
B
İR

 M
İM

A
R

 -
B

İR
 B

İN
A

G
E

Ç
M

İŞ
İN

 S
E

S
S

İZ
 T

A
N

IK
LA

R
I

K
O

N
U

T
V

E
 Y

A
Ş

A
M

D
O

SY
A

IV
: T

A
SA

R
-L

A
-M

A
(!)

GÜNCEL HABERLER - YORUMSUZ FOTOĞRAFLAR
S 15 <-...KARİKATÜRLER

Kutsal Öztürk
Begüm Mozaikçi

Mekanları Teknoloji ile Anlamlaştıran
Mimar Jürgen Mayer

Elimizden Kayıp Giden Geçmişin
Sessiz Tanıkları

Modernizm En Büyük Kavgasını
Konut Üzerinden Vermiştir

-> Sayfa 5

...Tasarım edebiyatında düş – gücü var; projelendirme ve düşün estetik bir
biçimde aktarımı ve en önemlisi merkezinde insan var. Kavga eden, üzülen,
ağlayan, sevinen, seven, doğan, evlenen ve ölen bir öykü kahramanı yerine
tasarım edebiyatnda mutlu insan profili vardır. Tasarımın ana hedefi ise
öykünün ana nesnesi olan insanın gereksinimlerini yerine getirmektir...

-> S 7-8- 9-10

 Uğur Dağlı- Kutsal Öztürk-Kağan Günçe

DOSYA IV
TASAR-LA-MA (!)

KENT
MİMARLIK

ve TASARIM
GAZETESİ

15 GÜNDE BİR YAYINLANIR
23 MAYIS 2010/ SAYI 7

G
E

LE
N

E
K

TE
N

 E
V

R
E

N
S

E
LE

Geleneksel Mimaride Mekanın Nicel
Boyutları ve Algısı

-> Sayfa 6

K
E

N
Tİ

N
 T

A
D

I T
U

ZU

Kent ve Kimlik: Bütüncül Bir Bakış

-> Sayfa 11

A
L

G
Ö

ZÜ
M

 S
E

Y
R

E
Y

LE

Büyülü Bir Dünyanın Sizlere Açılan
Kapısı: Lizbon...

-> Sayfa 12

P
R

O
V

O
-K

-İT
A

P

Anarko-Sosyalist Manifesto:
Mülksüzler

-> Sayfa13

S
O

R
U

LA
R

-C
E

VA
P

LA
R

Sürdürülebilir Bina Tasarımı

-> Sayfa 14

+

+ KC M Y

konuk yazar:

konuk yazar:

Şebnem Hoşkara

Derya Oktay

Uğur Dağlı

Kağan Günçe

Naciye Doratlı Hera-C

Türkan Ulusu Uraz

 Nil P. Şahin

Beril Özmen Mayer

Ercan Hoşkara

konuk yazar:

Ceren BOğAç
kapak resmi: Ceren Boğaç

DAÜ ARCH505
ÖĞRENCİLERİ

konuk yazarlar:

MEKANPEREST- HAVADİS GAZETESİ EKİ

Proje Koordinatörü / Editör Naciye Doratlı. Proje Koordinatör Yardımcıları Ceren Boğaç, Uğur Dağlı, Şebnem Hoşkara.
Grafik Tasarım ve Sayfa Düzeni Ceren Boğaç. Yazı İşleri Ekibi (Alfabetik) Nesil Baytin, Uğur Dağlı, Kağan Günçe, Ercan Hoşkara, Şebnem Hoşkara, Beril Özmen Mayer,
Begüm Mozaikci, Kutsal Öztürk, Hıfsiye Pulhan, Türkan Ulusu Uraz. Proje Resmi Sahibi Doğu Akdeniz Üniversitesi, Mimarlık Fakültesi, Gazimağusa.
Tel: 630 1346, mekanperest@emu.edu.tr Yayıncı Kuruluş Havadis Gazetesi, Lefkoşa.

EDİTÖR’DEN...

Mekanperest Gazete Ekibi / Soldan sağa (üst): Ceren Boğaç, Şebnem Hoşkara, Kağan Günçe.
Soldan sağa (alt): Ercan Hoşkara,Begüm Mozaikci, Hıfsiye Pulhan,Naciye Doratlı, Kutsal Öztürk, Uğur Dağlı,

Türkan Ulusu Uraz.

+

+ KC M Y

HAVADİS GAZETESİ EKİ / 23 MAYIS. SAYI 7. 2010.

Doğu Akdeniz Üniversitesi

 “Uluslararası Kariyer İçin”

SAYFA 02 EDİTÖR
Naciye Doratlı

naciye.doratli@emu.edu.tr

Herkese ısınmakta olan Mayıs
günlerinden Merhaba,
Isınmakta olan sadece havalar değil;
27 Haziran 2010’da gerçekleşecek
yerel seçimler nedeni ile siyasi
gündem de, hararetini aylardan
beri artırarak muhafaza etmekte.
Mekânla, yapılaşmış çevre ile
uğraşan bizler ve bizim gibi kişiler
için seçilecek olan Belediye
Başkanları kadar, adayların seçim
kampanyası sürecinde, yerel
yönetimle ilgili öngörüleri ve de
bu süreçte kent sakinleri önünde
tartışılacak doğrular ve yanlışlar
da büyük önem taşıyor. Çünkü
dolaylı da olsa, gerek yazılı gerekse
görsel medyada seçimlere yönelik
yapılacak tartışmalar, halkımızın
yaşadıkları çevreyi sorgulamalarına
ve çevreleri ile ilgili olarak bilinç
düzeyine katkıda bulunacaktır.

Seçim kampanyası süresince
yapılacak tüm tartışmaların,
Belediye Başkan adayları tarafından
dikkate alınmasını diliyoruz.

Naciye Doratlı

Bu Sayımızdaki Konuk Yazarlar:

Anıl Başarcan*
Cemaliye Eken*
Tuğçe Ergüden *
Bedia Tekbıyık*
Bahar Uluçay
Nil Paşaoğulları Şahin
Ceren Boğaç (Ekibimizden ama bu
sayımızda konuk)
Derya Oktay

* Fakültemiz Yüksek Lisans/Doktora
Öğrencileri

Sevgili öğrencilerimiz ve değerli
arkadaşlarımıza katkıları için çok
teşekkür ediyoruz.

Bu sayımızda neler var?
Bir Mimar, bir Bina sayfasında Uğur Dağlı,
sizleri farklı bir konuk yazar grubu ile
buluşturuyor. Bu grup, Fakültemiz’de Uğur
Dağlı’nın Özlem Olgaç Türker’le birlikte
yürüttüğü Arch 501 – Interdisciplinary
Workshop dersini almış olan genç mimar
öğrencilerimiz, Anıl Başarcan, Cemaliye
Eken, Tuğçe Ergüden ve Bedia Tekbıyık.
Onların kaleminden ünlü Alman mimar
Jürgen Mayer ve ofisi ile tanışma fırsatınız
olacak.

Benim sayfam Geçmişin Sessiz
Tanıkları’nda, bol resimli bir anlatı ile
çoğumuzun ‘virane’, ‘harabe’ olduklarını
düşündüğümüz, belki de kültür
varlıklarımız içinde en zor durumda olan
‘Geçmişin Sessiz Tanıkları’na, kilise, cami,
han, hamam, mahkemeler, okullar ve
resmi kurum binaları gibi anıtsal yapılar
dışındaki konut ve diğer gösterişsiz
yapılara dikkatinizi çekmeye çalışacağım.

Konut araştırma merkezimiz HERA-
C’nin sorumluluğundaki Konut ve Yaşam
sayfamızın da bir konuğu var: HERA-C
merkez yönetim kurulu üyelerinden
Türkan Uraz’ın tez öğrencisi Y. Mimar
Bahar Uluçay. Konuk yazarımız, yüksek
lisans tezinden hareketle, Osmanlı
dönemi konutu ile bugünün çok katlı
apartmanlarındaki konut arasında bir geçiş
olarak nitelendirdiği, iki katlı binalardaki
bağımsız konutları irdelediği ‘İki Bağımsız
Katlı Konut: Tek Katlı Konuttan Apartmana
Geçişteki Ara Durak’ başlıklı yazısı ile
sizlerle buluşuyor.

Gelenekten Evrensele Mimari’de
arkadaşımız Kağan Günçe, ‘Geleneksel
Mimaride Mekanın Nicel Boyutları ve
Algısı’ başlıklı yazısında, geleneksel
yapıda, mekanın malzemelere bağlı
olarak algılanabilen nicel boyutlarını
irdeliyor, mekanın fiziki sınırlarının yanı
sıra anlamsal ve algısal boyutlarının da
var olduğunu, bu mekanları yaşayan ve
yaşamayanlar üzerinden bize aktarıyor.

Bu hafta Dosyamız var. Kutsal Öztürk,
Uğur Dağlı ve Kağan Günçe, ‘Tasar-
La-Ma (!)’ isimli 4. Dosya’mızla sizlere
sesleniyorlar. Hakkında tam bir tanım
yapmanın zor olduğu söylenilen
Tasarım’ın, insanoğlunun yeryüzünde
var olduğu günden bu yana yaşamın bir
parçası olarak, her etkinliği ile bağlantılı
olması ve zaman sürecinde değişimi
konusu, Dosya kapsamında enine boyuna
irdeleniyor.

 Arkadaşımız Türkan Uraz, Al Gözüm
Seyreyle sayfasında, bir konuk yazarı,
Fakültemiz İç Mimarlık Bölümü öğretim
üyesi Nil Paşaoğluları Şahin’i ağırlıyor.
Konuk yazarımız ‘Büyülü Bir Dünyanın
Sizlere Açılan Kapısı: Lizbon..’ ile bizi,
yeni ve eskiyi, çağdaş tasarımları ve tarihi
dokuyu bir arada barındıran dünyanın en
güzel şehirlerinden birine götürüyor.

Arkadaşımız Ercan Hoşkara, Sorular-
Cevaplar, Yanlışlar- Doğrular’da,
Sürdürülebilir Bina Tasarımının ne anlama
geldiği, neleri içerdiği ve bu yönde ne tür
yöntemler kullanılması gerektiği ile ilgili
soruların cevaplarını sizinle paylaşacak.

ProVo-K-itaP sayfamızın sorumlusu
Beril Özmen Mayer de sayfasını konuk
bir yazara bırakmış. Mekanperest’in bir
Gazete Eki olarak onbeş günde bir hayat
bulmasında son noktayı koymakta olan
değerli arkadaşımız Ceren Boğaç bize,
Ursula K. Leguin’in ‘Mülksüzler’ kitabını
akıcı bir uslupla tanıtıyor.
Şebnem Hoşkara Kentin Tadı- Tuzu
sayfasında, Fakültemiz Mimarlık Bölümü
öğretim üyesi Derya Oktay’ı konuk ediyor.
‘Kent Kimliği’ konusu üzerinde durmanın,
kentsel mekanların fiziksel, sosyal ve
kültürel bağlamda değerini ve önemini
daha iyi anlamamıza yardımcı olacağı
düşüncesinden hareketle, bundan önceki
sayılardaki kentsel mekan okumalarından
farklı olarak, sayfa konuğumuz, kent ve
kimlik konusu üzerine görüş, deneyim ve
yorumlarını ‘Kent ve Kimlik: Bütüncül bir
Bakış’ ile bizlerle paylaşıyor.
 	
Kutsal Öztürk hocamız ve asistanımız
Begüm Mozaikci tarafından hazırlanan
Haberlerimiz, her sayıda olduğu gibi bu
sayımızda da mimarlık ve tasarım alanında
ilginç örnekleri dikkatinize getirmeye
devam ediyor. Bu sayımızda yaşamın her
alanında önemle üzerinde durulmakta olan
ve kendi ülkemizde ne yazık ki pek de
yol kat edemediğimiz ‘Sürdürülebilirlik’ ve
Mimarlık ilişkisi çerçevesinde örneklere yer
veriliyor.

Bu sayımıza katkı koyan herkes adına
hepinize mutlu haftalar dilerim.

SAYFA 03BİR BİNA- BİR MİMAR

ugur.dagli@emu.edu.tr

MEKANLARI TEKNOLOJİ İLE ANLAMLAŞTIRAN MİMAR
JÜRGEN MAYER

Jürgen Mayer kimdir?
30 Ekim 1965 yılında Almanya’nın
Stuttgart şehrinde dünyaya gelen dünyaca
ünlü bir Alman mimar... Eğitiminin bir
bölümünü Amerika’da, bir bölümünü de
Almanya’da tamamlayarak; Avrupa’nın
birçok yerinde mimari projeleri yanında
gerek enstelasyonları gerek ürün
tasarımları gerekse de yaptığı sergi
ve kazandığı ödüllerle kendinden söz
ettirmeyi başarmış; bunların yanında da
belli başlı üniversitelerde öğretim görevlisi
olarak çalışmış ve çalışmaktadır. O, Mies
Van Der Rohe- Emerging Architect, Winner
Holcim, Reddot Design başta olmak üzere
yirmi beşin üzerinde ulusal ve uluslararası
ödüle sahip bir mimardır.

İnsan Vücudu, Teknoloji
Ve Doğa Üçlemi Arasında
Disiplinlerarası Bir
Tasarımcı
Mayer hem mimar, hem iç mimar, hem de
ürün tasarımcısı olarak birçok kategoride
kendini göstermiş ve bu alanlarda da
kendini kanıtlamıştır; hatta gün geçtikçe
yeni tasarımlarıyla kendini kanıtlamaya
devam etmektedir.

Mekanlarında insan vücudu temel
yaklaşım oluşturmakta; ayrıca teknoloji
- doğa ilişkisini vurguladığı; iletişim ve
yeni teknolojilerin oluşturduğu tasarımları
ile tanınan genç ve başarılı bir yetenek
durumuna gelmiştir. Kısacası Jürgen
Mayer’in tasarımlarının odağı mimarlık,
iletişim ve yeni teknolojinin kesişme
noktasıdır...

Kentsel planlamadan yapı tasarımına,
enstalâsyonlara, ürün tasarımından
yenilikçi malzemelere kadar Mayer
insan vücudu, teknoloji ve doğa ilişkisini
kullanmaktadır.
Küçük bir Damlanın
Ötesinde Birşeyler Yapmaya
Çalışmak

Mayer H., Walter Gropius ve Mies Van
Der Rohe gibi ünlü mimarlar zamanından
itibaren Almanya’nın ilk mimarı olarak
adlandırılıyor. Mayer’in “ J. Mayer H.
Architects” adlı ofisi, yaşının 42 olmasına
rağmen 12 yaşında. Mayer ve yanında
görevli 15 arkadaşı genç yaşlarına rağmen
şu ana kadar Danimarka’dan İspanya’ya
kadar geniş bir alana yayılmış; birçok
ülkede alkışlanarak ilan edilmiş kamusal
binalar tasarlamışlar ve kendilerine ait bir
imza stili geliştirmişlerdi. Mayer’in deyişine
göre “küçük bir damlanın ötesinde”
birşeyler yapmaya çalışmışlardı...

Mimari Projeleri
Binalarındaki strüktür profillerindeki
kabartmalar, “zigzag” şekiller, pencerelerde
ve desenlerindeki kabartılmış “göz”
detayları, petekleri anımsatan çizgiler,
farklı yaklaşımların izlerine yönelik ipuçları
vermektedir.

Ürün Tasarımları
Mayer’i ürün tasarımlarında da farklı bir
yaklaşımda görmekteyiz. Mimari alanda
cephelerde ve iç mekanlarda yaratmış
olduğu girintili çıkıntılı, zigzag, doğa ve
insan kaynaklı esintilerden tasarlanmış
hareketli çizgileri bu kez, Mayer’in

ses getiren ürün tasarımlarının başını
oluşturan dokulu mobilyalarda, vücut
ısısına göre renk değiştiren çarşaflarda,
esnek mozaik duvar ve döşeme
kaplamalarında, esrarengizce kenetlenen
sayılarla bezenmiş duvar kağıtları ve yer
döşemelerinde görülmektedir.

An der Alster 1 Ofis
Kompleksi
Hamburg’da bulunan “An der Alster
1” ofis kompleksi kompleksi, Ağustos
2007 yılında tamamlanmıştır. J. Mayer
H Architects tarafından tasarlanan ve
benzersiz cepheler sahip bina, kentin
canlı atmosferi ile su ve olgun ağaçlarla
zenginlik kazanmış peyzajı arasındaki
kesişimine cevap olarak yerini almıştır.
Yatay şeritli cephesi ve yüzen gözler
görüntüsüyle yapı, eşsizce hakimiyetini
ilan etmektedir. Ön cephesinde tasarımın
doğayla bütünlüğünü devam ettiren halk
parkındaki platformlar ve cephedeki
“gözler” yapının buluşma ve seyretme
mekanları olarak tasarlanmış ve park
peyzajında cephe tasarım stratejisi devam
etmiştir. Tabandan çıkan oval şekilli
“gözler” çıkıntı şeklinde kamu parkına
açılmaktadır.

Jürgen Mayer, bu projede mimari gezinti
yerinin öneminden etkilenmiştir. Yapı
yükseldikçe hacim hem içeriye, hem de
dışarıya doğru şekillenerek açılmakta ve
sonlanmaktadır.Bembeyaz bir atmosphere
sahip iç bölümü, her yönden gün ışığını
yansıtmakta, mekanı büyük ölçüde
gölgesiz hale getirmektedir.

Iç mekanda; genel mekansal düzenlemeye
ve “gözlerle” bağlantılı özel alanlara hizmet
eden bir tasarıma rastlanılmaktadır. Açık
kat planları ve yedek mobilya seçenekleri,
esnek çalışma alanları için giderek
zenginleşen ve sürükleyen ortak bir
çalışma arzusu oluşturmaktadır.

Son Söz
Kuzey Kıbrıs’ta da bu anlamda
yorumlayabileceğimiz binalara ulaşabilme
ümidiyle.

Anıl Başarcan,
Cemaliye Eken,
Tuğçe Ergüden,
Bedia Tekbıyık

Doğu Akdeniz Üniversitesi

 “Uluslararası Kariyer İçin” Uğur Dağlı konuk yazarlar: DAÜ ARCH505 ÖĞRENCİLERİ

HAVADİS GAZETESİ EKİ / 23 MAYIS. SAYI 7. 2010.

+

+ KC M Y

Her dönem, Mimarlık Bölümü’nde
yer alan ve Doç.Dr Özlem Olgaç
Türker arkadaşımla yürüttüğüm
Arch501 (Interdisiplinary Workshop)
adlı yüksek lisans dersi kapsamında
öğrencilerimiz ile önceden belirlediğimiz
bir temayı, çok ölçekli, çok katmanlı,
çok kültürlü, çok renkli, kısacası
limitsiz bir kent olan İstanbul’da alan
çalışması olarak yapıyoruz. Bu dönem
“Yerelliğe karşı Dijital çağ” teması ile
İstanbul’da yaptığımız çalışmanın can
alıcı noktalarından biri, mekanlara ve
binalara yarattığı teknolojik etki ile
adını dünyaya yazdıran bir mimarın
konferansıydı... Konferans, teknoloji
ile yorumlanmış binaların aktarımı ve
paylaşımı ile Dijital çağ binalarının,
mekanlarının algılanması açısından
oldukca faydalıydı. Bu bağlamda bu
hafta sayfamı çalışma grubumuzdan bir
grup genç mimar öğrencime veriyorum.
Onların kaleminden Jürgen Mayer ve bir
ofis binası....

Uğur Dağlı

Jürgen Mayer İç mekan 1 İç mekan 2

Dış görünüş Dış görünüş

YOK OLAN, YIKILAN GEÇMİŞİN SESSİZ TANIKLARI

+

+ KC M Y

HAVADİS GAZETESİ EKİ / 23 MAYIS. SAYI 7. 2010.

Doğu Akdeniz Üniversitesi

 “Uluslararası Kariyer İçin”

SAYFA

Naciye Doratlı
naciye.doratli@emu.edu.tr

04 GEÇMİŞİN SESSİZ TANIKLARI

Bugün yedinci kez sizlerle birlikte
olurken geriye dönüp bu sayfada
sizlerle neler paylaştığımıza bir bakalım.
Konuk yazarlarımızla birlikte, kültür
varlıklarının hem evrensel olarak, hem
ülkemiz açısından önemini vurgulamaya,
ülkemizdeki birçok anıtsal yapı/sit
alanından bazılarına değinmeye çalıştık.
Kültür varlıklarımızın manevi değerinin,
evrensel değerinin yanı sıra, anıtsal ya
da gösterişsiz olsun tarihi yapıların - eğer
doğru kararlar verilirse - ekonomik açıdan
ülkemiz için büyük bir potansiyele sahip
olduklarına ve dünyadaki kıran kırana
rekabet ortamında ülkelerin, kentlerin
markalaşmak için sahip oldukları kültür
varlıklarına önemle sarıldıklarına dikkat
çektik.
	
Bu gün farklı bir yol izleyerek, bol resimli
bir anlatı ile çoğumuzun ‘virane’, ‘harabe’
olduklarını düşündüğümüz, belki de kültür
varlıklarımız içinde en zor durumda olan
‘Geçmişin Sessiz Tanıkları’nı sizlere
hatırlatmaya çalışacağım. Lefkoşa Sur-
içi, Gazimağusa Sur-içi gibi tarihi kentsel
alanlarımızdaki bu sessiz tanıklar, anıtsal
yapılar dışındaki evler ya da diğer
gösterişsiz binalar. Çünkü bu yapılar,
kilise, cami, han, hamam, mahkemeler,
okullar ve resmi kurum binaları gibi anıtsal
yapılar kadar önemli ve de kültür varlığı
olarak değerlerinin yanı sıra, konut stoku
olarak, her ne kadar fiziki ve işlevsel olarak
eskimiş olsalar bile, ekonomik değerleri
de var.

Uluslararası topluma göre daha geç
de olsa, ülkemizde de bina ölçeğinde
korumanın yetersiz olduğu ve alan
ölçeğindeki korumanın önemi fark edilmiş.
Surları ve hendekleri ile birlikte Lefkoşa
Sur-içi ve Gazimağusa Sur-içi gibi tarihi
kentsel alanlar 1989 yılında ’Koruma
Alanı’ olarak ilan edilmiş ve sonrasında
her iki alanda da uygulanan bir takım
önemli projelerle, (özellikle Lefkoşa’da)
kötü durumdaki konutlar restore edilmiş,

bir kısmına farklı işlevler verilmiş. Ama
bu uygulamalar dışındaki, bu sayfada
bazılarını da görebileceğiniz listelenmiş
ya da mütevazı yapılar bugün ayakta
durmakta zorluk çekiyor. Plan, proje,
devlet eli ile uygulama derken bu özel
alanların hafızası siliniyor. Hafızanın
silinmesinin yanında, bu alanların gün
geçtikçe gettolaşması, kültür varlıklarının
korunması açısından iklimi daha da kötüye
götürüyor.

Neden?
Çünkü, korunacak alanların, planlama
bütünlüğü içerisinde kent yaşamına
etkin bir şekilde katılımını hedefleyen
ve kent mekânındaki tüm aktörlerin
koruma sürecinde yer almasını sağlayan
çözümlere yönelik arayış içine hiç
bir zaman girememişiz, koruma ve
canlandırma eyleminde çok önemli olan
kamu-özel sektör-vatandaş işbirliğini
sağlayamamışız. Dünyada, sadece
devlet eli ile ve dış kaynaklı fonlarla,
alan ölçeğinde koruma ve canlandırmayı
başaran hiç bir örnek yok. Başarılı
örneklerde, Devlet (yetkili kurumlar), işin
başında belirlediği en uygun stratejiler
çerçevesinde, sadece alanın fiziki olarak
canlandırılması için gerekli alt yapı vb.
yatırımları yapıyor; alanın cazip bir yatırım
alanı olması için gerekli şartları sağlıyor;
gerekli yasal düzenlemeleri yapıyor;
merkezi ve yerel otorite orkestra şefi
konumunda, belirlenen stratejiyle uyumlu
uygulamaları yönetip öncülük ediyor.

Biz Neyi Bekliyoruz?
Aslında, uyum sağlama çabası içinde
olduğumuz Avrupa Birliği normları, çok
özet geçtiğim bu konuları fazlası ile
içeriyor. Gerekli hazırlığı yapacak zengin
bir iş gücümüz de var. Ama her şeyden
önce bu konuda vizyon sahibi olmak
gerekiyor galiba.

Naciye Doratlı

Gazimağusa Sur-içi’nden

Lefkoşa Sur-içi’nden

Lefkoşa Sur-içi’nden

Lefkoşa Sur-içi’nden manzaralar (fotoğraflar: Hıfsiye Pulhan)

İKİ BAĞIMSIZ KATLI KONUT: TEK KATLI KONUTTAN APARTMANA
GEÇİŞTEKİ ARA DURAK

Yapılı çevrenin kimliği sadece o bölgenin
doğal özellikleriyle değil, aynı zamanda
belli bir zaman diliminde biriken kültürel
değerleri ile de şekillenir. Bu anlamda, bir
mekanın ya da kentin kimliği, yapı ve birey
arasında kurulan ilişkiler çerçevesinde
gelişir, yaşanan olaylar ve deneyimler
dizisi üzerine inşa edilir. Bu yolla mimari
ürünler, toplumsal sorgulamaların,
kabullenişlerin, reddedişlerin hatta
yenilgilerin somut göstergesi olarak,
nesilden nesile aktarılır. Bundan dolayıdır
ki, herhangi bir toplumun var olma
sürecindeki politik, sosyal ve ekonomik
değişim/dönüşümlerin en iyi izlenebildiği
mimari ürün türü konuttur ve Modernizm
en büyük kavgasını konut üzerinden
vermiştir.

Zengin kültür katmanları ile bu değişim
ve dönüşümü okuyabilmemize imkan
sağlayan Kıbrıs Adası’na ve özellikle
Başkent Lefkoşa’ya baktığımızda, surlar
içindeki konut dokusunun, Osmanlı
İmparatorluğu’nun adadaki dört yüz yıllk
idaresi dönemine damgasını vuran yaşam
biçimlerini çözümleyebilmek adına ciddi
bir bellek oluşturduğu söylenebilir. Bu
döneme ait, bir kent konutu türü olan
Konak, kültürel ve iklimsel öğelere göre
şekillenmiş, geçiş ve yaşam mekanı olarak
görev yapan ‘sündürme’si ve etrafında,
her biri bir ‘çekirdek aile’yi barındıran
‘oda’larıyla ‘geniş aile’nin yaşam tarzına
uygun bir düzenleme gösterir.

Bunu takip eden süreçte ise, Modernleşme
projesine gerçek anlamda İngiliz Sömürge
döneminde adım atan Kıbrıs’ı çarpıcı bir
değişim beklemektedir. Sömürge yönetimi
tarafından devreye sokulan iletişim, tarım,
sağlık vb. alanlardaki bir dizi yenilikler,
zamanla Osmanlı geleneklerinin yerini alır.
Ekonomik ve yönetsel değişimlere bağlı
olarak, Kıbrıs toplumu da ciddi dönüşüm
geçirir. Özellikle II. Dünya Savaşı sonrası
tarım egemen yaşam tarzından, kent
merkezi odaklı büyüyen ticari-ekonomik
yaşama adım atmıştır.

Toplumsal yapıdaki bu dönüşüm,
özellikle elitlerin yaşamını sürdürdüğü
kent konutunda ifadesini bulur. Osmanlı
döneminde günlük yaşam aktivitelerinin
geçtiği bir orta mekana (sofa, ya da
sündürme) açılan odalardan oluşan,
surlar içindeki ‘Konak’, bu yeni dönemde
yerini, tam da surların dışında oluşmakta
olan Köşklüçiftlik, Çağlayan gibi planlı

bölgelerde inşa edilen, bahçe içinde
tek katlı evlere terk etmiştir. Bu konut
tipi, biçimsel özellikler yönünden İngiliz
Sömürge mimarisinin izlerini taşırken,
mekansal örgütleniş açısından melez
bir morfolojiye sahiptir. Günlük yaşamın
geçtiği sofa ya da ‘sündürme’ odaklı
geleneksel mekan organizasyonu
korunurken, mahremiyeti artıran koridorun
devreye girmesi, servis mekanlarının
konumu ve konut içinde yer alması,
yemek yeme ve oturma gibi günlük
aktiviteler için ayrı mekanlar düşünülmesi,
‘Konak’ta yüksek duvarların arkasında
kalan mahrem yaşamın aksine sokakla
ilişkilendirilen verandaların ortaya çıkması,
modern yani yeni bir ‘kent yaşamı’ tarzının
ipuçlarını vermektedir.

Bu örneklere paralel olarak; İngiliz
Sömürge döneminin tek katlı kent evi
ve devamında ortaya çıkan çok katlı
konut örnekleri arasında, yeni gelişmekte
olan surlar dışındaki bölgelerde
genellikle kardeşler ya da evli çocukları
olan ebeveynler tarafından oldukça
ilgi gösterilen bir ara çözüm olarak
nitelendirilebilecek, ‘iki bağımsız katlı’
konut tipi dikkat çekicidir. Aslında, bu ara
tipin ortaya çıktığı zamanlarda, mimarlık
mesleğinin kurumsallaşması sürecinde de
önemli adımlar atılmaktadır. Bina projeleri
önceleri, diğer İngiliz sömürgelerinde
olduğu gibi Birleşik Krallık’tan gelen mimar
ve mühendisler tarafından üretilirken,
İkinci Dünya Savaşı sonrasında artan
talebi karşılamak üzere bu konuda, avukat
katipleri yetkilendirilmiştir. Henüz Kıbrıslı
Türk profesyonellerin bulunmadığı bu
ara dönemde avukat katipleri, Mimar ve
Mühendis Odaları birliğinin kurulduğu
1960 yılına kadar hizmet vermişlerdir. ‘İki
bağımsız katlı’ konut tipinin ilk evresinde,
avukat katiplerinin yanısıra, yurtdışında
eğitimini tamamlayıp adaya dönen Kıbrıslı
Rum mimarlar tarafından yapılan projelere
göre üretilmiş örnekler yaygındır.

Bu evrede zemin kattaki organizasyon,
üst katta da fazla değişiklik göstermez.
Tasarımcısının kimliği hakkında kesin
bir bilgiye ulaşılamayan, bu nedenle
de anonim mimarlık ürünü olarak kabul
edilen bu evlerin mekan kurgusu, erken
İngiliz Sömürge mimarisi örneklerinden
etkilenmiştir ve genellikle ön cephelerinde
bir ‘camlık’1 bulunmaktadır. Odalar, yine
dolaşım görevini üstlenen ve bu kez ‘hol’
olarak adlandırılan geniş bir orta mekan
etrafında konumlanmıştır. Bazı durumlarda
dairesel şekillenen oturma odası, ve holün
her iki yanında yer alan yatak odalarından
bir tanesi genellikle konutun ön tarafında;
mutfak, banyo ve WC gibi servis mekanları
da arka tarafta konumlanır. İki bağımsız
katlı konutun üst kat girişinin, zemin katın
girişine kıyasla daha az göze çarpması, iki
katlı bu konut tipinin dışarıdan dubleks, tek
aile evi ya da ‘villa’ olarak algılanmasına
yol açar. Köşe parsellerde yer alan
örneklerde, girişler farklı sokaklardan
verilerek bu etkinin daha da güçlü olarak
ortaya konulmasına çalışılır.

1950’li yılların sonlarına doğru Kıbrıslı
Türk mimarların eğitimlerini tamamlayıp
adaya dönmeye başlamaları ve 1960

yılında mimarlık mesleğinde yeni bir
kurumsallaşma sürecine girilmesiyle,
avukat katipleri profesyonel sahneden artık
tamamıyle çekilmişlerdir. Mektepli yerli
profesyonellerin ortaya çıkmasından sonra
da iki bağımsız katlı konut tipi varlığını
sürdürmeye devam etmiştir. Ancak ilk
örneklerin aksine plan çözümleriyle
beraber cepheler de değişim geçirmiştir.
Burada, ana dolaşım arteri olan sofa ya da
sündürmeye eşdeğer olan holün, yaşama
işlevine yönelik görevini oturma odasına,
dolaşım işlevini ise koridora devrederek,
salt bir giriş holüne indirgendiği gözlenir.
Ne var ki üst kat girişleri, yine yapının
bir bütün olarak algılanmasına katkıda
bulunacak şekilde ikincil plandadır, ama

bu girişle ilişkilendirilmiş olan merdiven
kovası daha tanımlı hale gelmeye hatta
bazı örneklerde ön cepheden algılanmaya
başlanmıştır bile. İki bağımsız katlı konut
geçirdiği bu dönüşümle, takip eden
dönemde bağımsız zemin kat girişleri ile
ortaya çıkacak olan aile apartmanlarının
ön hazırlığı niteliğindedir aslında.

Salt iç mekan düzeni değil, barındırdığı yaşam
tarzı açısından da, bu ara çözüm konut tipi,
belleğindeki Osmanlı dönemi kent konutuyla,
bugünün katlı apartman konutu arasında
bir köprü oluşturmuştur. Lefkoşa’nın surlar
dışına doğru gelişmeye başladığı dönemde,
konaklarda geçirilen çoçuklukların ardından
genç kuşak elitler, iki bağımsız kat örneğinde
modern yaşamın gerektirdiği şekilde bağımsız
katlarda da olsa yine aynı çatı altında ‘geniş
aile’ yaşam tarzını devam ettirme isteklerini
sergilemişlerdir. Bir başka deyişle, geleneksel
Türk evinde aynı çatı altında çekirdek aileleleri

barındıran çok işlevli bir yaşama birimi olan
‘oda’lar, surlar dışına taşınan iki bağımsız katlı
konutta ‘bağımsız kat’a dönüşerek geleneksel
yaşam ortamını desteklemiştir. Bir yandan
modern yaşamın gereği ‘çekirdek aile’ ayakta
dururken öte yandan ‘geniş aile’ de tamamen
yok olmamıştır. Yaşam, bağımsız katlarda bir
anlamda ayrı, ama halen aynı çatı altında

birlikteliği koruyarak sürdürülmüştür.

Bahar Uluçay

(Not)

1	 Genellikle ön cephede yer
alan, güneşten kış mevsiminde de azami
faydalanmak için oluşturulan camla kapatılmış
balkon/teras bölümü.

+

+ KC M Y

SAYFA 05KONUT VE YAŞAMDoğu Akdeniz Üniversitesi

 “Uluslararası Kariyer İçin” Hera-C
hera-c@emu.edu.tr

HAVADİS GAZETESİ EKİ / 23 MAYIS. SAYI 7. 2010.

Bu metin, yazarın, DAÜ Lisansüstü
Eğitim-Öğretim ve Araştırma
Enstitüsü bünyesinde, Mimarlık
Bölümü-Mimarlık Yüksek Lisans
Programı’nda, Doç. Dr. Türkan Uraz
danışmanlığında hazırlanan‘Sosyal
ve Kentsel Çevrede Moderleşme
Sürecinde İki Bağımsız Katlı
Konutlar: Lefkoşa Örneği (1940-
1970) adlı yüksek lisans tezi üzerine
temellenmektedir.

Kıbrıslı Türk mimarlar tarafından 1960’larda tasarlanmış iki konut

Kıbrıslı Rum mimarlar tarafından tasarlanan iki bağımsız katlı konutun erken
örnekleri

GELENEKSEL MİMARİDE MEKANIN NİCEL BOYUTLARI VE ALGISI
‘Gelenek’ kavramı, Paul-Alan Johnson’un
“The Theory of Architecture (Mimarlık
Teorisi)” isimli kitabında “bilginin gerçekler,
inançlar, deyişler, kurallar ve adetler
biçiminde nesilden nesile aktarılmasıdır”
biçiminde tanımlanmıştır. Geleneksel
mimari ise, endüstrileşmemiş ya da
endüstri öncesi toplumların mimarisi olarak
tanımlanabilir.

Geleneksel mimaride mekan insani
değerleri içerir. Bu nedenle değerli ve
önemlidirler. Bu yaklaşımla geleneksel
mimarinin, kullanıcıları ve yapıcıları
tarafından şekillendirilen bir mekan
yaratma sanatı olduğu söylenebilir. Bu
sanatın var olabilmesini sağlayan en
önemli etkenler; yaşam biçimi, ekonomik
yapı, aile – akrabalık – komuşuluk
ilişkisi, inançlar, gelenek – görenekler,
değer yargıları, dünya görüşleri, ve iklim,
topografya, çevresel örüntü ve doku,
malzeme ve yapım teknikleri olarak
adlandırılabilir.

Geleneksel yapılarda fiziksel sınırları
belirlenmiş mekan, en genel anlamda üç
ana başlık altında sınıflandırılabildiğini
daha önceki yazılarımda ifade
etmiştim. Bunlar, ‘kapalı’, ‘yarı –
açık’ ve ‘açık’ mekanlardır. Evrenin
fiziksel olarak sınırlandırıldığı tüm bu
mekanlar, geleneksel malzemelerle
tanımlanmaktadırlar. Mekan var olmadan,
geleneksel mimari özelliklerine sahip bir
eserin varlığından da söz etmek elbette ki
mümkün değildir.

Geleneksel mimaride mekan
oluşturulmasında kullanıcılar ve yapıcılar,
mekanın nicel boyutlarına müdahale
ederler ve mekan tanımlayıcı bileşenlerle
anlamsal boyutu da içeren yaşamsal
hacimler oluşturulur. Başka bir söyleyişle
mimari mekan kapatılır. Mekan genelde
kütleler arasındaki boşluk olarak ele
alınır. Fakat gerçekte mekan kendi
olanaklarıyla mimari biçimlemeye sahip
kütlelerin arasındaki bir biçimdir. Yaratılan
mekanların kullanımdaki esnekliği ve
değişkenliği geleneksel mimarinin özünü
oluşturur.

Taş, kerpiç ve ahşap kullanılarak
sınırlandırılan fiziksel mekan, mekanın
nicel boyutlarının oluşumunda belirleyicidir.
Taşın, kerpicin ve ahşabın sunduğu
imkanlar endüstri devrimi sonrasındakilerle
kıyaslanamayacak kadar kısıtlıdır.
Mekanın boyutları, kerpicin ve taşın
yığılarak elde edilebileni kadardır.
Mekan açıklıkları ise ahşabın boyutları
ile sınırlıdır. Taş kemer kullanılarak
mekan açıklıkları genişletilme yoluna da
gidilmiştir; ancak yine parçaların tanıdığı
kısıtlı olanaklarla...

Geleneksel yapıda, mekanın malzemelere
bağlı algılanabilen nicel boyutları iki ana
başlık altında irdelenebilir.

•	 Yarı açık mekanlarda malzemeye
bağlı boyutlar

•	 Kapalı mekanlarda malzemeye
bağlı boyutlar

Yarı açık mekanlarda
malzemeye bağlı boyutlar
Yarı açık mekanlar, sıklıkla, kapalı kitlenin
‘ön’ kısmında konumlandırılmışlardır.
Bu mekanlardaki boyutlar, ekonomik,
kültürel, sosyal ve fonksiyonel
belirleyicilerle sınırlandırıldığı gibi,
malzemenin olanakları ile de sınırlıdır. Taş
kullanılarak yapılan, kemer açıklıkları ile
tanımlanmış düşey düzlem veya ahşap
kolon – kirişler, ve kapalı kitle arasındaki
boşluk ahşabın sunduğu olanaklar kadar
büyük olabilmektedir. Bu da yarı açık
mekanın genişliğinin bulunabilir ağaç
boyu kadar olabildiğini göstermektedir.
Yarı açık mekanın uzunluğu ise kemer
sayısı ve büyüklüğü ile doğru orantılı
olarak artabilmektedir. Yüksekliği ise taş
kemer ayaklarının, kemerin ve kemer
üzerindeki duvarın yükseltilebilirlikleri ile
belirlenmektedir. Bu da kemer tipine, taş
duvarın genişliğine, kullanılan malzemeye
ve dolayısı ile de yük taşıma kapasiteleri
ile sınırlıdır. Sözkonusu yüzeyde eğer
ahşap kolon ve kiriş kullanılmışsa
kullanılan ağacın büyüklüğü yine mekan
genişliğinde ve yüksekliğinde önemli bir rol
oynamaktadır.

Kapalı mekanlarda
malzemeye bağlı boyutlar
Kapalı mekanlarda da boyutlar
ekonomik, kültürel, sosyal ve fonksiyonel
belirleyicilerle sınırlandırıldığı gibi,
malzemenin olanakları ile de sınırlıdırlar.
Kapalı mekanlar, ya kapalı mekanı
sınırlayan duvarlar ve bulunabilir ağaç
boyları (ahşap mertekler) ile sınırlı, ya da
duvarlarla sınırlandırılmış kapalı mekan
ortasına konumlandırılmış taş kemerle
ve kemerin üzerine iki yönde, kemere
dik konumlandırılmış bulunabilir ağaç
boyları (ahşap mertekler) ile sınırlıdır.
Mekan ortasına mekanın genişliğini
oluşturacak şekilde kemer yapılması
ile tek bir bulunabilir ağaç boyu (ahşap
mertek) ile sağlanamayacak mekan
uzunluğu sağlanmış olur. Bu da iki
bulunabilir ağaç boyu (ahşap mertek)
anlamına gelir. Mekan yükseklikleri,
taş duvarın genişliğine, kullanılan
malzemeye ve dolayısı ile de yük taşıma
kapasiteleri ile sınırlıdır. Günümüze
ulaşan çok az örnek kalmasına
rağmen mekan uzunluğunu artırmada
kullanılan bir yöntemden daha söz
etmek gerekmektedir. Bu yöntem kemer
uygulamalarının yaygın olmadığı yıllarda,
daha fazla uygulanmış bir yöntemdir.
Yöntem şu şekilde tanımlanabilir:
‘Mekanın uzunluğunu artırmak için mekan
ortasına konumlandırılmış kolon ve
kiriş uygulaması’. Yukarıda tanımlanan
kemerin kullanım amacı ile aynı, ana kiriş
görevinde kullanılan ağaç vasıtası ile
taşınan yükler duvarlara aktarılmaktadır.
Mekan genişliğinin artırılması için de
mekan ortasına kolon mantığında, dikey
ağaç gövdesi yerleştirilerek sözkonusu
uygulama her iki yöne de uygulanır.

Geleneksel mekanın fiziksel
ve algısal boyut
Geleneksel mekanın fiziksel boyutunun,
anlamsal boyutunun yanı sıra algısal
boyutundan da söz etmek mümkündür.
Geleneksel mekan algısı ve anlamı,
geleneksel mekanı değerlendirme;
geleneksel mekan biçimi (fiziki yapısı)
ise, geleneksel mekanı ölçme aracı
olarak, geleneksel mekana dair bilginin
üretilmesinde belirli bir alanı tanımlar.
Bu bağlamda sözkonusu mekanlar,
fiziksel ve anlamsal olarak algılanan bir
gerçekliktirler; kesin değerleri içerdikleri
gibi, kesin olmayan, olgusal değerleri de
içerirler.

Mekan algısından söz edilirken hemen
görme duyusu akla gelir. Her ne kadar da
ilk başta görme duyusu kaynaklı algı akla
gelse ve diğer duyumlama şekilleri ihmal
edilse de algılama aslında tüm duyulardan
farklı oranlarda etkilenir. Algılamanın
çeşitli duyuların birleşiminden oluştuğu ve
mekân algısının da tüm duyuların etkisi
altında oluştuğu göz önünde bulundurmak
gerekir. Mimari mekân, gözlemcinin
algılayabileceği biçimde sınırlandırılmış
uzay parçasıdır. Gözlemcinin mekânı
tanımlayabilmesi için de bu mekânın
gözlemci tarafından algılanabilir sınırlarının
bulunması kaçınılmazdır. Ancak insan
beyni tarafından kolaylıkla algılanabilen
bu sınırlar herkes tarafından her zaman
net ve kesin olmayabilir. Bu da kullanıcının
bilişi ile doğrudan ilişkilidir. Biliş düzeyine
göre mekanın algılanışı da farklılaşabilir.

Geleneksel yapılarda doğup
büyüyenlerden, geleneksel yapılardaki
mekanlarda yaşanmış anılarını hepimiz
dinlemişizdir. Yapılan fiziksel ve anlamsal
mekan tasfirleri, oralarda yaşamamış
olanların algılayamayacağı kadar büyüktür.
Sözkonusu mekanlarda yaşanmışlıkları
olmayanlar, tasfir edilen o mekanları
gördüklerinde hayal kırıklıklarına
uğradıkları şüphesizdir. O mekanları
yaşayanlar, yaşamamış olanlara göre, o
mekanları hem anlamsal hem de fiziksel
olarak daha büyük algılamaktadırlar.
Mekanları anlamak için; mekan, zaman
ve o mekanda, o zamanda yaşananlar
paradigması, anıları ve algıları dinamik
kılan tüm olayların birbirine geçişini
yansıtan yaşamın bir örgüsü olarak
düşünülmelidir. Geleneksel mimari
mekanın algılanabilecek biçimde taş,
kerpiç ve ahşap malzeme ile fiziksel olarak
sınırlandırılmış uzay parçası olduğundan
yukarıda bahsedilmiştir. Fiziksel
sınırlarının yanı sıra anlamsal ve algısal
boyutlarının da varlığı şüphesizdir. İşte
geleneksel mekanın varlık karakteri tam da
bu noktada kendini göstermektedir.

Kağan Günçe

+

+ C M Y K

HAVADİS GAZETESİ EKİ / 23 MAYIS. SAYI 7. 2010.

Doğu Akdeniz Üniversitesi

 “Uluslararası Kariyer İçin”

SAYFA 06 GELENEKTEN EVRENSELE MİMARİ
Kağan GünÇe

kagan.gunce@emu.edu.tr

Nicel boyutları, yapı elemanlarının etkisi
ile oluşan triptik bütünün vazgeçilmezi;
yarı – açık mekan (sundurma).

Geleneksel yapılarda, iç mekanda (kapalı
mekanda) kullanılan kemerle mekanin
nicel boyutları büyütülmektedir.

Geleneksel konut ana odasında taş kemer
kullanımı yaygınlaşmadan, benzer amaçla ahşap
taşıyıcı sistem kullanılmaktaydı. (fotoğraftaki
yapı muhtemelen 1880’li yıllarda inşa edilmiştir.)
(foto: Okan Dağlı)

TASAR-LA-MA (!)

+

+ KC M Y

SAYFA 07DOSYA IVDoğu Akdeniz Üniversitesi

 “Uluslararası Kariyer İçin” Kutsal ÖztÜRK-Uğur Dağlı-Kağan GünÇe

HAVADİS GAZETESİ EKİ / 23 MAYIS. SAYI 7. 2010.

kutsal.ozturk@emu.edu.tr -ugur.dagli@emu.edu.tr -kagan.gunce@emu.edu.tr

İyi tasarım yapma dürtüsü,
tıpkı yaşamayı sürdürme
dürtüsü gibi bir şeydir.

Harry Bertoia

Hayalgücü ve uyduru, gerçek
yaşamımızın 4’te 3’ünden
fazlasını oluşturur.

Simone Weill

Ana sanat mimarlıktır.
Kendimize özgü bir
mimarlığımız yoksa
uygarlığımızın ruhu da yok
demektir.

Frank Llyod Wright

Edebiyatta, müzikte, resimde
ya da mimarlıkta, her insanın
yapıtı kendisinin bir portresidir.

Samuel Butler

Bugün sizlerle yepyeni bir dosya konusuyla beraberiz. Dosyamız bugün sayfalarını
TASAR-LA-MA (!) temasına ayırdı. Sizlere, dünden bugün, bugünden yarına ‘tasarım’
alanında yaşanan serüveni aktaracağız. İşte size tasarlamanın birkaç gerçeği…

“… Aniden kendimi gerçeklik ile düş arasında buldum. Ve uykudan uyandığım ‘an’
önce bir düş ile karşı karşıyaydım; sonra düşü gerçeğe dönüştürecek olan o güç
devreye girdi. Ve beni düş – gücü ile imgelerin gerçek olduğu bir metafora taşıdı…”

Tasarım ya da tasarla – ma bir düşün gerçeğe dönüşünün öyküsüdür... Flu bir
görüntüyü somutlaştırmadır. Tasarım bir öyküdür aslında; tasarımcı ise bir öykü
yazarıdır. Tasarım düşün kağıda dökümüdür. Kelimeler çizgilerdir. Edebiyat kuralları
burada tasarım kuralları ile yer değiştirmektedir.

Tasarım edebiyatında düş – gücü var; projelendirme ve düşün estetik bir biçimde
aktarımı ve en önemlisi merkezinde insan var. Kavga eden, üzülen, ağlayan, sevinen,
seven, doğan, evlenen ve ölen bir öykü kahramanı yerine tasarım edebiyatnda
mutlu insan profili vardır. Tasarımın ana hedefi ise öykünün ana nesnesi olan insanın
gereksinimlerini yerine getirmektir.

Öyküde ana nesne insan, bazen bir kent mekanında yer alırken, bazen bir binada,
bazen bir mekanda, bazen de bir mekan içindeki objenin yanında yer almaktadır.
İşte bu anlamda değişik öykü yazarları – kentsel tasarımcılar, mimarlar, iç mekan
tasarımcılar, ürün tasarımcıları, ...vb gibi – öyküyü değişik anlamda ele almakta,
değişik açılarda yorumlamaktadırlar.

Tasarım edebiyatını okumaya başladığınızda öyle değişik yolculuklara çıkarsınız
ki bazen tarihi bir mekan içerisindeki yeni sesleri işitirken, bazen de dijital çağın
yarattığı ortamlarda bulursunuz kendinizi. Her yeni öykü ise dünü geleceğe taşımak
için kurgulanmıştır. Her yeni öyküde yaratıcı, innovatif bir yaklaşım vardır. Her
öykünün hedefi yazıldığı dönemin koşullarına göre insanı mutlu edecek, yaşamını
kolaylaştıracak bir yaklaşım getirmektir.

Gerçek olan, şeylerin dış formu
değil, özüdür...

Constantin Brancusi

Yerleşimi görmeden ve içinde
oturacak insanları tanımadan
hiçbir zaman bir binanın
tasarımını yapmam.

Frank Llyod Wright

Binalar insanlara hizmet et-
meli, insanlar binaya değil.

John Portman

Modern bir yapının bir şey
olması ve bir şey yapması
yeterli değildir. Aynı zamanda
bir şey söylemelidir.

Lewis Mumford

Mimarlık basit şeylerdeki
gerçek güzelliği gözlerden
saklamamalıdır.

Deborah Berke

Mimar bir kahin olmalıdır...
Sözcüğün gerçek anlamında
bir kahin... En az on yıl ileriyi
göremiyorsa ona mimar denemez.

Frank Llyod Wright

Tasarım insanlara yöneliktir.
Tasarım yapmak, insanların
kimliğini belirleyerek ve en
iyi çözümü gerçekleştirerek
insane sorunlaını çözmektir.

Ivan Chermayeff

Sanatın sırrı, doğayı
düzeltmektir.

Voltaire

Bir yapı yalnızca varolunacak
bir yer değildir. Bir varolma
tarzıdır.

Frank Llyod Wright

Tasarım her şeydir. Herşey !

Paul Rand

Tasarım çok basittir, o yüzden
de çok karmaşıktır..

Paul Rand

Yaratıcılık, yeni bir şey bul-
maktan çok, gereksiz olanın
ayıklanmasıyla ilgilidir.

Helmut Jahn

 >> DEVAMI SAYFA 8’DE

 >> SAYFA 7’DEN DEVAM

Bilinçsiz Tasarımdan Belirtik
Tasarıma Retrospektif Bir
Bakış

Tasarım, insanların belli sınırlar
içinde ‘an’ın gerçeğinden kopması,
geçmişi yeniden kurmasına ve geleceği
yorumlamasına olanak verdiği için, bilimsel
bilgi alanında, kılgısal eylemde ve insanın
sanatsal etkinliklerinde çok önemli yer
tutar. Öğrenmenin ve eylemin en önemli
itici gücüdür. İnsanların her etkinliği
Tasarımla bağlantı içindedir. Tasarımla ilgili
tam bir tanım yapmanın zorluğu genellikle
söylenir.

Bu ve buna benzer tanımlar çoğaltılabilir.
Ancak belirtilen tanımların tek hedefi
vardır; o da insana yönelik olmalarıdır.
İnsana yönelik olan tasarlama eyleminin
‘anlamlı’ bir de süreci vardır. Bu da tasarım
sürecidir.
Tasarım sürecinin evrimiyle gelişimi, süreci
saydamlaştırma, açıklığa kavuşturma
çabalarıyla görelidir. Gelişmeler sonucu,

günümüzde bu süreç büyük ölçüde
açıklanabilir bir düzeye ulaşmıştır. Sürecin
saydamlaşmasıyla bilime gereksinim
daha da artarken, tasarım sürecinde
demokratikleşmeye olanak veren,
kullanıcı ve diğerleri için katılım imkanı da
ivme kazanarak sağlanmıştır.

Bugünlerde sıklıkla ekranda yer alan
IKEA reklamında da görüldüğü gibi, çok
önceden insan yaşamında da ihtiyaçlar
ve mecburiyetler vardı. Söz konusu
reklamda görüldüğü üzere, ilk yıllarda
tasarımı, insanın doğal etkinliklerinden
biri olarak görüyoruz. Bu başlangıc
Bilinçsiz Tasarım olarak tanımlanmıştır.
İhtiyaçlar ve mecburiyetler arttıkça,
tasarım belirginleşmeye başlıyor ve geri
dönüşlerle gelişme başlıyor. Örneğin,
kare tekerlek yuvarlaklaşıyor. Bu döneme
Tasarımın Tanım Alması (Tasarımın
Belirginleşmesi) deniyor. Sonra insanoğlu
doğayı taklit etmeye başlıyor. Algıda,
bilişte ve bilinçte gelişme yeni bir durum
yaratıyor ve tasarımda öykünme (taklit)
dönemi başlıyor. Bu döneme Öykünen
Tasarım dönemi adı veriliyor. Artık karar
verme süreci iyice belirginleşiyor. Bilim
ve teknolojinin gelişmesi, tasarımları da
etkiliyor. Kara kutu (black – box) tasarım
sürecini, Usta - Çırak Dönemini başlatıyor.
Hem eğitimde hem de uygulamada... Bu
dönem Örtük Tasarım (Implisit tasarım)
olarak da tanımlanır. Bu dönem tasarımları
açıklanamayan bir sürecin tasarımlarıdır.
Daha sonraları ise amaçlanan hedefe
sürecin saydamlaşmasına ulaşılır. Belirtik
Tasarım (Explisit Tasarım) dönemi başlar.
Gelinen nokta bilimle güç birliği içinde
açıklanabilen, anlatılabilen, öğretilebilen
bir tasarım devrimidir.

Belirtik Tasarım, saydam kutu (glass –
box) süreçli tasarım olarak adlandırılabilir.
Bu yaklaşım aşağıdaki gibi alt başlıklarla
ifade edilebilir:

•	 Sorun Belirleme
•	 Bilgi Toplama
•	 Çözümleme (Analiz)
•	 Seçenek Üretme

•	 Değerlendirme
•	 Bireşim (Sentez)
•	 Geliştirme
•	 Anlatım – İletim (2 ve 3 boyutlu)

Saydamlaşmış olan tasarım süreci,
tasarımın önünü açmıştır. Böylelikle
de tasarım, sürdürebilirliğin ötesinde,
yenilikçi, değişim - dönüşüm (Innovativity)
desteği ile olumlu gelişmesine çok yönlü
olarak farklı boyutlar kazanarak hızla
yoluna devam etmektedir.Tasarımlarda
mükemmelliğe ulaşma arzusu, evrim
karşıtlarının savundukları Zeki
Tasarım kavramına da tarihsel süreçte
bakmamızda yarar vardır. Dinsel Tasarım
düşüncesine felsefi boyut katılarak ‘Zeki
Tasarım’ kavramı hala savunulmaktadır.
Felsefenin, aklın karıştığı yerde onu daha
da karıştırarak akıl sağlığını sağlamak
gibi bir işlevi olduğu var sayılarak,
İngiliz kilisesinin 17-18 yy da çok büyük
destekler verdiği, laboratuvarlar kurduğu
bilinen bir gerçektir. Zeki Tasarımla ilgili
çalışmalarda hedef, mükemmel tasarım,
kusursuzluk, Tanrının yaratıcılığı, doğanın
nasıl kavramlaştırıldığı kusursuz doğa ve
doğadaki mükemmelliyettir.

Tasarım bilimindeki
araştırmalar
Mimarlar başta olmak üzere, tüm
tasarımcıların üstlenmesi gereken yeni
görevlerden biri, iletişimi sağlama,
tercümanlık görevidir. Yani gelişmiş
teknoloji, bilim – sanat, estetik ve tasarımı
topluma iyi tercüme etmektir. Tasarımcı,
tam bir uzman ağzıyla değil, bir tercüman
gibi insan yapısı çevreyi herkese anlaşılır

bir şekilde açıklayabilmelidir. Böylelikle
de tasarım, özgün kelimelerle dolu ve
çok kelimeli bir sözlük olarak bize daima
yardımcı olacaktır.Tasarım, algı ile kavram
arasında bir bağlama aracıdır. Nesnel
gerçeklik ile doğrudan ilişkisi bulunmaz.
Bu nedenle önemsiz ayrıntılar yerine,
önemli özelliklere dikkat çeker. Bunun
sonucu olarak da algılardan genelleştirme
yapılarak kanılara varılır.
Tasarımın ortaya koyduğu ‘anlam’dır.
Anlamın doğruluğu, gerçeklik ile
uyuşması ya da uyuşmamasından
oluşur. Ayrıca tasarımın, kesin olarak
doğruluğu – yanlışlığı bilinemez. Tasarımın
doğruluğunu gerçeklik ile karşılaştırarak
saptayabiliriz.

Tasarım biliminde ve tasarım
araştırmalarında son kırk yılda büyük
ilerlemeler kaydedilmiştir. Tasarımın
sistemleştirilmesi ve tasarımın bir
sibernetik sistem olarak ele alınması
konularıyla ilgili çalışmalar, 1960’larda,
tasarlama metodolojisiyle birlikte
başlamıştır. Günümüzde tasarımda bilgi
tabanlı sistemler, tasarlama psikolojisi,
tasarım yönetimi, tasarımda yaratıcılık,
tasarımda bilişsel bilimi yaklaşımları,
bilgisayar destekli tasarım, tasarımın
bilgisayarlarla görselleştirilmesi, tasarımda
yapay zeka yaklaşımları, tasarımda grup
çalışmaları, tasarlanan ürünün insan
yaşamı ve sağlığı üzerindeki etkileri, v.b.
gibi birçok yeni alanda tasarım bilimi
araştırmaları sürdürülmektedir. Tasarımın
sorgulanması ve yarınlarının tasarımı,
dünden başlayıp bugün de devam
etmektedir.

 >> DEVAMI SAYFA 9’DA

+

KC M Y+

SAYFA DOSYA IV08

TASAR-LA-MA (!)

HAVADİS GAZETESİ EKİ / 23 MAYIS. SAYI 7. 2010.

Doğu Akdeniz Üniversitesi

 “Uluslararası Kariyer İçin”Kutsal ÖztÜRK-Uğur Dağlı-Kağan GünÇe
kutsal.ozturk@emu.edu.tr -ugur.dagli@emu.edu.tr -kagan.gunce@emu.edu.tr

GÖN DERİ 2. YAPI - Istanbul, Nevzat Sayın (http://www.mo.org.tr/ulusalsergi/index.
cfm?sayfa=Y-SAYIN-V)

•	 ‘Hedefe yönelik bir problem
çözme etkinliği’,

•	 ‘Belli bir koşullar takımına ilişkin
gerçek gereksinmelerin toplamı
için optimum çözüm’,

•	 ‘Yaratıcı bir aktivite - daha önce
var olmayan ve yeni bir şeyi
içerir’,

•	 ‘İnsanların ideal kavramlarına
yanıt verecek doğrultuda belirtik
(explicit) önerilerle var olan bir
durumdan gelecekteki bir duruma
dönüşüm’,

•	 ‘Bir şeyi zihinde biçimlendirme,
tasavvur etme, kurma’

•	 ‘Tasarımlanan biçim anlamına
geldiği gibi, bir ürün ortaya
koymak üzere gerçekleştirilen
zihinsel ve maddi çalışmalar
süreci’

Tasarımla ilgili bazı önemli tanımlar...

Emre Arolat- Minicity

+

+ KC M Y

SAYFA 09DOSYA IVDoğu Akdeniz Üniversitesi

 “Uluslararası Kariyer İçin” Kutsal ÖztÜRK-Uğur Dağlı-Kağan GünÇe

HAVADİS GAZETESİ EKİ / 23 MAYIS. SAYI 7. 2010.

 >> SAYFA 8’DEN DEVAM

Tasarımın Yarını
Yakın geçmişe kadar ölçeği ne olursa
olsun tasarımı, insan ihtiyaçlarına cevap
verecek iki ve üç boyutlu kurgular olarak
tanımlarken; bugünlere kadar, zaman
ve hareket kavramları da işin içine
karışarak tasarımın artık dört boyutlu
olduğunun tanımı ortaya çıkmıştır. İçinde
bulunduğumuz yüzyılın yarınları ise bize
beşinci boyutun sinyallerini vermeye
başlamıştır. Beşinci boyut tanımını, sinema
teknolojisi örneği üzerinde irdelersek,
sinemadaki sunumda ikinci boyut bir
kenara bırakılmaya hazırlanılırken üçüncü
boyuta, dördüncü boyuta geçilmiş ve
hatta beş boyutlu filmler bile gösterilmeye
başlanmıştır. Üçüncü boyut, filmdeki
derinlik; dördüncü boyut oturduğunuz
platformun kurguya göre oynaması /
hareket etmesi; beşinci boyut ise, salon
içi efektler – rüzgâr esiyor, sis basıyor,
hatta üstünüze su sıçrıyor – olarak
ortaya çıkmaktadır. Mimari tasarımda
ise, mekansal değişimler yanında,
kullanıcı tasarımın sadece kullanıcısı
değil, parçası oluyor ve tasarım ona göre
sürekli değişken bir şekil içine giriyor. Obje
tasarımı ölçeğinde bakıldığında insan ısısı
ile desen, doku değiştiren yatak örtüleri
veya oturma üniteleri, bina ölçeğinde ise
hareketli gökdelenler örnek verilebilir.
Gökdelenlerde yer alan mekanların
kullanıcı kontrolu ile yönlerinin binadan
bağımsız değiştirme imkanı ile kullanıcı
bina formunu sürekli olarak değişikliğe
uğratmakta; böylece kullanıcı tasarımın
ana parçasını oluşturan öğe durumuna
gelmekte.

Nasıl Bir Tasarım?
Tasarımda olmazsa olmazlar vardır.
Tasarım, süreçten kopuk, insan ve
çevreden bağımısız ele alınamaz.
Peki tasarımda birçok farklı tanımın
yapılmasına rağmen en güncel haliyle
“süreç” nedir? Ve tasarıma insan –
çevre ilişkisi nasıl etki etmektedir?
Tarihsel gelişimine göz attıktan sonra
sözkonusu sorulara bilimsel bir
çerçeveden yaklaşmanın yararlı olacağına
inanmaktayız.

Tasarımda süreç - farklı
boyutlar...
Yaratıcı bir eylem olarak tasarım süreci
yaratıcı boyut ve rasyonel boyut olmak
üzere iki boyutta gerçekleşmektedir.
Yaratıcı süreç boyutu, tasarımcının
belirsizlik ortamında yeni ve yaratıcı
seçenekler ürettiği bir dizi düşünsel eylemi
içerir. Sözkonusu boyutta gereksinim
karşılanmasının ne işe yarayacağı
tasarımcı tarafından belirlenir. Bu,
tasarımın içeriğini oluşturmaktadır.
Beklentiler doğrultusunda içeriğin
belirlediği, görsel veya fiziksel işlevin nasıl
olacağı sorusu ile yaratıcı düşünce süreci
başlar ve seçenekler üretilir. Rasyonel
süreç boyutunda ise, tasarımı yönlendiren
çevresel etkenlerin sınırlandırmaları
çerçevesinde tasarım kriterleri
oluşturularak birleşime varılır. Bir dizi
karar etkinliği ile seçenek azaltma yoluna
gidilir. Seçeneklerin indirgenmesiyle
varılan kavramsal yalınlaştırma sonucu
tasarımın bütünsel kavramı yani konsept
ortaya çıkar. Bütünsel kavramı karşılayan
optimum çözüm veya tasarım öğeleri

arasındaki ilişkiler sisteminin belirlediği
düzen için son karar verilir.

Tasarım, yaratıcı düzeyde seçenek üretimi,
rasyonel düzeyde seçenek azaltımı
aşamalarının izlendiği ve olabilecek en
iyi çözüme varılan bir süreç içerisinde
gerçekleşmektedir.

Tasarım –
insan –
çevre üçlemi
Mimari tasarımda insan – çevre
etkileşimleri konusundaki çalışmaların
önemi büyüktür. Bu konudaki çalışmalar
uzun bir geçmişe sahiptir. Bu konuda
yapılan birçok çalışmanın ışığında, çevre
ve mimari yapının insan üzerindeki ve
insan davranışının da çevre üzerindeki
etkilerinin karşılıklı belirleyici olduğu
konusunda bir uzlaşma vardır. İnsan
– çevre etkileşimleri dinamik ve adaptif
süreçler olarak yorumlanabilir. İnsan
davranışı, insan yapısı çevrenin
örgütlenişine etki eder ve karşılığında
da çevre de insan davranışına etki eder.
Dolayısı ile de her biri diğeri tarafından
değiştirilir ve şekillendirilir (Altman, 1975).
Bir tasarımın başarılı olabilmesi için ön
koşut olarak değerlendirilebilecek kıstaslar;
doğru yerde, doğru zamanda, doğru insan

için doğru örgütlenme şeklinde ifade
edilebilir (Gür, 2000).

Mimari tasarım, karmaşık bir olgudur.
Basit, komplike olmayan bir tasarımın
yapılmasında bile, diğer bilim dallarındaki
araştırmalara dayanan kültürel, sosyolojik,
ekonomik ve fizyolojik bulguların göz
önünde tutulması gerekmektedir.
Tasarlanan bir biçimin oluşması için
ilk aşamadan itibaren malzemenin ve
yapım yöntemlerinin diğer etkenlerle
birlikte göz önünde bulundurulması
gerekmektedir. Mimari tasarlama eyleminin
ilk aşamalarında amaç ve işlev belirlendiği
gibi, ürünün oluşmasında kullanılacak olan
malzeme türleri de belirlenmelidir.

Tasarımında kullanıcının kim ya da kimler
olacağı tasarımın biçimlenmesinde
önemli bir etkendir. Bir başka değişle,
insanların yaşam tarzlarının nasıl
olduğu, yapı bölgelerinin planlanması
ve tasarlanmasında son derece önem
taşımaktadır. Bu bağlamda, mimariyi
belirleyen faktörler, toplumsal, yasal;
fiziksel, biçimsel; davranışsal, anlamsal
boyutları ile de ele alınarak öznel ve
nesnel olarak da irdelenebilir (Gür, 2000).

 >> DEVAMI SAYFA 10’DA

TASAR-LA-MA (!)
kutsal.ozturk@emu.edu.tr -ugur.dagli@emu.edu.tr -kagan.gunce@emu.edu.tr

Karim Rashid (http://www.karimrashid.com/)

Karim Rashid (http://www.karimrashid.com/)

 >> SAYFA 9’DAN DEVAM

Kıbrıs Adasında Tasarım
Nerededir?

Mimari tasarımda aidiyet - doğru
yerde, doğru zamanda, doğru
insana ait olma..

Mimari tasarım, doğru yerde,
doğru zamanda, doğru insana
ait olmalıdır. İnsan faktörü, yani
kullanıcı faktörü göz ardı edilerek
tasarlanmış mimari projelerin
başarısından söz edilemez. Ait
kelimesi, bir kişiye ilişkin, o kişiye
özgü olan; o kişiyi ilgilendiren
anlamına gelmektedir. Aidiyet
kelimesi ise, ait olma durumu,
deyginlik, ilişkinlik anlamına
gelir. Aidiyet kelimesi kuramsal
anlamda da bir kavram olarak
karşımıza çıkar. Aidiyet kavramına
gelince, bu kavramın Abraham
Maslow (1954) tarafından önemli
bir insan gereksinmesi olarak
görülüldüğünü biliyoruz. Aidiyet,
insanın kendisini belli bir kültüre
ve coğrafyaya ait hissetmesinin
insan varlığı üzerindeki yapıcı
etkisidir. Mimari tasarımların da
insanın bu duyarlılığına cevap
verme zorunluluğu vardır. Mimari
tasarım, peki mimari tasarımın var
olduğu coğrafyaya, kültüre, sosyal
yapıya vb gibi, ait olma, onunla ilgili
olma gereği yok mudur? Ve elbette
kullanıcısına ait olmayan bir mimari
tasarımın, tasarım – kullanıcı
paradoksu ne büyük bir çelişki olur..

Tasarım aidiyetsizse ya
kopyalanmıştır, ya taklittir ya da
kimliksiz bir olgudur..

Ülkemizde son dönemlerde tasarlanan
projelerler içerisinde çok seçkin
örnekler bulunmaktadır. Bunların
yanında azımsanmayacak kadarı,
yani büyük bir çoğunluğu da bu
coğrafi yapıya, kültürel yapıya, sosyal
yapıya, ekonomik yapıya v.s. gibi,
yani kısacası bugüne ait değildir.
Bugüne ait olmayan bu tasarımlardan
‘geleceğin tasarımları’ olmaları hiçbir
zaman beklenemez.

Son söz
Kuzey Kıbrıs’ta yer alan tasarımların
artık günü yakalaması gerekmektedir.
Tasarımcıların, tasarımın
küçümsenemeyecek kadar önemli
bir iş olduğunu unutmaması, tasarım
öyküsünü yazarlarken ise daha

hassas olmaları gerekmektedir.
Bugün yaşamımızı geçirdiğimiz
odalarımızdan, binalarımıza,
sokaklarmızdan kentlermize kadar
tasarlanmış alanlarda yaşıyor olsaydık,
bu mekanlara yönelik tartışmalarımız
daha çok sürdürülebilir mekanlar,
ekolojik mekanlar ve mekanların
kurgusundaki beşinci boyut gibi şu
anda dünya kentlerinin gündemini
oluşturan yaklaşımları tartışır durumda
olacaktık. Tasarımın önemine inançla,
bugün dünyanın birçok yerinde
ilkokuldan başlayarak Tasarım –
Teknoloji dersleri yer almasına paralel
ülkemizde de isim bazında da olsa bu
dersin ortaokul programına konulmuş
olmasını sevindirici bir haber olarak

algılamaktayız. Tasarımın önemi,
bir farkındalık olarak bile olsa küçük
yaştan verilmeye başlanması önemli
bir adımdır.

Ayrıca, tasarımların dünya
standartlarına uygun olup olmadığı,
kendi ülke sınırlarımızın içinde - ister
kent ölçeğinde ister ürün ölçeğinde
olsun-, denetlenmelidir. Dünyaya
kapalı kapılarını yeni açmış bir toplum
olarak eksik kalmış olan ‘tasarım’
vizyonunu artıracak toplumsal
yöntemler de geliştirilmelidir.

Kutsal Öztürk,
Uğur Ulaş Dağlı,

Kağan Günçe

Kaynaklar:

•	 Altman, I (1975). Environment and
Social Behaviour: Privacy, Personal Spa-
ce, Territory
 and Crowding, Monterey, Brooks/
Cole, California.
•	 Gür, Ş. Ö. (2000). Doğu Karadeniz
Örneğinde Konut Kültürü, YEM Yayın, İs-
tanbul.
•	 Maslow, Abraham (1954). Motivati-
on and Personality, Harper and Row, New
York.
•	 http://tr.dexigner.com/tasarim_ha-
berleri/emre-arolat
•	 http://www.mo.org.tr/ulusalsergi/in-
dex.cfm?sayfa=Y-SAYIN-V
•	 http://www.karimrashid.com/

+

+ KC M Y

HAVADİS GAZETESİ EKİ / 23 MAYIS. SAYI 7. 2010.

Doğu Akdeniz Üniversitesi

 “Uluslararası Kariyer İçin”

SAYFA DOSYA IV10
Kutsal ÖztÜRK-Uğur Dağlı-Kağan GünÇe

TASAR-LA-MA (!)
kutsal.ozturk@emu.edu.tr -ugur.dagli@emu.edu.tr -kagan.gunce@emu.edu.tr

‘Dubai Opera House’, Dubai, Zaha Hadid
http://www.gorselsanatlar.org/mimari/zaha-hadid/msg155748/

+

+ KC M Y

Geçtiğimiz son üç sayıda sizlerle
paylaştığımız, Lefkoşa’dan, İstanbul’dan
ve Siena’dan seçilmiş kent meydanı
örneklerine bakarak, bu meydanların
her birinin, kamusal açık alanlar olarak
içinde bulundukları kentlerin özgün
kimliğini belirleyen en önemli elemanlar
olduğunu söyleyebiliriz. Bu noktadan
hareketle örneklerimize bir haftalığına
ara verip, “kent kimliği” konusu üzerinde
durmanın, kentsel mekanların fiziksel,
sosyal ve kültürel bağlamda değerini ve
önemini daha iyi anlamamıza yardımcı
olacağını düşündük. Bu düşünce
ışığında bu hafta, sayfa konuğumuz
Derya Oktay, kent ve kimlik konusu
üzerine görüş, deneyim ve yorumlarını
bizlerle paylaşacak. Kendisine teşekkür
eder, sizlere de iyi okumalar dileriz...

Şebem Hoşkara

KENT VE KİMLİK: BÜTÜNCÜL BİR BAKIŞ

SAYFA 11Doğu Akdeniz Üniversitesi

 “Uluslararası Kariyer İçin”

KENTİN TADI TUZU
Şebnem HoŞKARA- konuk yazar: Derya OKTAY

sebnem.hoskara@emu.edu.trv - derya.oktay@emu.edu.tr

HAVADİS GAZETESİ EKİ / 23 MAYIS. SAYI 7. 2010.

Günümüzde küreselleşmeyle birlikte
ortaya çıkan çok önemli bir sorun, yerel ve
bölgesel farklılıkların ortadan kalkması, ve
farklı yerlerde, farklı kültürlerden insan ve
toplumların, “modernleşme” hareketinin
sonucu olarak, tek kültürün egemenliğinde
bir dünyada, özgünlükten uzak, kimliksiz
bir çevrede yaşamak zorunda kalması.
Oysa, nasıl bir insan kendine özgü nitelik
ve özelliklerle belirli bir “kimse” oluyor ve
diğerlerinden farklı ve özel hale geliyorsa,
bir “yer” ya da “kent” de, kendisini diğer
yerlerden farklı kılan bir nitelikler bütünü
olarak algılanabiliyorsa özel bir yer/kent
olarak algılanır ve zihinlere yerleşir.
Kimlikli bir kentte yaşayan insanlar, orada
yaşamanın gurunu taşır; kimlikli bir
kentin ziyaretçileri o kente yeniden gelmek
isterler. Bu bağlamda, kent kimliğinin

oluşturulması ya da güçlendirilmesi için,
önce kenti “özel” ya da “ayrımsanabilir”
kılan nedenleri anlamak gerekiyor.

Yerel bağlam, kültürel ve
mekansal boyutlar, kent
kimliği

Belirgin kimlikleriyle öne çıkan kentlerin
ortak özelliklerinden biri, iki boyutlu
çerçevede belirli bir yapısal yoğunluğa
sahip olmaları. Bu özellik bazı durumlarda
savunma gereksinmesi ile açıklansa ve
yerel çevre değerleriyle ilişkilendirilse de,
bütünleşik kent dokusu tüm yerleşimler
için temel bir gereksinme. Ne var ki, bir
yerleşimin yoğunluğu, kentin değişen
yerel koşulları içinde uygun bir bağlam ile
bütünleşmedikçe bir anlam ifade etmiyor.
Özellikle, nesiller boyunca değişimlere
uğrayan kentsel çevre, yerel bağlamın en
önemli belirleyicisi. Bu nedenle,
kentsel çevrenin nasıl bir evrim geçirdiğinin
anlaşılması, yer duygusunun ve kimliğin
oluşturulması ya da güçlendirilmesi için
zorunlu.Yer kimliği, basitçe fiziksel
görünümle değil, o yerin karakteriyle
ilgilidir. Bir yerin karakteri, görsel ve
mekânsal özelliklerin ötesinde boyutlara
sahip olup, zihinlerindeki yer imgesi
zaman içinde, insanların yaptığı değişim
ve uyarlamalar sonucunda, gitgide daha
fazla ayrıntıyla beslenerek güçlenip
belirginleşir. Yer, zaman içinde,
kültürünü de yoğurup biçimlendirir.
Kültürel boyutun kent içinde tüm
kesimlere görünür kılındığı, ve böylelikle
kent kimliğine yansıdığı yer ise kamusal
mekanlardır. Yerel kültürün aynası olarak
nitelendirebileceğimiz kamusal alanın

fiziksel ve sosyo-kültürel boyutlarıyla
korunması, kentin sürdürülebilirliği
açısından da son derece önemlidir.

Kente güçlü bir imge kazandırılmasında
diğer bir önemli öge, “güçlü bir merkez”in
varlığıdır, ki bu özellikteki kentlerin büyük
bir kısmında güçlü merkez rolünü, be-
lirgin bir biçimi olan ve çeşitli amaçlarla
yoğun bir şekilde kullanılan meydanlar
üstlenmişlerdir. Örneğin, Siena’daki
Campo Meydanı (Piazza del Campo)
ve Moskova’daki Kızıl Meydan (Red
Square), bulundukları kentlerin kimliği

ile özdeşleşen ve bu kentlerden söz
edildiğinde ilk akla gelen yerlerdir. Bu
noktada, ayrımsanabilir özellikler taşıyan
ve sosyal yaşamı destekleyen cadde ve
sokakların, kent kimliğinin oluşmasında
en az meydanlar kadar önemli olduğu
unutulmamalarıdır. Bu bağlamda,
Paris’teki Champs-Elysées Bulvarı ya da
İstanbul’daki Beyoğlu İstiklal Caddesi’nin,
bu kentleri henüz ziyaret etme fırsatı
bulamamış olanlar için bile kenti
tanımlayıcı ögeler olduğunu söylemek
yanlış olmaz. Konut alanlarında da,
karakteristik bir mimariyi yansıtan sokaklar
kent kimliğini güçlendirir. Türk (Osmanlı)
kentinde avlu duvarlarının sürekliliğiyle
sokağı tanımlayan cumbalı evler,
Amsterdam’daki dar cepheli, kademeli
çatılı kanal evleri, ve San Francisco’daki
“Boyalı Hanımlar” (Painted Ladies) olarak
bilinen karakteristik Viktoria dönemi
evleri, bu kentlerin kimliğinin çok önemli
belirleyicileri olmuşlardır. Kuşkusuz,
karakteristik kent mekanlarına ve
yapılarına sahip olması bir kentin
değerini artırır, ancak bu özelliğin kimliğe
yansıyabilmesi ve bu mekanlara ait
imgelerin zihinde birbirine eklenebilmeleri,
ancak kentteki algılamayı kolaylaştıracak,
yürünebilir bir ölçek ile olanaklı. Bu ni-
telik, gelişmiş ülkelerde, son 10 yılda
çoğunlukla “sürdürülebilir kalkınma”
ya da “ekolojik planlama” bağlamında,
otomobil kullanımını en aza indirgeyen,
“bütünleşik kent”e yönelik politikalarla
gündeme gelmiş olsa da, “yürünebilirlik”,
sürdürülebilirliğin önemli bir boyutu olan
kimliğin oluşmasında ve algılanmasında
da son derece önemlidir.

Sonuç ve öneriler: KKTC
kentleri ve kimlik
Araştırma ve gözlemlerimize göre kent
kimliği çoğunlukla kentin doğal ve yapılı
çevresinin görsel/estetik özellikleriyle
ilişkilendirilerek açıklansa da, kimlik,
yalnızca bu somut özelliklerle değil,
insanların o kente yüklediği anlamla
oluşuyor. Bu da, elle tutulamayan ama
duyumsanan yerel sosyo-kültürel
özelliklerin, insanın devinimini ve ilişkilerini
destekleyen bir fiziksel çevreyi desteklediği

bir kentsel yaşam çevresinin varlığı ile
olanaklı. Bu bağlamda KKTC’deki kentlere
baktığımızda, son yıllardaki kentsel
dinamiklerin, mekansal organizasyonun
sosyal, kültürel ve fiziksel boyutlarını
hem kent hem de mahalle ölçeğinde
değiştirdiğini, ve yerel kimliğin büyük
ölçüde zedelendiğini görüyoruz. Öncelikle
dengeli bir yoğunluktan yoksun,
denetimsizce dağılıp gitmiş olan kent
dokusu, kentin nerede başlayıp nerede
bittiğini bile belirsiz hale getiriyor.
Kentlerimizin gerçek anlamda
merkezlerinin, diğer deyişle, günlük
sosyal, kültürel ve ticari yaşamlarının odak
noktası olan merkezlerinin neresi olduğunu
söylemek de hiç kolay değil. Bu bağlamda
kendisini anımsatan başlıca yerler/ögeler,
çoğunlukla geçmişten miras aldıklarımız
(Girne Antik Limanı ve kalesi, Mağusa
ve Lefkoşa Surları, uygunsuz eklentilere
rağmen Namık Kemal Meydanı, Lala
Mustafa Paşa Camii olarak işlevini
sürdüren St. Nicholas Kilisesi, Lefkoşa
Selimiye Camii ve Meydanı, ve özgün
konut mimarileriyle eski mahalleler). Peki,
günümüzde (ya da son 20-30 yılda)
bunlara, kent kimliğine katkıda
bulunduğunu söyleyebileceğimiz türden,
ne eklenmiş? Ne yazık ki, son
dönemlerde gerçekleşen uygulamaların
büyük çoğunluğu kent kimliğini
destekleyici değil, ona zarar veren, ya da
başka herhangi bir yerde görülebilecek
türden eklemeler olarak beliriyor. Bu
çerçevede, Kıbrıs’ın yerel kültürel
yaşamından da (yeme-içme kültüründen
alışverişe, insan ilişkilerini düzenleyen
mimari çevrenin biçimlenmesinden
kentsel çevrenin genel estetiğine uzanan
çok geniş bir çerçevede) ödünler veriliyor1.

Öte yandan binlerce yıllık kültürel
zenginliği yansıtan değerler ve doğal
çevre ögelerinin, tüm olumsuz gelişmelere
rağmen bulundukları kentin kimliğine
tutunması, kentlerimiz için büyük bir
şans. Bu özgün değerlerin bütünleşik
ve anlaşılabilir bir kurgu içinde birbirine
bağlanması bu nedenle kritik bir önem
taşıyor. Bunun gerçekleştirilebilmesi
için, öncelikle kentin çok sayıda binadan
oluşan, teknik önlemlerle sorunları
çözülebilecek salt bir fiziksel oluşum değil,
“insanın yaşam biçiminin aracı” olduğunun
anlaşılması, ve dar bir kavram olan fiziksel
mekânlar yerine daha geniş bir kavram
olan “kentsel yaşam”a odaklanılması
gerekiyor. Kentsel yaşamla ilgili vizyon
belirlendikten sonra da, bunu
destekleyebilecek bir kentsel tasarım
stratejisinin belirlenmesi zorunlu oluyor.

Derya Oktay

(Notlar)
1 Burada, birkaç yıl önce gelen ve Türk kahvesini
çok seven bir Amerikalı konuğumuzu Girne Limanına
götürdüğümüzde “kafe”lerin hiçbirinde Türk kahvesi
bulamadığımızı, bunun yerine “espresso” içmemiz
önerildiğini üzülerek anımsıyorum. Oysa tam tersi
olması gerekmez mi? Kahve ve kahvehane, Kıbrıs
günlük yaşam kültürünün en güçlü simgelerinden
biri olarak, kentin günlük yaşamı içinde yeniden
yorumlanıp vurgulanamaz mı?... Ayrıca, kentsel
çevre içinde çoğunluğu “yabancı dilde” isimler içeren
ve hiçbir düzenlemeye bağlı olmayan tablelaların
yarattığı görsel kirliliğin de kimliği ne kadar olumsuz
etkilediğini bir kez daha anımsatmakta yarar var.

San Francisco - “Boyalı Hanımlar”: Eğimli sokak
üzerinde karakteristik Victoria Dönemi evleri

Mexico City - Plaza del’Arms: Yerel kültürün aynası olarak meydan

BÜYÜLÜ BİR DÜNYANIN SİZLERE AÇILAN KAPISI: LİZBON...
2003 yılında, o zaman Doktora
öğrencisiyim, DAÜ-Mimarlık Fakültesi’nden
tez danışmanlarımız ile birlikte kalabalık
bir grupla (ki bence kalabalık grupla
böyle etkinliklere katılmak daha da keyifli
oluyor).. doktora çalışmalarının sunulduğu
bir sempozyuma katılmak için gitmiştim
Lizbon’a. Yaklaşık 10 saat süren Lefkoşa-
İstanbul-Münih-Lizbon aktarmalı olarak
sabah yola çıkıp günbatımının ardından
gece ulaştığımız Lizbon, yukarıdan
inanılmaz güzellikte bir görüntü sergiliyor.
Işıklandırılmış tarihi yapılarla dolu bir eski
kent manzarasıyla karşılıyor bizi ve hemen
merak uyandırıyor daha uçaktan inmeden,
‘kimbilir daha ne güzellikler bekliyor bizi’
diye düşündürtüyor.

Sempozyumun yapılacağı yere yakın eski
kentle yeni kent arasında bir yerlerde
olan otelimize yerleşiyoruz ve sabah
gün doğumunun ardından gün ışığı ile
birlikte Lizbon’u algılamaya başlıyoruz. O
zamanlar Portekiz, hummalı bir gelişim
içerisinde ve bizi bu haliyle karşılıyor.
Otelimizin bulunduğu bölgede mevcut
binaların birçoğu tadilatta ve bunlara ek
olarak da yollardaki alt yapı çalışmaları ile
birlikte birçok yeni bina da inşa edilmekte...
İlk izlenim olarak bu görüntü, başta hayal
kırıklığı yaratıyor. Doğaldır ki hemen “her
yer mi böyle?” diye endişeleniyoruz ama
mesleki merak herşeyin üstesinden geliyor
ve bir an tarihi kenti unutarak yeni kentin
mimarisini incelemeye dalıyoruz. Yeni
inşa edilen binalarda renk ve dokunun
detaylara kadar yansıyan incelikli birleşimi
dikkat çekiyor. Birçok canlı renk ve
dokunun bir arada cesurca kullanıldığı
örneklere rastlıyoruz yol boyunca
sempozyuma giderken. Tam da bunları
düşünerek yaya geçidinden karşıya
geçmeye niyetlendiğimiz bir anda acı bir
fren çığlığı ile uyanıyoruz.. Bir araba bize
yor vermek için çığlıklar atarak duruyor....
Bu heyecan akdenizin diğer kıyısından
gelen bizler için dahi çok fazla ama,

sonradan öğreniyoruz ki yaya geçidindeki
yayalara yol vermemenin çok büyük bir
cezası varmış Lizbon’da....

Expo 98’e yolculuk............

Sunumlarımızın ardından daha önceden
birçok tasarım dergisinde veya kitaplarda
rastladığımız ve bugüne kadar hep bir
fotoğraf karesinden tanımaya çalıştığımız
Expo 98 Fuar Bölgesine gitmek için yola
çıkıyoruz... Expo 98, Portekiz Pavyonu,
Parque das Nações bölgesinde 1998
yılında gerçekleşenExpo 98 Fuarı
sırasında Portekiz’i temsil etmesi amacı
ile Portekizli bir mimar olan Alvor Siza
tarafından Souto de Moura’nın katkılarıyla
tasarlanmış. Pavyonun, fuardan sonra
yıkılması, yerine başka bir fonksiyon
verilerek kullanılması öngörülmüş ve çok
da iyi olmuş. Mimari ürünün ömrünün

giderek kısaldığı günümüzde, nitelikli
örneklerin bu dalgaya teslim edilmemesi
girişimi takdire değer doğrusu.

Bölgeye yaklaşmaya başladığımız anda
bambaşka bir dünya bizi karşılıyor ve
neredeyse hayal gücünün ötesinde
mimari tasarımlar ve strüktürler bizi
büyülüyor. Vasco De Gama Alışveriş
Merkezinin kapısında iniyoruz taksiden.
Tam arkamızda bütün haşmeti ile Santiago
Calatrava’nın Oriente Terminali duruyor.
Bir nakış gibi işlenmiş detayları ve tüm
cazibesiyle bizi cezbediyor adeta. Evet
dergilerden, televizyon programlarından
veya kitaplardan takip ediyorsunuz
ama böylesi yapıtları yakından görmek
bambaşka bir büyülenmişlik hali
yaratıyor. Bu hal tüm Parque das Nações
kompleksini oluşturan mimarinin etkisiyle
giderek de artıyor sanki.(bkz. Resim 1-2)

Binalarla birlikte dış mekanların da
çok ustaca tasarlanmış olması, halkın
bu mekanlarla bütünleşerek, onları
gündelik hayatlarının bir parçası
olarak benimsemelerine olanak
sağlıyor. Ziyaretimiz boyunca farklı yaş
gruplarından öğrencilerin, öğretmenleri
ile birlikte bu mekanları yaşayarak,
kullanarak ders yaptıklarını gözlemliyoruz.
Bir grup, devasa tentelerin altında
oturmuş bir konuyu tartışırken, diğeri
su dünyasının derinliklerine dalmak için
yakındaki akvaryum binasına girmeye
hazırlanıyor; siz de katılıyorsunuz, ve
başka bir öğrenci grubunun su canlılarına
yönelik ilgi ve bilgisini izlemenin keyfini
yaşıyorsunuz herşeyin yanısıra. Görerek
veya yaşayarak öğrenme en değerli bilgi
edinme tekniklerinden birisi kuşkusuz. Bir
kez daha anlıyorsunuz.

Alfama..Rossio ve Rua Agusta.........

İlerleyen günlerde tarihi kente gitmek
için plan yaptık. Lizbon’da çok iyi işleyen
bir metro sistemi ve özgün tasarlanmış
metro durakları var.... Dik ve yüksek
merdivenlerle yerin altına indiğimiz
yerlerde eğlenceli grafik tasarımlar bizi
karşılıyor...her adımda başka bir renk ve
ayrıntı karşımıza çıkıyor.... Ve sonunda,
Lizbon’un iyi korunmuş, canlı ve yaşayan
tarihi kent merkezi Alfama Bölgesi’ndeyiz...
Lizbon insanının kültürünü ve yaşam
şeklini tüm çıplaklığı ile algılayabileceğiniz
bir merkez Alfama. Rossio Meydanı
ve Rua Agusta en bilinen tarihi kent
mekanları...(Resim 3-4). Cana yakın ve
güler yüzlü insanlar pencerelerde sohbet
ediyor, bizlere gülümsüyor... inanılmaz bir
turist akını var bu bölgeye... Dış mekanlar
modern kentte olduğu gibi tarihi kentte
de çok canlı ve etkin. Büyüklü küçüklü
meydanlar ve meydancıklar; etraflarında
konumlanmış kafe ve lokantaları ile çok
çarpıcı. Buralarda vakit geçirmeli ve o
havayı kalabalıkla birlikte solumalısınız
kesinlikle...Bizdeki Sabor menüsünün
anavatanı zengin deniz mahsülleri
mutfağı, inanılmaz çeşitlilikteki peynirleri
ve muhteşem tatlarda şarapları mevcut
Lizbon’un.... Eğer yolunuz düşerse
mutlaka tatmalısınız.... Hiç sıkılmadan,
gün boyunca bir çok farklı ayrıntı ve
olaya karışarak geçiriyoruz sayılı
saatlerimizi. Alfama bölgesini tepeden
görebileceğiniz imkanlar da mevcut,
mutlaka denemelisiniz. İnanılmaz bir kent
manzarasıyla sizleri karşılıyor tepeden...

Görsel güzelliğinin yanısıra sanatsal
aktivite zenginliği ile ayrı bir tat alma
imkanınız da mevcut. Meydanlarda veya
sokaklarda gün boyunca çeşitli sürpriz
aktivitelerle karşılaşmanız mümkün....
Yeni ve eskiyi, çağdaş tasarımları ve
tarihi dokuyu bir arada yaşamak isteyen
herkesin mutlaka ziyaret etmesi gereken
büyülü bir dünya Lizbon... Mutlaka o
havayı solumalısınız...

Nil Paşaoğluları Şahin

Kaynakça:
http://tr.wikipedia.org/wiki/Portekiz_Pavyonu,_
Expo%E2%80%9998
Resim 1: http://www.fotopedia.com
Resim 2: http://ipt.olhares.com
Resim 3: http://www.mpifr-bonn.mpg.de
Resim 4: http://static.panoramio.com

+

+ KC M Y

HAVADİS GAZETESİ EKİ / 23 MAYIS. SAYI 7. 2010.

Doğu Akdeniz Üniversitesi

 “Uluslararası Kariyer İçin”

SAYFA AL GÖZÜM SEYREYLE12
Türkan Ulusu Uraz konuk yazar: Nil P. ŞAHiN turkan.uraz@emu.edu.tr- nil.pasaogullari@emu.edu.tr

Resim 3-Rossio Meydanı

Resim 4-Rua Agusta

Resim 1- Oriente İstasyonu

Resim 2-Expo 98 Portekiz Pavyonu

ANARKO-SOSYALİST MANİFESTO: ‘MÜLKSÜZLER’

Üniversite’nin ilk yıllarında, geçmişe dair
çok uzak bir akşam: Doğduğum şehirde
yaşamaya başlamış bir grup yabancıyla,
hayatı- o zamanki anların felsefe/isyan/
varoluş/kargaşa dolu, ilk gençliğin
her yanına bulaşmış heycanlarını tüm
boyutlarıyla tartıştığımız sırada ortaya
atılan bir kitap: Mülksüzler! Daha önce bir
çok fantastik-bilimkurgu kitabını okuyup
hayranlık duyduğum, ancak bu kitabını
okumaya o ana kadar fırsat bulamadığım
Ursula K. Leguin’in başyapıtı - o çok uzak
gecenin içine hiç bir zaman hapsolmadı...

Mülksüzler, biri diğerinin ay’ı olan
anarşist ‘Anarres’ ve kapitalist ‘Urras’
gezegenlerinin karşılaştırılması üzerine
örülmüş bir kurguya ve edebiyatta çok
önemli bir yere sahip bir kitap. Özgün adı
“The Dispossessed” olan bu roman, bir
çok eleştirmene göre, Dostoyevski’nin
bir grup anarşistin maceralarını anlattığı
“Ecinniler” (“The Possessed”) kitabına
bir göndermedir. Dostoyevski’nin ‘ruhu
cinler tarafından ele geçirilmiş şeytansı
yaratıklar’ olarak anlattığı anarşistler,
Leguin’in ‘Mülksüzler’ kitabında, sahipsiz
(ne şeytanın, ne devletin, ne de insanların)
bireylerdir.

Kitapta anlatılan zamandan on altı
yüzyıl önce, Odo adındaki bir devrimci,
Urras gezegenindeki ülkesinin hükümet
sistemine karşı bir isyan başlatır.
Sonrasında ‘Odoculuk’ ismini alan isyanın
kaynağındaki anarşik kuram, kurucusunun
ölümünden sonra destek kazanarak
güçlenir ve Urras gezegeni yönetimi, artık
kontrol edemedikleri bu enternasyonalist
gruptan kurtulmak için onlara Urras’ın
çorak çöl benzeri uydusunda bir koloni
kurma olanağı sunar. Bunu fırsat bilen
Odocular, Urras gezegenini terkederek,
anarşik politik kurama uygun bir topluluk
oluşturdukları Anarres gezegeninde
yaşamaya başlarlar.

“Vermediğiniz şeyi alamazsınız,
kendinizi vermeniz gerekir.
Devrim’i satın alamazsınız. Devrim’i
yapamazsınız. Devrim olabilirsiniz
ancak. Devrim ya ruhunuzdadır ya
da hiç bir yerde değildir.”
(Leguin, ‘Mülksüzler’, s.268)

Kitap, Anarres gezegenindeki bu anarşist
topluluğun bir üyesi olan dahi fizikçi
Shevek’in Anarres’ten Urras’a, on altı
yüzyıl sonra ilk kez bir Odocu’nın yaptığı
yolculuğun anlatıldığı ruhsal otobiyografisi
niteliğindedir.Leguin’in her kitabında
sentetik biçimde yarattığı sözcükler
semantiği, yazarın yazınsal üslubunun
en çarpıcı özelliklerinden biridir. Leguin,
Mülksüzler kitabındaki kapitalist gezegene
USA/URSS (Amerika Birleşik Devletleri/
Sovyet Sosyalist Cumhuriyetleri Birliği)
kelimelerinden türettiği ‘Urras’ adını
vermiştir. Bu gezegen, insanların sınıflara,
yönetimlere, devletlere bölündüğü,
arşist (ulusçu) bir yapıya sahiptir.
Yazarın ‘anarşist’ kelimesinden türettiği
diğer gezegen ‘Anarres’ ise, sınıfların
olmadığı, insanların egolarını törpülemeyi
çocukluktan öğrenmeye başladığı,
maddiyata ve sahiplenmeye değil,

paylaşıma dayalı, özgürlükçü bir dünyadır.
İki gezegen arasındaki bir diğer fark ise,
Anarres’in kurak ve verimsiz topraklara
sahip, balıklar ve birkaç böcek türü
dışında insandan başka hiç bir canlının
var olmadığı bir toz gezegeni, Urras’ın ise
coğrafik olarak binbir güzellik ve biyolojik
çeşitliliği barındıran, verimli topraklara
sahip hayat dolu bir gezegen oluşudur.
Anarşist gezegenin insanları, zor yaşam
koşullarına rağmen tozun içinde hayatta
kalabilmek için birlikte hareket eder, eşit
koşullarda çalışır, herşeyi paylaşır ve
içlerine Odocu’lardan başka hiçkimseyi
almazlarken; kapitalist gezegende
zenginlik ve açlık sınırında yaşayan çeşitli
kesim ve sınıflardan insanlar, verimli
gezegenlerinin doğal kaynaklarını hoyratça
tüketir, hep daha fazlası için birbirleriyle
savaşır ve başka gezegenlerden gelen
ziyrateçiler üzerinde üstünlük kurma yarışı
içine girerler.

Anarres’li Shevek’in dehasının bu üstünlük
yarışında etkin bir araç olabileceği
düşüncesi, Urras’lılara göre ünlü fizinkçinin
gezegenlerine olan ziyartinin tek sebebidir;
çünkü üstünlük ve aşağılık sorunu Urras’ın
toplumsal yaşamında önemli bir yere
sahiptir. Kapitalist kâr toplumununa uzak
bir yapıda yetişmiş bir birey olan Shevek
için ise, Urras’ı ziyaretinin amacı çok daha
başkadır.

Kitap, hiçkimsenin hiç bir şeyin sahibi
olmadığı ‘Annares’ gezegenindeki tek sınır
olan ‘duvar’ın anlatımıyla başlar:

“Bir duvar vardı...Yolla kesiştiği
yerde bir kapısı yoktu; orada yerin
geometrisine indirgeniyordu: bir
çizgiye, bir sınır düşüncesine.
Ama düşünce gerçekti. Önemliydi.
Yedi kuşak boyunca dünyada o
duvardan daha önemli bir şey
olmamıştı...Bütün duvarlar gibi
iki anlamlı, iki yüzlüydü. Neyin
içeride neyin dışarıda olduğu,
duvarın hangi yanından baktığınıza
bağlıydı.” (Leguin, ‘Mülksüzler’, s.11)

Bu duvar, Shevek’in kendi gezegeninden
Urras’a doğru, bu yolculuğu yapmak
istediği için (elbette bunun sebepleri
yolculuğa zemin hazırlayan olaylarla
da yakından alakalıdır) kendi toplumu
tarafından ‘hain’ diye nitelendirilip, atılan
taşlarla uğurlandığı sırada belirip,
zaman zaman fiziksel, zaman zamansa
ideolojik bir engele dönüşen güçlü bir öğe
olarak metin kurgusu içinde tekrar tekrar
okuyucunun karşısına çıkar:

“Kardeş bile rahatlatamaz insanı
kötü saatte, karanlıkta, duvarın
dibinde.” (Leguin, ‘Mülksüzler’, s.117)

“Yasalar yaptık, geleneksel
davranış yasaları, tüm
çevremize duvarlar ördük ve
bunları göremiyoruz, çünkü
düşüncelerimizin bir parçası onlar.”
(Leguin, ‘Mülksüzler’, s.291)

Shevek’in dehası kendi eşitlikçi
toplumunda, ilerlemek ve gelişmek için
bolluğa dayalı bir rahatlığın getirebileceği
malzeme ve etkileşim fırsatlarıyla

beslenemediğinden, bu koşullara sahip
Urras gezegeni bilim cemiyeti tarafından
desteklenir. Okuyucu bu noktada, dehanın
yeşermediği bir yerin nasıl ütopya
olabileceği sorusuyla da karşı karşıya
bırakılır.

 “Düşman sizi coşkuyla bağrına
basar, kendi yurtdaşlarınız da
sizi acıyla reddederse gerçekten
de hain olup olmadığınızı merak
etmemek elde değildi.”- Shevek
(Leguin, ‘Mülksüzler’, s.315)

Diğer bir yandan kitap, feminist yazar
Ursula K. Leguin’in, kadın bakış açısıyla
‘mülkiyet’ sorununa geniş perspektifler
sunar. Yazar, Odocu düşünceyi
oluşturabilmek için (-ki kitapta anlatılan
devrimi başlatan Odo bir kadındır), Tao’cu
felsefeden yola çıkar. Sözcük anlamı
yol olan ‘tao’ ile ayrı ayrı herbir şeyi
kuşatarak, parçalara bölünmemiş bir bütün
olarak varolan bir dünya bilinci yaratmayı
amaçlar - ki bu da Leguin’in anlattığı
devamlı değişim ve seçim sürecine,
mekanın varoluşsal koşuluna ve de
hikâyenin kendisini düzenleyici ilkelerine
tamamıyle eş düşer.

“BÜTÜN OLMAK PARÇA
OLMAKTIR; GERÇEK YOLCULUK
GERİYE DÖNÜŞTÜR.” (Leguin,
‘Mülksüzler’, s.82)

Odocular için araç amaçtır ve barışa
yalnızca barış yolu ile ulaşılabilir, yalnız
adil eylemler adalet getirebilir. Bir
bilimkurgu aşığı olarak, Leguin’in tabiriyle
‘ikircikli ütopyaların’ ışığında kurgulanmış
başka başka kitaplar da okudum (George
Orwell’in 1984’ü, Yevgeni İvanoviç
Zamyatin’in Mıy-Bizler’i, Aldous Huxley’nin
Cesur Yeni Dünya’sı vb.). Ancak Leguin’in
Mülksüzler kitabının sosyo-politik kurgusu,
insan doğasının cinsellikten aşka, aile
kurumundan iktidar güdüsüne, zaman
ve mekan kavramlarına kadar tüm
yönlerini ele alış biçimi, onu, okuduğum
diğer tüm kitaplardan ayırıyor. Leguin,
Mülksüzler kitabının arka kapağında
‘..Tüm siyasal kuramlar içinde en idealist
olanı anarşizmdir; bu yüzden de bana en
ilginç gelen kuramdır.’ diye yazıyor. Ancak
bu kitap, yalnızca kapitalist düzenin sert bir
eleştirisi olmakla kalmayıp, aynı zamanda
anarşizm ütopyasının zaman zaman
bireysel özgürlükleri nasıl kısıtlayabileceği
sorularını da tüm yönleriyle ustalıkla gözler
önüne seriyor.

Mülksüzler, Shevek’in Anarres’e geri
dönmesi ile beraber yeniden başlamak
üzere sona ererken,Ursula K. Leguin
bir kez daha geçmişin ve geleceğin
şimdinin birer parçası olduğu devamlılığını
vurguluyor- ki bu da bu satırların yazarı
için bu kitabı, yıllar önceki o geceden bu
yana geçen yıllar boyunca, yaşamının her
döneminde tekrar tekrar sorgulayacağı bir
başyapıta dönüştürüyor:

““Eğer yola çıkarsan her zaman
gittiğin yere ulaşıyorsun. Ve her

zaman da geri dönüyorsun...””
(Leguin, ‘Mülksüzler’, s.337)

Ceren Boğaç

+

+ KC M Y

SAYFA 13PROVO- K- İ -TAPDoğu Akdeniz Üniversitesi

 “Uluslararası Kariyer İçin” Beril Özmen Mayer- konuk yazar: Ceren Boğaç
beril.ozmayer@emu.edu.tr- ceren.bogac@emu.edu.tr

HAVADİS GAZETESİ EKİ / 23 MAYIS. SAYI 7. 2010.

Ursula Kroeber LeGuin

Ursula Kroeber LeGuin, 1929’da
Kaliforniya’da doğdu. Babası Alfred Kroeber
antropolojist, annesi Theodora Covel Brown
Kracaw Kroeber ise yazardı. Massachu-
setts- Radcliffe College’tan sonra Columbia
Üniversitesinde “Fransa’da Ortaçağ ve Rö-
nesans Dönemi Edebiyatı” üzerine yüksek li-
sans yaptı. 1951’de tarihçi Charles A.
LeGuin ile Paris’te evlendi. Üç çocuk dünya-
ya getirdi. Bilim kurgu türünde yazmaya 50’li
yıllarda başlamasına karşın, ilk öyküsü an-
cak 1962’de yayınlandı. Le Guin, 1969’da
yazmış olduğu “Karanlığın Sol Eli” adlı roma-
nıyla bilim kurgu dünyasının iki büyük ödülü
olan Hugo ve Nebula ödüllerini aldıktan son-
ra ün kazanmıştır. Ayrıca, 1974’te yazmış ol-
duğu ütopik bilimkurgu romanı Mülksüzler ile
1975’de yine Hugo ve Nebula ödüllerini al-
mıştır. Bilimkurgu ve fantastik kurgunun ya-
nısıra şiir ve çocuk kitapları da bulunmakta-
dır. Eserleri arasında özellikle Yerdeniz Üçle-
mesi ya da sonradan eklenen dördüncü
kitapla Yerdeniz Dörtlemesi (ing. Earthsea
Quartet) çok ciddi hayran kitlesine ulaşmış-
tır. Bu serinin 3. romanı olan “En Uzak Sahil”
(The Farthest Shore) kitabıyla 1973 yılında
Çocuk Kitapları için verilen ABD milli ödülü
(National Book Award) kazanmıştır. Roman-
larında alternatif toplum ve düşünce biçimle-
ri yaratmasıyla tanınan LeGuin,teknolojik ge-
lişmelere değil,kültürel antropoloji, siyaset
ve psikolojiye yönelir. En çok işlediği tema-
lar karşıtlıkların etkileşimi, gerilimi, birbirlerini
dengelemesi ve bütünü oluşturmasıdır.
Taoizm, Zen, feminizm ve anarşizm gibi
akımlardan etkilenen LeGuin, yarattığı ütop-
yalarla ilgisiz kalmanın zor olduğu bir siyasal
ufuk çizer.Halen ABD’nin Oregon eyaletinde
yaşamaktadır. Yazar, 2000’li yıllarda da sayı-
sız bilim kurgu roman ödülü kazanmıştır.

KİTAP KÜNYESİ: Metis Yayınları/
ISBN 975 - 7650 - 26 – 9 / 1. Basım
Mart 1990/ İngilizce’den Çeviren
Levent Mollamustafaoğlu

“Bir hırsız yaratmak için, bir sahip yaratın; suç yaratmak istiyorsanız, yasalar koyun.”

Ursula K. Leguin

SÜRDÜRÜLEBİLİR BİNA TASARIMI

Diyarbakir güneş evi

+

+ KC M Y

HAVADİS GAZETESİ EKİ / 23 MAYIS. SAYI 7. 2010.

Doğu Akdeniz Üniversitesi

 “Uluslararası Kariyer İçin”

SAYFA 14 SORULAR- CEVAPLAR/ YANLIŞLAR- DOĞRULAR
Ercan HoŞKARA

ercan.hoskara@emu.edu.tr

Binaların üretim, kullanım ve kullanım
sonrası süreçlerinde, büyük oranda
çevresel, sosyal ve ekonomik etkiler
meydana gelmektedir. Binaların tasarım
aşaması bu etkilerin büyük oranda
olumluya dönüştürülebileceği aşamadır.

Bu çalışmada, özetle, Sürdürülebilir Bina
Tasarımının ne anlama geldiği, neleri
içerdiği ve bu yönde ne tür yöntemler
kullanılması gerektiği ile ilgili sorulara
cevap aranacaktır.

Sürdürülebilir Bina Tasarımı
nedir?
En özet ifadeyle, Sürdürülebilir bina
tasarımı sürdürülebilir kalkınma ilkelerinin
bina tasarımına uygulanması anlamına
gelmektedir. Yani; bina üretimi sırasında
yapılacak uygulamaların ve ortaya çıkacak
binaların olumsuz çevresel etkilerinin en
aza indirilmesi ve çevresel sürdürülebilirliği
sağlaması; sosyal gelişime katkı koyması
ve sosyal sürdürülebilirliğin sağlanması;
ekonomik gelişime katkı koyması ve
ekonomik sürdürülebilirliğin sağlanması
analamına gelmektedir.

Sürdürülebilirlik sadece
çevreyi korumakla mı
ilgilidir?
Hayır. Sürdürülebilirlik daha önce de
belirtiğim gibi sadece çevreyi korumak
anlamına gelmemekte, aynı zamanda
sosyal ve ekonomik gelişmeyi de

içermektedir. Bu bağlamda, sürdürülebilir
bina tasarımı da sadece çevresel boyutu
değil ekonomik ve sosyal boyutu da
içeren bütüncül bir tasarım anlayışını ifade
etmelidir.

“enerji verimli bina”, “yeşil bina” ve
“ekolojik bina” ile “sürdürülebilir bina”
tasarımı aynı anlama mı gelmektedir?

Hayır.
Enerji verimli bina tasarımı, genel olarak
güneş ve rüzgar gibi alternatif enerji
kaynaklarından daha etkin faydalanarak,
fosil yakıt tüketiminin azaltılmasına yönelik
tasarım yaklaşımını ifade etmektedir. Bu
bağlamda (Sev, 2009, s.39);

	 Enerji etkin kentsel tasarım
	 Pasif ısıtma ve soğutma için

arsaya göre yerleşim
	 Alternatif enerji kaynaklarının

kullanımı
	 Gömülü enerjisi düşük malzeme

seçimi
	 Enerji tasarrufu sağlayacak

detaylandırma ve malzeme seçimi
	 Aydınlatmada gün ışığından

yararlanma
	 Enerji etkin ekipman kullanma gibi

unsurları içerir;

Yeşil ve ekolojik bina tasarımı, ise enerjinin
etkin kullanımı yanısıra, su, malzeme ve
bina arazileri gibi kaynakların da etkin
kullanımını ve aynı zamanda atıkların
geri kazanılması gibi konuları da içeren
bir tasarım yaklaşımıdır. Bu bağlamda
enerji etkin kullanım yöntemlerine ilaveten,
su etkin, malzeme etkin ve arazi etkin
kullanım yöntemlerini de içermektedir.

Suyun etkin kullanımı için; (Sev, 2009,
s.39);

•	 Düşük debili, basınçlı armatürler,
vakumlu ve biyokompoze
tuvaletler kullanma,

•	 Yağmur suyu toplama,
•	 Doğal peyzaj uygulamaları,
•	 Geri dönüşüm ve yeniden

kullanma

Malzemenin etkin Kullanımı için;(Sev,
2009, s.39);

•	 Malzeme tasarrufu sağlayan
tasarım ve yapım,

•	 Yapının uygun boyutlandırılması,
•	 Mevcut strüktürlerin

rehabilitasyonu
•	 Geri dönüştürülmüş malzeme

kullanımı,
•	 Geleneksel olmayan, alternatif

yapı malzemesi kullanımı.

Bina arazilerinin etkin kullanımı için;(Sev,
2009, s.39);

•	 Mevcut bina alanlarının kullanımı,
•	 Doğal topografya ile uyum
•	 Bina arazilerinin genişlemesinin

engellenmesi gibi yöntemleri de
ifade eder.

Sürdürülebilir bina tasarımı ise;
–	 Bütün bu çevresel

sürdürülebilirliğe yönelik
yöntemlerin yanında,
“insanların fiziksel ve
ruhsal sağlıkları ile
konforlarının korunması,
Yapılaşmış çevrenin
oluşturulmasında kalitenin
artırılması, Sosyal adaletin
geliştirilmesi, Sosyal

güvencenin sağlanması
,Yerel kimlik ve kültürel
değerlerin korunması
gibi, sosyal konuları
da içermektedir. Aynı
zamanda, verimliliğin
artırılması ve Ekonomik
katma değerin en üst
seviyeye çıkarılması,
maliyetlerin düşürülmesi
ve alım gücünün
artırılması gibi ekonomik
konuları da içermektedir.

Sürdürülebilir Binaların
maliyeti daha mı yüksektir?
Sürdürülebilir binaların çevresel ve
sosyal etkileri mutlak sürette daha olumlu
olmalıdır ve bu anlamda yüksek nitelikte
olmaları gerekmektedir. Bu nedenle,
sürdürülebilir binaların maliyetlerinin
konvansiyonel yöntemlere göre tasarlanan
binalara kıyasla daha yüksek maliyette
olması beklenir. İlk yatırım maliyeti olarak
bu durum normal kabul edilebilir, fakat
yaşam dönemi maliyetleri düşünüldüğünde
toplam maliyetin konvansiyonel
binaların maliyetlerine oranla daha ucuz
olması veya en azından aynı olması
hedeflenmelidir. Aksi takdirde, bu tür
binaların ekonomik olarak sürdürülebilmesi
mümkün değildir. Ekonomik olarak
gerçekleştirilmesi veya satın alınabilmesi
mümkün olmayan bir binanın ise
sürdürülebilirliğinden bahsetmek mümkün
olmayacaktır.

Ercan Hoşkara

Diyarbakir güneş evi 3D Greenwich millennium village Saman balya ev

Green Building

Bugün sanayileşme, nüfus artışı
ve dünya üzerindeki farklı tüketim
kalıpları nedeniyle, hava, su ve
çevre kirliliği, iklim değişikliği,doğal
kaynakların azalması, gıda, temiz
su ve enerjinin tükenmesi olgularıyla
karşı karşıyayız. İnsanlığın çevresine
verdiği zararı,yalnızca izleyebildiğimizi
değil, artık tüm duyularımızla
algılayabildiğimizi söyleyebiliriz. Yakın
geçmişte bu gerçeklerle karşılaşmanın,

toplumları üretim ve tüketim kalıplarını
gözden geçirmeye yönlendirmesini
olumlu bir gelişme olarak kaydedebiliriz.
Bunun bir sonucu olarak da çevreci
yaklaşımlar son yıllarda yönetim
aşamalarından meslek adamlarına
ve kamuya değin toplumun tüm
kesimlerinin ilgilendiği bir alan haline
geldi. Benzer biçimde çevresel sorunlar,
en azından son kırk yıldır, mimarlık
topluluğunun da temel endişe alanını
oluşturuyor.

Üzerinde yapılan tüm tartışmalara
ve uygulamalara karşın, özellikle
ülkemizde çevre ve mimarlık ekseninde
sürdürülebilirlik adına yol alınmış
gözükmemekte. Bizler için çok yeni
fakat gelişmiş ülkeler için bir hayli
tartışılmış olan bu konu, varolan güncel
çalışmalarla ve örneklerle bu sayımızda
sizler için yer alıyor.

Rüzgar güllü gökdelen

+

+ KC M Y

SAYFA 15Doğu Akdeniz Üniversitesi

 “Uluslararası Kariyer İçin”

GÜNCEL HABERLER
Kutsal ÖztÜRK- Begüm MozaİKCİ

kutsal.ozturk@emu.edu.tr - begum.mozaikci@cc.emu.edu.tr

SÜRDÜRÜLEBİLİR MİMARLIK

Rüzgar güllü gökdelen

HAVADİS GAZETESİ EKİ / 23 MAYIS. SAYI 7. 2010.

Sürdürülebilir Mimarlığın ilk 10′u Belirleniyor...

Etkinlik

Uluslararası
Sürdürülebilir
Yapılar
Sempozyumu

26 - 28 Mayıs 2010
Gazi Üniversitesi/Ankara

Londra’da ilk kez bir gökdelenin içinde
rüzgar tribünleri konuldu. 148 metre
uzunluğundaki bina bu sayede ihtiyacı
olan elektriğin yüzde sekizini kendi
üretebiliyor. Strata Tower adlı gökdelende
ilk kez rüzgar tribünleri binanın cephesinde
kullanıldı. 42 katlı binada sadece rüzgar
enerjisi kullanılmıyor. Gökdelen aynı
zamanda doğal havalandırma sistemine
sahip. Bu bağlamda enerji kullanımı ve
üretimi bakımından sürdürülebilir olan
bu bina kullanılan teknik bakımından
bir ilk olacak. Strata Tower, 113 milyon
pounda maloldu. Gökdelen, mayıs ayında
tamamen tamamlanmış olacak.
Kaynak: NTVMSNBC
Fotoğraf Kaynak: NTVMSNBC
Çeviri: Mimdap

Amerikan Mimarlar Derneği ve ona bağlı
Çevre Komitesi (COTE) 2010′da çevresel
olarak koruma ve iyileştirme sağlayacak
10 projeyi açıkladı. Projeler bu yıl
Haziran ayında Miami’de düzenlenecek
olan AIA 2010 Ulusal Kongre ve Tasarım
Sergisinde ödüllendirilecek. COTE En
Yeşil 10 Proje programı, mimarlık, doğal
sistemler ve teknolojiyi birleştirirken
kendi toplumlarıyla da ilişki kuran
projeleri öne çıkarmayı hedefliyor.

COTE 2010 En Yeşil 10 Proje jürisinde
şu isimler yer aldı: Peter Busby, Busby
Perkins & Will; Robert Harris, Lake Flato
Architects; Denis Hayes, The Bullitt
Foundation; Lisa Heschong, Heschong
Mahone Group, Inc.; Alison G. Kwok,

University of Oregon; Elizabeth I. Ogbu,
Public Architecture.
Kaynak: Inhabitat, World Architecture
NewsFotoğraf Kaynak: Mimdap
Çeviri: Mimdap

+

+ KC M Y

REKLAM

