

Kentsel Dönüşüm

- YENİ ÇALIŞMA DÖNEMİNE BAŞLARKEN
Bekir KAMIŞLI
- "KENTSEL DÖNÜŞÜM"Ü
YENİDEN DÜŞÜNMEK
S. Güven BİLSEL
- ADANA'DA KENTSEL DÖNÜŞÜM
Özkal YÜREĞİR
- BORUSAN BÖLGE MÜDÜRLÜĞÜ
HİZMET BİNASI
Mine LİMAN

NİSAN 2014.SAYI 15

konfor

koruma

gölgeleme

rahatlık

hepsi için çözüm ortağınız : **tunatentesistemleri**

www.tunatente.com

İSTANBUL BÖLGE : Atatürk Bul. İ.M.Ç. Çarşısı 1.Blok
No:1531 34134 Unkapanı / İSTANBUL
Tel : +90.212.528 55 00 (Pbx)

GÜNEY BÖLGE : Ali Münif Caddesi No:154
01020 Seyhan / ADANA
Tel: +90.322.351 33 63 (Pbx)

FABRİKA : Tel: +90.322.351 35 09
e-posta : info@tunatente.com

GÜNEY MİMARLIK DERGİSİ

ISSN 1309-9639 NİSAN 2014 SAYI: 15

Kapak fotoğrafı: Tanju Yüzen. TOKİ'nin Bursa Kenti'ne Tokadı Fotoğraf Yarışması Sergileme Ödülü.

TMMOB Mimarlar Odası Adana Şubesi tarafından 4 ayda bir yayımlanır. Yerel Süreli Yayın

SAHİBİ

TMMOB Mimarlar Odası Adana Şubesi adına Bekir Kamışlı

SORUMLU YAZI İŞLERİ MÜDÜRÜ

Kamuran Pekçetin

GENEL YAYIN YÖNETMENİ

H. Bülend Tuna

YAYIN SEKRETERİ

Bahattin Şahin

YAYIN KOMİTESİ

Önem Cihangir, Demet Erke Yaptı, Onur Erman, Samet Karyaldız, Bahattin Şahin, Sabri Tunç, Cihan Can Türker, Mehmet Murat Ulaş, Sait Özkal Yüreğir

KONSEPT TASARIM

Ferhat Babacan

GRAFİK UYGULAMA

Ebru Laçın

YAPIM

Mimarlık Vakfı İktisadi İşletmesi
Karaköy, Kemankuş Cad. No: 31 Beyoğlu 34425 İstanbul
Telefon: (0212) 244 86 87

BASKI

Fabrika Basım ve Tic. Ltd. Şti.
Göztepe Mah. İnönü Cad. No: 74/A
Mahmutbey 34214 Bağcılar İstanbul
Tel: (0212) 294 38 00

İLETİŞİM ADRESİ:

Güney Mimarlık Dergisi
TMMOB Mimarlar Odası Adana Şubesi
Reşatbey Mah. 62009 Sokak No: 2
Baskın Ap. Zemin kat ADANA

Telefon: (0322) 454 17 95 - 457 77 17

Faks: (0322) 457 24 20

e-Posta: guneymimarlik@mo.org.tr

MAKALE YAZIM KURALLARI

Derginin yazım dili Türkçedir. Dergide yayımlanmak üzere gönderilecek çalışmalar daha önce hiçbir yerde yayımlanmamış olmalıdır.

Yazılar Adam Yayınları'nın Ana Yazım Kılavuzu kurallarına uymalıdır.

Yazılar, elektronik kopya (CD veya e-posta) olarak editöre iletilmelidir. CD üzerine yazarın ismi ve yazının kısaltılmış başlığı yazılmalıdır. Yazarlara ait bilgilerin tümü (İsim, adres, kurum, unvan, telefon, faks, e-posta adresi) yazıyla birlikte iletilmelidir. Dergiye teslim edilen yazılar yazarlarına iade edilmez. Yazının ilk sayfasında, yeterli bilgiyi içeren bir başlık altında tüm yazarların isimleri, çalıştıkları kurum ve adres bilgileri olmalıdır. Bu sayfada iletişimin sağlanacağı yazar belirtilmelidir. Metnin sonunda kaynakça yer almalı, tablo ve şekiller ise her biri ayrı bir sayfada ve metin içindeki akışlarına göre numaralandırılmış olarak yer almalıdır.

Makalede kullanılacak görsel malzemeler dijital ise, jpg veya tiff formatında olmalı, kısa kenarları 10 cm'den, çözünürlüğü ise 300 dpi'dan daha düşük olmamalıdır. Dijital görseller metnin içine veya başka bir word dosyasına kesinlikle yapııştırılmamalı, ayrı ayrı dosyalar olarak teslim edilmelidir. Tüm görsel malzemelerin varsa metin içindeki yerleri belirtilmeli ve açıklamaları mutlaka yer almalıdır. Dijital olmayan fotoğraflar dia pozitif veya orijinal baskı olarak, çizim ve şekiller ise temiz kâğıt çıktısı olarak teslim edilebilir.

Kaynaklar metinde parantez içinde yazarların soyadı, basım yılı olarak verilmelidir. Aynı yazarın bir yıl içinde birden çok kaynağına referans veriliyorsa, bunlara a, b şeklinde ek yapılmalıdır. Aynı aktan yazılar için sayfa numarası verilmelidir. Kaynaklar metnin en sonunda soyadı sırasına ve aynı yazara ait yazılarda kronolojik sıraya göre listelenmelidir. Kitap ve dergilerin isimlerinin tümü yazılmalıdır. Kitap ve bildiri kitaplarının basımevi ve basım yeri belirtilmelidir. Basılmamış bildiriler için sunulduğu yer ve bulunma koşulları belirtilmelidir.

- Köksal, A. (1998) "Aalto Bir Bağlam Mimarı mıydı?", *Arredamento Mimarlık*, Boyut Yayıncılık, İstanbul, Sayı: 100+3, s. 52-67.- Schildt, G. (1995) *Alvar Aalto*, Phaidon Press Limited, London.

Teslim edilen yazılarda kaynak gösterilen, kullanılan, daha önce yayımlanmış malzeme, metin, tablo, şekil ve benzeri için yazılı izin almak yazarların sorumluluğundadır. Dergiye yazı gönderen kişiler, yazılarının, aynı zamanda derginin web sitesinde görsel malzemesiyle birlikte yayımlanmasını kabul etmiş sayılır.

Kentlerimiz Dönüşürken

Çalışmaların değerlendirildiği, önümüzdeki döneme ilişkin önerilerin ve programların ele alınarak irdelendiği genel kurullar sürecini tamamladık. Genel Kurul sonrası oluşturulan yeni Yayın Komitemizle birlikte yeni dönemde Güney Mimarlık yeni heyecanlarla birlikte yayınına devam ediyor.

Geçtiğimiz dönemde Başbakan ve AKP'li belediye başkanlarının Mimarlar Odası'na yönelik saldırgan demeçleri devam etti. Odamız, kentsel gelişmeyi önleyen, yerel yönetimlerin projelerinin zamanında gerçekleşmemesinin sebebi olarak gösterilmeye çalışıldı. Ülkemize daha yaşanılır mekânlar kazandırma çabalarımızın kalkınma ve gelişmeyi engellediği öne sürüldü. Bununla da yetinilmedi, Devlet Denetleme Kurulu'nca hazırlanan raporun öngördüğü düzenlemeler çerçevesinde meslek odalarının etkinliğini azaltacak girişimler ve yasal düzenleme hazırlıkları başlatıldı. Taksim Dayanışması içerisindeki meslektaşlarımıza dava açıldı.

Odamız, tüm bu girişimlere karşın, kimseden talimat almadan; arsa ve arazi yağmasına, kentsel talana, kent suçlarına karşı mücadelesini; çağdaşıktan, bilimden, demokrasiden ve halktan yana tavrını, bugüne kadar olduğu gibi, bundan sonra da hukuk çerçevesinde sürdüreceği doğrultusunda net mesajlar veriyor. Meslektaşlarımızın dayanışma içinde davranmaları ve güçlü tepki göstermelerinin bu tür yaklaşımları boşa çıkaracağına inanıyoruz.

Çok tartışmalı bir yerel seçim sürecini; oldukça karamsar bir havanın egemen olduğu seçim sonrası atmosferini yaşadık, yaşıyoruz. İçinde bulunduğumuz belirsizlik, hukuksuzluk, çatışma, ayrışma ortamında geleceğe doğru yürüyebilmek için sarılacağımız tek sağlam ipin; demokratik, özgürlükçü, çoğulcu bir toplum talebi olduğunu vurgulamak isterim.

Kirli çamaşırların her gün yeni bir sunuşla ortaya çıktığı, nutukların giderek şiddetlendiği bu seçim sürecinde; Mimarlar Odası kentlerimizle ilgili sorunları gündeme getiren, toplumun kentleşme ve mimarlık konularına duyarlı olduğu bir ortamda yerel yönetimlerde demokrasinin, katılımcılığın gelişmesi, kentlerimizin daha yaşanılır hale gelmesi doğrultusundaki görüşlerini bir rapor halinde hazırlayarak siyasi partilere, adaylara ve kamuoyuna ilettiler. Oldukça kapsamlı hazırlanan bu raporun bu hayhuy içerisinde kamuoyunda ne kadar değerlendirilebildiği tartışılır. Göreve gelenlerin dikkatle incelemesini, kentleri için yol haritası belirlerken yararlanacakları bu çalışmanın rehber olmasını diliyorum.

Geçtiğimiz dönem içinde meslektaşlarımızın ve mimarlık bürolarının da etkilendiği krize rağmen ülkemizin ve kentlerimizin küresel sermayenin yarattığı olağanüstü bir rant baskısı altında olduğunu, kentlerimizin yaşam alanlarının sorumsuzca birer birer yapılaşmaya açıldığını gördük. Deprem korkusu altında yaşayan kentlerimizde sağlıklaştırma çalışmaları son derece yavaş bir hızla seyretmekteyken, çöküntü alanları haline getirilmiş tarihî bölgeler lüks konut alanları yaratılmak adına boşaltılmakta, kentlerimizin yıllar boyunca oluşan dokusu sitelerle doldurulmak üzere tıraşlanmaktadır. Yüzyıllardır değişik kültürel katmanların birlikte istiflendiği kent coğrafyaları hoyratça tahrip edilmekte, bunun için ürkütücü bir gayret gösterilmektedir.

Yerel yönetimlerin ve sermaye gruplarının, yoksulların yaşadıkları alanlar üzerinde geliştirdikleri projeler, yoksulluğun daha da şiddetlenmesine yol açan "insansız" projelerdir, bu insanların yıllardır barındıkları yerlerden ötelenmesi, kentlerin merkezlerinde kalan ve değerlendirilen yaşam alanlarının sadece değerli bir arsa olarak görülmesi ve üst gelir gurubuna yönelik olarak düzenlenmesi, haklı olarak tepki gösterilmesine neden olmaktadır.

Kentlerimizin sağlıklaştırılması, yaşam kalitesinin artırılması çok kapsamlı katılımcı bir yaklaşımı gerektirmektedir. Şüphesiz, bu tür sosyal programları uygulayacak ciddi bir politik iradeye ve bu iradeye yanıt verecek toplumsal örgütlenmelere, hepsinden önemlisi de yağma kültürünün zihinlerdeki egemenliğinin kırılmasına ihtiyaç vardır.

Yeni sayılarımızda görüşmek üzere...

H. Bülend Tuna

İÇİNDEKİLER

- 3 GÖRÜŞ**
3 – Yeni Çalışma Dönemine Başlarken / *Bekir Kamışlı*
4 – Adana Kaldırımları / *Cihan Can Türker*
7 – 2014 Dünya Mimarlık Kongresi Güney Afrika'da Düzenleniyor / *Sabri Tunç*
- 9 DOSYA**
Kentsel Dönüşüm
10 – Adana'da Kentsel Dönüşüm / *Özkal Yüreğir*
12 – "Kentsel Dönüşüm"ü Yeniden Düşünmek / *S. Güven Bilsel*
21 – Türkiye'de ve Dünyada Kentsel Dönüşüm / *Gülay Yedekçi Arslan*
29 – Kentsel Dönüşüm Çıkmazında "İyi Örnek" Arayışları / *Gizem Aksümer - Albeniz T. Ezme*
35 – Kentsel Dönüşümde Doğru Bilgi Kazandırır / *Songül Yürek Türkmen*
37 – Kent ve Kadın / *Gülcan Ulutürk*
40 – Kentsel Dönüşüm Dedikleri / *Ulaş Çetinkaya*
42 – Kentsel Dönüşüm Çalışmaları ve Adana / *Cüneyt K. Erginkaya*
45 – Konut Projelerinin Pazarlama Dili ve Araçları Üzerine / *Zeynep İrem Küreğbüyük*
- 48 İNCELEME**
48 – Konuttan-İşyerine Dönüşüm Süreci: Ankara, Kızılay Örneği / *Asım Mustafa Ayten*
55 – Yavaşlık Üzerine: Türkiye'de Sakin Şehir Mümkün Mü? / *Ayşen Ciravoğlu*
- 60 TARİHİ ÇEVRE KORUMA VE RESTORASYON**
60 – Alata Bahçe Kültürleri Araştırma İstasyonu: Dünü, Bugünü, Yarını / *Tuba Akar - Fikret Zorlu*
- 63 ÇEVRE VE EKOLOJİ**
63 – Nükleer Konusunda İnatlaşma / *Yaşar Gökoğlu*
- 66 HERKES İÇİN TASARIM**
66 – Herkes İçin Mimarlık'ın İki Yıllık Kısa Hikâyesi / *Erdem Tüzün*

- 69 PROJE/PROFİL**
69 – Borusan Bölge Müdürlüğü Hizmet Binası / *Mine Liman*
- 73 MİMARLIK EĞİTİMİ- ÖĞRENCİ ÇALIŞMALARI**
73 – Ofis Yapısı Tasarımı
- 75 KÜTÜPHANE**
75 – Orhan Ürgenç'le Çukurova'nın Kaleleri Üzerine / *Söyleşi: Cihan Can TÜRKER*
79 – Dünya Adil Değil / *Cihan Can TÜRKER*

YENİ ÇALIŞMA DÖNEMİNE BAŞLARKEN

Bekir KAMIŞLI

TMMOB Mimarlar Odası
Adana Şubesi Başkanı

Mimarlar Odası Adana Şubesi kuruluşundan bu yana 12 çalışma döneminde 24 yıl geçmiş. Bu günlerde de yeni seçilen 13. Dönem Yönetim Kurulu olarak çalışma programımızı oluşturduk ve yeni dönem çalışmalarımıza başladık.

Bir kurum için çok da uzun bir süre sayılmayacak olan bu zaman diliminde 40'tan fazla meslektaşımız şube yönetimlerimizde görev almış ve bir gönüllülük esasıyla mesleğimize ve meslek odamıza hizmet etmişlerdir. Buradan emeği geçen tüm meslektaşlarıma bu özveriye dayalı çalışmalarından dolayı teşekkür ederim.

Odamız kamu ve toplum yararına bir çalışma anlayışını geçmişten beri benimsemiş ve geçen zamanda da hep bu doğrultuda çalışmıştır. Bugün de meslek odamızın şube çalışma programını bu eksen üzerinde oluşturmaya gayret ettik. Mesleğimizin ve meslektaşlarımızın çıkarlarını kamu yararı çerçevesinde, eşit, adil ve doğru bir şekilde sunulmasını temin etmek ana amacımızdır. Bu amacımızı gerçekleştirirken, en büyük desteğimizin üyelerimizden alacağımız güç olacağına da inanıyoruz.

Bugün meslek odamız, geçmişinde hiç olmadığı kadar, iktidar baskısı altına alınmaya çalışılmakta, odamızın her açıdan yetki ve imkânları elinden alınmasına dönük mevzuat değişiklikleri gündeme getirilmektedir.

Mevcut iktidar yağma ve talan düzenini sürdürebilmek için, meslek odalarını önünde engel olarak görmekte, bu nedenle de tüm iktidar imkânlarını meslek odalarını güçsüzleştirmek ve pasifize etmek için seferber etmektedir. Odamızın bir kamusal hizmeti olan mesleki denetim yapma yetkimiz ortadan kaldırılmaya çalışılmakta, mali ve idari açıdan da bir vesayet ilişkisi ile bakanlık denetimine sokulmak istenilmektedir. Bu doğrultuda da mevzuat değişiklikleri art arda gelmektedir.

Önümüzdeki çalışma dönemimizin en büyük mücadele aksı, iktidarın bu mevzuat değişikliği saldırısına karşı, üyelerimizle bütünleşerek

TMMOB Mimarlar Odası Adana Şubesi Yönetim Kurulu.

ortaya koyacağımız duruş ve direniş çabamız olacaktır.

Tüm bu baskılar çerçevesinde odamız mali açıdan da zor durumda kalmış ve rutin giderlerini mevcut gelirleri ile karşılayamaz hale gelmiştir. Zaten iktidarın da kendi amacına ulaşabilmesi için öngördüğü çare, meslek odalarını mali sıkıntı içerisine çekerek çalışamaz hale getirmektir.

Ancak iktidar şunu unutmaktadır ki Odamız geçmişte de çok mali sıkıntı çekmiştir ama mesleğin kamu ve toplum yararına yapılması doğrultusundaki mücadelesinden hiç taviz vermemiştir. Bu mali sıkıntılar yeni çalışma programındaki eylemin biçiminin değişmesini de gündemimize getirmiştir. Örneğin; belli bir maliyete dayalı olarak yayını sürdürülen ve 15. sayısını yayınladığımız Güney Mimarlık dergimizin yayın periyodunu 4'er aylık dilimlere çekmek zorunda kaldık. Bunun için de okurlarımızdan özür dileriz.

Basılı yayın politikamızdaki bu değişikliği de sosyal medyayı ve internet ortamını daha aktif kullanarak aşabileceğimizi düşünmekteyiz.

Bu ve bunun gibi tüm sıkıntılarımızı üyelerimizle birlikte bir dayanışma ruhu oluşturabilirsek ancak aşabileceğimize inanıyor ve 13. Dönem Yönetim Kurulu olarak yeni çalışma döneminde tüm üyelerimizi kamu ve toplum yararına bir mimarlık ve Mimarlar Odası için dayanışmaya davet ediyoruz. ■

ADANA KALDIRIMLARI

Cihan Can TÜRKER

Mimar

"Kaldırımlar bir kentin yaşam kalitesinin en önemli göstergelerinden birisidir. Çocuklar okullarından evlerine servis olmadan yürüyerek gidebiliyorlarsa, engelliler ulaşmak istedikleri yere rahatça ulaşabiliyorsa o kentin kaldırımları doğru planlanmış demektir. Kaldırımların belirli standartlarda yapılması gerektiğini ve kurallara sahip olduğunu unutuyoruz. Yaya bilincinden uzak, yerini hızla motorlu taşıtlara bırakan ve bilinçsizce büyüyen bir şehirde yaşıyoruz. Bir kişinin bile sığamadığı dar kaldırımlar, ortasında direk veya tabela bulunan yüksek kaldırımlar, her şantiyenin sanki deposu olan ya da moloz yığılabilmek için kullandığı kaldırımlar, arabalara park yeri olan kaldırımlar diyerek uzun bir süre sıralayabiliriz."

Kaldırımlar unutulmaya yüz tutmuş güzelliklerindedir Adana'nın. Kaldırımda koşturan çocuklar, dondurma yiyerek gezen gençler, yürürken huzur veren o turuncu ağaçları veya arkadaşınızla durup dinlenmek için lafladığınız o küçük bank. Fakat bu güzellikler yerini hastalıklı düzenlemelere bırakmaktadır. Bir kişinin bile sığamadığı dar kaldırımlar, ortasında direk veya tabela bulunan yüksek kaldırımlar, her şantiyenin sanki deposu olan ya da moloz yığılabilmek için kullandığı kaldırımlar, arabalara park yeri olan kaldırımlar diyerek uzun bir süre sıralayabiliriz. Yaya haklarından bihaber, söylene söylene yürüyor bir çoğumuz o kaldırımlarda.

Kaldırımlar bir kentin yaşam kalitesinin en önemli göstergelerinden birisidir. Çocuklar okullarından evlerine servis olmadan yürüyerek gidebiliyorlarsa, engelliler ulaşmak istedikleri yere rahatça ulaşabiliyorsa o kentin kaldırımları doğru planlanmış demektir. Bu yüzden "Çocuk Dostu Kentler" ve "Yürünebilir Kentler", yayalaşmaya ve araçlardan uzaklaşmaya teşvik ederek yaşam kalitesi yüksek birer kent oluşturmada önemlidirler.

Peki bu kaldırımların standartları nelerdir, nasıl olmalıdır? sorularına yazılı kaynaklardan birkaç örnek vereceğim. 2918 sayılı Karayolları Trafik Kanunu'nda ve Karayolları Trafik Yönetmeliğinde "yaya kaldırımı" şöyle tanımlanıyor: "Karayolunun taşıt yolu kenarı ile gerçek veya tüzel kişilere ait mülkler arasında kalan ve yalnız yayaların kullanımına ayrılmış olan kısımdır."

Türk Standartları Enstitüsü (TSE), yaya kaldırımlarına ilişkin belirlediği standartlar şöyle: "İş bölgelerinde, yaya kaldırımı genişliğinin en az 5

metre, bordür taşının ise 0,70-1 metre boyunda ve 0,15-0,20 metre genişliğinde olmalı. Kaldırım yüzeyinde ise ayakların takılacağı çıkıntılar ve delikli yüzeyler bulunamaz. Ön bahçesiz yapı düzenine sahip yollardaki yaya kaldırımı, en az 2,50 metre genişliğinde, yaya trafiğinin yoğun olduğu ticaret, büro, resmi daireler gibi benzeri kullanımların yer aldığı merkezi iş bölgelerinde ise yaya kaldırımı genişliği, en az 5 metre olmalı."

Bu bilgiler ışığında Adana'da sokağa çıktığınızda etrafınızı incelemenizi tavsiye ederim. Kaldırımların belirli standartlarda yapılması gerektiğini ve kurallara sahip olduğunu unutuyoruz. Yaya bilincinden uzak, yerini hızla motorlu taşıtlara bırakan ve bilinçsizce büyüyen bir şehirde yaşıyoruz. Ayrıca belirtilmelidir ki kaldırımlar asla birer seçim propagandası haline gelmemelidir. Zaten olması gereken elemanlardır.

Fonksiyonel ve ferah kaldırımlarımız yok değil. Özellikle Turgut Özal ve Süleyman Demirel gibi yeni Adana olarak kabul edilen yerlerde kaldırımların güzel kullanımına şahit olabiliyoruz. Ziyapaşadan başlayarak Metro Sineması Sokağı'nı takip eden ve Toros Caddesi'nden devam ederek Galleria'da son bulan aksta da bazı düzenlemeler olduğunu biliyoruz. Özellikle Metro Sineması Sokağı'nda yapılan yayalaştırma düzenlemeleri bir çaba olduğunu göstermekte. Fakat ne kadar doğru uygulandığı oturulup tartışılmalıdır. Araçlara mahkûm olduğumuzu ve bunun sonucu bir kaos yaşandığını oradan akşam saatlerinde geçerken anlayabilirsiniz. Bulunan kafe/bar ve ticaret alanları ile kaldırım ilişkisi başarılı olsa da orada ikamet eden ve vakit geçirmekte olan kullanıcıların araçları için yeteri kadar yer bu-

Yüksek ve insanları engellemek için yapılan kaldırımlara Adana'nın her yerinde rastlayabilirsiniz. (Reşatbey)

lunmamakta. Geniş kaldırımları, ağaçları ve insanları göreceğimize her yerde yığılmış arabaları görmekteyiz. Böyle bir yayalaştırma yapılırken mevcut araçlar için yeni bir çözüm üretilmez ya da bizler araç kullanımını azaltmazsak bu kaos kaçınılmaz oluyor.

Engelliler için ise yine bazı düzenlemeler yapılıyor fakat bir tekerlekli sandalyeye oturup Adana'da gezmeye çalışırsanız bütün sorunları anlayabiliyorsunuz. Yolunuzu kesen engeller, yüksek kaldırımlar, ticari alanlarda kaldırımların değişkenlik göstermesi bunların bir kısmı. Engellilerin yardım talep etmeden hareket etmeye hakları vardır.

Adana'nın kuzeyinden, güneyine doğru bir geziye çıkarsanız her şeyin değiştiğini ve daha kötüye gittiğini anlarsınız. Özellikle "çarşı" olarak adlandırılan Küçük Saat, Büyük Saat, Çakmak Caddesi veya İnönü Parkı çevresi kullanım açısından büyük sancılara sahiptir. Sürekli daralan kaldırımlar yer yer tamamen kayboluyor ve yoğun yaya trafiği yoğun araç trafiği ile karışarak Hindistan'dan farksız hale geliyor. Mevcut olan dükkânların önüne tezgâhlar açılınca ise zaten dar olan kaldırımlar kullanım dışı kalıyor. Her binanın önünde değişen kaldırım tipi ve yüksekliği ise hem estetik açıdan hem de kullanım açısından kusurlu.

Problemlili olan başka bir nokta ise kaldırım yükseklikleri. Yüksekliği "60 (!)" cm.yi bulan kaldırımlarımız mevcut. Bırakın engelliye normal bir

insan için bile engelli koşu haline geliyor yaya olmak. Peki kaldırımlar neden bu kadar yüksek sorusuna cevap ise ne yazık ki yine araçlar. Araçların kaldırımları işgal etmemesi için böyle çözümlere başvuruluyor.

Kaldırımların diğer bir güzel yanı ise ağaçlardır. Adana'nın iklimi birçok ağaç türünün hızla büyümesine olanak sağlar. En güzel örnekleri tunuçgiller ve palmye türleridir. Portakal, turunc gibi artık Adana'nın simgesi haline gelen ağaçları refüjlerde ve kaldırımlarda yer yer görebiliyoruz. Fakat hem kullanımı giderek azalmakta hem de hoyratça davranışlar sebebiyle zarar görmekte. Düşünülürken şehrinizin her yerinde yetişen meyveleri ihtiyacınız olduğunda kullanmanız dünya üzerinde eşine rastlanırsa gibi değil. Fakat insanların kamyonlarını yanaştırıp bütün meyveleri topladığını, bunu yaparken de ağaçlara büyük zararlar verdiğine şahit oluyoruz.

Bu kadar tespitin ortak özelliği ise kültürümüzün bazı noktaları kabullenemiyor oluşu. Dünyanın birçok yerinde kaldırımları incelediğimizde yüksekliklerinin çok az olduğunu neredeyse yol ile bir olduğunu görüyoruz. Araçlar park etmiyor, engelliler rahatça istediklere yere ulaşabiliyor. Doğru uygulamanın yanı sıra bilinçli ve çevresine saygılı kullanıcı şart.

Ayrıca şehir merkezini ya da Adana'nın önemli noktalarını besleyen yaya akslarının eskikliği

hissedilmekte. Şehir merkezine yaya olarak ulaşım, araç trafiği ile defalarca kesiliyor. Kaldırımların yetersizliği, ticaretin alanlarının gelişmesini engellerken çeşitli araç kazalarına da sebebiyet veriyor. Bu konu ile ilgili daha önce birçok öneri yapılmış. Taş Köprü'den itibaren kuzeye doğru ilerleyen araçsız yaya yolları bunlara bir örnektir.

İnternette konu ile ilgili araştırma yaparken rastladığım, "Yaya Bildirgesi"ni de paylaşmak isterim.

Doğru genişlikte, tek malzeme ve turunc ağaçları; başarılı bir kaldırım oluşturmaktadır. (Gazipaşa Caddesi)

Özellikle Büyük Saat güzergâhı üzerinde görüldüğü gibi kaldırımlarda yürümek çaba gerektiriyor. (Büyük Saat)

Kaldırımlardaki yükseklik farkları ve malzeme değişimi.

Kaldırımlar direklerin ve arabaların.

Şehir merkezinde bu sefer de dükkanların kaldırımı işgal ettiğini görüyoruz. Yoğun bir yaya akışı olması nedeniyle araç yollarında da büyük tehlikeler yaşanıyor.

[Yaya Bildirgesi Kaynak: <http://kaldirimibunun-neresinde.blogspot.com.tr/>]

Kaldırımı bulunuz. (Toros Caddesi)

"Yaya kaldırımları yayalarıdır. Bu nedenle;

- Bütün yerleşim merkezlerinde, özgün ve yaygın yaya kaldırımı ağının bulunması, en temel yaya hakkıdır.
- Bütün yerleşim alanlarında yaya kaldırımlarının yapımı zorunludur.
- Araçlar yaya kaldırımına park edemez.
- Kaldırımlar üzerindeki bütün fiziki ve toplumsal engeller, serbest yürüyüşü aksatmayacak biçimde düzenlenir.
- Yayaların egzoz gazlarıyla zehirlenmemesi, gürültüyle rahatsız olmaması, üzerine çamur, toz, vb. şeylerin sıçramaması için önlemler alınır.

Kent merkezi yaya bölgelerindedir. Bu nedenle;

- Toplu taşıma dışındaki araçlar, merkeze girmekte özenle kaçınılmalıdır.
- Yaya bölgeleri, giderek bütün merkezi kapsayacak biçimde genişletilmelidir.
- Yaya bölgeleri her türlü motorlu araçtan kesinlikle arındırılmalıdır.
- Yayalar, bu bölgeleri, kentsel etkileşim, kültürel etkinlik ve alış-veriş için özgün bir biçimde kullanılır.

Tartışılan fakat yine de birçok konuda başarılı olan Metro Sineması Sokağı'ndan görüntüler. Verilebilecek nadir güzel örneklerden.

Yaya geçitlerinde üstünlük, mutlak olarak yayalarıdır. Bu nedenle;

- Yayaların gereksindiği kadar sık, yaya geçidi sağlanır. Yaya geçitleri işaretlenir ve buraları, hiçbir biçimde, araçlar tarafından işgal edilemez.
- Yayalar için yeşil ışık süresi, gerekli yürüme süresine göre ayarlanır.
- Zemin katı yayalarıdır. Genel kural olarak, yayalar, üst ve alt geçitlere zorlanamaz.
- Herkesin, istediği yerlere, yaya yollarından gitme hakkı vardır.
- Bu nedenle kentlerde, motorlu trafik altyapısından tamamen ayrı, sırf yayalar için, yollar yapılır.
- Her çocuğun okula, yaya yolundan güvenlik içinde gitmesi sağlanır.
- Kent yönetimi, yaya yolunu hizmet ve tesislerle donatır.
- Yaya yoluna paralel, bisiklet yolları yapılır.
- Yaya ve bisikletli ulaşım, kitle haberleşmesi ile ve yer özendiricilerle desteklenir.

Kent yaşamın gerçek sahibi yayalardır. Bu nedenle;

- Yayalık, insanlar arası iletişimi artırıp kentsel kültüre katkıda bulunduğu için, desteklenir ve özendirilir.
- Yayalar, yerel yönetimlerle birlikte, yayalık haklarını savunabilecek, şikâyetlerini iletecek bir örgütlenme geliştirilir.
- Trafikle ilgili kararlar ve polisler, yayaların haklarını da gözetir ve korur.
- Yaya altyapısının, gece-gündüz bakımlı, temiz ve aydınlık tutulmasını, onarılmasını, yayaların katkılarıyla yerel yönetimler yapar.
- Ve yayalar, kaldırımlar, yaya bölgeleri, yaya yolları, yaya geçitleriyle ilgili kararların alınmasına katılmak hakkına sahiptir."

Barselona, La Rambla caddesi.

Son olarak Barselona'da bulunan La Rambla'yı başarılı bir örnek olması nedeniyle paylaşmak istiyorum. Aramızdaki farkların bu kadar keskin olması can sıkıcı. La Rambla Barselona'nın ticari ve kültürel açıdan en yoğun olduğu yer diyebiliriz. Bu yoğunluğu çok rahat kaldırabiliyor oluşu ise Adana'da yaşayan bir birey olarak şaşkıncı geliyor. Şahsen gidip gördüğüm için yer yer şaşkınlığımı gizleyemedim. Yaya yolu dar kaldırımlar yerine iki dar araç yolunun ortasında bulunmakta. Neredeyse on metre genişliğinde olan bu yaya yolu birçok fonksiyona ve ihtiyaca cevap verebilmekte. Yanlarda bulunan dar araç yolları ise şu ana kadar bahsettiklerimize bir cevap olacak nitelikte. Araç yollarının daha dışında ise yine kaldırımlar ve iç sokaklara devam eden dar ama kaldırımı yollar bulunmakta. Yayalara ayrılan bu geniş yolda birçok kültürel etkinliğe yer verilirken aynı zamanda dinlenme ve atıştırma ihtiyacınızı da giderebildiğiniz küçük kafeler bulunmakta. La Rambla boyunca bulunan ulu ağaçlar ise estetik olmanın yanı sıra yapraklarıyla yayalara gölge sağlamakta. Bu yeşil koridorda yürürken kendinizi gerçekten mutlu hissediyorsunuz. Yerdeki malzemenin bütünlüğü ve tek bir yükseklikte oluşu, kaldırımların neredeyse yol ile aynı yükseklikte olması ise yürüyüşünüzü kolaylaştırır nitelikte. Altyapısının doğru düşünülmüş olması ise gölcükler, bastığınız zaman çöken yer malzemeleri yerine, sadece ayakkabınızın altını bir miktar ıslatmakta.

Bilinçli kullanıcılardan bahsetmişken, araç trafiği gerçekten yok denecek kadar az. İnsanlar bu ve bunun gibi yerlere ulaşırken toplu taşıma, bisiklet ve yaya yolları gibi ulaşım araçlarını tercih ediyor. Şehir merkezi korkunç bir araç yoğunluğundan kurtulmuş oluyor. Park sorunu gibi bir şey söz konusu değil. En önemli nokta ise insanların insanlara saygı gösteriyor oluşu. Sonuç olarak arabadan inen insan da bir yaya haline geliyor.

Yaşanabilir kentlerde gördüğümüz yaya dostu atmosferin kentlerimizde de duyumsanması en içten dileğimizdir. ■

2014 DÜNYA MİMARLIK KONGRESİ GÜNEY AFRİKA'DA DÜZENLENİYOR

Sabri TUNÇ

Mimar

Bilindiği üzere üç yılda bir düzenlenen Dünya Mimarlık Kongresi'nin (UIA) yirmi beşincisi bu yıl 3-7 Ağustos tarihlerinde Güney Afrika'da, Durban'da düzenlenecek.

Bu vesile ile adını belki daha önce çoğumuzun duymadığı bu kentte; dünyanın her noktasından mimar, mühendis, tasarımcı, plancı, düşünür, yazar dünyasından birçok temsilci bu beş gün boyunca seminerler, münazaralar, atölye çalışmaları ve çeşitli etkinliklerle bu kentte bir araya gelecek ve kamuoyunun karşısına çıkacak.

Güney Afrika'nın yeniden doğumunun 20. yılında kongre; kıtanın iş ilişkilerine ve küresel mimarinin gelişimine katkılarının yanı sıra, Afrikalı meslektaşları dünya mimarisine kattıkları anlam ve şehrin gelişiminde gösterdikleri liderlik için kutlayacak. Kongre bu sayede katılımcıların mesleğin kaygılarını ve çıkarlarını Afrika ölçeğinde de mercek altına almasını sağlayacaktır.

Güney Afrika'nın kaygıları ait olduğu "Kara Kıta"nın kaygılarına paralel. 2014 yılı için ihtiyaç duyulan altyapı, temel hizmetler, istihdam ve sosyal kalkınma birebir siyasi kararlara ve ekonomiye bağlı. UIA 2014 insan gelişiminde atılması gereken kaçınılmaz bir adım olan "yoksulluğun ortadan kaldırılması"nı ifade edebilmek adına önemli bir fırsat sunuyor. Kongre mimarların sosyal eşitsizliklerin giderilmesinde nasıl bir rol oynayacağını tartışacaktır.

2014 ayrıca diğer küresel girişimlere bağlantılarıyla, sürdürülebilirlik konseptlerini araştırıyor, kentleşme ve şehirlerin çevrelerindeki tarımsal fırsatlara odaklanarak COP 17 (Yapısal Çevre Bildirgesi) ve RIO +20'ye (Toprak Programı) atıfta bulunuyor.

Yaşadığımız doğal çevre için kaybettiğimiz; saygı ve sorumluluk hissini, topluluklarımıza olan bağlılığımızı, sağlıklı bir sosyal etkileşimi yeniden kazanabilir miyiz? Son 100 yılda yaşanan ideolojik olayları, başarısızlıkları tartışabilmek, yeni bir model için önerilerde bulunabilmek ve Afrika için alternatif değerler yaratabilmek adına UIA 2014 büyük bir fırsattır.

2014 yılında mimari hegemonya ve yanlış değerlendirmelere karşı alternatif bakış açıları ortaya çıkacaktır. Kıtada yaşayan bütün insanlar tarafından ortak bir dil kullanılacak. Mimarlık; bizim tarafımızdan yaratılmış kendine ait bir dile sahip olacak ve Afrika bu ortak dile yaratılmış alanlarda eşit olarak yaşayacak.

Afrika'nın olayların birbirine bağlılığı konusunda büyük bir doğal bilinci mevcuttur. Her eylemin bir sonucu olacağını düşünür. Uluslararası mimarlık pratiğine bilgelik getirebilecek bu bilincin dünya ile paylaşılması gerekmektedir. Afrika bugüne kadar başkalarının izin verdiği ölçüde gelişen bir kıtayıdır. Şimdi ise ileriye doğru gidecek bir Afrika için öncülük etmenin tam zamanı!

Kongre Temaları: "Başka Yerde Mimarlık" (Ana Tema)

Düşünme ve yapma eylemlerinin diğer yönlerini keşfederken, mimarinin çok sesliliği ve renkliliği ortaya çıkmakta. Mimarının mekânsal ve biçimsel olduğu kadar ideolojik, ekonomik ve teorik açılardan da değerlendirilmesi gerektiğini göstermekte.

Gelişmiş mühendislik ve teknolojik çözümler, pazarlama ve popüler kültürün hâkim olduğu bu yüzyılda bizim niyetimiz etrafımızdaki dünyanın nitelikli yönlerini tekrar hatırlamak ve bunu ya-

Kongre Merkezi Giriş Kısmı.

Merkez ve Kent Silüeti.

parken bugüne kadar yaratılanların sadece faydacı değil insancıl bir hareket olduğunu görmektedir. İnsanların doğaya yaptığı bu yatırımlar aynı zamanda isteklerinin, endişelerinin tutkularının ve değerlerinin bir yansımasıdır denebilir.

Durban şehri, mimarlar ve hizmet ettikleri topluluklar arasında bu yankılar ve etkileşim sonucu zengin bir bağ kuruyor.

Kongre "diğer yerler" ve "bulduğumuz yer dışındaki her yer" kavramları arasında iyice düşünüp tartışarak duruma bir açıklık getirmekte. Cümleden de anlaşılacağı gibi belirsizlik ve şüphe yaratmakta. Yaratıcı bir birlikteliğin konu ve diyalektik arasındaki ilişki ile belirsizliğin konsepti ve kesinlik arasında tartışarak bahsedilen "diğer yer" kavramını netleştirmekte. Durban'da, Güney Afrika'da, Afrika'da hatta dünyada kişisel ve kolektif olarak birlikteliğin ve birlikte yaşamın yollarına alternatif bir çözüm sunulmakta.

2014 mimarlar ve mimarlık için bu tartışmalarda önemli bir yere sahip. Diğ er disiplinlerin sunduğu yenilikçi çözümler de vurgulanmakta. Kısacası diğ er disiplinleri de içine alan interaktif ve geniş çerçeveli/açılı bir buluşma sağlıyor.

Seçilen konuşmacılar davetlilere "diğ er yer" hakkında çeşitli argümanlar ve deneyimler sunacak. Bunlar Afrika'nın geleceğini düşünen entelektüeller, yenilikçi mimaride önde gelenler, şehir plancıları, akademisyenler, yazarlar, sanatçılar gibi nitelikli birçok insandan oluşmakta.

2014 nasıl yönetilmesi / çalışılması gerektiği konusunda yeni argümanlar, yeni çözümler sunmakta. Geleceği yeniden şekillendirmek ve alternatif yolların/çözümlerin konuya nasıl dâhil olacağını incelemek amaçtır. 2014 insanların gezegenimiz ile imzaladığı yeni bir kontrattır. Zaman, evrim ve RIO +20 fikirleri ile araştırılacak olan "ekoloji", "esneklik"; uygulama ve öğretim yaklaşımları ile ele alınacak olan "değerler" alt tema olarak kongrede yer alacaktır.

Konuşmacılar

- Francis Kere: Burkina Faso doğumlu Berlin Üniversitesi mezunu mimar. Çalışmalarının ana

amacını yerel malzemelerin ve tekniklerin teknoloji ile birleştirilme çabası olarak belirtiyor.

- Joe Osae-Addo: Londra Architectural Association eğitilmiş mimar, Constructs R + D'nin yöneticisi.

- Sindile Ngonyama: Güney Afrika Mimarlar Enstitüsü'nün mevcut başkanı.

- Raul Mehrotra: Mimar ve Eğitimci. Harvard Üniversitesi'nde dersler vermektedir.

- Andrew Makin: Sosyal sorumluluk projeleri ve aktif atölye çalışmaları ile tanınan mimar.

Dr. Mongane Wally Serote: Thabo Embeki Vakfı Başkanı, Güney Afrika Yerli Bilgi Sistemi Kurulu üyesi, eğitimci.

- Toyo Ito: Tokyo Üniversitesi mezunu, mimar.

- Cameron Sinclair: İnsanlık için Mimarlık (Architecture for Humanity) Derneği kurucu/yöneticisi.

- Susannah Drake: Brunner & Young Architect ödüllü mimar.

- Gerardo Salinas: ABD Yeşil Bina Konseyi üyesi mimar Amerikan Enstitüsü tarafından "Yılın Genç Mimari" ödülüne layık görüldü.

- Wang Shu: 2012'de Pritzker Mimarlık Ödülü ve 2010'da Schelling Mimarlık Ödülü almış mimar.

- Edgar Pieterse: Cape Town Üniversitesi'nde profesörlük görevini sürdürmektedir.

- Mokena Makeka: New York Columbia Üniversitesi'nde eğitimci. Pekin, Şanghay, Sao Paulo, Londra, Rio De Janeiro, Manaus, Kahire, New York, Johannesburg ve Cape Town'da şehircilik hakkında katıldığı konferanslarla tanınmaktadır.

Durban Hakkında

Durban Güney Afrika Cumhuriyeti'nde Hint Okyanusu kıyısında ülkenin ikinci büyük, aynı zamanda eThekwinı metropolitan alanının merkezi ve de en büyük şehridir. Metropolitan alan nüfusu 3.346.799 (2004) olup, içinde yer aldığı KwaZulu-Natal vilayetinin de en büyük şehridir. Şehir, büyük bir kültür, ticaret, turizm ve de sanayi merkezidir. Durban limanı Afrika kıtasının en işlek limanıdır.

İlman, astropikal iklimi ve de Hint Okyanusu kıyısındaki birbirinden güzel plajları sayesinde şehir uluslararası bir üne sahiptir. Çok sayıda büyük otellerin, birbirinden güzel parkların yer aldığı şehrin sahil bandı bir cazibe merkezi olup, Altın Şerit (İngilizce: Golden Mile) ismiyle de anılmaktadır. Botanik bahçeleri ve de uShaka Marine World adı ile de

anılan dünyadaki türünün en büyüklerinden biri olarak kabul edilen Akvaryum yine bu şeritte yer almaktadır. Zamanında ülkenin en önemli turizm merkezi olan şehir, 90'lı yıllardan itibaren bu özelliğini Cape Town şehrine kaptırmıştır.

Kongre Merkezi Hakkında

Durban Uluslararası Kongre Merkezi (ICC) kolon içermeyen, kademe barındırmayan, büyük bir alana yayılmış çok amaçlı salonu ile dünyanın en gelişmiş konferans tesislerinden birisidir. ICC, son 10 yıldır Afrika'nın en iyi konferans salonu unvanını korumasının yanı sıra, AIPC tarafından da dünyanın en iyi 20 konferans salonundan birisi olarak gösterilmektedir. Merkez, tamamı havalandırma sistemine sahip olan 6 adet kongre salonundan oluşmaktadır. Salon 1-3 klasik kongre ve toplantı mekânları iken salon 4-6 bunların iki katı büyüklüğünde, düz zeminli, 10.000 kişiyi ağırlayabilecek kongre ve toplantı mekânlarıdır. Katılımcılar ayrıca wi-fi, banka ve döviz büroları, sağlık birimleri, kırtasiye ve posta ihtiyaçlarını kongre merkezi içerisinde karşılayabileceklerdir.

Fuar Merkezi Hakkında

Sergilerin düzenleneceği fuar alanı Durban Kongre Merkezinin hemen karşısındadır. Çok amaçlı salon, toplantı ve konferans salonları mevcuttur. Küçük salonları, lüks sütleri ve catering tesislerinin yanı sıra iki büyük salonun birleşmesiyle 9600 metrekarelik bir fuar alanı sağlanıyor. Ayrıca açık hava etkinlikleri ve otopark için kullanılabilir toplam 20.000 metrekarelik açık alana sahiptir.

Kayıt, katılım ve Kongrede iş ve staj fırsatları ve en doğru bilgiler için kongre resmi sitesine <http://www.uia2014durban.org/> adresinden ulaşabilirsiniz.

İletişim:

Mimarlar Odası Genel Merkezi
Konur Sokak 4/206650 Yenişehir / Ankara
E-mail: utopia@mo.org.tr
WEB www.uiaregion2.org

Ayrıntılı bilgi için web sitesini ziyaret edebilirsiniz www.uiaregion2.org

KENTSEL DÖNÜŞÜM

Editör: **Özkal YÜREĞİR**

Kentlerimiz, zaman içerisinde artan nüfus, doğal afetler, çarpık yapılaşma ve buna bağlı olarak meydana gelen çeşitli sorunlar yüzünden yıpranmış ve eskimiş, bütün bu eskime ve yıpranma kentlerimizde fiziki ve sosyal problemler doğurmuştur.

Son yıllarda özellikle depremle gündemimize giren kentsel dönüşüm hükümetin politikalarıyla, rant ve tıkanan ekonomiye kaynak yaratma çabasına dönüştürülmek istenmektedir. Oysa kentsel dönüşüm, dünyanın birçok ülkesinde başta çevresel ve ekolojik sorunlar gözetilerek kentin ve kentlinin geleceğini planlama, kentlerin köklü fiziki ve sosyal sorunlarına çözüm üretmek amacıyla sürdürülebilir, bilimsel, bütüncül üst politikalarla uygulanmaktadır.

Belediyelerin planladığı kentsel dönüşüm alanları ile eskiyen kent merkezlerinin de dönüşmesiyle kentlerimizde çok büyük alanların değişimi kaçınılmaz olacaktır. Bütün bu değişimi dünyamız ve kentlerimiz açısından fırsata dönüştürmek elimizdedir. Bu amaçla dergimizin bu sayısının dosya konusunu "Kentsel Dönüşüm" olarak belirledik. Değerli bilgileriyle katkı sunan herkese çok teşekkür ederiz.

Fotoğraf: Murat İbranoğlu.
TOKI'nin Bursa Kenti'ne Tokadı Fotoğraf Yarışması Sergileme Ödülü

ADANA'DA KENTSEL DÖNÜŞÜM

Özkal YÜREĞİR

TMMOB Mimarlar Odası

Adana Şubesi Yönetim Kurulu Üyesi

"Yerel demokrasiyi ve sosyal katılımı artıran bir anlayışla, çevre dostu, herkes tarafından erişilebilir insani yerleşimleri oluşturabilen, kentimizde ve çevresinde yaşayan biyolojik çeşitliliği koruyan, yerel ekonomiyi destekleyen, bütüncül ve modern altyapı sistemleri ve ulaşım sistemleri oluşturabilen, tarım kültürü ve kent arasında ortak yaşamı teşvik eden, enerji tüketimi ve otomobil bağımlılığı düşük, sürdürülebilir, komşuluk ilişkilerini canlı tutan ve 24 saat yaşayan Adana'yı oluşturabilmek için önümüzde çok kıymetli bir zaman vardır."

Kentsel dönüşüm, mevcut kent yapısının yenilenmesi için yapılan uygulamaları içinde toplanan genel bir kavramdır. Kentler, ekonomik sebepler, sosyal gelişimdeki yetersizlik, aşırı nüfus yığılmaları, yanlış yer seçimi ve doğal afetler gibi nedenlerden dolayı yenileme, dönüşüm, yeniden yerleştirme ve iyileştirmeye yönelik proje ve uygulamalara ihtiyaç duymaktadır.

Sanayileşmenin hızlandığı kentleşme süreci, beraberinde özellikle yoğun göç alan kentlerin kontrolsüz bir biçimde büyümesini de getirmiştir. Böylesine büyük bir nüfus artışına hazır olmayan büyük kentlerde göçe bağlı olarak konut sorunu ortaya çıkmış, bu da beraberinde göç edenlerin kendi konut sorunlarını kendilerinin çözmesini yani gecekonduları getirmiştir (Şişman, 2008).

Birçok ülkede olduğu gibi, Türkiye'de de, özellikle 1980 sonrası büyük ölçekli ulusal ve uluslararası sermayenin kâr güdüsünün ön planda olduğu konut projeleri sonucunda, kentlerin gereksiz yayılmasına, kültürel, tarihi ve doğal zenginliklerin tahribine, ekonomik, toplumsal ve çevresel sürdürülebilirlik ilkesine karşı, kamu kaynaklarının verimsiz kullanımına, aynı zaman-

da israfına, yerele özgü olmayan, toplumsal eşitsizliği, dışlamayı ve kutuplaşmayı artıran kentsel mekânların türemesine yol açmıştır (Sekmen, 2007).

Son yıllarda dünyanın birçok ülkesinde olduğu gibi, Türkiye'de de kentsel dönüşüm kavramı üzerinde çeşitli tartışmalar yapılmaktadır. Özellikle 1999 depreminden sonra yoğun bir şekilde gündeme gelen depreme ve doğal afetlere dayanıklı yapı stokumuzun yetersizliği ve kentlerin büyük yerleşim alanlarında nüfus yoğunluğunun büyük kısmını kapsayan plansız ve depreme dayanıksız yapıların ve yerleşimlerin dönüştürülmesi amacıyla çözüm arayışına girilmiş ve mevcut hükümet süreci hızlandırmak hedefiyle 16.05.2012 tarihli ve 6306 sayılı "Afet Riski Altındaki Alanların Dönüştürülmesi Hakkında Kanun"u hazırlamıştır. Kanunun hazırlanmasının ardından belediyeler hızlı bir çalışmaya girmiş, kentlerde bölgeler mahalleler tespit etmiş ve çalışmalarına başlamıştır.

Adana'da halihazırda büyükşehir ve merkez dört ilçe belediyeleri Fatih, Göl, Köprülü, İkibinevler, Sinanpaşa, Ziyapaşa, Barış, İsmetpaşa, Barbaros, Bey, Başak, Yavuzlar, Serinevler, Kara-

Cumhuriyet Mahallesi. Fotoğraflar: Tan Kanmaz.

Baraj Yolu ve Çevresi.

caoğlan, Kışla, Akıncılar, Cumhuriyet, Belediye Evleri, Mehmet Akif Ersoy ve Yıldırım Beyazıt mahalleleri olmak üzere 20 mahallede toplam 508 ha (5.087.000 m²) alan kentsel dönüşüm ve gelişim alanları ilan etmiş ve bir kısmının çalışmalarına başlamıştır. Bu da mevcut yapılan çalışmalar ve bitmiş örneklerdeki yoğunluk kullanımı ve planlama mantığı değerlendirildiğinde yaklaşık 13 milyon metrekare yeni inşaat alanı demektir.

Bu kadar büyük alanların Adana ölçeğinde değerlendirildiğinde ve bu kentsel dönüşüm alanların dışında tarihî kent merkezini ve önümüzdeki yirmi yıl içinde eskiyen yapılardan dolayı kendiliğinden dönüşmesi beklenen Cemalpaşa, Kurtuluş, Çınarlı, Reşatbey, Emek, Meydan gibi kent merkezleri ve seksenlerde yapılaşan Barajyolu ve çevresini de hesaba katarsak yaşadığımız kent sil baştan yeniden inşa edilecektir.

Bu büyük değişimin mevcut yönetim anlayışıyla rant ekonomisini besleme, inşaat sektörünü ayakta tutarak iktidar pekiştirme ve sadece depreme ve doğal afetlere dayanıklılık üzerinden uygulanması şehrimiz ve dünyamız açısından büyük zaman ve kaynak israfı olacaktır.

Adana ve çevresi doğal zenginlikleri olan, göçmen kuşların yol güzergâhında olması ile bitki ve hayvan dokusuyla zengin bir ekolojiye sahip, güneşi ve suyu bol, ülkenin en verimli tarım alanlarının ortasında önemli merkezlere ve denize yakın bir kenttir. Ancak tüm bunların yanında Adana'nın ciddi bir ulaşım, otomobil kullanım dolayısıyla kentte yaşayan bireylerin fosil yakıtlara bağımlılığı sorunu vardır. Enerjisini verimli kullanamayan, altyapı sorunları olan, özellikle soğutma ve ısıtmada elektriğe bağımlı bir kenttir. Kültürel kaynaşma ve toplumsal eşitsizlik, kentsel kimlik, ekonomik adaletsizlik sorunları vardır. Mahalle ve insan ölçeğini kaybeden kentleşme politikası ve özensiz belediyeçilik anlayışları ile yaşlılar, çocuklar, engelliler için de yaşanmaz bir kent halindedir Adana. Ya-

kın çevremize ve içme suyu havzalarına yapılan termik santraller, nükleer santral, kimyasallara dayalı tarım politikaları, tarımsal alanlardaki yoğun yapılaşma ile bir sürü çevresel problemi de vardır Adana'nın.

Tüm bu alanların değişimi ve dönüşümünü gelecek nesiller için fırsata çevirmek ancak bütüncül bir üst politika izlenmesi ile mümkün olacaktır. Einstein'in dediği gibi "*sorunlarımızı, onları yarattığımız düşünce sistemiyle çözemeyiz*". Yeni ve bütüncül bakış açıları geliştirebilmeli, kentimizin elli yılını, yüz yılını planlayabilmeli ve tutarlılıkla uygulayabilmeliyiz.

Yerel demokrasiyi ve sosyal katılımı artıran bir anlayışla, çevre dostu, herkes tarafından erişilebilir insani yerleşimleri oluşturabilen, kentimizde ve çevresinde yaşayan biyolojik çeşitliliği koruyan, yerel ekonomiyi destekleyen, bütüncül ve modern altyapı sistemleri ve ulaşım sistemleri oluşturabilen, tarım kültürü ve kent ara-

sında ortak yaşamı teşvik eden, enerji tüketimi ve otomobil bağımlılığı düşük, sürdürülebilir, komşuluk ilişkilerini canlı tutan ve 24 saat yaşayan Adana'yı oluşturabilmek için önümüzde çok kıymetli bir zaman vardır. Ayrıca uygulamalar esnasında kentte çevreci yapı malzemeleri alternatif enerji sistemleri üzerine teknoloji geliştiren firmaların, Adana'da üretim yapmalarını teknoloji geliştirmelerini teşvik edilmesi de Adana için fırsat olacaktır.

Dünyada uygulanmış çok sayıda başarılı kentsel dönüşüm örneği vardır. Ülkemizdeki üniversitelerle ortak çalışmalar yaparak ve süreç boyunca sürdürülebilir bir kararlılıkla, halkı ve kullanıcıları da sürece dahil ederek yapılacak bir kentsel dönüşüm kentimiz için önemli bir fırsattır. ■

KAYNAKLAR

A. Şişman, D. Kibaroglu; "Dünyada ve Türkiye'de Kentsel Dönüşüm Uygulamaları", TMMOB Harita ve Kadastro Mühendisleri Odası, 12. Türkiye Harita Bilimsel ve Teknik Kurultayı, 11-15, Mayıs 2009, Ankara.

Sinanpaşa.

“KENTSEL DÖNÜŞÜM”Ü YENİDEN DÜŞÜNMEK¹

“Kent Yenileme”den “Sürdürülebilir Kentsel Yenileşme”ye

S. Güven BİLSEL

Yüksek Mühendis Mimar, Kent ve Bölge Plancısı
Prof. Dr.

KTO Karatay Üniversitesi, Güzel Sanatlar ve
Tasarım Fakültesi
Mimarlık Bölümü Öğretim Üyesi

“Planlar dizgesinde üst ve alt plan düzeyleri arasında sürekli etkileşim ve karar aktarımı sağlanması; ‘Kentsel Yenileşme Alanlarında’ plan bütünlüğü korunarak bir üst planda belirlenen stratejik öncelikler uyarınca düzenlemelere geçilmesi söz konusudur. Demokratik-katılımcı bu modelde, kentte yaşayanların, her düzeyde plan kararlarına etkin biçimde katılımlarının sağlandığı bir süreç tanımlanır. ‘Sürdürülebilir Kentsel Yenileşme Stratejisi’ ile ‘Yenileşme’ kararlarının bilimsel ölçütlere dayalı yaklaşımlarla üretilmesi; yer seçimleri ve sınır belirlemelerinin rant beklentisiyle değil, koruma-geliştirme-canlandırma, yaşam kalitesini geliştirme hedefleri ile tutarlı olarak yapılması hedeflenmelidir.”

Söze Giriş: “Kentsel Yenileşme”

80’li yıllarda “Gelişmiş Batı”nın uzun bir tarihsel süreçte oluşumunu tamamlamış, kentlerinde, yerleşik kentsel alanların yaşanılabilirliğinin artırılması, başka deyişle çağdaş kentli insanın gereksinimlerine yanıt getirilmesinde, kent yönetimleri, mimarlar ve plancıların bakış açıları ve konuya yaklaşımlarında, önemli bir değişim, bir kırılma noktası tanımlanır. “**Avrupa Kentsel Yenileşme Kampanyası**” (*European Campaign for Urban Renaissance*) ile anlatımını bulan bu yeni anlayış ve yaklaşıma göre, kentlerin yerleşik alanlarının, sağlıklılaştırma ve çağa uyum sağlama adına büyük ölçüde gereksiz yıkılıp yenilenmelerinin önlenmesi; bunun yerine tarihsel kentlerin geleneksel doku özellikleri olabildiğince korunurken, eski olandan yeniden yararlanma ilkesi öne çıkmaktadır. Bu kapsamda, “Yerleşik kentsel kültür değerlerinin korunup geliştirilmesi ve onlardan, yaşama döndürme-canlandırma (*re-vitalization*) yoluyla yeniden yararlanmada, kentli halkın yaşamını sürdürmekte olduğu anı yüklü kentsel çevrelerin mekânsal kalitesinin iyileştirilmesine de bilinçli katılım sağlaması hedeflenmektedir. (European Council, Strasbourg, 1982)²

Sözü edilen kampanya ile getirilen farklı bakış açısı ve politika değişikliği, “Kentsel yenileme” (*Urban Renewal*) yerine “**Kentsel Yeniden Doğuş**” (*Urban Renaissance*) ya da daha kısa anlatımı ile “**Kentsel Yenileşme**” stratejinin benim-

senmesidir. “Kentsel Yenileme” ve “Kentsel Yenileşme” stratejileri arasındaki temel düşünsel farklılığı anlamak için, bu stratejilerin kullanımı ile hedeflenenler nedir, buna bakılmalıdır.

Endüstri Devrimi hızlı kentleşmesinin sağlıksız yoğun yapılaşmasını iki yüzyıl önce yaşamış ve o dönemin izlerini bir tür **kültürel miras** (*Cultural Heritage*) olarak da taşımakta olan Avrupa kentlerinde, iki büyük paylaşım savaşı yıkımları ile öncelik kazanan **mekânsal iyileştirme, sağlıklılaştırma ve yenileme politikaları**, eskimiş, köhnemiş, değer yitirmiş sağlıksız kentsel yerleşme alanlarının toplumsal, ekonomik, politik, işlevsel ve mekânsal anlamda yeniden değerli konuma getirilmesi amacıyla, 50’li, 60’lı yıllardan başlayarak gündeme gelmiştir.

Bu kapsamda, o yıllarda planlama yazınına “*Weimar & Hoyt klasifikasyonu*” olarak giren kuramsal çerçeve oluşturulmuştur. Buna göre, yerleşik kent dokusunda sağlıklılaştırma amacıyla yürütülecek müdahaleler için bir üçlü politika seçmesi önerilmekte, birbirlerini tamamlayan “**Koruma**”, “**Düzeltilme**” (**iyileştirme**) ve “**Yenileme**” stratejileri bu üçlü seçmeyi oluşturmaktadır. Bunlardan “Koruma” (*Conservation*), kentin yerleşik dokusunda işlevsel ya da mekânsal bir değişim ve dönüşüme izin vermeden kesin bir koruma öngörürken, “iyileştirme” (*Improvement-Enhancement*) stratejisi ile eksik giderme yanı sıra belirli müdahalelerle arındırma yapılabilen; tüm bunlara karşın, “Kentsel Yenileme-

Eski yapı ustalarının eseri; Ebniye Nizamnamesi sonrası iki bina arasında tuğla duvar. İstanbul Soğanağa, 1960’lar.

Çağımızın Yapı Ustası.
Fotoğraflar: S.G. Bilsel.

Adana Plan Yarışması, 1966, Tepebağ Höyüğü, tarihsel kentsel çevre. Eskizler: S.G. Bilsel.

Yeniden Geliştirme" (*Re-development - Urban renewal*) stratejisinin uygulanması ile **yeni bir yaşam biçimi ve stratejisi getirme** hedefine yönelik olarak, sağlıklılaştırma amacıyla yerleşik kentsel dokuda kapsamlı, kökten müdahalelerle **büyük ölçüde yıkımlar ve yeniden yapılanmalar** getirilmiş olmaktadır. Böylesi müdahalelerle değişime uğratılmış kentsel dokuda eskiye ilişkin herhangi bir referans bulmak artık olanaksızdır.

Yaşlı kıtanın kültür kentlerinde yürütülen bu tür operasyonlar sonrasında ciddi boyutlara ulaştığından kuşku duyulan **"kentsel kimlik kaybı"** ve tekdüzeleşen kent imgesi sorunsalı eleştirel anlamda "Kentsel Yeniden Doğuş" (Kentsel Yenileşme) kampanyasının düşünsel temelini oluşturmuştur denilebilir. Bu bağlamda "Kentsel Yenileme" yerine uygulanması önerilen **"Kentsel Yenileşme" stratejisi** ile ilk kez, **kentli insanın kent mekânı ile birlikte ele alınması**; kentin yerleşik değerleri, geleneksel ölçü ve oranları ile korunur, mekânsal tanım ve anlamları ile saklı tutulurken, kent kültürü ve kentsel yaşamın yeniden canlandırılması amaçlanmaktadır. Böylece artık, çöküntüye uğrayarak sorunlu duruma gelmiş yaşam çevreleri, gerekli dokunuşlarla içinde yaşamaktan zevk alınacak, özlenen kentsel mekânlara dönüştürülebilecek; eskiyerek özgün niteliklerini ve önemini yitiren tarihsel çevreler, çağdaş yaşam koşullarına uygun olarak yeniden kullanılabilir kılınırken, tümüyle yıkılıp yenilenmek yerine korunarak, **kent ve kentli kültürünün yeniden kazanımı** sağlanabilmiş olacaktır. (Bilsel, S.G., 2010)

Ülkemiz, üyesi olduğu Avrupa Konseyi'nin "Kentsel Yenileşme Kampanyası"na katılmış; bu

kampanyada halkın bilinçli katılımını da içermesi gereken uygulamalar kapsamında, kentsel tarihsel çevrede etkin koruma ve yeniden yararlanma örnekleri (*Demonstration Projects*) sergilemiştir.³

Türkiye, nedeni doğrudan endüstrileşme olmayan kırdan kente yoğun göç olgusu ile yirminci yüzyılın ortalarında tanışmıştır. Hızlı kentleşme sonucunda kentlerin çeperlerinde yerleşmeye elverişli olmayan alanlardaki kendiliğinden yapılanmalar bu yılların ürünüdür. Hızla büyüyen ve kalabalıklaşan kentlerde, çevreye doğru boşluklu büyüyerek aşırı yaygınlaşma, çevresel değer ve kaynakları örterek dağılma ve saçılma olgusu yanı sıra, yerleşik kentsel alanlarda izlenen tek tek yıkılıp yenilenme yoluyla yükselip yoğunlaşma sürecinin başlangıcı da yine bu yıllardır.

Günümüze dek uzanan böylesi bir kentsel değişim-gelişim sürecinde izlenen son aşama, kentlerin merkez kesimlerinde aşırı değer artışları izlenen yerleşik alanlarda salt ekonomik çıkar amaçlı, **doğrudan ranta yönelik "planlı"**

Kale İçi ve Yat Limanı, Turizm Broşüründen.

"Kentsel Dönüşüm" (Urban Transformation) uygulamalarıdır. Anılan nitelikleriyle günümüzde büyük kentlerin farklı kesimlerinde sürdürülen

Kale İçi ve Yat Limanı düzenleme sonrasında.

Tablonun ressamına saygı ile.

"TOKİ'nin Bursa Kentine Tokadı" konulu fotoğraf Yarışması, 2011, Mimarlar Odası Bursa Şubesi. Mansiyon: Bülent Suberk.

Eskiz: S.G. Bilse, 1964.

"Kentsel Dönüşüm" uygulamaları, plan bütününden soyutlanmış, bu amaca hizmet etmek üzere düzenlenen, parsiyel-tekil "kentsel projeler" ve yine bu amaçla gerçekleştirilen yeni yasal düzenlemeler ile birlikte, güncel tartışmalar konu olabilmektedir.

50'li yıllardan 80'lere, oradan günümüze uzanan "Kentsel değişim, dönüşüm, başkalaşım süreci"nde (*Urban Change, Transformation, Metamorphosis*) yapılan gözlem sonuçlarından yola çıkılarak, öncelikle ülkemizdeki kentsel dönüşüm uygulamalarının, batıdaki güncel "Kentsel Yeniden Doğuş" (*Urban Re-generation*) uyarlamalarından ne denli farklılıklar gösterdiğine değinmek gerekmektedir. Giderek, günümüz kentsel dönüşüm uygulamalarında kullanılan, "yıkıp yok etmeyi amaçlayan" alışlagelmiş kentsel yenileme yöntemi yerine, kentin yerleşik değerlerini ve iç dengelerini bozmadan da yeniden canlandırma - yeniden yaşanılır kılmayı amaçlayan "Sürdürülebilir bir Kentsel Yenileme Stratejisi"ne geçişin olanaklı olduğundan söz edilebilecektir.

Kentleşmenin Değişen Anlamı

Bugün sergilenen nitelikleriyle bizdeki "Kentsel Dönüşüm" olgusunun gerekçeleri arasında başlangıçta, yarım yüzyılı aşkın bir süredir devam edegelen "doğrudan büyük kentlere yönelik kırsal göçler" in yarattığı hızlı nüfus artışları nedeniyle aşırı büyüme sorunları bulunmaktadır. Bir zamanlar "Çarpık kentleşme" diye betimlenen bu olgu, düzensiz, sağlıksız, yoğun yerleşmeler nedeniyle çevresel kaynakların yanlış kullanımı, kent toprağında yasa dışı işgal ve paylaşım, denetimsiz yapılanmalar ve giderek kentin yarı-kırsal bir görünüm kazanması ile belirginleşir. (Bilse, S.G., 2009, "Kentleşme Politikaları")⁴

Böylece oluşan ve yeterince kentlileşmeden kentleşmiş bu "yeni kentli nüfus" un barındığı kesimlerle, değişim baskıları altında yo-

ğunlaşma ve yapı değişimlerine uğrama sürecine giren kentin geleneksel eski mahallelerinde süregelen yaşam biçimleri arasında önemli farklılıklar ortaya çıkar; mekânı paylaşanlar arasında "kent ve kentli kültürü" ne ilişkin değerler ile kentin anı yüklü yerleşik özellikleri ve buna ilişkin "toplumsal bellek" paylaşılmaz.

Yaşadığımız dönemde, hızı yavaşlamış, haritası değişmiş de olsa "göç sürmekte, kentler daha da büyüyerek yaygınlaşmaktadır. Bu dönemde artık, toplumsal ve mekânsal ayrışmada keskinleşme, eğitimsizlik, işsizlik, suçluluk oranlarındaki artışlar olağan karşılanmakta; kentte yeni oluşan kültürel karma nedeniyle topyekün beğeni düzeyinde izlenen değişimler, giderek kent yönetimlerinin el değiştirmesi ile sonuçlanmaktadır.⁵

Liberal söylemde kentleşmenin tanımı yeniden yapılmakta; kentleşmede getirilen yeni boyutlar, imar aflarıyla bir tür yasal nitelik kazanmış önceki gecekondu alanlarının yeni imar hakları ile dönüşümlerinin sağlanması, yerleşik kentsel dokuda parsel bazında yoğunluk artışı kararları, yaratılan yeni kentsel rantların paylaşımı, kentsel mekânın metalaştırılması, kent mekânı üzerine yüzer-gezer kapital ve oluşturulan yarışma ortamı, kamusal alanların özelleştirilmesi, önceki kent sakinlerini yerlerinden eden soylulaştırma amaçlı kentsel dönüşüm uygulamaları, dağınık

Seyhan Baraj Gölü ve Yeni Adana, Haziran 2011. Fotoğraf: S.G. Bilse.

- boşluklu ve bütüncül planlamadan yoksun bir kentsel büyüme, aşırı yayılma, yaygınlaşma, bir üst planın temel ilkelerine aykırı nitelik ve komunda tasarlanan "Büyük Kentsel Projeler", yeterince akılcı olamadığı için "çılığın" diye anılan kentsel ve bölgesel altyapılar ve tüm bunlar yüzünden yok edilen ve kentler için yaşamsal önemi tartışılmaz olan çevresel kaynak varlığı olarak sıralanmaktadır.

"Afet Riski Altındaki Alanlarda Dönüşüm"

Ülkemiz, doğusundan batısına aktif deprem kuşağı üzerinde yer almakta; yakın geçmişte karşılaşılan yıkıcı depremler ülkemiz kentlerinde çok ciddi hasarlara yol açmış, büyük sayılda can ve mal kayıplarına neden olmuş bulunmaktadır. Hızlı kentleşme sürecinde düzensiz gelişen yoğun yerleşme alanlarında, denetim dışı yapılanmış yörelerde deprem yıkımlarının ölçüsünün daha da fazla olduğu bilinmektedir. Kentlerde yetersiz ve dayanıksız alt yapılar yanında, var olan yapı stokunda hasar görme olasılığı yüksek olan yapıların oransal fazlalığı, gelecekte karşılaşılabilecek yıkıcı bir depremde toplumun sosyal ve ekonomik yapısında derin izler bırakan çok can yakıcı etkileri olabilecektir. Kentlerin açık-yeşil alanlardan yoksun bırakılmış, taşlaşmış aşırı yoğun-boşluksuz yerleşme dokularında karşılaşılabilecek olası bir afetin sonuçlarıyla baş etmenin ne denli zor olacağına da bilinmesi gerekmektedir.

Ülkemiz insanlarının karşılaştıkları "Afet riski" sadece yıkıcı depremler de değildir. Eski (harikzedegan) kuşakların anılarında derin izler bırakan ve tarihsel (ahşap) konut yerleşme dokusunu tümenden yok eden büyük yangınlar, günümüzde de sık rastlanılan heyelan-toprak kayması, kaya düşmesi, taşkın-su baskını, giderek küresel iklim değişikliği ile oluşan fırtına, kasırga hortum hatta tsunami gibi felaketler, olasılık yüzdeleri ve etkilenen alanın ölçüleri deprem-

Ankara, Sarayözü Mahallesi; kamu lojmanları, konutlar.
Mimar: Prof. Paul Bonatz. Dönüştürülmek istenen "Afet Riski Altındaki Alanlar"dan.

Ankara, Sarayözü Mahallesi ana aksı: Kumrular Sokak. İlk Milli Kütüphane, tescilli anıtsal yapı.

lere göre daha küçük de olsa, yerleşme kararları alınmasında dikkate alınması gereken afetler arasında sayılmalıdır. Doğal nitelikli bu afetlere, insan yapısı zararlı kullanımlar ve riskli donanımlar nedeniyle karşılaşılabilecek olası, santral yıkımın nükleer afet, radyoaktif kirlenme, patlamalar ve bunlar yanı sıra her türlü hava su ve toprak kirlenmelerine, yeşil varlığının yok edilmesi ile çevresel yıkımlara neden olan afetler de gözden uzak tutulmamalıdır. Bu nedenle **bütüncül plan kararlarının üretilmesinde** her türlü "Afet riski altındaki alanlar"ın kesinlikle aşılması gereken kentsel eşik alanları-yerleşmeye tanımlanan sınırlamalar olarak önceden belirlenmesi önemlidir. Burada **gerçekten afet riski altında olan bölgeler ve alanların sınırlarıyla belirlenmesi** konusunun, siyasi bir karar konusu olmaktan çok, olası afetin türüne göre ilgili meslek dallarından belirli sayıda kişinin birlikte yapacakları **uzmanlık gerektiren bilimsel ve teknik çalışmalar** sonrasında gerçekleştirilecek önemli bir konu olduğu bilinmelidir.

"Bir afet ülkesi olma gerçeğinden hareketle" gelecekte karşılaşılabilecek yıkıcı bir deprem

olasılığına karşın, topyekün insan sağlığı ve toplum yaşamının güvenceye alınması konusu daha bir önem kazanmaktadır. En kutsal insan hakkı olarak Anayasa'da da ifadesini bulan "Yaşama" ve "Barınma" hakları ile ilişkilendirildiğinde, "Sağlıklı, güvenli ve yaşanabilir kentler kurabilmek ve yaşanabilir çevreler oluşturabilmek" devletin önemli görevleri arasında sayılmaktadır. 2012 Mayıs ayında çıkartılan "Afet Riski Altındaki Alanların Dönüştürülmesi" yasası, böylesi "kutsal" bir amaç için düzenlenmiş olmalıdır. Oysaki yasanın görünür ve gerçek amaçları arasında önemli farklar bulunduğu görülmektedir. "Afet riski" gerekçesi, önceki "kentsel dönüşüm" uygulamalarına yeni bir boyut kazandırmış; sözü edilen yasa ile kentlerin yerleşik alanları ile kentsel gelişme alanlarında getirilebilecek yeni düzenlemeler için yönetime, **tartışılmaz ve karşı çıkılmaz yeni yetkiler** tanımlanmış olmaktadır. Bu yasa ile, "Afet riski altında olduğu belirlenen alanlar" ve bunların bütünleyicisi olarak tanımlanan "rezerv alanlar"da kentsel yerleşmelerin önceki onaylı plan kararları ile getirilen alan kullanım ve yoğunluk kararları geçersiz kılınmakta; yerleşmelerin imar ve yapılaşma düzenini belirleyen özel yasa hükümleri ile yerleşik kültür değerleri ve çevresel kaynakların korunmasına ilişkin tüm yasa hükümleri yürürlükten kaldırılmış olmaktadır. Yasa gereğince "Afet riski altında olduğu belirlenen alanlar"da yerleşik kentsel dokuda itiraz edilemez kamulaştırmalar yapılabilmekte, ancak bu alanlar yeni yüksek ve yoğun yapılaşmalar için özel sektöre devredilebilmekte, öncelikle potansiyel rantların gözetildiği bu alanlarda önceden yaşayanların kent başına uzak alanlarda borçlandırılarak yerleşmeleri ön görülmektedir. Yasada, "rezerv alan" olarak seçilip el konabilecek alanlar arasında, koruma kararı alınmış yerleşik alanlar, kentin tüm kamu mülkiyetindeki alanları, kıyılar, ormanlar, meralar, askeri alanlar, ... bulunabilir. Böylece **olası afet riskinden yola çıkıp, yeni kentsel rantlar oluşturma** hedefinde bulunduğu belirlenen yeni yasa uyarınca ülkemiz kentlerinde yürütülen kentsel dönüşüm uygulamaları için şu genel değerlendirme ile sözlerimizi tamamlayalım: "Çok yönlü bir toplumsal uzlaşma projesi" olsun diye başlatılan "kentsel dönüşüm" güncel görünümüyle, "Aşırı rant ve mülksüzleştirme temeline dayalı dayatmacı, dar kapsamlı bir mühendislik projesi"ne evrilmiştir.⁶⁻⁷

Batıdaki Güncel "Kentsel Yeniden Doğuş" (Urban Re-generation) Uyarlamaları

Burada bir parantez açarak, batıda "Kentsel Yenileşme"nin (Urban Renaissance) temel felsefesi uyarınca günümüze dek sürdürülen "Kentsel Yeniden Doğuş" (Urban Re-generation) uyarlamalarına kısaca bakmak; bu kapsamda bunların dü-

şünsel yapısı ve hedefleri açısından bizim kentlerimizde süregelen "Dönüşüm" uygulamalarından farklılıklarına değinmek istiyoruz.

Daha 1980'li yıllara gelinmeden de "Kentsel Yeniden Doğuş" uyarlamalarının ilk örneklerini Batı Avrupa'nın büyük kentlerinde izlemek olasıdır. Girişte de söz ettiğimiz gibi bu uygulamalar, "endüstri devrimi sağlıksız yapılanmaları ve savaş yıkımlarının ortadan kaldırılması, kentsel konut açığına acil çözüm getirilmesini hedefleyen ve yerleşik kentsel dokuda önemli ölçüde yıkımlar getiren "sağlıklılaştırma" (sanierung) ve "kentsel yenileme" uygulamalarından büyük ölçüde farklılık gösteren öncü uygulamalardır. Zenginleşen Avrupa kentlerinde kentlerin yerleşik kültür değerlerini yeniden ortaya çıkarmak yanı sıra kentler arası yarışabilirlikte "mekânsal boyut" sağlamada "kent görünümüne" (Townscape) etki edecek yeni mimari dil ve biçim kullanan katkılar getirme hedefi bu uygulamalarda ağırlıklıdır. Bütüncül genel bir üst planlamanın ilke kararları arasında "Stratejik öncelikli alanlar" olarak tanımlanan bu alanlardaki uygulamalarda, kentsel mekânın kentliler tarafından daha çok ve yoğun biçimde kullanımını sağlamak amacıyla, ikamet ve ticaret amaçlı kullanımlar yanında ağırlıklı olarak sosyal ve kültürel amaçlı kullanımlara yaygın biçimde yer verilmekte; genellikle "yenileşen" alan, motorlu araç trafiğinden tümüyle arındırılarak üzerlerinde çeşitli etkinlik odakları barındıran uzun yaya yolları, dolaşma ve toplanma amaçlı meydanlar, eğlence-dinlenme yerleri ve büyük yeşil alanlar oluşturarak bunların alış-veriş mekânlarıyla yakından ilişkilendirilmeleri sağlanmaktadır. Yaya olarak erişilen bu tür mekân düzenlemelerinde çok katlı büyük alış-veriş merkezlerinden çok, bunlar yerine az katlı, arkadlı geleneksel çarşılar yer almaktadır. Kentli insan ve kültür odaklı bu uygulamalardan birkaçını analım. Bu kapsamda öncelikle, her ikisi de büyük kentin eski toptancı halleri işlevi gören ve yenileşme sonrasında önemli etkinlik alanları ve kültür merkezlerine dönüşen Londra "Covent Garden" uyarlaması ve Paris Haller Bölgesi "Les Halles" in yeniden oluşumundan söz edilmelidir.

Büyük Londra'nın merkezinde yer alan Covent Garden, 17. yüzyıldan bu yana (müzikallere de konu olan) kentin sebze-meyve hallerinin bulunduğu, kendine özgü bir dili ve jargonu olan geleneksel bir yöre iken 60'lı yıllardan bu yana büyük metropolün kültürel etkinliklerince de paylaşımlı olarak kullanılagelmiş. Özgün mekânın yeniden kazanımında ilginç olan, geleneksel hal yapısı strüktürünün fazla değişikliğe uğramadan korunması ve içine perakende alış-veriş işlevi yanında kültürel etkinliklerin de başarıyla yerleştirilmesi (benzer bir uygulamanın ülkemizde Eskişehir'de başarıyla gerçekleştirildiğini anımsayalım). Co-

Covent Garden. Butikler, Hediyelik eşya satış yerleri, sergi holleri, toplanma ve etkinlik alanları.

Yeniden yaratılan eski sebze-meyve hali.

Meydan'dan. Festival zamanı bu meydan dopdolu oluyor.

Balerine, Royal Opera House.

Meydanda Arkad.

Galeri.

Covent Garden projesi, yenilerde mimarlar Dixon ve Jones'un başarılı restorasyon projesi ile aynı zamanda Kraliçe'nin kurumsal başkanlığını yürüttüğü "Royal Ballet"nin de mekânı olan "Royal Opera House"un yeniden canlanması ile taçlanıyor. Klasik opera performansları yanı sıra öğle zamanları herkese açık konserler ve galeri performansları ile de tanınıyor "Kraliyet Operası". Burada büyük bir mekâna açılan arkadların gerisinde opera ve müstemilatı için ayrılan alan 5000 m². Çarşı-ticaret merkezi ve ofisler için ayrılan mekân ise 2000 m² dolayında.⁸

"Les Halles", tarihsel Paris'in kalbinde, olağanüstü biçimde bir araya getirilerek oluşturulan büyük

bir etkinlik alanı. 19. yüzyıl Paris'inin en hareketli yerlerinden olduğu bilinen toptancı halleri bölgesinde cam ve demir strüktürden oluşan önceki yapının bütünüyle kaldırılıp yenilenmesiyle gerçekleştirilen, bir dizi yarışma sonunda uzun bir süreçte projelendirilen ve yaşama geçirilen bir büyük kompleks. 70'li yıllarda yeniden yapılanmasında eskiyi anımsatan demir strüktürlerin kullanılmış olması nostaljik bir tutumun eseri. Mekânın tasarımında yarı açık bir kamusal alan niteliğindeki büyük "Forum" çevresinde, sanat pavyonu, şiiir evi, kitaplık, atölyeler, "musée des instruments de musique" gibi müzeler, çok sayıda sinema salonu ve konservatuar gibi kültürel işlevler yer alıyor. Bir yönüyle açıldığı tarihsel *Saint Eustache* Kilisesi önündeki ilgi çekici meydan eğlenceli bir toplanma alanı; buradaki devasa boyuttaki insan başı yontusu en çok çocukları cezbediyor. Adı geçen meydanın yakınında açık alanda, dairesel formda ticaret borsası binası yer alıyor. Les Halles'in, yakın çevresinde de kamusal alanlar, *Lescot-Rambuteau* pavyonları sosyal konut blokları bulunuyor. Büyük kentsel boyutu ile "Les Halles", meydanlar (*Plateau des Halles*), bahçeler (*Le jardin des Halles*), çocuk oyun alanları ve ilginç plastik öğeler içeren "Forum" ile birlikte toplam büyüklüğü 5,5 ha.lık bir yaya mekânı oluşturuyor. ("Paris Proje" 1985)⁹

2000'li yıllara gelindiğinde "Paris'in merkezinde daha çok açık-yeşil alan" gerekçesiyle "ruhsuz ve betonlaşmış" buldukları bu yeni çevreden de kurtulmak için uluslararası bir proje yarışması açıyorlar. 2003 yılında gerçekleştirilen yarışmanın son aşamasına kalan dört projeden, Paris kökenli "Seura" grubunun önerisi seçiliyor. Seura'nın projesine göre, önceki "Forum" alanı-

Les Halles Paris, Forum'dan.

Les Halles Paris, Yaya Yolu.

St. Eustache Kilisesi önü meydan ve büyük boy anıt.

nın yerine büyük bir park ve çevresinde yaya mekânları, yer altında hızlı tren ve (Chatelet-Les Halles) metro istasyonu ile ilişkilendirilen bir erişim odağı ile katlı alış-veriş merkezi getiriliyor. Dikdörtgen biçiminde büyük yeşil alanla St. Eustach Kilisesi arasında, çevresinde üstü örtülü oturma alanları olan uzun bir yaya yolu yer alıyor. Yeraltındaki alış-veriş merkezi ve metro istasyonu bağlantıları buradan sağlanıyor. Bu yeni kazanımlarıyla Les Halles, "Paris'in kalbine girmeyi olanaklı kılan önemli bir kentsel açık alan"dır.

Olabildiğince en büyük bahçeyi yapmak için yola çıkan bu uygulama, yaya yolları ve bunlar üzerinde yaratılan görsel etkileri yanı sıra, çevresindeki anıtsal yapıların mekâna kattıkları görsel bütünlük ile önem kazanıyor (Concour International du Carreaux des Halles, Paris)¹⁰

Le Halles'den başlayan ve Paris merkezinin önemli etkinlik alanlarından biri olan yaya yürüyüş aksı 6 km. uzunluğunda çevresi ile yaygınlaşarak bütünleşen bir yaya mekânı. Bu yol üzerinde (restorasyonu J. Guyon tarafından yapılan) "Günahsızlar Çeşmesi" (Le Fontaine des Innocents), bilinen bir özel ilgi odağı. Çevresel bağlantılarıyla yaya mekânının tamamı yaklaşık 15 ha.lık bir büyüklüğe ulaşıyor. Yaya yolunun her iki yanında Paris kentinin geleneksel mimarisini koruyan kültür mirası kâgir yapıların tüm zemin katlarında yaya mekânı ile bütünleşen cafeler, restoranlar gibi kullanımlar yer alıyor. "Quartier de l'horlage" bölgesi ile de ilişkilendirilen yaya yolunun sonunda "Beabourg"a erişiliyor. Burada aynı adı taşıyan sanat ve kültür merkezinin bir adı da "Centre Pompidou". Mimarlar R.

Les Halles Paris, haller bölgesinin yeniden geliştirilmesi.

St. Eustache Kilisesi ve Forum.

Piano ve R. Rogers in yaptığı olan bu bina, merdiven sistemi ve iç donanımlarını dış yüzeye taşımış yapısıyla ilginç bir görünüm sergiliyor. Bina, önündeki 1,3 ha büyüklüğünde eğimli bir sert zemin-döşeme üzerinde çok yoğun kullanılan ve çeşitli performanslar icra edilen bir yaya toplanma alanı olan kamu mekânı ile bütünleşiyor.

Sözü edilen bu öncü-örnek uygulamalardan sonra, daha yeni tarihli ve "Kentsel Yeniden Doğuş"un (Urban re-generation) temel düşünsel yapısıyla uyumlu birkaç örnek üzerinde daha duralım. Bunlardan ikisi özgün "Britanya" uygulamaları, İngiltere Midlands bölgesinde Cadbury çikolata fabrikası ile tanınan Keynsham kent merkezi ve Avon nehri kıyısı düzenlenme projesi ile Merseyside Liverpool's Kings Dock kent merkezi-liman alanı yeniden yararlanma projesi.

Bu ikinciden başlayalım: İngiltere Liverpool kent merkezi ve Merseyside liman çevresi yeniden düzenlenmesi, Kings Dock liman bölgesinde 18. yüzyıldan kalma (Cotton country) pamuk ve mensucat depolama alanlarının yeniden

Liverpool, King's Dock.

Liverpool, King's Dock, yenileşme sonrası, Auditorium.

Keynsham, Cadbury's somersdale çikolata fabrikası.

Keynsham, Yenileşme Stratejisi, Stratejik Planlama.

Keynsham, Tarihsel Konut Dokusunun Canlandırılması.

Barselona, Liman Düzenleme.

kazanımı projesi. Bu projenin, 2003-2008 yılları arasında kamu-özel ortaklığı ile geliştirilerek gerçekleştirildiği bilinmektedir. Kentin merkezi iş alanlarıyla bütünleşen bölgede, Liverpool'un *Avrupa Kültür Başkenti* seçildiği 2008 yılına yetiştirilen *Royal Liverpool Philharmony Orchestra* salonu ile 11.000 kişi dinleyici kapasiteli *Echo Arena* ve *Convention Centre*, iki adet üç yıldızlı otel yapısı, 3600 m² alanda 1350 kişilik birçok amaçlı *Auditorium*, konferans salonları ve 1800 konutluk bir ikamet bölgesi tasarlanmaktadır.¹¹

İngiltere'den seçtiğimiz diğer örnek, *Avon* nehri kıyısındaki yaklaşık 16.000 nüfuslu *Keynsham* kentini konu almaktadır. Bölgesi içinde *Keynsham*, çalışma yaşındaki nüfusun en düşük olduğu kentsel yerleşme olarak bilinmekte. 2008 yılında kamu-özel ortaklığı ile gerçekleştirildiği bilinen proje, (sütlü *Dairy Milk* ve romlu *Old Jamaica* türleri ile çok tanınan) *Cadbury Somersdale Factory*'nin bulunduğu *Bad* ve *Bristol* kentleri arasında konumlanmış bölgede yer alan *Keynsham* kentinin hemen tümünü kapsıyor. *Urban re-generation* kentsel yeniden doğuş projesinin özgün hedefleri arasında, Kent merkezinde *Town-hall*, *Riverside* ve *Somerside* bölgesinde öncü örnek niteliğinde yeni işyerleri oluşturmak, ticareti ve alış-verişi geliştirerek, yeni istihdam olanakları yaratmak öne çıkmaktadır. Bu kapsamda bölgedeki *Memorial Park*'ın ihya edilmesi, yörenin yeni yaya bağlantılar ve kültürel etkinliklerle donatılması, kent merkezine gelişme alanları eklenerek yöredeki düşük nitelikli tarihsel konut alanlarına yeniden yaşam kazandırılması hedefleri de anılmaya değer. *Avon* nehri kıyısındaki *Keynsham Cadbury Somersdale* sitesine ilişkin olarak çikolata fabrikasının artan istihdam olanaklarından yararlanılması, *Avon* kıyısında, 70'li yıllardan beri sürdürülen çalışmalar geliştirilerek yapılan yeni düzenlemelerle rekreasyon potansiyelinin artırılması hedeflenmektedir. Böyle-

ce *Keynsham* kentsel yeniden doğuş projesi uygulaması sonucunda, kent merkezi ve yakın çevresinde, 7000 m² modern ofis alanı, 200 m² çarşı alış-veriş mekânı, bir yeni kütüphane, biçim değiştirerek açık pazar, toplanma alanı ya da sergi mekânına dönüştürülebilen yeni bir kamusal alan kazanılmış olmakta, projenin uygulanması ile yaklaşık 750 kişiye yeni iş olanağı sağlanmış olmaktadır. Kent merkezinin kuzeyindeki *Cadbury Chocolate Factory* yerleşkesinden *Avon* kıyısına dek uzanan alanda kulüp ve konferans salonlarının yer aldığı 25 ha.lık alan düzenlenmiş; *Avon memorial park* çevresinde yeni rekreasyon alanları yanı sıra 20.000 m² dolayında yeni ofis-yönetim alanı ve işyeri ile bir o kadar da çevreye zarar vermeyen hafif endüstri alanı ve 600 kadar yeni konut getirilmiş olmaktadır. Projenin hedefi gereğince yörede, 1500 kişiye yeni iş olanağı sağlandığı ifade edilmektedir.¹²

Gelişmiş Batı'nın zenginleşen kentlerinde, kentte yaşayanların yaşam kalitesini arttırmaya, uygar dünyanın gereksinim duyduğu sosyal ve kültürel etkinlikleri çeşitlendirerek, bunun yanı sıra alışlagelmış kent imgesini koruyup daha da güzelleştirmeye yönelik, kentin ekonomisini ve yarışabilirliğini arttırmayı hedefleyen güncel **"Kentsel Yeniden Doğuş"** uygulamaları çok sayıdadır. Bunlar arasından seçim yaparak sergilemek, başlı başına ayrı bir çalışma konusudur. Burada bu yazı kapsamında yapmak istediğimiz, örneklediklerimiz aracılığı ile bu uygulamalarda hedeflenen gelişmişlik düzeyi ile, ülkemiz **"dönüşüm"** uygulamalarının beklentileri arasında ne denli önemli farklar bulunduğunu tartışmaya açabilmektir.

Bu bağlamda, *Re-generation* projesi uygulaması öncesi ve sonrası arasında sağlanan "toplumsal yarar"ın karşılaştırmalı değerlendirilmesi yapılabilecek birkaç örneğe daha adlarını açıklayarak

değinelim. Jan Gehl ve arkadaşlarının *"Bir Kent Nasıl Canlandırılır"* (2008) başlıklı yazılarında sözünü ettikleri Kopenhag kentinin merkezinde uzanan ana yol güzergâhı *"Stroget"*de gerçekleştirilen yayalaştırma projesi uygulaması sonrasında, yeniden yaratılan ilgi çekici kamusal mekânlar aracılığı ile sağlanan toplumsal yarar özellikle dikkat çekicidir.¹³ Geçtiğimiz on yıl önce gerçekleşmesi tamamlanmış daha büyük ölçekli iki *"Urban re-generation"* uyarlaması olarak *Barselona* limanı çevresindeki kentsel açık mekânların düzenlenmesi ile *Glasgow* kentinde *Clyde* nehri kıyılarının yeniden düzenlenmesi ilginç örnekler sunmaktadır. *Barselona* örneğinde, tarihsel liman çevresi ele alınarak, kentsel açık mekânların yeniden düzenlenmesiyle kamusal alanın yeniden kazanımını amaçlayan kentsel tasarım projeleri ile, stratejik konumlarında kamusal sanat ve yeni landmarklar aracılığı ile odak noktalarının güçlendirilmesi ve çevre mimari özelliklerinin ortaya çıkarılması sağlanmış olmaktadır.¹⁴ İskoçya'nın en büyük kenti ve bir endüstri merkezi olarak bilinen *Glasgow* için geliştirilen yeniden yaşam kazandırma projesiyle ise, *Clyde* nehrinin her iki yakasındaki sanayi yerleşmeleri yerine yeşil mekânları, müzeleri, galerileri ile bir ticaret bölgesi ve konut alanlarıyla yeni etkinlikler oluşturmak; bu yolla kentin suya erişiminin kolaylaştırılması yanı sıra geçmişin mirası olan kentsel odakları güçlendirmek, yerleşik kentsel konut dokusunu iyileştirerek, özgün mimari özellikleri vurgulamak ve bunlardan yeniden yararlanılmasını sağlamak hedeflenmektedir.¹⁵

Benzer biçimde bir genel planın stratejik ilke kararları gereğince yürütülen uzun vadeli bir

Boğaz Köprüsü Ayağından Avrupa Yakasındaki Kentsel Dönüşüm.

büyük kentsel proje olarak algılanan Thames nehri kenarındaki Londra dok alanlarında gerçekleşen bir dizi uygulama, 1980'de özel yasa ile kurulan geliştirme şirketi LDDC. "London Doclands Development Corperation" aracılığı ile yürütülmüş; tamamlanan son aşamasında, 1987 yılında Royal Docks'da gerçekleştirilen ve 50 ha. büyüklüğünde bir ticaret merkezi ile çevresinde galerilerle su kıyısında bir anfiyatroy Royal Albert Dock projesiyle kazanılmıştır. Yine bu aşamada tamamlanan "Canary Wharf - Isle of Dogs" projesinde ise, yararlanmanın en üst düzeye çıkarılması açısından "Kentsel Yeniden Doğuş"un temel ilkelerinin biraz zorlandığı görülmektedir. Bu proje kapsamında, yeni metro bağlantısıyla erişilen eski doklar bölgesinde uluslararası büyük firmaların da katılımıyla, 28 ha. bir alan üzerinde 50.000 m² kadar büyük mağaza alanı, 400 yataklı bir otelle toplam 24 adet yeni blok gerçekleştirilmiştir.¹⁶

"Urban Re-generation" uygulamalarının gerçek hedeflerine ilişkin düşünsel veri oluşturulması ve buna yönelik akademik çalışmalar yürütülmesi konusuna, yukarıda bir dizi örnek uygulamasını açıkladığımız Britanya'da özel bir önem verilmektedir. Bunun bir göstergesi UCL. Barlett School of Planning'de MSc/Dipl. düzeyinde bir yüksek lisans programı açılmış olmasıdır. Bir benzer uygulama da Britanya'da mimarların saygın meslek örgütü olan RIBA (Royal Institute of British Architects) tarafından mimarlık öğrencileri arasında, gerçekleştirdikleri "Urban Regeneration" projeleri için bir ödül verilmekte oluşudur. Bu konuda literatüre geçen ilginç bir örnek, Demonfort Üniversitesi (Leicester UK) mimarlık öğrencisi Simon Loftus'un kazandığı "The RIBA president's 2007 Medal (Student Award)" ödülüdür. Loftus'un bu projesi, "Museum of Post-war Urban Regeneration 2007 Warsaw-Poland" konusunu geliştirmektedir. Projede, "Varşova kentinin İkinci Dünya Savaşında uğradığı toplu yıkım ve yeniden yapılanmanın öyküsü anlatılmakta"; korunan iki eski yapı arasında çağdaş bir yorumla getirilen yeni müze yapısıyla "Merkezi Varşova'nın mekânsal ve mimari açıdan simgesi olmuş ve hemen tümüyle tahrip olmuş yapılarından geriye kalanların yeni bir kentsel tümce içinde kucaklanması" hedeflenmektedir.¹⁷

Istanbul Kuz Kulesi'nden Maslak.

Bizdeki "Kentsel Dönüşüm" Batı'daki "Kentsel Yeniden Doğuş" Uyarlamalarından Ne Denli Farklı

Batı'daki "Kentsel Yeniden Doğuş" uyarlamalarında hedeflenenlerle, bizdeki "Kentsel Dönüşüm" uygulamaları ile beklentilerin ne olduğu karşılaştırıldığında yapılabilecek bir genel değerlendirmede, çok iyi niyetlerle yola çıkılmış olduğunu kabul etmekte zorlandığımız "Dönüşüm" uygulamalarında, öncelikli hedefin, kentsel alanda **doğrudan yeni ekonomik değer yaratmaya yönelik** olması; sağlıklı, **yaşanılabilir kentsel çevreler oluşturma** ve bunun yanında **kültürel doyum sağlama** hedefinin hemen hiç ortaya çıkmaması en görünür niteliklerdir. Yaratılan ekonomik artı değer doğrudan kamuya dönüşse bile (çoğunlukla yatırım sonucunda kâr motifi, özel yatırımcıya yönelmektedir), dönüşüme konu olan alanda yaşayanların artan değerden pay almaları söz konusu olmamaktadır. Burada "**Kamu Yararı**" ve "**Toplumsal Yarar**" kavramlarının eş anlamlı olmadıkları söylenmelidir. Sözü edilen uygulamalarda, çoğunlukla dönüşüme konu olan alanda yaşayanların büyük borç yükü nedeniyle alanda kalmaları olanaksız olmakta; bu eski sakinler, uzakta niteliksiz başka kentsel çevrelerde yaşamlarını sürdürme zorunda kalmaktadırlar.

Dönüşüm kararı, özellikle "Afet riski" ile ilişkilendirildi ise, zor alım devreye girmekte; yaşayanların dışlandığı bir ortamda, projelendirme ve uygulama aşamalarının hiç birinde toplumun, verilen kararlara katılımı söz konusu olmamaktadır. Kentsel dönüşüm kararı, kent bütünü ölçüğünde üretilen bir üst planın ilke kararları ve stratejik öncelikleri gereğince alınmış kararlar olmadığından, "Dönüşüm", kentsel mekânda en çok rant getireceği düşünülen alanlara -rastlantısal olarak- yönelmekte; bütünden soyutlanan bağımsız kentsel projeler olarak düzenlemektedir. (Bu konuda Ankara Yenışehir'de Saraçoğlu Mahallesi'nin, dönüşümünden salt rant beklentisiyle, "Afet Riski Altındaki Alanlardan" olarak ilan edilmesi söylediklerimize örnek oluşturmaktadır). Sayılan bu özelliklere Batı'nın "Kentsel Yeniden Doğuş" uygulamalarında rastlanılmaz.

"Urban Renaissance"ın düşünce yapısının süregeldiği "Kentsel Yeniden Doğuş" (Urban Re-

Dönüşümün kentsel görünümü. "Bizim ev hangisi?"

Istanbul Atatürk Bulvarı Öncesi Horhor'dan Bozdoğan Kemerini ve Tarihsel Konut.

generation) uyarlamalarının hemen tümünde tarihsel kentlerin kültür yapılarının korunarak yerleşik kent imgesinin sürdürüldüğü bilinmektedir. Bizdeki dönüşüm uygulamalarında yerleşik alan "tabula rasa" bir anlayışla, üzerindeki yerleşik değer ne olursa olsun, silinip yok sayılmakta; yıkılıp yeniden yapılanmaktadır. Bazı uygulamalarda yerleşik kentsel alanda, yapıların salt cepheleri bir dekor niteliğinde korunmakta, ya da olmayacak yerde sanki o tarihsel çevre varmış gibi ölçüğü kaçık yeni tiyatroy dekorları yaratılmaktadır. Kentsel mekânı daha cazip hale getirerek satış fiyatlarını arttırmaya yönelik bu tür "oyuncakçı dükkânı" uygulamaları komik ortamlar yaratmaktadır. Zenginleşen yeni kentli halkın beğeni düzeyine hitap eden bu tür gösterimlerden ancak, toplumun kültür düzeyinin yükselmesiyle, kaliteli kentsel çevrelere talep oluşmaya başlanması ile vazgeçilebileceği düşünülmektedir. Kentsel çevre kalitesinin yükseltilmesi ile toplumun eğitilmesinin olanaklı olduğu, bu konuda yazan müelliflerce ileri sürülen bir savdır. "**Geçmişten geleceğe uzanan bir kültür köprüsü oluşturabilmenin yolu**"; yerleşik kentsel alanlardaki toplumun belleğinde yer eden mekânların korunarak yeniden kullanılabilmesinden geçmektedir; gelişmiş Batı'nın kültür kentlerinde olduğu gibi.¹⁸

Sürdürülebilir Kentsel Yenileşme ile Getirilmek İstenilen

"Devletin anayasal görevlerinden birisi olan sağlıklı, güvenli ve yaşanabilir kentler kurmak için; doğal varlıkları, ekolojik, tarihi, kültürel, toplumsal değerleri koruyan, yaşatan, geliştiren bir arazi kullanımı ve yerleşim politikası temelinde bütüncül planlama yaklaşımı ile çevreyi gözetken, dönüşüm alanlarında yaşayanların ihtiyaçlarını göz önüne alan, insanı ve insanca yaşamı temel hedefine koyan bir planlama süreci acil olarak başlatılmalıdır." (Bu satırlar, TMMOB Genel Başkanı'nın 29 Ocak 2013 günlü deklarasyonundan alıntılanmıştır)¹⁹

Buradaki özetlem, kentin toplumsal, kültürel ve çevresel değerlerini ile doğal varlıklarını koruyup, yeniden yaşamasını sağlamak, sadece bu gün yaşayanlar için değil gelecek kuşaklar için de bu değerleri saklı tutmak olarak anlaşılmaktadır. Oysa toplum ve mekân sürekli devinim içinde, sürekli olarak değişime uğramakta; dönüşmekte, dönüştürülmektedir. Ülkemizde izlendiği gibi bu tür bir hızlı değişim-dönüşüm sürecinde bile, "Sürdürülebilir bir Kentsel Gelişme"nin sağlanması, başka deyişle "Gelecek kuşakların gereksinimleri ile tutarlı kılınabilen bir değişim süreci"ne erişmek olanaklı görülmektedir. (Brutland Raporu, 1987)

"Sürdürülebilirlik Kavramı" (Sustainability) günümüzde küreselleşme sürecinde "dünya kenti" olmak için yarışan kentlerde, "farklılaşan yerler" ve "Yerin Anısının Sürdürülebilmesi" ilkesi bağlamında ele alınmaktadır. "Kentsel Dönüşüm" yerine seçilmesini önerdiğimiz "Sürdürülebilir bir Kentsel Yenileşme" stratejisinin uygulanmasında ise, yeniden canlandırma (re-habilitation) yeniden yaşam kazandırma, başka deyişle "yeniden yaşanılabilir kılma" amacıyla yürütülen operasyonlarda, "kentin yerleşik değerlerini ve iç dengelerini bozmadan yapılabilecek bir çağdaşlaşma"dan söz ediyoruz demektir.²⁰

Bunun için planlar dizgesinde üst ve alt plan düzeyleri arasında sürekli etkileşim ve karar aktarımı sağlanması; "Kentsel Yenileşme Alanlarında", plan bütünlüğü korunarak bir üst planda belirlenen stratejik öncelikler uyarınca düzenlemelere geçilmesi söz konusudur. Demokratik-katılımcı bu modelde, kentte yaşayanların, her düzeyde plan kararlarına etkin biçimde katılımlarının sağlandığı bir süreç tanımlanır. "Sürdürülebilir Kentsel Yenileşme Stratejisi" ile "Yenileşme" kararlarının bilimsel ölçütlere dayalı yaklaşımlarla üretilmesi; yer seçimleri ve sınır belirlemelerinin rant beklentisiyle değil, koruma-geliştirme-canlandırma, yaşam kalitesini geliştirme hedefleri ile tutarlı olarak yapılması; "Afet riski"ne karşı korunmada, kent sakinlerinin oluşturulan güvenli kentsel çevrelerde yaşamalarının sürdürülmesinde, politik ba-

ğımsız kararlara değil, bilimsel ölçütlere dayalı belirlemeler ve bunu izleyerek bütüncül plan kararlarından soyutlanmayan stratejik öncelikli alan planlamaları düzenlenmesi seçtiğimiz modelin önerileri arasındadır. ■

NOTLAR

1. Bu yazı, "Uluslararası Planlama Tarihçileri Topluluğu'nun Temmuz 2010 tarihli İstanbul toplantısında sunulmak üzere hazırlanan "From Urban Renewal to Urban Renaissance" isimli özgün bildiri metni temel alınarak geliştirilmiştir.
2. Türkiye, üyesi olduğu Avrupa Konseyi'nin (European Council) 80'li yıllarda deklare ettiği "Kentsel Rönesans" Kampanyası'na (European Campaign for Urban Renaissance) etkin biçimde katılmış, sorumlu kamu kurumu niteliğinde olan İmar ve İskân Bakanlığı'nca oluşturulan bir ulusal komite aracılığıyla bu görevi yürütmüştür. Ulusal Komitede, o dönemde planlama eğitimi veren üniversitelerin bölüm başkanları H. Suher (İTÜ), M. Çubuk (MSGSÜ), E. Aysu (YTÜ), G. Tankut (ODTÜ) çağrılı üye olarak yer almışlar; Komitenin yürütücülüğü, S.G. Bilsel Başkanlığında, Bakanlık Görevlileri, F. Eke, M. Erkan ve R. Biler tarafından sağlanmıştır. "Kentsel Yeniden Doğuş" anlamına gelen "Urban Renaissance" kavramına Türkçe kısa bir karşılık bulunması için yapılan oturumda, kampanya ile karşı çıkan "Kentsel Yenileme" (Urban Renewal) eylemleri ile farklılık oluşturduğunun belgelenmesi açısından özgün kampanya ile duyurulan bu yeni davranış biçimine "Kentsel Yenileşme" ismi verilmesi Ulusal Komitenin kararı iledir.
3. Avrupa Konseyi, yürüttüğü kampanyanın temel hedefleri uyarınca, üye ülkelerden, yürütülen özgün "Kentsel Yenileşme" uygulamalarına ilişkin örneklerle ilgili olarak, bu uygulamalara yerel halkın katılımını belgeleyecekleri etkinlikler düzenlemelerini istemiştir. Konsey, üye ülkelerin bu uygulama ve etkinliklerini "Demonstrasyon Projesi" olarak yaşama geçirmelerini istemiş; Strasbourg'da Konsey toplantısında da açıklanan bu etkinlikler ve gerçekleştirilen "Kentsel Yenileşme" uygulamalarına ilişkin gerçekleştirme aşamaları Konsey tarafından ve ulusal düzeyde farklı kaynaklarda yayınlanmıştır.
4. Özgün bir "Kentsel Yenileşme" uygulaması olarak seçilen "Antalya Kale İç, Tarihsel Kent Merkezi Yerleşme Alanı" düzenlemesi ve bunun bütünleri olan "Yat Limanı Projesi", Ulusal Komitemizde Demonstrasyon Projesi olarak seçilmiş; Antalya Kale içinde ve Haşim İşcan Parkı'ndaki tarihsel belediye binasının toplantı salonunda geniş halk katılımı sağlanan bir toplantı düzenlenmiştir. O dönemde Bakan olan Dr. Şerif Tüten'in bizzat katıldığı toplantılarda Kale İçini Koruma ve Canlandırma Projesi'ni geliştiren ODTÜ Mimarlık Fakültesi'nce ve Yat Limanı'nda düzenlemeleri sürdüren Turizm Bankası ekiplerince sunumlar yapılmış; kent toplumunun farklı guruplarından kişiler konuşmalar yapmış, tartışmalara katılmışlardır. Bir gün önceden yapılacak konuşma ve sunum metinleri yerel gazetelerde yayınlanmış, bununla birlikte düzenlenen sergiler de katılımı arttırmıştır. Yapılan etkinliklerde elde edilen sonuçları da içeren sunum kitapları Bakanlıkça yayınlanmıştır. Bu konuda bir örnek çalışma için:
5. Bilsel, S.G. (1983) "Kentsel Değişme ve Gelişme Sürecinde Oluşmuş Kent Dokusunun Yıkılıp Yenilenmesi Yoluyla Yükselip Yoğunlaşması Olgusu Avrupa Kentsel Yenileşme Kampanyası Antalya Semineri, BİB, Ankara.
6. Bilsel, S.G., (2009) "Kentsel Politikalara" Sunumu, TMMOB MO, Konya.
7. "Kent ve Kentli Kültürü", "Kentleşme ve Kentleşme" konularında ek bilgi için: "Toplum kenti nasıl yaratıyorsa, kent de kentliyi yaratır. Bu ikisinin birlikte oluştuğunu söylemek, kentin gelişmesini ve doğasını açıklamada gerçekçi bir tutum olmaktadır." "... Bugün hâlâ bir meydan ya da bir sokak boyunca düzenli bir yapı dizisi bulmakta çekilen zorluk, kentleşmemiş kültürün bir göstergesidir." "... (Kırsal) kültür ile kentleşmemeye arasındaki ilişkileri vurgularken, kentin fiziksel yapısının ve kente özgü kültürel davranışların yaşam pratiği ile geliştiğini kabul etmek gerekir... Toplum kültürü, çağı yakalayıp özümseyerek, onu kendi sentezi ile yeniden üretebilirse gelişmesini sürdürebilecektir." "... Kentlerde önemli bir eksiklik tarih bilincinin işlevini yerine getirememesidir. Oysa Türkiye'nin bugünkü eğitim ve kentleşme sürecinde kentleşmeyi teşvik eden en önemli süreç, büyük kentin eğitimci ortamı olmalıdır." Kuban, D., İnceci, D., Cumhuriyet Bilim & Teknik, 13 Ekim 2006. Kentin bir kültürel kimlik kazanması ancak, kentte yaşayanların (çoğunluğunun) "kenti kültürünü" yansıttıkları entelektüel kapasiteye

sahip olmaları, bir kentlilik (hemşerilik) bilinci düzeyine erişmiş olmaları ile olanaklı görülmektedir.

"Kentin toplumsal ve kültürel çevrimi ile yapıları çevresi arasında varlığı belirlenebilen karşılıklı ilişkilerin bir etkileşim süreci tanımlandığı, bu iki sistemin sürekli olarak birbirlerini etkileyip biçimlendireceği savı ileri sürülmektedir."

Burgess, P., (2000) "... The Identity Of Place And Time" Journal of Urban History.

Giderek geliştirilebilecek temel varsayım, "karşılıklı etkileşim sürecinde sağlıklı kentsel çevreler oluşturma yolunun, bilinçli kentliler aracılığı ile kent kültürü oluşturmaktan geçtiği gibi; kentsel çevreyi iyileştirerek ve sürekli iyi düzeyde tutarak da, zamanla bilinçli kentliler ve bir kent kültürü oluşturulabileceğidir."

Bilsel, A.A., Bilsel, S.G., Bilsel, F.C., Bilsel, S.M.C., (1994) "... Kent Kültürü, Kentlilik Bilinci, Kent Görünümü" MSÜ, 5. Kentsel Tasarım ve Uygulamalar Sempozyumu, İstanbul.

6. Bu konuda kapsamlı bir tartışma ortamı için bakınız: Cumhuriyet Sürdürülebilir Yaşam Eki, özel sayı, 22 Mart 2014, Cumartesi, Yayın Yönetmeni: Ö. Yüzak.

Karadogan, F., "Kentsel Dönüşüm ve Deprem" (s. 13) Hasol, D., "Dünya Şehri İstanbul: Sorunlar, Özelemler" (s. 3) Ocakçı, M., "İstanbul'un Çevre Düzeni Planı ve Aykırı Projeler" (s. 4) Tekeli, D., "Geleceğe Bıraktığımız Korukun Miras: Çarpık Kentleşme" (s. 11).

7. Türkoğlu, S., "Kentsel Dönüşüm Olgusuna Hukuk Penceresinden Bakış" İTÜ Evi'nde (Ankara) 8 Mart 2014 günlü Konferansı'nda sağlanan bilgiler ve yapılan katkılardan yola çıkılarak.

8. "Covent Garden" Market ve "Royal Opera" Projelerine ilişkin özgün kaynaklar: www.coventgarden.london.uk/markets ve www.royaloperahouse.uk

9. Atelle Parisien D'urbanisme, "Paris Proje" numero 25-26 "Les Halles: Achievement d'un Proje", Arsenal, Paris, 1985.

10. "Paris'in Les Halles Bölgesi'nin yeniden canlandırılması için açılan yarışmada David Mangin'in yöneticiliğindeki Fransız firması Seura seçildi. Seura Mart 2003'de açılmış olan uluslararası yarışmanın final bölümünde diğer 3 firmayı geride bıraktı. Yarışmanın bu son aşamasında yarışan diğer üç proje AJN Architecture J. Nouvel, W. Maas MVDV ve R.Koolhaas OMA olarak açıklanmaktadır. Arkitera Haber 29 Aralık 2004. "Pariste Les Halles Bölgesi için Düzenlenen Yarışmada Seura İpi Göğüsledi" www.dailymotion.com/concours Concour International du carreaux des Halles, Paris Uluslararası yarışmaya katılan proje ile ilgili kaynak: "10 Projets: Concours International pour la Renovation du Forum des Halles"

11. "Liverpool Waterfront" Kings Dock is the single largest development on the Liverpool City Centre Waterfront | Liverpool Waterfront | Kings Dock: www.liverpoolwaterfront.org/kings-dock.aspx Kings Dock Liverpool | Waterfront Development: www.kingsdock.com

12. Bath & North East Somerset Council, "Core Strategy Launch Document (online) / Keynsham: A Portrait - Issues for Keynsham" http://www.aedas.com/News/Keynsham-Regeneration-Plans "Major Projects Regeneration - Decision Paper Keynsham ERDP. Final doc." 24 March 2011. Regenerating the Keynsham economy http://www.bathnes.gov.uk/services/planning-and-building-control/major-projects/keynsham-regeneration

13. Jan Gehl, Lars Gemzoe, Sia Kirknaes & Britt Sondergaard, "Bir Kent nasıl Canlandırılır" Kaynak: PPS 16.03.2008 (Çeviri: Ö. Yıldırım) "Kopenhag, ilgi çekici kamusal mekânlar yaratılmasında deneyimler sunuyor."

Danimarkalı mimar Jan Gehl ve arkadaşlarından Kopenhag'ın başarılı kamusal mekânlarının dönüşümü öyküsü. "Bir Kent Nasıl Canlandırılır?" - planlama.org, 21 Aralık 2008.

www.planlama.org/index.php/planlama.../101

14. "Barcelona: New Life at the OldPort", Parks, Promenades & Planning" Brand Management With the 21st Century Urban Waterfront http://www.google.com.tr/search?q=barcelona+regeneration http://urbanwaterfront.blogspot.com.tr/2011/01/barcelona-new-life-at-old-port.html

15. Clyde Waterfront regeneration: River Clyde urban renewal ...http://www.clydewaterfront.com/ http://policyscotland.gla.ac.uk/glasgows-experience-waterfront-regeneration-success-story/

16. "Londra Dok Alanı Dönüşüm Projesi: Dockland", planlama.org. 21 Aralık 2008. (Der: G. Erdoğan) http://www.docklandsphotography.com/royal-albert-dock-history.html Isle of Dogs Regeneration Project http://masonphilips.com/2012/01/isle-of-dogs-regeneration-project/New Urban Wharf Isle of Dogs About the Regeneration http://www.east-thames.co.uk/nuw London Docklands Development Corporation LDDC Completion Booklets Isle of Dogs (Dedesignated 10th. October 1997) http://www.lddc-history.org.uk/ioid/index.html

17. "The RIBA President's Medals Student Awards, 2007" http://www.presidentsmedals.com/Entry-19841

18. Bilsel, S.G. (Prof. Dr.), (2013) "Kent Yenileme'den Sürdürülebilir Kentsel Yenileşme'ye" sunum, Mersin Üniversitesi, Mimarlık Fakültesi, Çiftlikköy Kamp. Konferans Salonu, 4 Mart 2013.

19. "Afet Riski Altındaki Alanların Dönüştürülmesi Hakkında Kanun" a ilişkin TMMOB Değerlendirmesi (M. Soğancı TMMOB Yönetim Kurulu Başkanı, 29 Ocak 2013 günlü yazıdan)

20. Bilsel, S.G., (2013) "Kent Yenileme'den Sürdürülebilir Kentsel Yenileşme'ye" adı geçen sunumdan.

TÜRKİYE'DE VE DÜNYADA KENTSEL DÖNÜŞÜM

Gülay YEDEKÇİ ARSLAN

Mimar

Yrd. Doç. Dr.

Yeni Yüzyıl Üniversitesi Mimarlık Bölümü

Öğretim Üyesi

"Ülkemizde gerek deprem gerçeği gerekse sağlıksız yapı stoku olduğu gerçeği göz önüne alındığında sağlıklılaştırılmaya ihtiyaç olduğu açıktır. Ancak kentsel dönüşüm ve yenileme çalışmaları orada yaşayan halkla birlikte, halk yerinden edilmeden, yatırımcıları değil mahalle sakinlerini gözeten, tarihe ve kültürel değerlere saygılı, yeşil alanların ve sosyal donatı alanlarının çağdaş normlara göre planlandığı, çevreye duyarlı, insani değerlere saygılı, mülkiyet hakkını koruyan, katılımcı, orada yaşayan insanların sosyal ve kültürel ihtiyaçlarını da göz önünde bulduran, sürdürülebilir enerjinin kullanıldığı projelerle yapılmalıdır."

Gelişen teknoloji ve hızla değişen şehirleşme ile birlikte kent merkezlerindeki dokunun ve korunması gerekli kültürel eserlerin sosyal, strüktürel, işlevsel eskimelerden dolayı sağlıklılaştırılma çalışmaları kentsel dönüşüm olarak tanımlanabilir. Bunun yanı sıra kentsel dönüşüm kent alanının ekonomik, toplumsal, fiziksel, sosyal ve çevresel koşullarının kapsamlı ve bütünlük yaklaşımına iyileştirilme amacına yönelik olarak uygulanan strateji ve eylemlerin bütünü ifade etmektedir. Kentin bozulan dengesini sağlamak, yeni yapım teknolojileri ile insanları buluşturmak, otopark, yeşil alan gibi donatı alanlarını oluşturmak ve çözümlmek için kentsel dönüşüm yapılmaktadır.

Fiziksel, çevresel, sosyal, ekonomik ve politik bileşenleri bir arada barındıran ulusal ve uluslararası sosyo-ekonomik süreçlerden de etkilenen alanlar olan kentlere ülkemizde ortalama geliri düşük nüfus göçünün yarattığı büyük arazi talebi, plansız ve denetimsiz/kaçak yapılaşma stokunu hızla büyütmüş, dolayısıyla fiziksel çevrede bozulmalar oluşmuş ve afet riskleri artmıştır.

"Kentsel dönüşüm" adı altında, özellikle TOKİ eliyle gerçekleştirilen anti sosyal, yabancılaştırıcı, mülksüzleştirici konut projeleriyle toplumumuz geleneksel bağlarından kopartılmakta, kültürel yaşam hakkı ihlalleri yaşanmaktadır. Bilimsel planlama anlayışından uzak bu projeler, ülkemiz ve kentlerimizin tarihsel, doğal, kentsel ve mimari kaynak ve değerlerini göz ardı eden ve sonuçlarıyla bu değerleri olumsuz etkileyen niteliğinin yanı sıra kamu yararına olmadığı gibi yeni "ekonomik değer alanları" oluşturmak uğruna topluma ek maliyetler yüklemektedir.

Van depreminden sonra çıkartılan "Dönüşüm Yasası", Torba Yasalar, Kanun Hükmünde Kararnameler, TOKİ ve Çevre ve Şehircilik Bakanlığı uygulamaları aracılığıyla yapılan dönüşümlerde doğal çevre, kentsel alanlar, kültürel ve tarihî mirasımıza özen gösterilerek, kentsel sorunların, toplum yararını gözetken, çağdaş bilimsel planlama ilkelerini temel alan bir anlayışla çözüme kavuşturulabilir.

Bu çalışmada dünyada ve Türkiye'de kentsel dönüşüm süreci anlatılıp günümüzde her geçen gün bir yenisini başlayan kentsel dönüşüm uygulamalarının ülkemizde ve dünyadaki uygulama-

ları anlatılarak kentsel dönüşümün irdelenmesi hedeflenmiştir.

Giriş

Kentler, toplumsal ve ekonomik değişimlerine koşut olarak sürekli devinim içindedirler. Küreselleşme olgusu bu devinimi daha da hızlandırmış ve pek çok sorunu da beraberinde getirmiştir. Küreselleşme öncelikle kentleri hedef almakta ve oluşturulmaya çalışılan rekabet zorunluluğu süreci içerisinde kasti aşan kentsel dönüşüm projelerine ve konut hakkı ihlallerine neden olmaktadır. Değer artışı kazanan bazı kaçak yapılaşmaların hatta tapulu alanların bile ortadan kaldırılmasına yönelik olarak başlatılan kentsel dönüşüm uygulamaları, konut hakkıyla ilgili olarak yarattığı sorunlar ve mağduriyetlere neden olabilmektedir. Mülkiyet hakkı güvence altına alınarak ve konut dokunulmazlığı sağlanarak dengeli ve planlı bir kentleşme sağlanabilir.

Bu çerçevede, altyapısı, tarihi ve kültürel değerleri ile yaşanabilir kentlerin oluşturulması için bütüncül bir anlayışla planlama yapılmalıdır. Kentlerimizde daha iyi bir çevre ve yaşam kalitesine kavuşabilmek için kimlikli kentleşme, kentlerin yeşil ve donatı alanlarına kavuşması, yaşanabilir olması, erişilebilir ve ulaşılabilir olması, kentin afetlere hazır ve güvenli hale getirilmesi, bilimsel bir planlama ile kentsel dönüşümün yapılması önemlidir.

Kentsel dönüşüm, mevcut kent yapısında değişen gereksinimlere çözüm bulabilmek amacıyla yapılan yenileme, yeniden geliştirme, sağlıklılaştırma, koruma, iyileştirme gibi pek çok farklı müdahalenin genel bir ifadesidir. Gecekondu bölgeleri, daha çok kaçak ve mühendislik hizmeti almamış apartmanların bulunduğu alanlar, afet riski yüksek bulunan alanlar, kent merkezlerindeki sosyal çöküntü alanları, ekonomik ömrünü ve işlevini yitiren kent alanları kentsel dönüşümüne konu olabilecek kent parçalarıdır.

Batı dünyasında, ekonomik ve sosyal tüm ölçütler değerlendirilerek uzun yılları kapsayan bir sürece yayılan dönüşüm pratiği yaşanırken, ülkemizde son yıllarda gerçekleştirilen kentsel dönüşüm uygulamaları, toplumsal değişim süreçlerine bağlı olarak şekillenen bir süreç izlenmektedir.

Bütünsel olmayan kentsel dönüşüm uygulamaları kent mekânında sosyo-ekonomik ayrışmayı artırmakta, kentler halk tarafından dengeli bir şekilde paylaşılan ortak kamusal alanlar olmaktan uzaklaşmaktadır. Kent nüfusunun çeperlere yığılması ve alışveriş merkezlerinin artması ile yeni kent merkezleri oluşmakta ve geleneksel kent merkezleri boşalarak çöküntü alanlarına dönüşmektedir. Tüm bunların yanı sıra Afet Riski Altındaki Alanlarda Kentsel Dönüşüm Yasası Türkiye'nin tüm kentlerinin mekânsal dokusunu, yaşam örüntüsünü ve kent belleğini oluşturan yaşanmışlıkları tehdit etmektedir.¹

Bu bağlamda, dönüşüm uygulamalarının; kentin kültürel dokusuna, silüetine, zaman içinde oluşmuş olan kimliğine ve toplumsal belleğine saygılı, yaşayanların ve kent kullanıcılarının yaşam tarzlarına ve beklentilerini gözeten, katılımcı planlama ve tasarım çözümleri içermelidir. Sürdürülebilir kentleşmeyi hedefleyen imar planlarının ve bunları destekleyen kentsel tasarım projelerinin hazırlanarak bilimsel önerileri ve ölçütleri esas alan sanayileşme ve kentleşme politikaları izlenmeli, planlamalarda çevre ve sosyal gelişme ilişkileri göz ardı edilmemelidir.

Dönüşüm projelerinin, yerel sosyo-kültürel, doğal ve yapısal çevre koşulları dikkate alınarak oluşturulması esas alınmalı, projelerin karar, planlama, uygulama ve denetimi içeren tüm aşamalarında, ekolojik, sosyo-kültürel ve ekonomik sürdürülebilirlik ilkeleri dikkate alınmalıdır. Kentin çeşitliliğini ve sosyal yaşamı destekleyen, yoksulları gözeten deprem ve diğer doğal afetleri de göz önüne alan, yaşanabilirlik ve mekân kalitesi ölçütlerine uygun yerleşme kararları üretilmelidir.

Kentsel Dönüşümün Tarihi

Dünya'da kentsel dönüşüm söz konusu olduğunda, kentin bozulan dengesini yeniden sağlamak, yeni yapım teknolojileri ile insanları buluşturmak, otopark, yeşil alan gibi donatı alanlarını çözüme kavuşturmak amaçlı yaklaşımlar gözlenmektedir. Ülkemizde ise hızlı nüfus artışı, kent nüfusunun hızla artması, kentler arası dengesizlikler gibi faktörler kentsel dönüşüm dinamiklerini oluşturmaktadır. Bu gelişim sırasında, eski dokular günün ihtiyaçlarına cevap vermekten uzaklaşmakta, marjinal topluluklar tarafından geçici olarak kullanılmakta, bu da çöküntü alanlarının artmasına neden olmaktadır. Buna karşı koyabilmek için toplum ve devlet politikalar geliştirmekte, böylece dinamikler arasında denge kurulmaya çalışılmaktadır. Kentsel dönüşümün başarıya ulaşabilmesinde en önemli unsur, yerleşmiş halkın, siyasi partilerin, meslek odalarının gerek planlama gerekse sağlıklılaştırma süresine etkin katılımının sağlanmasıdır. Diğer etkenler ise rol ve sorumlulukların kamu ve diğer pay-

daşlar tarafından kentsel dönüşümün sosyal, fiziksel, ekonomik ve yönetsel olmak üzere farklı boyutları düşünülerek yerine getirilmesidir.

Avrupa'da 18. ve 19. yüzyıllarda yeni buluşların üretime olan etkisi ile ve makineleşmiş endüstrinin doğmasıyla sermaye birikimi artmış, bunun neticesinde meydana gelen Sanayi Devrimi ile birlikte kentler hızla ve kontrolsüzce gelişmiştir. 1800'lerin ortalarından İkinci Dünya Savaşı'nın sonuna kadar kentlerdeki fiziksel ve toplumsal bozulmalara karşı "kentsel yenileme" çalışmaları görülmektedir. Sanayi Devrimi ile oluşan sanayi kentlerinde oluşan çevre kirliliği, sanayi alanlarının düzensiz yapılaşması, kalabalık ve yaşam standartları düşük konut alanları ve yetersiz altyapı hizmetleri kentlerin sağlıklı gelişmesine sebep olmuştur.²

Avrupa ülkeleri ve Amerika'da kentsel yenileme 1950'lerde önem kazanmıştır. 1970 yılları kentsel yenileme ile ilgili arayışların, çalışmaların sürdürüldüğü yıllar olarak ifade edilebilir. Zamanla fiziksel yenilemenin kentlerin çöküntü bölgelerinde karşılaşılan sorunlara kalıcı çözüm getirmediğinin anlaşılması üzerine istihdam yaratma ve meslek eğitimi gibi ekonomik hedefler de kentsel iyileştirme kapsamı içerisinde değerlendirmeye alınmaya başlanmıştır. Bunun ışığında 1980 sonrasında neoliberal yeniden yapılandırma sürecinde kentsel dönüşüme yeni işlevler kazandırılmaya başlanmış, kent ekonomisi ile ilişkilendirilmesi ile kentlerin ve kent merkezlerinin canlandırılması temel işlevi haline gelmiştir. Ancak 1980'lerin sonlarına doğru bu projeler, sadece yatırımcının kazandığı, yakın çevrede yaşayan toplumsal kesimlerin fayda sağlamadığı, ihtiyaç fazlası yapıları çevre üretimi nedeniyle arz fazlasına yol açarak çevrenin korunmasına katkı sağlamadıkları şeklinde eleştirilere maruz kalmışlardır. Bunun neticesinde 1990'larda, kentsel alanların iyileştirilmesi ve yeniden düzenlenmesi projelerinde bir de sürdürülebilirlik ilkesi yer almaya başlamıştır.³

ABD'de 1949 yılında kabul edilen konut yasası ile birlikte kentsel yenilemenin kurumsallaşması sağlanmıştır. İkinci Dünya Savaşı ile birlikte savaş sonrası kentlerde büyük yıkımlar meydana gelişi, çoğu Avrupa şehrinde gecekondular kitleleri ve yer değiştirme politikaları ile eski konut sorununun bulunması ile birlikte 1960'ların sonlarına doğru her ülke konut yenilemesi ve bölge gelişimine bağlı olarak hassas programlar geliştirmeye başlamıştır. İngiltere; 1969 konut yasası ile politika biçimini değiştiren ilk ülke olmuştur. Ardından Amsterdam ve Rotterdam ile 1970'lerin başında Hollanda; şehir hükümetleri ve toplumlar arasındaki çatışmalardan sonra bu yönde kentsel dönüşüm ile ilgili düzenlemeler yapan ülke olmuştur.⁴

1970'lerin ortasında İngiltere, 1980'lerin ortasında da tüm Batı Avrupa, geleneksel endüstri sektörü düzenli bir şekilde değişim içine girmiştir. İşsizlik ve kentsel yoksunluk politik endişelerin başında gelmiştir.

Avrupa Konseyi konuyla ilgili çalışmalar yapmış ve 1981 tarihinde bir kampanya başlatmıştır. "Urban Renewal" olan kampanyanın adı daha sonra, bu kavramın yıkıp yeniden yapma gibi bir içerik taşımasından dolayı "urban renaissance" olarak değiştirilmiştir. Kentlerde yaşam koşullarının sağlıklılaştırılması ve iyileştirilmesi, kentlerin şimdiki ve gelecekteki rollerinin tanımlanması tüm paydaşlar ile birlikte tartışılması, kentsel yaşamın geliştirilmesi için mevcut yasaların uygulanması, kentsel sorunlarla ilgili idari ve teknik yöntemlerin geliştirilmesi gibi temel ilkeleri olan kampanya pek çok Avrupa kentinin yenilenmesine dayanak oluşturmuştur.

1980 ortalarında, tüm Avrupa'da yeniden yapılanma üzerine bilimsel çalışmalar başlatılmış; 1987 tarihinde gerçekleştirilen Bellagio Konferansı, savaş sonrası kentlerinde yeniden yapılanmayı konu alan pek çok farklı disiplini bir araya getirmiştir.

1990 tarihinde Avrupa Topluluğu Komisyonu tarafından hazırlanan ve kentsel çevreyi ele alan "Green Paper"ın katkısıyla, Batı Avrupa hükümetleri kentsel planlamaya ilişkin kendi hedeflerini ortaya koymuşlardır. Bu hedefler arasında kentsel alanın yeniden canlandırılması, ilk sırada yer almaktadır. 1990'da yayınlanan bu rapor, 1993 tarihinde Çevre Departmanınca yeniden düzenlenmiş; "Kent Merkezleri ve Yeniden Gelişim" başlığıyla yayınlanmıştır. Söz konusu raporu, 1994'te "Canlı ve Yaşanılır Kent Merkezleri: Mücadele Toplantısı" adlı toplantı ve bu toplantıya ilişkin rapor izlemiştir. Yine 1994 imzalanan Aalborg Sözleşmesi ile sürdürülebilir kentler oluşturmak üzere ölçütler belirlenmiş, yerel yönetimlere bu amacı gerçekleştirmede sorumlulukları tanımlanmıştır. Bu sözleşme bağlamında oluşturulan "Avrupa Sürdürülebilir Şehirler - Yerleşmeler Kampanyası" ile tüm yerel yönetimler bu kampanyaya katılmaya davet edilmiş ve sözleşmeyi benimseyip imzalamaları öngörülmüştür. Bu gelişmeler ve çabalar sonucunda kentsel yenileme ölçütleri belirlenmiş ve yerel yönetimlerin üstlenmeleri gereken sorumlulukları vurgulanmıştır. ABD'de eyaletlerin kendi içlerinde hazırladıkları gelişim ve yenileme planları ile kentsel alanların canlandırılması sağlanmaya çalışılmakta, bu konuda politikalar ve stratejiler geliştirilmektedir. Bu çabalar, 1997 tarihli "Amerika Toplumunu Yenileme Yasası"nda da belirtilmiştir. Bu yasa ile, Amerikan İskân ve Kentsel Kalkınma Departmanı'nın (HUD) mülkiyetinde bulunan boş ve nitelsiz yapıların buldukları alanda yetkili olan yerel yönetimlere devredilmesi olanağı tanınmıştır.⁶

Türkiye’de Kentsel Dönüşüm Süreci

Kentsel dönüşüm ülkemizde ekonomik politik süreç açısından incelendiğinde, ulusal gelişimden küresel bütünleşme hedefine doğru yönelen bir kentsel planlama anlayışı ile karşımıza çıkmaktadır.⁷

Türkiye’de kentsel dönüşümü üç dönem içerisinde ele almamız söz konusudur: Makinleşmenin sonucu olarak köyden kente göçün başladığı ve kentte gecekondulaşmanın belirdiği 1950-1980 arası, küreselleşmenin etkisinin görüldüğü 1980-2000 dönemi ve yerleşmenin teşvik edildiği ancak daha çok merkezin etkisinin güç kazandığı 2000 ve sonrası dönem. 1980 öncesinde ithal ikamesini desteklemek amacıyla kaynaklarını sanayileşmeye ayıran devlet, bir kırılma noktası sayabileceğimiz 1980 sonrasında politika değişikliğine giderek yapı çevre üretimi için de kaynak ayırmaya başlamış, sonucunda 1980’lerin ikinci yarısı ile birlikte kamu altyapı ve inşaat yatırımları artmaya başlamıştır. Bu dönemde kuruluşu gerçekleştirilen Toplu Konut İdaresi (TOKİ) günümüzde kentsel yapı çevre üretiminde etkili bir aktör konumuna gelmiştir. Bu dönemde kentsel dönüşüm ekonomik büyümeyi teşvik edici bir araç olarak devreye sokulmuştur. Çıkarılan imar afları ile özellikle büyük kentlerin kaçak yollarla gelişen bölgelerinde gecekondulardan apartmanlara doğru dönüşüm hızlanmış, kentlerde sistematik biçimde fiziksel yenilenme süreçlerinin başlaması hedeflenmiştir. Bu yaklaşım içerik açısından gelişmiş ülkelerin 1970’lerde uygulayıp 1980’lerin başından itibaren terk ettikleri “kentsel yenileme” ya da “kentsel iyileştirme” projelerindeki hâkim anlayışı yansıtmaktadır. Günümüze varan sonraki dönemde de süreç benzer şekilde işlemiş, devlet inşaat sektöründeki büyümeyi teşvik etmek için çok sayıda yasal ve yönetsel düzenleme yürürlüğe koymuştur.³

Türkiye’deki kentsel dönüşüm projeleri, sürdürülebilir, geniş kapsamlı, katılımcı, alanın sahip olduğu dokunun her boyutuyla düşünüldüğü bir yaklaşımdan uzakta sadece fiziksel mekânın planlandığı bir anlayışla uygulanmaktadır. Bütüncül bir anlayışın olmaması, kentlere katkı sağlamayan kentleri fiziksel olarak değiştiren kentsel dönüşüm projelerinden kamu yararına dönük bir sonuç alınması olanaklı değildir.

Ülkemizde kentsel dönüşüm önceleri gecekonduların ıslahı anlayışını ifade etmekteydi. Gecekonduların sorun haline gelmesi ile Türkiye’de ilk kez 1948 yılında “Ankara’da Belediye ve Devlete Ait Arsaların Mesken Yapacaklara Tahsisi Hakkında 5218 Sayılı Kanun” çıkarılmıştır. 5218 sayılı kanun daha sonra tüm ülkeyi kapsayacak şekilde 5228 sayılı Bina Yapımını Teşvik Kanunu olarak düzenlenmiş ve

yürürlüğe girmiştir. Bunun devamında uzun tarihsel süreçte pek çok gecekondular bölgesine dair yasa çıkarılmıştır. Özellikle 1980’lere gelindiğinde, 1984 yılında, 2981 sayılı “İmar ve Gecekondular Mevzuatına Aykırı Yapılara Uygulanacak Bazı İşlemler ve 6785 Sayılı İmar Kanununun Bir Maddesinin Değiştirilmesi Hakkındaki Kanun”, gecekondular dönüşümü konusunda önemli adımlar atılmasına yol açmıştır.

Bu uzun sürecin sonunda 16 Haziran 2005 tarihinde kabul edilen 5366 sayılı “Yıpranan Tarihi ve Kültürel Taşınmaz Varlıkların Yenilenerek Korunması, Yaşatılarak Kullanılması Hakkında Kanun”daki “yenileme alanı” terminolojisinin istisnai haline, 16 Mayıs 2012 tarihinde kabul edilen 6306 sayılı “Afet Yasası” (Afet Riski Altındaki Alanların Dönüştürülmesi Hakkında Kanun) ile meşruiyet kazandırılmıştır. Artık kentsel dönüşüm süreci sadece İstanbul’u değil Tüm Türkiye’yi kapsayan bir yapıya kavuşmuştur.

1950’lerdeki uygulamalarla birlikte kentlerimizde günümüze kadar gelen sürekli bir dönüşüm yaşanmaktadır. Ancak, bu süreç; mimarlık ve şehircilik bilim alanlarının ilke ve yöntemleri ile değil, ekonomik, siyasal, toplumsal, kültürel ve çevresel dinamiklerin yönlendiriciliğinde gerçekleşmektedir. “Kentsel dönüşüm” kavramının Türkiye pratiğini iki yönlü kritik edebiliriz. Birincisi, kentsel dönüşümün gayrimenkul odaklanarak yalnızca fiziksel mekân düzenlemesi olarak algılanması, ikincisi, bu düzenlemenin de mimari ve kentsel kimlikten referans almadan üretilmesi, üretilen bu yeni mekânların kentin ruhuna ve mekânına yabancılaşması.

Bu değerlendirmeler bizi ülkemizde kentsel dönüşüm pratiğinin çok ayrıntılı analizlere dayanması ve uzun erimli, katılımlı müzakere süreçleri doğrultusunda oluşturulması gereği sonucuna ulaştırmaktadır. Kentsel dönüşüm kavramının Türkiye pratiğine özellikle 1999 Marmara depremi ile birlikte girmiş olması, konuyu Batı’da yaşanan deneyimlerden temelde ayırtmaktadır.⁸

Türkiye’den Kentsel Dönüşüm Örnekleri

Yenileme ya da dönüşüm adı altındaki çalışmalar ile tarihî ve kültürel değeri olan kent parçaları yıkılıp, yerine kimliksiz yapıların inşa edilmesi söz konusudur. Yenileme alanlarında yaşayan insanların mağdur olması ve sosyo-kültürel doku, demografik yapı, mahalle kültürü yok olma tehlikesi ile karşı karşıyadır.

Ülkemizde gerek deprem gerçeği gerekse sağlıksız yapı stoku olduğu gerçeği göz önüne alındığında sağlıklılaştırılmaya ihtiyaç olduğu açıktır. Ancak kentsel dönüşüm ve yenileme çalışmaları orada yaşayan halkla birlikte, halk

yerinden edilmeden, yatırımcıları değil mahalle sakinlerini gözetken, tarihe ve kültürel değerlere saygılı, yeşil alanların ve sosyal donatı alanlarının çağdaş normlara göre planlandığı, çevreye duyarlı, insani değerlere saygılı, mülkiyet hakkını koruyan, katılımcı, orada yaşayan insanların sosyal ve kültürel ihtiyaçlarını da göz önünde bulduran, sürdürülebilir enerjinin kullanıldığı projelerle yapılmalıdır.

Neslişah ve Hatice Sultan Mahalleleri Yenileme Alanı (Sulukule-Karagömrük Mahallesi)

Edirnekapı ile Vatan Caddesi arasında, Kara Surları bitişiğinde ve Sur Koruma Bandı sınırları içerisinde yer alan Yenileme Alanı’nın büyüklüğü 90.942,16 m²’dir. Proje alanında 12 ada, 378 parsel yer almaktadır. Alanda bulunan yapılardan 42 adedi sivil mimarlık örneği, 15 adedi anıt eserdir. Belediyemize ait olan 13 bin m²’lik alan da ihtiyaç duyulan sayıda konut üretilebilmesi için projeye dahil edilmiştir.⁹ Fiziksel mekânın yenilenmesi ile alandaki mülk sahiplerinin mülkiyet haklarını kullanabilmesi esasına dayanan bir model ile mekândaki çöküşün önüne geçerek, alanı tekrar kente entegre etmek yerine, binlerce yıllık Sulukule yaşam alanı yok edilerek orada yaşayan Roman halk Taşoluk beldesinde çok katlı apartmanlarda yaşamak durumunda kalmıştır.

Sulukule; 5366 sayılı yasa kapsamında 22.04.2006 gün ve 26147 sayılı ve 13.10.2006 gün ve 26318 sayılı Resmî Gazete’de yayımlanarak yürürlüğe giren Bakanlar Kurulu kararıyla “Yenileme Alanı” olarak ilan edilmiştir. Semt halkı, akademisyenler, sivil toplum kuruluşları, meslek odaları ve uluslararası kuruluşların itirazlarına rağmen yenileme avan projeleri, ilgili kurulun 2 Kasım 2007 tarihli kararıyla onaylanmıştır. Şubat 2008’de, Sulukule ile ilgili yenileme avan projelerinin yürütmesinin durdurulması ve iptali için açılan davalarda yargı süreci devam ederken Mayıs 2009’da Sulukule’de yıkımlar başladı. İstanbul 4. İdare Mahkemesi 2 Haziran 2009 günü yürütmeyi durdurma talebini gerekçesiz olarak reddetmiştir.

Neslişah ve Hatice Sultan Mahallesi Yenileme Alanı.⁹

Neslişah ve Hatice Sultan Mahallesi Yenileme Alanı.⁹

TOKİ 2009 yılının Eylül ayında yenileme avan projeleri ile inşaat ihalesine çıkmış; tüm itirazlara rağmen yenileme avan projeleri uygulamaya konulmuştur. 6 Mayıs 2010'da inşaatın temeli atılmış ve inşaat başlamıştır. 26 Nisan 2012'de Mimarlar Odası İstanbul Büyükşehir Şubesi, Şehir Plancıları Odası İstanbul Şubesi ile Sulukule sakinleri ve Sulukule Roman Kültürünü Geliştirme ve Dayanışma Derneği'nin açtığı üç ayrı davayı sonuçlandıran İstanbul 4. İdare Mahkemesi, proje kamu yararına uygun olmadığı için iptal kararı verdi. Karar, Sulukule projesinin UNESCO Dünya Miras alanı olan İstanbul Kara Surları koruma bandını % 50 oranında değiştirdiğini ve Türkiye'nin UNESCO Miras Listesi'ne girerken taahhüt ettiği sorumlulukları gözetmediğini vurgulamaktadır. 91.731,46 m² yüz ölçümlü Yenileme Alanı içinde kalan 42 adet tescilli SMÖ [sivil mimarlık örneği] yapının Rölöve, Restitüsyon, Restorasyon projeleri de hazırlanmış olup bunların tamamı Koruma Kurulunca onaylanmıştır. Onaylı projeler doğrultusunda 17 adet SMÖ yapının restorasyonu mülk sahipleri, 25 adet SMO yapının restorasyonu da TOKİ tarafından yapılmaktadır. 15 adeti anıt eser bulunan, proje alanında 12 ada, 378 parsel yer almaktadır ve bugün inşaatlar tamamlanmış ve mahallenin "yeni" sakinleri ikamete başlamıştır.⁹

Fener-Balat- Ayvansaray Yenileme Alanı Projesi

Haliç'in güney kıyılarında yer alan Fener-Balat- Ayvansaray 279.345.91 m² yüz ölçümlü olup 59 ada 909 parselden oluşmakta ve kapsamı açısından şu ana kadarki kentsel dönüşüm projeleri arasında en geniş alana sahip bulunmaktadır. Proje alanında bulunan 269 binanın 209'u tescil edilmiştir.⁹

2000'li yıllarda Tarlabası ile başlayan, tarihsel özelliği olan mekânların kamu yararına uygun olmayan dönüşüm sürecine Fener-Balat-Ayvansaray da konu edilmiştir. 5366 sayılı Kanun'a dayandırılarak, 22.04.2006 tarih, 26417 sayılı ve 23.10.2006 gün ve 26318 sayılı Resmî Gazete'de yayımlanarak yürürlüğe giren Bakanlar Kurulu kararı ile eşsiz sivil mimarlık örnekleriyle açık hava müzesi ve kültür anıtı özelliği taşıyan bölge yenileme alanı olarak ilan edilmiştir. Özellikle yenileme alanı olarak ilan edilen alanların; 5366 sayılı kanun kapsamına alınarak, 2863 sayılı Koruma Kanunu, Koruma Yüksek Kurulu İlke Kararları ile uygunluk göstermeyen ve ayakta duran tarihî yapının yıkımı, tevhit, zemin altı kullanım, konut altı

Ayvansaray Yenileme Alanı Projesi. (Atık Mustafa Paşa Mahallesi)⁹

otopark, ilave kat gibi tarihî dokuya zarar verici uygulamaları öneren projeler, kurul onayından geçmiştir.

Anılan alan, İstanbul'da erken Osmanlı, Bizans, Roma yapılarının dahi bulunduğu özgün niteliklerini, plan şemalarını ve temel mimari özelliklerini hâlâ koruyan 19. ve 20. yüzyıl başına ait özgün sivil mimari örneklerinin bulunması nedeni ile kültürel ve mimari miras açısından oldukça önemlidir. Tüm bu nitelikleri ile bölge 2863 sayılı Kültür ve Tabiat Varlıklarının Korunması Hakkında Kanun kapsamında kentsel sit alanı olarak ilan edilmenin yanı sıra söz konusu adalardaki yapıların önemli bölümü ilgili koruma kurullarınca korunması gerekli kültür varlığı yapıları olarak da tescil edilmiş bulunmaktadır.

Sadece zemin üstü yapıları ile değil zemin altında bulunan erken Osmanlı, Bizans, Roma yapıları da dikkate alınmayarak, bölgenin sosyal dokusunun üzerinde titizlikle durulmamakta ve yeni projelerle kimiksiz bir kent oluşturulmak istenmektedir. Kentsel dönüşüm süreci bağlamında yapılan çalışmalarda belediye toplumsal katılımı sağlayamamaktadır. Yaşayan halkın yerlerinden kopararak, yerine yapılan dönüşüm projelerinde; organik kent dokusu korunamamakta, tarihî dokuların ve evlerin tek tek ele alınması gerekirken, gerek yıkılarak gerekse kendi haline bırakılarak yıkılmaları sağlanmakta ve oluşan boş ve büyük arsalar birleştirilerek yapı adaları halinde büyük ölçekli projelerin yapılması karara bağlanmaktadır.

Oysaki organik doku olarak adlandırdığımız tarihî kent planlarının izleri, gelecek kuşaklara yine aynı oranlarda aktarılmalı, yapılacak projelerde tarihî bina parsellerinin izleri korunmalıdır. Planlamaların parsel bazında yapılması gere-

Ayvansaray Yenileme Alanı Projesi. (Atik Mustafa Paşa Mahallesi)⁹

Fener Balat Ayvansaray Silueti.⁹

Fener Balat Ayvansaray Proje Alanı.⁹

kirken ada bazında yapılması, mülkiyet hakkını zedeleyerek mevcut plan şemasını yok etmektedir.

Dünya Miras Merkezi ve ICOMOS ortak izleme heyeti, 5366 sayılı kanun uyarınca önerilen büyük ölçekli kentsel yenileme projeleri ve Haliç Köprüsü'nü de içine alan tampon bölgenin silüetini tehdit edebilecek yeni büyük ölçekli projelere ilişkin, uluslararası standartlarla oluşturulan ve "Görsel Etki Değerlendirmeleri"ni de içeren etki çalışmaları ile ilgili kendilerine bilgi verilmesini istemiştir. Bu alan için 5. İdare Mahkemesi'ne açılan dava kazanılmıştır ancak uzman kuruluşlar ile kentlilerin tepkisi ve kazanılan davalara karşın inşaatlar devam etmekte; tartışmalarla devam eden kentsel dönüşüm çalışmalarına yeni projeler eklenmektedir.

Dünya'dan Kentsel Dönüşüm Örnekleri

Barselona - İspanya

Barselona'nın kentsel dönüşüm ve yenileme tarihi 1888 yılında Evrensel Sergi'sine ev sahipliği yapması ve sonrasında 1901 yılında kentsel dönüşüm kanunlarının yürürlüğe girmesiyle başlamıştır. Kanun; kentsel dönüşüm yapılacak alanlarda ideal bir şehir yapısı oluşturmayı

Barselona - Pabloneu mahallesinin fotoğrafı.¹³

hedeflemiştir. 1903'de Barselona Kent Konseyi "Plan de Enlaces (iletişim planı)" adı altında büyük bir kentsel dönüşüm yarışması açmıştır. Yarışmayı kazanan Fransız Mimar Leon Jaussely, "zonlama" konseptini geliştirerek kent alanında net, fonksiyonel strüktürü meydana getirmiştir.¹⁰ Uluslararası turistlere yönelik kentin tanıtımı ise 1908 yılından itibaren başlamıştır. Diğer birkaç Avrupa şehri ile birlikte "yabancıların ilgisini arttırmak için toplum" konsepti ile kozmopolitan Barselona'nın yeni imajı, şehrin turistik cazibesini arttırmıştır. Planlanan projelerden bazıları bu dönemde yapılmıştır; Sagrada Familia Kilisesi, Plaza de Catalunya ve Paseo de Gracia gibi şehir merkezinin temsilcisi yerler modern, gotik, yüksek katlı yapılar olarak ön plana çıkmış ve günümüzde Barselona'nın turistik açıdan anıtsal bir değere sahip bölgeleri haline gelmiştir. Geçmiş ve gelecek bir arada düşünülerek Barselona'ya yeni simgeler kazandırılmıştır.¹⁰ Barselona'da 1992 yılındaki olimpiyat oyunlarına ev sahipliği yapması nedeniyle kentsel dönüşüm süreci tekrar başlamıştır. Yapılan çalışmalarda endüstriyel kent imajını esnek-değişken kent imajına dönüştürme amacı üzerinde durularak kapsamlı kentsel dönüşüm süreci yeniden başlatılmıştır. Esnek kent anlayışı ile şehir; denize açılmış, modern yapılar zamanın önde gelen mimarları davet edilerek (Calatrava, Gregotti, Pei, Isozaki vb.) tasarlanmıştır. Barselona, stratejik projeler planlayarak oyunların ardından yollar ve ulaşım altyapısı, konut-ofis ve ticari mekânlar, iletişim ve servis ağı, konaklama tesisleri, spor tesisleri ve çevresel altyapı gibi çok sayıda yararlı yatırımı gerisinde bırakmayı başarmıştır.¹¹

Şehir turistik ve mimari açıdan tanınmasının yanı sıra oyunlar sonrasında bitirilen mimari

projeler ile Barselona ve mimarisi; 1999 yılında ilk defa bir şehre verilen İngiliz Kraliyet Mimarlar Enstitüsü tarafından Kraliyet Altın Madalyası ile ödüllendirilmiştir.¹²

Barselona'daki kentsel dönüşüm süreci; Olimpiyat Oyunları gibi büyük organizasyonların şehirler için kendilerini tanıtmada önemli olduğunu, stratejik ve dikkatli planlama ile uzun sürede de ekonomik yönden olduğu kadar kentte yaşayan insanlar açısından da olumlu sonuçlarının olabileceğini göstermesi açısından önemlidir. Barselona sahil kıyısı günümüzde çeşitli amaçlar doğrultusunda organizasyonlara ev sahipliği yapmasının yanı sıra gençler ve yaşayan halk için sosyal, turistik bir alan oluşturmuştur. Yaratılan meydan düzenlemeleri, sosyal alanlar, trafik altyapısı ve iletişim ağı ile doğru planlanan kent, endüstriyel kent çizgisinden iş ve eğlence için dinamik buluşma yeri haline gelmiştir.¹³

New Heaven 1934- günümüze mahalle değişikliği.¹⁵

Bu projede uluslararası bir etkinlik; itibarı arttırmak, özel yatırımları çekmek ve kentin işgücünü motive edip ona odaklanmak için kullanılmıştır. Etkinlikler için inşa edilen binalar ve altyapı etkinliklerin kendi içinde kısa dönemli kullanım ve uzun dönemde kentin çürüyen bölgelerinin yenileşmesi anlamında önemlidir. Kentsel yoğunluk yaklaşık olarak yüzde yirmi oranında azaltılmıştır. Tarihi ve kültürel değeri olan binaların okul, kütüphane, ofis, kültür merkezi gibi kamusal kullanımı için korunması yenileme projelerini yönlendirecek güçlü politik destek ve halkın kendi yapılarını tadil etmesi için vergi teşvikleri sağlanmıştır.¹²

New Heaven / ABD Kentsel Dönüşüm Projesi

New Heaven kenti ekonomik, tarihi ve siyasal yönden önemli bir kenttir. 1950 - 1960 yılları arasında uygulanan kentsel yenileme uygulaması ile kent merkezinin bütünü ve kent içinde bulunan çöküntü alanları dönüştürülüp, yeniden inşa edilmiştir. Proje federal hükümet fonlarıyla belediye tarafından gerçekleştirilmiştir. Kent planları, mühendisler ve mimarlardan oluşan ekip ve üniversite ile gerçekleştirilen "teknokratlar projesi" olması nedeniyle önemli bir projedir. Fakat proje sürecine yerel halkın dahil edilmemesi nedeniyle sokak isyanları çıkmıştır. Yale Üniversitesi'nde çalışmalar yürüten Dahl'a göre, siyasal güç, farklı gruplar arasında eşitsiz bir biçimde dağılmıştır. Kentte yaşayan etnik azınlıkların, yoksulların siyahların dönüşüm süreçlerine az ya da hiç katılmadıkları görülmüş ve dolayısıyla dönüşümün başarısızlığı ortaya konulmuştur.¹⁴ Burada görüldüğü gibi, profesyonel gruplar oluşturulmasına rağmen bu dönüşümden doğrudan etkilenecek olan "yerel halkın" süreç dışı bırakılması, sosyal sorunların göz ardı edilerek sadece fiziksel mekâna dair uygulama yapılması projenin başarısız olmasına neden olmuştur.

Kop van Zuid

İkinci Dünya Savaşı sırasındaki ağır bombardımanlarla yerle bir olan Rotterdam, hızla ve uzun vadeli planlamayla yeniden inşa edilebilmiş ve geleceği öngören yenilikçi projeler sonucunda, Rotterdam sadece liman aktiviteleriyle değil, mimarlığı ile de gündeme gelebilmiştir.

Rotterdam'ın yeniden yapılanma projesinde, Maas nehrinin güneyinde konumlanmış Kop van Zuid bölgesinin de canlandırılması ve nehrin kuzeyindeki şehir merkezinin devamı niteliğinde bir bölge kazanılması söz konusudur. Avrupa'nın en büyük liman hizmetlerine sahip olan Rotterdam'da, liman bölgesinin şehir dışına ve daha batıya kaydırılması ile Kop van Zuid rıhtımı fonksiyonunu yitirirken, bu gelişime paralel olarak kentin konut, ofis, kamusal mekân ihtiyacı ve kent merkezini çevreleyen yerleşimlerin ekonomik açıdan kalkındırılma ihtiyacı da artmıştır.¹⁶

Tasarımcılar Kop van Zuid için en önemli başlangıç noktasının şehir merkeziyle kurulan iyi ulaşım bağlantıları olduğunu savunmuştur. İdareciler tarafından da desteklenen bu görüş sonucu, bölgenin temel altyapısını oluşturan Erasmus Köprüsü, Varkenoordse Viyadüğü, Wilhelminaplein Metro İstasyonu ve TramPlus (yeni tramvay sistemi) finanse edilmiştir.¹⁷

Kop van Zuid projesi ile kent, Maas Nehri'nin iki yakasındaki yerleşimiyle nehir tarafından bölünmemiş bir şehir oluşturulmaktadır. Maas Nehri üzerindeki Erasmus Köprüsü Kop van Zuid'i şehir merkezine bağlamaktadır. Liman işletmelerinin yer değiştirmesinden sonra ıssız kalan Kop van Zuid'in yeniden yapılandırma projesinde, bölgenin karakteristiklerini oluşturan tarihî iskeleler, vinçler ve antrepolar korunarak modern yaşam gereksinimleriyle, çalışma ve eğlence mekânlarıyla birleştirilmiştir.¹⁸

Liman işletmelerinin yer değiştirmesi sonucu ıssız kalan Kop van Zuid için ilk öneri belediyenin 1978 tarihli master planındaki dört bin konuttu ve ilk sosyal konutlar 1980'lerde inşa edilmeye başlamıştır. Aynı dönemde, kaliteli konut ve iş merkezleri için de yerleşim yerleri ihtiyacı doğmuştur. 1986 yılında sosyal, ekonomik, idari ve yerleşim alanındaki gelişmeler ilgi uyandırmaya başlamıştır ve kent yönetimi eski liman bölgesinin yeniden planlanması üzerine yoğun olarak çalışmaya başlamıştır. Şehir plancısı Teun Koolhaas ile birlikte çalışılarak, tutarlı bir kentsel planlama yapılmıştır. Koolhaas'ın tasarımında kolay ulaşımı sağlayacak bir köprü, yeni bir metro istasyonu ve bir viyadük önemli altyapı elemanlarıydı. Bölgenin gelişimi üzerine kalitenin sürdürülebilirliği açısından üç ana alan belirlenmiştir; birincisi; kentsel planlama ve ta-

Kop van Zuid kentsel dönüşüm planlama alanı.¹²

sarım, ikincisi; kamusal açık alanlar ve Kop van Zuid gelişim planı, üçüncüsü kentin bu bölgesinin ileriki fonksiyonlarını belirleyip; temel olarak konut, iş alanı ve eğlence mekânlarını bulundurmasıdır.¹⁹

Uzun vadeli bir proje olarak düşünülen Kop van Zuid'in dönüşümünde amaç, nehrin güney tarafında boşalan sanayi bölgesi imara açmak, iki yakayı birleştirmek, işsizliği azaltmak, ekonomiyi canlandırmak, hizmet odaklı konuma talebi karşılamak olarak sayılabilir.²⁰

Bu proje için yöneticiler, müteahhitler, şehir plancıları, mimarlar ve teknisyenler, planlanmış master plan üzerinden kaliteli bir çevre için beraber yola çıkmışlardır. Şehir planlamasında ve mimaride belli bir seviyeyi tutturabilmek için Avrupalı ve Hollandalı mimar ve şehir plancılarından oluşan danışman niteliğinde bir Quality Team (Kalite Grubu) de kurulmuştur. Bu grup için amaç, "bütün, parçaların toplamından daha fazlasını ifade etmeli" fikri üzerine kurulmuştur.

Sonuç

Kentsel dönüşümün dünyadaki örneklerini incelediğimiz zaman ülkemizdeki uygulamalarla aralarında şu farkları görebiliriz:

- Ülkemizde parsel bazında gerçekleşen kentsel dönüşüm ağırlıklı olarak yüklenici ile mal sahipleri arasında gerçekleşmektedir. Bir planlama unsuru olarak kamunun katkısı çok azdır.
- Belediyeler eliyle yapılan kentsel yenilemede aracı yüklenici görevlendirilmekte, yüklenici proje müelliflerini yönlendirmekte

sonuçta kamu yararı yine gerçekleşmemektedir.

- Dünyadaki örneklerde ise kentsel yenileme ni amacının toplumun sağlıklı bir kentleşmeye kavuşması olduğu bunun için yüklenici tarafın sadece uygulama firması olarak ve tarafların kontrolünde çalıştığı görülmektedir.

Bu koşullarda Türkiye'de yapılan uygulamaların bir tür yap-sat modeli olduğu söylenebilir.

Türkiye'de plansız ve çok sayıda afet riskli (doğal ve endüstriyel afetler) yerleşimlerin varlığı ve yaygınlığı, dönüşüm, iyileştirme ve yeniden planlama girişimlerini her ölçekte kaçınılmaz kılmaktadır. Ancak bir bölüm uygulama girişimlerine baktığımızda deprem tehlike olgusu kastı aşan şekilde öne çıkarılarak korku üzerinden haksız ve büyük kazançlar devşirilmeye çalışılmaktadır. Başta deprem olmak üzere, diğer afet risklerinin azaltılmasında planlı ve denetimli, mühendislik hizmeti almış yapılaşma en önemli önlemlerden biridir. Ancak bu yapıları üreten "müteahhitlik" sistemi hâlâ kurumsallaştırılamamış ve "yapı müteahhitliği" tanımı bile yapılamamıştır. Halen kamu yapılarının ve TOKİ üretimi yapıların denetimi "Yapı Denetim Yasası" uygulamasından muaftır.

Kentsel yenileme ve dönüşüm yalnız yapı inşaatı değildir. Anılan alanı fiziksel, sosyal ve kültürel anlamda yeniden yapılandırma, iyileştirme, güvenlik, sağliqlaştırma ve korumadır. Kentsel dönüşümün kamuya geniş yollar, park, yeşil alan, temiz hava ve su olarak hizmet etmesi esas olmalı ve merkezine insanı almalıdır.

Kentsel dönüşümün başarıya ulaşabilmesinde en önemli etken; o bölgede yaşayan halkın, siyasi partilerin ilgili kurumların, meslek odalarının hem planlama hem de sağlıklılaştırma sürecine etkin katılımının sağlanmasıdır.

Dünyada; İspanya'nın Barcelona projesinde görüldüğü gibi, bütünsel bir yaklaşımla insanların memnuniyetini arttırarak sosyal bakımdan, kentin denize açılmasını sağlayan, yoğunluğu azaltan bir anlayışla yapılan kentsel dönüşüm uluslararası aktiviteler için yapılmak istenen binaları da mimarlık ve kent ekseninde doğru değerlendirerek bu vizyon çerçevesinde projeler geliştirilmesiyle, yapılan projelerin bütüncül olmasını sağlamıştır. Yapılan kentsel dönüşümde bütüncül bir koruma politikası izlenmiş, böylece Barcelona hem fiziksel çevreyi hem de sosyal çevreyi korumakta başarılı bir örnek olmuştur.

Kop van Zuid şehrinde yapılan kentsel dönüşüm; iki ile ikinin toplamının beş edebileceği mantığı ile yola çıkılıp uzun vadeli ve tüm paydaşları çalışmaya dahil eden bir anlayışla yapıldığından başarılı bir örnek olarak nitelendirilebilir.

New Heaven şehrinde yapılan kentsel dönüşüm ise en başarılı fiziksel koruma örneklerinden birisi olmasına rağmen plan bütüncül koruma felsefesine dayandırılmamış, sosyal boyut doğru okunamamış, mevcut nüfus üzerinde sosyal ve mali açıdan olumsuz etkiler sebep olmuştur.

Ülkemizde ise, Sulukule, Fener-Balat-Ayvensaray örnekleri gibi çalışmalarda kentsel dönüşüm, insanları mülkiyet hakkını gözetken, sosyal ve kültürel ilişkileri, komşuluk ilişkilerini göz önüne alan, insanları ömür boyu borçlandırmayan, tek tip apartmanlara mahkûm etmeyen, ortaya çıkan değer fazlasını maliklerle paylaşan bir anlayışa sahip olmadığı ve belirli ilkelere dayanılarak yapılmadığı için başarılı sonuçlar elde edilememiştir.

Türkiye'de katılımcı, daha adil ve insan odaklı bir kentsel yenileme ve dönüşüm için; yeni bir dönüşüm/yenileme/iyileştirme politikası belirlemeyi, uygun yasal düzenlemeleri hazırlamayı, uygulama araç ve kaynaklarını üretmeyi, ilgili tarafları bir araya getirecek örgütlenme yollarını belirlemeyi ve anlaşmaları sağlamayı öncelik alınmalıdır.

Kentsel dönüşüm kamu kaynaklarını kent kimliğini yok etmek için kullanılmamalı ve haksız çıkarlara olanak sağlamamalıdır. Kentsel dönüşüm ile oluşan değer artışları dezavantajlı gruplara, engellilere ve yoksullara öncelikle kullanmak üzere oluşturulacak bir kentleşme

fonuna aktarılmalıdır. Oluşan ekonomik değer kentte yaşayanların hizmetine sunulmak üzere kullanılmalıdır. Yapılacak dönüşüm ve yenileme uygulamalarında kimliksiz yapılar yerine yerel değerleri kullanmayı, halkın geleneksel değerlerini göz önüne almayı, sosyal parçalanmaları önlemeyi, yaşam alanlarını sağlıklılaştırmayı hedeflemelidir. Dönüşümle ilgili projelerin ve sözleşmelerin her aşamasında maliklerin ve hak sahiplerinin talepleri ve hakları belirleyici olmalıdır.

Bu bağlamda, ülkesel ve yerel kalkınma programlarıyla bütünleşmiş, nitelikli yapıllı çevre üretimini hedefleyen, kimi gruplar için ayrıcalık yaratmayan, toplumsal katılımın önünü açan, barınma hakkını ihlal etmeyen, yerinde çözümler üreten, tarihî ve kültürel, yerel ve estetik değerlere sahip çıkan bir anlayışla uygulamalar yapılmalıdır. ■

KAYNAKLAR

1. "Dönüşüm: Yaşama ve Mekâna Etkileri", 24. Uluslararası Yapı ve Yaşam Kongresi, 05-07.04.2012.
2. Harvey, David, 2010, *Postmodernliğin Durumu*, Metis Yayınları, İstanbul, ss.84-119.
3. Balaban, Osman, 2013, "Neoliberal Yeniden Yapılanmanın Türkiye Kentleşmesine Bir Diğer Armağanı: Kentsel Dönüşümde Güncelin Gerisinde Kalmak", *İstanbul: Müstesna Şehrin İstisna Hali*, (der.) Ayşe Çavdar, Pelin Tan, Sel Yayıncılık, İstanbul, ss.51-78.
4. Couch, C.; 1990, *Urban Renewal: Theory and Practice*, Macmillan Education, Londra.
5. Power, A., 1993, *Hovels to High Rise*, s:124, Routledge, Londra.
6. Özden, P.P. (2000, Ekim; 2001, Mart), "Kentsel Yenileme Uygulamalarında Yerel Yönetimlerin Rolü Üzerine Düşünceler ve İstanbul Örneği", *İ.Ü. Siyasal Bilgiler dergisi*, No: 23-24.
7. Gürler, Ebru, 2003, "Kentsel Yeniden Üretim Süreci Üzerine Karşılaştırmalı Çalışma: İstanbul Örneği" *Kentsel Dönüşüm Sempozyumu Bildiriler Kitabı*, Yıldız Teknik Üniversitesi Basım Yayın Merkezi, İstanbul, ss.113-158.
8. Görgülü, Z., 2009, "Kentsel Dönüşüm ve Ülkemiz", TMMOB İzmir Kent Sempozyumu, İzmir.
9. T.C. Fatih Belediye Başkanlığı 2012 yılı Faaliyet Raporu, İstanbul.
10. Monclus, F. J., 2000. "Barcelona's Planning Strategies", from 'Paris of the South' to the "Capital of west Mediterranean", *GeoJournal* 51: 57-63.
11. Brunet, F., 1995. "An Economic Analysis of the Barcelona '92 Olympic Games: Resources, Financing, and Impact." Centre d'Estudis Olímpics i de l'Esport (UAB).
12. <http://beyondplan.eu/projects>
13. García, B., "Special Issue: Urban Space and the Uses of Culture", Volume 10, Issue 1, 2004, *International Journal of Cultural Policy*.
14. Şahin, N., Zafer, S., "İmar Planı Değişiklikleri ve İmar Hakları Aracılığıyla Yanıltıcı (Pseudo) Kentsel Dönüşüm Senaryoları: Ankara Altındağ İlçesi Örneği", TMMOB, *Kentsel Dönüşüm Sempozyumu Bildiriler Kitabı*, 2003.
15. <http://downtownnewhaven.blogspot.com.tr/2012/08/can-newhavens-renewal-of-farnam-courts.html>
16. Manuela Ungureanu, G., A revitalized Kop van Zuid, TU Delft, MSc Urbanism Complex Cities Studio, Thesis report, October 2010.
17. http://arkkitehtuuri.tkk.fi/YKS/fin/opetus/kurssit/vanhat_kurssit/urban_studio/luennot/urcases-europe/ur_casesstudies_selostus.htm
18. <http://v3.arkitera.com/g67-kentsel-donusum.html?year=&alD=805&o=803>
19. <http://media.urbed.coop.ccc.cdn.faelix.net/sites/default/files/Case%20Study%20for%20Kop%20Van%20Zuid,%20Rotterdam.pdf>

KENTSEL DÖNÜŞÜM ÇIKMAZINDA “İYİ ÖRNEK” ARAYIŞLARI

Gizem AKSÜMER

Şehir Plancısı

MSGSÜ, Şehir ve Bölge Planlama Bölümü

Araştırma Görevlisi

Albeniz T. EZME

Şehir Plancısı

Cincinnati Üniversitesi,

“Master of Community Planning” Öğrencisi

“Bir kentsel dönüşüm sürecine girilmeden önce akıldan çıkarılmaması gerekenler ise projenin neden gerekli olduğu, kimler tarafından istendiği, kim için yapılacağı, nasıl örgütleneceği ve gelecekteki etkileriyle ilgili olmalıdır. Planlanlamacıların ise bugün kentsel dönüşümün ‘nasıl’ yapılacağını düşünme, projelere dair ilkeler ve etik kurallar belirleme sürecini çoktan aşmış, uygulanan dönüşümün projeksiyonunu ve etkilerini saptayabilecek teknikler, araçlar geliştirebilmiş olmaları beklenir.”

“Eğer kentler kentliler tarafından var edilirse, yaşayanların tümüne bir şeyler temin etme kudretine sahip olurlar.”

Jane Jacobs, *The Death and Life of Great American Cities*

Yakın dönemli akademik araştırmalarda, planlamanın “normalleştirme” pratiği olduğuna dair tartışmalar yoğunlaşmaktadır. Ploger (2008: 63), Foucault üzerinden bir planlama okuması yaparak, kentin, yönetsel ve mekânsal anlamda düzenlenmiş, böylece normalleştirilmesi kolay hale gelmiş bir alan olduğunu belirtir ve bu belirlemelerini yaparken de geçmişten gelen “sağlıklı kent” tahayyülüne, Foucault’nun Panopticon’una atıfta bulunur. Castells (1997) ise kentin “bir çerçeveden çok, sürekli bir akış içinde bulunan toplumsal bir pratiği” ifade ettiğini belirtir. Bunlar dışında literatürde farklı kent okumaları da mevcuttur; kimi kenti rantsal bir mekanizma olarak görüp ekonomik algoritmalarla “ne olduğunu” hesaplarken, kimi yaklaşımlar kenti mekân-toplum ilişkisi üzerinden anlamlandırır. 20. yüzyılın sonlarında vurgulanmaya başlanan “sürdürülebilirlik” ise, kapitalizmin doğa karşıtı varlığını gün geçtikçe arttıran ve yeryüzünün tüm bileşenlerini sermayeye dönüştürmeye çalışan devasa kapitalizm karşısında doğayı ve toplumu da katarak kentsel yaşamı düşündürten bir paradigma olarak karşımıza çıkar.

Son yıllarda ise, kapitalizmin kent merkezli çarklarını döndüren yeni dinamlar içerisine kentlerin yeniden yapılandırılması katılmıştır. Özellikle gelişmekte olan ülkelerde batıya benzeme, modernleşme ve küresel ağlara eklenmenin “tek yolu” olarak sunulan yöntemin adı kentsel dönüşüm olmuştur. Hemen her ülke, “eskiyen ya da işlevini kaybeden” kent dokusuna yönelik çeşitli müdahalelerde bulunmakta ve bu müdahaleler, kentsel yenilenme, kentsel iyileştirme, kentsel rehabilitasyon, kentsel koruma, kentsel dönüşüm ve benzeri pek çok farklı isimle karşımıza çıkmaktadır. Bu tanımlamalar beylik kenteleşme literatürün bir parçası olurken, Batı’da yaşanan ilk dönem kentsel dönüşüm süreçlerinin sonucunda literatüre katılmış olan ve aslında kentsel dönüşümün diğer yüzlerini de gösteren yeni-farklı kentsel dönüşüm tanımlamaları özellikle ülkemiz literatüründe pek yerini bulmaz: *varoş temizliği (slum clearance)*, *kent*

merkezine dönüş, *kent merkezinin yeniden keşfi*, *soylulaştırma*, vb. (Levine, 2004: 90-92). Bu yeni tanımlamalarda ise sorulması gereken basit bir soru ortaya çıkar: “Kim için?”. En temel haliyle kentsel dönüşümü, eskimiş ya da kullanım dışı kalmış kentsel alanların yenilenmesi olarak tanımlasak bile; eskimeyi ve işlevini kaybetmeyi nasıl tanımladığımız aslında kentsel yaşam tanımımızla paralellik gösterecektir. Olabildiğine geniş ve yorumlamaya açık bu kavramlar ve tanımlamalar silsilesi; mekân, kent, planlama ve toplum algısına göre şekillenerek kentlilere sınırları erk tarafından önceden belirlenmiş olan bir bağlamda kentsel gelecek(ler) suna(maya) caktır.

Bugün kentsel dönüşüm, yüzde yüz “batılı” doğmuş olmasına karşın en çok gelişmekte olan ya da gelişmemiş ülkelerdeki kentsel yaşam düzenini alt üst eden araç haline gelmiştir - ki bunun nedeni aynı süreçlerden geçmiş ve çeşitli dersler çıkarmış olan “Batı”nın bugünden örnek alın(a)mamış olmasıdır. Ne pahasına olursa olsun batılı modernliği kentsel yaşama uygulamak isteyen, özellikle de küresel kentler sistemine entegre olabilmeyi arzulayan büyük metropoller için kentsel dönüşüm önemli bir role sahiptir. Ancak, kapitalizm, uluslararası kurumlar ve devlet birlikteliğiyle örülmüş olan “en iyi” örneklerde bile, er ya da geç yoksul sınıfların yerlerini varsıllara bıraktığı, yeni yoksulluk biçimlerinin türediği kentlerin karşımıza çıkması kaçınılmaz hale gelmektedir. Kentteki kullanıcıların varsıllar yönünde değişimine odaklanan Bourdin (2008: 27), küreselleşme ve kentsel dönüşüm bağlantısını dolaylı olarak değil doğrudan kurar ve şöyle der: “Küreselleşme süreci, kentlerin değişimine yönelik baskıyı arttırmakta, bu da proje mantığıyla işleyen şantiyelerin çoğalmasını ve kentsel hizmetlerden, büyük spor komplekslerine ve alışveriş merkezlerine kadar her tür işlevin amaçsızca kente yerleştirilmesini getirmektedir.” Rousseau’ya göre ise kentsel dönüşüm, neoliberal teorinin mekânsallaşmış tercümesidir (2008: 87). Bu tanımdan yola çıkarak şunu söyleyebiliriz; metropoller artık büyük finans merkezlerinin, üst düzey hizmet sektörünün vazgeçilmezi haline gelmiştir. Faigenbaum, Barcelona’daki kentsel dönüşüm süreci için şu tespiti yapmaktadır: “Barcelona’da 1990’lı yıllardan itibaren kent toprağının değerinin hızla artması, kentlere doğru büyük bir göçü tetiklemiş,

bu durum da bütün kentsel dokunun değişimini zorlamıştır” (Albert and Faigenbaum, 2002). Tüm bu tanımlamalar kentsel dönüşümün, kapitalizm ve devlet birlikteliğiyle önceden aksı belirlenmiş yeni bir kent tahayyülüne doğru çizilen yol olduğunu gösterir.

Yukarıdaki tanımlamaların ışığında oluşturulan bu makalenin temel sorusu, Gunder’in (2003) araştırmalarında sorduğu temel sorularla paralellik gösterecektir: “Bu modernleştirici ve normalleştirici planlama tekniklerinin ötesinde bir alternatif var mıdır?”. Bu makalede, genel bir kentsel dönüşüm tanımı yapmak ya da bir literatür eleştirisi getirmekten çok “iyi örnek” olarak tanımlanan alternatif uygulamalardan bazılarını kısaca değinilecektir. Bu anlamda, literatürde pek çok başarılı örnekten bahsedildiğini görürüz, ancak bu başarı kriterleri tartışmaya açık olup, ilerleyen yıllarda kentsel dokuya ya da toplumsal yapıya dair hangi değişimlerin gerçekleşeceği çoğunda belirli değildir. Dolayısıyla bu makalede, “iyi uygulama” örnekleri seçmekle ilgili birkaç temel prensiple hareket edilmiştir. Öncelikle plan ya da projenin gerçek bir ihtiyaca tekabül edip etmediği, mevcut dönüşüm bölgesinde yaşayan ya da yapılan projeden etkilenenlerin plan/proje ihtiyacını kendi kararlarıyla dillendirip dillendirmedikleri ilk sorgulanan kriter olmuştur. İkinci kriter, proje alanında ya da projenin etki alanında yaşayanların plan sürecine en başından itibaren yoğun biçimde katılmaları, stratejik karar aşamasından tasarım aşamasına kadar projenin içerisinde var olmalarıdır. Üçüncü olarak ise, proje/planın mevcut doğal, strüktürel ve toplumsal koşulları temelden, aniden ve bir mutabakat zeminini oluşturmaksızın dönüştürmediği; topluma, kent dokusuna ve doğaya katkıda bulunarak, devamlılığının sağlandığı projeler seçilmeye çalışılmıştır. Türkiye’de yeni yasa değişikliklerinden ve uygulamalardan görüldüğü gibi kentsel koruma, yenileme ya da fonksiyon değişikliği projelerinin neredeyse tümü “kentsel dönüşüm” başlığı altında sunulmaktadır. Dolayısıyla, Türkiye örneğiyle ilişkilendirebilmek adına, bu

makalede koruma, yenileme ve fonksiyon değişikliği gibi tüm uygulamalar “kentsel dönüşüm” genel başlığı altında farklı dönüşüm biçimlerini göstermeyi hedefleyerek örneklenmiştir.

Kentsel Dönüşüm Neden Başlar?

Kentsel dönüşüm süreçlerinin, ister yenileme isterse başka sebeplerle olsun, ortaya çıkışları mahallenin ya da o kent parçasının değer kazanmasıyla olmaktadır. Bu kent toprağındaki değer artışının genellikle (1) çevresel etkenler [dönüşüm dalgaları] ya da (2) mekânsal benzerliklerden [dönüşüm sıçramaları] dolayı gerçekleştiğini söylemek yanlış olmaz. Dönüşüm dalgaları olarak adlandırabileceğimiz çevresel etkenler, daha önceden gerçekleştirilmiş olan kentsel ölçekte projelerin -toplu konut projesi, alışveriş merkezi, kent parkı, vb. bu kapsamda ele alınabilir- çeperindeki alanlara yarattığı dönüşüm baskısı olarak açıklanabilir. Bu tip projeler genelde çevresindeki kent toprağında yeni bir artı değer yaratmakta ve çeperde var olan “eski” ya da tahrip olmuş dokuların dönüşmesi konusunda yerel yönetimleri harekete geçirmektedir. Kent parçasının daha önce uygulanmış olan kentsel dönüşüm alanlarına konumsal ya da mekânsal benzerlikleri de diğer bir baskı unsuru olarak karşımıza çıkmaktadır. Örneğin, herhangi bir sahil kasabasında uygulanan bir kentsel dönüşüm projesi diğer sahil kasabaları üzerinde bir baskı unsuru yaratabilmekte ya da bambaşka bir kentte hayata geçirilmiş bir kentsel park projesi bir anda popüler olup diğer yerel yönetimleri kendi şehirlerindeki benzer alanlar üzerine proje hazırlamaya teşvik edebilmektedir.

Bu mekânsal yakınlık ve benzerlikler üzerinden ilerleyen kentsel dönüşüm hareketleri, günümüz metropollerindeki görece eskimiş ve kullanım dışı kalmış her kent toprağının potansiyel dönüşüm alanı olarak görülmesine sebep olmakta; mevcut yaşayanların katılımı olmaksızın, toplumsal analizlerden ve öngörülerden uzak, yalnızca ekonomik hareketlilik

sağlayacağı düşünüldüğü için uygulanan ve kent yoksullarının yaşamını tehdit eden projeleri önümüze getirmektedir. Planlamanın, en popüler ve en temel “sürdürülebilirlik” ilkesinden bile tamamen uzak bu anlayış kentlerde eskimiş yapı stokunu ya da kullanım dışı alanların yenilenmesini sağlasa bile kentsel sorunlara çözüm önerisi getirmeyip sadece sorunların kent içinde yer değiştirmesini sağlamaktadır.

Bu makalede, yukarıdaki tartışmayı ve “başarılı” kriterlerimizi de göz önünde bulundurarak 3 farklı kentsel dönüşüm örneği incelenecektir.

Örneklerden ilki ABD’nin Boston şehrinde, Roxbury mahallesinde gerçekleştirilen kentsel yenileme projesidir. Roxbury’de kentin yenilenmesi isteği kentsel arsanın değerlendirilmesiyle gerçekleşmiştir.

Roxbury, Boston’ın en fakir mahallesidir. Yoksul bir mahalle olmasına karşın, Roxbury boş parselleri, açık alanlarıyla ve kent merkezine 1,5 millik oldukça yakın konumuyla da ilgi akışını çeken bir mahalledir. Planlama sürecinin içerisinde de bulunan Prof. William Nelson, Roxbury’nin sermayedarların ve müteahhitlerin dikkatini çeken bir alan olduğunu belirtmektedir (Jennings, 2004). Massachusetts’de asıl mesele, Başkan Menino’nun Roxbury’nin bir bölümüne gelişmiş bioteknoloji alanı yapılmasını önermesi ve ardından bu öneriyi geliştirmek suretiyle, mahalleliyle fikir birliğine varmaksızın Ticaret Odası mensuplarına götürmüş olmasıdır (Jennings, 2004). Mahallenin özelliği ise, politik aidiyeti yüksek olan büyük çoğunluğu düşük gelire sahip Latin ve Afro Amerikalılardan oluşmasıdır (Menino and Maloney, 2004). Bu anlamda, mahalledeki aidiyetin yüksek olduğu ve katılımcı bir planlama çalışmasına yönelik bir zeminin kolaylıkla kurulabileceği söylenebilir. Ancak, mahalle yakınlarındaki büyük yatırımların mahalle katılımı olmadan gerçekleşmiş olması kentsel dönüşümün ilk aşamasında tepkiyle karşılanmış, proje mahallede yaşayanlar tarafından engellenmiştir (Jennings, 2004).

Harita 1. Boston Roxbury (Kaynak: Google Maps).

Harita 2. Leh Tarihi Kent (Kaynak: Google Maps).

İkinci örneğimiz ise, UNESCO tarafından da iyi örnek olarak sunulan, Hindistan'ın Ladakh bölgesindeki bir koruma ve yenileme projesidir.

Projenin en önemli özellikleri, çok yoksul bir bölgede uygulanıyor olması ve bölgede yaşayanlarla birlikte yapılması ve onların yaşam alışkanlıklarına uygun çok küçük düzenlemeler içermesidir. Leh tarihî kentinde koruma ve yenileme planı uygulanmasının gereklilikleri ise çok çeşitlidir. Öncelikle kent coğrafi olarak farklı kültürlerin kesim noktasında bulunmakta, bu özelliği sayesinde önemli mimari, kültürel mirasın taşıyıcısı konumundadır. Bununla birlikte halen bölgede çeşitli etnik gruplar yaşamakta, bölgenin kültürünü sürdürmektedirler (Catanese and Alexander A., 2008).

2003'te yapılan bir araştırmaya göre, Ladakh kesiminde 178 tarihî özellikte bina bulunmakta olup, bölgenin tümünde 25.000 kadar yerleşimci yaşamaktadır (Alexander A., 2007). Buna karşın yoksul yerleşimciler evleri onarmak ya da kentin altyapısını düzenleme imkânına sahip değillerdir. Yaşam şartlarının kötülüğü, tarihî bölgenin köhnemeye başlaması, sosyal olarak farklı gruplar arasındaki gerginlikler, geleneksel ekonominin yok olması gibi sebeplerle Tibet Miras Fonu önderliğinde bir projeye girilmiştir (Alexander A., 2007). Bu anlamda, yerleşimciler yük getirmeyecek, ancak projeden sonra mevcut yerleşimcilerin orada kalabilmelerini de garanti altına alacak ulusal-uluslararası bir ortaklık kurularak yenileme projesi başlatılmıştır.

Üçüncü örneğimiz, ABD'den, New York Şehri'nin en yüksek kentsel ranta sahip Manhattan Bölgesi'nde, görece daha düşük gelir seviyesinden sakinlere ev sahipliği yapan eski bir sanayi alanında hayata geçirilmiştir.

"High Line Park" isimli bu proje, gerek ABD'de gerekse dünyada benzer uygulamalara örnek olmuştur. Hem kullanım dışı kalmış bir kamusal alanın fonksiyon değiştirerek kamu kullanımına tekrar kazandırılması hem de projenin hayata geçiriliş süreci bakımından proje örnek teşkil etmiştir. "High line" İngilizcede yol seviyesinin üstünde çelik konstrüksiyonlar üzerinde inşa edilen demir yolu anlamına gelir. New York Şehri'nde 1800'lerin ortasında inşa edilen tren yolu, yüksek kaza oranları sebebiyle 1929'da alınan kararla demir konstrüksiyonlar yardımıyla yol seviyesinin üstüne alınmıştır (David ve Hammond, 2011).

1950'lerle birlikte otobanlar ve otomobiller üzerine inşa edilen "Amerikan Rüyası", 1960'larda eski demir yollarının sökülmesine neden olmuştur. Son tren seferini 1980 yılında gerçekleştiren bu demir yolu güzergâhının, 1980'lerin ortasına kadar hemen hemen tamamı sökül-

Harita 3. High Line Park'ın New York Şehri içinde konumlanışı (Kaynak: Google Maps).

Resim 1-2. Demir Yolu'nun eski görünümü (Kaynak: http://www.thehighline.org).

Resim 3-4. Demir Yolu'nun kullanılmadığı dönemden (Kaynak: www.thehighline.org).

müş, yaşayanların tümüyle kaldırılmasına karşı çıkması bir kısmı muhafaza edilebilmiştir (David ve Hammond, 2011).

1999'da bölge sakinleri o güne kadar terk edilmiş olan ve yaşayanlar tarafından zaman zaman

ev hayvanlarına yürüyüş yaptırmak için kullanılan, sokak hayvanlarına barınak olan, kendiliğinden yeşillenmiş bu demir yolunun kamusal alan olarak korunmasını istediklerini belirtmiş ve yıkım tehlikesine karşı "Friends of the High Line" (Demir Yolu Arkadaşları) adlı oluşumu

hayata geçirmişlerdir. Demir yolunun yıkımını öngören Belediye kararını mahkemeye veren gönüllüler, alternatif bir öneri üretmiş, belediye yetkililerini kendi önerileri konusunda ikna ederek devam etmişlerdir. "Demir Yolu Arkadaşları" oluşumu, 1990'larda Paris'te hayata geçirilen bir başka demir yolu viyadüğünün parka dönüştürülmesi olan "Promenade Plantée" Projesi'nden ilham alarak, bu eski demir yolunun bir kent parkına dönüştürülmesini talep etmiştir. New York Şehri'nin Manhattan Bölgesi'ndeki yeşil alan eksikliği ve insanların kullanabilecekleri kamusal alan ihtiyacı da göz önünde bulundurulduğunda aslında proje tam da yerelden çıkan bir amaca hizmet etmektedir.

Kısaca, "İyi örnek" olarak gösterilen kentsel dönüşüm süreçlerinde, dönüşümün sebebi açık ve nettir, gerçek bir ihtiyaca hizmet eder, dönüşüm ihtiyacı, kamu otoritesinden olduğu kadar toplumun kendisinden de gelir.

Kentsel Dönüşüm Nasıl Örgütlenir?

Örnek olarak incelediğimiz her üç projenin de örgütlenme biçimi farklılıklar göstermektedir. Roxbury'de kentsel dönüşüm öncelikle yukarıdan aşağı bir süreç olarak başlayıp daha sonra yaşayanları içine çekerken, High Line Park'ta tam aksine yerelden çıkan fikir -her ne kadar başta yerel yetkililer sıcak bakmasalar ve farklı bir dönüşüm hedefleseler de- yetkilileri hareket geçirmiştir. Ladakh Projesi'nde ise koruma ve bakım-onarım üzerine yoğunlaşıldığı için, süreci Tibet Miras Fonu takip etmiş fakat yaşayanlar projenin şekillenmesinde bizzat fiziken ve fikren rol almıştır.

Roxbury'de kentsel dönüşüm öncelikle yukarıdan aşağı bir süreç olarak başlamış, mahalle yaşayanlarının dâhil olmadıkları bu plana karşı çıkmasıyla, kendi ihtiyaçlarını dile getirmeleriyle birlikte süreç dönüşüme uğramıştır. Bu anlamda plan yeniden düşünülürken, Boston Planlama Birimi ile Roxbury Mahalle Komisyonu birlikte çalışmaya girişmiştir.

Bu birliktelik sonucunda, yapılacak olan planın tüm yaşayanların yararına ve herkesin yaşam kalitesini arttırmak amacıyla gerçekleştirilmesi düşünülmüştür (Menino and Maloney, 2004). Şöyle ki, plan, ekonomik kalkınmayla yalnızca kent yararını sağlamak değil, her mahalle sakininin pay aldığı bir sistem üretmek planın asıl amacıdır. Teknik grup, master planda, yeni şehircilik akımını kullanmayı istemektedirler, ancak mahalle komisyonunun konuyla ilgili bir çekincesi bulunmaktadır (Jennings, 2004). Yeni şehircilik akımı dâhilinde Roxbury'nin küçük ve birbirinden ayrı yerleşim birimleri olarak tasarlanması söz konusuysa, mahalle sakinleri, bütünün tek bir parça halinde tasarlanması gerektiğini,

Resim 5-6. Mahalle Komisyonu ve Plan Komisyonu Toplantısı (Kaynak: The Roxbury Strategic Master Plan Report).

çünkü tüm yaşayanların birbirleriyle dayanışma halinde olduğunu savunmaktadır (Jennings, 2004). Konuyla ilgili olarak mahallelinin çekincesinin en önemli sebebiyse, Roxbury'nin belirli parçalarının soylulaştırılıp, başka kişilere satılması korkusu olarak görülmektedir. Mahalleli, bulunduğu yerde, aynı komşularla birlikte, ama daha kaliteli bir çevrede yaşamayı talep etmektedir.

Mahalle Komisyonu ve Planlama Biriminin çeşitli toplantıları sonucunda, birkaç önemli başlık elde edilmiştir. Plan raporunda belirtilen başlıklar aşağıdaki gibidir (Menino and Maloney, 2004):

- Hesap verebilir Belediyeciliğin oturtulması,
- Kaliteli kamusal hizmetlerin getirilmesi,
- Roxbury ve diğer mahallelerin güçlü sosyal ve fiziksel bağlantılara sahip olması,
- Daha iyi bir toplu taşıma sisteminin geliştirilmesi,
- Gençler için daha iyi olanaklar yaratılması,
- Yaşlı ve gençler arasındaki bağları kuvvetlendirecek aktiviteler oluşturulması,
- Ödenebilir konutlar üretilmesi,
- Küçük ölçekli işletmelerin desteklenmesi, güçlendirilmesi,
- Çevresel koşulların iyileştirilmesi.

Özetle, bu master planda, kentin tüm bileşenlerinin yararının buluşturulması başarılı olma kri-

teri haline gelmiştir. Ancak, yukarıda sayılan ana başlıklardan önce, planın, mahalleli tarafından belirlenen 3 ana prensibi bulunmaktadır. Bunlardan birincisi, kimsenin isteği dışında ikamet yerini değiştirmeyeceği; ikincisi, planın konutla ve diğer konularla ilgili tüm stratejilerinin mahalle sakinlerinin ihtiyacına yönelik olarak tasarlanacağı; üçüncüsü ise, ekonomik faydanın tüm kamu hizmetlerine yansıtılmasıdır (Jennings, 2004).

Planın tümüne rehberlik eden prensipler şu şekilde sıralanmıştır (Menino and Maloney, 2004):

- Plan gençleri sosyal hayata adapte edecek aktivitelerin oluşturulmasına destek verecek,
- Mahallenin, çeşitli toplumsal çatışmaları da içeren tarihinin korunması için yollar oluşturacak,
- Çalışma alanları, konut alanları ve ulaşım sistemi arasında bağlar oluşturacak,
- Mevcuttaki çalışma alanları, komşular arasında sosyal ilişkiler kuracak, mahalle sakinlerinin burada kalabilmesini garanti edecek,
- Mahallenin zenginliğini arttırıcı ve koruyucu politikalar belirleyecek,
- Küçük işletmeler için destekler sağlayacak,
- Eğitimi arttırıcı politikalar belirleyecek,
- Mevcutta ödenebilir durumda olan konutları aynı ekonomik değerde tutup, yenilerini üretecek,

- Kültürel ve rekreasyonel aktiviteleri geliştirecek,
- Altyapıyı, ulaşım sistemini geliştirecek ve sivil toplumun buradaki rolünü güçlendirecektir.

Planın bir önemli başarısı da, "yönetişim" kavramına ciddi bir örnek oluşturan yapılar kurarak süreci tamamlamış olmasıdır. Planın detaylarının görüşülmesi için 15 kişiden oluşan (Menino and Maloney, 2004), teknik bilgi sahiplerini ve mahalle önderlerini kapsayan bir Stratejik Master Plan Yönetim Komitesi kurulmuştur. Bu birliktelik, planın ilk adımının atılmasından, tasarım aşamasına dek sürdürülmüştür.

İkinci örneğimiz olan Ladakh Koruma Projesinde ise, sorumluluğun büyük kısmı, süreci başlatan ve sürdüren Tibet Miras Fonundadır (TMF). TMF'nin Leh Tarihî Kent Koruma programı, 2003 yılında başlamış, 2004 yılında derinlemesine araştırmalar yapılmış, bu araştırmalar sonucunda tarihi miras alanına dair 6 sorun alanı belirlenmiştir:

1. Düşük Yaşam Kalitesi,
2. Tarihî Kentin Köhneleşmesi, hükümetin hareketsizliği,
3. Topraksızların giderek yoksullaşması,
4. Göç sebebiyle kültürel kimliğin yok olması ve ekonomik değişim,
5. Modern ekonomide kullanılamaz hale gelen geleneksel yeteneklerin kaybedilmesi,
6. Farklı gruplar arasındaki toplumsal gerilim (Alexander A., 2007: 7).

Projenin temel hedefinin, bölgede yaşayanların yaşam şartlarının iyileşmesi ve kültürel mirasın korunması olarak özetlenebilir. Bu anlamda, altyapıya, tarihî binalara, ekonomik faaliyetlere dair küçük ölçekli müdahaleler önerilmiştir. Bu kararlar alınırken, yerel halk ve bölgedeki diğer sivil toplum kuruluşlarıyla ortak bir çalışma yürütülmüştür. Bu anlamda proje raporunda 4 farklı etapta bahsedilir (Catanese and Alexander A., 2008):

1. 2 ay boyunca TMF yerel halk içerisinde inşaat konusunda deneyimli olan ve yerel yapıya hâkim zanaatkarlar bulur. Zanaatkarlar eşliğinde bir grup yerel halktan gelen işçi birlikte çalışarak çeşitli eğitimlerden geçerler.
2. Yerel ustalar ve toplumun diğer kesimlerinden sözcülerle birlikte Leh Tarihî Kenti inisiyatifi oluşturulur.
3. Halka örnek oluşturabilmesi için küçük bir alan rehabilitasyon için seçilir ve hızlı biçimde uygulamaya girilir. Bu uygulama sayesinde nasıl bir koruma ve rehabilitasyon projesi yapılacağı herkes tarafından daha iyi anlaşılır.
4. Bu bölgedeki bina teknolojisi oldukça önemli ve ayırt edicidir. Hep birlikte bu bina tipolojisi

ve malzemeleri üzerine çalışılarak, yenilemenin bu mantığa göre yapılması hedeflenir.

Hep birlikte, "LEH Miras Yürüyüşü Haritası" hazırlanır.

Üçüncü örneğimiz olan High Line Park projesinde ise, yaşayanların yıllardır mevcut demir yolu aksını bakımsız da olsa kullanıyor olması, doğanın ve iklimin hali hazırda kendiliğinden demir yolunu yeşillendirerek yaşayanlara ilham vermesi ve dünyanın bir diğer ucunda daha önce gerçekleştirilmiş benzer bir proje örneğinin bulunması sürecin ilerlemesine katkı sağlamış, yetkililerin ikna edilmesini kolaylaştırmıştır.

1999 yılında mahalle sakini olan ve demir yolunun korunması gerektiğini savunan Joshua David and Robert Hammond tarafından kurulan "Demir Yolu Arkadaşları (DYA)" derneği, ardından onlara eklenen New York Şehri'ndeki kamusal alanların korunmasını amaçlayan "Design Trust (Güven Tasarla)" grubu, mahalle sakinlerinin kararlılığı High Line Park projesinde başarılı olmuştur. Yaşayanlar ve DYA tarafından iki temel ilke belirlenmiştir: demir yolunun NYC'nin endüstriyel tarihine dair bir nirengi olarak korunacak olması ve yeni hazırlanan fonksiyonun yeşil alan içeren bir kamusal alanı işaret etmesi. Bu iki temel ilke etrafında 2003 yılında açılan yarışmaya dünyanın dört bir yanından 720 proje katılmıştır. Dernek ve New Yorklular tarafından yürütülen süreç sonunda bir peyzaj mimarlık firması [James Corner Field Operations] ve bahçevanlık, bahçecilik konusunda uzman bir mimarlık bürosu [Diller Scofidio + Renfro] yarışmanın kazananı olarak belirlenmiştir (David ve Hammond, 2011). Şu anki High Line Park'ın tasarımı ise her iki firmanın fikirlerinden oluşan ortak bir projedir.

Uygulamanın Sonuçları

Roxbury'deki plan çalışmasının, diğer ekonomik kalkınma hedefli planlardan farkı, aktörler arasında büyük sermaye sahiplerinin değil, yerel işletmecilerin ve yerel sermaye sahiplerinin bulunması, katılmasıdır. Bu katılım sürecinden, mahalle komisyonunun "daha fazla zenginliğe" karşı olmadığı, yalnızca milyonerler yaratan ve diğerlerine faydası olmayan bir zenginliğe karşı olduğu anlaşılmaktadır.

Leh Tarihî Kent Rehabilitasyonunda ise, resimlerden de görüldüğü gibi, rehabilitasyon projesi, mekâna dair çok küçük müdahalelerde bulunmuş ve yalnızca yıpranan, kaybolan kent özelliklerini yeniden düzenlemekle yetinmiştir. Ara yollar ve tamir edilen binalar, yerel malzeme ve yerel tekniklerden ödün vermeden tamamlanmıştır. Yollarda çamurdan oluşturulan taşlar kullanılırken, altyapı da mevcuttaki kanallar ise, şekilleri ve geçtikleri yer değiştirilmeden taşıyıcılığının artırılmasıyla düzenlenmiştir.

Resim 7-8. Hampden Caddesi Tasarım Önerisi.

Resim 9-10. Rehabilitasyon Öncesi ve Sonrası (Kaynak: UNESCO World Heritage Report 2003).

Resim 11-12. Uygulamadan Sonra High Line Park
(Kaynak: <http://www.thehighline.org/>).

High Line Projesi'nde ise hiç kimse böylesi bir dönüşüme imza atılacağını tahmin edememiştir. Proje yaşayanların ihtiyacı olan yeşil alanı sağlamanın yanı sıra, sadece New York Şehri içinden değil dünyanın dört bir yanından turistlerin merakla görmeye geldiği en popüler kent parklarından biri halini almış ve kent içinde önemli bir nirengi noktası olmuştur. Tabii bu popülerite ve beğenilmenin karşılığında da kentsel dönüşümün olmazsa olmazı olan rant artış da projenin bulunduğu Chelsea semtini dönüşümün kısılcasına bırakmıştır. Alanda bulunan eski ve bakımsız ne kadar yapı varsa el değiştirerek ya da mevcut sahipleri tarafından; tarihi ise restorasyon projesi ile -ki bunların sayısı çok az- yenilenmesine, tarihî vasfı yoksa yıkılıp yeniden inşa edilmesine yol açmıştır. Parkın açıldığı Haziran 2009'dan bu yana, Chelsea'de yaklaşık olarak elli civarında proje imzası atılmış, bunlardan kimi tamamlanmış kimisinin ise inşası halen sürmektedir. Civarda yaşayan mülk sahiplerinin şikâyetçi olmadığı bu durum tabii ki de her kentsel dönüşüm projesinde olduğu gibi -New York'un Manhattan Bölgesi'ndeki düşük gelir grubundan- kiracıların barındığı kent merkezindeki en önemli alanlardan birinin, sadece fiziki ve ekonomik değil aynı zamanda da toplumsal dönüşümünü de gerçekleştirmiştir.

Bunun yanı sıra Park'ın açılışından bu yana, defalarca New York Times gazetesi tarafından altı çizilerek, bulunduğu bölgedeki suç oranındaki düşüş belirtilmiştir. Bölge için kayıtlara geçen en önemli değişimlerden ikincisinin de bu olduğunu belirtilirken bu düşüşün nedeninin eski sanayi bölgesi olan mekânın kullanım oranındaki artıştan kaynaklandı-

ğını üstüne basa basa belirtmek belki New York Times gazetesinin değil ama, bu yazıyı kaleme alan bizlerin, iki şehir plancısı olarak Chelsea'nin eski sakinlerine karşı boynunun borcudur.

Sonuç Yerine: Dönüşümün Dönüştürücülüğü

Bu makalede, "iyi"nin göreceli bir kavram olduğu defalarca kez vurgulanmış, bu bağlamda "neye göre?" sorusuna ise üç temel kriter üzerinden cevap verilmiştir: (1) planın yaşayanlar tarafından belirlenen gerçek bir ihtiyaca tekabül etmesi; (2) yaşayanların planlama sürecinde ilk adımdan itibaren yer alması; (3) planın mevcut doğal, strüktürel ve toplumsal koşulları temelden dönüştürmediği, topluma, kent dokusuna ve doğaya katkıda bulunarak, devamlılığının sağlandığı projeler.

Her üç örnekte de projelerin hayata geçiriliş aşamasında kentsel dönüşümün nasıl uygulanması gerektiğine dair bazı temel ipuçları bulunmaktadır. Temelde üç kriter üzerinden incelenen bu üç projenin "iyi" örnek olarak kabul edilmesi, sonuçlarının da başarılı olduğunu savunmamız için yeterli değildir, çünkü kente yapılan müdahalelerin sonuçları bugünden yarına çıkmayabilir. Sonuçların başarılı olup olmadığına dair nasıl bir kriter belirlenebileceği ise uzun erimli başkaca analizleri ve teknikleri gerektirecektir.

Kentsel dönüşümün dönüştürücü etkisi, malkalenin başında da belirttiğimiz üzere iki farklı biçimde hayata geçmektedir: dönüşüm dalgaları ve dönüşüm sıçramaları. Dönüşüm dalgaları, her üç projede de görülebilmeye olası yüksek, yenileme alanının konum itibarıyla etrafında bulunan mahalle ve semtlerden aldığı etkiler ve kendi dönüşümüyle birlikte çevrede oluşturduğu etkilerdir. High Line Projesi bu etkiye dair çok önemli bir örnektir. Proje uygulandıktan sonra, demir yolunun devam ettiği güzergâh boyunca tüm araziler üzerinde ya bir yenileme ya da bir yıkıp-yeniden-yapma projesi başlatılmıştır. Bu durum Boston'daki projede tersi biçimde tezahür etmiş, Roxbury mahallesi, çevreden aldığı dalgaların etkisiyle dönüşüm sürecine girmek durumunda kalmıştır. Ladakh örneğindeyse, ilk koruma projelerinin turizme ve dolayısıyla çevresine etkilerinin olduğu görülür.

Küreselleşme ve yarışan kentler akımı son yıllarda kentlerin dönüşüm zorunluluğunu getiren etmenlerin başında gelmektedir. Dönüşüm sıçraması tam da bu yüzden son yıllarda çok daha küresel ölçekli bir etkileşime sağlamaktadır. Dünyanın bir ucunda ekonomik ya da tasarım açısından başarılı herhangi bir proje, mekânsal

olarak benzerlik gösteren dünyanın bir diğer ucundaki başka bir mekâna yerleştirilmektedir. Dönüşümün sıçraması olarak tanımladığımız bu etkiye örnek High Line Projesi'dir. Günümüzde, bu gibi spesifik mekânsal özelliklere sahip alanlara uygulanmış projeler/fikirler kolayca küresel ölçekte akıp birbirinin akışına eklenmektedir.

Bu dalgalanmalar ve sıçramalar ya da kısaca akışlar, küresel ölçekte kentleşme süreçlerini etkilemektedir. Dolayısıyla bir kentsel dönüşüm sürecine girilmeden önce akıldan çıkarılmaması gerekenler ise projenin neden gerekli olduğu, kimler tarafından istendiği, kim için yapılacağı, nasıl örgütleneceği ve gelecekteki etkileriyle ilgili olmalıdır. Planlanamalarının ise bugün kentsel dönüşümün "nasıl" yapılacağını düşünme, projelere dair ilkeler ve etik kurallar belirleme sürecini çoktan aşmış, uygulanan dönüşümün projeksiyonunu ve etkilerini saptayabilecek teknikler, araçlar geliştirebilmiş olmaları beklenir. ■

KAYNAKLAR

- Albert, J. R. & Faigenbaum, P. 2002. Le Front De Mer De Barcelone: Chronique D'une Transformation Cités 3, 11, 49-62.
- Alexander A. 2007. Towards a Management Plan for the Old Town of Leh. *Tibet Heritage Fund Reports*.
- Bourdin, A. 2008. Gentrification: Un « Concept » À Déconstruire *Espaces et sociétés*, 132, 23-37.
- Castells, M. 1997. *Kent, Sınıf, İktidar*, Bilim ve Sanat Yayınları, Ankara.
- Catanese, A. & Alexander A. 2008. The Restoration of Tsas Soma Mosque in Ladakh, *Tibet Heritage Fund* Old Town Restoration.
- David J. 2002. Reclaiming the High Line, New York: Design Trust for Public Space, Friends of High Line. http://www.designtrust.org/pubs/01_Reclaiming_High_Line.pdf.
- David J. & Hammond R. 2011. High Line: The Inside Story of New York City's Park in the Sky, New York: Farrar, Straus & Giroux.
- Gunder, M. 2003. Passionate Planning for the Others' Desire: An Agonistic Response to the Dark Side of Planning. *Progress in Planning*, 60, 235-319.
- Jennings, J. 2004. Urban Planning, Community Participation, and the Roxbury Master Plan in Boston. *The Annals of the American Academy of Political and Social Science*, 594, 12-33.
- Levine, M. A. 2004. Gentrification: The Case of Prenzlauer Berg (Berlin), Germany. *Journal of Urban Affairs*, 26 (1), 89-108.
- Menino, T. & Maloney, M. 2004. The Roxbury Strategic Master Plan. *Youth Culture Diversity*.
- Ploger, J. 2008. Foucault's Dispositif and the City. *Planning Theory*, 7, 51-70.
- Rousseau, M. 2008. Bringing Politics Back In: La Gentrification Comme Politique De Développement Urbain ? Autour Des Villes Perdantes' *Espaces et sociétés*, 132, 75-90.
- Tibet Heritage Fund: <http://www.tibetheritagefund.org/>
- Tibet Heritage Fund – Ladakh Project: <http://www.tibetheritagefund.org/pages/projects/ladakh.php>
- UNESCO: <http://www.unesco.org/new/en/unesco/>
- UNESCO - Asia and The Pacific Reports: <http://www.unesco.org/new/en/unesco/worldwide/asia-and-the-pacific/india/>
- UNESCO Asia Pacific Heritage Award Winners 2006: <http://www.unescobbk.org/culture/world-heritage-and-immovable-heritage/asia-pacific-heritage-awards-for-culture-heritage-conservation/previous-heritage-awards-2000-2009/2006/award-winners/>
- High Line: <http://www.thehighline.org/>

KENTSEL DÖNÜŞÜMDE DOĞRU BİLGİ KAZANDIRIR

Songül YÜREK TÜRKMEN

Yüksek Mimar

“Bilgiler doğru kullanılırsa sağlanan desteklerle sağlıklı ve güvenli yapılarda oturma şansı kazanılır. Ancak, her uygulamada olduğu gibi 6306 sayılı Kanunu da kendi menfaatleri doğrultusunda kullanmaya çalışan insanlar olacaktır. Bu durumda, çıkar kaygılarıyla hareket ederek, yanlış yönlendirmek isteyenlere karşı doğru bilgileri Çevre ve Şehircilik İl Müdürlükleri’nden elde ederek haklarımızı bilir ve doğru kullanırsak yaşadığımız mekânların konforunu artırır ve can güvenliğimizi sağlayarak daha kaliteli bir yaşam sürdürebiliriz.”

Afet riski altındaki alanlar ile riskli yapıların dönüşümünü sağlayarak, ülke genelinde sağlıklı, güvenli ve yaşanabilir çevreler oluşturarak, olası afetlerde can kaybının yaşanmasını engellemek için Afet Riski Altındaki Alanların Dönüştürülmesi Hakkındaki 6306 sayılı Kanun 31.05.2012 tarihinde yürürlüğe girmiştir.

Ancak bu kanunun uygulanması aşamasında görülmüştür ki konu ile ilgili kurumlar yoğun bir çalışma içinde olsalar da, vatandaşlar tarafından kanunun getirdiği haklar tam olarak bilinmemektedir. Bu nedenle konunun aydınlatılması için kanunun özünden bahsedilmesi gerekmektedir.

Kanunu açıklarken üç başlık altında sınıflandırmak daha uygun olacaktır. Bunlardan bir tanesi riskli yapıdaki uygulamalar diğeri ise riskli alandaki uygulamalardır. Üçüncüsü ise vatandaşın riskli alanda ya da riskli yapıda faydalanabileceği mali desteklerdir.

Riskli yapıdaki uygulamalar gönüllülük esasına dayanarak tamamıyla vatandaşın müracaatlarıyla işlemlerin ilerlediği bir uygulamadır. Riskli

alan teklifi ise Bakanlık, TOKİ veya belediyeler tarafından belirlenebileceği gibi, yaşadığı yerin riskli olduğunu düşünen vatandaşların gerekli dokümanları hazırlayarak Çevre ve Şehircilik Bakanlığı veya Çevre ve Şehircilik İl Müdürlüğü’ne teklifi ile de gerçekleştirilebilmektedir.

Riskli yapılardaki uygulamalara geçmeden önce, kentsel dönüşümün ilk adımı olan riskli yapı tespitini yapan kurum ve kuruluşlardan bahsetmek istiyorum. Riskli Yapı Tespit Kuruluşu olabilmek için, riskli yapı tespit raporunun hazırlanmasında görev alacak mühendislerin, ilgili meslek odalarına üyeliklerinin devam ediyor olması, mesleklerinde fiilen en az beş yıl çalışmış olmalarını belgelendirebilmeleri ve bakanlıkça açılan eğitim programlarına katılarak en az bir katılım belgesi almış olmaları gerekmektedir. Bu belgeler ile Çevre ve Şehircilik Bakanlığı’na müracaat edilmesi gerekmektedir.

Adana’da şu anda yetki almış Çukurova Üniversitesi, Adana Bilim ve Teknoloji Üniversitesi ve Adana Kentsel Dönüşüm Derneği’nin de arasında yer aldığı toplamda yedi adet Riskli Yapı Tespit Kuruluşumuz bulunmaktadır.

Fotoğraf: Mesut Eray.

Riskli yapının tespitini yapabilecek kurum ve kuruluşların hangi belgelere haiz olmaları gerektiği bilgisini verdikten sonra, vatandaş olarak yapımız ile ilgili yapabileceklerimizden bahsedelim.

Riskli Yapılardaki Uygulamalar

Yapım Riskli mi Değil mi Nasıl Öğrenirim?

Kentsel dönüşümde riskli yapının tespiti ve raporun düzenlenebilmesi için tek şart, malikin kendi isteği ve iradesi ile Çevre ve Şehircilik Bakanlığının lisanslandırmış olduğu; Riskli Yapı Tespit Kuruluşlarına, tapu ve kimlik fotokopisiyle yapacağı müracaat ile gerçekleşebilir.

Riskli Tespiti Yaptırmak Zorunda miyim?

Risk tespiti yaptırılması zorunluluğu Afet Riski Altındaki Alanların Dönüştürülmesi Hakkındaki Kanun kapsamında bulunmamaktadır. Ancak ülkemizde pek çok binanın mühendislik hizmeti almadan yapıldığı, malzeme ve işçilik açısından teknik gerekliliklere uygun olmadığı, özellikle beton kalitesinin çok düşük olduğu ve deprem açısından risk taşıdığı göz önünde bulundurulduğunda, konutunda güven ve huzur içerisinde yaşamak isteyen, oturduğu binanın riskli olabileceğinden şüphelenen her vatandaşın risk tespiti yaptırması uygun olacaktır.

Riskli Bina Tespitine İtiraz Edebilir miyim?

Yapı, riskli yapı olarak tespit edildikten sonra Çevre ve Şehircilik İl Müdürlüğü tarafından Tapu Müdürlüğü'ne bildirilir ve Tapu Müdürlüğü'nce yapı kütüğüne işlenir. Tapu Müdürlüğü'nce size yapılacak tebligattan itibaren 15 gün içinde Çevre ve Şehircilik İl Müdürlüklerine verilecek bir dilekçe ile itiraz gerçekleştirilebilir.

Maliklerin 2/3 çoğunluğu ne zaman aranır?

Riskli yapının tespiti için maliklerden birinin müracaatı yeterli olup, maliklerin 2/3 çoğunluğunun aranmasına gerek yoktur. Ancak riskli bina yıkıldıktan sonra arsa haline gelen taşınmazların malikleri tarafından yapılacak kentsel dönüşüm uygulamaları için, maliklerin 2/3 çoğunluğunun kararı gerekmektedir. Kanunda geçen 2/3 çoğunluk malik sayısının çoğunluğu değil, sahip oldukları hisseleri oranında maliklerin 2/3 çoğunluğudur.

2/3 çoğunluk ile alınan karara katılmayanların durumu ne olacak?

Maliklerden birinin noter aracılığı ile tüm malikleri toplantıya çağırması ile toplantı gerçekleşir. Toplantıda 2/3 çoğunluk bir karar alır ise, alınan karar noter aracılığı ile toplantıya katılmayanlara ve kararı onaylamayanlara gönderilir. Bu kararda 15 gün içerisinde alınan kararın

Kabul edilmemesi durumunda, 2/3 çoğunluk ile alınacak karara katılmayanların bağımsız bölümlerine ilişkin arsa payları, rayiç değerinden az olmamak üzere anlaşma sağlayan diğer paydaşlara açık arttırma usulü ile Çevre ve Şehircilik İl Müdürlükleri tarafından satılacağı, paydaşlara satış olmazsa bu payların Çevre ve Şehircilik Bakanlığı tarafından rayiç bedel ödenmek kaydıyla satın alınacağı ve tapuda hazine adına resen tescilinin gerçekleşeceği belirtilir. Bu işlemler tamamlandıktan sonra 2/3 çoğunluk ile alınan karar uygulamaya başlanacaktır.

Kira ve Faiz Desteğinden Faydalanabilme Şartı Nedir?

Anlaşma ile tahliye edilen, yıktırılan veya kamulaştırılan binaların; malikleri, kiracıları ve sınırlı aynı hak sahibi olarak bu binaları kullananlar kanunda belirtilen yardım ve desteklerden faydalanabilirler. Faydalanabilmenin tek bir şartı vardır o da riskli binanın anlaşma ile tahliye edilmesidir.

Şu ana kadar yapı bazında haklarımızın neler olduğu ile ilgili bilgileri aktarmaya çalıştım. Yapı bazında uygulamaların dışında alan bazında uygulama olduğunu hepimiz bilmekteyiz. Peki bu alanlarda haklarımız neler biliyor muyuz? Bir de riskli alanlardaki haklarımızdan bahsedelim.

Riskli Alanlardaki Uygulamalar

Zemin yapısı ya da üzerindeki yapılaşma sebebiyle can ve mal kaybına yol açma riski taşıyan alanlar, Çevre ve Şehircilik Bakanlığı, TOKİ veya belediyeler ile, yaşadığı yerin riskli olduğunu düşünen vatandaşların Çevre ve Şehircilik Bakanlığı'na vereceği teklif ile Bakanlar Kurulu Kararı ile riskli alan olarak belirlenir.

Riskli alanda bulunan binalara ayrıca risk tespiti yapılacak mı?

Riskli alan ilan edilen yerlerdeki yapılar için riskli yapı tespiti yapılmasına gerek bulunmamaktadır.

Riskli alanda başlamış inşaatıma devam edebilecek miyim, ya da yeni ruhsat alabilecek miyim?

6306 sayılı Kanun kapsamındaki proje ve uygulamalar süresince, ilgili idare her türlü imar ve yapılaşma işlemlerini geçici olarak durdurabilir.

Riskli Alandaki ve Riskli Yapıdaki Mali Destekler

Riskli alanlarda, rezerv yapı alanlarında veya riskli yapılardaki mülk sahipleri, buldukları illerin Çevre ve Şehircilik İl Müdürlükleri'ne müracaatları ile, 18 aya kadar kira yardımı ya

Fotoğraf: Mesut Eray.

da bankalardan kullanılacak kredilere faiz desteğinden sadece birini tercih ederek faydalanabilirler.

Riskli alanlarda, rezerv yapı alanlarında veya riskli yapılardaki kiracılar ise, taşınma masrafı dikkate alınarak bir defaya mahsus olmak üzere 2 aylık kira yardımı alabilecekleri gibi konut satın almak istemeleri halinde Çevre ve Şehircilik Bakanlığı ile protokol imzalayan bankalardan alınacak krediler için faiz desteğinden birini seçerek faydalanabilirler.

Ayrıca, Kanun kapsamında "riskli" tespiti yapılmış yapı ile ilgili Kanun uyarınca yapılacak olan işlem, sözleşme, devir ve tesciller ile uygulamalar; noter harcı, tapu harcı, belediyelerce alınan harçlar, damga vergisi, veraset ve intikal vergisi, döner sermaye ücreti ve diğer ücretlerden banka ve sigorta muameleleri vergisinden muaf olacaktır.

Riskli alanlarda ise, Bakanlık, İdare veya TOKİ tarafından değil de vatandaşlarca veya müteahhitlerce uygulamada bulunulması halinde, bu alanlardaki yapıların mevcut alanları için daha önce belediyelerce alınan harç ve ücretlere ilave olarak, sadece kullanım maksadı değişiklikleri ve yapı alanındaki artışlar için hesaplanan harç ve ücret farkları alınacaktır.

Uygulama alanındaki mevcut yapıların imar mevzuatına uygun olup olmadığına bakılmaksızın yukarıda bahsettiğim söz konusu vergi, harç ve ücret muafiyetleri uygulanacaktır.

Bahsettiğim bilgiler doğru kullanılırsa sağlanan desteklerle sağlıklı ve güvenli yapılarda oturma şansı kazanılır. Ancak, her uygulama da olduğu gibi 6306 sayılı Kanunu da kendi menfaatleri doğrultusunda kullanmaya çalışan insanlar olacaktır. Bu durumda, çıkar kavgalarıyla hareket ederek, yanlış yönlendirmek isteyenlere karşı doğru bilgileri Çevre ve Şehircilik İl Müdürlükleri'nden elde ederek haklarımızı bilir ve doğru kullanırsak yaşadığımız mekânların konforunu artırır ve can güvenliğimizi sağlayarak daha kaliteli bir yaşam sürdürebiliriz. ■

KENT VE KADIN

Gülcan ULUTÜRK

Y. Şehir Plancısı

TMMOB Şehir Plancıları Odası

Adana Şubesi Başkanı

"Kadın dostu bir kente ulaşmanın birinci adımı kentte yaşayan kadın ve kız çocuklarını tanımaktan, onların ihtiyaçlarını, sorunlarını ve olanaklarını doğru analiz etmekten geçmektedir. Bu adımı takiben de illerde toplumsal cinsiyete duyarlı stratejik planlar ve performans programları hazırlanmalı, il bütçeleri belirlenirken bütçelemenin toplumsal cinsiyete duyarlı yapılmasına dikkat edilmelidir. Kadınların siyasete katılımının, özellikle de yerel düzeyde, bu denli düşük olduğu Türkiye'de bu ilk adımı atmak için ek önlem ve modellemelere gereksinim duyulduğu çok açıktır."

Kent Hakkı

Kent hakkı 1968 yılında Henri Lefebvre tarafından ortaya konulan radikal bir paradigmadır. Lefebvre'a göre kenttaşların kent hakkı, kent mekânlarını kullanmak ve kent oluşturmak ya da değiştirmek hakkını içerir. Ancak kentteki iktidar ilişkileri nedeni ile ötekiler ve incinebilir gruplar kent mekânını kullanmaktan ve ihtiyaçlarına göre onu değiştirip, yeniden şekillendirmekten mahrum edilmektedir. Kenti etkileyen iktidar ilişkilerinin en önemlilerinden ve kent hakkı konusunda yapılan çalışmalarda en çok ihmal edilen konulardan biri erkek egemenliğidir. Bu makalede erkek egemenliğine karşı kadınların kent hakkı ve kadın dostu kentler üzerine yazılı sunum yapılacaktır.

David Harvey kent hakkını var olana erişim hakkından ziyade, var olanı değiştirme hakkı olarak nitelendirmektedir.

Mustafa Dikeç ve Liette Gilbert, bu değişimin iki önemli boyutuna, mekânsal ve toplumsal boyutuna dikkat çekmektedirler. Onlara göre bu değişim, bir taraftan kentsel mekânı üreten yapısal dinamikleri değiştirmeyi amaçlayarak, diğer taraftan da toplumsal değişimlere yol açarak gerçekleşmelidir.

Özetle, kent hakkı, kentin kaderini kentte yaşayanlara bırakmaktadır. Kentlilere var olana erişim hakkını vermenin yanı sıra, onlara var olanı değiştirme olanağı sunmaktadır ve bunlara ek olarak onlara bütün farklılıklarıyla kentte ikamet etme hakkı vermektedir.

Kadınların Kent Hakkı

Don Mitchell, cinsiyet ve kimlikle ilgili konuların Lefebvre'in kent hakkı modelinde eksik olduğuna işaret etmektedir. Fenster, bu görüşe katılır ve mekânları kullanma hakkı ve karar verme süreçlerine katılım hakkının ev ölçeğinden başlaması, yani kent hakkından önce ev hakkının başlaması gerektiğini ortaya koymaktadır.

Bu konuda Shelly Buckingham, özel ve kamusal alan arasındaki ikiliğin kırılması gerekliliğine ek olarak, dört önemli başlığı sıralamaktadır. Bunlar kamusal alanı kullanmakta en büyük engel olan şiddet korkusunu ortadan kaldıracak

güvenli kentsel çevre, aydınlatma, acil telefon, kent haritası gibi kamusal altyapı imkânları, günün her saatinde rahatlıkla erişilebilen bir toplu taşıma sistemi, erişimi güçlendirecek bir konum ve kadınların kentsel çevreleri hakkında karar verme, yönetim ve planlamaya katılımlarıdır.

Kentteki Kadınlar İçin Avrupa Ayrıcalığı

Buckingham'ın çalışmasına ek olarak, kent hakkına toplumsal cinsiyet perspektifinden bakan ve kadınların bu hakka erişimini güçlendirmeyi hedefleyerek, kaleme alınan önemli bir belge de kentteki kadınlar için Avrupa ayrıcalığıdır. Kentteki Kadınlar için Avrupa Şartı, toplumsal cinsiyete duyarlı kentlere doğru 12 noktaya vurgu yapmaktadır:

- Kadınların aktif vatandaşlığı,
- Karar verme ve demokraside tam eşitlik,
- Kadınların her alanda eşit fırsatlara sahip olması,
- Kadınların bilgiye erişim için çeşitli mekânlara sahip olması,
- Kadınların sosyal bağlarını geliştirecek araçlara erişiminin sağlanması,
- Kadınların doğal çevreyi koruma politikalarına dahil edilmesi,
- Her kadının toplumsal güvenlik ve dolaşım hakkına sahip olması,
- Kadınların barınma ve habitat hakkı,
- Toplumun tüm alanlarında toplumsal cinsiyet bağlamında bir perspektifin geliştirilmesi,
- Tüm eğitim kurumlarında toplumsal cinsiyet konusunda fikirler ve pilot projeler üretilmesi
- Toplumsal cinsiyet ve kalıplaşmış yargıların değiştirilmesinde, medya ve yayın organlarının rolü,
- Bu şartların güçlendirilmesi için tüm ağların kullanılması.

Kadın Dostu Kentler

Kadın dostu kentler, en temel tanımıyla, "kadınların kentsel yaşamın tüm alanlarında eşit biçimde yer almasını destekleyen" kentlerdir. UNDP'nin 2011 yılında yayınladığı Toplumsal Cinsiyet Eşitsizliği Endeksi'ne göre Türkiye 146 ülke arasında 77. sırada yer almaktadır. Bu endeksin sonuçları, Türkiye'de yaşanan toplumsal cinsiyet eşitsizliğini ortaya koyma anlamında

çok önemlidir. Bu eşitsizliğin en yoğun yaşandığı alan ise yerel düzeydir.

Örneğin TÜİK'in Nisan 2013'te yayınladığı son istatistiklere göre Antalya'da 15 yaş üstü okumaz yazma bilmeyen kadın oranı % 2.77 iken, bu oran Şanlıurfa'da % 16.39'a çıkmaktadır. Bu durum toplumsal cinsiyete duyarlı yerel politikalar üretmenin önemini tek başına ortaya koymaktadır.

Kadın dostu bir kentin var olabilmesinin temel koşulu, kadınların, kız çocuklarının kente dair gerek alt yapısal, gerek sosyal, gerekse mekânsal ihtiyaçlarının doğru şekilde analiz edilmesi ve bu ihtiyaçlar değerlendirilerek,

- Kadınlara özel kentsel hizmetler tasarlanması ve
- Tüm hizmetlerin toplumsal cinsiyet eşitliği açısından değerlendirilerek sunulmasıdır.

Bu iki yaklaşım birbirine alternatif yaklaşım olmaktan öte, birlikte düşünülmesi gerekli paralel yaklaşımlardır.

Kadın Dostu Kentler Birleşmiş Milletler Ortak Programı

2006 yılında toplumsal cinsiyet eşitliği prensiplerinin yerel yönetimlerin planlama ve programlama süreçlerine dahil edilmesi ve bu sürece paralel olarak yerel yönetimler ile kadın örgütlerinin güçlendirilmesi ve aralarındaki işbirliği fırsatlarının artırılması amacıyla Kadın Dostu Kentler Birleşmiş Milletler Ortak Programı başlatılmıştır. Programın ilk fazına Birleşmiş Milletler kuruluşlarının yanı sıra, Sabancı Vakfı, 10 ülke hükümeti ve kadın sivil toplum kuruluşları destek vermiştir. Programın ilk aşaması 2006 - 2010 yılları arasında Türkiye'de 6 kentte; İzmir, Kars, Nevşehir, Şanlıurfa, Trabzon ve Van'da uygulanmıştır. Kadın Dostu Kentler Programı, sürdürülebilir ve insan hakları temelli yaklaşımıyla BM Nüfus Fonu tarafından İnsan Hakları Bildirgesi'nin kabul edilmesinin 60. yılı vesilesiyle yapılan değerlendirmede tüm dünyada "insan hakları alanında yürütülen" en iyi altı proje arasına girmeyi başarmış ve Türkiye'de toplumsal cinsiyet eşitliği çalışmalarını yerel yönetimlere taşıyan ilk proje olmuştur. İlk Programın uygulandığı 6 kentte kaydedilen ilerleme ve işçileri Bakanlığı tarafından yayınlanan genelgenin etkisi ile pek çok kent benzer bir çalışmayı uygulamak istemiştir. Bu doğrultuda toplumsal cinsiyet eşitliğinin sağlanması ve kadınların karar mekanizmalarına katılımlarının artırılması amacıyla birçok yerel yönetim kendi illerinde de "Kadın Dostu Kent" modellerini uygulaması isteği ile başvurmuştur. Bu olumlu gelişmelerden hareketle, Kadın Dostu Kentler-2 Ortak Programı, birinci fazın bıraktığı noktadan, toplumsal cinsiyeti yerel yönetişime dahil etmek için İçişleri Bakanlığı, yerel yönetimler, yerel kadın STK'lar ve tabandan gruplar için idari ve kullanışlı araçlar sağlama amacıyla 2011 yılında başlatılmıştır. Programa dahil olma isteği ile başvuran aday il-

ler "kapasite" ve "ihtiyaç" esasına göre sıralanmış ve yeni program illerinin seçimi için değer ağırlıklı değerlendirme yapılmıştır. Yapılan haritalama çalışmasının sonunda 7 yeni il (Adıyaman, Antalya, Bursa, Gaziantep, Malatya, Mardin, Samsun) Ortak Program'a dahil olmuşlardır.

Programın tespit ettiği en önemli ihtiyaçların başında ise yerelde cinsiyete duyarlı veri toplanması konusundaki bilgi ve kapasite eksikliği ve yerel eşitlik mekanizmalarını içine alacak bütüncül ve katılımcı bir yönetmelik eksikliği gelmektedir. Kadın Dostu Kentler BM Ortak Programı önümüzdeki dönemlerde kurduğu modeli bu eksikleri tamamlayacak şekilde geliştirmek ve Türkiye geneline yaymak için çabalayacak ve Türkiye'deki tüm kadın ve erkeklerin Avrupa Kentsel Şartı'nın öngördüğü eşit, katılımcı ve sürdürülebilir kentlere kavuşması için çalışmalarına devam edilecektir.

Yurtdışından Örnekler

1992-1997 yılları arasında Viyana'nın gelişim alanlarından biri olan Donauefeld bölgesinde kadın mimar/plancılara açık olan ve cinsiyet duyarlı tasarım vurgusu olan master plan yarışması düzenlenmiştir. Kazanan proje, 357 dairelik tasarım ile Avrupa'da bu çerçevede uygulanan ilk projedir. Koordinasyon Ofisi ise tüm projenin ve ana kodlarının belirlenmesinde yol gösterici olmuştur. Projenin ana kodlarından biri yaşlı nüfus üzerinedir. Çünkü Viyana'da kadın nüfusunda yaşlılık önemli bir orandadır ve yaşlı bakımı ile kadınlar ilgilenmektedir. Farklı nesillerin ortak yaşamına uygun ve entegre olmalarına olanak tanıyan tasarım kodları önemsenmiştir. Toplumsal hizmetlerin konumu ve tipi, dairelerin tasarımı ve farklı tiplerde birleştirilen daire tasarımları "entegrasyon" başlığı altında uygulanmıştır. Farklı aile yapılarına göre ayarlanabilen ve adapte edilebilen daireler tasarlanmıştır.

Viyana'daki toplu konut çalışmalarının hazırlanması sürecinde toplu konutlardan daha yoğun yararlanılan aileler olduğu tespit edilmiş ve tek tip daireler yerine farklı aile tiplerine uyumlu (ör: tek ebeveynli aileler, çok çocuklu aileler, yaşlı bakımı gerektiren aileler, vb.) daireler tasarlanmaya başlamıştır. Süreç içerisinde kadın başta olmak üzere tüm aile fertlerinin mekân kullanma tercih ve ihtiyaçları incelenerek gerek daireler gerekse ortak kullanım alanları bu ihtiyaçlara göre tasarlanmıştır.

Ayrıca çamaşır odaları, aydınlatmalar, çocukların kullanım alanları detaylıca düşünülmüş ve tasarlanmıştır. Örneğin tek merdiven boşluğu ile tasarlanan binalar güvenlik ve sosyal ilişkiler açısından değerlendirilerek uygulamaya koyulmuştur.

Açık alan tasarımlarında ise çocuk güvenliği düşünülmüş ve konutlara özel bahçelerden kamusal çocuk oyun alanları tasarlanmıştır. Buna ek olarak Viyana'da 1997 yılından bu yana oyun parkları tasarlanırken kız ve erkek çocuklarının farklı hareketlilikleri ve oyun tercihleri dikkate alınarak ortak ve eşit oyun alanları tasarlanmaktadır ve bu konu kentin Stratejik Planında yer almaktadır.

Tramvay durakları konut alanlarına 3 dakikalık yürüme mesafeleri içerisinde planlanmıştır. Ayrıca çocuk oyun alanları, muayenehaneler, eczaneler, marketler ve okullar tramvay durağı çevresinde konumlandırılmıştır. Kız ve erkek çocukların ortak olarak zaman geçirebilecekleri şekilde tasarlanan yeşil alanlar, "cinsiyet duyarlı park tasarımı" başlığı altında ele alınmıştır. Güvenlik ve görünebilirlik, park tasarımlarındaki önemli kodlardan biridir. Uzun zaman ulaşım planlamasında "kör nokta" olarak kalan yapısal dezavantajları ve engelleri olan yaya ulaşımı odaklanılan konulardan bir diğeridir.

2003 Viyana Ulaşım Ana Planı'nın hazırlanması sürecinde Koordinasyon Ofisi "kamusal alan" ve

"ulaşımda güvenlik" konularında destek vermiştir. 2001 yılında "cinsiyet odaklı model semtler" için semt haritaları hazırlanmış, kadınların ve yaşlıların yoğun olarak kullandığı yaya yollarının nitelikleri ve eksiklikleri saptanmıştır.

Tüm kamusal alanların tasarımında cinsiyet farkındalığı ve sosyal mekânın detaylı analizi ilk adım olarak görülmüştür. Kamusal binaların tasarımları için yol haritası çalışması yapılmıştır. Örneklerden biri kütüphane, yetişkin eğitim merkezi, müzik okulu olan bir eğitim merkezinin tasarımıdır. Bu binada bekleme alanlarının yeri ve büyüklüğü, çocuk bakım alanlarının olması kadınların kamusal alanları kullanımını kolaylaştıracak nitelikte tasarlanmıştır. Cinsiyet duyarlı kamusal alan tasarımlarından bir diğeri düşük gelir grubunun yaşadığı bir yerleşim alanında bulunan alışveriş sokaklarıdır. O alanda yaşayan insanların sadece alışveriş mekânı olarak değil aynı zamanda sosyalleşme ve rahatlama mekânı olarak kullandığı bu sokaklarda ucuz mal satan dükkanların devamlılığı, gezinebilmeye olanak sağlanması, yaşlı ve çocuklu kadınların kullanımına uygun tasarım kriterlerinin göz önünde bulundurulması gerekliliği vurgulanmıştır.

Bu örnekler Türkiye için de çok önemlidir. Ev eksenli çalışan nüfusunun % 90'ını kadınların oluşturduğu Türkiye'de toplu konutlar tasarlanırken ev eksenli çalışan kadınların kullanabileceği üretim atölyeleri ya da toplu konut alanlarının içerisinde kadınların bir araya gelebilecekleri ufak merkezler ya da spor alanları planlamada ihmal edilmektedir. Özellikle kentsel dönüşüm süreçlerinde yaşam biçimleri açık ve geniş alanlardan kapalı ve küçük alanlara indirgenen çok sayıda kadının ihtiyaçlarına yönelik özel çalışmalar çoğu zaman düşünülmemektedir.

Sonuç

Gündelik yaşamın her alanında kendini gösteren ataerkil egemenliğe karşı, kadınların kent

hakkı tanımlanmalı ve tüm uygulamalarda dikkate alınmalıdır. Bunu yapabilmek için öncelikle, kent hakkının sadece kamusal alanlarda değil, özel alanlarda da geçerli olduğu, özel ve kamusal alanlarda bu hakka erişmenin bir hukuk probleminin ötesinde, toplumsal bir mesele olduğu kabul edilmelidir.

Toplumsal meselenin özel ve kamusal alanlardaki mekânsal boyutu dikkatle incelenmelidir. Kentlerde kadınların dışlanmasına sebebiyet veren eril mekânların ortadan kaldırılmasında ve kadınların kolektif güçlerini destekleyecek "olumlu mekânların" oluşturulmasında, tüm disiplinlerin özellikle de mekânla ilgili olan şehir planlama ve mimarlık alanlarının doğrudan rol almaları gereklidir.

Özetle, kadın dostu bir kente ulaşmanın birinci adımı kentte yaşayan kadın ve kız çocuklarını tanımaktan, onların ihtiyaçlarını, sorunlarını ve olanaklarını doğru analiz etmekten geçmektedir. Bu adımı takiben de illerde toplumsal cinsiyete duyarlı stratejik planlar ve performans programları hazırlanmalı, il bütçeleri belirlenirken bütçelemenin toplumsal cinsiyete duyarlı yapılmasına dikkat edilmelidir. Kadınların siyasete katılımının, özellikle de yerel düzeyde, bu denli düşük olduğu Türkiye'de bu ilk adımı atmak için ek önlem ve modellemelere gereksinim duyulduğu çok açıktır. ■

KAYNAKLAR

- Buckingham, Sh. "Examining the Right to the City from a Gender Perspective", Sugranyes, A. Mathivet, Ch. (ed.) Cities for All, Habitat International Coalition, 2010.
- Dikeç, M. ve Gilbert, L., "Right to the City: Homage or a New Societal Ethics?", Capitalism Nature Socialism, cilt 13, sayı 2, 2002, s. 58 - 74.
- European Charter for Women in the City, 1994, www.cityshelter.org/03.charte/chartes/charte-en.doc (14/02/2011).
- Fenster, T. "The Right to the City and Gendered Everyday Life", Sugranyes, A. Mathivet, Ch. (ed.) Cities for All, Habitat International Coalition, 2010.
- Güldal, G., "Cinsiyet Duyarlı Planlama için Viyana'dan Notlar", Şehir Plancıları Odası, Haber Bülteni, Kadın Özel Eki 3, 2014, s. 36 - 38.
- Harvey, D., "The Right to the City", Scholar, R. (ed.) Divided Cities, Oxford University Press, Oxford, 2006, s. 83-103.
- Lefebvre, H., Le Droit a La Ville, Editions Anthropos, Paris, 1968.
- Mitchell, D. The Right to the City: Social Justice and the Fight for Public Space, Guilford Press, New York, 2003.

KENTSEL DÖNÜŞÜM DEDİKLERİ

Ulaş ÇETİNKAYA

Y. Şehir Plancısı

“Adı kentsel dönüşüm veya afet riski taşıyan alanlar olsun öncelikle projeden etkilenen yurttaşlarımızın proje hakkında bilgi sahibi olmaları sağlanmalı, karar mekanizmalarına dahil edilmeli, mülkiyet hakları korunmalı, ister mülk sahibi isterse kiracıların sosyal ve ekonomik durumlarına göre proje şekillenmelidir. Yaratılacak kentsel değer adil şekilde paylaşılmalıdır.”

Kentsel dönüşüm ulusal ve uluslararası şehir planlama literatüründe bulunmamaktadır. Bu kanunu çıkaran hükümetin başbakanı kendini var eden görüş olan milli görüşten ayrıldığı ve dönüştüğünü defalarca söylemiş ve arkasından da içinde dönüşüm geçen böyle bir kanun çıkmıştır. Yasa böyle çıktığı için tüm uzmanlar ve bu kanundan etkilenen yurttaşlar kentsel dönüşüm olarak tarif etmiştir.

Şehir planlama disiplinde ise kentsel yenileme ve kentsel değişim yer almaktadır.

Kentsel dönüşüm; yıpranmış kentsel alanların ekonomik, sosyal, fiziksel ve çevresel koşullarının iyileştirilmesine yönelik strateji ve eylemlerin bütünüdür.

Geçmişten günümüze, kentin, sosyal ve ekonomik yapının değişimine paralel olarak kentsel dönüşümün bağlı olduğu kriterlerin çok fazla olması, geliştirilebilecek olan stratejilerin zamana ve mekâna göre farklılaşmasını, pek çok bilim dalından beslenmesini gerektirmektedir.

Çöküntü alanı haline gelen kent mekânları için planlama ile çeşitli müdahale biçimleri geliştirilmiştir. Tüm dünyada uygulanan bu müdahale biçimleri için getirilen akademik tanımlamalar aşağıdaki gibidir:

1) Alansal Temizleme/Tasfiye (Urban Clearance): Alansal temizleme çöküntüye uğramış, bozulmuş kentsel fiziksel mekânların yıkılıp yerine tamamen farklı bir mekânın oluşturulması olarak tanımlanabilir.

2) Kentsel İyileştirme (Rehabilitation): Kentsel iyileştirme, “bir yerleşim yerinin tümünü ya da bir bölümünü, işlevlerini gereği gibi yerine getirilemez durumdan kurtarmak, özellikle oturabilirlik niteliklerini yitirmiş ve eskimiş konut alanlarında binaların çağdaş/teknik imkânlarla kavuşturulması, tamir ve bakım ile yenilenmeleri sağlanabileceği gibi, çevrelerinde güvenlik konusunda daha iyi koşullar yaratılması, dinlenme ve spor olanaklarının sağlanması, trafik sorununun çözümlenmesi amaçlanarak daha yaşanabilir hale getirmek” olarak tanımlanmaktadır.

3) Yeniden Canlandırma (Revitalisation, Revival): Yeniden canlandırma kavramı içinde pek çok ayrı eylem türünü barındıran, ekonomik, sosyal ve fiziksel açılardan bir çöküntü dönemi yaşayan ya da bu çöküntü dönemi sonucunda terk edilmiş, başı boş bırakılmış kent parçalarının, özellikle de kent merkezlerinin, çöküntü kaynağı olan faktörlerin ortadan kaldırılması veya değiştirilmesiyle tekrar hayata döndürülmesi olarak tanımlanabilmektedir.

4) Soylulaştırma (Gentrification): Soylulaştırma en basit ve sınırlı şekilde dar gelirli olanlar yaşadığı, kent içerisindeki köhneleşmekte olan konut alanlarına, daha üst sınıfların yerleşmeye başlaması süreci olarak tanımlanabilmektedir. İstanbul’da Kuzguncuk ve Cihangir semtleri gibi.

5) Kentsel Yenileme/Yenilenme (Urban Renewal / Renovation): Geniş bir ifadeyle; kamu-özel sektör ve halk katılımını savunan, yoksul bölgelerin ıslahına ve yapı-çevre-donatı üçlünün iyileştirilmesine çalışan, kişilerin yaşam mekânlarının yanında ticaret ve sanayi sayesinde ekonominin de ilerlemesini amaçlayan; bununla birlikte, kent merkezlerini, günümüz yaşamına entegre olabilecek niteliğe kavuşturmak bakımından geliştirilmiş bir planlama çalışması olarak tanımlanabilmektedir. Kısaca, kentsel yenilenme radikal bir müdahale olarak eskiyi yıkıp yeniden inşa eden dönüşüm uygulamalarını içerir. (Tekeli, 2003, s:5).

6) Yeniden Geliştirme (Redevelopment): Büyük maliyetler ve organizasyon yapılanmasına gereksinim duyulan Yeniden Geliştirme (Redevelopment) ekonomik ve yapısal özellikleri, iyileştirilmesine olanak vermeyecek ölçüde kötüleşmiş olan yoksul konutların yıkılması ve bunların oluşturduğu kent bölümlerinin yeni bir tasarlama düzeni içinde imar edilmesi olarak ifade edilmektedir.

7) Yeniden Üretim (Regeneration): Kentsel yenilenme veya yeniden üretim kent mekânlarında bozulmuş çöküntüye uğramış kesimlerde yeni bir dokunun oluşturulması, bu kapsamda ıslah edilebilir alanların ıslah

edilmesini sağlayan, diğer müdahale yöntemlerinden farklı olarak, yenilenmenin fiziksel boyutunun yanında sosyal ve ekonomik boyutunu da göz önüne alan kapsamlı bir eylem bütünü olarak tanımlanabilir.

Bu genel tanımlamaların ışığında; Türkiye ölçeğinde yerleşik kent alanlarındaki planlı dönüşüm uygulamalarının ise gerekçelerine göre iki türde geliştiği görülmektedir. (Tekeli, 2003, s:5).

- **Birinci tür**, mülk sahiplerinin bireysel olarak verdikleri kararlar sonucu ortaya çıkan dönüşümdür.
- **İkinci tür**, kent parçalarını planlayarak topyekun dönüştüren uygulamalardır. Öte yandan kent yönetim yetkilerinin ilçe düzeyinde patronaj ilişkilerine inmesiyle büyük sermayeden pay alabilmek için belediyeler arasında oluşan rekabet sonucu yasadışı dönüşüm uygulamaları görülmektedir.

Türkiye’de **Kentsel Dönüşüme Yöntemsel Bir Yaklaşım** adlı çalışmaya göre gerek bireysel müdahale sonucu ortaya çıkan gerekse önemli bir otoritenin kararıyla oluşan bu dönüşüm uygulamalarını yapılan müdahale biçimine göre üç genel dönüşüm kategorisinde toplamak mümkün olabilmektedir:

1. Kentsel Yenileme;
2. İyileştirme;
3. Koruma ve Soylulaştırma.

1. Kentsel Yenileme (*urban renewal*); radikal bir müdahale olarak eskiyi yıkıp yeniden inşa eden dönüşüm uygulamalarını içerir (Tekeli, 2003, 5). İstanbul’da “Haliç Çevre Nazım İmar Planı” kentsel yenileme projesine örnek sayılabilir. Bu en radikal dönüşüm tipidir. Bu tür dönüşüm, rantı ya da yaşam kalitesi çok düşmüş ve kullanımı riskli hale gelmiş bir alana yeni imar hakları verilerek rantın ve yaşam kalitesinin yükseltilmesi için başvurulmuş bir çare olarak sayılabilir.

2. İyileştirme (*rehabilitation*); ikinci dönüşüm müdahale biçimi bir alanın mevcut fiziksel, sosyal ve ekonomik dokusunun iyileştirilmesine yönelik dönüşüm uygulamalarını içerir. Mevcut dokuyu koruyarak getirilen dönüşüm müdahale türleri arasında **sağlıklaştırma** (*upgrading*) ve **islah imar** (*improvement*) planları sayılabilir.

Sağlıklaştırma alt yapısı yetersiz bir çevrenin sınırlı yatırımlarla yeterli hale getirilmesidir. Bu tür dönüşüm müdahalesi genelde gecekondu ve ruhsatsız konut alanlarında uygulanmıştır.

İslah imar uygulaması, yapılaşması yasal olmayan bir alanın yasal hale getirilmesi ve o alanda yapılaşma hakkı verilerek yaşayanlara güvence verilmesidir. İslah-imar planları gecekondu alanlarını düzenli konut stokuna dönüştürmeyi amaçlamaktadır. Bu süreçte, yerel yönetimler bizzat girişimci rolünü üstlenerek özel sektör işbirliği yaparak bu uygulamalara girmektedir.

Ankara’da “Dikmen Vadisi Gecekondu Dönüşüm Projesi” ve “Portakal Çiçeği Vadisi Projesi” kapsamında yapılan uygulanan ilk kez yerel hak sahiplerinin karar alma sürecine katılımını benimsemiştir. Bu projelerde kamulaştırma yerine, hak sahipliliğinin korunmasına, gecekondu sahipleri ile taşınmazları karşılığı proje içinde yapılacak konut sahibi olma anlaşmasına ve diğer ticari yatırımlar ile kaynak yaratma ilkelerine dayanan bir model oluşturulmuştur.

3. Koruma ve Soylulaştırma; üçüncü dönüşüm müdahale biçimi **tarihî değeri olan bir alanın korunması** (*conservation*) ve **soylulaştırılması** (*gentrification*) olarak ortaya çıkmıştır. Söz konusu koruma iki yolla yapılmaktadır.

- **Birincisi**, tarihi bir alana yeni bir işlev kazandırmaktır. Ankara ve Antalya Kale İçinde lüks lokantaların ve geleneksel satış birimlerinin yer seçmesi böyle bir korumaya örnek olabilir.
- **İkincisi**, tarihî alanın içinde yaşayan sosyal tabakayı değiştirerek ekonomik yaşayabilirliğini kazandırmaktır. İstanbul’da Cihangir ve Kuzguncuk’ta yaşanan dönüşüm bu türe örnek olarak gösterilebilir. Bu yaşam alanlarında gelir düzeyi yükselmesi görülmektedir.

Görülmektedir ki yerleşim yerlerinin konumuna, özelliğine ve dokusuna uygun farklı alternatifler ile kentsel yenileme ve değişim yapılabilir-mektedir.

Şehrimiz Adana’nın tüm ilçelerinde inceleme yaptığımızda yukarıda yer verilen farklı uygulamalar rahatlıkla hayata geçirilebilir.

Örneğin Çukurova’da sağlıklaştırma, Seyhan’da sağlıklaştırma ve değişim, Yüreğir’de sağlıklaştırma ve değişim yapılabilir. Yeni büyükşehir yasasından sonra diğer ilçelerimizde de sağlıklaştırma yapılması gündeme gelecektir. Özellikle Karataş ve Yumurtalık tarihî alanları ve ilçe merkezleri kentsel değişim örneklerine adaydır.

Adı kentsel dönüşüm veya afet riski taşıyan alanlar olsun öncelikle projeden etkilenen yurttaşlarımızın proje hakkında bilgi sahibi olmaları sağlanmalı, karar mekanizmalarına

dahil edilmeli, mülkiyet hakları korunmalı, ister mülk sahibi isterse kiracıların sosyal ve ekonomik durumlarına göre proje şekillenmelidir. Yaratılacak kentsel değer adil şekilde paylaştırılmalıdır.

Bunlar yapılmadığında kent içinde bölgesel yoğunluk artışları ile var olan ulaşım ve altyapı problemleri başta olmak üzere eğitim, sağlık, kültürel alan gibi donatı alanları ile açık ve yeşil alan eksiklerini artıracaktır. Mevcut problemlerin çözümü yerine kentsel dönüşüm proje sahaları sorunların odağı haline gelecektir.

Günümüzde ilimizde var olan imar planı ve harita uygulamaları problemlerine çözüm üretmek yerine arsa değeri yüksek bölgelerde lokal olarak kentsel dönüşüm veya afet riski taşıyan alanları ilan edilerek yapılaşma amaçlanmaktadır.

Görece olarak arsa değeri yüksek yerlere yatırımcıyı yönlendirmek olumlu bulunsa da kentsel sistemin bütünlüğünü bozan uygulamalar olarak yer alacaktır.

Kentlerin makro formunu ve sektörel yapısını şekillendirecek imar planları ile ulaşım master planı birlikte yapılmalıdır.

Lokal kentsel dönüşüm ve afet riski taşıyan alanı yerine sosyal kültürel ekonomik olarak bütüncül bir sistem ile kalıcı çözümler üretilmelidir.

İmar planları ve ulaşım master planı ile kalıcı çözümler üretilmediğinde yapılacak olan kentsel dönüşüm ve afet riski taşıyan alanlarda yapılacak projelerin maliyetinin yaklaşık on katı maliyet ile düzeltildiği unutulmamalıdır.

Günümüzde artık kentsel yaşamda yeni yaklaşımlar gündemdedir. Niceliksel olarak değil artık niteliksel yaşam alanları ile kentler anılmaktadır. Sağlıklı kentler, yeşil kentler, yavaş kentler vb.dir. Mühendis, mimar ve şehir plan-cıları gibi meslek insanları, kent yöneticileri bu kavramlar doğrultusunda kentsel yaşamı yönlendirme arayışında olmalı kentsel yenileme ve değişimi bu bakış açısıyla uygulanmasını sağlamalıdır. ■

KENTSEL DÖNÜŞÜM ÇALIŞMALARI VE ADANA

Cüneyt K. ERGİNKAYA

Şehir Yüksek Plancısı

"Kentsel dönüşümler hem kıt olan kamu kaynaklarının verimli kullanımı, hem kentsel dokuların birbiri ile uyumunun sağlanması ve hem de kent içindeki nüfus hareketlerinin düzenlenebilmesi açılarından büyük önem taşımaktadır. Dolayısı ile kentsel dönüşüm alanlarının öncelikle çevresinden soyutlanmış bir biçimde değil de tüm kent genelinde diğer işlevlerle uyumlu şekilde ve bir master plan çerçevesinde yapılması amaçlanmalıdır."

Kentlerimiz 1950'li yıllarda Marshall Planı çerçevesinde ülkeye gelen dış yardımlardan kendilerine düşen paylarla tarımda ve sanayide gelişen bir boyuta taşınırken günümüze kadar geçen süreçte ise ülkede yaşanan çarpık kentleşmeden olumsuz etkilenmiştir.

Ülke çapında yaşanan değişik ekonomik ve fiziksel gelişmelerin yanı sıra deprem, sel, heyelan vb. gibi çeşitli biçimlerde sıkça yaşanan doğal afetlerin sonucunda can ve mal kaybını azaltmak ile daha yaşanabilir bir kent ve çevre yaratmak amaçları ile Kentsel Dönüşüm ve Afet Riski Taşıyan Alanlar Kanunları hazırlanmıştır.

1997 yılında bir deprem geçirmiş olan Adana halen Birinci Derece Deprem Bölgesi'nde yer almaktadır. Buna göre afet yönetiminin uygulanması gereken illerden biri olan Adana'nın değişik ilçe ve bölgelerinde muhtelif kentsel dönüşüm çalışmaları da başlamıştır.

Aslında 1938 yılında Prof. Hermann Jansen ile modern anlamda planlı döneme giren Adana'da 1950'li yılların ortalarında kısmen ve 1970'li yılların başlarında ise 80'li yıllara kadar uzanan değişik planlama çalışmaları yapılmıştır.

Ancak, kırdan gelen aşırı göçün ağır baskısı sonunda kentin değişik bölgelerinde çok fark-

lı ve plansız mekânsal değişimler yaşanmıştır. 1985'te çıkarılan 2981 sayılı bir nevi "Geçekondu Af Yasası" ile 1986 yılında bununla ilişkili 3290 ve 3366 sayılı tamamlayıcı yasalarla tüm Türkiye'de olduğu gibi Adana'da bu mekânsal değişimlerin "İslah İmar Planları" düzenlenmesi yoluyla önlenmesi denenmişse de sonuçta başarılı olunamamıştır. Çünkü işlemler sadece resmen tapulandırma aşamasında kalmış mekânsal iyileştirmeler ise hiçbir zaman yapılamamıştır. Dolayısı ile hâlâ bir açık vardı. Öyle ki, bir yandan kentin boş alanları bilinen planlama teknikleri ile mevcut mevzuata uygun planlanmaya çalışılarak ranta açılırken diğer taraftan artık konumu yüzünden değerlendirilen mevcut çarpık dokunun da farklı bir yöntemle yeniden düzenlenerek kente uyumlu hale gelmesi ve el değiştirmesi sağlanmak durumundaydı.

Bir başka deyişle, kentsel dönüşüm projeleri kentin hızla büyüyen, değişen ve bozulan dokusunda ortaya çıkan yeni fiziksel, toplumsal, ekonomik, çevresel ve altyapısal ihtiyaçlarına göre, hızla azalan kent topraklarının yeniden geliştirilmesi anlamına gelmektedir.

Kentsel dönüşüm çabası; yıpranmış kentsel alanların ekonomik, sosyal, fiziksel ve çevresel koşullarının iyileştirilmesine yönelik strateji ve eylemlerin bütünüdür. Geçmişten günümüze, kentin, sosyal ve ekonomik yapının değişimine paralel olarak Kentsel dönüşümün bağlı olduğu kriterlerin çok fazla olması, geliştirilebilecek olan stratejilerin zamana ve mekâna göre farklılaşmasını, pek çok bilim dalından beslenmesini gerektirmektedir.

Çöküntü alanı haline gelen kent mekânları için çeşitli müdahale biçimleri geliştirilmiştir. Türkiye ölçeğinde yerleşik kent alanlarındaki planlı dönüşüm uygulamalarının ise gerekçelerine göre iki türde geliştiği görülmektedir. (Tekeli, 2003, s:5).

- **Birinci tür**, mülk sahiplerinin bireysel olarak verdikleri kararlar sonucu ortaya çıkan dönüşümdür.
- **İkinci tür**, kent parçalarını planlayarak topyekûn dönüştüren uygulamalardır. Öte yandan kent yönetim yetkilerinin ilçe düzeyinde patronaj ilişkilerine inmesiyle büyük

Herman Jansen Planı, 1940, Adana Genel.

sermayeden pay alabilmek için belediyeler arasında oluşan rekabet sonucu yasadışı dönüşüm uygulamaları görülmektedir.

Türkiye’de **Kentsel Dönüşüm Yöntemsel Bir Yaklaşım** adlı çalışmaya göre (Anlı Ataöv ve Sevin Osmay, 2007/2, s: 57-82) gerek bireysel müdahale sonucu ortaya çıkan gerekse önemli bir otoritenin kararıyla oluşan bu dönüşüm uygulamalarını yapılan müdahale biçimine göre üç genel dönüşüm kategorisinde toplamak mümkün olabilmektedir:

1. Kentsel Yenileme;
2. İyileştirme;
3. Koruma ve Soylulaştırma.

1. Kentsel Yenileme (*urban renewal*); radikal bir müdahale olarak eskiyi yıkıp yeniden inşa eden dönüşüm uygulamalarını içerir (Tekeli, 2003, 5). İstanbul’da “Haliç Çevre Nazım İmar Planı” kentsel yenileme projesine örnek sayılabilir. Bu en radikal dönüşüm tipidir. Bu tür dönüşüm, rantı ya da yaşam kalitesi çok düşmüş ve kullanımı riskli hale gelmiş bir alana yeni imar hakları verilerek rantın ve yaşam kalitesinin yükseltilmesi için başvurulmuş bir çare olarak sayılabilir.

2. İyileştirme (*rehabilitation*); ikinci dönüşüm müdahale biçimi bir alanın mevcut fiziksel, sosyal ve ekonomik dokusunun iyileştirilmesine yönelik dönüşüm uygulamalarını içerir. Mevcut dokuyu koruyarak getirilen dönüşüm müdahale türleri arasında **sağlıklaştırma** (*upgrading*) ve **islah imar** (*improvement*) planları sayılabilir.

Sağlıklaştırma alt yapısı yetersiz bir çevrenin sınırlı yatırımlarla yeterli hale getirilmesi işlemidir. Bu tür dönüşüm müdahaleleri genelde gecekondular ve ruhsatsız konut alanlarında uygulanmıştır.

Merkez Seyhan İlçe Belediyesi Kıyı Kent, 2013.

İslah imar uygulaması, yapılaşması yasal olmayan bir alanın yasal hale getirilmesi ve o alanda yapılaşma hakkı verilerek yaşayanlara güvence verilmesidir. İslah İmar Planları ise gecekonduların düzenli konut stokuna dönüştürmeyi amaçlamakta iken yukarıda dediğimiz gibi sonuçta sadece tapu verilerek kimliklendirme başarılmıştır. Ancak bu süreçte, yerel yönetimler uygulamalarda bizzat girişimci rolünü üstlenmekte ve özel sektörle işbirliği yapmaktadır.

Ankara’da “Dikmen Vadisi Gecekondular Dönüşüm Projesi” ve “Portakal Çiçeği Vadisi Projesi” kapsamında yapılan uygulamada belediye yönetimi ilk kez yerel hak sahiplerinin karar alma sürecine katılımını benimsemiştir. Bu projelerde kamulaştırma yerine, hak sahipliğinin korunmasına, gecekonduların sahipleri ile taşınmazları karşılığı proje içinde yapılacak konut sahibi olma anlaşmasına ve diğer ticari yatırımlar ile kaynak yaratma ilkelerine dayanan bir model oluşturulmuştur.

3. Koruma ve Soylulaştırma: Üçüncü dönüşüm müdahale biçimi **tarihî değeri olan bir alanın korunması** (*conservation*) ve **soylulaştırılması** (*gentrification*) olarak ortaya çıkmıştır. Söz konusu koruma iki yolla yapılmaktadır.

• **Birincisi**, tarihî bir alana yeni bir işlev kazandırmaktır. Ankara ve Antalya kale içinde lüks lokantaların ve geleneksel satış birimlerinin yer seçmesi böyle bir korumaya örnek olabilir.

• **İkincisi**, tarihî alanın içinde yaşayan sosyal tabakayı değiştirerek ekonomik yaşayabilirliğini kazandırmaktır. İstanbul’da Cihangir ve Kuzguncuk’ta yaşanan dönüşüm bu türe örnek olarak gösterilebilir. Bu yaşam alanlarında gelir düzeyi yükselmesi görülmektedir.

Adana’da planlanan ve hayata geçirilen Kentsel Dönüşüm Alanları ise yukarıdaki örneklerden ayrı olarak çoğunlukla yık-yap konut alanlarına örnektir. Bu çalışma aslında dönüşüm yani başkalaşım geçirmek değil, sadece eski kötüleşmiş binaların yeni ve çok katlı kişisiz yapılara dönüşmesi şeklinde olup *Kentsel Yenileme* biçiminin çevresi ile uyumsuz kötü birer taklididir.

Kentsel dönüşüm mantığına ve de kelime anlamına en uygun örnek Yüreğir’deki eski Paktaş fabrika alanından kısmen Belediye binasına kısmen de konut alanına dönüştürülen sahadır. Buradaki eski sanayi üretim alanı mekânsal olarak konut ve idari tesis alanlarına dönüştürülerek çevresi ile düzenlenmiş ve kente dâhil edilmiştir.

Adana tarihî kent merkezindeki Sarıyakup ve Tepebağ Mahallelerinde sürdürülen koruma amaçlı çalışmaların sonucunda yöre *sağlıklaştırma* türüne örnek olma yolundadır.

Benzer çalışmalar Gaziantep ve Kahramanmaraş’ta arasta düzenlemeleri olarak yapılmıştır. Ancak, bu bölgenin tamamı için asıl hedeflenen çalışmanın koruma ve soylulaştırma olması gerekmektedir ki Eskişehir Odunpazarı ile Ankara Beypazarı düzenlemeleri buna örnek olarak verilebilir.

Milli Mensucat Fabrikası’nın yerinde düzenlenen müzeler kompleksinin de yine tarihî bir alana yeni işlevler kazandırmak üzere dönüştürülerek korumaya iyi bir örnek olması beklenmektedir.

Merkez Yüreğir İlçe Belediyesi.

TOKİ Yüreğir Konutları Doğu Görünüşü.

Büyük Saat Çarşısı Onarım Çalışması, 2013.

Büyük Saat Çarşısı Onarım Sonrası, 2014.

Adana Tarihi Merkez Büyük Saat, 2005.

Kentsel dönüşümler hem kıt olan kamu kaynaklarının verimli kullanımı, hem kentsel dokuların birbiri ile uyumunun sağlanması ve hem de kent içindeki nüfus hareketlerinin düzenlenebilmesi açısından büyük önem taşımaktadır. Dolayısı ile kentsel dönüşüm alanlarının öncelikle çevresinden soyutlanmış bir biçimde değil de tüm kent genelinde diğer işlevlerle uyumlu şekilde ve bir master plan çerçevesinde yapılması amaçlanmalıdır.

İşte Adana Büyükşehir Belediyesi bu düşünceler ile 2013 yılsonunda biten geniş kapsamlı bir Adana Kentsel Dönüşüm (AKED) Master Plan çalışması yaptırmıştır. Bu çalışmada temel olarak öncelikle her bir yerleşme; olası yenilenme ve dönüşüm alanlarının tespiti yapılırken öncelikle yerleşmenin jeolojik açıdan sağlamlığı ve topografyası ile mevcut ulaşım ve diğer altyapı özellikleri yanı sıra mevcut yapılaşma ve nüfus değerlerine bakılmak suretiyle aşağıda aktarılan içerikler açısından genel olarak irdelenerek değerlendirilmiştir.

- Tarihi çevrelerden oluşan bölgelerin gerekirse açık müze haline getirilmesi,
- Çöküntü alanlarının güvenli yapı ve sağlıklı çevreler yaratarak çağdaş birer kent parçasına dönüştürülmesi,
- Kentin bütününe yönelik dönüşüm ihtiyaçlarını geniş bir bakış açısı ile değerlendirilmesi ve
- Getirilecek çözüm önerilerinde esnek hareket kabiliyetinin sağlanabilmesi amaçlanmıştır.

Buna göre ilk raporda Adana'nın 5 merkez ilçesi birlikte düzenlenmiş olup kalan 10 çevre ilçe ise ikinci bir rapora bağlanmıştır. Şimdi 2012 sayılı yasa ile Bütünşehir haline gelen Adana Büyükşehir Belediyesi'nden beklenen bu çalışmayı hayata geçirecek düzenlemeleri uygulamaya koymasidir. ■

KAYNAKLAR

Anlı Ataöv ve Sevin Osmay; "Türkiye'de Kentsel Dönüşüme Yöntemsel Bir Yaklaşım", METU JFA 2007/2.

DPT - Devlet Planlama Teşkilatı Yayınları.

ERA Planlama; Adana 1/25.000 Ölçekli Nazım İmar Planı Revizyonu Araştırma Raporu, Aralık 2010.

Kent İmar Danışmanlık Ltd., *Yumurta Korumaya Amaçlı İmar Planı Araştırma Raporu*, Aralık 2011.

Kent İmar Danışmanlık Ltd., *Adana İli Kentsel Dönüşüm Master Planı Araştırma Sonuç Raporu*, Adana 2012.

Sevin Osmay, "1923'ten Bugüne Kent Merkezlerinin Dönüşümü", *Toplum ve Hekim Dergisi*, 1999.

Tekeli, İlhan, 2003, "Kentleri Dönüşüm Mekânı Olarak Düşünmek", *Kentsel Dönüşüm Sempozyumu* (11-13 Haziran 2003), TMMOB Şehir Plancıları Odası İstanbul Şubesi Yayını, ISBN: 975-395-602-9, İstanbul, s: 2-7.

Adana Kültür Varlıkları Bölge Koruma Kurulu Çalışmaları.

Bir Tüketim Nesnesi Olarak (Karma Kullanımlı) KONUT PROJELERİNİN PAZARLAMA DİLİ VE ARAÇLARI ÜZERİNE

Zeynep İrem KÜREĞİBÜYÜK

Y. Mimar

“Kapitalist sistemin dönüştürdüğü gündelik hayat biçimi ve para odaklı ilişkilerin şekillendirdiği kamusal hayatla yeniden kurgulanan kamusal mekânı, alışveriş ve eğlence merkezleri ile tasarımının odağı haline getiren karma kullanımlı konut projeleri, bir yandan güçlü bir kamusal çekim gücü oluşturmaya çalışırken, diğer yandan da kâr odaklı ofis ve konut bloklarındaki yapısal yoğunluğun elit, orta üst ve üst gelir grubunu hedeflemesinden doğan çelişkiler nedeniyle tasarımında kavramsal bir bütünlüğe sahip olamamaktadır. Aynı zamanda da bağımsız bir kapalı çevre içinde kurgulanan bu projeler, kent dokusuyla zayıf ilişkiler kurmaktadır.”

1980’lerde benimsediği neo-liberal politikaların sonucu uluslararası sermaye hareketlerine açık bir ülke konumuna gelen Türkiye, küreselleşmenin kaçınılmaz sonucu olarak dünyadaki ekonomik, siyasi ve toplumsal olaylardan daha yakından etkilenir hale gelmiş ve bu etkileşimin doğurduğu hızlı ve çok yönlü bir dönüşüm sürecine girmiştir. ¹ Dönüşüm çerçevesinde hızla özelleşen ve gelişmeye çalışan ekonomi piyasasının kaynak arayışları, zaman içerisinde Türkiye’de gayrimenkul sektörünü piyasanın ana sermayelerinden biri haline getirmiştir. Özellikle 2000’den sonra daha hissedilir şekilde yaşanmakta olan küreselleşmenin piyasa taleplerinin, kent mekânını şekillendiren mimarlık ve kentsel planlama alanını kontrol altına alması, devletin de birçok projede kamu yararı gözetmeksizin özel sektörün piyasa taleplerini desteklemesiyle hızlanmıştır.

Devlet ve özel sektör işbirliği için gerekli düzenlemelerin alt yapısı, 1980’li yıllarda çıkarılan Belediyeler Kanunu ile tüm imar planlama yetkilerinin, inşaat onay ve denetimlerinin belediyelerin yetkisine devredilmesiyle hazırlanmaya başlanmış, daha sonra bunu Toplu Konut Kanunu ile Toplu Konut İdaresi’nin kurulması ve sürece dahil olması izlemiştir. Bu sürece paralel olarak çıkarılan imar aflarıyla da gecekondu bölgelerinde tanınan yeni yapılaşma hakları da bu alanları kentin yeni rant bölgeleri haline getirmiştir. ² 1980’lerde özel yatırımcı sermayesi ile ortak üretilmeye başlanan ilk büyük ölçekli karma kullanımlı konut projeleri, kentlerin merkezindeki yoğun yapılaşma dokusunun aksine yeterli inşaat alanını sağlayan ve düşük maliyetli kent çeperlerindeki geniş aralarda yer almıştır. ³

1990’lı yılların sonuna gelindiğinde ise karma kullanımlı konut projeleri artık kent merkezine

doğru kaymaya başlamıştır. Devletin toplu konut üretimi ile yetkili ve doğrudan Başbakanlığa bağlı olan kurumu “Toplu Konut İdaresi” yani TOKİ de 2004 yılında tüm kurumların üzerinde yetkilerle donatılmış ve özel sermayenin ortağı olarak piyasaya dâhil olmuştur. İnşaat piyasasındaki bu yeni oluşumun bir sonucu olarak da eskinin küçük ölçekli müteahhit firmaları günümüzün büyük ölçekli inşaat firmaları haline gelmiştir. Bu firmaların benimsediği yap-sat anlayışıyla yeniden imar edilen kent merkezindeki alanlarda, yapıların mülk sahiplerine yeni konutlar vermenin ötesinde, arttırılan yapı yoğunlukları ile artı kazanç sağlanması amaçlanmıştır. Bu bağlamda özellikle kent merkezlerindeki gecekondu alanları, “kentsel dönüşüm” adı altında, yeniden düzenlenen imar hakları ile inşaata açılmıştır. 2005 yılında çıkarılan Kentsel Yenileme Kanunu da bu dönüşümün alt yapısını hazırlamış, kent merkezlerinde özellikle deprem öne sürülerek var olan konutların yıkılarak, daha yoğun bir konut dokusu elde etmenin önü açılmıştır. ⁴ Tarihî değeri olan yapılar ve kentsel alanlar ise toplumun belli gelir seviyesi üzerindeki elit kesimine hitap eden projelerle soylulaştırma sürecine girmiştir. Son dönemde kamuoyunda öne çıkan İstanbul Büyükşehir Belediyesi ve GAP İnşaat ortaklığında yürütülen Tarlabası 360 Projesi örneğinde olduğu gibi soylulaştırma, açıkça ve gururla belediye başkanlığı tarafından da “Tarlabası İstanbul’un zehirlenmiş prensesiydi, biz bu proje ile prensesi yeniden uyandırarak İstanbullularla tanıştıyoruz.” ⁵ sözleri ile desteklenmiş, reklam afişlerindeki sloganlarla da meşrulaşmış ve halka ilan edilmiştir. Proje alanının etrafını örten reklam panolarında, projeye yöneltilen tüm eleştirilere cevap verir nitelikte olan metinler, çaresizce bu soylulaştırmayı aklamaya çalışmaktadır (Resim 1).

Resim 1. Tarlabası 360 Projesi alanını Tarlabası Caddesi boyunca örten reklam panoları, (kişisel fotoğraf, 2013).

Resim 2. VARYAP ve GAP İnşaat ortaklığında yürütülen Metropol İstanbul projesine ait AVM görseli, <http://metropolistanbul.com.tr>

İnşaat sektöründe küresel piyasanın önünü açan tüm bu düzenlemelerle birlikte özellikle İstanbul, ülkenin yabancı sermayeye açılan kapısı olarak ilan edilmiş, merkezi ve yerel yönetimler ile birlikte özel sektör tarafından da kenttin uluslararası bir marka olması yolunda gerekli yatırımlar yapılmıştır. İmar yetkilerini elinde bulunduran merkezi ve yerel yönetimler de bu yatırımları kentin dönüşüm aracı olarak pazarlayarak en önemli siyasi propagandalarından biri haline getirmişlerdir. Siyasi gücü de arkasına alan inşaat piyasası böylece ülkenin finans sektörünün yeni ve en kârlı yatırım aracı haline gelmiştir.

Bu dönemde kentsel mekânın yeni biçimi olarak karşımıza çıkan karma kullanımlı konut projeleri, özel yatırımcının, merkezi ve yerel yönetimlerin ideolojilerinin ve toplumdaki kültürel ifadenin somut bir nesnesi haline gelmiştir. Dönüşen ya da yeni yapılaşan kentsel alanlar için üretilen bu projeler, kullanıcı ya da sahibinin ihtiyaç ve istekleri yerine, yatırımcının talepleri doğrultusunda maksimum kâr sağlayacak optimum piyasa koşulları doğrultusunda tasarlanmaktadır. Bu nedenle de önemli bir yatırım aracına dönüşen projeler, tasarımından öte pazarlama unsuru olarak yaratılan kimlik değerleriyle öne çıkmaktadır. Böylece konutun kimlik değeri, modern ve teknolojik barınma koşullarının ve tasarımının niteliğiyle değil, piyasa imajını oluşturan "farklılık", "yeni bir yaşam biçimi" ya da "yüksek yaşam standardı" gibi kavramlar üzerinden şekillenmektedir. Bu da konutu, tüm detayları kurgulanmış birer işletme modeli olarak örgütlemekte, vaat ettiği güvenlik ve ayrıcalıklarla sosyal statünün bir ifadesi haline getirmektedir.⁶ Birey kendini, kültür ve yaşam tarzı üzerinden ayırtılabilecek, sahip olduğu konut da bunu yansıtabilecektir.

Projeler, ana işlevinin yanı sıra, satmaya mecbur bırakılan birçok hizmet ve yan fonksiyonlar ile tüketim odaklı kurgulanmış bir yaşam biçimi dayatmaktadır. Projeler, "konsept" kavramı üzerinden belirlenen çeşitli işlevleri bir arada kullanarak, bina olmanın yanı sıra aynı za-

Resim 3. EMAAR Türkiye tarafından yürütülen EMAAR Square projesine ait görsel, <http://www.emaar.com.tr>

manda küçük birer işletme olarak da var olmaktadır.⁷ Spor salonları, havuz, masaj ve sauna salonları ile çeşitli servis hizmetleri birlikte sunulmaktadır. Alışveriş merkezleri de bu kurgunun önemli bir parçasını oluşturmaktadır. Alışveriş merkezleri, bireyin günlük maddi temel ihtiyaçlarını karşılamanın yanında, başta eğlence olmak üzere birçok hizmet sektörünü birlikte sunan, sosyal yönü güçlü kamusal mekânlar olarak kurgulanmaktadır. Bünyesinde barındırdığı dükkânları, sinema, güzellik ve spor salonları ile restoranları, sergi alanları ve farklı eğlence merkezleri gibi çok yönlü işlevler, bireyin bir gününü rahatlıkla geçirebileceği imkânları sağlamaktadır (Resim 2-3). Her proje ister kent merkezinde ister kent çeperinde olsun kendi odak noktasını yaratabilmekte, aynı zamanda da toplumun her bireyine projede vaat edilen hayattan bir kesit sunabilmektedir.

Arz ve talebe göre üretilen ve tüketilen bir metaya dönüşen her proje, yoğun reklam kampanyaları aracılığıyla alıcıya pazarlanmaktadır. Projelerin tasarım alt yapısındaki çelişkiler bağlamında, reklam kampanyaları üzerinden edinmeye çalıştığı kimliği anlamak açısından da pazarlama dilleri ayrıca önem taşımaktadır. Projelerde sunulan "farklı" yaşam tarzının tanıtımı, "ideal yaşam", "ideal konut", "ideal proje" gibi sloganlar üzerinden yapılmaktadır. Sloganlarla birlikte reklam afişleri ve filmlerinde kullanılan görsel temsiller de mekânsal deneyimi yaşatabilmenin yanında, vaat edilen yaşamı bireye kurgulatabilmek adına üretilen üç boyutlu imajlardan oluşmaktadır. Bu imajlarda çoğunlukla verilen mesajlar, statü, sağlık, spor, eğlence üzerinden olup, huzurlu ve mutlu bir aile teması ve çocuklar da sıkça kullanılmaktadır (Resim 4-5). Ayrıca son zamanlarda günün moda eğilimlerini aracı ederek daha çok ilgi çekebilmek için projenin görselleri ile birlikte popüler ürünlere ve kişilere de reklam projelerinde yer verilmektedir. Gazetelerin magazin haberlerinde, hangi popüler isimlerin hangi projelerden mülk satın aldıklarına yer verilmesi dahi pazarlamaya yönelik önemli bir aracı haline gelmektedir (Resim 6-7).

Resim 4. Dumankaya projeleri tanıtım görseli, <http://dumankaya.com.tr>

Resim 5. SİNPAŞ GYO'nun uyguladığı Bosphorus City projesine ait tanıtım görseli, <http://sinpasgyo.com.tr>

Resim 6. VARYAP ve GAP İnşaat ortaklığında yürütülen Metropol İstanbul Projesi'nin Jennifer Lopez ile yaptığı tanıtım kampanyasının görseli, <http://metropolistanbul.com.tr>

Resim 7. Milliyet Magazin, Cem Yılmaz'ın Yeni Komşusu, (10.06.2013), <http://magazin.milliyet.com.tr/cem-yilmaz-in-yeni-komsusu/magazin>

Bir diğer pazarlama yöntemi olarak karşımıza çıkan ise kimi projelerin tematik konseptleridir. SİNPAŞ GYO'nun Bosphorus City projesi ya da Via Properties ve Gürsoy Grup ortaklığının Viaport Venezia projesi örneğinde olduğu gibi çeşitli şehir dokularına veya yapı tipolojilerine öykünerek hazırlanmış projeler, gerçekte var olmayan bir yaşamı ve toplumsal statüyü bireylere sunmakta ve proje kimliğini bu temalar üzerinden kurmaktadır (Resim 8-9).

Çoğu projenin, konut, rezidans ve ofis birimleri alım gücü olarak daha çok orta üst ve üst gelir grubuna hitap ederken, pazarlama aracı olarak sunulan "ideal yaşam" biçimi de pazarlama diliyle ekonomik sınıf farkını dayatmaktadır aslında. Alt gelir grupları ise ancak pazarlanan bu yaşamlara öykünebilmektedirler. Bu nedenle de her proje toplumun tüm kesimine ancak tüketimi tetikleyen kurgusu ile hitap edebilmektedir. Özellikle proje kapsamındaki alışveriş ve eğlence merkezleri aracılığıyla her kesimden tüketicinin devamlılığını sağlamak amaçlanmıştır. Bu nedenle de tanıtımların çoğu bir yandan da "kamusallık" vurgusu yapmaktadır. Böylece sistem alt gelir grubunun da sürekli bir umut ve yükselme arzusu içinde olmasına neden olmaktadır.

Projelerin diğer bir kimlik edinme aracı ise projenin marka değeri taşıyan yatırımcı firması ya da mimarıdır. Yatırımcı firmanın piyasa değeri üzerinden ya da daha önceki projeleri referans gösterilerek projeye kimlik kazandırılmaya çalışılırken, mimar da marka değerini oluşturan tasarım kimliği ve marka değeri taşıyan uygulamaları referans gösterilerek de projenin pazarlanmasında araç haline getirilmektedir. Mimarın isminin projenin tüketilebilirliğine katkısı önemlidir. İstanbul Büyükşehir Belediyesi'nin düzenlediği ve Zaha Hadid, Ken Yeang gibi küresel mimarlık ortamının aktörlerinin katıldığı ve İstanbul'un kentsel dönüşüm alanları olarak ilan edilen bölgeler için açılan yarışmaları kazanmaları ve bu projelerin popülerliği de bunun önemli bir göstergesidir (Resim 10). Aynı şekilde son dönem projeleri ile yıldızlaşan Türk mimarlar da isimleriyle projelere marka değeri oluşturmaktadır. Bunun son güncel örneği ise Zorlu Center ile Emre Arolat'tır (Resim 11). Türkiye'nin en büyük özel yatırımcı şirketlerinden biri olan Zorlu Holding'in finanse ettiği proje, sadece ülkede değil uluslararası gayrimenkul piyasasında da önemli bir yıldız haline gelmiş, Türkiye'nin son dönem yıldız mimarlarından biri olan Emre Arolat Architects ve Tabanlıoğlu Mimarlık ortaklığında hazırlanan projesi, açılan uluslararası yarışma sonucunda kabul edilmiştir. Bu noktada projenin marka değerini oluşturan ana bileşenlerden biri olan mimarın, mesleki sorumluluklarının gerekliliklerini tasarım sürecine yansıtması ve çoğu müteahhit firmalar tarafından hazırlanan diğer projelerden de farklı bir mimari alt yapı sunması ve öncelikli olarak kamu yararını gözetmesi beklenmektedir. Ancak piyasanın koşullandırdığı mekân oluşumlarının ötesine geçmeyi başaramayan bu ve benzeri projelerde, tasarımından çok pazarlama dilinde mimarın rolünün daha etkin bir şekilde kullanıldığı göze çarpıyor. Projenin pazarlanmasında önemli bir artı değer oluşturan mimarın entelektüel ve eleştirel kimliğiyle projeye kazandırdığı marka değerindeki "farklılık" daha büyük önem taşımakta ve kamu yararını gözetmeksizin, konutun tüketim nesnesine dönüşümünde araç haline getirilmektedir. Bu noktada da mimar, popüler kimliği üzerinden üretilen spekülasyon bir değer olmaktan öte bir sorumluluk edinememektedir.

Kapitalist sistemin dönüştürdüğü gündelik hayat biçimi ve para odaklı ilişkilerin şekillendirdiği kamusal hayatla yeniden kurgulanan kamusal mekânı, alışveriş ve eğlence merkezleri ile tasarımının odağı haline getiren karma kullanımlı konut projeleri, bir yandan güçlü bir kamusal çekim gücü oluşturmaya çalışırken, diğer yandan da kâr odaklı ofis ve konut bloklarındaki yapısal yoğunluğun elit, orta üst ve üst gelir grubunu hedeflemesinden doğan çelişkiler nedeniyle tasarımında kavramsal bir bütünlüğe sahip olamamaktadır. Aynı zamanda da bağımsız bir kapalı çevre içinde kurgulanan bu projeler, kent dokusuyla zayıf ilişkiler kurmaktadır. Kapitalist sermaye güdümlü bu projelerin çelişkili tasarım alt yapıları, projeye kimlik kazandırma noktasında da sorunlar doğurmaktadır. Bu noktada önemli bir rol üstlenen pazarlama dili ve araçlarının, mimari tasarımın çelişkilerinden doğan ayrışmanın giderilmeye çalışılmasında proje kimliği oluşturmak için etkili olması

Resim 8. SİNPAŞ GYO'nun uyguladığı Bosphorus City projesine ait görsel, <http://sinpasgyo.com.tr>

Resim 9. Via Properties ve Gürsoy Grup ortaklığının Viaport Venezia projesine ait görsel, <http://viaportvenetia.com.tr>

Resim 10. Zaha Hadid'in tasarladığı Kartal-Pendik Kentsel Dönüşüm projesine ait görsel, <http://www.denggroup.net>

Resim 11. Emre Arolat Architects ve Tabanlıoğlu Mimarlık ortaklığının uyguladığı Zorlu Center projesine ait görsel, <http://www.zorlucenter.com>

istenirken, asıl amaçlanan sürekli değişkenlik gösteren kapitalist piyasa koşullarında tüketilebilmelerini sağlamaktır. Bu bağlamda da projelerin pazarlanma yöntemlerinin, projenin mimarının, mimari özelliklerinin ve kentsel rolünün önüne geçtiğini söylemek mümkündür. ■

NOTLAR

1. Görgülü, Z. Görgülü, T.; 2012: Türkiye'de Mimarlık ve Planlama Alanının Son 10 Yılı, *Planlama ve Mimarlık Alanının Son 10 Yılı Sempozyumu*, Mimarlar Odası Yayınları, Ankara, s.297.
2. Öktem, B.; 2011: "İstanbul'da Neoliberal Kentleşme Modelinin Sosyo-Mekansal İzdüşümleri", *İ.Ü. Siyasal Bilgiler Fakültesi Dergisi*, sayı: 44, s. 23-40.
3. Görgülü, T. Koca Kaymaz S.; (2007), "Türkiye'de Barınma Biçimlerinde Yaşanan Değişimler: Son Dönemde Yapılan Tüketim Odaklı Konutlar", *Mimarlar Odası Mimarlık Dergisi*, Ankara, Eylül-Ekim 2007, sayı: 337, s. 29-33.
4. Öktem, B.; 2011, s. 23-40.
5. Sabah Emlak, (26.09.2013), *Dönüşümün Oscarı Tarlabası 360'ın*, <http://emlak.sabah.com.tr/Emlak/2013/09/27/donusumun-oscari-tarlabasi-360in>
6. Bilgin, İ.; 2006, "Kent Üretiminin ve Kamu Yaşamının Örgütlenmesinde Güncel Eğilimler", *Toplum ve Bilim Dergisi*, sayı:105, s.166-177.
7. Bilgin, İ.; 2006, s. 166-177.

KONUTTAN-İŞYERİNE DÖNÜŞÜM SÜRECİ: ANKARA, KIZILAY ÖRNEĞİ

Asım Mustafa AYTEN

Yrd. Doç. Dr.

Abdullah Gül Üniversitesi Mimarlık Fakültesi
Şehir Bölge Planlama Bölümü Öğretim Üyesi

"Sermaye birikim süreçlerine göre, sermayenin aşırı birikimi ve kâr oranlarındaki düşüşe bir çözüm olacak biçimde sermayenin yapıllı çevreye yatırımlar yaparak geliştiği görülmektedir. Bu bağlamda, merkezi iş alanlarında yer alan konut alanları hızlı bir biçimde dönüşüme uğrayarak ticaret sermayesinin büyüklüğüne uygun bir biçimde konut stokunu değiştirmektedir. Bu dönüşüm olgusu, planlı veya planlama yerine konulan piyasanın hâkim olduğu dönemler çerçevesinde, Ankara Kızılay örneğinde yapılmış olan bir alan araştırması bulguları ile, kuramsal çerçeveden oluşmaktadır. Ankara için her dönemde uygulanmaya çalışılan planların siyasi, yönetsel yapı ile tutarsızlık göstermesi, planların uygulanabilirlik sorununu ortaya çıkartmıştır. Bunun mekândaki yansımaları ise, önce kent merkezinde yoğunlaşmanın başlaması ve giderek mekân içinde yayılarak büyümedir. Konuttan-işyerine dönüşüm olgusu farklı dönemlerin birbirlerine eklenerek günümüze kadar ulaşması ve arsa, bina rantlarına dayalı bir mekânsal ve işlevsel dönüşümün gerçekleşmesidir."

Giriş

Sermaye birikimi rejimi kuramına göre kentlerin ve sahip oldukları mekânların bir değişim ve dönüşüm içinde olduğundan söz edilebilir. Bu değişim boyutunda üretim tarzlarında meydana gelen değişikliklerle beraber sermayenin yeniden üretilebilmesi mümkün olabilmektedir. Her bir sermayeye dayalı birikim rejiminin, farklı evrelerde içsel ve dışsal süre giden duruma uygun bir biçimde geliştiği ve hâkim duruma geldiği görülmektedir.

Bu bakımdan, sermayenin oluşumu ve birikimi ile bu birikimin sosyal sınıflar arasındaki bölüşümü ve bu ilişkiler sisteminin mekânsal yapıya olan yansımaları incelenmek durumdadır. Bu ilişki içinde devlet ve piyasanın konumları ile bunların birbirlerine göre etkin olma durumlarının çerçevesi tanımlanabilir. Bu bağlamda, her dönemin kendine özgü koşullarında ortaya çıkan belirleyicilerin birikim rejimi içinde ele alınarak mekânsal oluşum, değişim ve dönüşüm saptanabilir. Bu durum, sermayenin büyüdüğü ya da küçüldüğü, bir başka deyişle kriz dönemleri olarak nitelendirilebilecek zamanlarda gerçekleşmektedir. Kuşkusuz, bu farklı aşamaların gerçekleşmesi birbirinden kopmamakta, birbirlerine eklenerek devam etmekte ve eski yapının yerini yenisinin aldığı bir düzlemde belirlenmektedir. Aslında meydana gelen bu yapı ile ortaya çıkan yeni bir yapıdaki eylemin zaman içindeki değişim boyutu dönüşüm olgusunu ortaya çıkartmaktadır. Kapitalist sistem içinde üretim, tüketim ve yeniden üretim döngüsü boyutunda krizlere karşılık sistem kendini yeniden üretebilmektedir. Harvey, sermaye birikimi süreçlerini merkez alan yaklaşımında Kriz durumuna yol açmadan aşırı birikim ve kâr oranlarındaki düşüşe bir çözüm olacak biçimde, sermayenin finans kurumlarının dışına çıkarak yapıllı çevreye yatırımlar yapılmasını öngörmektedir. Aynı zamanda sermayenin sosyal yatırım harcamaları şeklinde bilim ve teknolojiye yönelik yapacağı yatırımların işgücünün ve mekânın yeniden üretimini sağlayacağı belirtilmektedir.¹

Türkiye'de ve buna bağlı olarak başkent Ankara'da çerçevesinin belirlenebildiği siyasi ve iktisadi kategorilendirmeye dayalı üç ana birikim rejimi modeli vardır. Bunlar; a) Sermaye birikiminin devlet tarafından yaratılma gayretleri kapsamında ticaret sermayesinin gelişmesi

(1923-1954); b) Sermaye birikiminin hâkimiyeti, ithal ikameci sanayileşme politikaları altında sanayi sermayesinin büyümesi ve ticaret sermayesinin güçlenmesi (1954-1990); c) Sermayenin dışa açık koşullarda tekelleşmesidir.²

Buna paralel olarak sermaye birikiminin koşulları, oluşum evreleri ve mekânla olan etkileşimi boyunca gerçekleşen durum kent merkezinde gözlemlenebilir. Sermaye birikiminin yatırımlar şeklinde kentin merkezinde yoğunlaşması sonucunda belirli faaliyetlerin önemi artarak merkez bu yönde bir ağırlık kazanabilmektedir. Sermayenin yapıllı çevre içinde kâr oranlarını düşürmeden ve bir kriz durumuna girmeden gerçekleşebileceği çözüm ise merkezdeki en uygun alanları seçerek dönüştürmek olmuştur. Sermayenin belirli bir merkez dışında başka alanlara sıçrayarak büyümesi ve o alanlar da yoğunlaşması ise mevcut merkeze rakip bölgeleri doğurmuştur. Özeksizleştirme yolu ile merkezde sıkışıp kalmış, hareket serbestisini yitirmiş ve gerekli ortalama kâr oranını sağlamada beceriksizleşmiş sermayenin hareket alanı genişleyerek artı değer bu yolla yeniden yaratılabilmektedir. Alışveriş merkezleri, iş merkezleri biçimindeki mekânsal oluşumlar bu çerçevede ele alınabilir. Merkez içindeki konuttan işyerine doğru olan dönüşüm ise giderek yoğunlaşan ticaret sermayesinin büyüklüğüne uygun olarak var olan konut stokunun bu yönde değerlendirilmesi ile gerçekleşmektedir.

Bu makale kapsamında, sermaye birikimi evreleri boyunca, mekânsal gelişim, değişim ve dönüşüm kurgusu planlı ve plansız (piyasanın hâkim olduğu) dönemler çerçevesinde; Ankara, Kızılay bölgesi içindeki alt bölgelerde, gerçekleştirilen alan araştırması sonuçları da dikkate alınarak "Konuttan-İşyerine Dönüşüm" sürecinde örneklenmektedir.

Araştırmanın dayandığı varsayımlar ise şunlardır:

- Sermaye birikiminin ekonomik süre giden duruma bağlı olarak oluşum evreleri ile kamu bürokrasisi ve siyasi karar alma odaklarının merkezi durumundaki Kızılay'daki planlı ya da plansız bir biçimde oluşan mekân kullanımını konut-işyeri dönüşümünde görmek mümkündür.

- Metropolen kent olgusu kapsamında gelişen merkezi iş alanları ile etki alanı kavramının yapı-

sı işlevselliği değişime uğramaktadır. Sermaye birikimi yolu ile kentin dışındaki alanlarda yeni tüketim alanlarına yönelik işlemlerle birlikte, kentin merkezinde hızla konuttan işyerine dönüşüm gerçekleşmektedir. Bu durum, kent merkezinde yoğunlaşma ve yaygınlaşma olarak tanımlanabilir.

- Kızılay'daki var olan işyeri kullanımı ile ilgili mekânsal alan sunumunun yetersiz kalması, merkez ve civarında yer alan konutların bu talebi karşılamak üzere dönüşmesi sonucunu doğurmuştur.

- Konuttan-işyerine dönüşüm olgusu her dönemde gerçekleşmiş bulunan ancak, sermayenin hareketi ve ölçeğindeki büyümelere koşut olarak dönüşümün hızının arttığı veya yavaşladığı bir süreçtir.

- Sermayenin belirli bir yerde yoğunlaşması ve bu birikimin yapıları çevreye aktarılması Kızılay'da çok hızlı bir biçimde gerçekleşmiştir. Yıkıp yeniden yapma, kat adedi ilaveleri ve mekânsal kullanım değişiklikleri gibi uygulamalar bu durumun mekân üzerindeki yansımalarıdır.

Dönüşüm olgusu hakkında saptanmış bulunan varsayımların sınanması amacı ile, kuramsal içerikli çalışmaların yanı sıra, konuya ilişkin kaynak taramasında bulunmuş: Belediye Meclisi tutanakları, İmar İdare Heyeti kararları ile görsel belgelerden yararlanılmıştır.

Bu amaçla, belirlenmiş olan Kızılay bölgesi içindeki alt bölgelerde, gerçekleştirilen alan araştırması sonuçları da dikkate alınmış olup; "Konuttan-İşyerine Dönüşüm"ün durumu ve niteliği ortaya konmaktadır. Böylelikle, Ankara kentinin halen en önemli ve ağırlıklı merkezi olma işlevini sürdürmekte olan Kızılay merkezinin yapısal ve işlevsel durumundaki değişiklik bu dönüşümle ilişkilendirilmektedir. Bu makale çalışması 2002 yılında tamamlanmış olan doktora tezinden yararlanılarak; söz konusu bölgedeki durumun tespiti ve irdelemesi sonucunda üretilmiştir.

Konuttan-İşyerine Dönüşüm ve Belirleyicileri

Kent merkezleri, sermaye birikimlerinin gerek kamu gerekse özel sektörce kontrol altında tutularak, bu birikime uygun mekânsal yapılanmanın gerçekleştiği karar alma ve uygulama bölgeleridir. Kent merkezlerinin gelişim ve değişim evresi içinde, sermaye ve emek bu alanlarda yoğunlaşırken, sermaye birikiminin merkez yerine çevrede yaygınlaşması ile tüketime bağlı mekânsal örgütlenmeler, alışveriş merkezleri ortaya çıkmıştır.

Önceleri, kent merkezlerinde yer alan üretim faaliyetlerinden sanayi ve küçük sanayi faaliyetlerinin, çevre ve sağlık koşullarının düzenlenmesi

amacı ile kentlerin dışına çıkartılması ile birlikte bu alanlarda sadece servis sektörü ile tüketimi ilgilendiren mekânsal oluşumlar ve kısmen de konut kullanımları kalmıştır.

Kent merkezlerinin büyüklük ve nitelikleri, büyük ölçüde kentte üretilen mal ve hizmetlerin talep çevresinin büyüklüğü ile ilişkili oluşmaktadır. Her merkezin bir ilişki ve etkinlik çevresi bulunmaktadır. Bu çevre genişledikçe, tüketim eğilimleri güçlendikçe ve kentsel artı değer büyüdükçe, merkez fonksiyonlarında çeşitlenme görülmektedir. Bu durum, kent merkezindeki mekânsal kullanım talebinin artmasına neden olmakta ve konut kullanımları işyerine dönüşmektedir.

Bu durumun ortaya çıkmasında sermaye ve sermayeyi elinde bulunduran sınıfların kent merkezini biçimlendirmedeki rolleri de etkili olmuştur. Sermayenin yatırım yaparak kâr elde ettiği ticaret sektörü üzerinden elde edilen sermaye birikimi yapıları çevreyi etkileyecek bir büyüklükte gerçekleşmektedir.

Son dönemlerde, bilgi teknolojilerinin ve kullanımının hızla yaygınlaşması ile birlikte mekânın işlevsel ayrımı yerine, aynı mekânda birbirinden farklı işlevlerin birlikte yer aldığı ve gerçekleştiği gözlemlenmektedir. Mekânda yaratılan esneklik sonucunda, mekân kullanıcı işe ait faaliyetlerini konutunda yürütebilmektedir. Teknolojinin etkin kullanımının neden olduğu üretim yapısındaki değişimle beraber, işyerinin kullanım yoğunluğunun artması sermaye birikimini arttırmaktadır. Diğer taraftan konut-işyeri farklılaşması ve konuttan-işyerine dönüşümü belirleyen en önemli etken kullanım değerinin farklılaşmasıdır.

Kapitalizm öncesi toplumsal yapıda konutların kullanım değeri ön plandadır. Kapitalist üretim yapısının kentlerde hâkim olması ile birlikte, toprak rantının önem kazanması konutların kullanım değerinden çok kâr amaçlı değişim değerini öne çıkartmıştır. Bu bağlamda "Kullanım değeri, yaşamın kamusalılığı ve kamusal etkinlikler sonucunda toprak üzerinde yaratılan değerdir. Değişim değeri ise, mülk sahibinin eline geçen şey, toplumsal olarak gerçekleşen üretim faaliyetinin yer seçim kararları ile kamusal tahsislerle yönlendirilmesi sonucunda yaratılan değerlerin malikinin sahip olduğu şeydeki yoğunlaşmış biçimidir."³

Konutun kullanım değerini oluşturan özellikler, konutun kullanım amacıyla yaratılmış olan emeğin ürünü olmasıdır. Ancak, konut alınıp satılmak üzere üretilmiş olduğu için bir değişim değeri de bulunmaktadır. Bu bağlamda, konut kullanımının yerini işyeri kullanımının alması, işyeri açısından da bir kullanım ve değişim değeri oluşturmaktadır ve bu değerler farklılaşmaktadır. Özellikle, ihtiyacı duyulan fakat yeterli miktarda olmayan işyeri kullanımının değerli hale gelmesi

ve pahalılaşması ve sonuçta, rantın yükselmesi söz konusudur. Değişim değeri, bu dönüşümle beraber işyeri kullanımının değerini farklılaştırmaktadır. Burada, konuttan işyerine dönüşüm için yapılan harcamaların maliyetleri ile beraber ulaşım, teknik altyapı, yer seçimi, yapının fiziksel ömrü gibi özellikler de etkindir.

Kent merkezi üzerinde baskı yaratan ve ekonomik dalgalanmalara koşut olarak değeri değişen ve gelişen arsaya dayalı artan rant olgusudur. Arsa rantının kullanımının ise sermayenin taleplerine uygun olduğu belirtilebilir. Çünkü, rantların en yüksek seviyede bulunduğu kentin merkezi bu rantların değerlendirildiği aynı zamanda sermaye birikiminin arttırıldığı bölgelerdir.

Kentsel arsanın kıt ve oldukça değerli olduğu kent merkezinde kentsel arsa maliyetleri ile birlikte fiziksel ve ekonomik ömrünü tamamlamış yapıların yıkılmasının getirdiği maliyetler ve yeni yapı inşaat maliyetleri değer artışını yükseltmektedir. Bu nedenlerle, kent merkezlerinde konut olarak planlanıp tasarlanan ve kullanılan mekânların yıkılarak yeniden yapılması tamamen kentsel rantın getirdiği işlevsel değişiklik baskısı ile açıklanabilir. Bu bağlamda, kentsel arsa haline gelmenin yol açtığı değer artışı ile birlikte arsa üzerinde sağlanan imar hakları doğrudan doğruya rant şeklinde sermaye kesimine gitmektedir. Bu açıdan konuttan-işyerine dönüşüm, kullanım değerinden değişim değerine geçişteki kentsel rantın artırılmasını sağlayacak konumdadır.

Bu durum, planlama yolu ile ya da plansız bir biçimde piyasanın kontrolünde oluşmaktadır. Özellikle, imar planı, plan hükümleri ile imar yönetmeliklerine uygun bir biçimde merkez kullanımları değişebilmektedir. Çünkü, planı yapan ve uygulayan kesimler aynı zamanda kent merkezindeki kullanımın niteliklerini belirleyenlerdir. Bu karar vermenin bir sonucu olarak bölgeleme yolu ile birbirleriyle uyumlu işlevleri bir araya getirmek, imar amaçları yönünden ayrı bölgelere yerleşmeleri gerekenleri gruplandırmak gerekmektedir. Örneğin "Konut bölgeleri içinde perakende ticaretin bulunmasında bir sakınca görülüyorsa, işlevsel bölgeleme bu yönde olmalıdır. Bir diğer ölçüt ise, hangi işlevlerin yer seçiminin denetlemenin daha kolay, hangilerinin kontrolünün daha güç ve olanaksız olduğuna ilişkindir. Özel büroların konut bölgeleri içine yerleşmesi engellenemiyorsa, bu işlevlerin bölgeleme kararına bağlanması ne ölçüde anlam taşımaktadır."⁴ Bu bakımdan, mekâna müdahalede yasal bir uygulama aracı olarak kullanılan, bölgeleme etkisiz hale gelmiştir. Bunda, gerçekleşen parçacı planlama yaklaşımları ile piyasanın kontrolünde oluşan plan dışı gelişmelerin etkili olduğu belirtilebilir.

Konuttan-işyerine dönüşüm; çeşitli imar uygulamaları ve düzenlemeleri kapsamında değerlendiril-

dirilebilir. Bu doğrultuda gerçekleştirilen kentsel yenileme mekâna yönelik yapılan sosyal, ekonomik ve fiziksel nitelikli bir müdahale türüdür. Kentsel yenileme uygulamalarından ilki, yıkıp yeniden inşa etmek biçimindedir. Gerek imar planı kararları gerekse tekil bir imar parseli üzerinde yapılan imar planı tadilatları yolu ile yenileme gerçekleştirilmektedir. Bu yöntem yapısal ve işlevsel bakımdan özelliğini yitirmiş yapıların sağlıklılaştırılmasında kullanılmaktadır. Konut yapılarının yıkımı, barınma işlevine olanak sunmayacak kadar kötü ve harap duruma gelmeleri ile ilgilidir. Konut dışı kullanımlar açısından ise mevcut ticaret kullanımının yeterli olmaması ve mekân talebinden doğan bir baskı doğrultusunda büyüme ve genişleme ortaya çıkmaktadır. Bunun sonucunda, kent merkezlerinde ortaya çıkan yüksek değer artışlarına, rantlara taşınmaz sahipleri el koymak istemektedirler. Diğer bir yenileme ise, kullanım değişikliğine uygun olarak bina cephelerinin ve iç mekânın yeniden düzenlenmesine dönüktür. Çoğu zaman mekânı ticaret ve ofis kullanımına uygun hale getirmek üzere, mevcut kullanımın mekânsal büyüklüğünde, plan şemasında ve dış cephede değişikliklerde bulunulabilmektedir.

Örneğin, imar yasamızda ve ilgili yönetmelikteki hükümlere göre (İmar Kanunu madde 21, 2. fıkra) belediyeden yapı izni almış yapılarda gerçekleştirilecek herhangi bir değişiklik durumunda belediyeden yapı izni alınmış olması gerekmektedir. Yasaya göre, bu gibi durumlarda bağımsız bölümlerin brüt alanı artmıyor ve nitelik değiştirmiyorsa yapı izni hiçbir vergi, resim ve harca konu olmamaktadır. Mekân içindeki kullanım değişikliği ile bina cephesinde gerçekleştirilen uygulamalarda proje tadilatı yolu ile belediyeye bildirilmesi şarttır. Ancak, işyeri açılması, ruhsat alınması ise kat maliklerinin oybirliği ile iznine dayalı olarak verilmektedir.

Konuttan-İşyerine Dönüşüm Sürecinin Tarihsel Gelişim Evreleri

Ülkemizde, 1923-1954 arası dönemde siyasi koşullar iktisadi koşullara göre daha belirleyici iken, 1954'den günümüze kadar olan dönemde ise iktisadi koşullar siyasi yapıyı biçimlendirmektedir. Bu bakımdan, konuttan işyerine dönüşüm sürecinin ankara'daki mekânsal gelişim evreleri içinde incelenmesi gerekmektedir. Bu çerçevede, planlı gelişim ile piyasanın yönlendiriciliğindeki plansız gelişmeden söz edilebilir.

Planlı Gelişim Evresi ve Kent Merkezinin Dönüşümü (1928-1939)

Ankara'nın başkent olarak ilanı, dışa bağımlı bir ekonomiden ülkenin iç pazarının bütünleşmesini sağlayıcı iç kaynaklarını değerlendirici bir ekonomiye geçiş stratejik ögesi olarak kabul edilmektedir. Bu amaçla; makro ölçekte dengeli bir

ekonomik kalkınma ile eşitlikçi mekânsal yerleşim modeli benimsenmiştir. Bu yönde gerçekleştirilen imar faaliyetleri de planlı bir gelişmenin sonucudur. 1920 sonrasında kentin merkezini geleneksel dokuma ve kervan yollarına bağlı ticaret işlevlerinin yoğunlaştığı Saman Pazarı, At Pazarı, Çıkrıkçılar ve Tahtakale aksında yayılmaktadır. Eski kent olarak tanımlanan bu bölgede ticarete dayalı bir sermaye birikiminden bahsedilebilir. Nitekim, "Eski kentteki apartmanlaşma olgusu dönemin ticari sermayesinin bir sonucudur. Bu binaların sahipleri tek kişi ya da aile sermayesi biçimindedir."⁵

Cumhuriyetin ilanından hemen sonra, eski Ankara'nın imarına karşı yeni bir yerleşme alanının açılması tartışması bağlamında, eski kentin gelişimini destekleyenler doğrultusunda bir karar alınması halinde imar ve istiklak işlemleri ile büyük bir spekülasyonun gerçekleşebileceği üzerinde durulmaktadır. Cumhuriyetin kurucu kadrosu bunun yerine, yeni bir kent ve merkezini oluşturmak konusunda bir girişimde bulunmayı uygun bulmuştur. Ankara'nın düzenli ve planlı gelişmesini sağlamak amacı ile 583 sayılı yasa çıkarılmıştır. Bu yasada; "Yeni Ankara'nın eskisinin yanında kurulması, geleneksel doku üzerinde yoğunlaşan spekülasyonun başka alanlara sıçratılması ve konut sorununun kamu tarafından çözülmeye çalışılması benimsenmiştir."⁶ Ancak, Atatürk Bulvarı'nın açılması ve Yenişehir'de ilk yerleşmenin başlaması boş tarım arazileri üzerinde spekülasyonu arttırmıştır. 1924 tarihli Lörcher Planı ile Yenişehir bölgesinin gelişmesi hedeflenmiştir. Ancak, Yenişehir planının artan nüfus ve konut sıkıntısı yönünde yetersiz kalacağını sezen belediye yarışma yolu ile bir planın elde edilmesi gerektiği kanısına varmıştır. Bu yarışmanın açılmasından da, parçacı bir biçimde gelişen yapı stokunun değerlendirilmesi yerine boş alanların yapılan alanlar haline dönüştürülmesi ve geleneksel dokuya yapılan eklemelerin etkisinin olduğu çok açıktır. Yarışma sonucunda uygulamaya geçirilen Jansen Planı'nda (1932) kentin merkezinin tek merkezli olması gerektiği, kenti kuzey ve güney eksenini boyunca kesen Atatürk Bulvarı'nın planlama açısından değerlendirildiği görülmektedir. Bulvarın güney kesiminde ticaret fonksiyonu yer almamakta olup, bu alanlara yönelik İmar İdare Heyetine sunulan talepler de ret edilmektedir. Ancak, 1933 yılında Atatürk Bulvarı'nın sadece Sıhhiye ile Havuz Başı arasındaki kuzey bölümüne dükkân izni verilmiştir. 1932-1937 yılları arası dönemde, İmar İdare Heyetinin almış olduğu kararlar incelendiğinde; kararların ifraz, parselasyon, konut dışı kullanımına yönelik taleplerin gerçekleşmesine dönük olduğu görülmektedir. Bu durum, Jansen Planı'ndaki Yenişehir bölgesinin kentin idari kullanımları ile konut kullanımının yer alacağı bir bölge düşüncesine aykırı gelişmeler olduğunu ortaya koymaktadır. Jansen Planı'nda Ulus civarında belirlenen dükkânlar bölgesi, arsa spekülâtörlüğü yapanların siyasi baskısı ile Yenişehir konut bölgesine kaydırılmış

ve ilk kez konut alanlarında işyerleri oluşmaya başlamıştır.

Diğer taraftan, Türkiye ekonomisini derinden etkileyen kriz sermaye birikimlerinin dolayısı ile kamulaştırmaların gecikmesine, aksayan kentsel yatırımlara neden olmuştur. Bununla birlikte, arsa spekülasyonculuğu ile artan arsa değerleri karşısında, plan dışına çıkma eğilimleri mevzii imar planı yapım sürecini hızlandırmıştır.

Sonuçta; o günkü koşullarda siyasal ve yönetsel yapı içinde kentin planlamasını ve düzenli büyümesini sağlamaya çalışan plancının kararlarını uygulamak yerine, arazi sahipliğine uygun biçimde ekonomik ve siyasi gücü fazla olan kesimlerin etkili olması bu dönüşümde etkili olmuştur.

Kentsel Plana Rağmen Plansız Dönem (1939-1957)

Bu dönem, Jansen Planı'nda alınan kararların uygulanmaması ve plancının işine son verilmesi nedeni ile belirsizliğin ortaya çıktığı bir dönemdir. Bu durumda, mekân üzerindeki gelişme ve değişimler tamamen plan dışı olarak gerçekleşmiş olmasına karşın, II. Dünya Savaşı'nın getirdiği ekonomik zorluklar nedeni ile yavaş gerçekleşmiştir. Ancak, savaş sonrası dönemde iktisat politikalarındaki yeni tercihlerle başlayan sermaye hareketleri mekânsal değişimin hızını arttırmıştır.

Bu gelişmeler doğrultusunda, artık eski kentin ticaretle uğraşan sermaye kesimi eski kentteki konutlarını bırakarak Yenişehir'e taşınmaktadır. Kentin bu bölgesinde artan kat yükseklikleri ile birlikte, zemin katlardaki dükkân oluşumlarının yanı sıra üst katlarda ticari kullanımın yaygınlaşma eğilimi ortaya çıkmıştır. İmar İdare Heyetine yapılan baskıların ağırlıklı olarak işyeri açma taleplerinden oluşması Yenişehir-Cebeci dışında bir yoğunlaşmayı beraberinde getirmiştir. İmar yoğunluklarının hızla artması ile beraber Jansen Planı kapsamında tahmin edilen nüfus projeksiyonuna, 300.000 nüfusa 1950'li yılların başında ulaşılmıştır. Bu nedenle, kent içindeki arsalar yoğun bir talep gözlemlenmekte ve arsalar değer kazanmaktadır. Buna uygun bir biçimde, Bakanlar Kurulu'nun 20.10.1951 tarih ve 309 sayılı kararı ile çatı katı yapımına ve uygun görülen caddelerde bir tam kat ilave inşaat yapma izni ile 15.5.1952 tarihli Ankara Belediyesi'nin planda üç kat olarak yer alan Yenişehir ve Cebeci'deki konut alanlarında dört kata, Atatürk Bulvarı boyunca ise beş kata izin vermesine dönük kararlarının yoğunluğun artmasına neden olduğu görülmektedir. Planın geçerliliğini yitirdiği ve parçacı kararlarla bir kez daha imar yoğunluklarının arttırıldığı bu dönem 1957 yılında onanan Uybadın Planı ile de geçerliliğini sürdürmüştür.

Yeni bir Kentsel Planlama ile Gelişim (1957-1969) Uybadın-Yücel Planı ile Bölge Kat Nizam Planı

1957 yılında yürürlüğe giren planın hazırlayıcılarından Yücel, belediyede danışmanlık görevini yürütmesine karşın uygulama düzeyinde etkin olmamış, etkinlik İmar İdare Heyetince verilen kararlarla devam ettirilmiştir. 17.06.1955 tarih ve 650 sayılı İmar İdare Heyetinin kararı ile inşaat emsal uygulaması başlatılmış ve bu karar bölge kat nizam planına dayanak teşkil etmiştir. Buna yönelik olarak, hazırlanan plan değişikliği önerisi Bakanlıkça kat artışlarının olumsuz sonuçlar doğurabileceği gerekçesi ile ret edilmiştir. İmar yoğunluklarının artırılması yönündeki taleplerin artması karşısında; plan müellifinin olumsuz raporuna rağmen, Yenışehir bölgesindeki yapı adalarının Atatürk Bulvarı'na bakan kısımları 10 kata, Gazi Mustafa Kemal Bulvarı ile Ziya Gökalp Caddelerine bakan yüzleri 9 kata çıkarılmıştır. İmar İdare Heyeti Temmuz 1965'de imar yönetmeliğinde bir değişiklik yaparak kat nizamı planına üç maddelik bir plan notu ekleyerek, sözde çekme ve çatı katları yasaklayarak tüm kentte bir kat artışı daha getirmiştir.

Bu arada, 1965 yılında çıkarılan Kat Mülkiyeti Yasası ile birlikte; bir parselde çok sahipli konutları inşa etme yolu açılmış ve kentin mevcut dokusu içinde yıkıp yeniden yapma şeklinde inşa süreci başlamıştır. Bu yasa ile, bir konutun eğlence yeri, ticarethane ya da imalathaneye dönüşmesi ise sadece mülk sahibine bırakılmayıp, kat malikleri kurulunun oy birliği ile iznine bırakılmıştır. Özellikle, bu yasa ile başlangıçta fazla sermaye birikimine gereksinim duymayan yap-satçı tarafından konut üretimine geçilmiştir. Ancak, yap-sat süreci ile apartman türü konut üretimi arsa rantlarının yükselmesine ve toplam konut maliyetinde arsa payının giderek artmasına yol açmıştır. Bu, yapım kesiminde kar ve rantın birleştirilerek sermayenin artmasına olanak sağlamıştır. Ayrıca "İstihdam yapısında meydana gelen değişimler, üretim yapısı ve sürecinde ortaya çıkan değişiklikler ile bu değişimlerde rol oynayan teknolojik gelişim, altyapı olanaklarının artırılmayıp kullanıcılar mevcut hukuk sistemi içinde kullanım değeri yerine değişim değerini öne çıkartan Kat Mülkiyeti Kanunu'ndan yararlanarak dönüşüme razı olmalarını sağlamıştır."⁷ Aynı zamanda, yapı stokunda yer alan konut birimlerinin konut dışı kullanımlara geçişi ek gereksinim yaratmakta ve istemi arttıran süreçler tarafından belirlenmektedir. Bu bakımdan, "Ticaret ve işyeri kullanımının hane halklarını kolaylıkla kovabildikleri piyasada ticaret sermayesi iki kez kazançlı olmaktadır. Kat mülkiyeti ile parseller üzerinde bağımsız bölümlere ayrılmış taşınmazlar ticaret sermayesine genişletilmiş bir pazar sağlarken, ikinci olarak da ticaret sermayesi kendisi için gereken yapı birimlerini ilk yatırım maliyetinden kazanmakta ve bunların finansmanlarını hane halklarına

yüklemektedirler."⁸ Böylelikle, konut kullanımı içinde sabit sermaye yatırımı değiştirilmeden, sadece kullanım değişikliği ile ticaret sermayesinin kazançlı çıkması sağlanmıştır. Ancak, arsa rantlarının çok yükseldiği dönemlerde ticaret sermayesinin sabit sermaye yatırımlarında bulunarak fiziksel ömrünü doldurmamış yapıları yıkarak yenilerini yapmaktan da çekinmemiştir.

Denilebilir ki, 1960'lı yıllarda kapsamlı bir biçimde uygulanan ithal ikamesine dayalı sanayileşme politikası sürecinde özel sermayenin geliştiği görülmektedir. Ortaya çıkan ve güçlenen özel sermayenin faaliyetlerini ticaretin çeşitli dalları oluşturmaktadır. Bu nedenle, özel sermayenin kent merkezinde boş bulabildiği arsaları bu yönde değerlendirmesinde, gerek İmar İdare Heyeti kararları gerekse bölge kat nizam planı ile kat mülkiyeti yasası etkili olmuştur.

Ankara Metropolitan Nazım Plan Bürosu Dönemi (1969-1984)

Ankara Metropolitan Nazım Plan Bürosu (AMANPB) çalışmalarına başladığı sıralarda, Bölge Kat Nizamı Planı yürürlükte bulunmaktadır. 1969-1982 arasında çalışmalarını sürdüren büro 1970-1975 arasındaki dönemde ilk etap çalışmalarını gerçekleştirmiştir. Bu dönemde, kentin mevcut durumuna koşut, gelişme eğilimlerini ve potansiyellerini ortaya koymak üzere, yirmi yıllık zaman dilimini içine alacak şekilde 1990 Ankara Nazım İmar Planı oluşturulmuştur. Büroca benimsenen koridor şema ile kentin civarı ile sıkışmış halde bulunan kentsel yapı çevrenin özellikle merkezin özeksizleştirilmesi hedeflenmiştir. Nüfus-işyeri dağılımlarına bağlı olarak perakende ticaret ve servis fonksiyonlarının toplandığı merkez ve alt merkez kademelenmesi değişmektedir. Ankara için seçilen kentsel gelişme biçimi ve yapısının alt bölgesel ihtisaslaşmayı, mevcut ve yeni alt bölgelerde alışveriş fonksiyonlarını geliştireceği, merkezde ise idari, kültürel ve ihtisaslaşmış ticaret fonksiyonlarının devam edeceği varsayımına dayanmaktadır. Yenışehir merkezi için, Maltepe yönünde bir gelişme ile birlikte mevcut yapıda yenilenmeler olacağı öngörülmüştür. Ancak AMANPB nazım plan şeması raporunda, "Ulus ve özellikle Yenışehir'de parsel düzeyinde kat yükselmesine ve yenilenerek kullanım alanı artışlarının getirilmesi mevcut merkez yapısı içinde gerek merkez fonksiyonlarının kullanımı gerekse ulaşım ve dolaşım yönünden sorunları aşırı ölçüde arttıracığına değinilmektedir."⁹ Bu endişelere rağmen, İmar İdare Heyetinin almış olduğu yoğunluk artırıcı kararlar ile Bölge Kat Nizamı Planının etkili olduğu görülmektedir. İmar İdare Heyetinin 2.11.1976 gün ve 1156 sayılı kararı ile Ankara Bölge Kat Nizamı Planına ait değişiklikler incelenerek, 7.01.1977 tarihinde İmar ve İskân Bakanlığı'nca onaylanmıştır. Bu onaylanan plan kapsamında, Kızılay'da ana yollar boyunca

kat adetlerindeki artışla birlikte gerçekleşen imar yoğunlukları kademeli bir biçimde azalmaktadır. Bkz: Şekil 1

Bu dönem içinde, büronun gücü kentin merkezinin hızla değişmesine engel olamamış; İmar İdare Heyetince alınmış olan kararların uygulamaya geçirilmesi bu durumu doğurmuştur.

Yetkilerin Yerelleşmesi Dönemi (1984-)

1980 sonrasında başlayan, siyasi ve ekonomik yapıdaki değişikliklerle beraber, kurumsal yapıda da bir takım değişiklikler ortaya çıkmış ve yeni düzenlemelere gidilmiştir. Bu doğrultuda, AMANPB kapatılmış, İmar İdare Heyetinin görevi son bulmuştur. Özellikle, ekonomi politikalarındaki tercih değişikliği, yeni liberal politikalarla beraber yerel yönetimlerin önemini arttırmıştır. Sermayenin kullanımı ve yeniden üretilmesi boyutunda yerel yönetimler merkezi yönetimin yerini almışlardır. Bu amaçla, hazırlanarak yürürlüğe sokulan 1984 tarihli imar yasası ile plan hazırlama, onama ve uygulama yetkisi belediyelere bırakılmıştır. Buna paralel olarak büyük kentlerde ortaya çıkan uygulamalar yeni belediye örgütlenmeleri olmuştur. Büyük kent ve ilçe belediyeleri şeklinde bir örgütlenme kurularak, kentin her bir bölgesinde yaratılan rantların denetimini sağlayan güçler parçalanmıştır. Bu durum, kentin fiziksel durumunu değiştiren bir etki yaratmıştır. Belediye yönetimi tarafından 1990 Nazım Plan şemasının geçerliliğini yitirmeye başlamış olması nedeni ile 1986 yılında makro bir strateji planı hazırlanmıştır. Bu plan bir nazım plan niteliğinde olmayıp, yapısal plan niteliğindedir. Planın merkeze ilişkin politika ve ilkelerine bakıldığında, Ulus ve Kızılay merkezleri açısından Kızılay lehine bir ihtisaslaşma güçlenirken, karar merkezleri, prestij ticaret ve seçkin hizmetler şeklinde Kızılay bölgesinde yoğunlaşmıştır. Kızılay bölgesinde yer alan ve planda konut bölgesi olarak belirlenen alanlarda ise mevcut yapı stokunun işyerine dönük bir biçimde kullanılmaya başlandığı görülmektedir. Daha önceki dönemlerde başlayan dikey büyümenin yarattığı yapı stokunun kullanımı içinde artık konut yer almamaya başlamış ve dönüşüm süreci hızlanmıştır. Sonuçta; birikim rejimine bağlı olarak Ankara'daki hâkim planlama politikaları ve uygulamalarının etkinlik düzeyi, kent merkezlerindeki dönüşüm olgusu ile konuttan işyerine dönüşüm sürecini tablolarda görmek mümkündür. Bu tablolar değerlendirildiğinde; Ankara kenti için dönemin siyasi ve ekonomik yapısı içinde geliştirilen planlama politikaları ile planlamanın yerini piyasa koşullarının aldığı bir süreç gözlemlenmektedir. Bu açıdan, her dönemde uygulanmaya çalışılan planların kapsadığı ilkelerin, siyasi ve yönetsel yapı ile tutarsızlık gösterildiği dönemlerde planın uygulanabilirlik sorunu ortaya çıkmıştır. Burada, süreçte rol oynayan aktörlerin tutum ve davranışları etkili olmuştur.

Şekil 1. Ankara Bölge Kat Nizamı Planı-1964.
Kaynak: Ankara Büyükşehir Belediyesi Arşivi, (2002).

İkinci olarak, plan yapım süreci sonunda planın onanmasının uzun bir süre içermesi nedeni ile mekân üzerinde gerçekleşen plansız gelişmeler denetlenemez hale gelmiştir.

Üçüncü olarak, sermaye hareketlerini ivme kazandıran dönemlerde; ithal ikameci sanayileşme politikalarının hâkim olduğu (1954-1980) dönem ile sermayenin dışa açık koşullarda tekelleştiği (1980 sonrası) parçacı planlama yaklaşımları ağırlık kazanmıştır. Sermayenin gelişimi ve birikime uygun olarak ticaret faaliyetleri çeşitlenerek büyümüş önce kent merkezinde yoğunlaşma başlamış ve giderek mekân içinde yayılarak büyüme sürecini sürdürmüştür. Kuşkusuz bu durumu belirleyen, planlamanın yerine piyasa koşullarının alması ve kentin, merkezinin buna göre biçimlenmesidir. Aşağıdaki tabloda bu durum özetlenmiştir. (Bkz: Tablo 1)

Konuttan İşyerine Dönüşümün Kızılay Örneğinde Ele Alınması

Konuttan-işyerine dönüşüm sürecinde siyasal ve yönetsel tercihlere göre biçimlenen ve ekonomik yapıyı etkileyen bir durumdan söz etmek mümkündür. Dönüşümün gerçekleşmesini sağlayan belirleyiciler seçilen bölgede yapılan bir alan araştırmasındaki anket soruları ile ilişkilendirilerek değerlendirilmiştir.

- Kızılay kent merkezindeki dönüşüm süreci sonucunda değişim değerini içeren mekânsal kullanımların yoğunluk kazanmaları karşısında kullanım değerinin bulunduğu mekânsal kullanımlar irdelenmektedir.
- Sermaye birikiminin kullanımı ile birlikte

Tablo 1. Türkiye siyasal-ekonomik yapı çözümlemesi içinde Kızılay'daki dönüşüm olgusunun izlenmesi.
Kaynak: AYTEN, Asım Mustafa (2002).

mekânsal düzeydeki işyeri kullanımı ve kullanıcılarının nitelikleri irdelenmektedir.

Bu amaçla, Kızılay kent merkezinin yapısal ve işlevsel yapısı ile bu yapıda meydana gelen değişim hızındaki belirleyiciler beş sokakta 2000 yılında gerçekleştirilen bir anket çalışması ile örneklenmiştir. Bu sokakların seçilmesinde, kent merkezi içinde yer almalarının yanı sıra, 1965 tarihli Bölge Kat Nizamı Planı'nda konut bölgesi olarak belirlenmeleri ile mevcut konut stokunun artık işyeri kullanımına geçişi etkili olmuştur. Alan araştırması ile ilgili bulguların değerlendirilmesinde, gerek sermaye birikiminin yapılı çevreye yansımaları gerekse yapılı çevrenin üretimi ile sermaye birikimi ilişkisinden hareketle konut ve konut dışı kullanımlar yerinde tespit edilmiş ve arazi kullanımına ilişkin veriler çıkartılmıştır.

Alan araştırmasını yapıldığı Kızılay bölgesindeki beş adet sokağa ilişkin alanda gerçekleştirilen anket ve arazi kullanımına göre elde edilen veriler tabloda belirtilmektedir. (Bkz: Tablo 2)

144 adet daire üzerinden gerçekleştirilen anket sayılarına göre 25 adet konut yer alırken konut dışı kullanım 119 adettir. Günümüzde bu değerlerin yerine yönelik olmak üzere arttığı bir gerçektir.

Bu bağlamda; yapı yapım sistemleri, yapılardaki kat adetlerinin dağılımı, hane sayılarındaki dağılım ile inşaat ruhsatları, alansal büyüklükler, mülkiyet bilgileri, kullanım türleri, işyerlerinin ciro durumu ayrıntılı bir şekilde saptanmıştır. Yapı yapım sistemleri incelendiğinde, yap-satçı üretim modeli ile, arsa sahibi ile yap-satçının anlaşarak var olan konut talebini karşıladığı anlaşılmaktadır. Yap-satçı daha hızlı ve seri konut üretebilmek amacı ile yeni yapım sistemlerinden yararlanmak durumunda kalmıştır.

Özellikle, ithal ikameci sanayileşme stratejisi ile kent merkezindeki yapılı çevrenin bu yolla de-

Alan Bilgileri:	Konut Sayısı	%	İşyeri Sayısı	%
Konur Sokak	115	18,3	512	81,7
Sümer 1 Sokak	31	7,8	369	92,9
Sümer 2 Sokak	64	24,1	202	75,9
Menekşe Sokak	58	9,8	534	90,1
Fevzi Çakmak Sokak	109	18,0	598	82,0
Toplam	377	17,0	2215	83,0

Tablo 2. Kızılay'da Anket Yapılan Sokaklardaki Konut ve İşyeri Sayısı Dağılımları.
Kaynak: Aytan, Asım Mustafa, Alan Araştırması Sonuçları, (2002).

ğişime uğradığı görülmektedir. Bu dönemde, inşaat teknolojisi bakımından ileri bir konumda olmayan Türkiye'nin bu teknolojiyi ithal ettiği, 1980 sonrasında uygulamaya başlanan dışa açık koşullardaki ekonomik büyüme süreci ile de bu durumun hızlandığı tespit edilmektedir. Buna uygun bir biçimde yap-satçı üretim modeli çerçevesinde kentin merkezinde yer alan ve eski yapı yapım sistemlerine göre inşa edilmiş yapıların yıkılarak yeniden inşa edildiği bir süreç başlamıştır. Daha sağlam ve dayanıklı yapı yapım tekniklerinin kullanılması sureti ile konut olarak kullanılan yapı birimleri işyerine dönüştürülmüştür. Bunda, kuşkusuz imar yoğunluklarının arttırıcı yönde verilmiş olan kararların da etkisi vardır.

Kat adetlerine göre dağılımlar açısından, kat adetlerinde meydana gelen artışlarla gelişim göstermiştir. Kat adetlerindeki artışlar, doğrudan doğruya yapsatçılar ile arsa sahipleri arasındaki kentsel arsa rantlarının paylaşımını arttırmıştır. Bu paylaşım ilişkileri içinde, sermaye birikiminin yoğunlaşarak daha başka alanlarda bu birikimin kullanılması sağlanabilmektedir. Kentsel arsa rantlarının değerlerinin bu alanlarda yüksek olması arsa sahipleri için kat adetlerine göre şekillenen ve yap-satçı ile paylaşımı öngören bir rantı oluşturmuştur. Konuttan işyerine dönüşüm olgusu kat adetlerinde meydana gelen artışlarla gelişim göstermiştir. Özellikle, yapı stokunun yerini alan, yeni yapı stokunun oluşturduğu bir imar düzeni içinde yaratılan

ilave mekân bu oluşumu karşılamak için yeterli görülmektedir. Aynı zamanda, dikey yoğunlaşma ile beraber hane sayılarında da bir artıştan söz edilebilir. Artan hane sayısı işyeri kullanımı için ilave bir mekânsal kullanım sağlamaktadır.

Kullanılan mekânın kapsadığı alanın büyüklüğünde, artan imar yoğunlukları önem taşımaktadır. Konuttan işyerine dönüşümle gerçekleşen süreçte, konut için kullanılan alanların mekânlar içinde değişiklik yapma sureti ile yeniden düzenlendiği belirtilmektedir. Alansal kullanımın büyüklüğünde değişkenlik gösterebilmektedir. Alan çalışmalarında belirlenen alansal büyüklük 120 m²'den fazladır. Bu durum; işyeri kullanımı için yeterli büyüklükte bir alansal kullanım olduğunu ortaya koymaktadır. Mevcut yapı stokunun konut ya da işyeri olarak kullanılmasına dönük olarak orta ve orta üst gelir grubunca kullanıldığı belirtilebilir.

Mülkiyet değerlerine bakıldığında; kat mülkiyeti esasına dayalı bir düzenleme ile birlikte ortaya çıkan dikey yoğunlaşma içinde bağımsız, ferdi mülkiyet yapısı ortaya çıkmıştır. Mülkiyetin dağılımı eşit bir biçimde dağılmaktadır. Mülkiyet değerleri açısından, kira değerinin yüksek oluşu dikkat çekicidir. Özellikle, kent merkezinde yer alan konut stokunun kiralık konut olarak değerlendirilmesi yerine kiralık işyeri olarak kullanımı mülk sahiplerine daha fazla rant sağlamaktadır. Nitekim, kira değerleri konut kullanımı için 250 milyon TL civarında iken, büro, ofis kullananlar için 400-500 milyon TL olarak gerçekleşmektedir. Bunda; Kızılay merkezi içinde, alt merkez olma özelliği gösteren ve her biri farklı ihtisas kolları şeklinde yoğunlaşarak mekân üzerinde yer alan kullanımların etkisinden söz edilebilir. Bu durum; kent merkezlerinin değişik bölümlerinde ortaya çıkan uzmanlaşma ile birlikte sermayenin yoğunlaşmasını ve mekânsal kullanım değişikliğini doğurmaktadır. Ayrıca; Kat Mülkiyeti Kanunu'nda tanımlanan ve kat maliklerinin oy birliği ile iznine tabi tutularak işyeri açılmasının mümkün olabilmesi de dönüşümü hızlandırmıştır. Böylelikle, diğer taraftan, konut kullanıcısı olan kesimlerinin konutlarını satarak ya da kiralarak işyeri kullanımına zemin hazırlamışlardır. Bu kesimler, kentin merkezi dışında kalan bölgelerinde yerleşirken boş alan konut stoku yeniden değerlendirilmiş ve işyeri olarak kullanılmaya başlanmıştır. Kuşkusuz bunda; Kızılay'ın kentin önemli bir merkez olma işlevini halen sürdürmesindeki mal ve hizmet sunumundaki çeşitlilik, idari, sosyal, kültürel olanaklarının fazlalığı ve ulaşılabilirliğin kolay oluşu gibi etkenler de önemlidir.

Gündelik yaşamın çeşitli zaman dilimlerinde değişik kullanıcı kesimlerce gerçekleştirildiği eylemlerle biçimlenmektedir. Bu biçimlenme salt gündüz zamanlarında değil, gece zamanlarında da gerçekleşmektedir. Böylece mekânsal

boyutta zamana göre gelişen ve değişen bir eylem ve kullanım söz konusu olmaktadır. Bu tarzdaki kullanımların boş zaman faaliyetleri şeklinde; çalışma alanı içindeki kültür-eğlence kullanımları olarak mekân üzerinde yer aldığı gözlemlenmektedir. Bu alanlar tüketimin bireysel olmaktan çıkarak toplumsallaştığı eylem alanları olarak merkezin alt parçaları şeklinde örgütlenmektedir. Örneğin, Konur Sokak'taki konuttan işyerine dönüşüm olgusu bu durumu doğrular niteliktedir.

Konur Sokak'taki binalarda üst kat kullanımlarının nitelikleri şunlardır.

- Bu bölgede, eğlenme ve kültürel aktivitelerin yoğunluğu tespit edilmektedir. Bu tarz mekânların ihtiyacı olan kullanım büyüklüğü nedeni ile üst katlara doğru sızramalar gerçekleşmektedir.

- Her türlü alanda faaliyet gösteren şirket statüsündeki işletmelerin sayısı fazla olmamasına karşın, kullanım alanları olarak daha geniş mekânları tercih etmeleri olağandır. Bu nedenle, daha önce konut olarak kullanılan ve ortalama büyüklüğü 100-120 m² civarında olan daireler, işletmeler açısından daha cazip hale gelmektedir.

- Serbest meslek hizmeti veren meslek gruplarına ait büro, ofis, muayenehane, yazıhane biçimindeki kullanımlarda daha az bir yoğunluğa rastlanmaktadır. Özellikle, bu türdeki meslek gruplarının çeşitli nedenlerle bu alanlardan taşındıkları ve ana ulaşım arterleri boyunca yoğunlaştıkları gözlemlenmektedir. Bu meslek gruplarının bu alanlardan ayrılmalarında; mevcut binaların eski ve yıpranmış oluşu, otopark yerlerinin ihtiyacı karşılamaması, asansör, yangın merdiven gibi teknik olanakların bulunmayışı etkindir.

- Bu bölgede meslek odaları, birlikler, vakıflar gibi sivil toplum kuruluşları ile, özel statüdeki dershane kullanımları ağırlıklıdır.

Sümer ve Menekşe Sokak'ta yapılan tespitler şunlardır:

- Kamu mülkiyetinde bulunan lojman kullanımlarının yanı sıra konut kullanımı da mevcuttur. Konutlarda oturanların genellikle emekli olmaları ve orta-üst gelir grubuna dahil olmaları önemli bir veridir. Ancak, konut kullanıcılarının önemli bir bölümü bu bölgeden başka bir bölgeye taşınmayı düşünmemektedirler.

- Bölgede, yıkıp yeniden yapma şeklinde binaların inşa edildiği ve bu yapıların dershane ve otel olarak kullanıldığı görülmektedir. Yapı stoku içinde 50-60 yıllık ömrü olan yapılar için herhangi bir fiziksel müdahalede bulunulmamıştır. Ancak, dairelerin plan şemasını değiştiren düzenlemeler tespit edilmiştir. Mekânda yaratılan bu düzenlemelerle beraber konut kullanımı yerini işyeri kullanımına ve bu kullanımın gerektirdiği alansal büyüklüğe bırakmıştır.

Sümer 2 sokak ile Fevzi Çakmak Sokak'ta ise giyim ve konfeksiyon sektörüne dönük üretimin ve dağıtımın yapıldığı toptan ticaret biçiminde çalışan kullanımlar tespit edilmiştir. Bu tipteki oluşumlar, bu bölgede uzmanlaşmanın ve sermaye birikiminin yoğunluğunu ortaya koymaktadır. Bu doğrultuda; işletme sahiplerince konut olarak kullanılan apartman dairelerini imalathane, atölye haline getirerek; ürettikleri ürünleri ise dükkânlarında satabilmektedirler. Böylece, üretim ve satış noktasının aynı yerde bulunması, ulaşım maliyetlerinin olmayışı gibi nedenlerle işletme kârını en çoğa çıkartabilmektedir. Bunun yanı sıra, serbest meslek hizmetleri ile şirket temsilcilikleri de bu bölgede yoğunlaşmaktadır.

Sonuçta; kent merkezindeki sermayenin yoğunlaşması ile birlikte ortaya çıkan tüketim odaklı faaliyetlerin giderek büyümesi ve mekânsal bir kullanım talebini ortaya çıkarmaktadır. Bu doğrultuda; Kızılay'da yapı çevrenin yenilendiği bunun da yıkıp yeniden yapmalar ya da mevcut kullanımın yerini başka bir kullanımın genellikle konut dışı kullanımın aldığı bir süreçte gerçekleştiği görülmektedir. Bu durum, 1990'lı yılların başından itibaren, sermayenin yaygınlaşarak büyümesi ve kendine yeni alanlar bulması ile değişmeye başlamıştır. Diğer yandan, arsa rantlarının kullanımının sermayenin taleplerine göre şekillenmesidir. Çünkü, rantların en yüksek seviyede bulunduğu kent merkezinde bu rantların değerlendirilerek sermaye birikiminin artırılması gözlemlenmektedir. Üzerinde belirli faaliyetlerin yoğunluk kazanması ile birlikte gerçekleşen ve bu faaliyetler sonucunda kâr elde edilen bir sermaye birikiminin arttırdığı bu aşamada kullanım değeri yerini değişim değerine bırakmıştır. Konuttan-ışyerine dönüşüm olgusunda bu eğilimi görmek mümkündür. Bu değişim ve dönüşümün günümüze değin geçen süreçte daha da hızlandığı öne sürülebilir. Ancak, çeşitli dönemlerde ortaya çıkan ekonomik krizler bu gelişmenin yavaşlamasına neden olduğunu unutmamak gerekir. Çünkü, işyerine dönük talep daralması ve merkezin ekonomik olarak yarattığı sermaye büyüklüğü ve işlevsel kullanıma doğrudan etkisi azalmaktadır. Bu da var olan işyerlerinin boş kalması ile mevcut konut arzının işyerine olan dönüşümünün azalmasına neden olmaktadır. Özellikle, kentin batı koridoru boyunca büyümesi ve Kızılay'ın, bakanlıkların kapsadığı ve devamı niteliğindeki işlevsel kullanımların bu koridorda yoğunlaşmaya başlaması ve alışveriş merkezlerindeki yaygınlaşma süreci Kızılay'ın terk edilmesi ile sonuçlanmak üzeredir. Bu durumun önlenmesi için kentsel yenileme ve stratejileri uygulanmalıdır.

Sonuç

Bu makale çerçevesinde, Ankara, Kızılay kent merkezindeki değişim ile beraber konuttan-ışyerine dönüşüm süreci değerlendirilmiştir. Az

gelişmiş bir ülkenin kapitalizmle bütünleşmeye çalışan başkentinin merkezindeki değişimin aşamaları şunlardır.

a. 1923-1950 arası dönem, mevcut merkezin yerini alan ve güçlenen yeni merkez olgusu olarak karşımıza çıkmaktadır. Konut olarak belirlenen alanlar işyerine dönüşerek yeni merkezin oluşumu söz konusudur. Sermaye birikimi yeterli düzeyde olmamakla beraber yapılı çevredeki dönüşüm arsa spekülasyonuna dayalı olarak gelişmiştir.

b. 1950-1980 arası dönem, Kızılay kent merkezinde imar yoğunluklarının artması ve dikey büyümenin ortaya çıkışı olarak nitelendirilebilir. Yapılı çevrede meydana gelen dönüşüm ithal ikameci sanayileşme politikaları altında sanayi sermayesinin büyümesi ve ticaret sermayesinin güçlenmesi ile ilişkilendirilebilir. Bu bağlamda, siyasal iktidarda büyük kentlerde, özellikle Ankara'da gerçekleştirilen imar operasyonları ile mevcut kentsel doku yenilenmiş çok büyük imar yoğunlukları bu alanlarda sağlanarak ikinci defa spekülasyona neden olmuştur.

c. 1990 ve sonrası dönem, sermayenin dışı açık koşullarda büyümesi ve kent merkezinde ortaya çıkan yoğunlaşma ve kent merkezi dışındaki alanlara doğru yayılma biçiminde olmuştur. Bu durum, kent merkezindeki konut olarak kullanılan bölgelerin hızla işyerine dönüşmesine neden olmuştur. Aynı zamanda merkez içinde uzmanlaşmaya dayalı olarak gelişen ve farklı hizmet alanlarına sahip olan alt merkez oluşumlarının da bu dönüşümü hızlandırıcı etkisi bulunmaktadır. Diğer taraftan, hizmetler sektörü ağırlıklı gelişen bir kent merkezinin yoğunlaşmasının neden olduğu kentsel arsa rant değerlerinin çok yüksek değerlere ulaşması karşısında, sermaye yatırım yapacağı alanlara yeniden belirlemiştir. Bu tarz gelişmenin mekân üzerindeki yansıması ise alışveriş merkezleri olmuştur.

Bu dönemleştirme, devlet ve piyasanın birbirlerine göre konumları ile sermaye birikimine olan etkileri açısından yapılan bir değerlendirme sonucunda elde edilmiştir. Görülmektedir ki; ithal ikameci sanayileşme politikalarının uygulanması ile başlayan sermaye birikiminin ticaret sermayesi olarak yoğunlaşması ve bu durumun dışı açık koşullarda sermayenin hâkimiyeti ile devam ettirilmesi kent merkezinin yapısal ve işlevsel dönüşümünü hızlandırmıştır. Bu açıdan; merkezde yer alan mevcut, kullanılmaya hazır olan konut stokunun işyeri biçiminde kullanılması mümkün hale gelmiştir.

Kent merkezi, bir kentin tarihinin ve kimliğinin dışavurumunun gerçekleştiği odak noktaları durumundadır. Dünyada kent merkezleri başta merkezi yönetim olmak üzere yerel yönetimlerin

inisiyatifinde korunurken, bir yandan da özeksizleştirme politikaları ile mevcut merkezin aşırı yoğunluğu hafifletilmeye çalışılmaktadır. Örneğin, Fransa'da Paris'te aşırı yoğunlaşan merkezi işlevlerin bir bölümü yeni kurulan La Défense iş merkezinde toplanmıştır. Bu gerçekçi bir planlamanın sonucudur. Ankara kenti, başkent ilan edilmesinden itibaren planlı bir kent görünümü vermesine karşın 1990'lardan sonra başlayan çok hızlı bir değişim ve dönüşümle birlikte; planlamanın oldukça bu gelişmenin gerisinde kalması ve bütüncül planlama yaklaşımı yerine parçacıl uygulamalar ve arazi kullanım kararları ile ana ulaşım dizgesi arasında bir türlü kurulamayan ve bütünleşememe sorunsalı kentin parçalanma sürecini hızlandırmıştır. Bu bakımdan, kent merkezinde konut olarak kalan ve kullanılan alanların bu doğrultuda değişime uğraması kaçınılmazdır. Ancak, günümüzde yaşanan ekonomik kriz ortamında bu değişim-dönüşümün o kadar da kolay gerçekleşmeyeceği öne sürülebilir. Böylece, daha farklı gelişme akşarı ve bölgeleri boyunca merkezi işlevlerin dağıldığını gözlemlemek de olasıdır. Bu durumda, daha önce yaşanan ve Ulus'un yerini Kızılay'ın almış olduğu gibi, Kızılay'ın da önemini ve değerini yitirmesi söz konusudur. Kızılay boşalmakta ve sıradanlaşmaktadır. Piyasanın tekelinde, planlı bir gelişmenin olmadığı bir yapı ve işlevler açığa çıkmaktadır. Bu açılardan; Kızılay kent merkezinin yeniden canlandırılması stratejisi altında, konuttan-işyerine dönüşüm sürecinin analiz edilmesi ve planlama için önemli bir veri oluşturması ve bundan yararlanılması gerekmektedir.

Bu doğrultuda; varsayımlarla elde edilen araştırma bulgular, karşılaştırıldığında şu sonuçlara varılmıştır.

a. Sermaye birikiminin oluşumu ve gelişimi ile kentin planlı ve plansız (piyasa koşullarında) gelişmesi arasında bir paralellik bulunmaktadır. Özellikle, piyasa koşullarında ortaya çıkan durum arsa vurgunculuğunu hızlandırmış ve yapılı çevre dönüşmüştür.

b. Kızılay kent merkezinde konuttan işyerine dönüşüm süreci Ankara'nın ilk planlı gelişme döneminden günümüze kadar geçen dönem içerisinde devam etmiştir. Bilhassa, İmar İdare Heyeti kararları (1932-1984), Bakanlar Kurulu Kararları, Bölge Kat Nizamı Planı (1965) bu dönüşümde etkili olmuştur.

c. Kentin bugüne kadar olan gelişimi içinde Ulus merkezinin yanında Kızılay'ın ağırlığı oldukça fazladır. Kızılay, siyasal ve yönetsel faaliyetlerinin olduğu kadar, mali, finansal ve ticari faaliyetlerin odağı durumundadır. Bu faaliyetlerin ihtiyaç duyduğu alan kullanımlarının kent merkezinde karşılanabilmesi için dönüşüm kaçınılmaz hale gelmiştir. Ancak, plan kararlarında belirtilmiş olmasına karşın, Kızılay merkezine alternatif oluşturabilecek başka bir merkez alanı oluşturabilse idi,

Kızılay'daki konut bölgeleri işyerlerine dönüşmeden varlıklarını sürdürebilirlerdi.

d. Kentsel gelişmeyi ve büyümeyi belirleyen mekânsal politikaların ve stratejilerinin etkisizleştiği ve uygulanamaz hale geldiği anlaşılmaktadır. Bölgelemenin katı kuralları yerini parçacı planlama yaklaşımları ile proje tabanlı uygulamalara bırakmıştır.

Bu makale kapsamında ele alınan Kızılay merkezindeki dönüşüm örneğinde, yeniden üretilen ve tüketilen mekân içinde gelişen farklı değişim biçimlerinin planlama yolu ile sağlanması yerine piyasanın kontrolünde gerçekleştiği görülmektedir.

Bu çerçevede;

- Değişimle birlikte ortaya çıkan artı değer çeşitli biçimlerdeki paylaşımının ortaya konulması,
- Artı değer izlenerek denetim altına alınması ve bunun sonucunda sosyal, ekonomik faydanın sağlanarak sosyal eşitsizliklerin giderilmesi,
- Piyasanın kontrolündeki bir değişim yerine planlamanın kontrolünde bir değişim ve bu değişimin kamu yararı uyarınca gerçekleştirilmesi zorunludur. ■

NOTLAR

1. Harvey, David; *Post Modernliğin Durumu*, 1. Basım, Metis Yayınları, İstanbul, 1997.
2. Eraydın, Ayda; "Sermaye Birikim Sürecinde Kentler", *Defter Dergisi*, Sayı: 5, 1999.
3. Keskinok, Çağatay; "Kent Planlaması ve Uygulanmasında Menfaat İhlali ve Dava Açma Ehliyeti", *Mekânsal Planlama ve Yargı Denetimi*, Yargı Yayınevi, İstanbul, Ekim, 2000.
4. Akçura, Tuğrul; "İmar Kurumu Konusunda Gözlemler", *Ankara, ODTÜ Yayınları*, 1991, s: 25.
5. Şenyapılı, Tansı; *Ankara Kentinde Gecekondu Gelişimi*, 1923-1960, Ankara, Kent-Koop Yayını, 1983, s: 29.
6. Bademli, Raci; "1920-1940 Döneminde Ankara'nın Yazgısını Etkileyen Tutumlar", *Mimarlık*, 85/2-3, Ankara, 1985, s: 11-16.
7. Şenyapılı, Tansı; "Yeni Sorunlar Eski Çözümler", *Günümüzde Anadolu'da Konut ve Yerleşme*, Tarih Vakfı Yayınları, İstanbul, 1996, s: 345.
8. Balamir, Murat; *Türkiye'de Kentleşme ve Kat Mülkiyeti*, Ankara Üniversitesi Siyasal Bilgiler Fakültesi doktora tezi, Ankara, 1992, s. 95.
9. -----, *Ankara Metropolitan Nazım Plan Bürosu yayını*, Ankara, 1977, s: 377.

KAYNAKLAR

- Akçura, Tuğrul; "İmar Kurumu Konusunda Gözlemler", ODTÜ Yayınları, Ankara, 1991
- Ayten, Asım Mustafa; *Konuttan İşyerine Dönüşüm Süreci*; Ankara "Kızılay" Örneği, yayımlanmamış doktora tezi, Ankara, 2002.
- Bademli, Raci; "1920-1940 Döneminde Ankara'nın Yazgısını Etkileyen Tutumlar", *Mimarlık Dergisi* Sayı: 85/2-3, 1985, Ankara, s:11-16.
- Balamir, Murat; *Türkiye'de Kentleşme ve Kat Mülkiyeti*, Ankara Üniversitesi Siyasal Bilgiler Fakültesi, doktora tezi, Ankara, 1992.
- Eraydın, Ayda; "Sermaye Birikim Sürecinde Kentler", *Defter Dergisi*, Sayı: 5, 1999.
- Harvey, David; *Post Modernliğin Durumu*, 1. Basım, Metis Yayınları, İstanbul, 1997.
- Keskinok, Çağatay; "Kent Planlaması ve Uygulanmasında Menfaat İhlali ve Dava Açma Ehliyeti" *Mekânsal Planlama ve Yargı Denetimi*, Yargı Yayınevi, İstanbul, Ekim, 2000.
- Şenyapılı, Tansı; *Ankara Kentinde Gecekondu Gelişimi*, 1923-1960, Kent-Koop Yayını, Ankara, 1983.
- Şenyapılı, Tansı; "Yeni Sorunlar Eski Çözümler", *Günümüzde Anadolu'da Konut ve Yerleşme*, Tarih Vakfı Yayınları, İstanbul, 1996.
- Ankara Metropolitan Nazım İmar Plan Bürosu Açıklama Raporu*, AMANPB Yayını, Ankara, 1977.
- Ankara Büyükşehir Belediyesi Arşiv bilgileri, Ankara, 2002.

YAVAŞLIK ÜZERİNE: TÜRKİYE'DE SAKİN ŞEHİR MÜMKÜN MÜ?

Ayşen CİRAVOĞLU

Mimar,
Doç. Dr.
YTÜ Mimarlık Bölümü Öğretim Üyesi

"Birçok yerleşme cittaslow kriterlerine göre yavaş ilan edilebilir. Ancak kriterleri ilgili tablolarda 'işaretlemenin' bizi gerçek anlamda yavaşlık felsefesine yakınlaştırmadığını söylemeliyiz. Öte yandan bugünün dünyasında şehirleri sakinleştirmenin oldukça zor olduğu söylenebilir. Nedeni ise çok açık. Bugün içinde yaşadığımız dünya sürekli büyüme/kalkınma anlayışına dayalı neoliberal politikaların şekillendirdiği, tüketimin sürdürülmesine bağlı kapitalist bir sistem. Bilindiği gibi bu dünya sürdürülmesini hızla bağladığı gibi bu doğrultuda ilerlerken her türlü çevre felaketini de yaratmaktan geri durmuyor."

Jorge Wilhelm (1996), *Yakın Gelecekte Faks Mesajları* (Fax Messages from a Near Future) başlıklı bilimkurgu romanında, zaman içinde gidip gelen faks mesajları aracılığıyla okuyuculara 2025 yılına dair öngörülerde bulunur. Yazarın yaptığı kurguya göre 20. yüzyılın sonlarına doğru kentleri şekillendiren teknolojik ilerlemeler çağdaş toplumlar ve kurumlarını büyük bir kargaşaya yöneltmiştir. Bunun göstergelerinden en çarpıcı olanı "Büyük Trafik Sıkışıklığı" olarak adlandırılan olaydır. Yazara göre, 21. yüzyıl başında kişisel araç sahipliği o kadar artmıştır ki bir gün aynı anda 14.500 araç ve 837 kamyon zincirleme kazaya maruz kaldığında kaza alanı günlerce olduğu gibi kalmıştır. İnsanlar alandan helikopterlerle tahliye edilmiştir. Kazanın boyutu öylesine büyüktür ki araçları kurtarmak mümkün olamamıştır. 4.000 hektarlık bu alan olduğu gibi bırakılmıştır. Kaza sonrasında Büyük Trafik Sıkışıklığı Etnolojik Parkı olarak adlandırılan bu alana öğrenciler okul gezileri yapmaktadır. Bu olaydan sonra kişisel araba sahipliği konusu tartışmaya açılmıştır.

Kuşkusuz Jorge Wilhelm'in yukarıda öngördüğü gelecek henüz yaşanmadı. Ancak teknolojinin tutsaklığına hapsolmuş şekilde yaşadığımız kentler gün geçtikçe daha fazla ekolojik ve toplumsal sorun yaratıyor. Bu gerçekler yukarıda çizilen tablonun yakınlığını düşünmemize yol açıyor.

Kundera'ya (2012, s. 9-10) göre motosikletin üzerine yumulmuş giden insan bu gidişin somut bir saniyesine verir kendini yalnızca; geçmişten ve gelecekte kopmuş bir zaman parçasına tutunur; zamanın sürekliliğinden kopmuştur; başka bir deyişle, esrime durumundadır; bu durumda yaşı, karısı, çocukları, kaygıları umurunda bile değildir, unutmıştır onları, bu nedenle korkmaz çünkü korkusunun kaynağı gelecektedir ve gelecekte kurtulmuş bir insan için korkacak bir şey yoktur. Teknoloji devriminin insana armağan ettiği bir esrime biçimidir hız. Motosiklet sürücüsünün tersine, koşucu, kendi bedeninin varlığını her zaman duyumsar, ilaç ampullerini, soluk durumunu hiç aklından çıkarmamak zorundadır; gövdesinin ağırlığını ve yaşının hisseder koşarken, kendi kendinin ve yaşamının zamanının her zamankinden daha fazla bilincindedir. İnsan hız yeteneğini bir makineye devredince her şey değişir: Artık kendi gövdesi oyunun dışındadır ve bir hızla teslim

eder kendini, cisimsiz, maddesiz bir hızla, hızın hızlılığına, esrime hızla.

Kundera'nın ortaya koyduğu düşünce akışından bakıldığında, yaşamda ve yaşam çevrelerinde bugünün güncel gereksinim ve alışkanlıklarının dışında bir deneyim yaşama şansının oldukça sınırlı olduğunu söylemek mümkündür. Daha açık ifade etmek gerekirse, 21. yüzyıl için yavaşlamanın başarılması hızlanmadan kat be kat daha zordur.

Bu gerçeğe karşın, "yavaşlık" üzerine yemek kültüründen başlayıp kentsel çevrelere kadar derinleşen ve tüm dünyaya yayılmış bir "akım"dan söz edebiliriz. Cittaslow, Türkçesiyle "yavaş şehir" ya da "sakin şehir". Dilerseniz bu konunun ayrıntılarına aşağıda bakalım:

Yavaş Şehir Nedir?

1999 yılında İtalya'da dört şehrin (Orvieto, Greve in Chianti, Bra, Positano) Belediye Başkanlarının bir araya gelerek uzlaşması sonucu *cittaslow* adı altında resmileşen yavaş şehir hareketi, yavaş yemek (slow food) hareketine dayanmaktadır. 1986 yılında Roma'da, ünlü İspanyol Merdivenleri'nde açılan McDonald's, hazır yemek zincirine direnenlerin bu tepkiyi kalıcı ve yaygın hale getirmesi ile birlikte güçlü bir harekete dönüşmüştür ve günümüzde uluslararası hazır yemek zincirlerine ve çok uluslu tarım şirketlerine karşı yerel yemekleri ve yerel tarımsal üretimi savunan duruşu ile birçok farklı ülkede çok sayıda üyesi ile faaliyet göstermektedir. Yavaş yemek hareketi yemek ile sınırlı kalmamış, birçok farklı alanda "yavaşlamayı" savunur biçimde, genel adı ile Yavaş Hareketi'ne (*slow movement*) dönüşmüştür. Tabandan örgütlenerek çoğalan bu hareket kentlere ve kent yöneticilerine ilham kaynağı olmuş yavaş şehirler ağı böyle doğmuştur. Örgütlenme biçimi tabandan olmadığı ve belli kurallar koyularak yukarıdan aşağıya doğru yönetildiği için toplumsal hareket sayılmasa da bu ağa katılan kentler üzerinde etkili hale gelmiştir 50.000'den az nüfusa sahip şehirlerin başvurabildiği bu ağa Türkiye'den ilk katılan şehir (2009 yılında) Seferihisar'dır (İzmir) (Satıbol, 2012). Daha sonra Akyaka, Taraklı, Gökçeada, Yenipazar yavaş şehir unvanını almıştır. Yakın dönemde ise Halfeti, Yalvaç, Perşembe, Vize bu ağa katılan kentler arasındadır.

Gelişmiş kapitalist ülkelerde başlayan bu hareket kendini küreselleşmenin kültürel alışverişi ve dolaşımı arttırma gibi "olumlu" etkilerinin yanı sıra farklılıkları ortadan kaldırma, özgünlüğün yok olmasına sebep olma ve vasatlığı yaygınlaştırma gibi olumsuz etkilerine karşı alınmış bir tedbir olarak görmektedir. (Satıbol, 2012). Cittaslow, küreselleşme sonucunda git-tikçe yozlaşan ve birbirine benzeyen kentlere ve standart yaşam tarzlarına, kaybolan yöreye özgü değerlere tepki olarak doğmuş bir harekettir. Bu hareketle yerel kimliğin özelliklerinin korunması ve dünya sahnesinde diğer birbirine benzeyen kentlere karşı özel bir duruş sergilenmesi hedeflenmiştir (Öztürk, 2012). Cittaslow hareketi ile kentler sahip oldukları özelliklerine göre kendilerine bir gelişim ve değişim stratejisi belirlerler. Bir şehrin citta-slow olması, o şehrin yerel sanatları, tatlari, müziği, o şehrin dokusu, hikâyesi, kimliği şehrin sakinlerinin ve o şehri ziyaret edenlerin zevk alabilecekleri bir hızda yaşanması anlamına gelmektedir (Şahin, 2012). Yavaş Şehirler Ağına dâhil olan kentlerdeki yerel yönetimlerden beklenenler altı başlık halinde sıralanmıştır. Bunlar çevre politikaları, altyapı politikaları, kentsel kalite için hizmet alanları ve teknolojiler, yerel üretimi korumak ve desteklemek, misafirperverlik ve farkındalıktır. Birliğe alınmak için bir şehir kendisinin yapacağı ön değerlendirmede bu başlık altındaki kriterlerin en az % 50'sini yerine getirmelidir (Satıbol, 2012).

"Bir şeyi netleştirelim: Yavaş Şehir olmak, her şeyi durdurup zamanı geri almak anlamına gelmiyor," diye vurguluyor Bra'nın Belediye Başkan Vekili Bruna Sibille, "Müzelerin içerisinde yaşamak istemiyoruz, tek istediğimiz modern ile geleneksel arasında, kaliteli yaşamı destekleyen bir denge oluşturabilmek" (Satıbol, 2012).

Kuşkusuz yukarıda sıralanan hedefler Jorge Wilhelm'in öngördüğü geleceğin önüne geçebilecek uygulamaları oluşturmuyor. Ancak özellikle direniş kültürünün "hız" kazandığı günümüzde citta-slow hareketi kapitalizmin ve küreselleşmenin dayattığı kente ve yaşam tarzına karşı bir alternatif oluşturabilir mi? Dilerseniz bu sorunun yanıtını aşağıda arayalım.

Türkiye'deki Yavaş Şehirler

Bilindiği gibi yavaş şehirler ağı belirli bir ölçeğin altındaki kentlerle ilgileniyor. Nüfusun 50.000'in altında olması önemli bir eşiğe işaret ediyor. Türkiye bağlamında değerlendirsek bunun önemli bir potansiyele denk düştüğünü söyleyebiliriz. Ancak citta-slow ağına katılmış yerleşmeler üzerinde yapılacak kabaca bir değerlendirmede bu yerleşmelerin aslında mevcutta önemli bir turizm potansiyelinin olduğu dolayısıyla mevsimlik de olsa belli bir ölçüde "hız"larının olduğu söy-

lenebilir. Bu anlamda öncelikle bu yerleşmeleri kısaca tanımakta fayda var:

Seferihisar: Seferihisar İzmir'in güneybatısında ve Ege Bölgesi'nde yer almaktadır. Seferihisar, Cumhuriyet öncesinde 1884 yılında ilçe olmuştur. Günümüzde İzmir'in 30 ilçesinden birisidir. Seferihisar'ın toplam 9 köyü ve iki beldesi bulunmaktadır. Zeytin ve üzüm ilçenin temel geçim kaynakları arasındadır. Seferihisar ilçesi topraklarında en eski yerleşim yeri Teos olup, burasının MÖ 1000 yıllarında Akalar'dan kaçan Giritliler tarafından kurulduğu ve İonialıların bir kenti olduğu bilinmektedir. Böylece yörenin 3000 yıllık bir yerleşim yeri olduğu söylenebilir (Anon, 2014a).

Seferihisar, Sığacık Limanı, İzmir.
Kaynak: <http://www.caglar.ca/2010/10/sgack.html>

Akyaka: Akyaka, Muğla ilinin Ula ilçesine bağlı, yaklaşık 2500 nüfuslu bir beldedir. Yaz aylarında bünyesinde barındırdığı pansiyon ve küçük motellere gelen turistlerle nüfusu yaklaşık 8000'e kadar çıkabilmektedir. Akyaka Gökova Körfezi'nin başladığı yerde, Sakar tepenin eteğinde, etrafı çam ormanları ile çevrili bir sahil beldesidir. Muğla'ya 26 km, Marmaris'e 30 km, Dalaman Havaalanına 67 km uzaklıktadır. Dolayısıyla önemli yazlık tatil beldelerine yakın olduğu vurgulanabilir. Yaklaşık 4 km uzunluğundaki iç körfez sahil şeridinin gerisinde Özel Çevre Koruma alanı olan, dolayısı ile yapılaşmaya kapalı, iki ırmak (Kadın Azmağı ve Akçapınar Azmağı) ile sulanan geniş bir ova bulunmaktadır. Bu ova barındırdığı flora ve fauna ile hassas bir ekolojik dengeye sahiptir (Satıbol, 2012).

Akyaka, Muğla.
Kaynak: <http://www.hurriyetdailynews.com/slow-city-akyaka-closer-to-unesco.aspx?pageID=238&nID=46323&NewsCatID=379>

Gökçeada: Gökçeada Çanakkale iline bağlıdır. Ege Denizi'nde yer alan iki büyük adadan biridir. 95 km kıyı şeridi uzunluğuna sahiptir.

Ege Denizi'nin kuzeybatısında bulunan ve Türkiye'nin sahip olduğu adalar içinde yüzölçümü açısından en büyük olanıdır. 2000 yılındaki nüfus sayımı sonuçlarına göre ilçe merkezi nüfusu 7.254 ve köyler nüfusu da 1.621 olmak üzere toplam nüfus 8.875 olarak gerçekleşmiştir. Turizm sezonunda nüfus artmakta ve nüfus 20.000-25.000 kişiye ulaşmaktadır. 1970 yılında Ada'da 2.621 Rum nüfus yaşarken, bu sayı yıllar itibarıyla azalarak 2000 yılında 254 kişi olmuştur. Ada'nın elektrik enerjisi ana kara ile bağlantısının gerçekleştirildiği denizaltı kablosu şebekesi ile ulusal elektrik enerjisi sisteminden sağlanmaktadır. Gökçeada tatlı su kaynakları bakımından zengin ve kendine yeterli potansiyele sahiptir. Gökçeada su kaynaklarının zenginliği bakımından dünyanın 4. adası durumundadır. Ada'da 1 baraj ve 4 adet sulama göleti bulunmaktadır. Gökçeada 2. derece sit alanıdır. Ada'nın en eski yerleşim alanı olan Kaleköy tarihî dokusunu kaybetmemiştir. Eski Bademli, Zeytinli köyü, Dereköy ve Tepeköy koruma altında bulunmaktadır. 289.000 dekar olan toplam arazi varlığı içinde tarıma elverişli arazi 30.000 dekar, çayır-mera arazisi 33.430 dekar, ormanlık ve fundalık arazisi 68.690 dekar, tarıma elverişli olup da tarım yapılmayan arazi 13.311 dekar ve tarım dışı araziler de 143.569 dekarlık bölümü kapsamaktadır. Ada'nın tarımsal faaliyetlerini zeytincilik, tahıl yetiştiriciliği, domates ve biber yetiştiriciliği, bağcılık ve son yıllarda da yaygınlaşan seracılık faaliyetleri olarak özetlemek mümkündür. Organik Tarım Projesi çerçevesinde zeytincilik, bağcılık, sebzeçilik ve arıcılık alanlarında faaliyetler sürdürülmektedir. Söz konusu proje ile önümüzdeki dönemlerde Gökçeada'nın tamamı ve tüm üretim sahalarında organik tarıma geçmek ve Gökçeada'nın ekolojik ada olarak anılması amaç edinilmiştir (Öztürk, 2012).

Gökçeada.
Kaynak: http://www.radikal.com.tr/yasam/turkiyenin_yeni_sakin_sehirleri-1054431

Taraklı: Taraklı, Marmara Bölgesinin doğusunda Sakarya İli sınırları içindedir. Taraklı İlçesi ormanlık bir arazi yapısına sahip olup dar bir vadide kurulmuştur. Etrafı yüksek dağ ve tepelerle çevrilidir. Ormanların geniş yer kapladığı ilçede karasal iklim hâkimdir. Eski İstanbul - Ankara karayolu ve tarihî ipek yolu güzergâhında konumlanmış ve 1954 yılında belediye olan Taraklı, antik çağlarda Anadolu'da yer alan eski bir yerleşim yeridir. Taraklı'da sırasıyla Hitit Devleti,

		YAVAŞ ŞEHİR OLMA KRİTERLERİ	AKYAKA	GÖKÇEADA	SEFERİHİSAR	TARAKLI	YENİPAZAR
A- ÇEVRE POLİTİKALARI	1	Hava, su, toprak kalitesini yasalarla belirlenmiş standart seviyelerde tutmak	x	x	x	x	x
	2	Endüstriyel ve evsel atıklardan kompost gübre elde edilmesini desteklemek ve yaygınlaştırmak		x		x	
	3	Atıkları kaynağında ayrıştırma programı oluşturmak	x				
	4	Kanalizasyon atıklarının arıtılmasını sağlamak	x	x			
	5	Enerji verimliliğini ve alternatif enerji kullanımlarını yaygınlaştırmak		x	x	x	
	6	Ticari reklamlar ve trafik işaretlerinde düzenleme yapmak			x	x	x
	7	Elektromanyetik kirliliği önlemek		x			
	8	Gürültü kirliliğini önlemek	x				
	9	Işık kirliliğini önlemek					
	10	ISO 9001 ve ISO 14000 gibi Çevre Yönetim Standartlarını benimsemek	x	x	x		
B- ALTYAPI POLİTİKALARI	1	Tarihi ve kültürel değerleri korumak, geliştirmek ve tarihi mekânları yeniden kullanılabilir hale getirmek	x	x	x	x	x
	2	Haraketliliği ve trafiği güvenli kılmak	x		x	x	x
	3	Okul ve kamu binalarına ulaşımında bisikleti yaygınlaştırmak	x	x	x		x
	4	Toplu ulaşımı ve yaya ulaşımını desteklemek	x		x	x	x
	5	Mimari uygulamaları , engellileri de dikkate alarak yapmak			x		
	6	Aile yaşamını ve yerel etkinlikleri desteklemek, rekreasyon alanları, spor alanları yapmak, kronik hastalara ve yaşlılara yardım etmek, aileler ile okullar arasında çeşitli etkinlikler düzenlemek		x	x	x	
	7	Tıbbi yardım merkezleri açmak		x			
	8	Yeşil alanlar ve oyun sahaları oluşturmak	x	x	x	x	x
	9	Doğal ürünlerin satılabileceği ticari merkezler açmak	x	x	x	x	
	10	Friendly shop(dost mağazalar) oluşturmak (mağaza sahipleri ile anlaşarak halkın mutlu alışveriş yapmasını sağlamak)			x		
	11	Bozulan kentsel alanları yeniden düzenleyerek kentin kullanımına sunmak	x	x	x		x
	12	Kenti yeniden şekillendirmek ve geliştirmek	x		x	x	x
	13	Semt danışma ofisleri açmak ve Cittaslow bilgilendirme bölümü oluşturmak	x				
C- KENTSEL KALİTE İÇİN TEKNOLOJİ VE TESİSLER	1	Biyomimarlığı öğretmek ve geliştirmek				x	
	2	Kenti fiberoptik ve kablosuz sistemle donatmak				x	
	3	Elektromanyetik alanları belirleyecek sistemler oluşturmak				x	
	4	Belirlenmiş bir program dahilinde peyzaj ve çevre atıklarını konteynirlarda toplamak	x	x		x	
	5	Açık alanlara (kamu-özel) yöreye uygun, özellikle de yerli bitkiler dikmek			x		
	6	Vatandaşların internet yoluyla bilgilenmesini sağlamak için sistemler geliştirmek		x	x	x	x
	7	Gürültülü alanlarda gürültü kirliliğini önlemek	x				
	8	İnsan davranışlarına yönelik olarak renklerle planlama yapmak					
	9	Evden çalışmayı desteklemek (telework-homeoffice)			x		
D- YEREL ÜRETİMİN KORUNMASI	1	Organik çiftçiliği geliştirmek		x	x	x	x
	2	El sanatlarını ve zanaatkarları desteklemek, yok olmalarını önlemek	x	x	x	x	x
	3	Yerel üretimi yaygınlaştırmak, okul kantinleri ve restoranlarda kullanılmalarını teşvik etmek		x	x	x	
	4	Okullarda "yavaş yemek" akımını yaygınlaştırmak ve lezzet eğitimi vermek			x		
	5	Yöreye özgü ürünlerin ticarileşmesini sağlamak ve yok olmalarını önlemek	x	x	x	x	x
	6	Şehirde bulunan yaşlı ve tarihi özellik taşıyan ağaçları koruma altına almak	x			x	
	7	Yerel kültürel etkinlikleri desteklemek	x	x	x	x	x
E- KONUKSEVERLİK	1	Turistlere karşı konukseverlik için halkı ve çalışanları eğitmek	x			x	
	2	Tarihi ve turistik mekânlara turistler için uluslararası yönlendirme levhaları yerleştirmek	x	x	x	x	x
	3	Mağazalarda ürün etiketlerinin açık, anlaşılır bir şekilde yazılması konusunda mağaza sahiplerini uyarmak		x		x	
	4	"Slow gezi programları için gerekli hazırlıkları yapmak (broşür, web sayfası)	x		x	x	
F- BİLİNÇLENDİRME	1	Slow City nedir? Slow City olmak için neler yapılmalıdır gibi konularda bilgilendirme kampanyaları düzenlemek	x	x	x	x	
	2	Tohum bankası, eğitim parkları vb. oluşturarak "slow" felsefesini anlatmak		x	x		
	3	Slow City ve Slow Food'u yaygınlaştırmak için etkinlikler düzenlemek	x	x	x		

Frigya Devleti, Lidyalılar, Pers İmparatorluğu, Roma İmparatorluğu, Bizans imparatorluğu ve Osmanlı devleti hüküm sürmüştür. Tarihi "İpek Yolu" üzerinde yer alan Taraklı, ticaret yollarının değişmesiyle yavaş yavaş zenginliğini yitirmiş ama bu sayede de tarihi dokusu, doğası ve insanıyla bozulmadan bugünlere gelebilmiştir. Koruma altındaki 19. yüzyıl Osmanlı evleriyle ünlü, 7500 nüfuslu ilçede, halk tarım ve hayvancılıkla uğraşmaktadır. Baharın gelmesiyle hareketlenen ilçede turizme yönelik faaliyetler de artmaktadır (Kural, 2012).

Taraklı, Sakarya.

Kaynak: <http://www.skylife.com/en/cityscope/ottoman-elegance-tarakli>

YeniPazar: Yenipazar ilçesinin doğusunda Nazilli, Aydın ve Bozdoğan ilçeleri, kuzeyinde Sultanhisar ilçesi ve Atça beldesi, batısında Aydın merkez güneyinde Çine ilçeleriyle çevrilidir. Yenipazar ilçesi tarihi "Ortasia" şehri yakınlarında kurulmuştur. Başlangıçta çevre bölgeler için yeni bir pazar yeri olmuş yerleşim birimidir. İlçenin isminin de "Yeni kurulan pazar" anlamında buradan geldiği söylenmektedir. Yenipazar ilçesinin bir idari birim olarak kuruluşu 1700'lü yılların sonuna rastlamaktadır. Bu zamana kadar az sayıda nüfusu olan küçük bir yerleşme birimidir. Köy olarak da bilinen Yenipazar'ın nüfusu çok düşük olup giderek azalmaktadır. 2000 yılı Genel Nüfus Sayımına göre merkez ilçe nüfusu 6.700, köy nüfusu 8.486, toplam nüfusu 15.492'dir (Ünsal, 2012).

Yenipazar, Aydın.

Kaynak: [http://www.yenipazar.bel.tr/img/yenipazar/00%20\(2\).JPG](http://www.yenipazar.bel.tr/img/yenipazar/00%20(2).JPG)

Yalvaç: Akdeniz Bölgesinde konumlanan Yalvaç, Isparta ilinin kuzeydoğusunda, Sultan Dağları'nın güney eteklerinde ve 1100 metre yükseklikte, 1415 kilometrelik bir alanı kaplayan, merkezde 20 bin, köyleriyle birlikte 50 bin kişiye varan nüfusuyla Isparta ilinin en büyük ilçesidir. Akdeniz Bölgesinde konumlanmasına

rağmen yüksekte yer alması nedeniyle karasal iklim görülür. Tarih bakımından zengin Yalvaç, antik dönemin önemli merkezlerinden biri olan ve bölgeye başkentlik yapmış Antiocheia antik kentiyle yan yana kurulmuştur. (Anon, 2014b)

Yalvaç, Isparta.

Kaynak: <http://www.almina.net/turkiye/isparta/yalvac-resimleriisparta-yalvac-ilce-resimleriyalvac-fotograflarfotolari.html>

Vize: Vize iki eski başkentin İstanbul ve Edirne'nin arasında yer almaktadır. İstanbul'a 1,5 saat mesafede (138 km) henüz keşfedilmemiş bir coğrafyadır. Vize ilçesinin merkez nüfusu: 12.317, köyleri ile birlikte toplam nüfusu ise 28.611'dir. (Anon, 2014b)

Vize, Kırklareli.

Kaynak: <http://www.haber5.com/ekonomi/vize-hayran-ediyor>

Halfeti: Halfeti birçok medeniyete ev sahipliği yapmış, tarihi değerlere sahip bir ilçedir. 2000 yılında yapılan Birecik Barajı sonucunda ilçenin 3/5 kısmı sular altında kalmıştır. 2/5'lik kısım için yeni yerleşim yerleri oluşturulmuştur. 2000 yılından sonra artan turist sayısı ile ilçede birçok etkinlik alanları oluşmaya başlamıştır (Anon, 2014b).

Halfeti, Şanlıurfa.

Kaynak: http://egeninseisi.com/101507-turkiyenin_yeni_sakin_sehri_guneydogudan

Perşembe: Perşembe İlçesi, doğudan Ordu Merkez, güneyden Ulubey, batıdan Fatsa ve Kuzeyden Karadeniz ile çevrilidir. Yüz ölçümü 226 km² olup ilçe toprakları engebeli bir görünümündedir. Perşembe doğal yapısıyla tabii bir limandır. Çevre yolunun Perşembe'nin arkasından geçmesi ile Karadeniz'de tek bakır kalan koy ve plajlar Perşembe'de bulunmaktadır (Anon, 2014b).

Perşembe, Ordu.

Kaynak: http://turkey.setimes.com/en_GB/articles/ses/articles/features/departments/economy/2012/11/13/feature-01

Türkiye'deki İlk Beş Yavaş Şehir Üzerine Bir İnceleme

Yukarıda kısaca aktarmaya çalışılan yerleşimler Türkiye'nin mevcut "yavaş şehirler"ini oluşturmaktadır. Sözü edilen yerleşimlerin cittaslow süreci öncesi ve sonrasında gelecek için nasıl umutlar oluşturabileceğini incelemek için küçük bir araştırma yürütülmüştür. Yıldız Teknik Üniversitesi Bina Araştırma ve Planlama Lisansüstü Programı Sürdürülebilir Mimari, Eleştirel Yaklaşım dersi öğrencileri Feyza Kural, Gülçin Ünsal, Özge Öztürk, Semiha Şahin ve Ece Sattıbol sözü edilen yerleşimlerden ilk beşini (Seferihisar, Akyaka, Taraklı, Yenipazar, Gökçeada) cittaslow kriterlerine göre değerlendirmişlerdir. Değerlendirmenin sonucu bu makaleyle birlikte sunulan tablodan izlenebilir.

Araştırmanın bulgularına göre, yerleşimler cittaslow başvuru sürecinde mevcut yürüttüğü programlara radikal ekler yapmamışlardır. Bir başka deyişle, sözü edilen yerleşimler süre giden durumlarıyla cittaslow ağına dahil olmuşlardır. Bu durum yerleşimlerin zaten "yavaş" olduğu saptaması/yanılsamasını da beraberinde getirmektedir. Bu durum yerleşimlerde özellikle çevresel ve toplumsal açıdan köklü gelişmeler yapma konusunda itici güç olmadığı şeklinde de yorumlanabilir.

Araştırmanın bir diğer bulgusu da özellikle çevre politikaları ve kentsel kalite konusunda yerleşmelerin kriterleri karşılamakta yaşadıkları güçlüklerdir. Kuşkusuz bu kriterler Türkiye'deki tüm kentlerin ortak sorunlarıdır. Bu anlamda cittaslow sürecinde belki de en çok yatırım yapılması gereken başlıklar bunlar olarak ortaya çıkmaktadır.

Seferihisar'da kişiler.

Kaynak: <http://www.caglar.ca/2010/10/sgack.html>

Bra, İtalya.

Kaynak: <http://en.wikipedia.org/wiki/File:Bra-panorama.jpg>

Positano, İtalya.

Kaynak: <http://en.wikipedia.org/wiki/Positano>

Üçüncü bir konu da yerleşimlerin turizm potansiyeli ile ilgilidir. Örneğin Akyaka Belediye Başkanı Çalca, "Kendi farklılıklarının farkına varan kentlerin oluşturduğu Cittaslow Birliği gelişmenin ve ilerlemenin çevreye ve doğaya saygılı kalarak da mümkün olduğunu gösteren mükemmel örnekler taşıyor. Dünyanın en modern projelerinden biri olan Cittaslow Kentler Birliği, kentlerin kendi kimliklerini, özelliklerini, tarihlerini ve yaşam tarzlarını korumalarını sağlarken bir yandan da ön plana çıkarmalarını destekleyerek kültürlerin korunmasına da yardımcı oluyor. Beldemizi sahip olduğu eşsiz doğal güzelliklere, yükselteceğimiz bilinçli yaşama kültürümüzü katarak dünyaya insanların haz alarak yaşadığı bir butik tatil beldesi olarak tanıtabiliriz" demektedir (Satibol, 2012). Bu değerlendirme yerleşimin ekonomik kalkınmasının marka değeri üzerinden kurulma tehlikesine işaret etmektedir. Oysa kanımca cittaslow felsefesi yerleşimin özgün değerleri üzerine yatırım yapılarak kalkınmanın yerel üretim ile sağlanabileceği üzerine kurulmaktadır. Bunu turizm örneğinde tüketim odaklı yapmak yine kentlere çevresel ve toplumsal sorunlar getirecektir. Burada ekoturizm bir alternatif gibi gözükmeyle birlikte ülkemizde bu anlamdaki yasal yönetsel çerçeve ve deneyimin oldukça sınırlı olduğunu anımsatmakta yarar vardır.

Türkiye'nin pek çok şehrinin bu tabloya göre yavaş şehir ilan edilmesi olasıdır. Burada önemli olan nokta cittaslow kriterlerinin yerleşmelerin gelişimi açısından bir kılavuz oluşturup oluşturamayacağıdır. Eğer böylesi bir hedef oluşturulabilirse olumlu sonuçlardan söz etmemiz mümkün olacaktır.

Sonuç

Şimdi başlıktaki sorunun yanıtını verelim: Hem evet hem hayır. Bu yanıtın ülkemize özgü yanları olsa da aslında dünyanın pek çok yerinde benzer bir sonuçtan söz edebiliriz. Evet çünkü birçok yerleşme cittaslow kriterlerine göre yavaş ilan edilebilir. Ancak kriterleri ilgili tablolarda "işaretlemenin" bizi gerçek anlamda yavaşlık felsefesine yakınlıktırmadığını söylemeliyiz. Öte yandan bugünün dünyasında şehirleri sakinleştirmenin oldukça zor olduğu söylenebilir. Nedeni ise çok

açık. Bugün içinde yaşadığımız dünya sürekli büyüme/kalkınma anlayışına dayalı neoliberal politikaların şekillendirdiği, tüketimin sürdürülmesine bağlı kapitalist bir sistem. Bilindiği gibi bu dünya sürdürülmesini hızla bağladığı gibi bu doğrultuda ilerlerken her türlü çevre felaketini de yaratmaktan geri durmuyor.

Kuşkusuz Yavaş Şehir hareketi/direnışı bu bağlamda kutlanması gereken bir çaba. Bu anlamda öncülüğünü üstlenen Seferihisar Belediyesi ve başkanı ve ardından gelen diğer kentler ve başvuruda emeği geçen herkes kutlanmalı. Ancak bu makalede ortaya konmak istenen düşünce yavaş şehir kavramının da tıpkı yeşil binalarda olduğu gibi bir paradigma değişikliği yaşanmadan uygulamaya geçmesinin mevcut süre giden uygulamaların "sakinleştirilme" ya da "yeşillenme" çabasından öteye geçemeyeceğidir. Oysa bugünün toplumunun hız ya da çevresel yok oluş karşısında alması gereken önlemler öncelikle konulara bakış açımızın değişimiyle olanaklıdır. Özetle, eğer düşüncelerimizi hâlâ tüketim toplumunun kavramlarını, kalkınmacı bakış açısının söylemleri üzerine inşa ediyorsak gerçek anlamda ne yavaş şehirlerimiz ne de yeşil binalarımız olabilir. Bu bağlamda kapitalizmin, tam da eleştirisini içermesi beklenen "yavaş şehir" kavramının da içini boşaltarak kendi dolaşımına dâhil etme tehlikesinin altı çizilmelidir.

Bir Umut Var mı?

Yine de bir umuttan söz edilebilir. Gıda, bilindiği gibi içinde bulunduğumuz yüzyılın en önemli konusudur. Geçtiğimiz yüzyılın müzakere konusu olan enerji yüzyıl dönümünde yerini suya ve yakın gelecekte de gıdaya bırakacaktır. Önümüzdeki yıllarda su ve gıda savaşlarının olacağını tahmin etmek zor değildir. Yemekleri yavaş yemek ve yerel ürün seçmek olarak kolaylıkla indirgenebilecek slow food hareketinin ardında aslında tohum yatmaktadır. Her şeyin olduğu gibi tohum konusunun da bütünüyle uluslararası şirketlerin eline geçmesinden sonra temel insan haklarından söz etmek artık mümkün değildir. Şirketlerin uygun gördüğü genetiğiyle oynanmış gıdaları tüketmek istemeyen toplumlar için tohum takası önemli bir rol oy-

Greve in Chianti, İtalya.

Kaynak: <http://www.paradoxplace.com/Perspectives/Italian%20Images/Montages/Other%20Tuscan%20Towns/Greve-in-Chianti.htm>

nayabilir. Kanımca yavaş şehirlerin en önemli misyonu yerel üretim, yerel tohum ve tohum takasını yaşama geçirmesi olacaktır.

Diğer bir umut da birliğin farklı ülkelerdeki cittaslow üyelerini tehdit eden çevre felaketlerine karşı ortak tavır geliştirebilme potansiyelidir. Henüz bu yönde bir etki görülmesi de örneğin Seferihisar'daki marina ya da orkinos çiftliği kurulması gibi konulara itiraz etme açısından uluslararası bir dayanışma yaratabilmesi yine kentlerin geleceğini etkileyebilecek olumlu bir çaba olacaktır.

Jorge Wilhelm (1996) romanının ana karakteri Titus yakın gelecekte gönderdiği faks mesajlarını "dayanışmayla" diye bitirmektedir. Romana göre 2010 yılında yaşanan olumsuz toplumsal gelişmelerden kurtuluş, dayanışma kültürünü geliştirmekle olmuştur. İçinden geçtiğimiz bu dönemde artan dayanışma kültürüne bakılırsa Wilhelm öngörülerinde yanılmış değildir. ■

KAYNAKLAR

Anon., 2014a. <http://tr.wikipedia.org/wiki/Seferihisar> ziyaret tarihi: 1 Nisan 2014.

Anon., 2014b. http://cittaslowturkiye.org/?page_id=1151 ziyaret tarihi: 1 Nisan 2014.

Kundera, M., 2012. *Yavaşlık*, Çev. Ince, Ö., Can Yayınları, İstanbul.

Kural, F., 2012. *Sakinşehir Taraklı İncelemesi*, yayımlanmamış rapor, YTÜ, İstanbul.

Öztürk, Ö., 2012. *Gökçaada'nın cittaslow Kriterleri Bağlamında İncelenmesi*, yayımlanmamış rapor, YTÜ, İstanbul.

Satibol, E., 2012. *Akyaka*, yayımlanmamış rapor, YTÜ, İstanbul.

Şahin, S., 2012. *Cittaslow Seferihisar Üzerine Eleştirel Bir Bakış*, yayımlanmamış rapor, YTÜ, İstanbul.

Ünsal, G., 2012. *Sakinşehir Yenipazar*, yayımlanmamış rapor, YTÜ, İstanbul.

Wilhelm, J., 1996. *Fax Messages from a Near Future*, Çev. Clayton, K., Earthscan Publications, London.

ALATA BAHÇE KÜLTÜRLERİ ARAŞTIRMA İSTASYONU: DÜNÜ, BUGÜNÜ, YARINI

Tuba AKAR

Mimar,

Yrd. Doç. Dr.

Mersin Üniversitesi, Mimarlık Fakültesi, Mimarlık
Bölümü Öğretim Üyesi

Fikret ZORLU

Şehir Plancısı

Yrd. Doç. Dr.

Mersin Üniversitesi, Mimarlık Fakültesi, Şehir ve
Bölge Planlama Bölümü Öğretim Üyesi

"Alata, Mersin ve çevresinde bahçecilik ve tarım sektörünün gelişmesi, yaygınlaşması ve küresel düzeye ulaşması yolunda 1944'den günümüze kadar ve sonrasına değin eğitsel ve bilimsel çalışmalara mekân teşkil etmeyi sürdürmüş ve sürdürecektir. 1944'deki eğitim anlayışını barındıran yapılar, Ar-Ge faaliyetlerine hizmet eden mekânlara dönüşerek adeta atıl durumdan tekrar toplumsal faydaya yönelik olarak canlanacaktır."

Alata'nın Dünü

19 Temmuz 1943 tarihinde kabul edilen 4486 No.lu "Teknik Ziraat ve Teknik Bahçivanlık Okulları Kanunu"¹ ile kurulan ve 1944 yılında eğitim hayatına başlayan Alata Teknik Bahçivanlık Okulu, ortaokul seviyesinde 3 yıllık eğitim veren ve köylü çocukların ziraat ve bahçecilik konusunda yetişmesini amaçlayan bir eğitim kurumu olarak hizmet vermiştir. Dönemin Tarım Bakanı (1942-46) Şevket Raşit Hatipoğlu'nun² önderliğinde ortaya konan bu eğitim anlayışı, köy enstitülerinde eğitim modelinde olduğu gibi bu okullarda eğitim alan kız ve erkek öğrencilerin mezun olduktan sonra köylerine dönerek ziraat ve bahçeciliği köylülere öğretmesini amaçlamıştı. Bu doğrultuda okullarda parasız yatılı okuyup Teknik Çiftçi ve Teknik Bahçivan unvanı ile mezun olan öğrencilere toprak, malzeme, ziraat makine ve aletleri verilmesi ve köylerinde örnek işletme kurmaları hedeflenmişti. Öğrencilerin teorik ve pratik eğitimi bir arada almasının planlandığı bu eğitim kurumlarından Alata Teknik Bahçivanlık Okulu'nda eğitim müfredatında temel olarak yedi şube vardı³: İşletmecilik, Tarla Ziraatı, Meyvecilik, Sebzeçilik, Küçük Evcil Hayvanlar

Şubesi (tavukçuluk, arıcılık, tavşancılık, inek ve sığır yetiştirilmesi), Bağcılık ve Süs Bitkileri. Bu şubelerinin yanı sıra sepetçilik, dokumacılık, sütçülük, şarapçılık, ekmekçilik, konservecilik, çocuk bakımı, ev idaresi ve biçki dikiş gibi dersler de verilmekteydi. Eğitim sadece ortaokul düzeyindeki öğrencilere değil, aynı zamanda düzenlenen çeşitli kurslarla örneğin traktör kullanımı gibi, köylünün de tarım alanındaki yeniliklerden haberdar olması ve kullanması sağlanmaktaydı (Resim 1-4).

1944- 1967 arasında sadece eğitim kurumu olarak hizmet veren Alata, okul bünyesinde 1967 tarihinde kurulan Bölge Bağ-Bahçe Araştırma Enstitüsü ile araştırma faaliyetlerine de başlamıştı. 1972 yılında okul ve enstitü birleştirilerek Bölge Ziraat Araştırma Enstitüsü ve Ziraat Meslek Okulu Müdürlüğü adını aldı. 1974'de okul ve enstitü ayrılarak Bahçe Kültürleri Araştırma ve Eğitim Merkezi, 1986'da Bahçe Kültürleri Araştırma Enstitüsü, 1998'de Alata Bahçe Kültürleri Araştırma Enstitüsü ve son olarak 2011 yılında Alata Bahçe Kültürleri Araştırma İstasyonu adlandırıldı⁴. 1980'lerin başında Alata'da bahçivanlık okulunun kapatılması ile Alata'da sadece araştırmaya yönelik faaliyetler devam etti.

Resim 1-4. Alata Teknik Bahçivanlık Okulu'nda eğitim faaliyetleri yılları (Kaynak: Alata Bahçe Kültürleri Araştırma İstasyonu Arşivi).

Alata'nın Bugünü

Alata Bahçe Kültürleri Araştırma İstasyonu, günümüzde yaklaşık 4000 dekarlık alana sahip, tarım ve bahçe ürünlerine yönelik araştırma ve yetiştirme sahaları ile çeşitli nitelikte ve kullanımında olan yapıları barındırmaktadır. Erdemli ilçesinin hemen girişinde yer alan Alata Bahçe Kültürleri Araştırma İstasyonu, denizden kuzeye doğru uzanırken Mersin - Antalya karayolu tarafından ikiye bölünmüştür. Alata tarafından kullanılan ve esasında hazine arazisi olan bu alan, "doğal sit" alanı olarak 2000 yılında tescil edilmiştir. Alanda bulunan ve 20. yüzyılın ortalarında teknik bahçivanlık eğitimi ve uygulamalarına hizmet etmek üzere planlanmış yapıların hiçbiri henüz tescilli değildir.

Alata Teknik Bahçivanlık Okulu yerleşkesi ve yapıları, 4486 No.lu Kanun'da da belirtildiği üzere Ziraat Vekâleti tarafından planlanmış ve inşa edilmiştir. Alata Teknik Bahçivanlık Okulu yerleşkesinde derslikler, ışık ve atölyeler, yatakhaneler, işçi ve memur lojmanları, lokal, misafirhane, yemekhane, sinema gibi işlevleri barındıran alana dağılmış 1943-50 yıllarında yapılmış yapılar bulunmaktadır (Şekil 1-2). Bu yapılar nitelik itibarı ile tek katlı, beşik çatılı, yığma ve/veya karma sistemlerin izlendiği basit mekânsal ve kütsel organizasyonlara sahip yapılardır (Resim 5-11). Bugün, yapısal durumları itibarı ile harap durumda olanlar ile bakımlı ve kullanılabilir durumda olanları da mevcuttur. Alanda ayrıca 1968'de inşa edilen ve bugün de özgün işlevleri ile kullanılan teknik ve idari binalar ile 1980'lerde inşa edilen yüksek katlı (4-5 katlı) lojman yapıları da bulunmaktadır. Bahçivanlık Okulu döneminden kalan yapıların büyük bir kısmı 1980'lerin başında okulun kapatılması ile kullanımsız kalmış veya özgün kullanımından farklı bir işlevle değerlendirilmiştir.

Resim 5-6. Misafirhane dış ve iç mekânı (T. Akar, 2013).

Şekil 1. Alata Bahçe Kültürleri Araştırma İstasyonu alanının uydur görüntüsü.

Şekil 2. Alata Bahçe Kültürleri Araştırma İstasyonu yerleşkesi. (Alata Bahçe Kültürleri Araştırma İstasyonu'ndan temin edilen plan üzerinden)

Günümüzde ziraat ve bahçecilik konusunda artık sadece araştırmaların devam ettiği Alata'da bugüne kadar sebzeçilik, turuncgiller, subtropik meyveler, üzümü meyveler, süs bitkileri, ılıman iklim meyveleri, sert kabuklu meyveler, bağcılık, arıcılık, tıbbi ve aromatik bitkiler alanında 150'den fazla araştırma projesi yürütülmüştür. Bu araştırma faaliyetleri genellikle Alata yerleşkesinin Mersin-Antalya yolunun ayırdığı güney kısmında yoğunlaşmaktadır. Yolun kuzeyinde kalan yerleşkede

lojman olarak inşa edilmiş yapılar aynı amaçla kullanılmaktadır. Bahçivanlık Okulu döneminden kalan çeşitli ışık, derslik, atölye, yatakhane ve lokal yapıları ise atıl durumda bulunmaktadır. Alata'nın bulunduğu alan bugün kentsel rant açısından değerlidir ve bu nedenle turizm, kamu tesisleri gibi kullanılmaları yönünde talepler oluşmaktadır. Bu yerleşkenin kuruluş amacı dışında işlevlere dönüştürülmesi yönündeki baskılar alanın mevcudiyetini kısıtlama yolundadır. Alanın doğal sit alanı olarak ilan edilmiş olması işlev değişikliğine karşı duruşunun yasal zeminini oluştururken, alan içerisinde bulunan ve mimari olarak yapıldığı dönemin karakterini sergileyen ve özgün bir yapı kompleksi olarak günümüze kadar ulaşan Alata yapılarının bilinirliği ve sürekliliğinin sağlanması sorunlu görülmektedir. Yerleşkedeki yapıların işlevsiz kalması, eğitim ve araştırma faaliyetlerinin sınırlı olması bu yöndeki baskıları arttırmaktadır.

Resim 7. Sera (T. Akar, 2013).

Resim 8-9. Marangozhane iç mekân ve derslikler (T. Akar, 2013).

Resim 10-11. Memur Misafirhanesi ve Lokali (T. Akar, 2013).

Alata'nın Yarını

Alata yerleşkesinin içinde atıl durumda bekleyen yapıların canlandırılması, kurulması planlanan Mersin Tarım Teknoloji Geliştirme Bölgesi (Agropark) için yeniden kullanılmaları ile olanaklı hale gelecektir. Mersin Tarım Teknoloji Geliştirme Bölgesi'nin iki ayrı yerleşkede yapılması ve bu kapsamda birinci yerleşkenin de Alata Bahçe Kültürleri Araştırma İstasyonu'nun içinde bulunması planlanmaktadır. Alata'nın kuzey yerleşkesinde, Mersin-Antalya karayolunun kuzeyinde kalan kısmında planlanan Agropark 514.164 m² alanı kapsayacaktır. Alata Bahçe Kültürleri Araştırma İstasyonu'nun kullanımında olan bu bölge doğal sit alanı olmakla birlikte orman niteliğindedir ve bu nedenle yeni yapı yapılmayacak ve tarımsal amaçlı kullanılmayacaktır. Orman alanı içerisindeki mevcut 19 adet yapının korunarak kullanılması planlanmaktadır. Mevcut yapıların Agropark yönetim, Ar-Ge ve destek hizmetleri için, atölye, kütüphane, konferans ve toplantı salonları, sağlık hizmetleri ve kafeterya tesisleri olarak kullanılması öngörülmektedir. Yerleşkenin batı kısmında kalan yaklaşık 250.000 m² tarımsal alanın ürün geliştirme, tohum araştırmaları ve bitki koruma alanındaki Ar-Ge uygulama alanı olarak kullanılması düşünülmektedir⁵.

Bölgenin faaliyete başlamasını takiben ilk beş yılın sonunda 25-50 firmanın Ar-Ge faaliyeti yapması ve 150 kişinin Ar-Ge, 150 kişinin de destek hizmetlerde olmak üzere toplam 300 personelin çalışması hedeflenmektedir. Bu yerleşke içinde herhangi bir ek yapı yapılmaması,

tarımsal üretimle ilgili araç gereç depolama, ürün depolama, laboratuvar vb. kullanım alanlarının mevcut binalar içerisinde çözülmesi düşünülmektedir. Ar-Ge uygulama alanlarında gerektiğinde sökülebilir-takılabilir seralar yapılması, seralarda herhangi bir kalıcı yapısal elemanın kullanılmaması öngörülmektedir⁶.

Planlanan yatırım kapsamında, Agropark'ın kuruluşundan sonraki ilk 10 yıl içinde Ar-Ge 1. döngüsünün tamamlanması amaçlanmaktadır. Bu dönemde mevcut yapılar içindeki onarımların bitirilmesi, teçhizatların alınması, laboratuvar ve ofislerin kurulması, tarım arazilerinde ise 1. ürün Ar-Ge çalışmalarına başlanması ve ilk ürünler üzerindeki çalışmaların sonuçlandırılması planlanmaktadır. Bu dönem sonunda kuruluş çalışmalarının tamamlanması, bölgenin Ar-Ge kapasitesinin dünyadaki tarımsal Ar-Ge merkezleri ile eş düzeye ulaştırılması, patent alımı, model geliştirme ve modellerin sektördeki uygulama alanında kullanılmaya başlanması hedeflenmektedir. Agropark'ın kuruluş sonrasındaki 20 yılın sonunda tarımsal Ar-Ge 2. döngüsünün tamamlanması, bölgede ileri düzey tarımsal Ar-Ge çalışmalarına başlanması ve belirli bir düzeye ulaştırılması amaçlanmakta, 30 yılın sonunda ise bölgenin misyonunu tamamlayarak firmaların ve kuruluşların farklı alanlardaki ileri düzey Ar-Ge merkezlerinin bölge dışında kurulması, bölgenin tekrar kamu kurumu olan İstasyon'un kullanımına devredilmesi planlanmaktadır.

Teknoloji Geliştirme Bölgelerinin amacı Ar-Ge çalışmalarının teşvik edilmesi, üniversite-özel sektör ortaklıklarının geliştirilmesi, bilimsel araş-

tırmaların katma değere dönüştürülmesidir. Bölgede ve ülkede tarımsal Ar-Ge kültürünün bütün üreticiler düzeyinde benimsenmesi, yaygınlaşması, bölgenin destekleyici ve teşvik edici misyonunu 30 yıl içinde tamamlaması planlanmaktadır. Bölge içinde geliştirilecek altyapının İstasyon'un ihtiyaç duyacağı yeni alanlarda kullanılması amaçlanmaktadır.

Dünü, bugünü ve yarınıyla Alata, Mersin ve çevresinde bahçecilik ve tarım sektörünün gelişmesi, yaygınlaşması ve küresel düzeye ulaşması yolunda 1944'den günümüze kadar ve sonrasına değin eğitimsel ve bilimsel çalışmalara mekân teşkil etmeyi sürdürmüş ve sürdürecektir. 1944'deki eğitim anlayışını barındıran yapılar, Ar-Ge faaliyetlerine hizmet eden mekânlara dönüşerek adeta atıl durumdan tekrar toplumsal faydaya yönelik olarak canlanacaktır. ■

NOTLAR

1. 4486 No.lu Teknik Ziraat ve Teknik Bahçivanlık Okulları Kanunu, Resmî Gazete 24.7.1943 / 5464.
2. Şevket Raşit Hatipoğlu (1898-1973), 13., 14. ve 15. Türkiye Cumhuriyeti Hükümetlerinde Tarım Bakanlığı, 27. Hükümet döneminde ise Milli Eğitim Bakanlığı yapmıştır. 1916'da Bursa Ziraat Okulu'nu, 1923'de ise İstanbul Halkalı Yüksek Ziraat Okulu'nu bitirerek ziraat mühendisi olmuş, Paris, Berlin ve Leipzig'de lisansüstü eğitimlerini tamamlamıştır. Türk çaycılığının kurucularından biri olarak kabul edilen Hatipoğlu, Ziraat Vekilliği döneminde kabul edilen Teknik Ziraat ve Teknik Bahçivanlık Okulları Kanunu ile de ziraat eğitiminin köylü halka ulaştırılmasını hedeflemiştir. <http://biyografi.net/kisiyazdir.asp?kisiid=1026> "Şevket Hatipoğlu" erişim tarihi: 2 Aralık 2013.
3. <http://www.yeniufuknet.com/root.vol?title=erdemlinin-inkisafi-38-48&exec=page&nid=356306> "Alata Teknik Bahçivanlık Okulu" erişim tarihi: 2 Aralık 2013.
4. <http://www.alata.gov.tr> erişim tarihi: 2 Aralık 2013.
5. Mersin Tarım Teknoloji Geliştirme Bölgesi (Agropark) Kuruluş Başvuru Dosyası, MTSO, 2010.
6. Mersin Tarım Teknoloji Geliştirme Bölgesi (Agropark) Kuruluş Başvuru Dosyası, MTSO, 2010.

NÜKLEER KONUSUNDA İNATLAŞMA

Yaşar GÖKOĞLU

Adana Nükleer Karşıtı Platform Üyesi

"Bütün ülkeler vazgeçerken, nasıl kurtulacaklarını hesaplarken, ülkemizin çok zengin olduğu rüzgâr ve güneş enerjileri konusunda başka ülkelerde olumlu ve önemli gelişmeler yaşanırken, AKP Hükümeti'nin nükleer santral konusunda inatla sürdürdüğü bu gözü kara, tehlikeli, hukuksuz ve ülkemizin geleceği ile kumar oynayan tutumu sonuç vermeyecektir."

İskoç Halkı'nın işgalci İngilizlere karşı verdiği bağımsızlık mücadelesini anlatan meşhur "Cesur Yürek" filminin girişini hatırlayın: İki sevgili evleneceklerdir. İngiliz Kralı'nın emrine göre evlenecek İskoç kızların ilk geceleri o bölgedeki işgalci İngiliz komutana aittir. Bu emre karşı çıkılır ve kıyamet kopar. Bugünden bakılınca inanılmaz geliyor ama, o zamanlar bütün dünyada hayat benzer biçimde yaşanıyordu. Uzun mücadeleler, kayıplar ve acılar sonucunda bugüne geldiğimizi hatırlamakta fayda var. Durduğunuz yere göre bu gelişmeye çeşitli isimler verebilirsiniz. Ben "demokrasi mücadelesi" demeyi tercih ediyorum. Sözüünüzü söyleyebilme, hakkınızı arayabilme, gelişmelere seyirci kalmama imkânlarınız; içinde bulunduğunuz demokrasinin gelişmişlik sınırlarını da gösterir. Durağan olmayan, gel-git'leri olan, helezonik biçimde akıp giden bir süreç olarak algılıyorum demokrasi mücadelesini. Daha özgür, daha demokrat, daha barışçıl, doğayla daha uyumlu yeni bir hayatın arayışları bütün dünyada ve elbette ülkemizde de devam ediyor. Kralların, padişahların "istersem asarım, istersem keserim" anlayışından, uzun mücadeleler sonucunda bugünkü "hukuk devleti" kavramına geldik. Toplumsal hayat; donuk olmayan, toplumla birlikte giderek değişen ve dönüşen yazılı kurallara bağlandı. Bunun bir anlamı da şudur: Seçimle iktidara gelmiş olsan bile her istediğini, istediğin gibi yapamazsın. İktidar zehirlenmesi içindekilere bir türlü anlatamıyoruz bu basit gerçeği.

Nükleer santral konusu çoktandır bir enerji sorunu olmaktan çıkmış ve demokrasi mücadelesinin önemli bir parçası haline gelmiş bulunmaktadır. İktidarda bulunan AKP dışında açıktan savunan kimse yoktur nükleer santralleri. İlk karşı çıkışların doksanlı yılların başına rastladığını hatırlıyorum. O tarihlerden bu yana ülkenin çoğu yerinde çeşitli nükleer karşıtı etkinlik düzenlendi. Başta Akkuyu- Büyükeceli Beldesi olmak üzere birçok yerde yapılan anketlerden hep "nükleere hayır" sonucu çıktı. Büyük şehirlerde nükleer karşıtları "Nükleere Karşı Platform" adı altında birleşerek yıllardır mücadele ediyorlar. Başka bir konuda bu kadar örgütlü ve uzun süren bir mücadele, sivil direniş hatırlıyor musunuz? Çernobil ve Fukuşima nükleer felaketlerinden sonra önemli bir gelişme daha yaşandı. Konu artık sadece enerji uzmanlarının, bilim insanlarının konusu olmaktan çıktı ve bütün

dünya halklarının konuştuğu, dahası korktuğu, olmasın dediği bir konu haline geldi. Akademik bir tartışma değil söz konusu olan; insanlar ölüyor, zehirleniyor, sakat kalıyor, yüzyıllardır yaşadıkları yurtlarını terk etmek zorunda kalıyor, nesiller boyu süren genetik bozulmalar meydana geliyor, doğa binlerce yıl sürecek tahribata uğruyor. İtalyan halkı bu yüzden nükleersiz devam etme kararı verdi. İsviçreliler bu yüzden yapımı devam eden nükleer santralin açılmamasına karar verdiler. Alman halkının isteğine uyan hükümetleri bu yüzden yakın zaman içinde bütün nükleer santrallerini kapatmaya karar verdi.

Nükleer enerji gizliliği ve kirliliği içinde barındırır. 1986 yılında yaşanan Çernobil felaketinin tam sonuçları hiçbir zaman açıklanmadı. Fukuşima nükleer felaketinin üzerinden üç yıl geçti. 160 bine yakın insan üç yıldır radyoaktiviteye maruz kalmış evlerinden uzakta yaşıyor. Milyonlarca ton radyoaktif su okyanusa karıştı, karışmaya da devam ediyor. Milyonlarca ton atık tahliye bekliyor. Japonya Çevre Bakanlığı'nca, Fukuşima nükleer santralının tamamen sökülmesinin 40-50 yılı bulacağı ve maliyetinin ise 900 milyar dolara ulaşacağı tahmin edilmektedir. (1.000 megavatlık bir nükleer santral ünitesinin kurulum masrafının ortalama 5 milyar dolar olduğunu hatırlayın!) 2010 yılında elektrik ihtiyacının yüzde 30'unu nükleer santrallerden sağlayan Japonya'da bugün bir tek nükleer reaktör bile çalışmıyor. Nükleer enerjiye bir kez bulaştınız mı adeta bin yıl lanetleniyorsunuz. Bizim gibi nükleere hiç bulaşmamış ülkeler aslında çok şanslı.

Kaynak: <http://cevreci.wordpress.com/author/cevreci/>

AKP iktidarı ülkemizde nükleer santral kurmak için gereksiz bir inatlaşma ve zorlamayla Mersin- Akkuyu' da nükleer santral kurma işini -yasal itirazlardan kaçırabilmek için- devletlerarası bir anlaşma yaparak, Rus devlet şirketine verdi. Bu şirketin henüz ÇED raporu almadığı halde inşaat çalışmalarına başladığı belgelenmiş bulunmaktadır.

Oysa Türkiye'de Çevre Bakanlığı kurulduğundan ve Çevre Kanunu kabul edildiğinden beri yatırımlar için Çevresel Etki Değerlendirme (ÇED) raporu hazırlamak ve bu raporu Bakanlığın onaylamış olması yasal zorunluluktur. Kanununun 10. maddesi bu konuda şöyle demektedir: "ÇED olumlu kararı alınmadıkça projelerle ilgili onay, izin, teşvik, yapı ve kullanım ruhsatı verilemez; proje için yatırıma başlanamaz ve ihale edilemez." Şirketin daha önce hazırlattığı ÇED raporlarını AKP'nin Çevre Bakanlığı bile kabul etmemiştir. Çünkü, kullanılmış nükleer yakıt çubuklarının nasıl ve daha önemlisi nerede muhafaza edileceği ve kullanım ömrünü tamamlamış nükleer santralin sökülme maliyetlerinin ne kadar olacağı ve kim tarafından karşılanacağı gibi hayati konularda Rus firması herhangi bir şey söylememektedir.

Kısacası, şu anda Akkuyu için onaylanmış bir ÇED raporu bulunmamaktadır. Çevre Kanunu'nun 15. maddesine göre; proje alanında yapılan bütün iş ve işlemler yasal mevzuata aykırıdır, inşaat faaliyetlerinin derhal durdurulması, yapılanların derhal düzeltilmesi ve sahanın eski haline getirilmesi, inşaata başlayan ve faaliyette bulunanlar hakkında da gerekli adli soruşturma ve işlemlerin yapılması gerekmektedir.

Sinop'ta ise yine hükümetler arası bir anlaşma ile ikinci nükleer santral kurulması işi Japonlara verildi. Gerek Mersin - Akkuyu, gerekse Sinop'ta nükleer santral kuracak olan Rus ve Japon firmalar Çernobil ve Fukuşima felaketlerinin sorumlusu olan firmalardır. Burada açık bir yüzüzlük, utanmazlık ve dahası halk düşmanlığı hem yapanlar, hem de yaptırınlar açısından sırtmaktadır. Vurgulanması gereken önemli bir nokta da, her iki santralin deniz kıyısında kurulacak olması ve soğutma amacıyla her gün milyarlarca litre (tahminen günde 10 milyar litre) deniz suyu kullanacak olmalarıdır. Soğutma sistemlerinde problem yaratmaması için önce şok klorlama yöntemiyle su bütün canlılardan arındırılacak, sonra da ısı artmış bir şekilde tekrar denize deşarj edilecektir. Bu işlemin günler, aylar, yıllar boyunca tekrarlandığını düşünabiliyor musunuz? Deniz eko-sisteminde yaşanacak olan tahribatin büyüklüğünü tahmin bile edemiyorum.

Yaşananlar nükleer santral inadinın sadece bilime ve gerçeklere değil, aynı zamanda demokrasiye de aykırı olduğunu ortaya koyuyor.

"Aynı şeyleri yapıp, farklı sonuçlar beklemek; aptallığın en belirgin özelliğidir" diyen bilim insanı haksız sayılır mı?

Bütün ülkeler vazgeçerken, nasıl kurtulacaklarını hesaplarken, ülkemizin çok zengin olduğu rüzgâr ve güneş enerjileri konusunda başka ülkelerde olumlu ve önemli gelişmeler yaşanırken, AKP Hükümeti'nin nükleer santral konusunda inatla sürdürdüğü bu gözü kara, tehlikeli, hukuksuz ve ülkemizin geleceği ile kumar oynayan tutumu sonuç vermeyecektir. Yazıyı sevdiğim bir sloganla bitirmek istiyorum:

Nükleere inat, yaşasın hayat!

Kaynak: <http://iguneltr.wordpress.com/2011/06/03/merisliye-karsin-nukleer-santral-kurulamaz/>

Kaynak: <http://akkuyudanukleerehayir.blogcu.com/akkuyu-icin-merisn-de-demokratik-bir-kongre/10034565>

Kaynak: <http://akkuyudanukleerehayir.blogcu.com/akkuyu-da-nukleer-istemiyoruz/9929062>

Kaynak: <http://akkuyudanukleerehayir.blogcu.com/radyasyonsuz-akkuyu-icin-hemen-simdi/9886844>

ÇERNOBİL'İN 28. YILINDA, NÜKLEERE KARŞI 26 NEDEN

1. Kazalardan kaçınılamaz. Tasarım kusurları, yıpranma, mekanik ve insani hatalar nedeniyle kaza olasılığı yapısaldir. "Yeni" diye pazarlanmaya çalışılan modeller için başka bir deneme olanağı olmadığı için toplum "kobay" olarak kullanılır. Kaza ve sızıntılar, yüksek toplumsal maliyete yol açar ve sınır tanımaz.
2. Yüz binlerce yıl radyoaktif kalan atıkların zararsız hale getirilmesi mümkün değildir. Atıkların yeraltı sularına, nehirler ve ırmaklara sızma riski yüksektir. Radyoaktif atıkların çevreden yalıtılma masrafları hem bu atıkların kirlittiği alanların, yeraltı suları ve nehirlerin temizlenme çalışması masrafları ve seçilen depolama alanlarına nakliye masrafları hayli yüksektir.
3. Soğutma suyunun geri verilmesi sırasında nehirlerin, göllerin ve denizin ısı kirlenmesine neden olur ve sudaki canlı yaşama zarar verir. 2-6 C'lik bir sıcaklık artışı deniz ekosistemindeki dengeyi bozar. Denizdeki canlıların neslinin tükenmesine ve denize yayılan radyasyonun deniz ürünleri yoluyla insanlara geçmesine neden olur. Öte yandan, küresel ısınmaya bağlı olarak suların aşırı ısındığı dönemlerde soğutma işlemi de tehlikeye girer.
4. Normal işleyişi sırasında fark edilmeyen / örtbas edilen sızıntılar nedeniyle, geniş bir alanda radyoaktif kirlilik yaratır. Nükleer santral civarında belirli oranda radyasyon artışı yaşandığı, hava, su, toprak kirliliğine neden olarak canlı yaşamı üzerinde olumsuz etkiler yarattığı bilinen bir gerçektir. Çeşitli şekillerde yarattığı radyoaktif kirlilik hastalıklara, hayvan ve bitkilerde mutasyonlara yol açar. Nükleer santraller bölgedeki tarım, hayvancılık, turizm ve balıkçılık faaliyetlerini bitirir.
5. "Yüksek güvenlik standartları"na rağmen nükleer santraller halen çok riskli bir teknolojidir. Japonya'da olduğu gibi kazalar halen olabilmektedir. % 100 güvenli bir nükleer santral bulunmamaktadır. Riski çok büyük olduğu için sigortalanamaz ve finansal riski kamuya yüklenir.
6. Nükleer santrallerin ömrü tamamlansa bile risk devam eder. Nükleer santral kapatılsa dahi, ortalama gücünün % 10'u kadar enerji üretmeye devam eder. Bu nedenle bozunum ısısı önemsiz düzeylere düşüncüye kadar, reaktörü soğutmaya devam etmek gerekir.
7. Nükleer pazarlayıcıları tarafından toplumsal / çevresel "dışsal maliyetleri" göz ardı edilerek düşük gösterilen nükleer enerji üretim maliyetleri bir yalandan başka bir şey değildir. Güvenlik, bakım-onarım harcamaları yüksektir. Pahalı yakıt kullanılmasının yanında, yakıt zenginleştirme ve atık depolama gibi ekstra masrafları vardır. İlk yatırım ve işletim maliyetleri yüksektir.
8. Deprem, sel, tsunami ve tayfun gibi afetlerde kaza riski yükselir. Fay hatları yakınına reaktör kurulması ekstra risk yaratır.
9. Teknolojisi, yapım, inşaat ve güvenlik maliyetleri ve süresi çok yüksektir. Yapım süresinin ve maliyetin birkaç katına çıktığına sıklıkla rastlanmaktadır, büyük gecikmeler yaşanır ve zamanında bitmez. Geri ödeme süresi çok uzundur.
10. Kapanan santraller uzun süren söküm aşamasında nükleer atık haline gelir ve söküm maliyetleri çok yüksektir. Kullanılmış yakıt çubukları ve atıklar yerin altında çelik tanklara gömülür. Ancak bu tanklar da 10-15 yıl içerisinde yüksek düzeyli ve sürekli radyoaktif ışınım sonucunda çatlar ve sızıntı meydana gelir. Tam olarak bir yalıtım ve bertaraf teknolojisi henüz bulunamamıştır.
11. Enerji üretimi verimsizdir (soğutma sırasında büyük miktarda enerji kaybı olduğu için üretilen net enerji miktarı düşüktür). Arızalarda üretim çok uzun süre durur, santral atıl hale gelir.
12. Nükleer enerji denildiği gibi iklim değişikliğine çözüm değildir. Nükleer enerji kullanımından kaynaklanan uranyum madenciliği ve santral inşaatında kullanılan tonlarca malzeme yüzünden önemli ölçüde sera gazı salımı söz konusu olmaktadır. Sera gazı salınımı iklim değişikliğini ve küresel ısınmayı tetiklemektedir.
13. Uranyum madenciliği ve yakıt üretimi/zenginleştirme aşamalarında sürdürülebilir olmayan kaynak bağımlılığı yaratır. Nükleer yakıt kaynakları sınırlıdır ve birkaç ülkenin kontrolündedir. Nükleer enerjinin kaynağı olan uranyum az bulunan bir kaynaktır. Tahminlere göre dünyadaki uranyum kaynakları talebe de bağlı olarak 30 - 60 yıl içerisinde tükenecektir.
14. Nükleer santraller, endüstriyelizmin ve yüksek teknolojiye tapınmanın en uç noktalarından birini temsil eder. Teknolojiyi elinde tutan, denetleyen ve dağıtan devletlerin gücünü ve bu ülkelere olan bağımlılığı artırır.
15. Uluslararası güç dengelerinde barışçıl olmayan bir silah olarak kullanılır. Nükleer silahlanmayla, savaşlarla, militarizmle bire bir ilişkisi vardır, askeri ya da sivil reaktörlerin bazı tipleri nükleer silah hammaddesi üretir.
16. Radyoaktif atıkların konvansiyonel silahlar için mermi yapımı, tanklar için zırh plakası yapımı ve nükleer silah yapımında kullanılması riski mevcuttur.
17. Sabotajlara, saldırılara karşı korunma adına asker ve polis denetimini meşrulaştırır.
18. Şeffaf değildir, yatırım kararından silah yapımına, kazalardan atıklara kadar her aşamada gizlilik esastır, radyoaktif sızıntı ve kazalar örtbas edilir. Toplumunu ikna etmek için beyin yıkama / rıza yaratma kampanyalarını kullanır.
19. Yapımına antidemokratik süreçlerle, merkezi olarak ve kamuoyunda özgürce tartışılmasına izin verilmeden karar verilir; aynı şekilde yapılır ve işletilir. Özellikle yatırım aşamasında büyük rüşvetler ve "fon"lar döner.
20. Merkezi denetimi zorunlu kıldığı için enerji üretiminde ve dağıtımında merkezileşmeye ve enerji kayıplarına neden olur. Teknokrasinin ve uzmanlar bürokrasisinin egemenliğindeki, halkın aleyhine toplumsal ve ekonomik düzeni pekiştirir.
21. Yüksek düzeyde uzman iş gücü kullanır, yerel ve ulusal düzeyde anlamlı istihdam yaratmaz (kaza sonrası temizlik işleri hariç). Nükleer enerji, ticari teknolojiler arasında en düşük istihdam yoğunluğuna sahip ve üretilen enerji miktarına göre en az iş olanağı sağlamaktadır. Bu istihdam da büyük oranda uzmanlaşmış ve dışarıdan transfer edilecek işgücüne dayanmaktadır.
22. Nükleer santral potansiyel bir atom bombası fabrikasıdır. Nükleer teknoloji şarttır diyen zihniyetin ardında askeri amaçlarla silah ve atom bombası üretme arzusu yatmaktadır. 1945'te Hiroşima'da, Nagazaki'de kullanılan atom bombalarına, geçtiğimiz 10 yılda Lübnan'da, Irak'ta, Afganistan'da halkın üzerine atılan seyretilmiş nükleer bombalara sahip olma niyeti savaş endüstrisinin ve egemenlerin bitmez tükenmez kâr ve iktidar hırslarının sonucudur; insanların ve doğanın katledilmesine yol açmaktadır.
23. Aşırı enerji tüketimine ve masif (büyük miktarlarda) enerji akışına olan bağımlılığı artırır, enerji yoğunluğunun düşürülmesi girişimlerini baltalar. Tüketim toplumunu, enerji israfını ve kullan-at mantığını alternatifsiz hale getirir.
24. Türkiye nükleer santrallere mecbur değildir. Türkiye'deki enerji arz/talep senaryoları 2-3 kat abartılı bir şekilde açıklanmakta, sanal ihtiyaçlar yaratılıp tüketim pompalanıp enerji krizi yalanıyla sermayeye yeni pazarlar açılması hedeflenmektedir. Enerji oburluğu politikalarıyla enerjiye ihtiyacımız varmış gibi gösterilmektedir.
25. Rusya'nın yapmayı planladığı VVER-1200 modeli üniteler, Rusya tarafından yeni geliştirilmiştir. Daha henüz dünyada VVER-1200 model bir reaktör işletme halinde bulunmamaktadır. 3. nesil olarak dile getirilen bu santrallerin güvenilirliği belirsizdir. Akkuyu'da kurulması planlanan 4800 megavatlık nükleer santralin soğutulması için günde kullanılacak yaklaşık 10 milyar litrelik su bölge atmosferinde ve tarım alanlarında, asit yağmuru, ağır metal kirliliğinin yanı sıra buharlaşmadan kaynaklanan atık tuz ve minerallerin çevrede neden olacağı zararlar kaçınılmaz olacaktır.
26. Nükleer santral bahanesiyle Türkiye bir nükleer atık çöplüğü haline getirilmeye, başka santrallerin atıkları da Türkiye topraklarına gömülmeye çalışılmaktadır.

HERKES İÇİN MİMARLIK'IN İKİ YILLIK KISA HİKÂYESİ

Erdem TÜZÜN

Y. Mimar

Katılımcı mimarlık kapsamındaki çalışmalara önem verdiğimizizi, mimarlığın toplumsal boyutuna vurgu yapan, ülkemizde ve dünyadaki böylesi örnekleri aktarmaya çalıştığımızı dergimizin yayınlarında izliyorsunuz. Bu sayımızda benzer duygularla çalışmalarını yürüten "Herkes İçin Mimarlık" grubunun çalışmalarını sizlerle paylaşmak istedik. Dileğimiz benzeri çalışmaların yaygınlaşması ve benimsenmesidir. Güney Mimarlık bugüne kadar olduğu gibi bundan sonra da benzeri çalışmalara sayfalarında yer vermeye devam edecektir.

Herkes İçin Mimarlık, aslında basit bir özlemden doğdu: katılımcı mimarlık. Derneğin kuruluş hedefi, tüzüğünde de belirtildiği gibi toplumun her kesimini kapsayacak sosyal bir mimarlık arayışını kurgulamak ve yaygınlaştırmak üzerineydi.¹ Bu yeni kurguya göre, mimarların karar alma süreçleri katılımcılık üzerinden şekillenecek, eskiden tepeden dayatılan kararlar esnetilecekti. Böylece mimarlık ve tasarım süreciyle daha önce hiç direkt ilişkisi olmamış yepyeni bir kesime ulaşılabilecekti.

Herkes İçin Mimarlık bu hedeflerini elbette alışık olunan "superman/mimar" rolünde gerçekleştirmeyi hedeflemiyordu. Uğur Tanyeli'nin 2011 yılında derneğin henüz kurulum aşamasında yapılan bir söyleşide bahsettiği, günümüzde mimarların içinde bulunduğu "ben sizi kurtaracağım" veya "ne istersen yaparız abi" rollerinden kurtulmak esastı. Amaç, cevapları kendinden menkul sorularla uğraşmak yerine, ortada pek de görünmeyen sorunları araştırıp görünür kılmak ve bunları önce kullanıcıyla birlikte sorular sorarak sorunsallaştırıp daha sonra beraber cevaplar aramaktı. Dernek için önemli olan sonuç üründen ziyade, o ürüne giden katılımcı süreçti.

Ekip bu doğrultuda şu ana kadar birçok proje ve etkinlik düzenledi. Gerek proje üretim sürecinde gerekse düzenlediği atölye, şenlik gibi etkinlikler de geleneksel yol gösterici pozisyon yerine birlikte yol/yön arayan bir konumda olmaya çalıştı. Temellendiği mimarlık disiplinini, dışarıdan karar verilip gerçekleştirilen bir uğraş olmaktan çıkarak, ortaklaşa üretilen bir olgu haline getirmek amacıyla kırsalda ve kentte stratejiler belirleyip, denemeler gerçekleştirdi. Mimarlık öğrencilerini

Yapıların Genel Görünümü.

bu sürecin asli parçası olarak görüp bütün süreçlerde etkin rol almalarını sağladı. Dernek, uzun vadede bu yaklaşımın mimarlığın birçok kanalına yayılmasını hedeflemektedir. Bunu mesleki bir iç hesaplaşma olarak da algılayabiliriz.

Peki mimarlığı gerçekten toplumun bütün katmanların a ulaştırmak mümkün müdür? Mimarların kendilerini tanımlayan en doğruyu bilme ve karar alma hegemonyası kırılabilir mi? Herkes İçin Mimarlık, hala sürmekte olan ilk projesi "Atıl Köy Okulları" ile bu soruların cevaplarını canlı olarak gözlemlemekte.

Atıl Köy Okulları projesi Türkiye genelinde taşınmaz eğitim sistemine geçildikten sonra işlevsiz hale gelmiş köy okullarını aslında bir potansiyel olarak görerek, bu büyük yapı stokunu yeniden kullanılabilir hale getirmek için yaklaşım stratejileri aramaktadır. Her köydeki mevcut duruma ve ihtiyaçlara göre pozisyon olarak kullanılmayan okul binalarının yeniden işlevlendirilmesi planlanmaktadır. Bu konuda köy halkıyla birlikte hareket etmek projenin en önemli parçasıdır. Bu projede esas olan, yeni bir bina inşa etmek veya dernek üyelerinin öngördüğü bir fonksiyonla mevcut binayı tekrar kullanıma açmak yerine, köy halkıyla birlikte ihtiyaçları ve ihtimalleri değerlendirerek bir karar oluşturma yönündedir. Bu şekilde verilecek kararların, yeniden işlevlendirilen yapıyı daha sürdürülebilir bir geleceğe taşıması hedeflenmektedir. Bu noktada Atıl Köy Okulları projesinin Ölçek 1/1 oluşumuna dayanan temellerinden bahsetmek projenin hedeflerini algılamamıza yardımcı olacaktır.

Ölçek 1/1 bir öğrenci inisiyatifi olarak, tasarım, finansman sağlama, tanıtım ve inşaa aşamalarını tamamen mimarlık öğrencilerinin üstlendiği projeler yapma hedefiyle 2007 yılında İstanbul Teknik Üniversitesi'nde kuruldu.² Ekibin ilk proje-

Yığma Yapı.

Yığıma Yapı İç Mekân Mevcut Durum Detayı.

Betonarme Yapı.

Betonarme Yapı.

Çaka Köy Okullu 80'lerden Bir Sınıf Fotoğrafı.

Çaka Köy Okulu Öğretmenleri, Fonda Betonarme Yapının Eski Hali.

si HİU ile, Kahramanmaraş'ın Hacı İbrahim Uşağı köyünün ilköğretim okuluna bir lojman yapısı inşa edildi. Atıl Köy Okulları projesi, oluşumun ikinci projesi için oluşturulan bir kaç proje taslağından biriydi. Daha sonraki süreçte Ölçek 1/1, Giresun'un Zefre köyündeki balıkçı barınaklarını yenilemiş, bu proje den sonra da etkinliğine son vermişti. O noktada Ölçek 1/1'in mimarlık öğretisinin inşa pratiği ile ilişkisine yoğunlaşması sebebiyle Atıl Köy Okulları gibi geniş kapsamlı bir konu üzerine gitmemesi anlaşılabilir. O zaman böyle bir konuya girmeye cesaret edemeyen ekibi de kapsayan Herkes İçin Mimarlık'ın, 2011 yılında dernekleştikten sonra faaliyetlerine Atıl Köy Okulları projesi ile başlaması ekibin uzun vadeli planlarına ve izleyeceği stratejiye işaret ediyordu. Bu doğrultuda, Herkes İçin Mimarlık daha önceden Atıl Köy Okulları üzerine envanter çalış-

ması yapmış ve projelendirme aşamasında olan Ordu Valiliği ile iletişime geçerek Ordu'da bulunan 960 adet okul üzerine bir araştırma yapmaya başladı. Bu yapıların resmi sahibi olan mülki idarelerle görüşmeler yaptıktan sonra, okulların bir kısmını ziyaret eder ek Çaka ve Kargı köylerindeki atıl okulları pilot proje olarak seçti. Bir yıllık bir süreçte, bölgedeki idari kurumlarla yapılan görüşmelere paralel olarak ülkenin çeşitli üniversitelerinde okuyan mimarlık öğrencilerini bir araya getiren köy ziyaretleri düzenlendi. Burada yapılan atölyelerde yapıların ve çevrenin genel durumu gözlemlendi. Köy halkı ile toplantılar ve birebir röportajlar gerçekleştirilerek sürecin her aşamasında halkın fikri alınmaya çalışıldı. Yapıların hikâyeleri, tarihi fotoğraflarla ve bu okulların eski öğrencilerinin anlatımlarıyla belgelendi. Yeniden işlevlendirme sürecinde

Herkes İçin Mimarlık ekibi tarafından gazete formatında hazırlanan yayınlarla iletişim araçları çeşitlendirilmeye çalışıldı.³ Burada hedef, katılımı artırarak köylerde yaşayan insanların yapıyı ve süreci sahiplenmesiyle önce yapının yıkılmamasını sağlamak, daha sonraki süreçte yeniden işlevlendirilen binaların aktif kullanımını sağlayıp yapıların yaşam ömrünü uzatmaktı.

Atıl Köy Okulları projesi Ordu ayağından sonra Türkiye geneline yayılmaya başlayıp; bugün Edirne, İzmir, Diyarbakır, Konya ve Erzincan illerinde farklı adımlarla ilerlemektedir.⁴ Farklı şartlardaki atıl köy okulları için yöreye özel kullanım olanakları geliştirilerek yapıların yeniden işlevlendirilmesi için çalışılmaktadır.

Bu uzun soluklu projenin yanında yarattığı proaktif durumlar açısından Herkes İçin Mimarlık'ın 2012'nin ilk aylarında düzenlediği Taksim Atölyesi'nden bahsetmekte yarar var.

Herkes İçin Mimarlık, Gezi Parkı'na Topçu Kışlası'nın yeniden inşa edileceği haberlerinin yayılmaya başlamasıyla birlikte Taksim Platformu'nun yaptığı çağrıya cevap vererek Gezi Parkı toplantılarına katılmaya başladı. Daha sonraki süreçte kendi hareket planını oluşturmak için bir açık çağrı ile mimarlık öğrencilerini Taksim Atölyesi'nde bir araya getirdi. Taksim Atölyesi'nde yaklaşık kırk adet fikir ve strateji üretildi. Bunlardan biri de Gezi Parkı'nın

#OccupyGezi Açık Kursu.

Açık Kursu, Gezi Parkı, Haziran 2013.

#OccupyGezi AKM Görünüşü.

Atatürk Kültür Merkezi, Haziran 2013.

#OccupyGezi Kitaplık.

Kitaplık, Gezi Parkı, Haziran 2013.

kullanımını artırarak parkın potansiyeline dikkat çekilmesiydi. Atıl Köy Okulları projesinde olduğu gibi ortada bir potansiyel görülüyordu ve bunun ufak müdahalelerle çok daha fazla kullanım olanağı yaratabileceğine inanılıyordu. Bu fikirden yola çıkarak atölyenin sonunda Gezi Parkı şenliklerinin düzenlenmesine karar verildi. Şenliklerin ilki 1. Gezi Parkı Şenliği adıyla 4 Mart 2012 tarihinde düzenlendi. Şenlik duyurusu, herhangi bir ideolojiye bağlı kalmayarak "tek istediğimiz, bizlere ne istediğimiz sorulmadan, bizler için (!) yapılan bir yenileme projesiyle elimizden alınacak parkımızın, küçük değişiklik yapılırsa ne kadar etkin kullanılabilceğinin herkese göstermek" mesajıyla yayıldı. Daha sonra şenliklerin devamlılığı sağlanarak 2012'nin Mart ayından Eylül ayına kadar on adet şenlik gerçekleştirildi ve binlerce insana ulaşıldı.⁵ O tarihlerde belki de naif bir çaba olarak görülebilecek organizasyonlara Taksim Atölyesi'nde çıkan diğer birçok fikirle devam edildi. Çeşitli açık çağrılar ve sosyal medya kampanyalarıyla insanların sürece katılımı amaçlanırken, imza kampanyası ile projenin katılımcı bir süreçle elde edilmesi için iletişim yolları arandı. Bunlarla birlikte Herkes İçin Mimarlık ekibi 1. İstanbul Tasarım Bienali'nde "Söz" adıyla yarattığı paralel evren denemesinde Gezi Parkı dâhil güncel kentsel politikaların bir yandan arşivini sunarak bir yandan da alternatif gelecek senaryolarını ortaya kondu.⁶

Elbette sürecin bu noktalara geleceğini kimse tahmin edemezdi. Taksim'de protestolar başladıktan sonra Herkes İçin Mimarlık, kendi disiplini

adına değerli bulduğu her olayı ve objeyi belgelemeye çalıştı. İnsanların etrafta buldukları malzemelerle kendi mekânlarını kurgulaması, çadırlarını, kitaplıklarını, mescitlerini yerinde, anlık durumlara göre tasarlayıp, inşa etmesi belki de Herkes İçin Mimarlık'ın aradığı, mimarlara ihtiyaç duymayanların mimarlığını yerinde gözlemlemek için büyük bir fırsattı. Ekip bu mimarsız mimarlık ürünlerini çizimler ile belgeleyip #OccupyGezi Architecture adıyla bir blog'da topladı ve basılı yayın hazırlıklarını bugün de sürdürmekte.⁷

Herkes İçin Mimarlık, uzun süreli stratejilerle kırsalda hedeflediği farkındalığı Taksim Atölyesi ile kentin belki de en merkezi noktasında deneme fırsatı buldu. Hızlı konum alabilme, gözlem yapabilme, ortaklık kurabilme ve farklı durumlara adapte olabilme kabiliyeti, üretimlerin devamlılığı açısından kritik önemde görünüyor. İki farklı deneyimde de derneğin, mevcut potansiyeli görüp bunu problemlleştirerek aslında kendi mimarlık sahasını kendisinin yarattığını söyleyebiliriz. Bu proaktif stratejiler, nihai bir sonuca gerek duymaksızın, hem üretim şablonlarını hem de kentsel politikaları test edebilmemizi sağlıyor. Uğur Tanyeli'nin söz konusu söyleşisinde işaret ettiği, "sefaletin

artık kentlerde yaşanan yeni şekilleri" üstüne yoğunlaşabilmemizi sağlıyor. Harekete geçmek için ise "köy romantizmi"nden biraz uzaklaşmak, yeni kent problemlerimizi daha çok sınamak, karar verme mekanizmalarına katılımcı süreçler ile alternatifler oluşturmak gerekiyor. Bu tarz yeni deneyim alanları yaratmanın, Herkes İçin Mimarlık'ın asli hedeflerinden olması gerekiyor. ■

NOTLAR

1. Herkes İçin Mimarlık Derneği tüzüğü, <http://herkesicinmimarlik.org/hakkimizda/tuzuk/>
2. Ölçek 1/1 "Mimarlık eğitimi süresince içinde sıkışıp kalınan ölçek kavramına farklı bir yaklaşımdır. Ölçeği büyümekten korkmamak, detaylarla boğuşmak, okulun sınırlarından kendimizi kurtardığımızda neler yapabileceğimizi görebilmektir. Sorunlarla yüzleşmek ve onları çözmek, verilenle yetinmeyip istediğimizi almaktır. Bir anlamda pislige bulaşmaktır." manifestosuyla kurulmuş, aktif olduğu 2007-2009 yılları arasında: hiu ve: zefre adıyla iki proje gerçekleştirmiştir. <http://olcek1e1.blogspot.com/>
3. Çaka atıl köy okulunun yeniden işlevlendirilme süreci devam etmektedir. 2014'ün yaz mevsiminde tamamlanması planlanan proje ilgili siteden takip edilebilir. <http://herkesicinmimarlik.org/portfolio/caka/>
4. Atıl Köy Okulları projesi şu ana kadar yapılan çağrılarla Ordu, Edirne, İzmir, Diyarbakır, Konya ve Erzincan illerine yayılmıştır. İlerleyen süreçte projenin daha da yaygınlaştırılması planlanmaktadır. Bu konuda sürekli güncellemeler Herkes İçin Mimarlık'ın blog sayfasından takip edilebilir. <http://herkesicinmimarlik.org/blog/>
5. <http://herkesicinmimarlik.org/portfolio/gezi-parki/>
6. <http://www.hayrettingunc.com/Word>
7. <http://occupygeziarchitecture.tumblr.com/>

BORUSAN BÖLGE MÜDÜRLÜĞÜ HİZMET BİNASI

Mine LİMAN

Borusan Makine ve Güç Sistemleri Ticaret ve Sanayi A.Ş. / Adana Bölge Müdürlüğü Hizmet Binası'nın Yeşil Bina Sertifikası doğrultusunda yeniden projelendirme sürecinde yapılanları ve yeşil bina sertifikasyon sistemlerinin önemini aktaran bu çalışmayı bölgemizde bu alanda gerçekleştirilen bir örnek olması nedeniyle sizlerle paylaşmak istedik. Benzeri örneklerin artmasını ve yapı üretme kültürümüz içerisinde sürdürülebilirliğin daha etkin bir şekilde yer almasını diliyoruz.

Mersin karayolu üzerinde mevcutta olan ve halen kullanılan idari bina ve servis atölyelerinin, büyüyen iş hacmi ile yetersiz kalması üzerine, gelen talep doğrultusunda mimari proje çalışması yapılmıştır.

Proje çalışmasına başlarken, mevcutlar ve ihtiyaç programı belirlendikten sonra, yatırımcılara binalarının Yeşil Bina Sertifikası alabileceğini, yatırım maliyetlerinin istenilen sertifika derecesine göre (firma Gold Sertifikası'nı hedeflemişti) % 1-2 oranında artacağı bilgisini ve neler yapabileceğimizi, bunların kendilerine faydalarından bahsettik. Borusan Holding uzun süredir sürdürülebilirlik ilkesi ile çalışmakta olduğu için konuya son derece olumlu yaklaştılar ve danışmanlarımız ile çalışmalara başladık.

Öncelikle arazi sınırlarında yatırımcı gelişme sağladı. Arazi kullanımı 13.977 m²'den, 17.345 m²'ye çıkarıldı. Var olan Atölye tesisi, iyileştirilerek korundu ve önüne bir zone daha atölye binası planlandı. Atölye tesisi 1650 m²'den 2620 m²'ye çıkmış oldu. Servis destek mekânları mevcut yapının taşıyıcı strüktürü korunarak, geliştirildi. (695 m²) İçerisinde tüm atık ayrıştırılmaları ve teknik hacimleri (kompresör vb.) barındıran 750 m²'lik sundurma yapısı planlandı. Mevcutta tek katlı olarak yapılmış 480 m²'lik idari bina yıkılarak, içerisinde 500 m²'lik yedek parça deposu olan 2 katlı 2920 m²'lik idari bina tasarımı yapıldı.

Yeri ve fonksiyonu değiştirilmiş 15 m²'lik bekçi kulübesi de yeniden tasarlandı.

Toplam inşaat alanı 7.000 m²'dir.

Mevcut yapılar ve onlara yapılan ilave tesisler, idari binanın geometrik yapısını belirleyici olmuş, bir cephesi üretime bağlı (sağır), üç cephesi güneşiğine açık, bina derinlikleri fazla bir kütle ortaya çıkmıştır. Ofis alanları güney ve doğu cephesinde, yedek parça deposu, yemek salonu-mutfak, eğitim salonu kuzey yönünde çözümlenmiştir. Binanın ortasında kalan karanlık alanlarda yer alan toplantı salonları ve ikincil ofisler için, güneşliğini içeriye alabilmek kaygısıyla üzeri camla kapatılmış iç bahçeler yapılmıştır. Bu bahçeler aynı zamanda çalışanların dinlenme alanları olarak kullanılacaktır.

Güneşin etkilerinden korunabilmek için, cam cepheler geriye çekilmiş, güneş kırıcı hareketli ahşap panjurlar kullanılmış ve ağaçlar ile gölgelendirme yapılmıştır. Atölye alanlarında, güneşinin kullanılabilmesi için çatıya özel çatı ışık tüpleri yerleştirilmiştir. Tüm binalar için güneşliği modellemesi ve enerji modellemesi yapılmış, düzeltilmesi gereken yerler iyileştirilmiştir. Kullanılan tüm malzemelerde sağlığa zararsız, geri dönüştürülebilir malzemeler tercih edilmiştir.

Tüm arazide suyun yönetimi sağlanmıştır. Arazi ve binalardan gelen kirlenmemiş yağmur suları bahçede, yağmur suyu toplama havuzunda biriktirilecektir. Bu havuz, yangın suyu deposu olarak, bahçe sulamada kullanılacaktır. Ayrıca çalışanlar için görsel bir öğedir. Araziden gelen kirlenmiş sular (yağmur suları ve yıkama suları, yağlanmış sular); arıtma tesisinde toplanacak, arıtma işleminden sonra makine yıkamada kullanılacaktır. Tesiste biyolojik arıtma yapılacaktır.

Binanın Yeşil Bina Sertifika çalışmasında Leed Gold Sertifika hedeflenerek başlanmış olmasına rağmen, Adana ili güneş verilerinin değerlendirilmesi ile çatıya solar paneller yerleştirilerek, tesisin ihtiyacı olan enerjinin kısmen karşılanmasına karar verilmiştir. Bu durumda sertifika derecemiz Platinum olarak revize edilmiştir.

Tüm Tesis ve Arazimiz Yeşil Bina LEED Platinum Sertifikası Adayıdır

Projelendirme yapılırken dikkat edilen unsurlar şunlardır:

- Yapının temel servis alanlarına uzaklığı,
- Toplu taşıma hatlarına olan mesafesi,
- Bisiklet parkı, düşük emisyonlu araç parkı, engelli araç parkı, toplu taşıma araç parkı, otopark sayıları ve binaya olan mesafeleri,
- Binanın maksimum gün ışığından faydalanabilmesi, gölgelendirme çalışmaları,
- Enerji ve su tasarruflu, doğaya dost ve çalışan memnuniyeti yüksek bir bina olması gerçek hedefimizdir.

Tüm bu çalışmaların sonucunda çıkan değerlendirme sonucu;

- Doğa dostu malzeme kullanımı,
- Çalışan memnuniyeti, doğal gün ışığı, iç hava kalitesi yüksek, konfor şartları sağlanmış,
- Çalışan güvenliği, İSG tarafından istenilen tüm uygulamalar planlanmış,
- Kaynak tasarrufu, % 45 su, % 34 enerji tasarruflu bir tesis olmuştur.
- Beklenen bütçe artışı % 1,5 - 2'dir.

Proje Ekibi

Proje Yılı	: 2012- 2013
Proje Koordinatörü	: Mimar Mine Liman
Mimari Proje	: Atölye 360 (Mimar Mine Liman, Mimar Elif Özge Ergün, İç Mimar Selami Kara)
Statik Proje	: PProDeC Yapı (İnşaat Mühendisi Engin Emre Gültekin)
Mekanik Proje	: Teknomekanik (Makine Mühendisi İsmail Atmaca, Makine Mühendisi Yavuz Görbil)
Elektrik Proje	: Büro Enerji (Elektrik Mühendisi Laçın Yoldaşcan)
Peyzaj Projesi	: Geobotanik (Peyzaj Mimarı Filiz Savatlı)
Leed Sertifika Danışmanı	: Erke Tasarım (Cemil Yaman)

Vaziyet Planı ve Görünüşü.

Kesitler.

Gün ışığı kullanım seviyesi maksimumda çözümlenmiştir. Bunun için atölye ve servis koridorunda güneş tüpleri kullanılmıştır. İdari binada ise iç bahçe ve skylight çözümleri yapılarak bina içlerine kadar gün ışığının ulaşması sağlanmıştır.

İç Mekândan Görünüşler.

Personel Dinlenme Alanı.

Atölye (B Blok) Zemin Kat Planı

İdari Bina (A Blok) Zemin Kat Planı

Atölye (B Blok) 1. Kat Planı

İdari Bina (A Blok) 1. Kat Planı

Su Yönetimi kirlenmemiş yağmur suları, yağmur suyu toplama havuzunda biriktiriliyor.

Güneşin etkilerinden korunabilmek için cam cepheler geriye çekilmiş, güneş kırıcı hareketli ahşap panjurlar kullanılmış ve ağaçlar ile gölgelendirme yapılmıştır.

Yeşil Bina Nedir?

3 ana başlıktan oluşur. Çevre etkileri azaltılmış, ekonomik ve sağlıklı bina demektir. Her başlık, kendi içerisinde alt başlıklar içerir.

• Çevre etkileri azaltılmış ne demektir?

- İnşaat sırasında ortaya çıkan kirlilik,
- Transporttan ortaya çıkan CO₂ miktarı,
- Yapının CO₂ salınımı ve küresel ısınmaya etkisi,
- Isı adası etkisi,
- Işık kirliliği,
- Atık çıkışı, düşük demektir.

• Ekonomik bina ne demektir?

- Enerji tüketimi,
- Su tüketimi, (Bina içerisindeki su tüketimi, peyzaj alanlarındaki su tüketimi) düşük demektir.

• Sağlıklı bina ne demektir?

- Sağlıklı iç mekânları,
- Gün ışığı alım oranı ve manzara görme oranı,
- İç hava kalitesi ve miktarı,
- Bina kullanıcılarının verimi, rahatı ve konforu,
- Sağlıklı malzemelerin kullanım oranı (düşük emisyonlu malzeme), yüksek demektir.

Bugün sürdürülebilir, ekolojik, yeşil, çevre dostu vb. pek çok isim altında karşımıza çıkan doğayla uyumlu yapılar, yapının arazi seçiminden başlayarak yaşam döngüsü çerçevesinde değerlendirildiği, bütüncül bir anlayışla ve sosyal ve çevresel sorumluluk anlayışıyla tasarlandığı, iklim verilerine ve o yere özgü koşullara uygun, ihtiyacı kadar tüketen, yenilenebilir enerji kaynaklarına yönelmiş, doğal ve atık üretmeyen malzemelerin kullanıldığı katılımı teşvik eden, ekosistemlere duyarlı yapılar olarak tarif edilebilir.

Yeşil Etiket Nedir?

Dünya'daki ulusal yeşil bina konseylerinin deneyimi, yeşil binaların yaygınlaşmasını sağlamanın en etkili yollarından birinin bu binalara bir "yeşil etiket" vermek olduğunu ortaya koymuştur. Nasıl yediğimiz yemekler veya satın aldığımız ürünler için bir "eko etiket" söz konusu ise aynı şeyi binalar için de yapmak bu binaların teşviki ve yaygınlaşması anlamında olumlu bir adımdır. Bu etiketler sayesinde bir binanın bir takım standartlar çerçevesinde yeşilliği tescil edilir.

Bu standartlar aynı zamanda yeşil bina tasarlamak isteyen mimar ve mühendisler için kılavuz niteliği taşır. Sosyal sorumluluklarını yerine getirdiklerini kamuoyu ile paylaşmak isteyen şirketlere de geçerli bir etiket sağlar. Yeşil yapılaşmaya yönelmek şirketler için aynı zamanda bir sosyal sorumluluk projesi olarak da görülmelidir.

Binaların ve yerleşimlerin küresel ısınmaya sebep olan başlıca sera gazı olan CO₂ salınımının % 40'ından sorumlu olduğunu düşünürsek, mimarlar, mühendisler, şehir plancıları ve en önemlisi yönetmelikleri belirleyen devlet yetkililerine büyük sorumluluklar düştüğünü görürüz.

Bina ve yerleşimlerin çevreye olan etkileri salıydıkları CO₂ gazıyla da sınırlı değildir. Aynı zamanda su kullanımının yaklaşık % 12'si, atıkların %

65'i ve elektrik tüketiminin de % 71'inden sorumludurlar. Bu rakamların büyüklüğü, binaların ve yerleşimlerin çevreye olan etkilerinin azaltılması için aynı zamanda büyük bir potansiyelin olduğu anlamına gelir. ABD'de yapılan bir çalışma, "yeşil" veya "çevreci" olarak tabir edilen binaların enerji tüketiminde % 24-50, CO₂ salınımında % 33-39, su tüketiminde % 40 ve atıklarda % 70'e varan bir düşüş sağlanacağını ortaya koymaktadır.

Yatırım ve maliyet açısından bakıldığında da yeşil konulara yapılan yatırımların uzun vadede yatırımcıya geri döner. 2008 yılında ABD'de yayınlanan sektör raporlarına göre yeşil bina tasarım maliyetlerinde, sadece % 1 - % 10 arası bir oranda artış olduğu belirtilmektedir.

- Pazarlama fırsatlarını artırır.
- Enerji ve su tasarrufu ile işletme giderlerini azaltır.
- Bina teknik servislerin optimize edilmesi ile bina performansını artırır.
- Düşük karbon salımı ile atmosfere olan olumsuz etkiler azaltılır.
- Sağlıklı iç mekânlar ve çalışma alanları ile bina kullanıcılarının verimini artırır.
- Sosyal sorumluluğun gösterilmesi ile müşterinin şirkete olan sadakatini artırır.

OFİS YAPISI TASARIMI

ÇUKUROVA
ÜNİVERSİTESİ
MİMARLIK BÖLÜMÜ
MİMARİ PROJE 5-6

2012-2013 Eğitim yılı Bahar yarıyılında Mimari Proje 5-6 dersinin konusu kent merkezinde ofis yapısı tasarımı olarak belirlenmiştir. Proje yeri olarak Atatürk Caddesi üzerinde eski TRT binasının bulunduğu ada verilmiştir. Öğrencilerden farklı hizmet ve çalışma alanlarına yönelik açık veya kapalı sistemde çalışan, mevcut imar koşullarına uygun ofis blokları çözümleri beklenmiştir. Proje kapsamında ofis kullanımının yanı sıra 400 m² güzel sanatlar galerisi, 100 kişilik restoran ve katlı otopark yer almaktadır. Öğrencilerden proje kapsamında taşıyıcı sistem, iklimlendirme, yaya ve araç ulaşımı ve arazi kullanımına ilişkin konularda çözüm üretmeleri istenmiştir.

Proje Alanı.

Kente ticari merkezde bulunan yapı alanında önerilecek binanın yakın çevre kalitesine etkisi, ticari bir yapı olarak sunduğu imaj ve kimlik değeri projenin değerlendirilmesinde önemli bir faktör olarak dikkate alınmıştır.

Büşra ILIKAN

Toplamda 114 büro oluşturularak yapılan yapı iki farklı kütlelerin birleşiminden oluşmaktadır. Ofis yapısının birinci zemin katı sergi salonu ve kokteyl alanı olarak tasarlanmış ikinci zemin katı ise ofis çalışanları için oluşturulan otoparktan oluşmuştur. Ofis mekanlarının kalitesini zemin katta uygulanan iç bahçeyle yükseltmek hedeflendi. Her yönden farklı algılanan cephe hareketi iki binayı birleştirmekte ve iki cephe arasında kalan bu hacim iklimsel koşullara karşı bir tampon vazifesi görmektedir. Cephede, üzerinde yarı saydam film tabakası bulunan silikon esaslı bir giydirmeye cam sisteminin kullanılması düşünüldü. Film tabakasının opaklığının dairesel cephenin farklı yönlerine göre değişiklik göstermesi planlandı.

Zemin Kat Planı

1. Kat Planı

Vaziyet Planı

2. Kat Planı

Can Berk ÇELİK

İş merkezinin ciddiyeti, dış kabukla hareketlendirilmiş olan yapı, toplamda sekiz kattan oluşmaktadır. Zemin katında sergi salonu, dinlenme, mini kafe, çok amaçlı salon ve satış birimleri yer almaktadır. Sergi salonu, dış kullanıcının kendisini özgür ve güvenli hissedebilmesi için iki kat yüksekliğindedir ve brüt bırakılmış kirişlerden sarkan sergi panolarıyla desteklenmiştir. Üst katlarda farklı ihtiyaçları karşılaması için farklı alanlara sahip ofis birimleri, birimler için düşünülmüş iklimlendirme üniteleri vardır ve sekizinci kata kadar form dahilinde devam eder. Sekizinci katta ise hem dış hem de iç kullanıcının hizmetinde olan ve içerisinde yeme içme eylemlerinin gerçekleştiği ve karaoke bölümünün olduğu sosyal mekân yer almaktadır. Sirkülasyonun yoğun olduğu merdivenler ve asansör girişlerinde rahatlık ve doğal aydınlatma için cephede konumlandırılmış ve önünde galeri boşluğu oluşturularak bütüne ulaşılmıştır.

Duygu ŞAŞMAZ

Proje için verilen arazi Adana'nın önemli caddelerinden biri olan Atatürk caddesi üzerindedir. Yapının formu biçimlendirilirken Atatürk caddesine açılım önemli tasarım kararlarından biri olmuştur. 2 ana parçadan gelen net sirkülasyon alanları ana çekirdekte bir araya gelmiştir. İçerisinde farklı büyüklükte ve kullandığı ofisleri barındıran tasarımın içindeki değişkenliğin dışarıya da dinamik bir biçim olarak yansımaları öngörülmüştür.

ORHAN ÜRGENÇ'LE ÇUKUROVA'NIN KALELERİ ÜZERİNE

Söyleşi: **Cihan Can TÜRKER**

Orhan Ürgenç, Fotoğraflar: Orhan Ürgenç, Kitap Tasarım: Hakan Tülek, Danışman: Sinan Tanyıldız, Nevzat Çökmez, Fotoğraf Düzenleme: Murat Aksoy, Kapak Tasarım: Selçuk Polat, Adana 2013.

Doğa ve tarih meraklısı, araştırmacı, belgesel yapımcısı, aynı zamanda Adanalı Orhan Ürgenç ile son kitabı üzerine bir sohbet gerçekleştirdik. Kitapta Adana'nın 4000 yıllık geçmişine çeşitli fotoğraflar ve bilgilerle ışık tutulduğunu görüyoruz. Adana ile ilgili bu kadar kaliteli bir eserin var oluşu gerçekten sevindirici.

1972'de Köln Üniversitesinden kimya bölümünden mezun oluyorsunuz, Leeds Üniversitesi'nde ön lisans yapıyorsunuz. Fakat kitaplarınızla mesleğiniz arasında görünen pek bir bağ bulunmamakta. Sizi böyle bir kitap hazırlamaya, bunu yapmaya teşvik eden nedir?

Dünyanın birçok ülkesinde bulunduğum ve gezdiğim için, bu bölgenin de dünyanın sayılı yerlerinden biri olduğunun farkına vardım; hem tarih olarak, hem coğrafya olarak. O yüzden ben Adanalı olarak bölgemi ilk önce Adanalıya, daha sonra da dünyaya tanıtmak istedim.

Bunun dışında hayatınız boyunca basketbolla, çeşitli müdürlüklerle, müşavirlikle, danışmanlıkla ilgilendiğinizi görüyoruz. Sürekli çalışan ve çabalayan bir çizginiz var. Şu anda kitaplarınız dışında uğraşmakta olduğunuz başka bir konu var mıdır?

Tabii, ben aynı zamanda çiftçiyim; mısır ekimi ile uğraşıyorum. Bu da, ABD'nin ilk Cumhurbaşkanı'nın dediği gibi, "çiftçilik benim en pahalı hobim". Onun 1780'de söylemiş olduğu bir sözdür.

Peki son kitabınız "Çukurova'nın Kaleleri" çıktıktan sonra nasıl kar-

şıldı, genel yorumlar nelerdir kitap hakkında?

Birincisi, böyle bir çalışmamın yapılmış olması hayret verici olarak kabul edildi. İkincisi, Çukurova bölgesinde 196 tane kale bulunması şaşırtıcı geldi. Yani bu ikisine çok takıldılar. Hem gezerek hem de fotoğraflayıp araştırarak bu çapta bir envanter oluşturmam çok ilgi çekti. Aynı zamanda yabancı yayınlardan başka Türkçe kaynak bulamadım.

Kitabı hazırlarken doğru tabir etmek gerekirse, havadan ve karadan çalışmışsınız, bol bol gezmişsiniz. Bu geziler yaklaşık ne kadar zamanınızı aldı? Belirli bir plana göre mi gezdiniz?

Evet, belli plana göre gezdim, o da ilçe ilçeydi. İlçeleri de kendi içerisinde bölümlere ayırdım. 8 senedir doğa ile coğrafya ile ilgili çeşitli araştırmalar yaptığım için bölgeyi karış karış biliyorum. Karış karış demeyelim tabii, ama kilometre kilometre biliyorum. Dolayısıyla bulmam zor olmadı, ama bu arada köylülerle de iletişim kurmam bana çok büyük yardımcı oldu. Zaten köylülerin bir kısmı beni daha önceki çalışmalarımın dolayısı taniyordu.

Yaklaşık ne kadar zaman sürdü?

İki sene sürdü.

Peki, bu yerleri ararken, çoğunluğunun neredeyse yok olduğunu biliyoruz. Buraları tespit ederken zorluk yaşadınız mı?

Evet, bayağı zorluk yaşıyorsunuz. Çünkü bir kale için bir günün geçiyor. Nereden baksan 13-16 saa-

tiniz geçiyor. Sebebi de, kalenin bulunduğu yerin çok sarp olması veyahut da kimsenin bilmemesi; çünkü ilgi gösterilmemiş. Yörüklerin bana çok büyük faydaları oldu dağlarda. Kalelerin yerlerini bir bir gösterdiler. Hatta benim bulmak istediğim kalenin ötesinde, bu kalelerin sayısının bu kadar yüksek olmasının temel nedeni de, bölge insanlarının "şurada da bir kale var" demesi.

Kitapta bulunan fotoğraflar da aynı zamanda çok başarılı. Tamamı size mi ait?

Tamamı bana ait.

Kitabı incelerken, günümüze kadar gelen kalelerin, bu kadar tahribat görmüş olması, hatta kimisinin tamamen yok olması, ne gibi sorunlar ortaya çıkartmıştır? Tarihe olan saygı bilincimizde toplum olarak bir problemimiz var mı sizce? Bundan sonra geriye kalan kaleler nasıl korunabilir?

Bizde tarih konusunda iki etken olmalı. Bir, tarih bilinci; iki, tarihî eserleri koruma bilinci. Çok az insan tarih bilincine vakıf ve çok az insan tarihî yerleri korumak için uğraşiyor veyahut da en azından düşünüyor. Bu iş biraz da bana göre Mimarlar Odası'na düşer. Bu işi müzeler veyahut da kültür müdürlükleri değil, hiç olmazsa Mimarlar Odası'nın bunu kendine görev edinmesi gerekir. Bu çok önemli, görev gibi; çünkü ben bunu batıda gördüm. İngiltere'de, Fransa'da Almanya'da böyle. Öyle kaleler var ki, mimarlar hem onlardan faydalıyor hem de koruyor. Hatta kalenin içine bir şey yapılırsa mimarlardan geçiyor.

Tamam, tarih kurumları var. Bizdeki gibi ÇEKÜL var, Tarihî Kentler Birliği var, oralarda mimarlar kentlerde çok etken. Ama bizde maa- lesef bu zayıf. Onun için bundan sonraki adım, bana göre Mimarlar Odası'nın Çukurova Bölgesinde bulunan 196 kalenin korunmasında ve tanıtılmasında kendine bazı görevler edinmesi. Ben mimar değilim, ben mühendisim, kimya mühendisiyim, ama mimarlık bana göre herkesin olamayacağı, ama bu konularda adım atıldığında mimarsız da olmayacağını bilen bir insanım.

Yerleşim yerlerinden uzaklaştıkça birçok kalenin daha iyi korunduğunu görüyoruz. Sürekli değişen ve hızlanan yaşamımız, bu tür değerlere bir tehlike mi teşkil ediyor? Yani başımızda bu kadar çok kale, han, köprü, tapınak gibi yapı varken, görmezden gelme hatasından nasıl kurtulabiliriz?

Tabii bunlar yerel yönetimlerin işi; yani muhtarlıklardan başlayarak, Büyükşehir Belediye Başkanlıklarına kadar gitmesi gereken bir konu. Bu konuya artık kim el atacak bilmiyorum, ama muhtarlıklardan, Büyükşehir Belediye Başkanlıklarına kadar bu konuya el atılmalı.

Bazı kalelerin taşlarını kullanarak, çevre halkı kendine ev yaptığından bahsetmişsiniz. Yapıların tarihe karışmasında, bu ne kadar önemlidir? Yani bu konu çok mu etki ediyor kalelere? Burada yaşayan insanları bilinçlendirmek için bir girişim var mı?

Hiçbir girişim görmedim. Hiçbir bilgi aktarımı veya en azından onları bilinçlendirmeyi görmedim bugüne kadar. Ben 8 senedir bu konularla ilgileniyorum, böyle bir şey görmedim. Hatta 8 sene öncekiyle, şimdiki arasında tahribatın daha fazla olduğunu da görüyorum. Evlerin kale taşlarıyla yapılmasını, ilk önce muhtarlıklar engellemeli. Bunu tamamen kontrol altına almalı ve burada da jandarmanın koruyucu olması gerekir. Yani bir taşı bile almak kabul edilemez bir durum.

Adana'nın merkezine, yani şu an yaşadığımız yere yakın olan yerlerde, kaleler genellikle küçük garnizonlar, gözetleme kuleleri gibi ufak ölçekte, fakat uzaklaştıkça o ölçek büyüyor. Adana'nın tarihteki konumu, bu konu üzerinde etkili midir?

Şimdi Çukurova çok zengin bir bölge. İki sebepten dolayı; bir, geçit yolu; iki, kendi bulunduğu yerin, topraklarının zengin olması. Yani eski tarihte tarımdan madene çok büyük kaynaklarının olması burayı önemli kılmaktadır.

Onun için buralara garnizon kaleleri çok kurmuşlardır. Sebep de, hem bu bölgeyi gelebilecek dış tehditlere karşı tutabilmek, hem de ticaretin akıntısız geçmesini sağlamak. Kimsenin kervanına malına zarar gelmesin diye tarih boyunca hep böyle yapmışlardır. Özellikle Asurlulardan bu tarafa, yani milattan önce 800'den itibaren

ren baktığımız zaman hep bunları görüyoruz. Yani bu bölgeye ticaretin fazlaşması Asurlularla başladı. Milattan önce Hititler taşınmış, ama Hititler devrinde bu kadar ticaret görmüyoruz. Fakat 800'lü yıllarda İkinci Asur döneminde yine ticaret fazla; dolayısıyla hep garnizon kuleleri var. Milattan önce 50 ve 100 yıllarında buraya gelen, yerleşmeye başlayan Romalılarda da bunu görüyoruz. Büyük İskender, yani milattan önce 333'de bölgeyi alırken ve aldıktan sonra, bu bölgelere o da garnizon kuleleri yaptırmış ve bölgeyi koruyarak, ticaretin rahat akmasını sağlamıştır.

Romalılar da aynı, Bizanslılar da aynı devam etmişler. Selçuklular İpek Yolu'nu teşvik etmişler ve bu bölge, aynı zamanda İpek Yolu'nun da önemli merkezlerinden bir tanesi. Özellikle Yumurta- lık, çok önemli bir noktadır. Ticaretin keştiği yerdir. Aynı zamanda burası Haçlı Seferlerinin merkezidir, yani buradan gemiyle gelenler veyahut da gemiyle gidenler buradan dağılmışlardır. Filistin'e doğru, Kuzey Suriye'ye doğru. Dolayısıyla bu bölgemiz hep etkin olduğu için veyahut da çok önemli bir yer olduğu için, hep kaleler kurulmuştur. Gözetleme

olarak, garnizon olarak veyahut da yerleşim olarak. Onun için çok çeşitli kale cinslerine burada rastlamak mümkün.

Dunna kenti kalesinin yol çalışmaları sırasında bulunduğundan bahsetmişsiniz. Bu kazının ve şehrin tarihteki öneminden bahsedebilir misiniz?

Doğru. Hititlerin çok az kalesi var bölgede. Hatta Anadolu'da çok az kalesi var. Hititler kilden yapmışlardır kale surlarını. İç Anadolu'dan aşağıya güneye inen ve güneyden İç Anadolu'ya geçen bölgeyi korumak için, Ulukışla bölgesine, Ulukışla yakınlarına bir kent yapmışlar. Bu kent biliniyordu, fakat yeri belli değildi. Yani kaynaklarda vardı, merkez bir yer olduğunu, geçiş yeri olduğunu, bir kale olduğunu, hatta aynı zamanda oradan geçen kişilerin bir din konusunda da ayın yaptıkları yer olduğu kayıtlarda vardı. Tesadüfen Ulukışla'nın oradaki Klan yolunun genişletilmesi sırasında bulunmuş ve daha sonra Fransızlar tarafından kazı çalışmaları yapılmaya başlanmıştır. Aşağı yukarı 4 senedir kazı yapmaktalar.

Peki şu anda kazı devam ediyor mu?

Kozan (Sis) Kalesi.

Kozan Kalesi (Kürşat Kalesi).

Devam ediyor, çok uzun sürecek bir kazı. Hatta Büyük İskender'in de orada konuşlandığını da şu anda bulmuş durumdalar. Ayrıca hemen şehrin kenarında kil surlar da bulundu. Çok az da olsa korumaya aldılar o surları. Hititlerin 1500'de buraya gelmesi ve burada bir iz bırakmaları önemli bir durumdur.

Peki, durumu ne şu anda? Çok tahribat görmüş mü?

Tabii tahribat görmüş, ama yine de bir kale olduğu, gayet güzel bir şekilde gözetleniyor, görülüyor. Bir kale kenti olduğu görülüyor.

Peki, günümüzde devam eden kazılarda yeni keşifler bulunmakta mı? Bu konuda bir eksiklik var mı bize ait? Mesela Fransızlar dediniz...

Evet, bizim bu bölgede şu anda, yani Çukurova Bölgesinde bayağı bir yerde kazılar var. Aşağı yukarı tahminen 10 civarındaki yerde kazı var. Buralarda genel olarak Almanların, İsviçrelielerin, İtalyanların, Fransızların kazı yaptıklarını görüyoruz. Bizim Türklerin de Tepebağ gibi kazı yaptığı yerler var. Aynı zamanda Tatarlı Höyük'te de kazı yapılmakta. Çukurova Üniversitesi yapıyor. Hatay'da Dört Yol'a yakın bir yer var, yine orayı da Hatay Üniversitesi yapıyor.

Bu bölgede tabii yapılan kazıların en önemli meselesi şu: Milattan önce 4000'lerden 5000'lerden Romalılar dönemine kadarki zaman dilimini bu kazılarda görebiliyoruz. Yani batıya nazaran, batıdaki

kazılara nazaran bizim buralar çok daha eski. Sebebi de şu: Dünyanın o devirlerdeki zengin yeri doğu. Yani Filistin, Kuzey Suriye, Mezopotamya, bu bölgeler dünyanın merkezi durumunda ve zengin durumda. Yani milattan önce 3000'lerden bu yana Roma dönemine kadar hep bu taraf zengin, o taraf daha fakir.

Çok eski kentlerimiz var, yani 4000 yıllık kentlerimiz var. Yani şimdi baktığımız zaman, işte Mersin'deki Yumuk Tepe veyahut da Tarsus'taki Gözlü Kule. İşte bizim Tepebağ, hemen Ceyhan'ın orada Tatarlı Höyük gibi örnekler var. Biraz daha aşağıda Hititlerden kalma yerler var. Taşucu'nda mağara yerleşimi var. O zaman gezerken mağara yerleşimini uçakla bulmuştum. Ayrıca ilginçtir bu mağarada milattan önce aşağı yukarı 7000'lerde obsidyenden yapılmış, bir bıçak buldum.

Peki, Kozan Sis Kalesi de toprak kale gibi birçok kalede farklı uygarlıkların bulunduğundan bahsetmişsiniz. Tarih boyunca kalede bulunan bu uygarlıkların her biri kendi adına bir iz bırakmış mı bu kalelere? Yoksa her gelen gerekli onarımları yapıp, günümüze kadar gelen halini mi korumuş?

İkisi de var. Bazıları onarımını yapıp kendi izini bırakmış, bazıları da sadece kullanmış. Ama Yılan Kalede, Sis Kalesi, Kozan Kalesi veya Toprak Kale çok eski, farklı uygarlıklara hizmet etmiş. Buralar aynı zamanda Hititlerin dağ yolunun geçitleri. Yani Hititler buralar-

dan güneye iniyor. Özellikle Mısırlılarla ve Huriler'le yaptığı savaşlar için hep buralardan geçiyorlar ve buralara kendi garnizonlarını yapıyorlar. Sonradan gelenler eklemeler yaparak yapıları büyütmüşler. Romalılar çok eklemiş, Bizanslılar zamanında çok eklenmiş. Ermenilerin çok kalesi var ve var olan kaleleri de çok geliştirmişler. Çünkü onlar kalelere çok önem vermişler.

Derken Haçlı Seferleri gelmiş. Haçlı Seferleri sırasında kaleler çok geliştirilmiş, daha yüksekler yapılmış, daha güzel yapılmış. Ondan önce Araplar gelmiş. Milattan sonra 700'lü 800'lü yıllarda Arapların bu bölgeye geldiğini görüyoruz. Harun Reşit çok kale yaptırıyor. Özellikle Bizans'ın aşağıya inmesine mani olmak için Pozantı bölgesindeki Harun Reşit'in yaptırdığı kaleler bulunmakta. Onlara uç kale de diyebiliriz. Tampon bölge olarak yapılmışlar. Hatta buralara bu kalelere Türkleri yerleştirmişler. Orta Asya'dan aldıkları Türk boylarını. Çünkü Arap imparatorluğu geliştikçe, gelip orada askerlik yapan, işte bu işlerden faydalanan Türk gruplar var.

Peki, bir üslup farkı oluyor mu yapılarında?

Farklılıklar görüyorsun. Yani Arap üslubunu rahat görüyorsun. Roma'yı Bizans'ı ayırt edebiliyorsun. Haçlı dönemi sırasındaki yapıları görüyorsun. Mesela Haçlı zamanında yapılanlarda genel olarak muhakkak bir beyin oturduğu özel bir konum var. Muhakkak içerisinde bir kilise var.

Bu az önce sorduğum soruyla bağlantılı. Adana çevresinde bulunan kalelerde ağırlıklı olarak hangi uygarlıktan izler görülmekte? Yapım tekniğiyle, en sıra dışı olanlar hangileri?

Yapım tekniği olarak baktığımız zaman iki şey var. Bir, Büyük İskender zamanında yapılan birkaç tane kale var; iki, Romalılar Döneminde yapılan kaleler var. Helen etkisindeki kaleler var. Hiç harç kullanılmadan, Helen etkisiyle yapılan kaleler etkileyici. Daha sonra tabii Romalılar da harç kullanmışlar, onu görüyorsun. Ayrıca Arap mimarisinin tam temelini görüyorsun. Ötekilere hiç benzemiyor, rahatlıkla ayırt edilebiliyor. Ayrıca Hititlerin kerpiçten yaptığı kalelerin yapım tekniği dikkat çekici.

Peki, Feka Kalesi'nin ilginç bir hikâyesi var, bahsetmişsiniz kitapta. Tarihte de önemli bir yeri bulunmakta. Bahsedebileceğimiz bir bilginiz var mı Feka Kalesi hakkında.

Onun özelliği şu: Almanlar tarafından krallık sözü verilen Kral Lion'un taç giyebilmesi için, o kaleyi alması şart koşulmuştur. Ama kendine kısmet olmamış. Daha sonraki torunu onu Almanlardan istemiş. İşte rivayete göre kimi Alman imparatoru verdi diyor, kimi de tacı gönderdi diyor.

Peki, bu gezileriniz sırasında sizi en çok etkileyen kale veya yapı hangisi olmuştur? Bu kaleler hakkında bizimle paylaşabileceğiniz mitler veya efsaneler mevcut mu?

Kızılar Kalesi.

Hemen hemen hepsiyle var. Ben çok mite girmek istemediğim için bu konuya da kitaplarda çok yer vermedim. Ama beni etkileyen kale, en son çektğim, hatta gidip gitmemekte tereddüt ettiğim Altınözü'ndeki kale. Koz Kalesi beni çok etkiledi. Çünkü Koz Kalesi'nin yapımı, ben Avrupa'yı da karış karış gezdiğim için, Avrupa'dakilere benziyordu. Kendimi o zaman bir şatoda gibi hissettim. O etkilenme de işte buralarda şaraplar içilerek, insanlar bölgedeki av etlerini yiyerek, güzel kadınlarla hoş zaman geçirdiklerini düşünerek etkilenim; hem yapıdan, hem yarattığı atmosferden.

Sanırım bayağı da iyi korunmuş bir kale.

Evet, ben şaşırdım açık söyleyeyim, en sürpriz olan kale oydu. En son çektğim, yani gitmeyi düşünmediğim, ama gideyim bakayım dediğim ve son anda zaten güneş batarken yakaladığım bir yerdi.

Peki, Haruniye ve Karatepe kalelerinin başarılı bir şekilde korunduğunu ve günümüze kadar geldiğini, müze olarak kullanıldığını biliyoruz. Bunlara benzer, müze olarak ya da farklı amaçlar için kullanılması planlanan yerler mevcut mudur?

Maalesef değil. Bu kalelerde etkinlikler yapılmalı. Yani müzik etkinlikleri olabilir, işte dans etkinlikleri olabilir. Hatta bazı kalelerde dünya çapında etkinlik olabilir. Yani nasıl dünyanın bazı yerlerinde caz etkinlikleri varsa, müzik etkinlikleri varsa, bizde de bu

kalelerde böyle şeyler yapılmalı. Ben öğrenciyken Almanya'da bu tür tarihî yerlerde buluşmalar etkinlikler düzenleniyordu. Heidelberg Kalesi öğrencilerin bulunduğu bir yer haline getirilmiş. Senede bir kere etkinlik yapıyorlar, dünyanın dört bir yanından öğrenciler katılıyor. Güzel bir etkinlik oluyor. İnsanlar birbirleriyle tanışıyorlar, sohbet ediyorlar, müzikler yapıyorlar.

Bu etkinlikler aynı zamanda kaleyi de ön plana çıkarıyorlar.

Çıkıyorlar tabii. Heidelberg kalesinin müziği bile var. Oraya özel bir beste yapılıyor, epeyce ünlü.

Bu bilinci acaba nasıl yakalayabiliriz? Mesela bazı etkinlikler yapsak, belki bazı kalelerimiz korunacak, restore edilecek. Değdiğiniz gibi Mimarlar Odası gibi bazı kurumların önyak olması gerekiyor.

Evet, çok doğru. Mesela biraz kente yakın yerlerde, mağazalar kurulmalı. Avrupa'da bunu görüyoruz. Yani turistik de olur, yerel halka tanıtım amaçlı da olur. İpek Yolu üzerinde, Hatay, Dörtüol üzerinde tanıtımı yapılabilecek çok güzel kaleler var. Payas'ta birkaç tane kale var mesela; merkez olabilir orası. Aynı zamanda Toprak Kale çok güzel korunmuş. İnsanlar buralara restoranlarla, çeşitli mağazalarla ya da etkinliklerle yönlendirilebilir. Burada yerel yönetimler görevler düşüyor.

Peki, barajların ekolojiye zarar verdiği gibi, tarihî yapılara da

Kızılar Kalesi.

zarar verdiğini görmekteyiz. Kum Kale gibi bir kaleye önlem alınıp taşınmak istenmiş olmasına rağmen, sular altında kalmış olması hakkında düşünceniz nedir?

Bölgenin en iyi kalelerinden bir tanesi Kum Kalesi. Kum Kalesi'ne yakın 4000 yıllık başka bir kale de sular altında kaldı. 4000 yıllık bir kalenin günümüze kadar ulaşması ve korunamaması çok acı verici. Hurilerin geliştirdiği bir kaleydi. Ama hiç olmazsa bazı eserleri kurtarmışlar, o bile insanı memnun ediyor.

Bahsettiğiniz kalenin taşları taşınmak istenmiş, fakat sanırım taşıyamamışlar, taşlar kaldırınca dağılmaya başlamış.

Taşımaya elverişli olmadığı için vazgeçildi. Ben denizin altında kalan kalenin taşınmasını istedim. Hani Kum Kale neyse zaman zaman görünüyor, ama öteki şu anda suyun altında olan daha önemli bir kaleydi.

Peki, su çok fazla zarar veriyor mu?

Tabii, su daima zarar verir. Kalelerin yapılarında kalsiyum karbonat bulunmaktadır, yani kireç taşıdır. Kireç taşları suyun içerisinde zaman içerisinde, suyun etkisiyle, suyun da içerisindeki organik maddelerin etkisiyle yok olur. Uzun bir süreçtir ama zarar verdiği kesindir.

Peki bu kitabı hazırlarken, konuya ilginiz ilk defa ne zaman

başladı? Bu verileri ne kadar bir süre içerisinde toplayıp organize ettiniz? Başvurduğunuz kaynaklar çok açık kaynaklar mıydı? Kaynaklara ulaşırken zorluklarla karşılaştınız mı?

Kaynaklara ulaşırken çok zorluk çektim, ama yabancı yayınlardan faydalanmaya çalıştım. Türkiye'de konu ile alakalı pek bir araştırma ve kaynak bulunmamakta.

Yani bunlar bizim topraklarımızda olmasına rağmen, bizde hiçbir kaynak olmaması da endişe uyandırıcı.

Bu konuda çalışma yapılmadığı için doğru dürüst, kaynaklar yok. Dış kaynaklar da kısıtlı. Çünkü kimse 196 kaleyi gezmemiş. Bir tek bölgemizdeki 83 kaleden bahseden bir kaynak bulunmaktadır. Prof. Dr. Ahmet Ünal'ın orada güzel bir sözü var aslında. O kitabı biliyor kendisi. "İşte bilmem kimin yapmış olduğu çalışmada şu kadar kale bulmuş. Orhan Bey'in kalelerin sayısını arttıracığından eminim" diye bir önsöz yazdı. O hoşuma gitti.

Başarılarınızın devamını dilerim. Sizden başka kitaplar bekliyoruz.

Teşekkür ederim. ■

Diğer kitapları;
- Çukurova, Doğa ve Tarih
- Kurtuluşa Giden Yol
- 2015 Bitmeyen Sorun
- Büyük Adana Vilayeti
- Kurtuluşun Başlangıcı
- Bağdat Demiryolu
- Mersin-Tarsus-Adana

DÜNYA ADİL DEĞİL

Cihan Can TÜRKER

"Oscar Niemeyer 2007 yılına yüz yaş ve inşaat halindeki sekiz yeni yapıyla girdi. Mimarların en aktif proje üzerine projeye dünyanın manzarasını dönüştürmekten yorulmuyordu. İhtiyar gözleri bizi hor gören göğün tepesine bir türlü çıkmak bilmiyorlardı, lakin bu gözler gelecekteki projeleri için ona ilham kaynağı olan bulutların yolculuğunu keyifle seyretmek söz konusu olduğunda daima genceciktiler."

Fidel Castro, Oscar Niemeyer için "Dünyada kalan iki komünistten biri" demiştir. Sürgün, baskı ve daha fazlasıyla dolu bir hayat. Diğer tarafta da başarı, hayran verici ve alkışlarla geçen bir ömür...

Niemeyer, 1907'de doğmuş ve 2012'de ölmüştür. Sürgün yıllarına rağmen, doğduğu yerde, Rio de Janeiro'da veda etmiştir dünyaya. Yetmiş sekiz yıllık kariyerinde altı yüzün üzerinde projeye imza atmıştır. Özellikle betonun farklı ve estetik kullanımı konusunda önder uygulamalar gerçekleştirmiş, ondan sonra gelenlere güzel bir miras bırakmıştır. Doğadan ve kadın bedeninin estetik kıvrımlarından aldığı ilhamla oluşan hareketli tarzı, onun yaratıcılığını güzel bir biçimde tanımlamaktadır.

Yaşamak şakaya gelmez,
büyük bir ciddiyetle yaşayacaksınız...
Yani, öylesine ciddiye alacaksınız ki
yaşamayı,
yetmişinde bile, mesela, zeytin
dikeceksin,
hem de öyle çocuklara falan kalır diye
değil,
ölmekten korktuğun halde ölüme
inanmadığın için,
yaşamak yanı ağır bastığından

Nâzım Hikmet Ran'ın bu dizeleriyle açılıyor kitap;

Sel Yayınları'ndan çıkan "Dünya Adil Değil", 104 yaşındayken yitirdiğimiz, modern mimarlığın yapı taşlarını koyan, öncülerinden biri olan bu müthiş adamın, Oscar Niemeyer'in mimarlık, siyaset ve yaşam hakkındaki görüşlerini kendi sözleri ve onu tanıyanların tanıklıklarıyla anlatan kısa ama etkili bir kitap.

Öldüğü güne kadar bütün hayatını mesleğine ve mücadeleye adanmış olan Niemeyer, komünist partideki etkinliği sebebiyle cunta zamanında

Brezilya'dan ayrılmak zorunda kalması onun bir bakıma dünyanın birçok yerinde çeşitli eserler yapmasını sağlamıştır. Brezilya ve Cezayir gibi birçok farklı ülkede, Paris'de Fransız Komünist Parti binası ve New York'da Birleşmiş Milletler merkezi gibi farklı fonksiyonda pek çok eser vermiştir. Kitapta bunun gibi bazı bölümler detaylı olarak ele alınmış. Bunların yanı sıra kitapta, hayatı Le Corbusier'den Mies Van der Rohe'ye, Fidel Castro'dan Sartre'a, 20. yüzyılın birçok ünlü mimarı, düşünürü ve devrimcisiyle keşmiş, zamanına tanıklık etmiş ve onu etkilemiş bir modern çağ düşünürü olması da belirtiliyor. 57 sayfalık kitap bu hayatı bütün detaylarıyla anlatmıyor, daha ziyade kısa bir bilgilendirme niteliğinde, merak uyandırmakla ve daha fazla araştırmaya teşvik etmekle yetiniyor. Kitabın ilk bölümleri Niemeyer'in içinde yaşadığı ve onu etkileyen kültürden bahsediyor, bunu yaparken çevresindeki insanlar ve meslektaşları kendi açılarından Niemeyer'i anlatıyor. Daha sonraki bölümler ise Niemeyer'in kendi sözlerinden oluşuyor. Bunlar kitabın editörünün onunla yaptığı röportajdan alınıyor. Bu sözler birer deneme niteliğinde bir araya getirilmiş ve kimi zaman siyasi görüşlere, kimi zaman mimari manifestolara ve 100 yaşını geçmiş bir insanın hayata dair görüşlerine yer veriyor. Özellikle bu kısımların dili de anlattığı gerçekler kadar yalın ve özlü.

İnsanların Niemeyer hakkında düşüncelerini okuduktan sonra, kendi söylemlerini ve düşüncelerini onun ağzından okuma şansı buluyoruz. Mimarlığın sadece zengin kesime değil toplumun tümüne hizmet etmesi gerektiğini savunmaktadır. Böylece mimarın asıl görevini yapmadığını, ancak mesleklerini nasıl siyasi bir eyleme dönüştürebileceklerini anlarsa görevlerini yerine getirebileceklerini düşünmektedir. Eserlerini incelediğimizde hayal gücünün ve görüşlerinin etkilerini seçmek mümkün. Yaşadığı dönem boyunca eserleri sebebiyle kendisi bir heykeltıraşa benzetilmiştir. Fakat o mimarın bir makine olmadığını, herkesin birbirini tekrarlayan binalar yaparsa işçiden farkı olmayacağını savunmuştur. Halkın yaşadığı mahalleler veya kamusal binaların mimarlığının mümkün olduğunca basit olması gerektiği görüşüne karşı çıkmıştır. Hatta "halkın

yararına olan mimarlığın çirkin olmasına kim karar verdi" sözü ile bu fikrini desteklemektedir. Günümüzde şehirlerin ve yapıların bir başarısızlığı var ise bunun tamamen toplumsal ayrımcılıktan ve sınıflar arası farklılıklardan meydana geldiğini savunmuştur.

Kitabın hemen hemen her bölümünde bahsedilen o ünlü yaratıcılığını ise kitaptan onun ağzından bir bölüm paylaşarak anlatmak istiyorum;

*Kalemsiz kağıtsız resim yapardım.
Elim yukarıda, havada resim yapardım.
Annem bana "Ne yapıyorsun oğlum?" diye sorardı.
Ben de "Resim yapıyorum," diye cevap verirdim.
O da gülümsedi, bu yaptığım ona komik gelirdi.*

*Bazen çizdiğim resmi düşünüp üzerinde değişiklikler yapardım, sanki gerçekten varmış gibi!
Sonradan da, çocukken yaptığım gibi ve sanki hayatım boyunca uğraşım olmuş bir şey gibi, tasarımları önce zihnimde yaptım.
Siyasete olan tutkumun da zihinsel bir faaliyet olarak ortaya çıktığına inanıyorum, çünkü işlerin iyi gitmediğini ve düzelmeleri için sürekli olarak uğraşmak gerektiğini anlamak için etrafımıza şöyle bir bakmamız yeterli.
Mimarlığın önemli olmadığını tekrarlamayı severim. Mimarlık sadece bir fırsattır. Önemli olan hayattır, insandır.*

Hayal gücü hakkında söylediği "Bana hayal gücünün ne olduğunu sorduklarında, daha iyi bir dünya arayışı olduğunu söylerim." sözü ise onun birçok görüşünün, yaşamının ve düşüncelerinin etkileyici bir özeti adeta.

Bir asırdan fazla bir ömür yaşamış bu insanın tutarlı ve bütüncül hayatından etkilenmemek elde değil. Niemeyer belki de bunu hayata sınıf ekseninden, adalet ve eşitlik gözlüğünden bakmasına borçlu. Kötü mimariyi başarısızlık veya uyumsuzluk olarak değerlendirmek yerine zengin ve fakir mahallelerin arasındaki tezatlık olarak görüyor. Ona göre mimarlar her ne kadar geçmişte prenslere, şimdi de sermayeye hizmet etseler de, onların asıl görevi şehirler, kamusal alan ve gündelik hayat üzerinden mücadele vermektir. O

Oscar Niemeyer, Editör: Alberto Riva, Çeviren: Leyla Tonguç Basmacı, Sel Yayıncılık, İstanbul 2013, 60 sayfa.

mimarlığı hayatın içinde görür, hayatın soyutlanmış aydını ve mimarı ise güllünc bulur.

Son olarak, bir de Dünya Adil Değil kitabının editörü Alberto Riva'nın etkilediği bir bölümü paylaşmak istiyorum;

Özgürlüğünü ilan eden hafızam, otuz yıldan beri Niemeyer'le beraber çalışan mimar Jair Valera'nın söylediği son cümleyi aklıma getiriyor: "Oscar Niemeyer'i çocuklar bile sever. Oğlum dört yaşındayken Niterói Müzesi'ne ilk götürdüğümde gördüklerinden çok mutlu olduğunuzu hatırlıyorum. Demek istediğim, bu yüz yaşındaki adam, dört yaşındaki bir çocuğu bile heyecanlandırabiliyor. Otuz, kırk, elli yıl önce nasıl çizim yapıyorsa bugün de aynı şekilde, aynı tutarlılık ve yaratıcı saflıkla çizim yapıyor... Onun da dediği gibi, mimarlık zihinde biter..."

Bu kitap havada resim yapan çocuk ile tanışmanızı sağlıyor. Bu dolu dolu yaşamı bir şekilde tecrübe etmek gerektiğini düşünüyorum. Kitabı okuduktan sonra kitabın size yetersiz geldiğini hissedeceğinizden eminim; fakat daha önce de söylediğim gibi böyle bir hayatı hangi kitaba sığdırmak mümkün. Eğer okursanız, sindirerek ve yer yer durup çeşitli kaynaklardan araştırarak okumanızı şiddetle tavsiye ederim. Bu şekilde ben büyük keyif aldım. ■

MERSİN'DEN MİMARLIK PLANLAMA TASARIM YAZILARI TAMER GÖK'E ARMAĞAN

Derleyenler: Yasemin Sarıkaya Levent, Meltem Uçar, Mersin Üniversitesi Yayını, 301 sayfa, Mersin 2013.

Kurucusu olduğu Mersin Üniversitesi Mimarlık Fakültesi tarafından Prof. Dr. Tamer Gök'e armağan olarak hazırlanan bu kitap Mimarlık Fakültesi öğretim elemanları ve fakülteye katkıda bulunmuş kişilerin katkılarıyla oluşturulmuş. 1968 ODTÜ Şehir ve Bölge Planlama Bölümü mezunu olan Gök, daha sonra ODTÜ ve İTÜ'de yüksek lisans ve doktora çalışmaları yine şehir ve bölge planlaması üzerine gerçekleştirmiştir. Kitap Tamer Gök'ün çalışmalarının da büyük bir kısmının konusu olan Mersin ve Çukurova ekseninde yazılmış olan yazılardan oluşmaktadır. Mersin Üniversitesi Mimarlık Fakültesi Dekanı Prof. Dr. Cânâ Bilsel'in ve kitabın editörlerinin yazılarının yer aldığı bölümden sonra "Koruma ve Mimarlık Tarihi" başlıklı bölümde 6 yazı; "Planlama ve Tasarım" ve "Tasarım Eğitimi" başlıklı bölümlerde 3'er yazı yer almakta. Kitaptaki çalışmaların Çukurova bölgesiyle ilgili yapılan çalışmalara önemli bir katkı sağladığını düşünüyoruz.

Kitabın son bölümünde "Fotoğraflarla Mimarlık Fakültesi ve Tamer Gök" başlıklı bir anı bölümü ve Tamer Gök'le ilgili anılarını paylaşan öğretim üyelerinin yazılarına yer verilmiş. Kitap Tamer Gök'ün "Arz-ı Veda" başlıklı duygusal metniyle son buluyor.

Güney Mimarlık dergisi olarak Tamer Gök hocamıza esenlikler diliyoruz.

MÜLK, MAHAL, İNSAN - İSTANBUL'DA KENTSEL DÖNÜŞÜM

Yazarlar: Asuman Türkün, Aslı Sanoğlu, Besime Şen, Binnur Öktem Uysal, Esra Kaya, Hade Türkmen, Mücella Yapıcı, Şükrü Aslan; Yayına Hazırlayan: Cem Tüzün, İstanbul Bilgi Üniversitesi Yayınları / Kent Monografi Dizisi, 443 sayfa, İstanbul, Mart 2014.

Türkiye'de son yıllarda gündemi meşgul eden kentsel dönüşüm projeleri, özellikle İstanbul'da birçok toplumsal ve siyasi tartışmayı da beraberinde taşımaktadır. Yıldız Teknik Üniversitesi Şehir ve Bölge Planlama Bölümü Öğretim Üyesi Doç. Dr. Asuman Türkün tarafından derlenen ve Cem Tüzün tarafından yayına hazırlanan Mülk, Mahal, İnsan: İstanbul'da Kentsel Dönüşüm, bu alandaki literatüre önemli bir katkı sunarken, hem geniş bir çerçeveden kentsel dönüşümü ele almakta, hem de özel olarak altı bölgede yapılan saha çalışmasını ortaya koymaktadır. İstanbul'un Başbüyük, Derbent, Aydınlı, Tarlabası, Tozkoparan ile birlikte Ayazma ve Tepeüstü Mahallelerinde yapılan saha çalışmaları, mahallelerin sosyal yapılarını, demografisini, tarihini inceleyen bu çalışma, tanıklıklar ve belgelere dayanarak bölgenin bir perspektifini sunmaktadır. Araştırma birçok soruya da cevaplar aramaktadır: Dönüşüm alanındaki mahallelerde yaşayanların koşulları ve olanakları, kentsel dönüşüm modeline uygun mudur? Konut alanlarında zaman içinde oluşan ilişkilerinin önemi nedir? İnsanların bu dönüşüm modeli hakkında fikirleri ve bu yönde talepleri nelerdir? Dönüşüme karşı bir muhalefet var mıdır, seyirini etkileyebilir mi ve kararlara katılması mümkün mü? Mahalle sakinlerinin yaşam koşullarının iyileşme şansı var mıdır? Daha demokratik ve gerçekçi bir konut politikası için neler yapılmalıdır? İşte tüm bu sorulara yanıt arayan bu çalışma, kentsel dönüşüm hakkında yapılan çalışmalar arasında önemli bir eser olma iddiasını taşımaktadır.

Asuman Türkün araştırmanın en önemli tartışma noktalarını özetlerken, kentsel dönüşüm projelerinin meşrulaştırıcı söyleminin gerçeklikle ne kadar örtüştüğü, mevcut konut sorunlarına bir çözüm getirip getirmeyeceği ve ne tür yeni toplumsal sorun ve gerilimlere neden olacağına önemli ölçüde değiniyor.

DİRENEN İSTANBUL

Haydar Karabey, Ayrıntı Yayınları, 272 sayfa, İstanbul, 2014.

Kuşatılmış İstanbul'da fiziksel mekânda beton, kamusal alanda baskıdan nefes alamıyoruz, boğuluyoruz. Aniden ortaya çıkıveren her yeni projede biraz daha gerginleşiyoruz; onaylayanlar ve karşı çıkanlar olarak kutuplaşıyoruz. Taksim'de gereksiz bir Kışla ısrarı, karşısında bezdiren bir direniş! Olimpiyatlar uğruna ormanları, mendirekleri, kıyıları, neredeyse tamamı pazara sürülen bir kent. Karşı çıkan, vatan haini bile ilan edilebilir. Ormanların ortasına yapacağımız devasa bir havalimanı, insanımıza dünyanın en büyüğü olma gururu ile sunuluyor. Ama bu da tam kuşların göç yolu üzerinde olduğu için ve yüz binlerce yetişmiş ağacın kesilmesine neden olacağı için yine kavga çıkarma potansiyeli çok yüksek bir proje.

1978-2013 İstanbullu bir yurttaşın, mimarın, öykücünün ve kavgacının İstanbul Yazıları.

1950'lerde, Modernite ve Cumhuriyet Projesi uygulanmaktayken, bu şehrin tam da o zamanki kalbinde, Beyazıt'ta doğmuş; Pera, Burjuva Banliyöleri, Boğaz Köyleri, Modern Yerleşmeler... Alabildiğine deneyimlemiş;

68'lerde biçimlenmeye başlamış dünya görüşü ile yıllarca bu biricik şehri için kavga etmiş, yazmış ve nihayet Gezi'yi görebilmiş bir İstanbul vatandaşının 35 yıllık serüveninden kesitler.

Zamanın ve yerin ruhunu kovalarken algının, itirazın, hayalin ve kavganın yani bu Şehr-i İstanbul'da günümüzde "Kent Hakkı" diye dile getirilen tüm bir yaşamın kimi görünümlerini yakın tarih üzerinden okuyacak ve kimi izlerini sürebileceksiniz.

ÖĞRENCİLERLE SÖYLEŞİLER

Louis I. Kahn, Editör: Bahar Demirhan, Çeviri: Nazım Dikbaş, Yapı Endüstri Merkezi Yayınları / Resim-Heykel-Mimarlık, 96 sayfa, İstanbul, 2014.

YEM Yayın "Söyleşiler" dizisinin Öğrencilerle Söyleşiler: Louis I. Kahn adını taşıyan ilk kitabını yayımladı. Modern mimarlığın öncülerinden Louis Isadore Kahn'ın 1968 baharında Rice Üniversitesi mimarlık öğrencileriyle yaptığı söyleşi ve "serbest şiir" formundaki ders anlatımını merkezine alan kitap Peter Papademetriou, Lars Lerup ve Michael Bell tarafından kaleme alınmış üç ayrı metinle tamamlanıyor.

"Lou: İkon" başlıklı ilk metin, 1968'de Yale'de Robert Venturi danışmanlığında tezini hazırlarken Rice Mimarlık Okulu'nun en genç asistanı olarak işe başlayan ve hemen bir yıl sonra Öğrencilerle Söyleşiler: Louis I. Kahn'ın ilk baskısını yayına hazırlayan Peter Papademetriou'nun imzasını taşıyor.

Öğrencilerle Söyleşiler: Louis I. Kahn kitabı, Kahn'ın "Beyaz Işık, Siyah Gölgeler" başlıklı ders anlatımı ve "Tasarım Mevcudiyete Yönelen Biçimdir" başlıklı söyleşisini takiben Rice Mimarlık Okulu dekanı Lars Lerup'un "Eller Yukarı" ve Michael Bell'in "Louis Kahn'ın İki Kariyeri" adlı metinleriyle son buluyor.

İlk olarak 1969 yılında yayımlanan kitabın YEM Yayın tarafından gerçekleştirilen bu ilk Türkçe basımı, çeviriye kaynaklık eden Princeton Architectural Press baskısında (1998) da aynen sürdürülen orijinal baskıdaki formatın özünü koruyan ama farklı bir tasarımla, 45 yıl sonra okuyucusuyla buluşuyor.

ADANA TİCARET ODASI HİZMET BİNASI ULUSAL MİMARİ PROJE YARIŞMASI

yarışma takvimi

Yarışmanın İlanı
15.04.2014
Soru sorma İçin Son Gün
30.04.2014
Yanıtların Gönderilme Tarihi
05.05.2014
Proje Teslim Tarihi
27.06.2014
Jüri Değerlendirme Başl.Tarihi
04.07.2014
Sonuçların Açıklanması
11.07.2014

ödüller

1. Ödül : 50,000 TL
2. Ödül: 40.000 TL
3. Ödül: 30.000 TL
1. Mansiyon: 15.000 TL
2. Mansiyon: 15.000 TL
3. Mansiyon: 15.000 TL
4. Mansiyon: 15.000 TL
5. Mansiyon: 15.000 TL

jüri üyeleri

Cânâ BİLSEL Mimar (Jüri Başkanı)
Alper ÜNLÜ Mimar
Celal Abdi GÜZER Mimar
Feride ÖNAL Mimar
Namık ERKAL Mimar

danışman jüri üyeleri

Atila MENEVŞE ATO Y.K. Başkanı
Tarkan KULAK ATO Meclis Başkanı
Bekir KAMIŞLI Mimar, Mim.Od.Adana Şb Başkanı
Ceyhun BASKIN Y.Mimar
Suphi CİVELEK İnş.Y.Müh.İnş.Müh.Od. Adana Şb.Y.K

www.adanato.org.tr
atoyarisma@gmail.com

ADANA TİCARET ODASI

MİMARLAR ODASI ADANA ŞUBESİ

ENERJİNİ VERİMLİ KULLAN!

Enerji Üretici Model	YTONG
Tasarruflu Bina Enerji Tüketimi Yüksek Bina	A
Isı Yalıtımı W/mK YTONG yüksek ısı yalıtımı özelliğine sahiptir. Bu nedenle YTONG'lu duvarların ilave ısı yalıtım malzemesi ile kaplanmasına gerek yoktur.	0,13
İç Ortam Sıcaklığı °C YTONG ile yapınız yazın serin, kışın sıcak olur.	20°
Enerji Performansı Ayrıntılı bilgi için; www.ytong.com.tr	★★★★★

YTONG yüksek ısı yalıtımı sağlar...

YTONG hafiftir...

YTONG sağlamdır...

YTONG yanmaz...

YTONG ses yalıtımı sağlar...

YTONG kolay işlenir...

YTONG milimetrik ölçülerdedir...

YTONG sağlıklı mekanlar yaratır...

YTONG çevre dostudur...

GAZİANTEP YTONG SAN. A.Ş.

3. Organize Sanayi Bölgesi Başpınar / GAZİANTEP

Telefon: 0 342 211 57 00 Faks: 0 342 337 90 28-29 E-mail: gytong@sanko.com.tr

YTONG
Gaziantep Ytong Sanayi A.Ş.

