ‘temel’ kelimesi bile içinde birden çok anlam barındırıyor. Kavramın, zeminle olan ilişkisini anlatan apaçık anlamının yanında, bir alanı işaretlemek gibi daha özlü bir anlamı da vardır ve bu temel-zemin ilişkisi mimarinin öz kimliğine değinir. Temel kesinlikle her mimari projenin ve kentsel gelişimin başlangıcı, onların içinde bulunan, tarih boyunca pek de dönüşüme uğramadan her projenin önkoşulu olmuş ve zemini kavrayışı gerektiren iskelettir. Fakat temel aynı zamanda mimarinin bütünselliğine ve kimliğine değinen, hem yasal hem de varlıkbilimsel sorular ortaya koyar.

		Mimari adına, bir şehir kurmak üzere ilk taşı yerleştirmek için yapılacak başlıca hareket zeminin bütünlüğünü bozmaktır. Hans Hollein kendi makalesi ‘Alles ist Architektur’da (BAU, 1968, Her Şey Mimarlıktır) bu ilk harekete değinir: Bir delik açarsınız, içine bir taş yerleştirirsiniz ve bu mimaridir. Sıra dışı her mimari hareket, temelin kültürel değerini amansızca sorgulamıştır. Hans Hollein tabi ki bu sorgulamayı Tod Sergisi(1970) için Joseph Beuys ile Mönchengladbach’ta yaptığı kazılar sırasında yapmış ve mimariyi arkeolojiyle bağdaştırmıştır. Fakat aynı zamanda Archizoom ve Superstudio gibi gruplar da yeraltı mimarisini veya onun tam zıttı olarak Coop Himmelblau’nun yaptığı gibi mimariyi göklere taşıyan projeler geliştirmişlerdir. Bu nedenle zeminle olan kültürel ilişkimizin değiştirilmesi, kimlik sorusunun jenerikliği ve esas oluşu nedeniyle konu önemli bir mücadele olarak algılanmalıdır. Bu değişimi gerçekleştirmek için samimi bir paradigma kaymasını kabul etmeyi başarmalıyız. Öyle bir değişim ki, sadece mimarlığın kimlik ve varoluş boyutuyla değil, aynı zamanda proje işleyişinin tamamen yeniden organize edilmesiyle ilgili. Mimarinin özünü oluşturan değerlerle, ilk kavramları belirleyen kabullerle, uzam ve alanla, bütünleme fikriyle, inşa etme ve işlev vermeyle yeniden bağlantı kurma zamanı geldi. Başka bir deyişle, durumun karmaşıklığıyla yüzleşme-yeraltında yeniden düşünülmesi gereken her şey, bir vaziyet planının biçimlerinin, koşullarının başka bir sınırlama düzeniyle yeniden belirlenmesi. Artık sorun sadece yeraltı mimarisiyle, yeraltı bölgesinin sınırlandırmalarını düşünmekle, çoktan test edilip onaylanmış olan yeraltı ağlarının mühendisliğini mükemmelleştirmekle ilgili değil. Bu yeni uğraş dalı, planlama alanında yeni yöntemlere ve disiplinlere yol açacak bir kırılma yaratmalı, mimarinin sınırlarını zorlamalı ve sonunda mimarlığın doğasında bir evrime yol açmalıdır. Her zaman için gizli, karanlık ve sessiz kalan yeraltı dünyasını bir genişleme bölgesi olarak entegre etmek negatife ışık tutmakla, aynı zamanda yerüstü ve yeraltıyla ilgili ilişkileri bütünlükle ele almakla ve mimarinin olanaklarını yeniden düşünmekle ilgilidir. Böylece yeni bir keşif dönemi başlıyor, araştırmanın yeni bir tarzın prensiplerini ve işlevsel birimlerini belirlediği bir laboratuvar. Bugün büyük ölçekte bir yapıyı yere bağlarken sunulan çözümler sadece teknik ve jeofiziksel kurallarla, arazinin belirlenen sınırları ne kadar sağlayabileceğiyle belirleniyor. Hemen bir sınırla karşı karşıya kalıyoruz ve bu basit ele alışla, yerlerin potansiyellerini yok sayarak, yer altına hakiki bir müdahale için ihtiyacımız olan araçları geliştirmek adına yatırım yapmıyoruz.

		
			
				[image: Mimar.ist 60]
			
			
				[image: Mimar.ist 60]
			
			

			Ewha Kadın Üniversitesi, Seul, 2004-08.

		

		Berlin’deki olimpik yüzme havuzu ve pist (1992-1999) örneklerine geri dönersek her iki örnekte de jeolojik katmanlar üzerine yerleştirilen kazıklar, toprağı projeden uzakta tutar ve böylece toprağın projede dinamik bir unsur olarak kullanımına olanak sağlar. Ayrıca bu arkitektonik eleman Berlin’de tartışmalara neden olmuş, toprak zemini yapılandırmak için kullanılan beton, bu projenin amaçlarından biri olan bina temellerinde yaşayabileceğimizin sağlamasını yapmak olmasına rağmen, ‘‘yeterince uygun’’ bulunmamıştır. Yeraltında mekânlar yaratma fırsatı konfor sağlayan ve kullanılabilir boşluklar yaratan beton dökme duvarlar sayesinde daha da önem kazanmıştır. 20. yüzyılın başlarından beri birçok araştırmanın konusu olan, olağanüstü mühendisliğe sahip yeraltı otoparkları, yeraltı bölgelerine yapılan külliye projelerin ilk örneklerindendir. Buradaki potansiyel çok büyüktür. Eğer bu altyapı projeleri daha geniş kapsamlı yapılsaydı, yapının altında kalan boşluk birçok farklı kentsel işlevi de gören çok sayıda mekâna dönüşebilirdi. Hatta olağanüstü büyüklükteki hacimleri ortaya çıkaracak bir petek sistemi yaratmak da mümkün olabilirdi. Başka bir örnek olarak, şu an için kamuya açık fakat ileride kesinlikle belirli metro istasyonlarının alışveriş merkezlerine, kargoları ve malzemeleri derinlerdeki havayolu terminallerine taşıma şeklinde giderek özelleşecek yeraltı taşıma ağlarını görebiliriz. Bu öngörü hayali bir kurgu değil: Londra kenti, her istasyonunun farklı şirketler ve yatırımcılar tarafından işletileceği bir şehirlerarası metro projesini tartışmak üzere toplantıları düşünmeye başladı bile. Nitekim bu ağları kesinlikle başka ağlarla bağlantılı olarak ve böylelikle farklı mantık ve devinimlerle işleyecek şekilde tasarlayabiliriz.

		Zemini kullanışımız bir çeşit otizm içeriyor. Hareket ilkeleri bir yerden başka bir yere su, elektrik, atık ve insan taşımamızı olanaklı kılıyor ancak kapsayıcı bir yeraltı planından ya da yeraltını sistematik olarak değerlendirmekten yoksun. Kentlerimizin yeraltı sistemlerinin detaylı planları mevcut değil. Bu durum, genel haritalamaların ne kadar gerekli olduğu, bir sahaya bir projeyi yerleştirmeye ve temelle sabitlemeye çalışmaya başladığımız anda açıkça belli oluyor. Günümüzün düşünüş şeklini değiştirmeliyiz. Kentsel plana eklemlenen her proje karmaşık bir bilgi birikimi gerektiriyor. Bunca bilgiyi birleştirmek ve görselleştirmek, durumları daha iyi, gerçekte oldukları şeyler –hareket halinde karmaşık morfolojiler olarak kavramamız için araçlarımızı değiştirme vaktimiz geldi. Harita artık yerini, kullanılabilir yeraltı alanlarına, hareketlerin dinamiğini ve ekonomisini gösteren kapsamlı ve üç boyutlu görsel tasvire bırakmalı. Bu karanlıkta kalan bölgeyi görmemizi ve onu kentsel projelerimize katma olanağı sunacaktır.

		Paradoksal olarak, arazi kullanımımıza dair kültürel ve psikolojik kabullerimizle yaratılan bir yaşam içerisine hapsolmuş durumdayız. Mimarlığın, teknolojiler sayesinde çoktandır deneyimlediğimiz, sadece mekânın duyumsallığını değil aynı zamanda yeri ve araziyi işaretlemekle olan ilişkimizi gözden geçirmemizi öneren ve zamanın ve mekânın çok yönlü kavramlara yanıt verebilmesini sağlayan anlayışını araştırmalıyız. Temele olan bakışımızın değişmesiyle ve onu mekânsal olarak çok yönlü tasarılarının ışığında kavrayış biçimiyle, mimar kendini hem varlıkbilimsel hem de yasal olarak farklı bir mimariyle karşı karşıya bulur. Mimari ve kentsel tasarım alanı deyim yerindeyse bu “deri altı parazitleri” ile genişleyecek. Tasarımsal tavırlar artık duvar/yer ya da ayrım yüzeyleri bazında değil, mekânlar arası ilişkilerin tanımlanmasıyla karakterize edilecek. Her öğeyi ayıran ve sıfatlandıranın mekân olduğu artık anlaşıldı. Hacimler arası mesafeler boşluk olarak akla gelir, mimarlar için ise onlar birer alandır. Fakat yerin katı gerçekliğinde bu fikir bize çelişkili hatta olanaksız gelir. Düşünüş biçimindeki böyle bir yırtılma yeraltı bölgesine geçişteki ilk adımdır. Yeraltı bölgesini geliştirmeye açacak yöntemlere iki önkoşul eşlik eder. Birincisi, endüstriyel mantıkla karşı karşıya olan teknik sorunlar, şu an kontrol ediliyor olsalar da hala geliştirilebilirler. İkincisi ise, hem politikacıların hem de kamunun gözünde yeraltının kent dokusunun gerçek bir devamı olarak kabul edilmesini sağlayacak kültürel önkoşullar. Ekonomik araçlar ise, yeraltı altyapılarını üstyapıya yansıtmak ve kamusal alanların eklentisi haline getirebilmek için gereken teknik tasarım için ayrıca gereklidirler. Bu araçlar kaynakların ve yeni birçok kolaylığın teşvik edilmesinde kullanılacaktır. Bu nedenle zemin peyzajı kavramının en değerli yanı ekonomik paradigmalarda yaratacağı kırılma, üreteceği zenginliktir.

		Büyük şehirlerimizin tüm yeraltı altyapılarını kapsayan geniş ölçekli haritama sistemlerimizin olmaması gerçekten hayret verici. Sürdürülebilir kentsel tasarımların aciliyeti adına bu yeraltı arazi araştırmasını yapmamız gerekiyor. Aynı zamanda bu bilgisizlik, sağır eden sessizlik yüzünden hayrete düşüyoruz. Acaba bu sessizlik bilinçli bir gizlilik kanunu mu ya da en azından, yeraltına karmaşık bir ağ örülmesine neden olmuş büyük çaplı sanayi gelişim programlarına karşı bilinçli bir yok sayış mı? Gerçekten de görülen o ki, kentlerin yeraltında kalan alanları üst yapılarına göre çok daha pahalı. Buraya yapılan yatırımlar çok önemli. Uzun süreçler içinde yapılan ve birçok farklı kamusal otorite tarafından denetlenen büyük projelerde genel politika onlarla ayrı ayrı ve dolayısıyla bölünmüş bir şekilde ilgilenmek. Adeta yeraltı programlarının gerçekliğiyle yüz yüze gelişten kaçınmak ve kentsel tasarımın özgünlüğünü yok saymak isteniyor. Öyle ki, şehircilik modernist hareketin bölgelere ayırma tasarılarından kaçınmak istercesine, sadece ‘‘karışık kullanıma’’ uygun bölgelerin belirlenmesine indirgenmiş durumda. Yatırım ve kaynaklar bağlamında zenginlik çoğunlukla ayaklarımızın altında. Paris Les Halles bölgesi ulaşım merkezi ve benzeri sıkıştırılmış alanları anlamaya çalışırsak şunu rahatça görebiliriz ki, zaman içinde yapılan yatırımlar şaşırtıcı ve yalnızca işlevsel gerekliliklere dayalı. Gerekliliklerin sadece mekanik olarak algılanmasının sonucunda bir karşılık bulamıyorlar. Çünkü böyle mekânlar şehrin fizikselliğine hiç dokunmuyorlar, kamusal alanın kalitesinin arttırılmasında bir rol üstlenmiyorlar ve bir değer yaratamıyorlar. Ekonomik boyutu işin içine katmak, kamunun dikkatini bu masif yatırımların harcamalarına çekerek ve kamusal alanları farklı bir şekilde düzenleyerek devinim ve yoğunluk problemlerine farklı çözümler önermek, kentsel gelişme için büyük çaplı programları en verimli hale getirebilmek için uygun yöntemleri bulmaktır. Eğer yeraltını bütün boyutlarıyla değerleyebilirsek, genel maliyeti belirlemek de mümkün olabilir. Bu maliyet en azından üstyapıda bulunan konutlarımızın, iş yerlerimizin ve sokaklarımızın maliyetiyle eş değerdir. Kullanılabilir alanları yeraltına yaymak bize mülkiyet değerleri hesaplamamızda da yardımcı olacaktır çünkü bugün sadece kendilerine özgü ihtiyaçlar için inşa edilen bu alanlar, yerleşmeler için yeni alanlar arayan genel ekonomiye kullanılabilir alanlar sunabilirler. Gayrimenkullerin yer altına uzatılması tasarıları çoktan gerçeklik kazanmış durumda, Londra’nın lüks mahallerindeki mal sahipleri daha fazla kat çıkabilmek için yeraltını kazmaya başladılar. Metre kare fiyatlarındaki yükselen artış, bu kullanımın ileride artış göstereceğine işaret ediyor. Özel yatırımların ötesinde, kamu otoriterlerinin de yeraltı yatırımlarının ekonomik gerçekliklerini kabul etme ve kentsel gelişim planlarına dahil etme vakti geldi. Gereklilikten ötürü ve yeraltının şu an için sömürülmemiş bir kaynak olması nedeniyle hakiki bir arazi araştırma yöntemi, sadece jeofiziksel değil sosyal ve ekonomik yönden hayata geçirilebilir.

		Charles Holden gibi yeraltına hatırı sayılır şekilde müdahale etmiş mimarlara odaklanırken, her ne kadar Haussmann’ın Paris’te tasarladığı modernizm kokan işleri farklı olsa da, genelde yeryüzünde inşa ettiklerini fark ederiz. Londra’da tünellerin kesitleri olabildiğince küçültülmüştür ve içinden geçecek metro dışında başka hiç bir fonksiyonun yerleştirilmesine izin verilmez. Buna karşın bir su barajının yapısını incelediğimizde, görülen kısmın oldukça gösterişli bir mühendislik örneği olduğunun fakat aynı zamanda barajdan yamaçlara doğru uzanan galeriler olduğunun farkına varırız. Görürüz ki, yerüstünde kalan bölümle ilişkili, derin bir devreler örgüsü ve birçok mekânın ve alanının bağlantısı vardır. Yeraltıyla ilişkili bütün büyük programlar, şu an işlevlerini yerine getiriyor olsalar da olmasalar da eninde sonunda yeniden gözden geçirileceklerdir. Dağıtım ve depolama için kullanılan bütün alanlar yerlerini şu an hayal edemediğimiz başka fonksiyonlara bırakacaktır. Tavırlar giderek evrilecek ve yeraltı bölgesi kendi işlevleri ve mantığıyla kentsel ağdaki yerini bulacaktır.

		1933’te Groupe d’Etudes et de Coordination de l’Urbanisme Souterrain’i (GECUS - Yeraltı Şehircilik Etüt ve Koordinasyon Grubu) kuran ve aynı zamanda 40 sene boyunca Le Monde Souterrain (Yeraltı Dünyası) dergisinin başında olan Edouard Utudjian’a öncül araştırmaları için saygılarımızı sunmalıyız. Yeraltı sanayi ağlarının, kendine özgü yöntem ve teknik uzmanlıklarıyla yapılan arazi araştırmaları uzun ve zorlu. Bu çalışmalar sayesinde, yeraltı dünyasıyla ilişkili endüstriyel uğraşlar ve yeraltının geniş çaplı incelenmesi, dünya çapında birçok farklı komiteyle paylaşılabilir hale geldi. Böylece, sanayileşmenin gizli bir formu, gizemli bir platformu yaratıldı ve bu platform metropollerin evrensel yapısının, dünya çapında mühendislerin katkılarıyla geliştirilen yeraltı ulaşım ağlarıyla belli bir biçim kazanmasında önemli bir rol oynadı. Bugün “altyapı-sonrası” çağı önceki çağdan bayrağı devir alarak metropollerimizin yeraltı gelişiminin sorumluluğunu üstüne alabilir. Dağılım ve yayılım mantığıyla işleyen kentsel gelişim sona erdirilmeli ve farklı teknikler, yatırım alanları kullanan yeni bir yaklaşım başlatılmalıdır. Kentsel işlevleri etrafında toplayan kümeler gibi, şehirlerimizi yeraltına yayan bu yeraltı faaliyet merkezlerinden, şehrin bütünüyle ilişkili üç boyutta tasarlanmış yeni kamusal alanlar yaratmak mümkün. Bunlar enerjiyi toplayıcı olarak işlev görerek kentin arazi olarak genişlemesini yavaşlatmayı hatta durdurmayı başarabilirler. Bu öngörü kesinlikle avangardist değil, her dönemde şehrin limitlerini belirleyici politik görüşler ortaya çıkmıştır. Bir çerçevede duvarlarla, güçlendirmelerle, çevre yollarıyla da olsa sınır her zaman için kentsel yerleşimin yoğunlaşmasına neden olmuş, yüksek yapıların inşasına hız kazandırmıştır. Ancak nadiren yeraltı bölgesinde yatırımlarla sonuçlanmıştır. İlginç bir şekilde, sınırları popülerlikle belirlenen ve yönetilen kentsel arazinin bu formülü, tarihsel duvar tarzında çevrelenmiş bir alan yaratmaz, daha çok kentsel yoğunluğun azaltılmasına karşısında zengin bir kaynak yaratır. Sadece ütopik öneriler, Paul Maymont’unki gibi öncü mimariler ya da Viyana ve İtalya’daki radikal mimarlar şehrin yeraltı bölgesinin geliştirilmesini ciddi anlamda araştırmışlardır. Onlar şu an oldukça geçerli olduklarını gördüğümüz önerilerin önünü açtılar. Fakat bu öneriler hiç bir zaman ekonomik ve sosyal verimlilik anlayışına göre yönetilen hakiki bir müdahale için bir araya getirilmediler. O nedenle, bugün sınır kavramının önemini vurgulamak, kentlerin dağılarak genişlemesinin önünü kesmek tekrar istenebilir gözüküyor. Hedef metropolün yüzey alanını azaltmak ve içinde yaşayanların aşırı hareketliliğini azaltmak. Sürekli tekrar edilen yorucu uzun mesafeli seyahatler kısaldığında, kenti kullananlar onun devamlılığını bir bölgeye –kentsel maddenin kalbine– yerleştirilmiş bir bütün olarak göreceklerdir. Bölgelerimizi kendi içlerinde zenginleştirmek için bu sınırları yaratmak yeraltı dünyasının yerüstü dünyasının karşıtı olarak var olmadığını görmemizi sağlayacaktır. Bu “birine karşı diğeri” ya da “birinin yerine öteki” mantığı değil. İkisi de birlikte geliştirilmeli ve kullanılmalı. Birleşimin bu yanı organiktir. Bu tasarımsal bir doğa okuması değil, tıpkı beynin iki kısmı gibi özgün bir algılama sistemidir.

		Mimari yataylığın alışıla gelmişliğinden kurtulmalı ve farklı boyutlarla oynayabilir olmalıdır. İnsanlara tıpkı kullanılmayan bir uzay istasyonundaki gibi, mekânsal boşlukta farklı biçimlerde yaşama olanağı sağlayan bir araştırmaya dayalı bir mimariyi orta çıkarabiliriz. Yer çekiminden uzakta, ufuk kavramı izafi duruma gelir ve bu yönsüzlük yerle ilişkinin kaybolmasına neden olarak kullanılabilir alan kavramını ve doğasını tamamıyla değiştirir. Benzer şekilde yeraltına yatırım yapmak, mimariyi kurulu geleneklerine ve diline, anlamına geri döndürmeye zorlar. Yerin mimari bir materyal olarak bu yeniden keşfi, mimarinin biçimsel ve sorumsuz yüzünü ortaya çıkartır. Peki, yeraltında kalan için ne yapmalıyız? Bu noktada çevre yoğun, ağır ve göz korkutucu. Yine de, olağanüstü fütüristtik vizyonlar var, özellikle Archigram ve Superstudio tarafından tasarlanan, altyapının değerinin arttırılmasına katkı veren, mimariyi öyküsel ve romantik arasında gidip gelen oyundan kurtaran projeler var.

		Yeraltı dünyasında her şey bağlı, sabit ve yerin ağırlığı altında sıkışmış durumda. Fakat görünürdeki bu hareketsizlik belirli bir esnekliğe, katmanlaşmaya ve tabakaların paylaşımına engel değil. Bu paylaşım sayesinde hacim yaratmak olanaklı. Var olanı anlamak adına bir araştırma yapılmalıdır. Yeraltı dünyasının kapısını aralamak farklı katmanlarının ortaya çıkarılmasına, antik hikâyelerin uyandırılmasına ve post modern polemiklere geri dönüşe neden olur. Bunlar tarihsel tekrar kavramına, modernliğin kaynaklarına, dil macerasına ve mimarlığın Rönesans’ta gömülü kaynağına inerler. Yeraltı Roma’sının yeniden keşfi, antik mimarinin yüzeye çıkarılması için verilen arkeolojik uğraş –özellikle Piero Logio tarafından– birçok mimarın şehirlerin biçimsel ve varlıkbilimsel, tarihi sürekliliğini tanımlamak adına başvurdukları temel bir mimari kod yaratmıştır. Karşıt olarak modern hareketin temel kavramına yönelik söylemi açık plan yoluyla, sonsuz alan, sonsuz bir genişleme, geçmişin izlerini silen bir bellektir. Bu nedenle yeraltını kavrayabilmek, aynı zamanda mekân ve tarih içinde oynamak, kendini tarihsellik ile modernlik arasındaki gerilimin merkezinde tutmak demektir. Bu gerilim örneğin Fellini’nin, çağdaş kentin kurulması adına yapılan altyapı çalışmaları sırasında sürekli olarak antik Roma’ya gönderme yapılan Roma adlı filminde görülebilir.

		Yeraltını ele almak, onun birikimini –tarihsel şehri oluşturan katmanlarını– arkeolojik ve malzemeye dayalı bir yaklaşımla geri getirmek, aynı zamanda çoktan sanayileşmiş ve mekanikleşmiş dünyayı şehrin kullanıcılarına daha sosyal ve demokratik şekillerle yeniden kazandırmak demektir. Temel kavramının kültürel değerine dair bu karşıt söylemler arasındaki gerilim cevap bekleyen bir soru olarak durmaktadır. Şehrin bütün zenginlik kaynaklarının yeryüzünde genişlemekte olan şehirle, yeraltında kalan kısmına dağılışına işaret eder. Dünyamız ve bizi çevreleyerek besleyen kentsel içerik, iç içe geçerek bize tek bir bütün gibi görülen farklı sistemlerden oluşur. Farklı cisimlerin birlikte göründükleri bir dünyada yaşıyoruz. Kent içinde her gün farklı zamanlarda farklı içeriklere göre inşa edilmiş yapıların heterojen birlikteliğini deneyimliyoruz. Yeraltı, bizim temele olan kültürel bakışımız nedeniyle, tam bir opaklık içindedir ve karanlıktadır. Bizi yaratan toprak bizi geri alacaktır. Modern toplumlar bu gerçeği ne şekilde görmezden gelirlerse gelsinler, yeniden üretimimiz topraktan ayrılamaz durumdadır. Michel Tournier’in Cuma ya da Diğer Ada adlı yapıtlarında tekrar ziyaret edilen Robinson karakteri, yalnızlık yüzünden çektiği ruhsal bunalımın sonunda, dünyayla birleşir. Bu birliktelikten o mekânda adam otları doğar. Yeraltında bilinen ve bilinmeyen birçok şey varlığını sürdürmektedir: Tarihi temeller, ulaşım ağları, kanalizasyon ve su hatları, elektrik kabloları ve daha birçok şey. Gerçekte birçok düzlem ve bölgeler üst üstedir. Bu yeraltı sistemlerinin bir kimlikleri yok ve sadece onları yenileyen ve çalışmalarını sağlayan teknisyenler tarafından anlaşılabiliyorlar. Günümüzde bizlere tanımları gereği, onlara verilen programın bir parçası olmadan, tüm karmaşıklıkları içinde, kentsel varoluşumuzu destekleyen özgün elemanlar olarak gözüküyorlar. Aynı zamanda altyapıların daha konforlu olmaları gerektiğini de itiraf etmeliyiz. Elektrikli araba çevreyi daha az kirletecek, ağların çevremize yerleştirilmesi de daha basit ve kolay olacak. Böylelikle mimari, yavaşça çağdaş kentin belli kodlarını kendine katacak. Endüstriyel anlamalar yapılarda artarak görülen bir ileri-teknik estetiği –Richard Rogers’ın Londra’daki Lloyd’s binası ya da Paris’teki Pompidou Merkezi gibi– yoluyla şehirlerin görünümlerine katılmış durumda. Hareketler yoluyla yeraltı altyapısına pozitif bir yaklaşım sağlayabiliriz, hata çizgisi yeraltı dünyasının iki farklı imgelemi arasında durmakta. Bir yanda yeraltı mezarlarının, gizli olanın, Thanatos’un imgesi, diğer yanda ise kentleri harekete geçiren uyumak bilmez yeraltı bölgesinin imgesi. İkisi de mimari sayesinde kentlilerin kullanımına sunulmak üzere tek bir alanda birleştirilmiş durumda.

		
			[image: Mimar.ist 60]
			Saint-Germain-en-Laye Konferans Merkezi, Fransa, 1988-91.
		
		Yeraltı dünyası güncellenmeli, güncelin geçiciliğinde var olmalıdır. Bunu başarmak adına ortak kullanılan bir dil yaratılmalıdır. Günümüzde kendimizi altyapıdan soyutlamamız ve onu projenin derinliklerine itmemiz mümkün değildir. Teknik öğeler artık sadece kendi kendilerine işleyen şeyler değil, mimarinin malzemeleri ve formları. Villejuif’da IGR İstasyonu’nda (Institut Gustave Roussy) itiraz etmeden, inşaat mühendisliği tarafından belirlenmiş teknik bir projeyle karşı karşıyayız. Açıkhava olmasına rağmen yine de yerin oldukça derinine inşa edilmiş olan bu istasyonda, projenin bütününü binanın mühendisliği yönetmiştir. Yaşamı devam ettirmeyi sağlayan kabuğunu koruyan, içi boşaltılmış bir ağaç kütüğü benzetmesinden ilham almıştı. Yetmiş metrelik bir çapta, çember etrafında gerilimlerin eşit dağılımını sağlamaktadır. Dahası, geometrisini derin bir kuyudan alan böyle bir binanın sadece yapısal özellikleri bir gökdelen için de düşünülebilir. Burada ters mantıkla, silindir kendini tek başına duran ve iç hacmini korumak için geri ittiği bir çevre içinde bulunan bir form olarak belirlemiştir. Metro istasyonu bir dağıtım merkezi gibi kendini etrafını çevreleyen aktivitelere açar, altyapı açıktan ve kolaylıkla görülebilir, inşaat mühendisliği maskelenmemiştir. Mekânın şehir manzarasına katılmıştır. Les Halles (2003) projesinde, Rem Koolhaas Forum’un yeraltında kalan mekânlarını ve etrafını çevreleyen mahalle ilişkisini tekrar kurmaya çalışır. Bütün metro istasyonlarını bir araya getirmek için tasarlanmış büyük bir yırtık, doğru bir karardı, ancak yoğun ekonomik ve politik karşı duruş nedeniyle Paris bu mahallin kentsel dönüşümü adına gerekli kapasiteden mahrum kalmıştı. Açıkça görebiliyoruz ki, bu proje yeterince derine kazılmadı ve yeraltı altyapısının yeterli olarak kullanılmaması nedeniyle katlar arasında bir bağlantısızlığa, nüfusun getirdiği sorunlara sahip. Burada, yeraltı mimarisi ve şehirciliği için uygun yöntemin seçilmesinin güçlüğü kuşkusuz karar vericiler tarafından daha iyi anlaşılmıştı. Bu strateji planlamanın kilit noktası olmaya devam etmeli; tek başına yeraltı ve üstündeki yapıları birbirine bağlayabilen yaşayan bir bölge.

		Ewha Womans University’nin (2007) tamamlanmasıyla, bizlere kapsamlı ve karmaşık bir yeraltı programını organize etme imkânı sunan bir peyzaj düzenleme deneyimini de bitirmiş olduk. Artık bir adım ileri giderek onun üzerine inşa etmeyi ya da daha derinlere inmeyi hayal edebiliriz. Günümüzde yeraltı bölgesinin kalınlığı bizi teknik açıdan destekliyor, gelecekte ise bizi yerel ve sosyal anlamlar da desteklemeli. Yerüstünü ve altını kapsayan bütün alan organize edilerek farklı seviyelerden oluşan ortak bir bölge yaratılabilir. Önce en alt seviyede, depoların ve dağıtım birimlerinin bulunduğu derinliklerde birbirinden bağımsız olmayan ağlar rasyonel bir şekilde bir araya getirilebilir. Sonrasında derinliklerde, kısmen de olsa yeryüzüne çıkarılabilecek bir seviye hayal ederiz. Servislerin seviyesi, toplumun her kesimine sunulan hizmetleri karşılıyor. Burası insanların birlikte çalışabilecekleri ortamı buldukları bir paylaşım alanı. Aynı zamanda kurumsal hizmetleri da kapsıyor. Son olarak, en üst seviye ise, açık ve kolektif olan yaşam alanlarını barındıracak. Ancak, bu seviyeler karışık düzenlenmiş değiller ve Le Corbusier’in ‘yolcu gemisi’ benzetmesi burada geçerli değil.

		Peyzajın bu kavranışı zamana serbestlik kazandırarak, gelecek programlar için umut veren bir statü sağlıyor. Farklı evrimler hayal ediyoruz, yeni öğrenim birimlerinin kampüse yerüstünde eklenmesinin yanı sıra, ters yönde, alanın derinliklerinde de farklı kullanımlar için eklentiler olabiliyor. Eğimli bir arazinin merkezinde duran bu vadinin bir peyzajın tamamlayıcısı olmak gibi bir iddiası olmadığını anlıyoruz. Üniversite kampüsü “zamanda donmuş” olmayacak. Canlı olacak, yukarısı ve aşağısıyla yaşamaya devam edecek. Bunlar sadece bağlantıların ve akışların dinamikleriyle var olan, uzantısal bir öngörüyle, evrimi gerekliliklere bağlı olarak gerçekleşen açık bir sistem olarak sunulan işlevsel, aktif yüzeyler. Bu nedenle, burada sunulan perspektiflerden faydalanmak, böyle bir peyzajın nasıl kullanılabileceğini kavramak ve tamamen yeni bir tipin kentsel morfolojisini ortaya koymak olanaklı.

		
			Deniz İncedayı, Prof. Dr., MSGSÜ Mimarlık Bölümü
			Atakan Oğuz, MSGSÜ Şehir ve Bölge Planlama Bölümü öğrencisi
		

		
			Kaynak: Dominique Perrault, Ground Scapes - Other Topographies, Editions HYX, Orléans (Fransa), 2016.

		

		
		
			Ground Scapes

			Architect Dominique Perrault discusses in his book Ground Scapes – Other Topographies published by HYX Editions-(2016), the idea and concept of ‘ground scape’ in architectural and urban area. He has been researching and working on the mentioned concept within his many projects and implementations for long years. The articles and visuals of the book emphasize the contribution of the approach to the contemporary architectural understanding and the value of paradigmatic chances in the urban area within this perspective and analysis of the architect.

			In our pages, we have chosen and translated special parts of the book, namely the ‘First of All’ introduction by Dominique Perrault and Frédéric Migayrou, and the sections titled; ‘Geographical Extentions’ and ‘The Ontologies of the Ground’. Our aim is to share the important contemporary approach of the famous world architect and to see architecture under the light of the challenging ideas brought by his famous projects.

		

	

	
		
			YAPI FİZİĞİ
		

		Yükseköğretim Dersliklerinin Akustik TasarımıNuri İlgürel

		1. Giriş

		Yükseköğretim dersliklerinde öğrenme etkinliğinin verimli olarak gerçekleştirilmesinde, dersliklerin fizik ortam koşullarını, yani işitsel-görsel-ısısal açıdan gerekli konfor koşullarını sağlamaları son derece önemlidir. Dersliklerde işitsel yönden gerekli konfor koşullarının sağlanması, gürültü denetimi ve hacim akustiği ile ilgili konuların tasarım aşamasında değerlendirilmiş olmasına bağlıdır. Gürültü denetimi açısından dersliklerde kabul edilebilir fon gürültüsü düzeylerinin aşılmaması, hacim akustiği açısından ise derslik genelinde yeterli anlaşılabilirlik koşullarının sağlanması gerekmektedir. Yükseköğretimde özelleşmiş gereksinimler ve öğrenci kapasiteleri dersliklerin büyüklükleri ve genel tasarımları konusunda belirleyici olmaktadır. Örneğin kuramsal derslerin yapıldığı amfiler, mimari proje derslerinin yürütüldüğü tasarım stüdyoları (Özçevik, 2005), farklı bilim alanlarına yönelik düzenlenmiş laboratuarlar, öğrenme işlevinin gerçekleştiği, ancak özelleşmiş gereksinimleri ile birbirinden ayrılan mimari hacimlerdir. Yükseköğretimde, özellikle kuramsal nitelikteki derslerin yapıldığı ve yüksek sayıdaki öğrenci grupları için düzenlenmiş dersliklerin amfi düzeninde olabildiğini görmekteyiz. Öğrenci sayısı açısından yüksek kapasitelere ulaşabilen amfiler, dinleyicilerin yükselen bir platform üzerinde konumlandırıldığı ve böylelikle konuşmacı ile görsel ve işitsel açıdan ilişkinin güçlendirildiği mimari hacimlerdir (Şekil 1).

		Öğrencinin derslere aktif katılımı düşünülürse, dersliklerde hem öğreticinin konuşmasının öğrenci tarafından hem de öğrencinin konuşmasının öğretici tarafından net olarak algılanması, hem de öğrencilerin birbirlerinin konuşmalarını net olarak algılamaları önem taşımaktadır. Bunun için ses kaynağından çıkan sesin derslik genelindeki dinleyicilerin tümüne yeterli nicelik ve nitelikte ulaştırılması gerekmektedir. Dersliklerde hacim akustiği açısından yeterli koşulların sağlanması öncelikle gürültü denetimi açısından gerekli önlemlerin alınmış olmasına ve fon gürültüsünün kabul edilebilir sınırlar içerisinde olmasına bağlıdır. Dersliklerde gürültü denetimi ile ilgili alınabilecek önlemler yapı içi ve yapı dışı gürültülerinin denetlenmesi olarak ayrılabilir. Dersliklerde aşılmaması gereken fon gürültüsü düzeyi koşullara göre 33-38 dBA (NC25-30) arasındadır (Şerefhanoğlu, 1988). Yapı dışı gürültü kaynaklarının denetimi öncelikle yer seçimi aşamasında göz önünde bulundurulması gereken bir konudur. Dersliklerin yerleşke içinde yer alan bir eğitim yapısında yer alıyor olması durumunda yapı dışı gürültüler açısından sorun genellikle çözümlenmiş olur. Çevresel Gürültünün Değerlendirilmesi ve Yönetimi Yönetmeliği’ne göre derslik birimlerinin yer aldığı yapının bulunduğu çevrede dış ortam gürültüsü 60 dBA’yı, derslik içindeki fon gürültüsü ise 35 dBA’yı aşmamalıdır (Resmî Gazete, 2010). Bu durum da yerleşim planlama aşamasında çevresel gürültülerin değerlendirilmesinin önemini ortaya koymaktadır.

		
			[image: Mimar.ist 60]
			Şekil 1. Amfi düzeninde oluşturulmuş bir derslik.
		
		Yapı dışı gürültüler açısından dış ortam gürültüsüne bağlı olarak, genellikle dolu ve saydam alanlardan oluşan ve bileşik cidar özelliği taşıyan yapı kabuğunun ses geçiş kaybının yeterli olması için özellikle yapı kabuğunu oluşturan saydam alanlarda önlem alınması gerekir. Dersliklerin yapı içi gürültülerden etkilenmesinin önlenmesinde ise, fon gürültüsü daha yüksek hacimlerle düşeyde ve yatayda ilişkilerinin değerlendirilerek, değişik kaynaklı gürültülerin gerek yapı taşıyıcı sistemi gerekse farklı nitelikteki yapı elemanları aracılığı ile yayılmasına karşı gerekli önlemler tasarım ve uygulama aşamalarında alınmalıdır. Bununla birlikte derslikleri diğer hacimlerden ve ortak kullanım alanlarından ayıran bölme elemanlarının ses geçiş kaybı değerlerinin (gürültü yalıtım özelliklerinin) yeterli olması önem taşır.

		
			[image: Mimar.ist 60]
			Şekil 2. Amfi düzeninde tasarlanmış yüksek kapasiteli bir derslik ve yan duvarına yerleştirilmiş ses yutucu panolar.
		
		Dinleyici kapasitesinin yüksek olması gereken yükseköğretim dersliklerinde konuşmanın anlaşılabilirliğinin derslik bütününde sağlanması birinci derecede önem taşır. Dersliklerde konuşmanın anlaşılabilirliği temelde yansışım (reverberasyon) süresi’nin belirli sınırlar içerisinde olmasına bağlıdır. Yansışım süresi hacim içindeki ses kaynağı kapatıldıktan sonra ses düzeyinin 60 dB kadar düşmesi için saniye cinsinden geçen süre olarak tanımlanır. Yansışım süresi frekansa bağlı olarak değişen ve temelde hacim büyüklüğü (m3) ile hacmin toplam yutuculuğuna (Sabine m2) bağlı bir büyüklüktür. Bir hacim için gerekli akustik konforu sağlayacak yansışım süresi değeri, kabul edilebilir (optimum) yansışım süresi (s) olarak adlandırılır ve hacmin işlevi ile büyüklüğüne bağlı olarak değişiklik gösterir. Konuşma etkinliği için daha kısa, müzikal etkinlikler için daha uzun yansışım sürelerine gereksinim duyulur (Yapı Fiziği LÜ ders notları, 2015; Sirel, 1974). Dersliklerin akustik açıdan değerlendirilmesinde yansışım süresi dışında konuşma iletim göstergesi parametresi (STI) de önem taşır (Karabiber, 1990; Tang, 2007). Dersliklerde kabul edilebilir yansışım süresi değerleri bu iki koşul arasındaki denge durumunu yansıtacak şekilde hacim büyüklüğüne bağlı olarak 0,4 s ile 0,8 s arasında değişmektedir (DIN 18041: 2004-05).

		
			[image: Mimar.ist 60]
			Şekil 3. Derslik arka duvarında kullanılan ses yutucu panolar.
		
		Dersliklerde kabul edilebilir yansışım sürelerinin sağlanması konuşmanın anlaşılabilirliği açısından oldukça önemlidir. Yansışım süresi kabul edilebilir değerin, yani olması gerekenin üzerinde olan dersliklerde, kulağın fizyolojisine bağlı olarak erkesi (enerjisi) daha fazla olan sesli harflerin sessiz harfleri işitsel açıdan örtmesi nedeniyle konuşmanın anlaşılabilirliği azalacaktır.

		Dersliklerin tasarımı aşamasında derslik kapasitesine ve dolayısıyla derslik hacmine bağlı olarak kabul edilebilir yansışım süresi değerleri saptanmalı ve yüzey gereçleri, yansışım süreleri frekansa göre değişmeyecek ve kabul edilebilir aralıkta yer alacak şekilde seçilmelidir. Bu seçimi yaparken gereçlerin yutuculukları frekansa göre değiştiği için en azından 125 Hz – 4.000 Hz aralığındaki 6 oktav frekans bandı göz önünde bulundurulmalıdır. Hacim içinde ses yutucu gereçlere arka duvarda, yan duvarların ve tavanın arka bölümlerinde yer verilmesi ya da bu gereçlerin duvar-tavan birleşim bölgelerinde ve köşelerde konumlandırılması yansışmış seslerin etkili bir şekilde denetlenmesi açısından daha uygundur (Şekil 2, 3).

		Bu amaçla dersliğin modeli oluşturularak akustik simülasyon (akustik benzetim) programlarından yararlanılabilir ve yutuculukları farklı gereçlerin tavan ve duvar yüzeylerine uygulanması durumunda anlaşılabilirlikle ilgili hacim akustiği parametrelerine etkisi önceden değerlendirilebilir; ayrıca farklı gereçlerin değişik oranlarda bir arada kullanımı ile değişik iç mimari kompozisyonlar üretilebilir.

		Dersliklerde yanıt eğrisinin düzgün olması anlaşılabilirlikle ilgili diğer bir ölçüttür. Hacimlerde yanıt eğrisi düzgünlüğü yansışım süresinin frekansa göre değişiminin belli sınırlar içinde olması ile ilişkili bir konudur; bu da toplam yutuculuğun alçak, orta ve yüksek frekanslarda dengeli dağılmasına, yani fazla ayrım göstermemesine ve hacmin özfrekanslarının düzgün dağılmış olmasına bağlıdır. Hacmin eksenel, teğetsel ve eğik özfrekanslarının yanıt eğrisini bozmayacak şekilde ilgili frekans aralığında düzgün dağılmış olması durumu hacim büyüklüğüne bağlı olarak boyut oranlarının tasarım aşamasında doğru seçilmiş olmasıyla ilişkilidir. Öz frekansların hacmin akustiğine olan olumsuz etkileri hacim küçüldükçe artacağından özellikle boyutları daha küçük derslikler için en, boy, yükseklik oranlarının birbirinin tam katı olmasından kaçınılmalıdır (Cardinale, 2003; Hodgson, 2004).

		Dersliklerde özellikle öğreticinin konuşmasının öğrenciye net, anlaşılır ve yeterli düzeyde ulaştırılması önem taşımaktadır. Bu nedenle yeterli anlaşılabilirlik için dolaysız/yansışmış ses oranının yüksek olması gerekir. Alıcıda yeterli ses düzeyini sağlamak için özellikle derinliği fazla olan büyük dersliklerde dolaysız ses erkesini güçlendirecek ilk yansımalardan yararlanılması gerekebilir. Bu amaçla, tavan yüzeyinden olan yansımalardan ya da ses yansıtıcı levhalardan yararlanılması düşünülebilir. Bu nedenle, tavanın ön bölümünün akustik açıdan yansıtıcı gereçlerden oluşturulması ya da uygun büyüklükte ve açıda yansıtıcı levhaların konumlandırılması uygundur. Bununla birlikte, hacmin toplam yutuculuğunu artırmak için tavandan ses yutucu levha sarkıtılması durumunda, bunların derslik boyunca uzunlamasına konumlandırılması, tavan yüzeyinden olan ilk yansımaların engellenmemesi ve dolaysız sesin arka bölümdeki dinleyicilere ulaştırılması açısından daha uygundur.

		Bu akustik gereksinimlerin yanı sıra derslik tasarımında akustik kusurların denetlenmesi başarılı bir akustik tasarım için kaçınılmazdır. Yankı, vurgusal yankı, distorsiyon, düzgün yayınmamışlık gibi akustik kusurlar ile ilgili önlemlerin tasarım ve uygulama aşamalarında değerlendirilmesi gerekir. Derinliği fazla olan büyük dersliklerde yankı riskine karşı arka duvarın yutucu yapılması son derece önemlidir.

		2. Model Derslikler Üzerinde Simülasyon ve Auralizasyon Çalışmaları

		Yükseköğretimde kullanılan derslikler, işleve ve öğrenci sayısına bağlı olarak farklı büyüklük ve boyutlarda olabilmektedir. Dersliklerde öğrenci sayısı arttıkça, görsel ve işitsel açıdan uygun koşulların oluşturulması güçleşmektedir.

		Yükseköğretim dersliklerinde akustik konfor koşulları ile ilgili olan çalışmanın bu bölümünde, sanal ortamda oluşturulan 320 m3 büyüklüğünde 72 kişi kapasiteli dikdörtgen planlı bir derslik (MD1) ile 620 m3 büyüklüğünde ve 144 dinleyici kapasiteli olan dikdörtgen planlı amfi düzeninde derslik (MD2) ile ilgili simülasyon çalışmasına yer verilmiştir.

		Model dersliklerde sanal yutucu gereçlerin atandığı yüzeyler, akustik açıdan yansıtıcı ön tavan bölümü dışındaki tavan yüzeyi, kapı ve pencereler dışındaki yan duvar yüzeyleri ve arka duvar yüzeyidir. Tavan yüzeyinin ön bölümü, ilk yansımaları sağlayacak özellikte akustik açıdan yansıtıcı bir yüzey olarak düşünülmüştür. Arka tavan bölümü ise hacimde gerekli toplam yutuculuğu sağlamak ve yankı oluşturabilecek istenmeyen yansımaları önlemek üzere yutucu yüzey olarak düzenlenmiştir.

		Oluşturulan model derslikler ile ilgili gerçekleştirilen çalışmanın aşamaları:

		
				Model dersliklerin (MD1 ve MD2) A(0), A(min), A(maks) toplam yutuculuk koşulları için akustik simülasyonlarının yapılarak hacim akustiği parametreleri açısından değerlendirilmesi ve

				MD2 model dersliğinin A(0), A(min), A(maks) toplam yutuculuk koşulları için renklendirilmiş söylem testi kaydının sanal ortamda deneklere dinletilmesi ve anlaşılabilirlik yüzdelerinin elde edilmesi

		

		olarak belirlenmiştir.

		Model dersliklerin akustik simülasyonlarının gerçekleştirilmesinde ve ses kaydının renklendirilmesi (auralizasyon) aşamalarında, hesaplama yöntemi olarak ışın izleme ve görüntü kaynak yöntemlerini birleştiren ODEON 9.2 yazılımı kullanılmıştır (Christensen, 2009; Hodgson ve Wong, 2009).

		2.1. Model Dersliklerle İlgili Akustik Simülasyon

		Belirlenen model derslikler (Şekil 4, 5) için kabul edilebilir yansışım süresi değerleri ilgili DIN normunda öğretim etkinliğinin de yer aldığı grafikten yaralanılarak Topt(min) ve Topt(maks) değerleri belirlenmiştir (MD1 için 0,52 s - 0,78 s; MD2 dersliği için 0,56 s - 0,84 s) (Şekil 6). Model derslikler için belirlenen kabul edilebilir yansışım süresi değerlerine (T(min), T(maks)) göre 63 Hz - 8000 Hz arası 8 oktav bant için gerekli toplam yutuculuk (T(min) için A(maks), T(maks) için A(min)) değerleri hesaplanmıştır. Sanal yutucu yüzeylerin atanacağı duvar ve tavan yüzeyleri dışında kalan yüzeylerin, sıraların ve dinleyicilerin oluşturduğu birimsel nesnelerin, ayrıca yüksek frekanslar için havanın yutuculuğu da göz önünde bulundurularak, kullanılabilir tavan ve duvar yüzeyleri için gerekli sanal yutuculuklar hesaplanmış ve bu yüzeyler için a(min) ve a(maks) olmak üzere sanal yutma çarpanları belirlenmiştir. A(0) toplam yutuculuk koşulunda ise kullanılabilir yüzey alanlarına “sıva üstü boya”nın yutma çarpanına eşdeğer olarak a(0) sanal gereci atanmıştır.

		
			[image: Mimar.ist 60]
			Şekil 4. Sıra düzeninde oluşturulmuş olan model derslik (MD1), perspektif görünüş.
		
		
			[image: Mimar.ist 60]
			Şekil 5. Amfi düzeninde oluşturulmuş olan model derslik (MD2), perspektif görünüş.
		
		Yüzeylerin akustik açıdan yansıtıcı olduğu koşul A(0), yüzey yutuculuklarının Topt(maks)’a göre düzenlendiği koşul A(min), Topt(min)’a göre düzenlendiği koşul ise A(maks) olarak belirlenmiştir. MD1 ve MD2 derslikleri ile ilgili simülasyon çalışması sonucu elde edilen ses düzeyi, yansışım süresi ve konuşma iletim göstergesi ile ilgili ortalama değerler Çizelge 1’de sunulmuştur. Ses kaynağı olarak “normal düzeyde konuşma erkesi” seçilmiş ve toplam ses gücü düzeyi 75,4 dBA olmak üzere frekansa bağlı düzeyler simülasyon programına girilmiştir. Akustik simülasyonlarda derslik içindeki fon gürültüsü NC30 (39,2 dBA) olarak kabul edilmiştir. Kabul edilebilir yansışım süresini sağlayan A(min) ve A(maks) koşullarında derslik genelinde hesaplanan en düşük ses düzeyleri MD1 ve MD2 model derslikleri için 58,1 dBA ve 55,2 dBA olup, fon gürültüsü düzeyinin 16-19 dB üzerinde olduğu için dolaysız ses / yansışmış ses oranı açısından yeterlidir.

		
			[image: Mimar.ist 60]
			Şekil 6. Kabul edilebilir (optimum) yansışım süresi grafiği (DIN 18041: 2004-05).
		
		Konuşmanın anlaşılabilirliğinin “iyi” düzeyde değerlendirilebilmesi için konuşma iletim göstergesi (STI)’nın 0,60’ın üzerinde olması gereklidir (Tang, 2007). MD1’in A(min) ve A(maks), MD2’nin ise A(maks) toplam yutuculuk durumları için bu koşulun derslik genelinde sağlanabildiği görülmektedir. Amfi düzenindeki model derslik ile ilgili yansışım süresi ve konuşma iletim göstergesi değerleri açısından sağlanan değer aralıkları ve derslik genelindeki dağılım durumları renk skalasına göre Şekil 7 ve Şekil 8’de sunulmuştur.

		
			Çizelge 1. MD1 ve MD2 ile ilgili derslik geneli ortalamasını yansıtan simülasyon verileri.
			[image: Mimar.ist 60]
		
		Dinleyici kapasiteleri fazla olan yükseköğretim derslikleri için yeterli düzeyde anlaşılabilirlik sağlayabilecek ek-yutucu gereçlerin yutuculuk değerlerinin belirlenmesi ile ilgili bir öneri geliştirilmiştir. Simülasyon sonucu hesaplanan konuşma iletim göstergesi değerleri ve denekler üzerinde gerçekleştirilen söylem testi sonuçları değerlendirildiğinde MD1 dersliği için A(min), MD2 dersliği için ise A(maks) toplam yutuculuk değerlerinin kabul edilmesi uygun görülmüştür. Buna göre, MD1 (320 m3) ve MD2 (620 m3) derslikleri için sağlanması gereken ek-yutuculuklar 63 m2 ve 118 m2 olarak hesaplanmıştır (Çizelge 2).

		
			Çizelge 2. MD1 ve MD2 derslikleri için NRC değerine bağlı kullanılması önerilen yutucu gereç alanları.
			[image: Mimar.ist 60]
		
		Uygulamada hacim ve dinleyici kapasitesi açısından yakın olması durumunda, var olan bir derslik için yutucu gereç kaplanması öngörülen kullanılabilir tavan ve duvar alanlarına bağlı olarak ses yutucu gerecin sağlaması gereken NRC değeri çizelgede verilmiştir. Birden fazla gerecin kullanılması durumunda ise, örneğin duvarlar ve tavan için farklı gereçlerin kullanılması öngörülüyorsa yine ilgili çizelgeden yararlanılarak bunların NRC değerlerine ve kullanım alanlarına bağlı ağırlıklı toplam yutuculukların hesaplanması ve gerekli ek-yutuculuklarla karşılaştırılması yöntemi izlenebilir.

		2.2. Sanal Ortamda Söylem Testi ile İlgili Uygulama

		Konuşmanın anlaşılabilirliğinin MD2 model dersliğinde öznel değerlendirmelerle de incelenmesi amacıyla auralizasyon (ses kaydının sanal akustik koşullara bağlı olarak biçimlendirilmesi ya da renklendirilmesi) çalışmasını da içeren bir söylem testi uygulaması gerçekleştirilmiştir. Söylem testlerinin oluşturulmasında sesli uyumu göz önünde bulundurularak farklı sesleri içeren hecelerden oluşan bir matris oluşturulmuştur. Tek heceden oluşan sessiz-sesli-sessiz harf birlikteliğinden oluşan belirli ses kombinasyonlarını içeren logatom heceleri, anlamsız taşıyıcı sözcükler içinde yer alarak söylem testlerini oluşturmuştur (gürüntü - gürümtü - gürüdtü...gibi).

		
			
				[image: Mimar.ist 60]
				Şekil 7. (a) A(0), (b) A(min), (c) A(maks) toplam yutuculuk koşulları için yansışım süresi (RT) değerlerinin MD2 dersliği genelinde dağılım durumu (minimum-maksimum).
			
			
				[image: Mimar.ist 60]
				Şekil 8. (a) A(0), (b) A(min), (c) A(maks) toplam yutuculuk koşulları için konuşma iletim göstergesi (STI) değerlerinin MD2 dersliği genelinde dağılım durumu (minimum-maksimum).
			
			

		

		Auralizasyon işlemi MD2 sanal dersliğinde, A(0), A(min), A(maks) toplam yutuculuk koşullarında ve ön sıra (R1), orta sıra (R10), arka sıra (R11) olmak üzere ses kaynağından uzaklıkları değişen üç ayrı noktada gerçekleştirilmiştir. Böylece söylem testi kaydının yansışmış ses alanına ve ses kaynağına olan uzaklığa göre renklendirilmesi sağlanmıştır. Bu üç farklı dinleyici noktası için auralizasyonu gerçekleştirilen söylem testi kulaklık aracılığı ile 30 kişilik 20-25 yaş aralığında işitme kaybı olmayan denek grubuna (30 kişilik) dinletilmiş ve işittikleri sözcükleri algıladıkları şekliyle yazmaları istenmiştir.

		
			[image: Mimar.ist 60]
			Şekil 9. Farklı toplam yutuculuk koşullarında deneklerin söylem testi ile ilgili anlaşılabilirlik oranları.
		
		Deneklerden elde edilen öznel değerlendirmeler ortalama değerler açısından incelendiğinde, toplam yutuculuk artışıyla birlikte işitsel algılamadaki doğruluk oranlarının, yani anlaşılabilirliğin arttığı görülmektedir. Deneklerin ortalama doğru algılama oranları ses kaynağına olan uzaklıktan bağımsız olarak, ek yutuculuk atanmamış olan A(0) toplam yutuculuk koşulu için %38, A(min) koşulu için %50, A(maks) koşulu için ise %77 olarak belirlenmiştir (Şekil 9). Denekler arası standart sapma değerleri, A(0) toplam yutuculuk koşulu için 0,09, A(min) toplam yutuculuk koşulu için 0,13, A(maks) toplam yutuculuk koşulu için ise 0,15 olarak saptanmıştır. Ayrıca farklı toplam yutuculuk koşulları için doğru algılama oranlarının beklenildiği şekilde önden arka sıralara doğru azaldığı görülmektedir. Buna göre, anlaşılabilirliğin en düşük olduğu koşul yüzey yutuculuklarının ve dolayısı ile toplam yutuculuğun en düşük olduğu (ek yutucu kullanılmadığı) A(0) ’da ve arka sırada; anlaşılabilirliğin en yüksek olduğu koşul ise toplam yutuculuğun en yüksek olduğu A(maks)’da ve ön sırada gerçekleşmiştir.

		Değerlendirme ve Sonuç

		Yükseköğretimde öğrenci sayılarının genellikle fazla oluşu nedeniyle kapasitesi büyük dersliklerin kullanımı söz konusudur. Çoğunlukla seslendirmesiz olarak kullanılan bu dersliklerde gürültü denetimi ve hacim akustiği ile ilgili gerekli önlemlerin tasarım ve uygulama aşamalarında alınmamış olması bu dersliklerin işlevlerini tam olarak yerine getirmelerini engelleyen bir sorun olarak karşımıza çıkmaktadır. Bu durum, özellikle bilginin konuşma yoluyla aktarıldığı, karşılıklı konuşmanın ve tartışmanın akademik paylaşımın yadsınamaz bir gereği olduğu bu eğitim-öğretim ortamlarında konuşmanın anlaşılabilirliği ile ilgili sorunların ortaya çıkmasına neden olmaktadır. Bu bağlamda, yükseköğretim dersliklerinin işitsel yönden yetkin ortamlar olmaları, anlaşılabilirlik sorunsalının mimari tasarım sürecinin ayrılmaz bir parçası olarak değerlendirilmesini gerekli kılmaktadır. Bu dersliklerin akustik tasarımının mimari tasarım süreci ile birlikte yürütülmesi, sonradan geriye dönüşü olmayan sorunlarla karşılaşılmaması ve/ya da sorunların çok daha kolay ve ekonomik yönden çözüme kavuşturulabilmesi açısından kaçınılmazdır.

		Sonuç olarak dersliklerin akustik tasarımında göz önünde bulundurulması gereken genel ilkeler:

		
				Dersliklerin bulunduğu eğitim yapısının çevresel gürültü kaynaklarından uzak bir kentsel alanda ya da yerleşke içerisinde uygun bir konumda planlanması,

				Dersliklerin yapı dışı ve yapı içi gürültü kaynakları ve gürültünün yatayda ve düşeydeki yayılma yolları göz önünde bulundurularak yapı içinde uygun yerlerde planlanması,

				Katı doğuşlu gürültülerin derslikleri etkilememesi için yapı taşıyıcı sisteminde önlem alınması,

				Derslikleri diğer hacimlerden ayıran bölme elemanlarının kesit özelliklerinin yeterli ses geçiş kaybı sağlayacak nitelikte olması,

				Derslik hacmine bağlı olarak kabul edilebilir yansışım sürelerinin ve gerekli toplam yutuculuk değerlerinin frekansa göre belirlenmesi ve yüzey gereçlerinin buna göre seçilmesi,

				İlk yansımaların dolaysız sesi güçlendirici etkisinden yararlanılması amacıyla yansıtıcı levhalar kullanılması ya da tavan yüzeyinden bu amaçla yararlanılması,

				Dersliğin akustik kusurlar ve hacim öz frekansları açısından denetlenerek yanıt eğrisi düzgünlüğünün sağlanması,

				Derslik derinliğinin 15 m’yi geçmesi durumunda amfi düzeninde tasarlanması durumunun değerlendirilmesi ve/ya da derslik genelinde dolaysız sesin etkinliğinin artırılması için önlem alınması,

				Derslik kapasitesinin 100 kişiyi aştığı ve fon gürültüsünün yeteri kadar denetlenemediği durumlarda seslendirme sistemlerinden yararlanılması

		

		olarak sıralanabilir. Dersliklerin tasarım ve yapım aşamalarında bu ilkelerin göz önünde bulundurulması, akustik ortamın konuşmanın anlaşılabilirliği açısından gerekli koşulları sağlaması için önem taşımaktadır. Günümüzde mimari akustik sorunlarının çözümüne yönelik akustik simülasyon yazılımlarının kullanılması yaygınlaşmıştır. Böylelikle gerektiği durumlarda tasarım aşamasında akustik ortamla ilgili verilerin alınması ve mimari tasarım ve yüzey gereçlerinin seçilmesi ile ilgili farklı seçeneklerin bu yazılımlar aracılığı ile sınanması olanaklıdır. Bu nedenle, yükseköğretim derslikleri özelinde ve genelde eğitim-öğretim etkinliğinin gerçekleştiği tüm mimari hacimlerde, hacim akustiği ile ilgili koşulların öngörülebilmesi ve gerekli önlemlerin etkili ve ekonomik bir biçimde geliştirilebilmesi açısından bu hacimlerin tasarım ve iyileştirme aşmalarında akustik simülasyonlara başvurulması en doğru yöntemdir.

		Nuri İlgürel, Doç. Dr., YTÜ Mimarlık Fak. Mimarlık Bölümü Yapı Bilgisi Anabilim Dalı, milgurel@yildiz.edu.tr
		
			Teşekkür

			Bu yayın Yıldız Teknik Üniversitesi Bilimsel Araştırma Projeleri Koordinatörlüğü’nce desteklenmiş olan 2013-03-01-GEP01 No’lu Araştırma Projesi’nden üretilmiştir. Araştırma Projesi kapsamında gerçekleştirilen çalışmalarda değerli desteğinden dolayı Prof. Dr. Neşe Yüğrük Akdağ’a teşekkürlerimi sunarım. Ayrıca söylem testinin yansışımsız hacimde kaydedilmesi aşamasında özverili yardımlarından dolayı TÜBİTAK UME Akustik Laboratuvarı görevlileri Dr. Eyüp Bilgiç, Dr. Enver Sadıkoğlu, Cafer Kırbaş ve Serkan Beşiroğlu’na teşekkürlerimi iletmek isterim.

		

		
			Kaynaklar

			Cardinale, N., F. Piccininni F.(2003), “The influence of the shape on the acoustical performance of classrooms”, Internoise 2003, Naples

			Ciao, Q. (2000), “Acoustic Simulation and Auralization”, International Symposium on Noise Control and Acoustics for Educational Buildings, Turkish Acoustical Society, Yıldız Technical University, İstanbul

			Christensen, C. L. (2009), Odeon Room Acoustics Program Version 10 User Manual

			DIN 18041: 2004-05 “Audibility in small to medium-sized rooms”

			Harris, D. H. (1989), Noise Control Manual, Guidelines for Problem-Solving in the Industrial / Commercial Acoustical Environment, New York

			Han, N., C. M. Mak (2008), “Improving Speech Intelligibility in Classrooms Through the Mirror Image Model”, Applied Acoustics, Volume 69, pp. 945-950

			Hodgson, M. (2004), “Case-Study Evaluations of the Acoustical Designs of Renovated University Classrooms”, Applied Acoustics, Volume 65, pp. 69-89

			Hodgson, M., W. Yang (2007), “Ceiling Baffles and Reflectors for Controlling Lecture-Room Sound for Speech Intelligibility”, ICA Madrid, 19th International Congress on Acoustics, Madrid

			Hodgson, M., G. Wong (2009), “Ray-tracing Prediction of Optimal Conditions for Speech in Realistic Classrooms”, Applied Acoustics, Volume 70, pp. 915-920

			Karabiber, Z. (1990), Konuşmanın Anlaşılabilirliğinin Hesap ve Ölçme Yoluyla Belirlenmesinin Tarihsel Gelişimi ve RASTI ölçme Yönteminin Tanıtılması, YÜ Mimarlık Fakültesi Baskı İşliği, İstanbul

			Jianxin, P. (2010), “Chinese Speech Intelligibility at Different Speech Sound Pressure Levels and Signal-to-Noise Ratios in Simulated Classrooms”, Applied Acoustics, Volume 71, pp. 386-390, 2010

			Lubman, David, L.C. Sutherland (2007), “Classroom Acoustics for the 21st Century”, ICA Madrid, 19th International Congress on Acoustics, Madrid

			Özçevik, A. (2005), Mimari Tasarım Stüdyolarında İşitsel Konfor Gereksinimleri ve Bir Örnek, YTÜ FBE yüksek lisans tezi, İstanbul

			Resmî Gazete (2010), Çevre ve Şehircilik Bakanlığı, 27601 sayılı Çevresel Gürültünün Değerlendirilmesi ve Yönetimi Yönetmeliği,

			Sirel, Ş. (1974), Yapı Akustiği 1 Temel Bilgiler, İDMMA, İstanbul

			Şerefhanoğlu, M. (1988), Gürültü Denetiminde Kabul Edilebilecek Gürültü Düzeylerinin Belirlenmesi, YÜ Mimarlık Fakültesi Baskı İşliği, İstanbul

			Sone, T., (2000) “Effects of Time-Varying Noise on Speech”, International Symposium on Noise Control and Acoustics for Educational Buildings, Turkish Acoustical Society, Yıldız Technical University, İstanbul

			Tang, S. K., (2007) “Speech Related Acoustic Parameters in Classrooms and their Relationships”, Applied Acoutics, Volume 69, 1318-1331

			Yapı Fiziği Lisansüstü ders notları (2015), YTÜ Mimarlık Bölümü Yapı Fiziği Bilim Alanı, İstanbul

		

		
			Acoustic Design of Classrooms in High Schools

			The condition for a clear understanding of the speech depends on the acoustic environment of the classroom. In Turkey, especially compulsory theoretical courses in high schools are being carried out in crowded classrooms, which are usually inconvenient spaces by means of the required volume per student and physical environmental conditions such as visual, thermal and acoustic comfort. Classrooms in high schools are differing one from another by means of the size and architectural peculiarities. It is essential to provide the required acoustical conditions in classrooms in order to establish the verbal relationship between the instructor and students properly. It has been shown that the verbal communication and accordingly the academic performance of the students are greatly influenced by the acoustics of the classrooms.

			In this study the relationship between the intelligibility and surface absorptions in high school classrooms are investigated on two virtual acoustical models, which have been modelled as regular and amphi shapes and having the capacities of 72 and 144 students respectively. In order to create the required acoustic conditions for good intelligibility in classrooms, NRC values for absorptive materials are suggested to be used for room treatment purposes in classrooms. Besides, a logatom test has been developed and applied on students after the auralization process to test the intelligibility in the acoustical model of the classroom under different absorption conditions.

		

	

	
		
			TASARIM / UYGULAMA
		

		Berlin Mimarlar Odası ile Konut Gündemi Üzerine Derleyen: Deniz İncedayı
Çeviren: Atakan Oğuz

		Mayıs 2017’de Mimarlar Odası İstanbul Büyükkent Şubesi, Berlin Mimarlar Odası ile ortak bir etkinlik gerçekleştirdi. Etkinliğe dair bilgi niteliğindeki haberimizi önceki sayımızda siz değerli okuyucularımızla paylaşmıştık. Burada ise, bu buluşma kapsamında gerçekleştirilen “Berlin’de Konut Yapımı- Kim Kimin İçin İnşaat Yapıyor?” başlıklı oturumun yanı sıra, Berlin Mimarlar Odası tarafından hazırlanan, Berlin’de gerçekleştirilen son dönem konut projelerine ait yayından sınırlı bir kesiti sizlere aktarmayı amaçladık.

		Konut üretimi konusu mimarlık gündemindeki öncelikli yerini koruyor. Farklı ülkelerde, farklı kültürlere ait yaşam biçimleriyle şekillenen konut projeleri, mimarlıkta her zamankinden yoğun ve çok yönlü değerlendirmelere açılıyor. Odak sadece yeni planlama süreçleriyle ve teknolojik olanaklarla gelişen konut tipleri değil kuşkusuz; dünyada giderek artan hareketlilik, göç, kültürlerarası kesişmeler ve değişen yaşam koşulları paralelinde mimarlar tarafından sunulan yeni fikirler, farklı yaklaşımlar. Kültürel çeşitlilik, çevre sorunları, sosyal değişimler süreci karşısında getirilen öneriler, verilen yanıtlar.

		Berlin Mimarlar Odası tarafından hazırlanan sergi de, kentte uygulanan, gelişen ve değişen ihtiyaçlar ve eğilimler çerçevesinde mimarlığa, yaşama getirilen yeni önerileri paylaşıyordu. Projeler arasında çağdaş yaklaşımları, sürdürülebilirlik bağlamında yeni çözüm önerilerini, kullanıcı katılımına dair yeni bakışları ve kültürel katkıları gözlemlemek olanaklıydı. Ancak, sergi paralelinde düzenlenen sempozyumda da sıklıkla vurgulandığı gibi, konut üretimi politikaları, kentsel/kamusal alan içerisinde konutun yeri, ekonomik ve siyasi bağlamın konut üzerindeki yansımaları mimarlığın temel tartışmaları arasında bugün ağırlıklı yerini koruyor.

		Düzenlenen oturumda da, Berlin kentinde artan nüfusun ve göçün etkisiyle giderek fazlalaşan konut gereksinimi ve bu çerçevede ortaya çıkan sorunlar dile getirildi. Kent merkezinin dışına taşan yeni talepler, dönüşüm projeleri ve bunlara bağlı olarak getirilecek yeni bakışların kent ve çevre bağlamında önemi vurgulandı. Bugün sosyal ve kültürel araştırmaların mimarlık ve kentsel tasarımdaki ağırlığının yanı sıra, yeşil alanların ve miras değerlerinin korunarak yaşatılması, dönüşüm projelerinde temel yaklaşımlarının önemine ve kamu yararının önceliği ilkesine vurgu yapıldı. Konut üretiminin, standartlara bağlanmış, birörnekleşen, kentsel ve çevresel bağlamından kopmuş durumu nedeniyle mimarların taşıdığı sorumluluğun bir kez daha altı çizildi. Konutun değişim değeri üzerinden pazarlama nesnesine dönüşümü sürecinde, özellikle İstanbul ve Berlin gibi tarihi miras değeri yoğun kentlerde duyarlılıkların keskinleşmesi yönünde ortak görüşler dile getirildi.

		Sergi ve sempozyum bu açıdan bakıldığında, önemli bir belgeleme, güncel eğilimlere ait bir tartışma ortamı niteliğindeydi. Yukarıda belirtildiği gibi, Berlin Mimarlar Odası tarafından hazırlanmış olan Building Berlin: The Latest Architecture in and out of the Capital (Vol 6)* başlıklı yayında yer alan son dönem Berlin konut uygulamalarından örnekleri sizleri de bu tartışmaya katmak, içeriği paylaşmak amacıyla seçtik.

		Öncelikle Berlin Mimarlar Odası Başkanı C. Edmaier’in giriş niteliğindeki yazısıyla, kurumun bugün mimarlık alanına ve kente bakışını, mimarlığın sorumluluğuna dair vurgularına ve ardından da seçtiğimiz güncel uygulama örneklerini kısaca tanıtmak istedik.

	

	
		
			TASARIM / UYGULAMA
		

		Mimarlık “Zevk Meselesi”nin ÖtesindedirChristine Edmaier
Berlin Mimarlar Odası Başkanı

		Kamudaki tartışmalar ne zaman çağdaş mimariye yönelse, çoğunlukla yapı hataları, hasarlar ve skandallar söz konusu olur. Bu şaşırtıcı değil. Medya hala sadece kötü haberleri, işe yarar haberler olarak gören o eski kurala itaat ediyor. Ancak, mimarlar da medyanın bu yaklaşımına uyarak bir birlerine saldırmaya başladıklarında bu bir soruna dönüşüyor.

		Mimari kültür, tartışma gerektirir. Mimarlıkta farklı düşünceler, halen onu geliştirmenin en soylu yöntemi olarak gözüküyor. İyi bir tartışma hiç bir zaman kaba ve küçük düşürücü değil, tersine geliştiricidir. Kimseyi yıpratmamak koşuluyla herkes kendi fikrini ortaya koyabilir. Çelişkileri aramalı, ancak bunu yaparken eleştirdiğimiz tarafa saygımızı korumalıyız.

		
			[image: Mimar.ist 60]
			Resim 1. Eisenzahn Evi, avludan görünüş.
		
		Berlin Mimarlar Odası buna anlamdaki tartışmalar için yıllardır farklı platform sağlamıştır: kamuya açık olarak, farklı birçok sahnede, tartışmalar ve “Architekturquartett” serileriyle ve hatta “Orada!” (Da!) serginde sunulacak eserlerin seçimi veya “Berlin’i İnşa Etmek” yıllığının hazırlıklarında, kapalı kapılar ardında da.

		Tekrar edersem, yedi uzmandan oluşan bir heyet seçkide sunulan projelerin seçimi için iki gün boyunca değerlendirmeler yaptılar. Bu farklı kişilerin, farklı bir sonuca varmalarının mümkün olmadığı anlamına gelmiyor. Mimaride, iç mekân tasarımında, peyzaj mimarisinde ve kentsel planlamada kalite, sadece kullanılabilirlik ve yapısal hassasiyetle değil aynı zamanda estetik form ile de ölçülür ve bu nedenle de objektif değerlendirmelerin ötesine geçebilir.

		
			[image: Mimar.ist 60]
			Resim 2. Kiralık konutlar (Friedrichshain), ilk kat ve üçüncü kat planları.
		
		Zevkler konusunda bir ölçü yok. Ünlü bir Alman haber programı sunucusunun deyişiyle ‘‘birlikte tartışmak için bir mimardan daha iyisi az bulunur’’. Umuyoruz ki, bu sayı artar. Daha çok tarafsız ve sağlam bilgilere dayanan tartışmalar sadece televizyon ekranlarında olmaz! Bunun için ihtiyacımız olan tek taraflı beyanlar değil, fikirler ve karşı fikirlerdir. Alışılagelmiş karalamalar yerine suçlanmaktan ve sıkıcı olmaktan korkmadan başarılı işleri öven sözler duymak ne güzel olurdu. Bu tartışmalarımız ve mimarlık kültürü açısından gerçek bir kazanım olur.

		Çok-Nesilli Yaşam - Eisenzahn Evi

		Ara bir alanda yeni bir apartman binası (Resim 1). Bürgerstadt AG’nin inisiyatifiyle bir konut grubu için KfW-70 enerji standartlarına uygun olarak tasarlandı. Sokağa dönük kıvrımlı loca cephesi öne çıkan özelliği. 2-5 arasında oda sayısına sahip 31 daireden oluşuyor. Kat planları ve bina hizmet birimleri ikişer ve üçer odaya sahip modüllerle düzenlenmiş. Bu daha geniş dairelerin ileriki evrelerinde yaşam koşullarına bağlı olarak kolayca bölünmesine ve küçültülmesine olanak sağlıyor. Küçük iş yerleri için uygun olan birimler sokağa dönük düzenlenmiş. Bir araba asansörü yeraltındaki 16 birimlik garaja ulaşımı sağlıyor. Bina sakinlerinin ortak kullanımı için, zemin katta çok amaçlı bir oda, yürüteçler ve bebek arabaları için bir depo, avluda bir bahçe ve ayrıca 175 m2 büyüklüğünde bir çatı bahçesi tasarlanmış. Ayrıca, binanın tamamı, “Evrensel Tasarım” ilkelerine göre “engelsiz” olarak tasarlanmış.

		Kiralık Konutlar

		20 dairelik bir yeni kiralık konut (Resim 2). Bina, avlu dokusunu koruyan Friedrichshain mahallesindeki bir boşlukta yer alıyor. İki katında binanın merdivenleri, yan binadaki merdivenlere bağlanıyor. Bu, yeni binada ikinci bir kaçış merdivenini gereksiz kılıyor. Bina önündeki avluya bakan ahşap doğramaları ve sıva kaplamasıyla klasik bir cephe sunuyor. Arka avluda ise karışık olarak düzenlenmiş sundurmalar, balkonlar ve localarıyla heykelsi bir rölyef oluşturuyor. Bu tasarım planlarda, geleneksel kiralık binaların aksine, farklı yaşam tarzlarına uygun olabilecek çeşitliliği yaratıyor. Yarı kamusal avlu ve içerlek merdivenler, sirkülasyon alanları olmanın ötesinde buluşma ve ortak vakit geçirme alanları sağlamakta. Bir micro-CHP santrali ise binanın enerji ihtiyacını karşılıyor.

		Heinrich 73 Konutları

		Zemin katta iki ticari birimi olan 15 dairelik yeni konut grubu projesi (Resim 3). KfW-70 standartlarına uygun bina, eski Heinrich-Heine caddesi sınırındaki yeni bina dizisi oluşumunun bir parçası. Altın renkli geliştirilmiş metal sürgü paneller güneş koruması amacıyla kullanılmış. Daireler, 35 ile 140 m2 arasında değişiyor. Sokağa dik açıyla yerleştirilmiş ve avlu cephesinden okunabilen üç metrelik bir ızgara, kat planlarının tasarımında temel belirleyici olarak seçilmiş. Her katta iki ya da üç adet arkadan-öne veya avluya yöneltilmiş daireler bu sisteme göre çözümlenmiş. Sokaktan, bir asansör ve merdivenle ulaşılıyorlar. Şimdilik görünür kalan yangın duvarı Various & Gould sanatçılar grubu tarafından bir duvar resmiyle zenginleştirilmiş.

		
			[image: Mimar.ist 60]
			Resim 3. Heinrich 73 konutları, yaşama mekânı.
		
		“Siyah Gül” Apartman ve Ticaret Binası

		Berlin’in Mitte bölgesinde, Spandauer banliyösünde yer alan bir yeni apartman ve ticaret binası (Resim 4). Bina melez bir yapıya sahip. Betonarme plaklar ve duvarlar taşıyıcı sistemi oluşturuyor. Cephe ise selülozla yalıtılmış ve siyah masif ahşapla kaplanmış, kendini taşıyan ahşap bir strüktür. Mal sahibinin ofisi ve dairesi giriş galerisiyle birlikte zemin katta konuşlanmış. Ofis, avludaki restore edilmiş, yalıtılmış ve yine ahşap kaplanmış bir müştemilat binasına uzanıyor. Üst katlarda 3,6 metreye kadar çıkan tavan yükseklikleriyle çatı daireleri düzenlenmiş. Proje 2015 yılında Alman Ahşap Konstrüksiyon Ödüllerine layık görülmüş.

		
			
				[image: Mimar.ist 60]
			
			
				[image: Mimar.ist 60]
			
			

			Resim 4. “Siyah Gül” binası: a) Zemin kat ve üçüncü kat planları; b) Konut iç mekânı.

		

		Eski Marangoz Atölyesi

		1887 yılına ait avlulu bir binanın konuta dönüştürülmesi (Resim 5). Altı adet kiralık aile konutu uzun zamandır kullanılmayan bir atölyenin dönüştürülmesiyle oluşturulmuş. Bina kayıtlı olmasa da, kentsel gelişimde koruma gerektiren bir geç XIX. yüzyıl mahallesinde yer almakta. İyileştirme projesi, lokalin atmosferini ve kimliğini korumayı amaçlıyor. Tonozlu tavanlar, dairelerin içindeki sütunlar ve tuğla duvarların büyük bir bölümü görünür kılınmış. Bina içinde, yalıtım amacıyla geçirgen mineral yalıtım panelleri ve yeni üç camlı ahşap doğramalar kullanılmış. Yemek ve oturma bölümleri planda açık olarak düzenlenmiş; diğer odalar ise beyaz kutular olarak ayrıştırılmış. Kullanıcılar için zemin kata bahçeler, yeni balkonlar ve yan binadaki çatı terası açık alanda yaşama olanağını sunuyor. Çöp ve bisiklet odaları depolama kanadında konuşlandırılmış.

		
			
				[image: Mimar.ist 60]
			
			
				[image: Mimar.ist 60]
			
			

			Resim 5. Eski marangoz atölyesi: a) Zemin kat planı; b) balkondan dairenin görünümü.

		

		Kent Sıra Evleri

		Bu anıtsal bina, UNESCO Dünya Miras Alanında bulunan tarihi bir yapının KfW-85 enerji standartlarına göre restorasyon ve korunması projesi (Resim 6). Eser, eğrisel çatılı bir ön bölümden ve avluya doğru uzanan küçük bir ekten oluşuyor. Kökeni 14. yüzyıla kadar gidiyor. Koruma projesi harap yapının mevcut dokuyu koruyarak yeniden bir konut olarak düzenlenmesini amaçlıyor. Bugün, ön bölümde üç adet tam katı kullanan daire ve avlu kısmında ise iki katlı bir konut birimi bulunuyor. Düşük enerji kullanımı amacıyla, bina ahşap elyaf plaklarla birlikte iç mekân sıcaklığını doğal olarak düzenleyen ve iç tutunma kabiliyeti sağlayan kil sıvayla yalıtılmış. Isı, bir micro-CHP santrali tarafından üretiliyor ve duvar ısıtma sistemleriyle dağıtılıyor.

		
			[image: Mimar.ist 60]
			Resim 6. Kent sıra evleri, kesit.
		
		Minimum Alanda Yaşamak

		Minimum alanda yaşama öneren deneysel bir yapı (Resim 7). Banyo bölmesi, mutfak ve dolaplar geri dönüşümlü malzemelerden yapılan çok işlevli bir duvar sisteminde yer alıyor. Proje Prof. Carsten Wiewiorra önderliğinde Detmold Mimarlık ve İç Mekân Tasarımı Okulunda sürdürülen çalışmalara dayanıyor. Proje 2016 yılında, yaşam/konut kategorisinde, en iyi iç mekân ve mimari örneği olarak AIT-Özel Ödülüne ve tek-çift aile konutu kategorisinde 2016 Heinze Mimarlık Ödülüne layık görülmüş. Yapı eski Cumhuriyet Sarayı’nın birimlerinden oluşan, 2009’da açılmış küçük bir pavyon olan ‘Plattenpalast’ galerisinin içerisinde yer alıyor.

		
			
				[image: Mimar.ist 60]
			
			
				[image: Mimar.ist 60]
			
			

			Resim 7. Minimum alanda yaşamak (Plattenpalast): a) Yaşama ve yemek mekânı; b) Banyo ve mutfağı içeren duvar ünitesi.

		

		Bütünsel Yaşamak

		Wannsee mahallesinde yer alan yarı bitişik ve tek aile konutları (Resim 8). Zemin katında açık yaşam alanları sağlanmakta. Üst katlarda ise klasik çözümlerle sunulan özel yaşam alanları bulunuyor. Üç ‘Plus-Enerji’ binası farklı ekolojik konstrüksiyon malzemelerinin de kullanıldığı ahşap yapılar. Örneğin, iç mekânlarda kil sıva odalarda nem kontrolünü sağlıyor. Konstrüksiyon malzemelerinin elde edilişlerinden geri dönüştürülmelerine kadar bütün yaşam döngüleri düşünülmüş. Konutların ısınmaları ve soğutulmaları jeotermal enerjiyle gerçekleştiriliyor. Fotovoltaik üniteleri çatıdan binaya elektrik gönderiyor ve akıllı, ağa bağlı ev teknolojisi, enerji verimliliğini arttırmayı hedefliyor. Kira sözleşmesinin eki olarak, kullanıcılar bir elektrikli araç da kiralayarak temiz ulaşım için enerji politikasına katkıda bulunabiliyorlar.

		
			[image: Mimar.ist 60]
			[image: Mimar.ist 60]
			Resim 8. Bütünsel yaşamak (Wansee): a) Yaşam alanı; b) Bitişik üst kat ve zemin kat planları.
		
		
			Deniz İncedayı, Prof. Dr., MSGSÜ Mimarlık Fakültesi Mimarlık Bölümü
			Atakan Oğuz, Atakan Oğuz, MSGSÜ Şehir ve Bölge Planlama Bölümü öğrencisi
		

		
			*) Building Berlin: The Latest Architecture in and out of the Capital, Vol. 6, Berlin: Braun Pub. AG, 2017, www.braun-publishing.ch

		

	

	
		
			ÇİZGİ
			Behiç Ak
			

		
		
			
				[image: Mimar.ist 60]
			
			
				[image: Mimar.ist 60]
			
			
				[image: Mimar.ist 60]
			
		
	
OPS/image/img009.jpg

OPS/image/img118.jpg

OPS/image/img038.jpg

OPS/image/img147.jpg

OPS/image/img015.jpg
)
YASAR ONIVERSITES!

Yagar Dniversitest Yaywtan

XX
g zox xoxin

50 YILINARDINDAN
TURKIYE!NIN ILK OTEL-MOTEL ZINCIRI

AN Zeynep TUNA ULTAV.
Gokcegicek SAVASIR

OPS/image/table02.jpg
Toplam Simiilasyon girdileri Simiilasyon giktilari
MODEL Yutuculuk Ortalama Gerekli Toplam | Ses dilzeyi | Yansigim Siiresi | Konugma iletim
DERSLIK Kosulu yutma carpani (a) | Yutuculuk A(g) [m?] (dBA) T(30) [s] Gostergesi (STI)
Ao 0,02 326 65,3 1,30 0,61
MD1 Aumin) 0,20 88,5 58,5 0,71 0,73
Amals) 0,39 133,0 60,9 0,46 0,80
Ao 0,02 60,85 62,6 1,65 0,51
Mb2 Aoty 0.6 1165 574 083 059
Amaks) 0,51 175,0 59,7 0,51 0,65

OPS/font/GalliardStd-Bold.ttf

OPS/image/img171.jpg
[

ARSI AMIMARL VK yiare; M IMARLIK

OPS/image/img062.jpg

OPS/image/img085.jpg

OPS/image/img079.jpg
BARLEY

MAKE Y_OURSELF AT HOME

FREE ADMISSION FOR A YEAR
WITH YOUR ADMISSION TICKET

OPS/image/img033.jpg
L-rJLLurnln...

0 IS e L)
Hm.h_ pn:.uum.d.@ __En_

L 91 |
el et i

. m

OPS/image/img136.jpg

OPS/image/img142.jpg

OPS/image/img050.jpg

OPS/image/img096.jpg

OPS/font/Helvetica-Narrow-Bold.ttf

OPS/image/cover.jpg
mimar.d ki

*Yeni'sini Degil
“KendiSiniIstiyoruz

Mimari-Rekonstriiksiyon: Bir
Koruma Modeli mi, Degersiz
Bir Taklitmi?

OPS/image/img044.jpg

OPS/image/img153.jpg

OPS/image/img101.jpg
Complete

OPS/image/img027.jpg

OPS/font/OfficinaSansStd-BookItalic.ttf

OPS/image/img164.jpg

OPS/image/img135.jpg

OPS/image/img003.jpg

OPS/image/img141.jpg

OPS/image/img051.jpg

OPS/toc.xhtml

	
		İÇİNDEKİLER

		
					HABER / ETKİNLİK
				
							UIA 2017 Seul: “Kentin Ruhu”na Eklemlenen Bir Üretim Alanı / Deniz Balık

							Bir Kâğıt Mimarının Hayali Dünyası: Nazimî Yaver Yenal / Nezih R. Aysel

				

			

					KÜTÜPHANE
				
							50 Yılın Ardından Türkiye’nin İlk Otel-Motel Zinciri TUSAN / Burak Altınışık

							Bana Ait Bir Yer: Hayallerin Mimarisi / Işıl Çokuğraş

							2000+ Mimarlık Teorisinin Acil Sorunları / Özlem Erdoğdu Erkarslan

							Ernst A. Egli: Türkiye’ye Katkılar

				

			

					GÖRÜŞ
				
							Havadan Sudan / Güven Birkan

							XIX. Yüzyılda İstanbul’da İnşa Edilen Askeri Yapıların Mimari Özellikleri ve Kültür Varlıkları Olarak Değerleri / Aynur Çiftçi

				

			

					EKOLOJİ
				
							Sürdürülebilir Üniversite Yerleşkeleri: Olasılık mı Mit mi? / Ayşen Ciravoğlu

				

			

					DOSYA: MİMARİ REKONSTRÜKSİYON
				
							Yeniden Yapım (Rekonstrüksiyon) İçin Koşullar / Zeynep Ahunbay

							Almanya’da Mimari Rekonstrüksiyona Bakış: Üç Dönem, Üç Örnek / Vildan Yarlıgaş

							Miras Yapıların Eğitici Değeri Yeniden Yapımları Haklı Çıkarır mı? İngiltere’den Bir Örnek: Barley Hall / B. Selcen Coşkun

							Japonya’da Bir Koruma Modeli Olarak Rekonstrüksiyon / Süheyla Koç

							Osmanlı’da “İhya” Uygulamaları; XIX. Yüzyıl İstanbul’unda Yeniden İnşa Edilen Cami ve Mescitler / Özlem Çiçek Ünal - Deniz Mazlum

							Koruma Biliminin Açmazı: Politik Söylemin Aracı Olarak Rekonstrüksiyonlar / Zeynep Eres

				

			

					İNCELEME
				
							Tarihi Yapılarda Hasarsız Testler Aracılığıyla Önleyici Korumanın Sağlanması: Kocaeli Ulugazi İlkokulu Örneği / Neslihan Türkmenoğlu Bayraktar - Emre Kishalı

				

			

					KENT
				
							Zemin Peyzajları / Dominique Perrault - Derleyen: Deniz İncedayı - Çeviri: Atakan Oğuz

				

			

					YAPI FİZİĞİ
				
							Yükseköğretim Dersliklerinin Akustik Tasarımı / Nuri İlgürel

				

			

					TASARIM / UYGULAMA
				
							Berlin Mimarlar Odası ile Konut Gündemi Üzerine / Derleyen: Deniz İncedayı - Çeviren: Atakan Oğuz

				

			

					ÇİZGİ Behiç Ak

		

	

OPS/image/img078.jpg

OPS/image/img090.jpg
¥ kb'm)mn? $

OPS/image/img045.jpg

OPS/image/img022.jpg

OPS/image/img102.jpg
R ——
po
NI L <y
s ity
LGy e

; W e et i, e
| A - iy S
St o
1 T .
R o
o e
B S, s
b B e
e o i
o L 1;,7: S
Miritiim, % &
B =

sk e
e
Sl e
2 &/fkgzﬁztwl/vw;‘w%n
o e
e e
& st
e]

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
\ e
e
SIRKECI ISTASYO

B o

=

OPS/image/img014.jpg

OPS/image/img169.jpg

OPS/image/img039.jpg

OPS/image/img056.jpg

OPS/image/img073.jpg

OPS/image/img130.jpg

OPS/image/img124.jpg

OPS/image/img107.jpg

OPS/image/img172.jpg
e e

B0RG LULAR
JiTesi

OPS/image/img084.jpg

OPS/image/img067.jpg

OPS/image/img166.jpg

OPS/image/mimarist-logo.png
c ayhik mlmarllk kultard dergis

OPS/image/img143.jpg

OPS/image/img011.jpg
DT B S BN S

eSS Sz B S . (St

AT

DL LN

R R R A S

OPS/image/img137.jpg

OPS/image/img120.jpg

OPS/image/img005.jpg

OPS/image/img114.jpg

OPS/image/img072.jpg

OPS/image/img020.jpg

OPS/image/img043.jpg

OPS/image/img095.jpg

OPS/image/img108.jpg

OPS/image/img089.jpg
before 1908

OPS/image/img066.jpg

OPS/image/img119.jpg

OPS/image/img037.jpg

OPS/image/img016.jpg
BANA AT
BIR YER

Michael Pollan

2o

"+ hayallerin mimarisi + "

sirdirilebilir yasam kitaplart

OPS/image/img054.jpg

OPS/image/img126.jpg

OPS/image/img132.jpg

OPS/font/HelveticaTurk.ttf

OPS/image/img170.jpg
MEO = OSMmANLI

OPS/image/img061.jpg

OPS/image/img048.jpg

OPS/image/img032.jpg
SURDURULEBILIR KAMPUS

Universite Cevre
Yonetim Sistemi

Kamu Katilimi ve
Sosyal Sorumluluk

Siirdiiriilel
ve Aragtirmalar

Cevre Yénetimi ve
Geligtirilmesi

isletmenin Negatif
Etkilerini Azaltma
Kirliligi Engelleme
Eneriji Verimliligi
Kaynaklari Koruma
Gevresel Gelisme

Kamu Katthmi

Kampils Halki

Mezunlar
Ortakliklar

Konferans
Seminer
Workshop vb.

Toplum Hizmetleri

Kamuya Acik Ders ve
Farkindalik

Topluluk Projeleri
Diger Hizmetler

Dersler ve Miifredat

Saglk ve Guvenlik
Yasanabilir Yerlesme

Yesil Kampiis

Yesil Bina

Yesil Ulasim
Kampilisii Koruma

Sosyal Adalet

Esitlik
Engellilerin Bakimi
vb.

Aragtirma ve
Geligtirme

Yenilenebilir Enerji
Gevresel Koruma
Iklim Degisikligi vb.

OPS/font/GalliardStd-Italic.ttf

OPS/image/img160.jpg

OPS/image/img055.jpg

OPS/image/img154.jpg
yansisim suresi (s)

1000
hacim (m?3)

- Miizikal
etkinlikler

__konusma

_ - gretim

10000

100000

OPS/image/img131.jpg

OPS/image/img125.jpg

OPS/image/img026.jpg

OPS/font/Helvetica-CondLight.ttf

OPS/font/OfficinaSansStd-Book.ttf

OPS/image/img060.jpg

OPS/image/img083.jpg

OPS/image/img049.jpg

OPS/image/img165.jpg

H |

OPS/image/img004.jpg

OPS/image/img010.jpg

OPS/image/table03.jpg
0,90 |0,85|0,80 | 0,75 |0,70 | 0,65 | 0,60 | 0,55 | 0,50 | 0,45 | 0,40 | 0,35

*NRC-gere¢ 100 0.95
yutuculugu ’ !

Onerilen MD1 | 63 | 66 | 70 | 74 | 79 | 84 | 90 | 97 | 105 | 114 | 126 | 140 | 157 | 180
ek-yutucu gereg

alan (m?) MD2 | 118 | 124 | 131 | 139 | 148 | 157 | 169 | 182 | 197 | 215 | 236 | 262 | 295 | 337

*NRC, ses yutucu gerecin 250, 500, 1000, 2000 Hz frekanslarindaki yutma carpanlari ortalamasinin 0,05 kati oraninda yuvarlanmig

degeridir.

OPS/image/img148.jpg

OPS/image/img077.jpg

OPS/image/img094.jpg

OPS/image/img021.jpg

OPS/image/img103.jpg
A
u\\‘&“»‘i"\«*’\“
Y,
&

QO A

O
N
N

OPS/font/Helvetica-CondBlack.ttf

OPS/image/img159.jpg

OPS/image/img088.jpg

OPS/image/img030.jpg

OPS/image/img162.jpg

OPS/image/img110.jpg

OPS/image/img099.jpg

OPS/image/img053.jpg

OPS/image/img076.jpg

OPS/image/img127.jpg
ptlo Ml 2o ‘)/?QZ;
i

wigguiendo s g SN LE:

OPS/image/img104.jpg

OPS/image/img018.jpg
L4
aioe s anor L1
f P

ERNSTA EGY

:I'URKIYE’YE I-(ATI-(ILAR

| Yorumlar . Eg

zm.mw::: BANGI, N, MOGE CENGIZKAN

OPS/image/img133.jpg

OPS/image/img001.jpg

OPS/image/img024.jpg

OPS/image/img156.jpg
8.(a) STI: 0,48 - 0,59 067

8.(b) STI: 0,56-0,65

0,14

e o1 =

8.(c) STI: 0,62-0,76

OPS/font/OfficinaSans-Bold.ttf

OPS/image/img047.jpg

OPS/font/Helvetica-CondItalic.ttf

OPS/image/img006.jpg

OPS/image/img012.jpg
)

Mec ISTED AYC
ANS

H

OPS/image/img115.jpg

OPS/image/img109.jpg
W HISWAH SIS

SY0
T
ol

SIRKECI ISTA

OPS/image/img167.jpg

OPS/image/img058.jpg

OPS/image/img071.jpg

OPS/image/img122.jpg

OPS/image/img082.jpg

OPS/image/img065.jpg

OPS/image/img116.jpg

OPS/image/img059.jpg

OPS/image/img036.jpg
&

~

<

-

24 @

PR
<
°

X

< B

o

OPS/font/Helvetica-Condensed-BoldItalic.ttf

OPS/image/img093.jpg

OPS/image/img150.jpg

OPS/image/img087.jpg

OPS/image/img121.jpg

OPS/image/img064.jpg
\
W

e

OPS/image/img081.jpg
NN /T\[*

s LI i

RV L[[[[/ [ﬂ [

OPS/image/img031.jpg
o>

>zmcx

ONiveRsiTe

ONIVERSITE

VIZYON
Surdurdlebilirigi Kavramsallastirma

3

MISYON

Sargurdlebilic Universite Misyonunu Kavramsallastima

Surdurdlebilirlk Politiala

ONIVERSITE - KAPSAMLI SURDOROLEBILIRLIK KOMITESI

Hedef ve Amaglar, Girisimleri Koordine Etmek, Fon Saglamak

)

SURDUROLEBILIRLIGH GELISTIRME STRATEIILERI

J)

)

ARASTIRMA SOSYAL YARDIM VE
Bireysel, Grupve ORTAKLIKLAR
Markere B Balgesel, Ulusal ve Usiararss,

KAMPUSTE SURDOROLEBILIRLIK

)

'

)

Grgan Egiom.

Vayein €6t | nformel egiim

(Girenc Maun| Konferans,

Seminerve

4 Zamansiz ve €3 Zamant|

HAREKETE GEC

Sinflar ve Laboratuvarar

Disiplinleraras ve Gok Egiim Sekor0

Ener Verimiigi

Karesel lkiim

SuVerimilgs

Kompostiama

Disptni
(Gewrese,Sosyal, Exonomik
PR loeviet Kurumiar

-criigin Gnianmest

Zehir Madde Kullsnimin -

Anisimas:

Gevre ve s Guventigi s

Govresel Adlet met Dy

enilanabiirEnari Orgatlerve
Toplulukiar

Zarars Avk Yonetimi

ZararOlmayan Ank
onetimi

Vemek Hizmetert

Zarark Organtama
Denetimt

Gevresel Oretin

Dogal Miras

Eshik v Yolsulluk

s Sl ve Gaventgs

Engaite i Ersim

Ergonom

B Calgmada
Belisimeyen Difer
Verier

KONTROL ET

OPS/image/img138.jpg

OPS/image/img144.jpg

OPS/image/img161.jpg

OPS/image/img098.jpg

OPS/font/OfficinaSansStd-BoldItalic.ttf

OPS/image/img019.jpg
AN RS
B R

OPS/image/img070.jpg

OPS/font/GalliardStd-BoldItalic.ttf

OPS/image/img042.jpg

OPS/image/img149.jpg

OPS/image/img155.jpg
7.(a) RT: 1,45.~2,0s.

3

T TR T TR PR i L7
Ll] 109

0,85
| ‘ |
| 077
| 0,69
LM

7.(b) RT: 0,75.~ 1,0s.

7.(c) RT: 0,4s.

OPS/image/img025.jpg

OPS/image/img034.jpg
ETH Zurich, Campus Hénggerberg

Anergy concept
comimers
& cen ety oyt
Fe- b rmtepont syt

T o B s

,,,,, o
1 a S—
| | [y
. s
il

Distributon cluster

e,
.
-
e

- oz
. s

Earth probe ied HWO.

Earthprobe field HPL.
e Dk s ke

- Wil be reduce to murima use n e
Earth probe el C et T
arhprobe e T

OPS/image/img092.jpg

OPS/font/sign.ttf

OPS/font/Helvetica-CondBold.ttf

OPS/image/img057.jpg

OPS/image/img152.jpg

OPS/image/img123.jpg

OPS/image/img100.jpg

OPS/image/img028.jpg

OPS/image/img163.jpg

OPS/font/star.ttf

OPS/font/Wingdings.ttf

OPS/image/img146.jpg

OPS/image/img075.jpg

OPS/image/img111.jpg

OPS/image/table01.jpg
|Yakushi Tapinagi leijo Saray! Kinkakuji (Osaka Kalesi 15. Bina Tokyo Istasyonu
i ‘/ |(Saito) Bati Pagodasi | Suzaku Kapist (Altin Tapinak) Ana Kule (Jugobankan) Kobe |3. kat
Tlkinsa tar 7 . 14.yy/ i g 2
Yeniden insa tarhi 8. yy/1977-81 8.yy/1992-98 1908/1950-55 1585/1629/1930-31 {1880/1995-98 1914/1947/2007-2012
Yikilma/Yeniden | S e 1868 Boshin Savas/ g + 11945 1. Diinya savas!
insa edilme neden] 1528 Savasy/ Milli kimlik {Milli kimligi koruma | 1950 Yangin Kentsel simge. 1995 Hanshin Depremi sonrasi rekonstriksiyon
P N i Amerikan Konsolosluk |
Fonksiyon Eski/Yeni Pagoda Kapi Tapinak Kale/Miize Ofsi /Resioran Istasyon otel Iokanta
Kullanilan malzeme |Yeni |Yeni Yeni Yeni Eski ve yeni malzeme | Yeni
Geleneksel, zeminde | Geleneksel, zeminde
Yapim teknigi arkeolojik kalintilan arkeolojik kalintilar Kagir+depreme karsi | Celik sistem+ Betonarme
Eski/Yeni korumak igin beton korumak icin beton Gelenekse! Belorame qiglendime. + lugla kaplama
dogeme doseme
Konum ve bilyikliik | Ayn Ayt Ayni Ayni Ayni |Ayni
Tasarim (plan- Herzr o i Dig cephe ayni, i¢. A i

cephe ozellikleri) mekan tamamen farkll

Arkeolojik kalintifar

Kullamilan veriler ve g~ yapla (Touto-

Arkeolojik kalinti Yapidaki izler ve eski | Eski fotograflar ve

1908 onarim projesi Yeterli veri yok

giivenilirligi Dodu Pagodas)) benzer yapilar proje ve fotograflar projeler
i 1929 Tescilli . o
0 Tescilsiz . .+ [Tescilli (Toroku Tescilli (Juyou o i
Tesol AN i 1998 Dinya iz oog oo SO0 iz Bunkaza) =l
Listesine alinma n U = (1997.09.03) (1989.05.19) o

OPS/image/img069.jpg

OPS/image/img017.jpg
2000+

MIMARLIK
TEORISININ "
SORUNLARI

eeeeeeeeeeeeeeeeeeeeeeeeeeeee
L0itir: James Graham

OPS/image/img023.jpg
y
/./{:f:_:____
] ‘ ﬁ\ J‘

OPS/image/img105.jpg

OPS/font/GalliardStd-Roman.ttf

OPS/image/img002.jpg
mﬁ. %ﬁil’l’h .0 &

OPS/image/img086.jpg

OPS/image/img040.jpg

OPS/image/img157.jpg
A(maks)

s
2
o
2 il
3
S w arka sira
S A(min)
5 W orta sira
>
_E R mon sira
5 W ortalama
= A0

0 10 20 30 40 50 60 70 80 90 100

dogru yanit verme yiizdesi (%)

OPS/image/img007.jpg

OPS/image/img139.jpg

OPS/image/img112.jpg

OPS/font/Helvetica-Narrow.ttf

OPS/image/img145.jpg

OPS/image/img013.jpg

OPS/image/img097.jpg
I

[

OPS/image/img168.jpg

OPS/image/img074.jpg

OPS/image/img068.jpg

OPS/image/img106.jpg

OPS/image/img041.jpg

OPS/image/img117.jpg

OPS/image/img140.jpg

OPS/image/img052.jpg
Bauten vor Zudwig V11Tl
 Zudwigs V113081744 NN

L

o Priedrichs L1514 16 \

" \Eriedrichs M

s Dohdusimirs/ 15

» nachdem it K,
. s

Baltenhaus

OPS/image/img035.jpg

OPS/image/img091.jpg
i
A

£
(e

B EmomGomE

(1]

OPS/image/img128.jpg

OPS/image/img151.jpg

OPS/image/img134.jpg
=

OPS/image/img063.jpg

OPS/image/img029.jpg

OPS/image/img046.jpg

OPS/image/img080.jpg

