

**BÜYÜK CADDELERİN GELİŞİMİ VE ÇAĞDAŞ TASARIM
KRİTERLERİNCE DEĞERLENDİRİLMESİ
İSTANBUL ŞİŞLİ CUMHURİYET VE HALASKARGAZİ CADDELERİ
ÖRNEĞİ**

YÜKSEK LİSANS TEZİ

Elif ÜZMEZ

Tezin Enstitüye Verildiği Tarih : 21 Ağustos 2009

Tezin Savunulduğu Tarih : 27 Ağustos 2009

Tez Danışmanı : Prof. Dr. Fulin BÖLEN (İTÜ)

Diğer Jüri Üyeleri : Prof. Dr. Cengiz GİRİTLİOĞLU (İTÜ)

Prof. Dr. Mehmet OCAKÇI (İTÜ)

Ağustos 2009

ÖNSÖZ

Yüksek Lisans ve tez çalışmam boyunca tecrübe, bilgi ve desteğini benimle paylaşan tez danışmanım Prof. Dr. Fulin BÖLEN'e ve Disiplinlerarası Kentsel Tasarım Programı dahilinde tanıma fırsatı bulduğum değerli hocalarıma teşekkürlerimi sunuyorum.

Tez çalışmalarım sırasında ihtiyacım olduğunda beni yalnız bırakmayan ve her zaman sevgi ve desteğini hissettiğim dostlarıma tüm kalbimle teşekkür ederim.

Hayatımın her alanında bana destek olan aileme bu süreçte gösterdikleri sevgi, sabır ve anlayış için minnet duyuyor ve bu tezi onlara ithaf ediyorum.

Mayıs 2009

Elif Üzmez
Şehir Plancısı

İÇİNDEKİLER

Sayfa

ÖNSÖZ	iii
İÇİNDEKİLER	v
ÇİZELGE LİSTESİ.....	vii
ŞEKİL LİSTESİ.....	viii
ÖZET	xi
SUMMARY	xiii
1.GİRİŞ	1
1.1 Problemin Tanımı	1
1.2 Amaç.....	3
1.3 Yöntem	3
2. TARİHSEL SÜREÇTE VE ÇAĞDAŞ KENTSEL MEKANDA KAMUSAL ALAN VE SOKAKLAR	5
2.1 Tarihsel Süreçte Kentler ve Sokaklar	7
2.1.1 Klasik Kent Planlaması ve Yunan Kenti Sokakları	8
2.1.2 Ortaçağ'da Planlama ve Kent Sokakları	10
2.1.3 Rönesans ve Barok döneminde	12
2.1.4 İslam Kenti Sokakları	16
2.1.5 Modernizm ve Kent Sokakları	19
2.2 Post-Modern Kentlerde Sokakların Durumu	23
2.2.1 Post-Modern Kentlerde Sokakların Ekonomik Durumu	25
2.2.2 Post-Modern Kentlerde Sokakların Sosyal Durumu	27
2.2.3 Post-Modern Kentlerde Sokakların Mekansal Durumu	28
2.3 Çağdaş Kent Yaşamı ve Kamusal Alan Kullanımı.....	30
2.3.1 Kamusal Alanın Geleneksel Kullanımı.....	32
2.3.2 Kamusal Alanın Güncel Kullanımı	34
2.4 Bölüm Sonucu: Büyük Caddelerin Çağdaş Kent Düzenindeki Yeri	43
3.KENTSEL MEKAN TANIMLAMALARINDA BÜYÜK CADDELER	46
3.1 Kentsel Mekan Olarak Caddeler.....	51
3.1.1 Caddelerin İşlevleri ve Hiyerarşik Düzen	52
3.1.2 Caddelerin Biçimsel Özellikleri.....	55

3.2 Kentsel Kimlik Ögesi olarak Büyük Caddeler.....	60
3.3 Büyük Caddelerin Evrensel Tasarım Kriterleri.....	60
3.3.1 Büyük Caddelerin Kodları.....	63
3.4 Bölüm Sonucu:.....	72
4. BÜYÜK CADDE TASARIMINDA DÜNYA ÖRNEKLERİ.....	76
4.1 Analiz Yöntemi.....	76
4.1.1 Algısal Analiz.....	76
4.1.2 Biçimsel Analiz.....	78
4.2 Dünyadan Örnekler.....	82
4.2.1 İSPANYA Barselona, Las Ramblas Caddesi.....	82
4.2.2 FRANSA, Paris, Champ's Elyseés Caddesi.....	93
4.2.3 İNGİLTERE, Londra, Oxford ve Regent Caddeleri.....	104
4.2.4 AMERİKA, New York, Fifth Avenue.....	115
5. İSTANBUL ÖRNEĞİ OLARAK CUMHURİYET VE HALASKARGAZİ CADDELERİ.....	127
5.1 Tarihsel Süreçte Şişli ve Caddeleri.....	127
5.2 1/5000 ölçekli Nazım İmar Plan Tasarımları Üzerinden Yapı Analizleri.....	136
5.3 Şişli Cumhuriyet ve Halaskargazi Caddelerinin Büyük Caddelerin Evrensel Tasarım Kriterlerince İncelenmesi.....	143
5.4 Cumhuriyet- Halaskargazi Caddeleri Kullanıcı Memnuniyeti Anketi ve Değerlendirilmesi.....	168
5.5 Bölüm sonucu: Örnek şehirler ile Cumhuriyet ve Halaskargazi Caddelerinin Büyük Cadde tasarım kriterleri üzerinden değerlendirilmesi.....	178
5.5.1 Genel Değerlendirme.....	178
5.5.2 Cumhuriyet ve Halaskargazi Caddeleri.....	186
6. SONUÇ VE DEĞERLENDİRME.....	189
KAYNAKLAR.....	197
EKLER.....	201

ÇİZELGE LİSTESİ

Sayfa

Çizelge 2.1: Tarihsel Sokakların Özellikleri.....	15
Çizelge 3.1: Yol Hiyerarşisi (1).....	54
Çizelge 3.2: Yol Hiyerarşisi (2).....	55
Çizelge 3.3: Yol Hiyerarşisi (3).....	55
Çizelge 4.1: Analiz Yöntemi Tablosu	81
Çizelge 4.2: Rambla de la Catalunya Caddesinin Tasarım Kriterlerine göre incelenmesi.....	86
Çizelge 4.3: Champ's Elyseés Caddesinin Tasarım Kriterlerine göre incelenmesi	97
Çizelge 4.4: Oxford ve Regent Caddelerinin Tasarım Kriterlerine göre incelenmesi.....	108
Çizelge 4.5: Fifth Avenue Caddesinin Tasarım Kriterlerine göre incelenmesi.....	120
Çizelge 5.1: Şişli İlçesinin Tarihsel Kırılma Noktaları	133
Çizelge 5.2: Cumhuriyet ve Halaskargazi Caddelerinin Tasarım Kriterlerine göre incelenmesi.....	151
Çizelge 5.3: Caddede Bulunma Sebebi.....	171
Çizelge 5.4: Caddenin Hangi Sıklık ve Saatlerde Kullanıldığı	170
Çizelge 5.5: Cadde Üzerinde Tercih Edilen Noktalar	171
Çizelge 5.6: Caddeye Erişim	172
Çizelge 5.7: Kullanıcı Memnuniyeti Anket Soruları.....	173
Çizelge 5.8: Memnuniyet Derecesi	174
Çizelge 5.9: Şikayet Sebebi.....	175
Çizelge 5.10: Yapılması İstenenler.....	176
Çizelge 5.11: Genel Değerlendirme 1	179
Çizelge 5.12: Genel Değerlendirme 2	181
Çizelge 5.13: Genel Değerlendirme 3	183
Çizelge 5.14: Genel Değerlendirme 4	185
Çizelge 5.15: Puanlama Tablosu.....	187

ŞEKİL LİSTESİ

Sayfa

Şekil 2.1: The Tragic Scene , The Comic Scene , The Satyric Scene	6
Şekil 2.2: OLYNTUS Şekil 2 3: MILETUS.....	8
Şekil 2.4: Vitruvius'un Yuvarlak Kent Formu	9
Şekil 2.5: Ortaçağ dönemi Siena kent planı 1617.....	10
Şekil 2.6: Ortaçağ dönemi Siena, Piazza del Campo'nun gravür anlatımı.....	11
Şekil 2.7: Ortaçağ dönemi Siena, Ailelere ait kuleler ve Özel bahçeleri.....	11
Şekil 2.8: Palamanova, Tireste-İtalya.....	12
Şekil 2.9: Genova, Le Strade Nuove	14
Şekil 2.10: Opera Bulvarı Paris	14
Şekil 2.11: Vatikan Papalık Meydanı, Roma Şekil 2 12 Luxemburg Saray Bahçesi, Paris ..	14
Şekil 2.13: Mekke ve Medine Gravürleri	16
Şekil 2.14: Matrakçı Nasuh tarafından çizilen Osmanlı Kentleri Minyatürleri.....	18
Şekil 2.15: 1874 Atina Planı, Tarihi Kent Dokusu, 19 yy. Yeni Kentsel Doku	21
Şekil 2.16: Modernizmin tarihsel kenti yokedişini sembolize eden karikatür.....	21
Şekil 2.17: Charles Moore, Piazza D'italia, NewOrleans	29
Şekil 2.18: Disneyland Paris, Tören caddesi 2006).....	29
Şekil 2.19: Piazza Del Campo.....	36
Şekil 2.20: Ortaçağ meydan yapısı.....	36
Şekil 2.21: Piazza del Campo, At Yarışları.....	37
Şekil 2.22: İstanbul-Arnautköy.....	37
Şekil 2.23: E-5 karayolu Bahçelievler-İncirli metrobüs-otobüs durakları üstgeçitleri.....	38
Şekil 2.24: E-5 karayolu Bahçelievler-İncirli metrobüs-otobüs durakları.....	39
Şekil 2.25: Portland, Oregon Şekil 2 27: Curitiba, Brezilya	42
Şekil 2.26: Curitiba, Brezilya.....	43
Şekil 2.27: Tarihsel ve Modern Yol Dokusu.....	45
Şekil 3.1: Kevin Lynch'in Beş Anahtar Fiziksel Ögesi.....	48
Şekil 3.2: Modernizm Öncesi ve Sonrası Sokak Elemanları.....	52
Şekil 3.3: Dışbükey duvar - Bakış doğrutusundaki doğrular-Düşey doğrular- İçbükey yapı düzlemleri.....	55
Şekil 3.4: Cadde Oranları	56

Şekil 3.5: Yapı yüzlerinin yolu sınırlandırması.....	57
Şekil 3.6: Sınır Yüzeyindeki Doluluk Boşluk Oranları.....	57
Şekil 3.7: Cephe Analiz Tekniği Hameln Kenti Örneği.....	59
Şekil 5.1: 1860'da Ihlamur Kasrı ve Korusu.....	128
Şekil 5.2: 1895 Elektrikli Tramvay Hattı ve Halaskargazi Caddesi.....	129
Şekil 5.3: 1925 Şişli'deki Lüks Apartmanlar.....	135
Şekil 5.4: 2009 Halaskargazi Caddesindeki Apartmanların Bugünkü Görünümü.....	136
Şekil 5.5: Genel Fonksiyon Dağılımı.....	137
Şekil 5.6: Mülkiyet Durumu.....	138
Şekil 5.7: Tescil Durumu.....	139
Şekil 5.8: Bina Cinsi.....	140
Şekil 5.9: Bina Durumu.....	141
Şekil 5.10: Kat Adetleri.....	142

BÜYÜK CADDELERİN GELİŞİMİ VE ÇAĞDAŞ TASARIM KRİTERLERİNCE DEĞERLENDİRİLMESİ

ÖZET

Çağdaş kentsel yaşam düzeninde ve küresel ekonomik yapılanma içinde yer edinmeye çalışan tüm dünya kentlerinde ‘kent’in mekan kalitesi’ kavramından bahsedilmektedir. Bu noktada; kentlerin tarihi ve yeni kent merkezleri, kent kimliğini vurgulayan mekansal öğeleri, kent yaşamının aktif olduğu çağdaş kamusal alanlarının tasarım kriterleri, bakım ve yönetim organizasyonları önem kazanmıştır. Tüm bunların tutkalı sayılabilecek yaşayan ve iyi planlanmış sokak ve caddelerin bu düzen içerisinde en önemli kentsel açık alanlar olarak yeni bir değer kazandığı söylenebilmektedir.

Tarihsel süreçte toplumsal yaşamın ortaya çıkışıyla beraber sokak kavramından bahsedilmektedir. Kentsel yaşam içinde sokaklar hareket, iletişim ve buluşma mekanları olmuşlar, farklı zaman ve kültürlerde farklı biçimlere bürünseler de kentlerin iskeleti olma özelliklerini korumuşlardır.

Çalışma kapsamında metropollerde kentsel estetik ve imajın simgesi haline gelmiş büyük caddelerin; tarihsel mekansal ve işlevsel özellikleri konu edilmiş ve tarihsel gelişim sürecinin ardından evrensel tasarım kriterleri belirlenmeye çalışılmıştır. Dünya örnekleri ile desteklenen araştırma, büyük caddelerin karakteristik özelliklerinin ortaya konmasını ve sonrasında Türkiye’nin en önemli metropollerinden İstanbul’da yapısal özellikleri ile bu özelliklere en yakın caddelerden biri olan Cumhuriyet ve Halaskargazi Caddeleri’nin; belirlenen kriterlere uygunluk ve kullanılabilirlik açısından değerlendirilmesini amaç edinmiştir.

Analizler sonucunda caddenin biçimsel özelliklerinin büyük cadde olma kriterlerine nicelik bakımından uygun ancak nitelik bakımından, kent kimliğini temsil eden, en prestijli alışveriş ve gezinti caddesi olma özelliği gösteren ‘büyük cadde’ lere göre

birtakım farklılıklar barındırdığı saptanmıştır. Özellikle işlevsel ve biçimsel yönden ele alınabilecek bu farklılıklar caddelerin bugünkü mimari kimliklerini belirleyen etmenler olmuşlardır. Çalışma kapsamında bu farklılıkların caddeye ve kent bütününe olan olumlu ve olumsuz etkileri ortaya konmaya çalışılmış ve büyük caddelerin özelliklerinin kentsel tasarım kriterleri bütününde ortak bir dilde ele alınıp alınamayacağı tartışılmıştır.

EVOLUTION OF GREAT STREETS AND EVALUATION OF ITS ELEMENTS IN CONTEMPORARY DESIGN CRITERIA

SUMMARY

In modern city life concept, for the cities which intend to participate in global economical partnerships, 'The Spatial Quality of Cities' becomes much more important day by day. According to this, maintenance and administration of the design concept, in historical city center, modern public space and the streets have to be reconsidered to obtain livable places. As conjunction axes between all the elements of the city, streets began to be reconsidered in contemporary city design.

Since the beginning of public life; the street concept has existed. In urban sprawl, streets represent the movement, meeting and shopping places. Despite the fact that in different cultures their forms diversify, they still continue to be the skeletal element of urban life.

In the content of this study; firstly indicating the spatial and functional values of Great Streets after an observation of historical background of street design. Then examining the international examples of Great Streets symbolizing the urban identity and aesthetics, and as case study İstanbul Şişli-Cumhuriyet and Halaskargazi Streets due to the urban design characteristics.

As a result of the experimental and methodological analyses; the study area 'Cumhuriyet and Halaskargazi Streets' are found physically convenient but functionally inadequate for the 'Great Street' concept compared to worldwide examples. The study concentrates on the diversity of physical and functional specialities between great street examples worldwide and study area as well as figuring out the general effects within the city. The aim of the study is to point out if great streets are formalized in a certain way, being the most elite street and also the basic substitute of urban identity in the city.

The physical criterias of the case areas are evaluated due to the both positive and negative effects to the city and the existence of a common urban design language 'for great streets' is negotiated throughout the study.

1. GİRİŞ

1.1 Problemin Tanımı

Benzersiz konumu, binlerce yıllık tarihsel birikimi, ekonomik ve kültürel başkentlik statüsü ile son yıllarda hızla artan bir çabayla küresel kentler ağında yer almaya çalışan İstanbul'un; dünyadaki diğer metropol örnekleri ile kıyaslandığında bir takım altyapı eksiklikleri ortaya çıkmakta ve bu yetersizlikler bugün bir çok farklı bölgesinde devam eden parçacıl kentsel projelerin konusunu oluşturmaktadır. Tarihi ve güncel değerleriyle kent ve kentli imajını yaşatan dünya örneklerinde; yayaların kullanım önceliğini gözeten, modern kent yaşamını temsil eden, kent kimlikleri ile özdeşleşebilecek, kentin sosyal- kültürel çekim merkezi olarak da adlandırılabilen, çağdaş kentin prestij mekanları yani Caddeler, İstanbul ölçeğindeki bir metropolde istenen düzeyde tanımlanamamaktadır.

Geçtiğimiz yüzyıl boyunca sokak kurgusu çeşitli mimari akımların, Bahçe-kent kurgularının, CIAM kriterlerinin ve İngiliz/İskandinav mimarlığının kalıplarına sokulmaya çalışılmıştır. Tüm bu kalıplarda sokaklar; tarihsel işlevlerini kaybederek yerleşim dokusundaki boşluklar olarak algılanmaya başlamıştır. Trafik yönetimi için gerekli olmanın dışında pek de bir işlevi bulunmayan, Haussmann'ın tasarım anlayışına uygun bu modern sokaklar analitik diyagramlar üzerinde yapılan kent planları ve zonlama sistemi ile hayata geçirilmeye çalışılmıştır. (Rykwert, 1978) Ancak tüm bunlara rağmen; daha güncel bir dönemde ortaya çıkan ütopyik kent planları, çağdaş kentin yeni yerleşim dokuları ya da güçlü teknolojik gelişmelerin etkileri bile sokak formu ve kullanımını tanınamaz bir boyuta indirgeyememiştir; bu özellikler sadece değişmiştir.

Sokakların yaşadığı bu dönüşümlerin arkasında çağdaş kentin yeni yaşam koşulları yer almaktadır. Sosyal yaşamdaki değişimden bahsetmek gerekirse; 21 yy. kentlerinin; mekanın giderek soyutlaştığı, postmodern düşünce temelinde gelişen yeni bir dünya düzeninde yer edinmeye çalıştıkları söylenebilmektedir. Ekonomik gelişmeyle şekillenen bu düzen küreselleşme sürecini de beraberinde getirmektedir.

Küresel ekonomik yapılanma içinde ulus devletler dışa açık büyüme adı altında dünyada yeni pazarlar edinme yoluna gitmeye başlamışlardır. Gelişmiş ulus devletlerin bünyelerinde faaliyet gösteren firmalar için bu yeni pazarlar yatırım avcısı konumuna gelen gelişmekte olan ülkelerdir.

Bu ülkeler arasında süren yatırım için cazibe alanları haline gelme yarışında, kentlerin sağlaması gereken bir takım özellikleri olduğu belirtilmektedir. Çeşitli bir ekonomik temel ve nitelikli insan sermayesi; yüksek teknolojik servisler ve bilgi tabanlı kurumlarla güçlü yerel bağlantılar; ulaşım bağlantıları ve iletişim; yüksek nitelikli kentsel çevre, açık kamusal alanlar ve kentsel yaşam ve geleceğe dönük gelişme stratejilerini ortaya koymak ve uygulamak için kurumsal kapasite kentlerin mekan kalitesini arttıran ve yaşanabilirliğini destekleyen unsurlardır. (Özgür, 2006)

Kentlerin, küresel ya da dünya kenti olma yarışında, yukarıda belirtilen ölçütlerin sağlanması için 'kent'in mekan kalitesi' önemli bir belirleyici olmaktadır. Bu noktada; 'ülke bütününde hizmet veren kent mekanları' olarak tanımlanan kamusal alanların, tarihi ve yeni kent merkezleri, kent kimliğini vurgulayan anıtsal öğeler, kent yaşamının aktif olduğu modern yaşam alanları ve de tüm bunların tutkalı sayılabilecek yaşayan ve iyi planlanmış caddeler gibi bir takım öğelerin varlığı beklenmektedir.

Asırlardır farklı uygarlıklara ev sahipliği yapmış olan İstanbul, bir Dünya kenti olarak tarihsel önemi ve Türkiye'nin ekonomik ve kültürel başkenti olma statüsü tartışılmaksızın diğer dünya kentleriyle kıyaslandığında, kent mekanı yaratımı konusunda bir takım eksiklikler barındırdığı söylenebilmektedir. Toplumsal dürtülerle oluşmuş, meydan niteliğinden çok bir ölçüde toplanma ihtiyacını giderebilen kent parçaları, planlanmış yaşam alanlarına duyulan ihtiyacı kanıtlamaktadır.

Türkiye'de, İstanbul gibi büyük şehirlerde bu problem, kapalı alışveriş merkezleri yaratımı ile çözülmeye çalışılmaktadır. Birer alternatif yaşam alanı olarak önerilen bu yapay ve kapalı düzenekler her ne kadar ülkemizde "Prestij alanları" olarak yansıtılsa da; bu denli büyük ölçekli ve hareket özgürlüğünü sınırlayan yapılar dünyada yavaş yavaş terk edilmektedir.

Kentlerde bu tip sosyal aktivite alanları sokaklara dönmekte ve anlamlı açık alan gereksinimini doğurmaktadır. Büyük caddeler, kentin en önemli aksı olarak bu açığı doldurabilecek niteliktedirler. Bu caddeler şehrin en işlek mekanlarından biri olmakta ve yerli yabancı çekim gücünü; barındırdığı kimliksel öğeler, sosyal canlılık ve fiziksel bütünlükten almaktadır. Ölçeği ile de kentin diğer caddelerinden ayrılan bu prestij caddeleri tüm bu aktiviteleri barındırabilecek nitelikte ve büyüklüktedir.

Dünya kentlerinde kentsel kimliğin bir parçası haline gelmiş olan bu caddeler insanların kente, sokaklarına ve sosyal yaşamına duydukları aidiyet güdüsünü güçlendirir ve kolektif bilinci beslerler.

Bu bağlamda İstanbul'a bakıldığında bu nitelikleri taşıyan bir prestij caddesinden bahsedilememektedir.

1.2 Amaç

Çalışmanın amacı; yaşayan ve kendi kimliği olan, kent için bir nirengi noktası niteliği taşıyan bir caddenin İstanbul ve(veya) büyük ölçekte yurt çapında hangi sebeplerden dolayı var olmadığını ve bu caddelerin tarihsel altyapılarını ortaya koyarak tasarımlarındaki evrensel kriterlerin neler olduğu irdelenmektedir. Bu noktada “büyük cadde” olma özelliği gösteren caddelerin niteliklerini kuramsal çerçeveye uygun olarak vurgulamak ve farklılıklara dikkat çekmek çalışmanın temelini oluşturacaktır.

1.3 Yöntem

Yarı deneysel olarak adlandırılabilir bu çalışma; farklı değişkenler barındırdığından öncelikle bu değişkenleri ortak noktada buluşturan bir analiz yöntemi geliştirilecektir. İstanbul'da tarihsel süreç içerisinde bir Prestij Caddesi oluşturma düşüncesiyle ortaya çıkan birkaç akstan bahsedilebilmektedir.

Bu bağlamda mekansal açıdan büyük cadde olma statüsünde olup, işlevsel özellikleri bakımından bu potansiyelin tam olarak değerlendirilemediği gözlemlenen bir ana aks, kuramsal ve gözleme dayalı olarak geliştirilen büyük cadde kriterlerine göre incelenmiştir.

1920'ler sonrası modernizm etkileri ile şekillenmiş ve en çok dönüşüm geçiren kent parçalarından biri olan Şişli-Cumhuriyet ve Halaskargazi Caddeleri çalışma kapsamında ele alınacak olan ana akstır.

Modernizmin olumlu ve olumsuz etkilerinin açıkça görülebildiği bu aks yıllardır değişmeyen cadde genişliği, merkeziliği, şehrin en önemli ve gelişmiş kent parçalarını bağdaştırması ve sürekli değişen toplumsal ve mimari kimliği gibi olumlu ve olumsuz özellikleri bir arada barındırmakta ve tüm bunlar sayesinde de Prestij Caddesi olabilme potansiyeli taşımaktadır.

Çalışma; literatür taraması ile oluşturulacak analiz yöntemi ve bu yöntem uyarınca yapılacak gözlem, anket ve mülakatlarla şekillenmiştir. Bunun yanında çeşitli görsel anlatımlardan yararlanılmış ve dünyadan örnekler bölümünde ise karşılaştırma yöntemi uygulanmıştır.

2. TARİHSEL SÜREÇTE VE ÇAĞDAŞ KENTSEL MEKANDA KAMUSAL ALAN VE SOKAKLAR

Çalışmanın bu bölümünde; antikçağdaki sokaklardan günümüz sokaklarına kadar sokakların ortaya çıkışı ve kentler için önemleri, toplumdaki değişim gösteren ritüelleri, biçimsel müdahaleler ve kent-insan-sokak ilişkisi ele alınacaktır. Ardından çağdaş kent yaşamının gereklilikleriyle yeniden şekillenen kamusal alan kavramı yine sokaklar üzerinden tanımlanmaya çalışılacaktır.

Sokak sınıflandırmaları ilk kez İ.Ö 80-15 yılları arasında yaşamış olduğu varsayılan mimar, mühendis ve yazar Vitruvius ile ortaya çıkmıştır. 16 yy.'da Sebastiano Serlio tarafından Rönesans şehirleri için yeniden yorumlanan Vitruvius' un teatral sokak tiplmeleri üç farklı sahne kurgusuyla ifade edilmiştir. Trajik sahne, komik sahne ve satirik sahne olarak yorumlanan kurgular; birbirlerinden farklı donatılar barındırmakta ve her birinde kendi içinde uyumlu bir dille rastlanmaktadır (Moughtin 1992).

Avrupa'da kent planlarının oluşmasında hala esin kaynağı olan bu kurgulardan Trajik sahne; Vitruvius'un anlatımına göre kolonlar, heykeller ve kraliyetin kutsallığını yansıtan diğer mekansal elemanlar barındırmaktadır. Serlio'nun yorumunda ise bu sokaklar Rönesans kentlerindeki Klasik mimari özellik gösteren alanlar olarak tanımlanmaktadır. Toplumsal olayların, devlet ve toplum ritüellerinin, törenlerin gerçekleştirildiği bu sokaklar trajik sokaklar olarak tanımlanmaktadır.

Komik sahne ise bahçe süslemeleri, revaklı geçişler, evlere özgü balkon ve pencere cepheleri ile özel konut alanlarının bulunduğu, askeri ve hükümete özgü öğelerin bulunmadığı sokaklardan oluşmaktadır. Serlio komik sahnelerin Rönesans döneminde Gotik mimari öğeler barındıran sokaklar tarafından temsil edildiğini belirtmiştir. Alışveriş caddesi, gezinti alanları ve sosyal yaşamın canlı olduğu kamusal alanlar ile yerleşim alanları komik caddelerin konusunu oluşturmaktadır.

Satirik sahnelerin sokakları ise; ağaçlar, mağaralar, dağlar ve doğal çevreye gönderme yapan diğer rustik elemanlar ile süslenirken; Serlio'nun kente uyarlamalarında

ormanlık alan, parklar ve kentlilerin spor ve gezinti amacıyla gittikleri peyzaj alanları olarak ifade edilmektedir.

Şekil 2. 1: The Tragic Scene , The Comic Scene , The Satyric Scene
Sebastian Serlio, The Tragic Scene, The Comic Scene, The Satyric Scene, 1537 (Moughtin, 1992)

En eski zamanlardan beri sokaklar sanat yapıtlarından, hatta bazı mimari yapılardan farklı olarak tasarım ve kullanım yönünden yaşam kadar değişken olmuşlardır. Kostof'a göre fiziksel biçimdeki bu değişim yalnızca süreç aracılığıyla incelenebilir. Mimarlık, yaygın Zeitgeist (zamanın ruhu) yansıtmaz; sadece onu tanımlayan ve bilgilendiren unsurlardan biridir (Kostof, 1991). Bu noktada kent dokusunun karmaşık bir dizi koşul aracılığıyla geliştiği ve kent tasarımının bu noktada kısmen etkili olduğu söylenebilmektedir.

Kentin şekillenmesinde temel tasarım elemanı olan sokaklar, antropolog Clifford Geertz'in öne sürdüğü, her toplumun kendine ilişkin bir öykü anlatma gereksinmesini karşılayan kültürel sürece önemli bir temel sağlar. Kent kültürünü belirleyen ritüeller belleklerden çabuk silinse de, sokakların kolektif bilincinde iz bırakırlar (Çelik 2007).

Ritüellerin dışında kenti ve sokaklarını şekillendiren bir diğer öge de ideolojilerdir. Zeynep Çelik'in Şehirler ve Sokaklar adlı eserinde ritüelin bir cemaatin mitolojik varlık nedenlerini simgelerken ideolojinin ise, tersine, iktidarın kentte ilan ettiği düzen mitosuna neden yarattığı belirtilmiştir. Bu noktada kentin ve sokaklarının oluşumunun; ideoloji, ritüeller, düzen gereksinimi gibi çeşitli nedenlerden ortaya çıktığı söylenebilmektedir.

Sokak oluşturmak çoğu zaman düzeni sözcük anlamında belirtme girişimidir. Örneğin, Stalin'in yeni sosyalist refah hayali Gorki Sokağı'nın tasarımında şaşaalı

ama yüzeysel bir ambalajla ifade edilmiştir. İtalyanların Trablusgarp'ta sömürgeci başkentini yeniden yapılandırmaları, kentin egemenliğin bir ifadesi olarak kullanılmasının örneğidir. Bu sokakların ideolojik iletileri biçimlerine işlenmiş ve mimari ayrıntılarının alt-metinlerinde vurgulanmıştır (Çelik, 2007).

Sokakların isimlendirilmesi, konumlandırılması ve biçimi, yapıların ikonografisi ile bu ikonografinin biçimlendirilmesine yardımcı olan sokak mobilyası, ideolojik iletilerin kamu alanına iletilme yolları ve mimari biçimlerini oluşturan öğelerdir.

İdeoloji sokak planlarında her zaman vardır, ama otorite, kent sürecindeki aktör sayısının çok olması dolayısıyla ödün vermeye zorlanır ve amaçlanan ideolojik program kolaylıkla hasıraltı edilebilir. Bir kamusal alandaki yapılara ilişkin yasal çekişmeler, statü konusundaki rakip fikirlerin yarışmasını, kamusal alan yorumlamalarının çatışmasını ve ticari çıkarlara karşı kamu yararı tartışmasını aydınlatır. Tarihten günümüze sürekli yaşanan bu durum kentlerin şimdiki şekillerini oluşturmuştur. 'Çoğu kentin belli başlı tasarım dönemlerinden daha eski bir tarihi vardır, yani yeniden tasarlanmaya tabiidirler (Kostof, 1991).

2.1 Tarihsel Süreçte Kentler ve Sokaklar

Kentler ve kent parçaları fiziksel tasarım açısından bakıldığında iki yönde gelişim göstermişlerdir. C.Alexander ilk tipi yerleşme içgüdüleriyle oluşan doğal kent, diğer tipi ise bir master plan yönetiminde, tanımlı sokaklar, meydanlar ve yine bu plana uygun olarak konumlandırılmış binalardan oluşan yapay kent olarak tanımlamıştır.

'Kent bir sanat yapıtı, denetlenebilir ve yönetilebilir bir tasarım olduğu düşüncesi Hellenistik Kentlerde ortaya çıkmıştır. Helenistik plancılar, bu eski Yunan kentlerine birkaç ilginç odak noktası yerleştirmek, içlerinden törenlerin yapılacağı eksenler geçirmek, yolları anıtsallaştırmak ve kentin biçimine göre görkemli bir düzen getirip büyük toplumsal olayların cereyan edeceği alanlar koymak istemişlerdir. Piriene ve Milet gibi bilinen en eski Yunan kentlerinde bu alanlar Agoralar, Senatoryum, Tapınaklar, Çeşmeler olarak tanımlanırken, Kutsal Yol diye bilinen ve kenti boydan boya kesen iki ana akstan oluşan caddeler kentin törensel ritüellerinin ve günlük yaşamının canlılığını temsil eden alanlar olmuşlardır.

2.1.1 Klasik Kent Planlaması ve Yunan Kenti Sokakları

Kent planlama düşüncesinin Yunan yapı geleneğine dayandığı kabul edilmektedir. Düzenli kent planlamasının girişi Yunan kentinin tarihi ve gelişmesinde önemli bir aşamayı belirtmektedir.

Kolonizasyon hareketlerinin etkisinde şekillenen Yunan kent planlamasında bazı yerleşimlerin açıkça tanımlanmış caddeler, birbirini dik kesen köşelerde kesişen sokaklar gibi belirgin ana hatlara sahip oldukları söylenebilmektedir.

İşlevlere göre bölgeleme ve düzenli ızgara sokak planlaması erken dönem Yunan planlamasının en önemli özelliği olarak bilinmektedir. Arazi özellikle kamusal, özel ve dinsel kullanıma göre ayrılmıştır.

Şekil 2. 2: OLYNTUS

Şekil 2. 3: MILETUS

SENNET, Richard Flesh and Stone (1996)

Bu gruptakilerin biçimsel ortak özelliklerinden en belirginini alanı boydan boya geçen ve yapıların üzerinde dizildiği bir ya da bazen iki ana yolun kullanımınıdır.

Bunların dışında Hippocrates gibi dönemin bilim adamları tarafından önerilen yerleşim ilkeleri ve Vitruvius'un sokaklardaki rüzgar yönü ve yer seçimi ile ilgili önlemleri kentlerin şekillenmesinde önemli rol oynamıştır.

Şekil 2. 4: Vitruvius'un Yuvarlak Kent Formu (BENEVOLO, L. The Making of Europe (1993) syf 18.)

Kentin aynı zamanda koruyucu surlarla çevrili olmasını öngören Vitruvius, sokakların düşmanın aleyhine eğim kazanmasını ve yine savunma amaçlı yuvarlak kent yapısını da önererek, kent formuna da etki etmiştir.

Tipik bir Yunan kentinin temel elemanları acropol, kapalı şehir duvarları, agora, yerleşim zonları, bir ya da daha fazla kültürel ve rekreasyonel alanlar, dini bir merkezi, liman ya da iskele ve varsa bir ticari merkez olarak tanımlanabilmektedir. Acropol kentin en yüksek noktasında konumlanan ve tapınak diye de adlandırılabilen kutsal yapı, kentin korunaklı merkezidir. Agora ise kent merkezinde yer alır ve toplanma amacına uygun olarak herkesin ulaşabileceği noktada kentin yaşam döngüsünü yansıtır.

İlk master planının MÖ 2700 civarında Hippodamus tarafından yapıldığı belirtilen Yunan kenti bu planla, merkezi noktası, yerleşim aksı, ticaret alanı, kültür ve rekreasyonel aktivitelerindeki düzenlemeler ve kent bütünlüğünü korumak adına inşa edilen surlarıyla kentin tüm bileşenleri arasında yeni bir düzen kazanmıştır.

2.1.2 Ortaçağ'da Planlama ve Kent Sokakları

Ortaçağ kent planlamasındaki en önemli faktör kent savunması olarak kabul edilmiştir. Bu birincil askeri fonksiyon mimari dokuya kent surları ve aşılması güç dar sokaklar gibi karakteristik elemanlarla yansımıştır.

Coğrafi koşullara bağlı yerleşimler ve korunma faktörünün önemi Ortaçağ kentlerinin düzensiz bir yapıda oluşunun temel sebepleri olarak gösterilmektedir. Mumford'un belirttiği gibi ortaçağ mimarisinde ve kent planlarında simetri kaygısına rastlanmamaktadır. Doğala şekil vermektense doğal sınırları izlemek tercih edilmiştir.

Şekil 2. 5: Ortaçağ dönemi Siena kent planı 1617 (BORTOLOTTI, L. ;Le città nella Storia d'Italia,SIENA, 1982(syf.162)

Bu durum yol dokusunun tekerlekli taşıtlara imkan vermeyecek özellikte olmasını desteklemiş ve ulaşım için binek hayvanlarının kullanılması da yolların dar yapısına uyum sağlamıştır. Su kaynakları ise değirmen ve kuyular olarak tanımlandığından yine doğal dokunun bir parçasını oluşturacak özellikte zeminle eş yükseltide konumlanmıştır (ITU FBE Kentsel Tasarım, Urban Pattern Ders Notları, 2007).

2.1.2.1 Ortaçağ Kenti

İslami İspanya haricindeki Ortaçağ Kentleri Avrupa çapında benzer sosyo-ekonomik ve politik özellikler göstermekteydi. Yunan ya da Roma dünyasının çöküşünden Barok başlangıcına kadar gelen Ortaçağ ve Rönesans döneminde ise klasik kentlerin küçüldüğü gözlenmektedir. Süregelen kentler, çok daha yoksul bir yaşantı

sürdürmekte ve yaşantılarını toplumun gereksinimlerine uydurmaktaydılar. Helenistik ve Roma kentlerinin simgesi haline gelen eski revaklı caddeler, çarşılarla çıkmalar da kapatılarak ufak dükkanlara dönüşürken belirgin ana hatlar (akslar) düzensiz bir görünüme bürünmüş ve belirgin küçülme yaşamışlardır.

Ortaçağ döneminde; Helenistik uygarlıkların ve Roma dünyasının düzenli kentlerinin büyük ızgara planları dar aralıklara, mahallelerin kendi içlerine dönebilecekleri, çıkmaz sokaklardan oluşan büyük mahallelere dönüşmüştür.

Şekil 2.6: Ortaçağ dönemi Siena, Piazza del Campo'nun gravür anlatımı, Mortier 1681 (BORTOLOTTI, L. ;Le citta nella Storia d'Italia,SIENA, 1982(syf.128)

Mahalli bölünmeler yönetimde de farklılıklar yaratarak yönetimde yerellik kavramını ortaya çıkarmıştır. Ortaçağın başlarında derebeylik yerini günlük yaşamın gerektirdiği temel gruplaşmalara ve kalabalıklara bırakmıştır (Çelik, 2007).

La Città di Siena Capitale dello Stato Senese nel Gran Ducato di Toscana

Şekil 2.7 Ortaçağ dönemi Siena, Ailelere ait kuleler ve özel bahçelerinin kent silüetine yansımaları anlatan gravür, Mortier 1681 (BORTOLOTTI, L. ;Le citta nella Storia d'Italia,SIENA, 1982(syf.142)

Kendi kendini yöneten klasik Yunan kenti, Ortaçağ'da bir psikoposun ya da lordun direktifleri altında kalırken ailelere ait kuleler ve özel bahçeleri, dar sokaklar, Pazar alanları, klise ve tüm bunları çevreleyen kent duvarları yani surlar Ortaçağ kentinin özgün yapısını oluşturan elemanlar olarak kabul edilmiştir.

2.1.3 Rönesans ve Barok döneminde (Neo-Klasik Dönem) Planlama ve Kent Sokakları

Rönesans dönemindeki şehir planları önceki dönemlere göre daha kapsamlı düzenlemeler içermektedir. 15.yy.'ın ilk yarısından 18.yy. sonlarına kadar devam eden Rönesans döneminin doğum yeri olan İtalya'dan Avrupa'daki diğer ülkelere oldukça uzun zaman aralıklarıyla geldiği kabul edilmektedir.

Rönesans dönemi temelde eski Roma ve Yunan kentlerindeki klasik sanata ilginin artması ve bu akımın Avrupa sanatına yansımaları olarak tanımlanabilmektedir. Rönesans ile geç cumhuriyetin gelişi bir çok yapısal değişikliğe neden olmuştur.

Bir zamanların kusursuz bir Roma kenti olan Floransa'da ortaçağ lordları tarafından kapatılan semtlere ulaşmak için yeni yollar yaratılmış, ailelerin büyüklüğünü simgeleyen kuleler küçültülmüş, en önemlisi de özellikle önemli caddelere bakan cepheler için bir inşaat kodu geliştirilmiştir.

Balkonlardan revaklı yollardan ve dış merdivenlerden sokak trafiğine ve kaldırımlara kadar her cephe elemanı dikkate alınmıştır. Büyük caddelerin günümüzdeki kriterleri bahsedilirken aslında bu dönemde ele alınan özelliklerin temel alındığı söylenebilmektedir (Çelik,2007).

Şekil 2.8: Rönesans döneminde uygulanmış tek ideal kent planı örneği olarak Palmanova, Tireste-İtalya, İdeal Rönesans kenti-(ELLIS, R. On Streets ,1999 syf.124)

Kentin bir sanat yapıtı olarak görülmesi anlayışı 13. Ve 14 yy. Floransa'sında ortaya çıkarken, bu dönemdeki kent; kendi kendini yönetim ve Hellenistik kentin soyut biçimciliğine saygıyı bir arada yürütmeyi hedeflemiştir.

Rönesans planlamasının eylem alanları; güçlendirme uygulamaları, yeni kamusal alan ve bunlara bağlı sokaklarla kendi yeniden yapılandırılması, mevcut şehirlere yeni ana caddeler yerleştirilerek yerel dolaşım aksının yenilenmesi ve geliştirilmesi, yerleşim için kent çevresinde yeni bölgelerin oluşturulması ve yeni kentlerin yaratımı olarak tanımlanmaktadır. Bu eylemler gerçekleştirilirken üç değişken ön plana alınmıştır. Bunlar ana ulaşım aksı, ızgara sisteminde kurgulanan bölgeler ve kamusal alanlar olarak kabul edilmiştir.

Kent girişinden yerleşim alanlarına uzanan tek bir cadde anlayışı Rönesans dönemi buluşlarından kabul edilmektedir. Böylece hedef yeniden geniş, düz caddeler olmuştur. Büyük caddelerin üzerinde yer alan bir anıtsal öge ve mutlaka önemli bir kent parçasına bağlanma anlayışı da yine bu dönemde ortaya çıkmıştır. Kenti biçimlendirecek ideal planlar rafa kaldırılırken inşa edilmiş şeylere saygı göstererek ufak müdahalelerle kent sağlığının korunması amaçlanmıştır.

Kentin büyümesini ve kentsel canlılığı arttıran bu caddeler mimari yeniden yapılanmanın sonucu olarak ortaya çıkmışlardır. Bu oluşum birden bire gerçekleşmemiş, tek tek yapılan değişikliklerin toplamı olmuştur. Sonuç olarak Rönesans ve Barok döneminde kent mimarisinin temel özelliği kent dokusunun parçacıl müdahalelerle değiştirilmesi olmaktadır (Kostof , 1991).

Rönesans'ta Doğrusal Ana Aks

Kent sakinlerinin toplumsal ritüeller ya da ticari kaygılarla bir araya geldiği, kent merkezi ile kent kapısını birbirine bağlayan doğrusal ana akslar Rönesans dönemi keşfi olarak nitelendirilmektedir.

Şekil 2.9 Rönesans Döneminde ana caddelere örnek olarak Genova, Le Strade Nuove'den bir görünüş (BORTOLOTTI, L. ;Le citta nella Storia d'Italia,GENOVA, 1982(syf.92)

Şekil 2.10 Opera Bulvarı Paris, (ELLIS W., On Streets. 1999 (syf.124)

Roma ve Paris gibi büyük şehirler bu dönemde ana cadde oluşumunun belirgin şekilde gözlemlenebileceği alanlardır. Bu dönemde sonradan oluşan ana caddelere verilebilecek en açık örnek Champs Elysees bulvarı olarak gösterilebilmektedir.

Barok Döneminde Kent Sokakları

Ortaçağ'da gözlemlenen organik ve feodal doku, Rönesans'da yerini süslemelerle ve parçacıl iyileştirmelerle yenilenen, çevresiyle bağımsız binalara bırakmıştır. Barok dönemine gelindiğinde ise tek ve düzenli bir aks ve doğrusal hareketi destekleyen kent yapılarından ve daha düzenli bir kent planından bahsedilebilmektedir.

Şekil 2.11 Barok Mimari Döneminde aksiyel planlı ana caddeler, Vatikan Papalık Meydanı, Roma

Şekil 2.12 Luxemburg Saray Bahçesi, Paris (MUMFORD, L. ; The City in History, 1991 syf(255)

Kentlerin ve kentsel formların tarihsel gelişimine bakıldığında Büyük cadde kavramının ilk olarak Yunan kentlerinde ortaya çıktığı, ortaçağ döneminde feodal düzenin etkileriyle etkisini yitirdiği ve sonradan Rönesans döneminde tekrar keşfedildiği söylenebilmektedir.

Büyük caddelerin Hellenistik dönemden başlayarak günümüze gelen yapısal özelliklerinin derlemesinin yapıldığı ‘Great Streets’(1993) adlı eserinde Allan Jacobs büyük caddelerin geçirdiği evrimleri ortaya koyarak, günümüz tasarımlarına ışık tutmaktadır.

Çizelge 2.1: Tarihsel Sokakların Özellikleri, JACOBS,A. -Great Streets adlı eserinden alınıp Elif Üzmez tarafından yorumlanmıştır.

DÖNEM	ANTİK SOKAKLAR	ORTAÇAĞ (ana) SOKAKLARI	ORTAÇAĞ SONRASI (ana) SOKAKLAR
YER	Pompei-Herculaneum-Ostia Antica	Roma-Via dei Coronari-	Roma-Via Guilia-
BOYUT	Dar, küçük insan ölçeğinde sokaklar	Dar sokaklar- iki cephe arası 4 m. Mesafe	Uzun Cadde
BİÇİM	Izgara planlı-Sokaklar	Organik yapı	Lineer ve(veya) homojen yapı
CEPHELER	2-3 katlı binalar	4-5 katlı binalar	H:15 m bulan bina cepheleri
YOL DOKUSU	Doğal Malzeme	Doğal Malzeme	Parke Taşı
DONATILAR	Dükkanlar ve toplanma alanları	Mobilya, antik eser, küçük dükkanlar, yol boyu serpiştirilmiş küçük meydanlar	Sanat galerileri, müze, lüks dükkanlar olarak kullanılan zemin katlar
SOKAK MOBİLYALARI	Yollar boyunca belirli aralıklarla yer alan sokak çeşmeleri, tabelalar	Sokağa çıkma yapan sokak ışıkları	Sokağa 30-50cm çıkma yapan pencereler
ÖZGÜN NİTELİKLER	Bu sokaklardaki boyut algısı cepheler olmadan tanımlanamaz. Sokak ölçütü ihtiyaca göre şekillenmiştir.	Güçlü bir komşuluk hissi sokağın temel algısıdır.	Çok davetkar olmayan sokaklar oldukça korumalı bir yapıya sahiptir.

2.1.4 İslam Kenti Sokakları

İslam kentinin morfolojik yapısı incelendiğinde temelde dini kuralların ve ticaret fonksiyonlarının oldukça etkili olduğu organik bir kent dokusundan bahsedilebilmektedir. İslam kentleri oldukça çeşitli coğrafyaya ve zaman dilimine yayılım göstermişlerdir. İspanya ve Kuzey Afrika, Mısır, Suriye ve Orta Asya, Irak, İran ve Orta Doğu'da bulunan İslam kentleri birbirinden oldukça farklı iklimlerde ve etnik gruplar kontrolünde olduklarından kent formunda bazı farklılıklar göstermektedirler (Hourani, 1970).

İslam kentinin formunu belirleyen topografya, iklim ve yapı malzemeleri gibi doğal etkenler yanında Avrupa kent formunu belirleyen bir takım değişmez elemanların eksikliğinden de bahsedilebilmektedir. Grid sistem, imar kanunları ve belirli bir odak noktasının yer aldığı kent merkezleri bu temel dinamikleri oluşturmaktadır. Buna karşılık İslam kenti Max Weber'e göre ; öncelikle kenti belirginleştiren bir sur, dini yapıların egemen olduğu bir düzenek içinde caminin ve medreselerin yer aldığı bir merkez , bu merkezde yer alan bir takım yönetim binaları, tüccarların ve esnafın gruplaştığı alışveriş alanı, çeşitli etnik grupların konumlandığı bir mahalli bölge ve göçebe toplulukların yaşadığı kent çeperi yerleşimlerinden oluşmaktadır.

Toplumsal yapıya bakılacak olduğunda ise İslam kenti dini kuralların ve bunun gerektirdiği mahremiyet kavramının esaslarına göre şekillenmiştir. Bu noktada kamusal alan kullanımının Avrupa kentlerine oranla çok daha az geliştiği ve dini yada ticari gereklilikleri doğrultusunda gerçekleştiği sonucuna varılabilmektedir.

Şekil 2.13: Mekke ve Medine Gravürleri- Dela'il-i Hayrat nüshasından (www.osmanlı700.gen.tr adlı web sitesinden alınmıştır.)

2.1.4.1 Osmanlı'da Kent Sokakları

Osmanlı şehirlerinin yerleşim düzenini incelendiğinde dört ana karakteristik kent formundan bahsedilebilmektedir (Cerasi, M. 1999).

1- Şehrin önemine göre genellikle haftanın belirli günlerinde pazar yeri olarak da kullanılan küçük bir meydan; Osmanlı şehirlerinde görülen ortak özelliklerden birini teşkil eden ve eski şehrin merkezini oluşturan meydanlar, şehrin önemli bir unsurudur. Meydanlar, Osmanlı şehir düzeninde birden fazla işlevin bir arada bulunduğu alanlar olup, aynı zamanda şehrin idari, ekonomik, sosyal ve kültürel fonksiyonlarının büyük bir kısmının gerçekleştirildiği, birçok kompleksin bulunduğu alanı ifade etmekte idi.

2- Camiiler Osmanlı kentinde dini, sosyal ve kültürel birçok hizmetin yerine getirildiği bir mekan olarak cemaatin toplandığı bir önemli merkez nokta idi. Şehrin önemine göre büyük veya küçük Ulu Cami denilen merkezi bir camii bulunmaktaydı.

3- Osmanlı şehirlerinde Şehrin büyüklüğüne göre değişen bir çarşı; şehrin meydanında yer alan ve önemli işlevi olan bir alan idi. Çarşı, sadece bir üretim ve alışveriş alanı olarak ekonomik açıdan çok fazla şeyler ifade etmekteydi. Nitekim çarşı, toplumsal ilişkilerde sosyal ve kültürel bir bütünlük ifade ederken şehirde camiyle birlikte bir toplanma noktası teşkil etmekteydi.

4- Şehrin hemen hemen tüm işlevsel alanlarının içinde bulunduğu ve şehrin tüm hizmetlerinin yerine getirilmesinde önemli bir yeri olan cadde ve sokak sistemlerinin, Osmanlı şehrinde özel bir yeri vardı. Meydandan itibaren ışımsal bir şekilde çevreye doğru yayılış gösteren bu sistem, mahallelere bağlanan caddelerde sokaklara göre daha geniş ve daha düz bir akış izlerken yerleşim alanında bulunan sokaklarda bu, dar ve dolambaçlı olarak kendini göstermekteydi (Cerasi,M. 1999).

Kent meydanında ulu camiden ve çarşıdan ışımsal şekilde yayılan eski ana caddeler (arterler) ve bu caddeleri çeşitli açılarla kesen organik ve çıkmaz sokaklar, aynı zamanda Osmanlı kentlerinin genel karakterini ortaya koymaktaydı. Osmanlı kent planlarına şekil veren unsurlardan biri olan organik sokak sisteminin ortaya çıkışında önemli olan bazı faktörler vardı (Stern, 1970).

Organik sokakların ortaya çıkışında; İslamiyet'in etkisi olmuştu. Kişi ve grupların müdahale ve ihlalleriye düzensiz bir şekle sokulan sokaklar, mahremiyeti ve özellikle

de güvenliğin sağlanması için, uç noktalarından kapatılarak çıkmaz hale getirilmiş, böylece başkalarının geçişine kapatılan sokak, belirli bir gruba ait özel bir yola dönüştürülmüştü. Evler doğrudan sokağa değil sokağı sınırlayan duvar gerisindeki avluya açılarak, aile hayatı gizlenmeye ve hususileştirilmeye çalışılmıştır (Can, 1995). Böylece konutlarda yaşayan aileler kendilerine ait bir yolla caddelere ve oradan da merkeze geçiş yapıyorlardı.

Organik yerleşim dokusunun oluşmasında Türk kültürünün de etkisi olmuştur. İskana tâbi tutulan çeşitli aşiretlere bağlı obalar, oymakların yerleştikleri alanlar şehirlerde mahalleler şeklinde idi. Bunlar gerek geleneksel ve gerekse kültürel bağlamda kendi içerisinde kapalı bir sistem teşkil etmekte bu suretle merkezden çevreye şehrin dağılmasını önlemek amacını gütmekteydi. Bu durum kentlerdeki sokak dokusunun bu düzeni almasında önemli rol oynamakta idi. Sokak sistemlerinde kapalılığın ön planda olması bu sokak tiplerinin ortaya çıkmasına zemin oluşturmuştur (Cerasi, M. 1999).

Eskişehir 1537

Hille 1537

Halep Şehri ve Kalesi

Bağdat

Şekil 2.14: Matrakçı Nasuh tarafından çizilen Osmanlı Kentleri Minyatürleri :
(www.osmanlı700.gen.tr adlı web sitesinden alınmıştır.)

Sonuç olarak Geleneksel İslam ve Osmanlı kent dokularında ışınsal yerleşim ve organik – korumalı sokak dokularının büyük cadde olgusunun gelişimine olanak tanımadığı söylenebilmektedir. Ancak modernizmin etkileriyle birlikte Geç Osmanlı dönemi ve Modern Türk kentlerinde aksiyel kent planları, yaratılan yeni toplanma alanları ve büyütülen meydanlar gibi kamusal alanın değer katan müdahaleler kentte yaşayanları sokağa yönlendirmiş ve sembolik önem taşıyan büyük caddelerin gündeme gelmesinde etken olmuştur.

2.1.5 Modernizm ve Kent Sokakları

Eski kentlerde herkesin kuramsal anlamda eşit olması kamusal yaşamı kişisel zenginlikten daha önemli kılmaktaydı. Kamu yapıları gösterişsiz ancak güçlü bir mimariye sahipken, caddelerin süslü evlerle bezenip lüksün sergilenmesi mümkün olmamaktaydı (Özbek, 2004).

Roma dönemine gelindiğinde ise Doğu krallıkları modeline dayanan merkezi bir hükümetin hakimiyeti ile gelen lüks, gösteriş ve büyüklük yeni mimari kimliği temsil eden öğeler olmuştur. Özellikle başkentte açıkça görülebilen, forumların büyümesi, şehrin eğlence semti Campus Martius ile bağlantısının kurulabilmesi için cumhuriyet dönemi surlarının yıkılması ve büyük meydanlar yaratmak uğruna yerle bir edilen konut ve tarihi yapılar dönemin en dikkat çeken özellikleridir. Doğu Roma İmparatorluğu mimarisi ile Modern mimari arasında şaşırtıcı benzerlik tam da bu noktada ortaya çıkmaktadır.

Modernizm 15. ve 20. yüzyıllar arasında yaşanan entelektüel, kültürel, toplumsal, estetik bir dönüşümün bir sonucu ve devam eden bir süreç olarak tanımlandığında modernizm ile, öncekilerden ciddi bir biçimde farklılaşan yeni bir döneme girildiği söylenebilmektedir. “Modern” kavramı içerisinde, “aydınlanma geleneği, akla dayalı rasyonel bilim anlayışının tüm alanlara uygulanması tavrı, uzmanlaşmış kültürün bilim aracılığıyla elde ettiği birikimin gündelik yaşamın zenginleştirilmesi ve rasyonel örgütlenişinde kullanılması yaklaşımı, teknolojinin yükselişi ile ekonomik örgütlerin yeni bir biçim kazanması süreci, soyut devletten burjuva devletine dönüşüm” gibi olgular sıralanmaktadır (Kayın, 2007).

Modernizmin yenileyici ortamında hayat bulan modern mimarlık paradigması-hareketi, varolan ya da eskimiş olan karşısında tepkisel bir içerikle ortaya çıkmış,

önceki birikimlerle ilişkisi farklı bağlamlarda tartışılrsa da, mimarlık alanında radikal bir kopuşa ya da sıçrayışa yol açmıştır. Tanyeli, modern mimarlık kavramını, geç 19. yüzyıl ve 20. yüzyılda üretilmiş, bazı ortak karakteristikler gösteren yapılar, bunların gruplaştığı farklı davranış-akım-yönelimler ve onları vareden düşünsel arka plan kapsamı içerisinde açıklayarak, büyük bir çeşitlilik gösteren bu mimarlığı genel bir ad altında toplamaya olanak veren asgari düzeyde ortak etik-teknik-estetik parametreler ya da paradigmaların varlığına dikkat çekmektedir (Kayın,2007).

Bu kapsamdaki en önemli etik ilke “çağa karşı duyulan sorumluluk” olarak belirlenmekte ve her çağda, her toplumun kendi özgül mimarlık anlayışını, özgün bir mimarlık üslubunda somutlaştırdığından hareket eden modernist ideolojinin çağın ruhunu yansıtmayan her yapıyı dürüstlükten uzak bir tutum olarak işaretlediğine değinilmektedir. Bu etik dahilinde modern mimarlığın tüm akımları, bilimsel ve teknolojik gelişmelere temellenen, doğru tasarımlar oluşturmayı amaçlamıştır. Teknolojik gelişmelerin modern mimarlığa uygulanması bir zorunluluk olarak getirilirken, modern mimarlığın estetik normları da, etik-teknik bir alt yapı üzerine oturan, tarihsel referanslardan uzak, rasyonel bir tavrı benimsemiştir (Harvey, 1990).

Modernizm düşüncesi içindeki ‘yaratıcı yıkım’ imgesi, modern mimarlığın temel çerçevesini belirleyen bir unsur olarak dönemin en önemli başkentlerinde vücut bulmuştur. Hausmann ve Richard Lenoir planları modern hareketin öncü kenti olan Paris’in kent planlarını tamamen yıkıp-yeniden kurma mantığında revize etmiştir. Özgün kimlikler önemsizleştirilen düzen ve yalınlık ilkesini temel alan bu mimari anlayış savaş sonrası diğer Avrupa kentlerinde de hızlıca kabul görmüştür (Tanyeli, 1997).

Şekil 2.15: 1874 Atina Planı, Tarihi kent dokusu ve 19 yy. Modernizm ile şekillenen yeni kentsel doku(Çelik,2007 syf.37)

Şekil 2.16: Modernizmin tarihsel kenti yokedişini sembolize eden karikatür (Harvey, 1990 syf.36)

Modern mimarlığın ana yaklaşımlarını açıklayan bu çerçeve, dönemin sokak ve caddelerinin şekillendiren bir kurgu benimsemektedir. Spiro Kostof'un 'Majesteleri Kazma' adlı makalesinde ise tarihsel dönemlerin modernizmin kentler üzerindeki etkisi, ideolojilerin kent sokaklarında vücut buluşu anlatılmaktadır.

Avrupa kültürünün biçimlendiği yüzyıllarda herkesin bir arada, burun buruna yaşadığı karmakarışık kent mekanları, modern hareketin doğuşuyla artık bilimsel işlevcilik adına alaya alınıp yıkıma mahkum edilmekteydi. Faşist müdahalelerin boyutlarında, düz çizgiye tapınmalarında, mekan denizleri içinde yüzmeye çabalayan anıtlarında, hepsinde, Haussmann'nın gerçekleştirilmiş makine-kent modeline rastlanmaktadır (Harvey, 1999).

Napoleon'un faşist müdahalelerinde ise iki temel yaklaşımdan bahsedilebilmektedir. Birincisi planlamanın toplum yaşamının akılcı yoldan ıslahı olduğu düşüncedir. Buna göre; görsel olarak kente egemen olacak yollar ve meydanlar, eşgüdümlü çalışan hizmetler sisteminin (dolaşım, su şebekesi, kanalizasyon, kamu düzeni, iş, eğlence, mezarlıklar) çerçevesini oluşturur (Çelik, 2007).

Diğer düşünce ise Avrupada'ki birçok eski kent çekirdeğinin tümüyle yıkılmasına hazır olunmasıdır; Brüksel ve Madrid'den Milano, Roma ve Kahire'ye kadar imparatorluğun kilit durakları için hazırlanan Napoleon dönemi projelerinde bu durum gözlemlenmektedir.

Napoleon dönemi ile daha sonra Haussmann ya da Mussolini'nin yaptıkları arasındaki tek fark, onların trafik ile görkemi birbirine yakın amaçlar olarak görmeleridir. Tarihsel anıtlara teatral biçimde odaklanan bulvarlar hızlı trafiğin bir zamanlar tıkalı, neredeyse geçilmez olan sokaklardan akmasını amaçlıyordu. Mussolini'nin sözleriyle 'gerekli yalnızlıkları' içinde anıtların yer aldığı meydanların artık ikinci bir işlevi vardı. Yoğun trafiğin kesişme noktası olmak.

Kronik sorun noktaları olan eski semtleri yıkarak kent gerilimini ve tedirginliğini azaltır Hausmann, hızlı ulaşım için sokak şebekesini akılcılaştırıp düzgün hale getirir, bu şebekeye uygun yapıları yerleştirir. Büyük bulvarlarda sıralanan dik çatılı çok katlı apartmanlar, artık kentin yan sokaklarında daire sahibi olmakla yetinmeyen, ancak müstakil ev alacak parası olmayanlar için rahat yaşama mekanı oluşturmaktadır' (Çelik 2007).

Planlama deneyimlerinin sokaklar üzerindeki tarihsel etkilerine mercek tutan makaleden ; Modernizmin 'planlanmış Büyük Caddelerin' temelini oluşturduğu düşüncesi çıkarılabilmektedir. Bu caddelerin yeniden oluşumları ve Kentlerin görkeme kavuşturulması, mevcut binalardan bazılarını yıkmak, orada oturanları yerlerinden etmek ve eski alışkanlıklarını bozmak gibi uygulamaları da beraberinde getirmiştir (Benevolo, 1993).

Bir başka modernizm örneği olarak Greg Castillo'nun Gorki Sokağı ve Stalin Döneminde Tasarım adlı makalesi bir Doğu bloğu ülkesine ait sokağın sosyalist rejim döneminde yeniden inşasını konu almaktadır, çalışma ile ilgili bağlantısı ise Cumhuriyet ve Halaskargazi caddelerinin doğuşunu simgeleyen, merkezi yönetim-istimlak -teşvik ve iskan gibi olgularının Gorki Sokağı'nda da yer almasıdır.

Gorki Sokağı yeni tür bulvarların örneği, bir sosyalist magestrale olarak tanıtıldı. Estetik reformun bu sosyalist versiyonunu daha öncekilerden ayırt eden, uzun vadede uygulanabilmesiydi. Sovyet planlamacıları, 1918'de özel toprak mülkiyetlerini lağveden bir kararla sınırsız el koyma ve istimlak gücüne sahip olmuşlardı. Bu sebeple uyumlu kent vizyonları ile kesintiye uğrayan modernist kent reformları (Hausmann) ile farklı olarak bu uygulamada, SSCB kentlerinin merkezinde, bir anda, neredeyse yarım kilometre boyunca uzanan altı-sekiz katlık yeni sokak cepheleri yaratılabiliyordu.

Parti Merkez Komitesi kentin radyal sokak yerleşiminin korunmasını istiyordu; oysa 1935 planı, kenti uyumlu bir bütün olarak yeniden yaratma yolu olarak istimlaka yeğlemesiyle, avangardın izlerini taşımaktaydı.

Gorki Sokağı'ndaki çalışmalar 1937'de başladı. Bu sokak kentin ana atardamarlarından biri olarak öyle önemliydi ki, eski Tverskaya Sokağı'nın genişliğinin üç katına çıkarılmasını gerektiriyordu. Daha önce 15-18 metre genişliğindeyken 48-60 metreye genişleyen yeni bulvar, 'gelişmiş kapitalist kentlerdeki caddelere bile benzeyebilirdi (Çelik, 2007).

Sokağın korunan ama hizada olmayan kenarı boyunca yıkılmayacak olan yapılar, dümdüz bir sokak hattı elde etmek için temellerinden sökülerek kaldırılıp kirişlere yerleştirildi ve bir dizi çelik silindir üzerine taşındı. Bu taşıma sırasında, esnek bağlantılar aracılığıyla sokak şebekesine bağlı olan su, kanalizasyon hatları, elektrik ve telefon kablolarının tümü sürekli kullanımdaydı. Gorki Sokağı'nın yapımı sırasında elliden fazla yapı yeni yerlerine taşındı. Taşıma işlemleri çoğunlukla önemli bayram günlerinde tamamlanmak üzere programlanıyor, bu başarılar sosyalizmin zaferi olarak ilan ediliyordu.

Gorki Sokağı'nın müreffeh sosyalist ortamı, genellikle yabancılara bir proleter ortamı gibi sunuluyordu, ama bu iddiaya inanan pek yoktu. Aslında açıkça yeni zengin komünistler için tasarlanmış bir ortamdı (Castillo,1997).

Sonuç olarak; bu örnekte gözlemlenebileceği gibi devlet politikalarının özellikle 'büyük caddeler'de çok etkili olduğu ve toplumu etkilemek için bu caddelerin görkeminden ve tarihsel değerlerinden yararlanıldığı söylenebilmektedir.

2.2 Post-Modern Kentlerde Sokakların Durumu

20. yüzyıl Rasyonalizm'i, tasarımı bireycilikten kopararak sosyal gelişmenin hizmetine sunan, onu geniş halk kitlelerine yayabilmek için ekonomiyi dikkate alan, bunun da standardizasyon ve seri üretim ile mümkün olduğuna inanan ve fonksiyoncu bir anlayış esasına dayanmıştır. Tüm bunları elde etmenin, evrensel, saf geometrik formlarla mümkün olduğu sonucuna ulaşmıştır. Ancak, bu anlayışın, tümü dik açılı ve birbirine benzeyen yapılardan oluşan katı Rasyonalizm'e dönüşmesi ve bunun sonucunda birbirine benzeyen kimliksiz çevrelerin ortaya çıkmaya başlaması, tepkilere neden olmuştur (Harvey, 1999).

1960'lardan itibaren katı Rasyonalizm'e karşı tepkilerin ortaya çıkması, ekonomik refah düzeyi yükselmiş ve bireyselliği güçlenmiş Batı toplumlarında ortaya çıkan çoğulcu yapının bir sonucudur (Özer, 1989). Bu dönemden başlayarak, önceleri saf olarak izlenen akımlar, artık kesin çizgilerle birbirinden ayrılmayıp, bir arada kullanılır olmuştur (Gieselmann, 1996).

Post-Modern hareket, Modern Mimari'nin tek- düze, sıkıcı, soyut, sıradan insanla iletişim kurmayan seçkin tavrına karşılık bir tepki hareketi olarak ortaya çıkmıştır. Post-Modern mimarlar, Modern Mimari'nin reddettiği her şeyi kabul edip, Kabul ettiklerini reddetmişlerdir (Özer,1993). 1960'larda Modern Mimari'den asıl çözülmeyi başlatan Robert Venturi'ye göre mimarlık melez, kişisel, gereğinden fazla olan, kararsız, geleneksel, anlamın karışık canlılığı ve zenginliği olan olmalıdır (Trachtenberg ve Hyman, 1986). Charles Jencks'e göre ise, stil çeşitliliğinden oluşan geniş bir spektrum, tarihsel imge, kent morfolojisi geliştiren bağlamsalcılık, karmaşık mekân, mecaz, nükte, soyut temsil, süsleme, gelenek, retorik, renk, heykel bağlamsal sembolizm, antropomorfizm gibi birçok kavram, Post-Modern mimarlık anlayışı içindedir (Jencks, 1991).

Bir diğer bakış açısından postmodernizm, modernizmin olanakları içinde gelişen tepkisel-eleştirel bir süreç olarak görülmektedir. Harvey, postmodernizmin gelip geçicilik, süreksizlik, kargaşayı benimseyen ve değişimin parçalanmış- kaotik akıntıları içinde yüzen bir tavrı olduğunu öne sürer (Kayın, 2007) .

Mekânı toplumsal amaçlar uğruna biçimlendirilecek birşey olarak gören modernistlere karşın postmodernistler mekânı zaman dışı ve üst bir toplumsal amaçla bağ kurmayan özerk birşey olarak ele almakta, kentsel dokuyu parçalı algılayarak, günümüzün kullanımlarını üst üste yığılmış, geçmiş biçimlerin üzerindeki bir kolaj olarak değerlendirmektedirler (Jencks, 1991).

Postmodern süreçte modern mimarlığın, çağına karşı dürüstlük, rasyonalite vb. birçok temel değeri sarsılmıştır. Modernizm gibi postmodernizmin de karmaşık, çok bileşenli, çok yönelimli olgular, davranışlar, ürünlerin toplamından oluştuğunu, bu yaklaşımın modern mimarlığın revizyonu olmakla, onu tümünden inkar eden kesin bir tarihselciliğe yönelmek gibi iki kutup arasında durduğunu ve modernist paradigmalardan reddinin postmodernizm için sınır çizmede önemli bir belirleyici olduğu söylenebilmektedir. Bu dönemde mimarlığın yeni üretim alanı, koruma

alanının adeta kutsanmış bir bütünlük içinde muhafaza etmeye çalıştığı tarihsel el uzatmış ve onların birer belge olarak kalmasını öngören modern anlayışa aldırılmadan, bu belgeleri ya da belge parçalarını yeniden üreterek, birbirine ekleyerek, değiştirerek tüketim ortamına sunmuştur (Kayın, 2007).

Tarihe olan ilgi, korumaya olan ilgiyi popülerleştirse de, koruma alanı neredeyse herşeyi kabul edilebilir olarak sunan yeni paradigmanın egemenliği altında katı kurallarını muhafaza etmekte zorlanmış ve belirli bir dejenerasyona uğramıştır. Yakın zamana gelindiğinde ise, mimarlık alanının, postmodernitenin eleştirel ortamından yararlanarak kendi yapısını gözden geçirdiği ve modern olma sorununu yeniden ele aldığı görülmektedir.

Postmodern kentlerde vurgulanan çeşitlilik, farklılık ve değişim gibi olgular kent sokaklarına da farklı işlevler kazandırmıştır. Kentlerin standardizasyon karşıtı yeniden yapılanma anlayışları kentsel dokuyu parçalı algılamalara ve kent sokaklarının da konumsal farklılıklar taşımaya neden olmuştur.

2.2.1 Post-Modern Kentlerde Sokakların Ekonomik Durumu

Günümüz metropollerini artık belirli sınırlarla ifade edilebilen ve tek tip gelir gruplarına hizmet eden kentsel alanlar olmaktan çıkmış, heterojen bir yapıya sahiptirler. Kentlerin çok bileşenli, parçalı yönetimli kurguları kent sokaklarının da bölgesel farklılıklar barındırmasını teşvik etmiştir. Kent sokakları özellikle işlevsel farklılıklar göstermekte ve kamusal alan kapsamındaki niteliksel değerinin yanında gelir ve yerleşim yoğunluklarına göre de çeşitlilik göstermektedir.

Kentsel gelişmenin ve sosyal yaşamın bilinen tarihinde sokaklar; modern kentin geçiş koridorları olarak değerlendirilmektedir. Bu süreçte, insan, araç ve toplumsal faaliyet trafiğinin yer aldığı sokaklar özel ve kamusal mülkiyet için yaratıcı gelir kaynağı olma fonksiyonu kazanmışlardır (Wolf, 1999).

Yapısal potansiyelleri iyi değerlendirilmiş sokaklar yaratıcı ekonomilere gelir kaynağı olma özelliği gösterirken; günümüz kentlerinde devam eden farklı sosyal gruplar arası sağlanamayan ekonomik, sosyal ve mekansal birliktelik fonksiyonel ve sürdürülebilir sokak tasarımlarını engellemektedir.

Bugün kent sokaklarının kentsel tasarım ilkelerine göre şekillenmesini sınırlayıcı bir takım ekonomik kısıtlayıcılardan bahsedilebilmektedir. Bunlar ekonomik istikrar

sağlanmadan sosyal ve mekansal gelişmenin olamayacağını savunan Peter Wolf'un 'Ekonomik kapsamda Kentsel Sokakları Yeniden Düşünmek' (Rethinking the Urban Street: Its Economic Context) adlı makalesinde aşağıdaki gibi gruplanmıştır.

1. Kent sokaklarını ilgilendiren yapılanmalar özel ve kamu sektörlerinin iletişimi ve içiçeliği ile doğru orantılıdır. Bu oranda denge sağlanabildiği ölçüde sokaklar etkin işlevler kazanacaktır.

2. Kamu ve özel sektörün kredi, mortgage, vergilerden oluşan finansal bileşenleri oldukça sabit ve esnekliğe olanak vermeyen bir yapıda kurgulandığından sokaklar için yürütülen projelerin değişkenliği dikkate alınacak şekilde bir bütçe düzenlemesi yapılmalıdır.

3. Finans ve inşaat sektörleri için en cazip görülen yatırım alanı özel mülklerdir. Çok ortaklı ve kamu arazisinin işgal edildiği bazı durumlarda kamu yararına yapılan projelere rastlansa da ortaya çıkan parçacıl projeler kent dokusuna yarardan çok zarar getirmektedir. Bu bağlamda özel mülklerde üretilen projelerin kentsel ölçekte duyarlı olmalarını sağlayacak düzenlemeler yapılmalıdır.

4. Ekonomik kalkınma planları ile belirlenen hükümet teşvikleri, arazi iyileştirmeleri ve kalkınma önerilerinin geliştirilmesi için kullanılmaktadır. Ancak yapılaşma için öngörülen mortgage, ipotek, gayrimenkul geliştirme hizmetleri gibi serbest piyasa ekonomisinde yer alan hizmetler zincirin her halkasında eşit dağılmadığından yapılaşmada zamansal ve niteliksel farklılık yaratmaktadır. Bu durum kent sokaklarının kamu arazisi olarak değerlendirilse de yapılı çevreden ayrı tutulamayacağından, bütünsellik sağlanamaması durumunda iyileştirmelerden tam anlamıyla yararlanamamasına sebep olmaktadır.

5. Sokaklar için geliştirilen tüm yönetmelik, kanun ve yönetsel düzenlemeler fonksiyonel yeterlilik üzerine kurulmuştur. Ancak ekonomik yeterlilikleri ne yönetsel organizasyonda ne de kamu kaynakları dağıtımında yer almamaktadır. Ana bir kaynağa bağımlı olmaksızın bir çok kanuni düzenlemede sokak iyileştirme aktiviteleri belediyelerin bütçe fazlasıyla idame edilmektedir.

6. Vergi indirimleri, imar afları ve bölgesel kalkınma gibi ekonomik temelli esneklikler en iyi şekillerde değerlendirilememekte , planlama ve kentsel tasarım

ilkeleri bu konuda etkin kullanılamamaktadır. Ancak bu konularda özel komisyonlar oluşturabilen belediyeler gerekli bütçe düzenlemelerini yapabilmektedirler.

7. Kentsel projelerde kurulan kamu özel ortaklıklarında sokakların ekonomik değerinin farkına varamama gibi ortak bir sorun vardır. Yol yapım maliyetleri gibi konular ulaştırma birimlerinin inisiyatifine bırakılırken kent sokaklarının yaratıcı ekonomiler kapsamında değerlendirilmesi son dönemlerde gündeme gelmektedir. Ancak bu alanda yapılan harcamaların yayalar gözetilmeksizin mülk sahiplerinin lehine olduğu söylenebilmektedir. Bu noktada sağlanan gider ve gelirlerin sınırları belirlenememektedir. Kentsel sokağın bu anlamdaki kamusal alan değeri değerlendirilememektedir. Bunun yanında kent sokaklarının araçlar tarafından işgali trafik kontrolünü sağlayan servis ve güvenlik hizmetleri maliyetlerini gündeme getirmekte ve bu durum daha fazla vergi gereksinimine yol açtığından potansiyel kamusal faydanın kullanılamamasına sebep oluşturmaktadır.

Kentsel-kamusal alanda sokakların ekonomik faydalarından yararlanmak için belirli programlar dahilinde hareket etmek gerekmektedir. Kent sokaklarının yapım ,yenilenme ve yeniden işlevlendirme süreçlerinde kurulan kamu-özel ortaklıklarında kentsel marjın ön plana çıkarılması bu noktada kentsel alanın değer kazanmasında etkili olacaktır (Wolf , 1999).

David Harvey, postmodernizmin en önemli sorununun farklı zevk kültürlerini ve topluluklarını memnun etmeyi amaç edinirken politik nüfuz ve piyasa gücünün belirleyici unsurlar olması olarak tanımlamıştır. Piyasa yönelimli bu anlayış yoksullardan ve kamu ihtiyaçlarından çok zenginlere ve özel tüketime hizmet etme tehlikesi taşımaktadır. Bu durumda çıkabilecek planlama kökenli problemler, plancının bölgeleme faaliyetini piyasa temelli, satın alma kapasitesine ve toprak rantına bağlı olarak gerçekleştirdiği durumlarda söz konusu olabilmektedir.

2.2.2 Post-Modern Kentlerde Sokakların Sosyal Durumu

Postmodern kentlerde kısa vadede; plandan piyasa mekanizmalarına geçiş kullanımların kümelenmeler doğuracak biçimde birbirine geçmesine ve soylulaştırma (gentrification) gibi sosyal sorunların ortaya çıkmasına sebebiyet verebilmektedir.

Bu tür piyasa ve toprak rantına dayalı eğilimler kentsel çevreyi tektipleşme sürecine sokmuştur. Serbest piyasa populizmi orta sınıfları etrafı çevrilmiş ve korunaklı

alışveriş merkezleri ve atriumlar içine yerleştirirken yoksulları plansız ve evsizliğin korkutucu boyutlarda hissedilebildiği çevrelere yönlendirmiştir.

Postmodern kentlerde çağın gerektirdiği iletişimsel ve teknolojik gelişmeler ile fiziksel ve ekonomik potansiyellerini ortaya koymalarında yardımcı olsalar da kullanıcı potansiyelleri sokakların kentteki duruşunu belirlemektedir.

Sokak metropol kentlerde sokaklar kullanıcı potansiyellerine ve gelir gruplarına göre farklılık göstermektedirler. Postmodern ve metropol kentteki bu farklılıklar yerleşim özelliklerine göre gruplanabilmektedir. Kent büyüklüğüne göre ayrılan bu alanlar yerleşim caddeleri, konut-ticaret alanlarının ortak konumlandığı caddeler ve ticari caddeler olarak gruplanmaktadır.

Sadece konut alanlarının bulunduğu caddeler, sokak üzerindeki sıra evler, sokak üzerinde olmayan bahçe içindeki sıra evler , sokak bağlantılı ya da bahçe içindeki tekil apartmanlar gibi düşük-orta gelir seviyesindeki binaların bulunduğu caddeler ile orta-yüksek gelir seviyesindekilerin bulunduğu sokak üzerindeki bütünleşik apartman daireleri, park ve bahçe içinde konumlanmış apartman daireleri ve plazalar arasındaki caddeler olarak gruplanabilmektedir.

Konut ve ticaret alanlarının bir arada aktif olduğu bölgelerde ise düşük-orta gelir seviyesindeki sokak üzeri sıra evler altı dükkanlar ile orta-yüksek gelir seviyesindeki sokak üzeri otopark ve sokak bağlantılı apartman daireleri ve dükkanların bulunduğu caddelerden bahsedilebilmektedir.

Sadece ticaret alanlarının bulunduğu caddelerde ise düşük-orta gelir seviyesindeki sokaklar ; sokak üzeri küçük dükkanlar ile kutuplaşmış alışveriş merkezleri, ve yerel marketler arası olarak tanımlanırken, orta-yüksek gelir seviyesindeki sokaklar metropol kentin alışveriş aksları ve plaza içi alışveriş aksları olarak tanımlanmaktadır (Caliandro, 1999).

Sonuç olarak postmodern kentlerdeki ekonomik temelli kümelenmeler sosyal çevrelerin çehresini değişmesine ve bu sosyal çevrelerle uyumlu mekansal yapılanmanın ortaya çıkmasına sebep olmuştur.

2.2.3 Post-Modern Kentlerde Sokakların Mekansal Durumu

Postmodernizmin kentsel alandaki etkileri, modernizmin planlamayı geniş ölçekli, metropol çapında ve işlevsellik temelindeki tek tip mimari formlarla tamamlayan

bakış açısına karşı bir başkaldırı olarak da nitelendirilebilmektedir. Postmodernizm kentsel dokuyu parçalı olarak algılamak, günümüz kullanımlarını sadece geçmiş kullanım ve formların bir birikimi ve gelip geçici olarak algılamak.

Postmodernizmin mekan anlayışında modernistlerin toplumsal mekan kavramından farklı olarak kişisel mekana yönelim gözlemlenmektedir. Postmodern mekan estetik hedef ve ilkelere göre şekillendirilecek bağımsız ve özerk bir şeydir (Harvey, 1990).

Şekil 2.17: Charles Moore, Piazza D'italia'dan bir görünüm, NewOrleans (www.f.static.flickr.com)

Şekil 2.18: Disneyland Paris, tören caddesi 2006 (www.diney.static.flickr.com)

David Harvey, popüler sanatın mimarideki ifadelerinden biri olarak nitelendirdiği Charles Moore'un İtalyan meydanı ve Venturi tasarımı Disneyland mimarisini postmodernizmin simgesel öğeleri güçlendirilmiş yönü olarak değerlendirmiştir.

Postmodernizmden etkilenen tüm mimari akımlar modern düşünce ile taban tabana zıt ve popüler sanat eseri niteliğinde olmamakla beraber, birikimsel bir nitelik de taşımakta ve modern mimari üzerinde yapılan kişiselleştirme çabaları ve çeşitli özgünlüklerle de ifade edilebilmektedir. Modernizmin tektipleştirdiği mekansal kent kurguları, postmodernizmin etkilerinde özellikle büyük şehirlerde özgün bir yapıya kavuşma arayışı içine girmişlerdir.

Temel modern bina türleri planlama modelleri, Gökdelen, Yeraltı otoparkı. Merkezi İş Bölgesi, Alışveriş Merkezi, İş Merkezi, Mesken Bölgesi vb tekil kullanımların aynı biçimde gruplandırıldığı bölgelerde aşırı yoğunlaşma problemi ve buna bağlı olarak

da mekan tüketimi gibi problemler ortaya çıkmaktadır. Postmodern düşüncede ise bu bina işlevlendirmelerinin yeniden yorumlanması söz konusu olabilmektedir. Örneğin büyük alışveriş merkezlerinin içinde yaratılan kamusal alanlar, tarihi kent merkezlerinde yaratılan çeşitli kullanımlar sermaye odaklı olsun ya da olmasın mekana bir takım özgün nitelikler kazandırmak bakımından çağdaş ve postmodern uygulamalar olarak değerlendirilebilmektedir.

Bakış açısındaki bu değişim tasarım odaklı, tikel istek ve ihtiyaçlara duyarlı ve özgün bir mimari anlayışı da beraberinde getirmiştir. Postmodern anlayış çerçevesinde mekanı toplumsal amaçlar için sınıflandırmak yerine, mekanın kendi potansiyelleri doğrultusunda en doğru şekli alması benimsenmektedir. Ancak kişisel zevkler ve farklılıkların mimari alanda uygulanma gücü sermaye ile doğru odaklı olduğundan sosyal sınıf farklılıklarına yol açabilmektedir. Günümüz kentlerinde bu kutuplaşmalar akılcı kentsel tasarım ilkeleriyle çözülmeye çalışılmakta ve çağdaş kentsel alanda ve kentsel tasarımda benzersiz ve özgün kullanımların ortaya çıkmasına zemin oluşturmaktadır. Postmodern kentlerin sokak formları ise bu tasarım biçimlerine göre farklılık göstermekte ancak ortak kaygı olarak 'yaşayan cadde' imajını 'çağdaş kamusal alan' bütünü içinde yakalamaya çalışmaktadır.

2.3 Çağdaş Kent Yaşamı ve Kamusal Alan Kullanımı

Tarihsel perspektifte kent ve sokaklara dair genel bir değerlendirmeden sonra kamusal alanın günümüzdeki kullanımına göz atmak ve bu bağlamda Büyük caddelerin yerini sorgulamak bu bölümün konusunu oluşturmaktadır.

Çağdaş kentsel mekanın temsilcileri olarak kentler yarattıkları iş olanakları ve kültürel yaşam birikimleri ile toplumların gelişimine temel oluşturmaktadır. Kentler; iletişim merkezleri, eğitim ve iktisadi kaynakların dönüşüm alanı, toplumların yaşam mekanı ve fiziksel, entelektüel, yaratıcı enerjinin kaynağıdır (Rogers, 2001).

Küresel düzende ise metropol kent artık sadece yoğun yerleşim alanlarının, aksların, sosyal ya da ekonomik özerk bölgelerin veya başarılı kent dışı sanayi bölgelerinin bulunduğu alanlar değildir. Günümüzde daha büyük ölçekte farklı nitelikleri de barındıran bir metropol kentten bahsedilmektedir. Yeni metropol kentler; değişken geometri, belirli odakları ve güçlü merkezi noktaları olup erişim kolaylığı ile tanımlanan bir sistem veya bağlantılar ağı olarak algılanmalıdır. Bu yeni kentsel

deneyimin kalitesini metropol odakları arasındaki ilişkiler, odaklardaki farklı fonksiyonlar ve bunların kullanıcıya geçişleri belirlemektedir.

Bu bakımdan ele alındığında işlevini yitiren kentsel alanların yenilenmesi veya yeni kentsel buluşma noktalarının tasarlanması kaliteli bir kentsel yaşam sağlayacak ve yaşayan kentlerin oluşumuna destek olacaktır.

Bir çok değişik aktivitenin bir arada yer aldığı kamusal mekanlar, farklı yaş, kültür, cinsiyetten insanlar tarafından kullanılır ve değişik ihtiyaçlara cevap verir ya da vermeye çalışır. Bu alanlar toplumsal benzerlik ve farklılıkların ortaya çıktığı, işyerlerinin, konut alanlarının ve ticari alanların karışımından meydana gelen, yaşayan komşuluk birimleridir.

Kamusal alanlar dahilinde ele alınan meydan ve sokaklar hakkındaki çağdaş yaklaşımlar Avrupa'da ve dünyanın diğer bölgelerinde yeni kentsel dokuların oluşturmaya ve yeni yaşam şekillerinin doğuşuna olanak sağlamıştır.

1930'lardan 1970'lere uzanan görece uzun bir süre boyunca dünyada kamusal alan ve kamusal alan mimarisi hakkında önemli adımlar atılmamıştır. Bunun bir sebebi modernist düşüncenin kamusal alana bakışı kabul edilse de en belirgin göstergeleri araç trafiğinin artması ve giderek kalabalıklaşan ve büyüyen şehirlerde ulaşım bağlantılarına verilen önem olarak ortaya çıkmıştır.

İkinci Dünya Savaşı Sonrası Avrupa'ya bakıldığında, kentlerin yeniden yapım gereksinimleri ve hızlı kentsel büyüme planı ve mimarların kent inşasında birtakım başka önceliklerinin de olduğunu ortaya çıkarmıştır. 1970'leri bulan bu süreçte modernizm, çeşitli kent sorunlarıyla mücadele etmek durumunda kalmıştır.

Kentsel yaşam kalitesi, hava kirliliği, trafik ve araçların kentsel sokak ve meydanları hızlı işgali gibi dinamikler kamusal yaşamın konusu haline gelmiştir. Bu noktada kamusal alan ve kamusal yaşam tüm bu sosyo-mekansal tartışmalara çözüm önerisi olarak yeniden kent yaşamına sunulmuştur. 20.yy.'ın son çeyreğinde kamusal alanlar kentsel yaşam mimarisinde vazgeçilmez unsurlar olarak ele alınmış ve sürekli bir gelişim ve değişim sürecine girmiştir (Gehl, 2003).

Kent yaşamında kamusal alana verilen önemin artışı buluşma noktası olarak nitelendirilen kentsel mekanın yeniden ilgi görmesine ve kentsel tasarımın

gelişmesine zemin oluşturmuştur. Kentsel gelişim stratejilerinin belirlenmesinde bu odakların yeniden değer kazanması büyük rol oynamaktadır.

2.3.1 Kamusal Alanın Geleneksel Kullanımı

Kamusal alanın geleneksel Kullanımı: Buluşma-Alışveriş-Transfer Noktası

Geçmişten bugüne kullanımında eklemeler ve değişimler olsa da, kamusal alan her zaman bir buluşma, alışveriş ve transfer noktası olarak değerlendirilmiştir. Kamusal alanlar günlük kullanım, seyahat amaçlı ve görünebilir- belirleyici kentsel aktivitelerin gerçekleştirildiği alanlardır. Birincil dolaşım aksları ve bunların kesişim noktaları, en çok kullanılan kentsel alanlar kamusal alanların en önemli tamamlayıcılarıdır. Kamusal alanlar kent imajını oluştururlar.

Kamusal alanlar iletişim odaklı kentsel alanlardır. Sahip oldukları bir takım kriterlere göre de toplum yaşamına yön verirler. Çeşitlilik bu unsurlardan biridir. Kamusal alanda var olan çeşitlilik yaşayanların merak ve cesaret duygularını besleyerek açık fikirli olmayı destekler. Bunun gibi kamusal alanların sosyo-ekonomik ve doğal konumları, taşıdıkları kültürel- ticari ve özel nitelikler ve barındırdıkları donatılar kentsel kimliği pekiştiren unsurlardır.

Kent yaşamının özünü oluşturan buluşma ve bilgi paylaşımı isteği, önemli toplumsal olaylar, (festivaller, törensel kutlamalar, politik oluşumlar) kamusal alanlarda gerçekleştirilir. Bunun yanında kent her türlü mal değiş-tokuşunun gerçekleştirildiği alışveriş mekanı olarak da tanımlanabilir. Kentin değişik fonksiyonlarını birbiriyle bütünleştiren kamusal alanlar bu özellikleriyle birer geçiş noktası olarak da tanımlanabilirler (Mumford, 1991).

Kamusal alanlar insanların günlük aktivitelerini ve toplumsal ritüellerini gerçekleştirdikleri alanlar olarak toplum hayatına yön verirler. Bunun yanında alışveriş-transfer ve buluşma noktası olma özelliği taşıyarak bireysel amaçlara da hizmet ederler. Ancak özgürlük teması üzerine kurulmuş olmaları denetimin etkisini azaltmakta ve kamusal alanlarda toplumsal güvenliği tehdit eden sonuçlar yaratabilmektedir. Kentsel tasarımın rolü bu noktada ortaya çıkmaktadır. Günümüzde başarılı kamusal alanların yaratımını incelemeden önce tarih boyunca bu alanların nasıl kullanıldıkları ve hangi amaçlara hizmet ettiklerini de bilmek gerekmektedir.

Yaya dolaşımının daha etkili olduğu geçmiş zaman dilimlerinde; kamusal alan kullanımlarında sağlıklı bir dengeden bahsedilebilmekteydi. Yayalar diledikleri yerlere yürüme özgürlüğüne sahip olarak aynı yolculuk içinde kent sokaklarını tecrübe etme, buluşma- günlük sohbetler, alışveriş yapma gibi ihtiyaçlarını karşılamaktaydılar. Bu da tüm bu ihtiyaçların aynı sosyal mekanda gerçekleşmesini sağlamaktaydı.

Kentsel alanda kamusal yaşamın doğuşu M.Ö 2000 yılı Mezopotamya kentlerindeki pazar alanlarıyla betimlenmektedir. Yunan kentlerinde ise Akropolis adı verilen kutsal meydanlar günümüz kamusal alanlarının işlevini görmekteydi. Yunan kentinin aksiyel sokakları ve ızgara kent planı agora gibi kamusal alanlarının da geometrik şekillerde olmasını sağlamaktaydı. Roma dönemi ile beraber Forum olarak nitelendirilen bu alanlar daha tanımlı ve yarı-kamusal özellik kazanırken dini ve estetik kaygıları yoğun şekilci bir yapıya bürünmüştür.

Ortaçağ'daki kamusal alanlar üretim ve ticaretin gerçekleştiği Pazar alanları olarak tanımlanırken klise meydanı da belirli bir grup için toplanma alanı özelliği taşımaktaydı. Dar ve dolambaçlı ortaçağ sokakları kamusal alan kullanımına elverişli bir ortam sağlayamazken 16 yy. ile birlikte daha geniş meydanlar ve doğrusal aksların ortaya çıkışı yeni bir döneme girildiğinin habercisi olmuştur.

Rönesans döneminde dikkatlice planlanmış ve tasarlanmış meydanlar organik ortaçağ döneminin bitişi temsil etmektedir. Bu dönemde alanı tanımlı yapan çevre yollar, dini yapıların ve kamu binalarının varlığı, ticaret fonksiyonu gibi özellikler kamusal alan tanımını detaylandırmış ve kullanım değerini arttırmıştır. Sonraki dönemlerde ise Modernizm ile birlikte gelen kaçınılmaz değişimler kamusal alanların bugünkü algısına yön vermiştir.

19 yy. ile birlikte gelen elektrikli tren ve bisiklet kullanımı insanların dolaşım özgürlüğünü büyük ölçüde kolaylaştırmış ve insanların mekan üzerindeki hakimiyetini arttırmıştır. Ancak 20 yy. ile birlikte ortaya çıkan endüstrileşmiş kentlerde, kamusal mekanın üç grupta toplanan kullanım şekilleri farklılaşmıştır. Yeni ulaşım, ticaret ve iletişim yolları kentsel dokuyu yeniden tanımlarken, tüm bu aktiviteler motorlu taşıtların gelişimiyle radikal bölünmeler geçirmişlerdir. Taşıt trafiği kentsel mekanın yaya öncelikli kullanımını engellerken, temel amaçlarından buluşma ve alışveriş aktivitelerini meydan ve caddelerden küçük dükkanlara, sonrasında

süpermarket ve büyük dükkanlara ve son olarak genellikle şehir merkezinde bulunan büyük alışveriş merkezlerine taşınmışlardır.

Bu gibi büyük alışveriş merkezlerinde alışveriş kapalı kapılar ardında, özel mülkler dahilinde yapılan bir aktivite haline gelmiştir. Küçük yapay meydanlarda buluşan labirent yollar, köpüklü fiskyeler, klimaların çevrelediği sosyal yaşam; tüm aktivite ve insan ilişkilerinin güvenlik görevlileri tarafından organize edildiği, kontrol odakları haline gelmişlerdir. Neredeyse alışveriş aktivitesi kamusal alandan özel alana kaydırılmıştır.

20 yy.'ın bir diğer getirisi de buluşma mekanları ve bilgi aktarım şekillerindeki değişikliklerdir. Basım ve elektronik medya haberlerindeki gelişmeler, daha fazla insana ulaşma imkanı yaratmıştır. Bu anlamda kentlerin fiziksel sınırları şeffaflaşmaktadır.

Bunun yanında haberleşme alanındaki çeşitli teknolojik gelişmeler, insanların dolaylı yollardan iletişim kurma yollarını arttırmıştır. Önce telgraf, sonra telefon, cep telefonları, e-posta, İnternet gibi yenilikler yüzyüze iletişimin değer kaybetmesine sebep olmuştur.

Bunun yanında artan ulaşım olanakları da insanlara yeni buluşma olanakları yaratmaktadır. Özel araç yolculukları ve kent içi yolculuklarla kent dışı uzun mesafeli ekonomik yolculukları mümkün kılan toplu taşımalar insanlar için yeni buluşma noktalarıdır. Kentin sakinleri için önemli bir buluşma noktası olma özelliği tamamen değişmiştir.

2.3.2 Kamusal Alanın Güncel Kullanımı

Farklı şehirler ve farklı ülkelerdeki kültürel dokulara bakıldığında, iletişim, alışveriş ve ulaşım imkanlarının radikal değişimler geçirdiği yerlerde son yüzyılda kamusal alan kullanımları ve kentin bir sosyal arena olma özelliği de farklılaşmıştır. Bu noktada ortaya çıkan farklılıkları sadeleştirmek adına tarihten günümüze gelen kent tipleri 4 ayrı grupta ele alınacaktır (Gehl, 2003).

-Geleneksel Kamusal Alan- Buluşma noktaları, alışveriş alanı ve dolaşımın denge içinde oldukları düzen.

-İşgal Edilmiş Kamusal Alan- Çoğunlukla tek bir kullanımın- genellikle araç trafiği- kent kullanımına hakim olduğu ve diğer kullanım şekillerinin önüne geçtiği hatta engelleyici unsur olduğu alanlardır.

-Terkedilmiş Kamusal Alan-Kamusal alan ve sosyal yaşamın yok olduğu kentler bu gruptandır.

-Kazanılmış Kamusal Alan- Kamusal alanın temel kullanımları arasındaki dengeyi oturtmak için güçlü müdahalelerin yapıldığı, yeni ve çalışan bir sistem arayışındaki kentsel alanlar da kazanılmış kamusal alanlar olarak nitelendirilebilir.

2.3.2.1 Yaşatılan Geleneksel Kamusal Alan

Ortaçağ'da kentler yaya kullanımının etkisi altındaydı. Sokaklar yaya trafiğine uygun olarak tasarlanmış, meydanlar kullanım alanlarının ihtiyaçlarına göre ölçülendirilmiş; alışveriş yerleri, kent buluşmaları, askeri geçit törenleri, dini olayların gerçekleştirilebildiği fiziksel koşullara göre şekillenmişlerdir.

Bugün bile, özellikle koruma uygulamalarının gelişmiş olduğu Avrupa ülkelerinde halen ortaçağ dönemindeki formuna sadık kalan şehirlerden, kasabalardan ve köylerden bahsedilebilmektedir. İtalya'da surlar içerisinde yer alan Siena şehri ve dünyaca ünlü meydanı Piazza del Campo bu kullanımlarda verilebilecek en güzel örneklerdendir.

Halen temsili kraliyet festivallerinin yapıldığı, kent meclisinin toplandığı ve önemli törensel olayların gerçekleştiği, günlük kullanımda ise restoran ve kafelerle, merdivenleri buluşma mekanı olarak kullanan insanlarla dolu olan meydan tam bir geleneksel kent örneği oluşturmaktadır.

Şekil 2.19: Piazza del Campo'nun helikopterden görünüşü

Klasik ortaçağ meydanının kent yollarını buluşturan ve kapalı-konveks yapısını görmek mümkündür.

Şekil 2.19: Piazza del Campo'da senede 2 kez düzenlenen at yarışlarına bir örnek

Kalabalığın tören anında meydanda ve binalarda toplanması- törensel geçidin kalabalığın arasından yapılması tipik ortaçağ kenti özellikleridir.

Şekil 2.20: Piazza Del Campo'nun altyapısını oluşturan merdivenlerin gündelik kullanımları-

Şekil 2.21: Yaya kullanımının hakim olduğu- simgesel(dini) bir nirengi noktası barındıran ortaçağ meydan yapısı.

Klasik ortaçağ kentlerinin halen aynı tarihi kamusal alan kullanımlarını sürdürdükleri ve bunları geliştirmekle yetindikleri söylenebilmektedir. Bu kentlerin büyüklükleri, sokakların ölçekleri, binaların detayları ve boyutları insan duyuları ile uyum içinde ve yayaların hareket etme özgürlüğünü doğru yönlendirmeler yaparak destekler yapıdadır.

Bu kentlerdeki kamusal alanlar geçmişten bugüne buluşma, alışveriş ve transfer noktaları olarak kullanılmıştır. Motorlu araç trafiğinin yasak olduğu bu bölgelerde halen geleneksel Ortaçağ kent kullanımlarına rastlamak mümkündür.

2.3.2.2 İşgal edilmiş Kamusal Alan

Araç trafiğinin öncelik kazandığı eski-yeni kent ve kentsel bölgelerde, kamusal alanın geri alınmaz bir şekilde evrim geçirdiği söylenebilmektedir. Araç trafiği ve otopark alanlarının sokaklarda ve meydanlarda öncelikli yer kazandığı bu şehirlerde, fiziksel-görsel ve gürültü kirliliği gibi sınırlayıcı etmenlerin varlığı kamusal alan yaşamını tehdit etmektedir. Yaya olarak dolaşımın zor ve caydırıcı oluşu, yer kısıtlamasından ve çevresel etmenlerden dolayı vakit geçirebilecek bir alanın olmayışı kamusal alan düzenlemelerini ve kullanımını imkansız kılmaktadır. Kamusal alan kullanımındaki sonuç ise hareket ve park halindeki araçlarla yayaaların savaşı ve bulunabilen kısıtlı aktivitelerden yararlanma halidir.

Şekil 2.22: İstanbul-Arnautköy (Elif Üzmez'in Fotograf arşivinden alınmıştır. Mart 2007)

İstanbul'un özgün yapısını kısmen koruyabilmiş boğaz yerleşkelerinden Arnautköy'deki araç park alanları sokak kullanımını büyük ölçüde etkileyen ve sınırlandıran bir unsur olarak ele alınabilmektedir. Bu bakımdan Arnautköy'de sahile dik inen sokakların büyük bir bölümü işgal edilmiş kamusal alan olarak değerlendirilebilir.

Kentsel kalite ile kamusal yaşam arasındaki bağlantıyı sayısız çalışma ile örneklendirmek mümkündür. Altyapısı güçlü ve kısıtlayıcı unsurları az olan kentsel çevreler kaliteli bir kent yaşamını desteklemektedir. Cezbedici yürüyüş yolları ve bekleme yapılabilecek keyifli açıklıklar yaya kullanımını destekleyerek sosyal ve rekreasyonel aktivitelerin artışı sağlar çünkü insanlar yürüme anında kentsel manzaradan etkilenerek davranışlarını şekillendirirler (Gehl, 2003).

Köhneleşmiş kamusal alanlarda sosyal ve rekreasyonel aktivitelerin çoğunluğu tamamen yok olmuşken sadece araç bağlantılarından bahsedilebilmektedir. İnsanlar

bu yolları istediklerinden değil ulaşım açısından zorunlu olduğundan kullanmak durumundadırlar. Araç trafiğinin işgalinden dolayı bazı şehirlerde kamusal alanların kalitesi oldukça tartışılır bir noktadadır.

2.3.2.3 Terk edilmiş Kamusal Alan

Kentsel oluşumun daha az etkili olduğu ve araç kültürünün gelişmesine daha çok imkan veren bölgelerde yeni bir kent tipi oluşumu gözlemlenmiştir. Bu kentin tarihsel bir model örneği yoktur çünkü tamamen araç bağlantıları üzerine kurulu bir ulaşım sistemi vardır. Yaya kullanımının neredeyse imkansız olduğu bu kentlerde yaya olarak yapılan aktiviteler ve buna bağlı olarak kamusal alan yaşamı da yok denecek kadar azdır. Özellikle Kuzey Amerika da varlığından bahsedilebilecek bu şehirlerin kent merkezleri asfalt zeminlerden ve bina arası boşluklarda konumlanan otopark alanlarından oluşmaktadır. Yürümek hem imkansız hem de gereksiz bir aktivite olarak algılanmaktadır.

İstanbul'da bu taşıt odaklı kentleşme örneklerine rastlanabilmektedir. Kent bütününe yayılmış olan kalabalık yerleşimler, her geçen gün arttırılan ulaşım bağlantıları, araçların kent yaşamındaki rolünü arttırarak; yayaların kullanım alanlarını giderek kısıtlamaktadır.

Şekil 2.23: E-5 karayolu Bahçelievler-İncirli metrobüs-otobüs durakları üstgeçitleri ve karayolu bağlantısı (Elif Üzmez'in Fotograf arşivinden alınmıştır Nisan,2009)

Resimlerde görüldüğü gibi karayolu tamamen araç bağlantılarına göre gruplanmış, yayalar kendileri için belirlenen üst geçit dışında yol ile bağlantı kuramamaktadır. Mesafeler çok fazla olup yaya için estetik olmayan, kirli ve muhtemelen güvensiz çevreler oluşturmaktadır. Bu gibi alanlar yürümek için inşa edilmemişlerdir. Kaldırımlar kent merkezlerinde olduğu gibi ara sokaklarda, konut alanları arasında

da yok olmuştur tüm sokaklar araçlıların kullanımına hizmet etmek üzere tasarlanmıştır.

Şekil 2.24: E-5 karayolu Bahçelievler-İncirli metrobüs-otobüs durakları (üstgeçitlerinden yakın plan görünüm. (engelliler için yapılan geçitin sıkışıklıktan dolayı sağlıklı bireyler tarafından kullanıldığı ve üstgeçidin bütününe kentsel görüntü kirliliği yarattığı söylenebilmektedir. (Nisan,2009)

Ulaşım ve kentsel yaşamın kendisi de arabaların üzerine kurulmuştur. Böyle bir kentsel politikanın tüm kenti nasıl etkilediğini açıklamak güç olsa da böyle bir kent düzeninde araç kullanamayacak olanlar yani çocuklar, yaşlılar ve engelliler heryere başkaları tarafından taşınmak zorunda kalmaktadırlar. Bu tipteki Amerikan şehirlerinde gençler için ehliyet aldıkları 16 yaşından sonra sosyal yaşamın başladığı söylenebilmektedir. İnsanlar araç dolu sokaklardan geçerek araçlarıyla geldikleri dükkanlardan alışverişlerini yapıyor yine araçlarıyla bir başka noktaya doğru uzaklaşıyorlar (Gehl, 2000).

Alternatif alışverişlerin ise kent çeperindeki büyük alışveriş merkezlerinde gerçekleştiği bu alanlarda ise tek yaya aktivite otoparktan alışveriş merkezine olan yolculukta ve merkezlerin içindeki yarı-kamusal alanlardaki dolaşımlardır. Bu kentlerde gelişmişliğin ölçütü olarak görülen alışveriş merkezleri yeni kentsel çevrelerin oluşumunu da tetiklemiştir. Bazı kentlerde, dükkanlar kent merkezindeki atriumların içinde çözümlenmiştir. Toronto merkezinde yer alan Eaton Centre bunlara bir örnek olarak verilebilir.

Atlanta, Minneapolis gibi şehirlerde ise binaların içinde stratejik olarak yerleştirilmiş olan dükkanları birbirine bağlayan sokak seviyesinden bir-iki kat yükseklikteki yaya üst geçitleri gibi kentsel öğelere rastlanabilmektedir. Burada yayalar bir binadan diğerine cam cephelerle çevrili geçitler içinde, hava şartlarından etkilenmeden, kentin sokaklarından ve kamusal alanlardan bağımsız olarak geçebilmektedirler.

Merkezi olarak konumlanmış üçüncü özel alışveriş bölgesi ise “yeraltı kentleri“ olarak geçen özerk bölgelerdir. Montreal, Toronto, ve Japonya’nın Sapporo, Nagoya ve Osaka kentlerinde bir fenomen olan bu yapılar genellikle yeraltından bir metro bağlantısıyla alışveriş merkezlerine ve kent merkezindeki binaların zemin katlarını birbirine bağlayan yürüyüş yollarına entegre olmaktadır (Gehl ve diğerleri 2006).

Bu alışveriş merkezlerinin ortak noktası ofis saatleri dışında hepsinin kapalı oluşu ve özel alan niteliği taşımalarıdır. Bu da bu merkezlerdeki kentsel-kamusal yaşamın oldukça sınırlayıcı etkenlere bağlı olması sonucunu doğurur. Bu modern yapılar içinde farklılaşma, demokrasi yada duygusallığa yer olmayıp belirli standartların devamı sağlanır.

Yaya kullanımlarının oldukça sınırlı, bisiklet kullanımının ise mümkün olmadığı bu merkezlerde ilginç bir toplum hastalığı ortaya çıkmıştır. Hareket imkanının azlığı obezite gibi fiziksel rahatsızlıklara yol açarken bununla mücadele edebilmek adına bazı kentsel aktiviteler de çeşitlenmekte ve akşam saatlerinde yapılan spor aktiviteleri ile fitness endüstrisi gelişmektedir.

Çağdaş kentsel yaşam düzeninde yaya aktivitelerine verilen önem ve kamusal alan düzenlemeleri dolaylı ve doğrudan olarak bireysel yaşamları büyük ölçüde değiştirmekte ve çok boyutlu sonuçlar doğurmaktadır.

2.3.2.4 Kazanılmış Kamusal Alan

Son yıllarda kamusal alanlar ve kamusal yaşamın içinde bulunduğu olumsuz koşullar, bazı çevreler tarafından yayalara ve kentsel dokuya daha iyi imkanlar sağlama yönünde eğilim göstermiştir.

Günümüzde oldukça farklılaşsa da temelde kamusal alanların yeniden “kent hayatına kazandırılması”, USA’de 1920’lerde ortaya çıkan alışveriş merkezlerinden doğmuştur. Araçların olmadığı bu düzeneklerde insanların yaya olarak dolaşabilecekleri ve alışverişe odaklanabilecekleri araçsız yollar tasarlanmıştır. Avrupa’nın kente kazandırılmasına ve yayalaştırılmış alanlarına verilebilecek ilk örnekler ise savaş sonrası yeniden yapılanan kentlerdir. Rotterdam’daki ilk yayalaştırma projesi olan Lijnbahn; savaş sonrası yeniden yapılanan başta Alman kentleri olmak üzere bir çok Avrupa kentine öncü olmuştur.

1960 ve 1970'lerde Avrupa genelinde birçok kamusal alan yaratımı, bir bakıma da ticari kaygılar gözetilerek gerçekleşmiştir. Yayalaştırılmış yollar, insanların dolaşım özgürlüğünü arttırmasının yanında onların daha fazla alışveriş yapmalarına olanak sağlamıştır. Kamusal alanın sosyal ve rekreasyonel alanlar olarak kullanılması fikri de Jane Jacobs'un Amerikan şehirlerinin gelişimini konu alan "Büyük Amerikan Şehirlerinin Ölümü ve Yaşamı" (The Death and Life of Great American Cities) adlı kitabında vurgulanmıştır. Yayımlandığı dönemde Amerika ve Avrupa basını tarafından büyük ilgi gören bu eserle birlikte kentlerdeki değişik tipteki kamusal alanlar ve toplumsal yaşama katkıları gündeme gelmiştir. Kentsel yaşam kalitesi ve kentlerin karakterleri de bu süreçte ele alınan konulardır.

Özellikle Avrupa'da, tarihsel birikim, kamusal alanlar konusunda en önemli esin kaynağı olmuştur. Bu bağlamda bir çok Avrupa kenti 1960-70'li yıllardan itibaren geleneksel kentsel ritüellerini korumuş ve kamusal alanlarında giderek daha da yaygınlaşan yaya yolları ve küçük meydanlar yaratmaya başlamışlardır. Yayalar için koşullar özellikle büyük kentlerde , merkezi akslar üzerinde iyileştirilmiştir. Bu noktada caddeler genişletilmiş ve çeşitli sokak mobilyalarıyla, bitkilendirmelerle donatılmıştır.

Trafik konusundaki temel değişimler ise 1973'teki petrol krizinden sonra yapılmıştır. Trafik kontrolü; araç yayılımını engelleyen ve motorlu taşıtlarla diğer ulaşım seçenekleri arasında bir denge sağlamıştır. Bisikletli ulaşım ve toplu taşıma buna paralel olarak geliştirilmiştir. Tüm bu süreç boyunca, kamusal alanlar hakkındaki konseptler de çeşitlenmiştir. Önceden ekonomik yarar sağlama amaçlı başlatılan bu oluşumlar, günümüzde daha geniş bir bakış açısına sahiptir. İleriye dönük vizyonlar çerçevesinde sosyal ve rekreasyonel alanlar yaratarak kalkınmaya destek olmak bu kentsel aktivitenin tetikleyici unsuru olmuştur.

Almanya'da ve İskandinav ülkelerinde arabaları kentlerden arındırma ve yayalara yaşam alanı sağlama çalışmaları yoğun olarak ele alınsa da ilk olarak 1980'lerde Barcelona'da kamusal alan yaratımı örgütsel olarak ele alınmıştır. Yeni bir kentsel tasarım politikası geliştirilmiş ve farklı konseptlerle oluşturulan bu kamusal alanlar koordine bir yönetim biçimiyle hayata geçirilmiştir (Gehl ve diğerleri 2006).

50 yıl boyunca arabalar tarafından işgal edilen şehir, hem kültürel hem de fiziksel olarak savunmaya geçmiştir. Düşünsel ve fiziksel mimari formülasyonlarda

Barselona'daki kamusal alan politikaları farklı açılımlara yol açmıştır. 20 yy.'ın son 20 yılında yoğun bir kentsel yenileme ve yeniden yaratım sürecine girilmiş ve bunun sonucu olarak kaliteli kamusal alan ve yeni kamusal yaşam önerileri gündeme gelmiştir.

Öncelikle Alman ve İskandinav ülkelerinde başlayan bu yeniden kamusal alan yaratım süreci, kazanılmış (reconquered) kent kavramını doğurmuş, sonrasında bu kavram uzun bir süre Avrupa kentlerinin doğal evrim süreci içinde değerlendirilmiştir.

Ancak Dünya'nın her yerinde araçlar tarafından işgal edilmiş ya da kullanım açısından terk edilmiş kamusal alanlar bulunmaktadır. Amerika, Asya ve Avustralya gibi farklı kıtalarda da kamusal alan yaratımı konusunda çabalar dikkat çekmektedir. Portland, Oregon ve Curitiba, Brezilya gibi kent bölgeleri bu oluşuma verilebilecek en güzel örneklerdendir.

Şekil 2.25: Portland, Oregon Şekil 2.26: Curitiba, Brezilya (www.flickr.com adlı internet sitesinden alınmıştır.)

Kent sakinlerini kamusal alana geri dönmeye ve bu alanları kullanmaya çağıran bu kentlerde; kentten kente değişen farklılıklar olsa da hepsini buluşturan bir ortak nokta; tüm bu yenileme çalışmalarının güçlü bir vizyona sahip birey ya da gruplar tarafından gerçekleştiriliyor olmasıdır. Vali, kent meclisi, politik bir parti ve(veya) politikacılar, yatırımcılar ve kent planlama-tasarım-uygulama ekibinin işbirliğinden oluşan bu eylem grubu; kamusal alanı, kentsel gelişim odaklarından kabul etmektedir.

Bu alanlarda görülen ortak değişimler; farklı kent vizyonları altında ele alınmaktadır. Trafik güvenliği, yol kademelenmelerindeki değişiklik, toplum sağlığı, kaynak

tüketimindeki azalma, gürültü ve kirliliğin azalması, kentin demokratik bir forum olarak değerini arttırma gibi vizyonlar kentsel-kamusal alanda yapılan dönüşümlerin amacını oluşturmaktadırlar.

Özellikle kent merkezlerinde gerçekleştirilen bu uygulamalarda yer alan yol dokusundaki değişimler, yayaların kentsel-kamusal alandaki yaşam kalitesinin ve faaliyetlerinin arttırılması gibi vizyonlar; önemli caddeleri de gündeme getirmektedir.

Bu noktada kentin atardamarları olarak kabul edilebilecek büyük caddelerin, kentin toplumsal ve fiziksel anlamda yaşadığı bu değişimleri taşıyan ve gözlem imkanı sunan kamusal alanlar oldukları kabul edilebilir.

2.4 Bölüm Sonucu: Büyük Caddelerin Çağdaş Kent Düzenindeki Yeri

Tarihsel gelişim perspektifinden bakıldığında Büyük caddelerin ortaya çıkışı; Avrupa kentlerinin oluşumuyla paralel bir süreçte ilerlemektedir. Kentlerin oluşumundan bu yana insanlar kurdukları yerleşim düzenlerinde her zaman sokakları bir iletişim aracı olarak kullanmışlardır.

Büyük caddeler söz konusu olduğunda bu iletişim şekilleri özellikle toplumsal yollardan dile getirilmiştir. Tanık olduğu çağa göre kabilelerin, derebeyliklerin, imparatorlukların ve modern devletlerin toplumsal olaylarına şahit olmuşlardır. Ritüel ve ayinler, törenler, kraliyet yürüyüşleri, ulusal bayramlar, festivaller gibi her çağın kendine özgü geliştirdiği faaliyetlerine hizmet eden bu caddeler çağdaş kentsel alanda yeniden tanımlanan kamusal alan olgusunun da temsilcileri olmuşlardır.

Kamusal alanın yeniden tanımlanması ise aslında eski alışanlıkların yeniden kazanılması olarak da ele alınabilmektedir. Modernizm sonrası kentlerde sınırları keskin hatlarla çizilmiş modern kentlerin ardından daha özgür bir kentsel alan ihtiyacı ortaya çıkmıştır. Bu şekilde de insanların kapalı sitelerden kent sokaklarına geri dönüş yolculuğu başlamıştır. İşte bu noktada yeniden değer kazanan kent sokakları yeniden tasarım sürecine girerek kentsel imajın temsilcisi haline gelmişlerdir.

İmaj kaygısının yanısıra modernizmin etkilerinin sadece özgürlük alanında olumsuzluk göstermediği, mekansal ve sosyal sorunlara yol açtığı söylenebilmektedir. Endüstri devrimiyle birlikte gelen kentsel alandaki işgücü

ihtiyacı ve bunun sonucu kentin karşılaştığı göç sorunu modern kentin değişmez sınırlarını esnetmiş ve uydu kentlerin ortaya çıkmasına sebep olmuştur.

Şekil 2.27: Yoldokusunun Tarihsel ve Modern Yapısını İfade Eden İllüstrasyonlar Marshall, S., Streets and Patterns adlı eserinden alınmıştır (2005)

Kentsel alan artık yürüyüş mesafesinde katedilebilen bir alan olmaktan çıkmış ve motorlu taşıtların da günlük hayata yerleşimleriyle yaya hareketleri aktivasyonunu yitirmiştir. Alışveriş için gidilen büyük Avm merkezleri birbirini bir daha görme ihtimali çok düşük olan onlarca insanı bir araya getirirse de aslında organik kentsel dokuda varolan komşuluk ilişkileri bu noktada tüketilmiştir. Bu durum çeşitli sosyal problemlere yol açmış ve insanlar yalnızlaştıkça sokağa çıkma istekleri artmıştır.

Günümüzde ise kamusal alan kullanımlarının en iyi örnekleri olarak gösterilen, yaşam kalitesi sınıflandırmalarında ilk sıralarda olan tüm yerleşimler adeta Ortaçağ kent merkezlerinin modern imitasyonlarıdır. Bu benzerlikler büyük cadde tasarımlarına yansıdığına, tarihsel süreçteki simgesel anlamlarını geri kazandıkları söylenebilmektedir.

Küresel düzende bir çok metropol kent kimliksel özelliklerini kent merkezindeki ticari akslar ve ana caddeler üzerindeki mimari ve anıtsal öğeleriyle, yaya

aktiviteleriyle ve modern kentin toplumsal hareketlerine sahne olmalarıyla tanımlamaktadırlar. Mevcut durumu ve hayatın akışına uyum sağlayamayan ve bu düzenin dışında kalan yerler ise canlılığını kaybetmektedirler. Bu noktada sahip tarihi alanlar için ‘yeniden canlandırma programları’ söz konusu olmaktadır. Bu programlar örgütlenme, finansman araçları, halkın katılımı, devletin katkısı, uygulama ve değerlendirme ve bunun promosyonu gibi birçok yönün aynı anda çalışmasını öneren kapsamlı bir yaklaşım benimsemektedir (Esen, 2006).

Büyük caddelerin çağdaş kentsel yaşam düzeni içindeki konumu pek çok fonksiyonu barındırması bakımından oldukça önemlidir. Ancak belirli bir geçmiş kullanıma ve altyapıya sahip olan caddeler günümüzde rahatlıkla kentsel-kamusal alan olarak kabul edilebilmektedir. Tarihsel gelişimin önemi de bu noktada ortaya çıkmaktadır.

Buldukları zaman dilimi, coğrafya, ait oldukları toplumların kültürel yapıları farklı olsa da belirli bir geçmişe sahip kent sokaklarının birikimsel alışkanlıkları şaşırtıcı derecede aynı kalmaktadır. Bu durum caddeler oluşurken birtakım ortak özelliklere sahip oldukları varsayımını ortaya çıkarmaktadır. Toplumsal yapılarının çeşitlilik gösterdiği bu sokakların ortak özelliklerinin mekansal boyutta olduğu ve kurgularında birtakım kodları barındırdıkları söylenebilir.

Mekansal tasarımın insan davranışını etkilediği gerçeği dikkate alındığında hangi kodların ne gibi sonuçlar doğurduğu ve bunların karşılıklı etkileşimi de Büyük Cadde tasarımları için önem kazanmaktadır.

3. KENTSEL MEKAN TANIMLAMALARINDA BÜYÜK CADDELER

Kentlerin tarihsel gelişim süreci, çevresel etkilerle beslenerek bir kimlik oluştururlar. Bu kimlik, kent içindeki doğal, sosyal ve yapısal çevre öğeleri ile değişen bir yapıdadır. Kentler statik olmayan yapılardır ve kent formu sürekli bir değişim ve akış halindedir. Ancak bu değişimler gelişmesi yüzyıllar alan kentsel kimliği zedelememelidir.

M.Webster's sözlüğü kimlik sözcüğünü 'Bir obje ya da yaratımın diğerlerinden ayrımını sağlayacak karakter ya da durum' olarak tanımlar. İnsanlar ve çevre arasındaki ilişki ise geçirgendir. İnsanlar doğadan bir alır, onu dönüştürür ve çevreye geri verirler, bunun sonucunda fiziksel mekanın çevresi aslında orada yaşayanlara bağlıdır. Lynch bir yerin kimlik özelliğinin bir insanın söz konusu yeri diğerlerinden farklı bir özelliği ile tanımlaması olarak değerlendirmektedir. Bunun yanında kimlik sadece dışarıdan tanımlanan bir öge değil, bir yerin varoluşundan gelen özellikler bütünüdür. Kimlik aslında bir mekan için sunum biçimidir.

Kent formu ve kentsel doku insan ve mekan arasındaki etkileşimin yansıtıcılarıdır. Bu tip etkileşimlerde kimlik bireyin geçmişteki, o günkü ve gelecekteki davranışlarını ve amaçlarını bütün bir sistem adına temsil eder. Kimlik sadece insanlar arası etkileşimler değil, insanın farklı fiziksel çevrelerle olan etkileşimlerini de kapsar. Bir kişinin yer bilinci, kişinin yerle olan bilinçli ya da bilinçsiz fikirleri, seçimleri, duyguları, değer yargıları, davranışları ve yeteneklerinin toplamı olarak tanımlanabilir. Bu noktada yer bilinci kişinin aynı fiziksel çevrede yaşayanlarda paylaştığı tecrübenin yanında bireysel tecrübelerinden de etkilenir (ITU FBE Msc. Urban Design, Urban Pattern Ders Notları Ocakçı, 2008).

Kişilik, yaşanılan yer ile bağıntılıdır; kent yaşamı belirli bir kentli profili yaratır. Kentli profili, kentsel çevrelerin genellenebilir karakteristik özellikler taşıma durumundan ortaya çıkmaktadır.

Bireysel kimlik, topluluk ve grupların kimliklerinin oluşmasını sağlar, toplum kimliği de bireysel kimliği etkiler. Sosyal ve kültürel bir çevredeki kimlik, birbirine

yakın görüş, inanış ve duygudaki insanların değerlerini temsil eder. Kentsel kimlik kent sakininin yaşam boyu tecrübelerinden de etkilenir. Doğal, sosyal ve yapılı çevre bu etki alanlarını oluşturur. Kentsel kimlik, bu doğal, sosyal ve yapılı çevre kimliklerinin belirli bir kentteki izdüşümlerinin toplamından meydana gelir. Doğal çevre ile bağlantılı kimlik, doğal çevre elemanları ve değişikliklerdir. İklim özellikleri, topografik, jeolojik ve bitkisel koşullar kimlik elemanlarıdır.

Sosyal çevre ile bağlantılı kimlik bulunulan yerin kültürel altyapısıyla şekil alır. Sosyal çevre, demografik, kurumsal ve kültürel etkenleri kapsar. Dil, din, etnik köken, aile yapısı, yerleşim dokusu, yeme-içme özellikleri, zihinsel haritalar, mahremiyet sınırları, yoğunluk, çeşitli kurumsal yapılanmalar, sosyal kimliğin temsil yolları ve eğitim gibi dinamikler sosyal kimliğin belirleyici unsurlarıdır. Kültür bu düzen içinde kimlik üzerinde en çok etkisi olan unsurdur; Rapaport'a göre kültür; bir semboller, anlam ve düşünsel şemalar sistemi, bir hayat tarzıdır (Ünlü, 1998).

Yapılı çevrenin kimliği ise biçimleri, konumları, kullanım tipleri ve anlamları ile değer kazanan yapılar ile oluşur. Yapılı çevre denildiğinde insan yapımı kentsel doku akla gelse de kentte görülen her türlü nesne kentsel kimliğin bir parçasıdır. Yapılı çevre olarak değerlendirilebilmesi için bir nesnenin, bazı özelliklere sahip olması gerekir;

Görsel etki; nesnenin diğerlerinden doku, renk, biçim, boyut, ölçek ve büyüklük bakımından diğerlerinden ayrılan yönlerini temsil eder.

Anlam; nesnenin duygusal ve tarihi yönleri ile diğer nesnelere ayrılan yönlerini temsil eder.

Kullanım ise nesnenin dini, yönetimsel, ulusal veya ulaşım değerleri gibi fonksiyonel özelliklerini yansıtır.

İnteraktif yaşam düzenindeki bir kentin kesin öğelerle ifade edilmesi, tek başına kazandığı anlamdan çok farklıdır. (Kent) imajı (kentin) nesnenin dışarıdan görüntüsünü oluştururken, (kentsel) kimlik (kentin) nesnenin yapısında vardır. İmaj ve kimlik birbirini etkilerken birbirlerinden farklı olarak da şekillenebilirler.

Bir kentin kimliğini oluşturan etmenler pozitif veya negatif olabilirler. Kent tasarımında pozitif elemanların artışı ile, negatif elemanlar elenir. Kentsel kimlik

elemanları kentsel kalite değerine etki ederek kentin gelişiminde rol oynayabilecekleri gibi, kent imajını etkileyerek çekim gücünü de değiştirebilirler.

Kentler değişimlerin olduğu, dinamik yapıdaki yerlerdir. Bu değişim gelişme (pozitif) veya yozlaşma (negatif) şeklinde olabilir. Kentsel ölçekte doğal, sosyal ve yapısal çevrelerdeki değişimler bu etkileri tetiklerler. Ancak bu değişimlerin hiçbiri köklü bir kentsel kimliği zedeleyecek nitelikte değildir.

Bilgi çağının getirimlerinden etkilenen kentler ve bölgeler yavaş yavaş yersel anlamlarını kaybetmekte, teknolojik gelişmelerle birlikte yeni üretim ve yönetim şekilleri veya küresel ekonomi kavramı ortaya çıkmaktadır. Bilgi teknolojileri kentleri yok etme veya yersiz kentler yaratmakta değildir. Ancak yeterli derecede önem verilmediği takdirde yerlerin anlamlarını yitirmelerine sebep olmaktadır. Kentlerin kimlik ve imaj öğelerini bütünleyen unsurlar korunduğu sürece kent yaşanan değişimlere göre şekillenir.

Kentsel İmaj

Her kentin kişisel imajların önüne geçen bir toplumsal imajı olduğu söylenebilmektedir. Bu toplumsal imajlar farklı kent sakinlerinin kontrolünde bir yada birden fazla olarak tanımlanabilirler. Kentle ilgili her kişisel resim ise kişiye özeldir. Şehir imajının içeriği, Kevin Lynch'in standartlarına göre 5 ayrı kategoride incelenebilmektedir.

Şekil 3. 1: Kevin Lynch'in Beş Anahtar Fiziksel Öğesi, Kaynak: Lynch, K., (1960)

1. **Yollar** (Paths) gözlemcinin isteyerek, doğal olarak yada potansiyel olarak hareket edebileceği kanallardır. Bunlar sokaklar, yürüyüş yolları, transit şeritler, kanallar ve tren yolları olabilirler. Bazıları için bunlar vazgeçilmez imaj elemanlarıdır. İnsanlar kenti keşfederken bu yörüngeler üzerinden hareket ederler ve diğer çevre elemanları da bu yörüngelere bağlıdır.
2. **Kenarlar, Sınırlar** (Edges) hareketi temsil etmeyen, iki bölge arasındaki tampon bölgeyi oluşturan alanlardır. Devamlılık içindeki lineer kırılmalardır. Vadiler, tren yolu bölünmeleri, duvarlar ve gelişim kesitleri sınır öğeleridir. Kentleri birbirinden ayırıcı özellik göstermesinin yanında bağlama özelliği de gösteren bu bölgeler aksları kontrol etmekten çok yan eleman olarak görev yaparlar. Farklı veya benzer özellikli kent parçalarının birbirlerine bağlanmasında rol oynadıklarından birçok insan için kent imajında önemlidirler.
3. **Bölgeler** (Districts) kentin orta-büyük ölçekli kesitleridir. Soyut bir sınırla içine girme hissi yaratan bu alanlar kentin bir takım özellikleri ile diğer yerlerinden farklılaşan- benzeşen kesimleridir. Bölge içinde kesin olarak hissedilirken bazen bölge dışında da bu ayırım görülebilir ve kent bütününde belirli bir öneme sahip olabilir. Yörünge ve düğüm noktaları baskın olan bazı kent parçaları bu özellikleriyle kentsel bölge olarak değerlendirilirler. Bu da sadece bireysel tecrübelerden değil, kentin kendi doğası ve toplumsal yargılar önemsenerak de bölgelerin oluşabileceğini gösterir.
4. **Düğüm Noktaları** (Nodes) kentin stratejik noktalarıdır. Gözlemcinin geçerken dikkatini çeken, içinden geçebildiği bazen önemli bir kavşak bazen de ulaşımın bir anda kesildiği, bir yerden diğerine geçerkenki alanlardır. Ya da yerin durumundan özellik kazanan bir sokak köşesi ya da çıkmaz sokaklardır. Düğüm noktaları konumlarına şekil veren yörüngeler ilkesiyle de bağlantılıdır. Bazen de bu düğüm noktaları kent parçalarının en dikkat çekici öğesini barındırarak kentsel bölgelerin oluşmasına doğrudan sebep olurlar. Buradaki kutuplaşmanın sebebi olabilecekleri gibi bazen de her imajda bulunan öğelerden konumlarına göre dominant özellik gösterdikleri için düğüm olarak nitelendirilirler.

5. **Nirengi Noktaları** (Landmarks) yersel simgeler öğeler diğer bir referans noktasını oluştururlar. Bunlar gözlemcinin içine girebileceği geçirgen öğeler değil, genellikle bir bina, simge, dükkan ya da dağ gibi fiziksel öğelerdir. Kullanımları diğer kent elemanlarının yanında farklılaşmalarını sağlar. Bu işaretler bazen kentin içinde bazen de dışında yer alacak şekilde konumlanırken, kent için özellikle yavaş doğup batan güneş bile sabit ve yere özgü olmamasına karşın arazi işareti olarak kabul edilebilir (ITU FBE Msc. Urban Design, Urban Pattern Ders Notları Ocakçı, 2008).

C. Alexander ise kentsel mekânı pozitif ve negatif mekan olarak iki şekilde ele almıştır. Negatif mekân; binaların dışında alan kentsel mekândır. Pozitif mekân ise daha çok boşlukta yer kaplayan cismin biçimi ile ilgilidir.

- Pozitif mekân, nispeten çevrilmiş, kentsel mekân (dış yapı mekânı) kesin ve ayırt edici şekle sahiptir. “Makuldür”, ölçülebilir ve belli sınırları vardır. Sürekliliği olmayan (esas itibariyle), kapalı, statik ancak nitelikte diziseldir. Şekli etrafını çevreleyen yapılar kadar önemlidir.

- Negatif mekân şekilsizdir. Biçimlenmemiş kalıntı, genellikle olumlu olarak görülen yapıların çevresinde arda kalmıştır. “Makul değildir” sürekli ve belirli sınır ve şekillerden yoksundur (Alexander, 1977).

Çalışma kapsamında sokak ve cadde kavramları pozitif mekan ile negatif mekan arasındaki ilişkileri kuran kent elemanları ve cepheler de bu mekanları tanımlı hale getiren sınırlayıcılar olarak ele alınacaktır.

a. Pozitif: binalar

b. Negatif: açık alan, yeşil alanlar

c. Pozitif-negatif ilişkisi: meydan, cadde, sokak, otopark, bulvar vb.

3.1 Kentsel Mekan Olarak Caddeler

Kentler, kentsel mekânlardan bütünüdür. Rob Krier (1979) tarafından kent; “ Kentin özelliklerine uygun, kentsel mekânı içeren ya da onunla birlikte yapılandırılan yerleşme” olarak tanımlanır. Rob Krier “kentsel mekânı” tanımlarken, estetik olarak değerlendirilmezler ise kent bütünündeki tüm dış mekânların kentsel mekân olarak adlandırılabilceğini belirtmiştir (İnceoğlu,2007).

Krier bu dış alanın çok katmanlı bir geometrik bir düzene sahip olduğunu ve bu düzen ile estetik değerlerinin okunabilir olmasının; dış alanı ‘kentsel alan’ olarak algılamamızı sağladığını söylemiştir. Bu düzenin iç mekan- dış mekanın etkileşimi sonucunda oluştuğu ve iç mekanın mahremiyet, dış mekanın ise hareket özgürlüğü sınırlanamayan hareket mekanını temsil ettiğini belirtmiştir (Krier,1979).

Çalışma konusu olarak ele alınacak olan ‘Büyük Caddeler’ Lynch ‘e göre yol ve sınıır, Krier’e göre ise iki tip olarak ele aldığı kentsel mekan kavramının sokak bölümünü oluşturmaktadır.

Rapoport caddeyi şöyle tanımlamaktadır: “yerleşim yerlerinde bulunan binaların kenarındaki dar ya da geniş düz boşluklardır ve dolaşma ve bazen diğer aktiviteler için kullanılır”(Rapoport, 1977). Farklı görüşler değerlendirildiğinde, caddelerin; hem birer kentsel mekan, hem de kentsel mekanları birbirine bağlayan bir dolaşım sistemi olduğu sonucuna varılabilir.

Cadde sadece erişim ve ulaşım için bir araç değil, aynı zamanda sosyal ifade biçiminin sahne aldığı mekândır. Yol gibi kelimeler bir yerden diğerine hareket anlatırken, cadde ve sokak kelimesi temel olarak sirkülasyona adanmamış kamusal kullanım için ayrılmış bir mekan anlatır. Tanım olarak cadde, en az hareket kadar çevrili mekân ve aktivite sağlayan çok fonksiyonlu bir mekandır (İnceoğlu, 2007).

Caddeler bir kentin su, elektrik ve kanalizasyon kanalları gibi altyapı unsurlarını oluşturan lineer kentsel ara yüzleri oluşturmanın ötesinde kentin farklı noktalarını birleştiren, ayırıştıran; planlama biliminin en temel unsurlarından olan erişilebilirliği tanımlayan ve kenti doğrudan ve-veya dolaylı olarak yeniden yaratan, transfer noktalarıdır. Caddede bulunmak, akışkan kent yaşamını gözlemlemek ve onun bir parçası olarak kent yaşamının tüm değişkenlerini aynı anda ve birebir tecrübe etmek anlamına gelmektedir.

3.1.1 Caddelerin İşlevleri ve Hiyerarşik Düzen

Kentsel mekanda caddelerin geçmişten bugüne dolaşım rotası, kamusal alan ve yapı çevrenin arayüzü olma gibi üç temel fiziksel rolü olduğunu söyleyen Stephen Marshall, bu özelliklerin modernizmin binalar ve yolların yapısını birbirinden ayıran yeni kent modeliyle etkisini yitirdiğini savunmaktadır.

Kentsel mekandaki lineer düzende binalar üç boyutlu heykelsi yapılar olarak yer alırken; yollar oldukça çeşitli işlevler barındıran kent bölgeleri arasındaki bağlayıcılar haline gelmişlerdir. Sonuç olarak sokak tasarımlarıyla ilgili farklı bilim dallarında da ayrışma çıkmıştır. Ulaştırma ve Lojistikle ilgili mühendisler sokağın fiziksel altyapı özellikleri ve trafik kontrolünü, Peyzaj Mimarları açık alanlar ve yeşil alanları, Mimar ve Şehir plancıları ise yapı çevre ve sokak ilişkileri ile ilgili çalışmaya başlamıştır.

Şekil 3.2 : Modernizm Öncesi ve Sonrası Sokak Elemanları Marshall, S., Streets and Patterns adlı eserinden alınmıştır (2005)

Farklı meslek grupları tarafından parçacıl çözümler üretilen kentsel sorunlar ve müdahaleler kentsel mekandaki sokak algısını da değiştirmiştir. Sınırlayıcıları belirgin olmayan sokaklar, tanımlılık özelliklerini yitirme tehlikesiyle karşı karşıya kalmıştır (Marshall,2003).

Günümüzde sokakların işlevsel özellikleri farklı kentsel kullanımlar üzerinden tanımlanmaktadır. Kullanım biçimine göre yol mekanı ticaret, konut, oyun, okul vd. gibi kullanımlara bağlı olarak nitelik kazanır. İşlev ve kullanıcı sıklığı, kullanım biçimi yol mekânının boyut kazanmasındaki en önemli etkenlerdir (Giritlioğlu,1991).

Marshall'a göre ise sokakların güncel kullanımlarını belirleyen temel işlevler aşağıdaki gibi gruplanmaktadır.

- Taşıtlar ve yayalar için sirkülasyon,
- Binalara erişim ve yine binalar için ışık sağlama ve havalandırma,
- Elektrik, su, telefon gibi kamu hizmetleri için bir rota,
- Özellikle araçlar için depolama mekanı,
- Sosyal Yaşamı temsil eden her tür kamusal aktiviteye ev sahipliği yapacak nitelikte bir mekan olma özelliği gösterir. Geçmişte ve günümüzde kentsel tasarım üzerine çalışmalar yapan farklı uzmanlar tarafından yollar hiyerarşik düzende ya da işlevlerine göre gruplanmışlardır;

LE CORBUSIER	A.JACOBS	C.ALEXANDER
V1 Ülkeler Arası Yollar	Serbest Yol	Dairesel Yollar
V2 Kentle İlişkili Yollar	Ekspres Yol	Paralel Yollar
V3 Dağıtıcı Yollar	Ana Arter	Gezinti Alanı
V4 Toplayıcı Yollar	Toplayıcı Yol	Alışveriş Caddesi
V5 Yerel Yollar	Yerel Yol	Kapalı-Yerel Yollar
V6 Binalara Giden Yollar	Çıkmaz Sokak	Yeşil Yollar
V7 Yaya Yolları		Bisiklet Yolları
		Kemeraltı
		Yürüyüş Yolları

Çizelge 3.1: Yol Hiyerarşisi (1)

İşlevsel çeşitlilik farklı karakterdeki sokakların oluşmasını sağlamıştır. John Lang 'e göre; 'Dolaşım ağının hiyerarşik düzeni kentsel mekan tasarımına kişilik kazandıran unsurdur. Yol ağının geometrisi, hangi kent elemanının birbiri ile bağlantılı olduğu kentsel tasarımın temel konusunu oluşturur'(Marshall, 2003). Farklı coğrafyalara göre şekillenen bu hiyerarşik yapılanma kente göre konumuna, hizmet ettiği alana taşıma kapasitesine ve sokağın niteliklerine göre belirlenmiştir.

T.C Karayolları Genel Müdürlüğüne kabul edilen (13.10.1983) Trafik Kanunu (2918)'nda bu sınıflandırma aşağıdaki gibidir;

Erişme kontrollü karayolu (otoyol - ekspresyol)	Özellikle transit trafiğe tahsis edilen, belirli yerler ve şartlar dışında giriş ve çıkışın yasaklandığı,yaya, hayvan ve motorsuz araçların giremediği, ancak, izin verilen motorlu araçların yararlandığı ve trafiğin özel kontrole tabi tutulduğu karayoludur.
Geçiş Yolu	Araçların bir mülke girip çıkması için yapılmış olan

	yolun, karayolu üzerinde bulunan kısımdır.
Bağlantı Yolu	Bir kavşak yakınında karayolu taşıt yollarının birbirinebağlanmasını sağlayan, kavşak alanı dışında kalan ve bir yönlü trafiğe ayrılmışolan karayolu kısımdır.
Anayol	Anatrafıge açık olan ve bunu kesen karayolundaki trafiğin, bu yolugeçerken veya bu yola girerken, ilk geçiş hakkını vermesi gerektiği işaretlerlebelirlenmiş karayoludur.
Tali yol	Genel olarak üzerindeki trafik yoğunluğu bakımından, bağlandığıyoldan daha az önemde olan yoldur.
Taşıt yolu	(Kaplama): Karayolunun genel olarak taşıt trafiğince kullanılkısımdır.
Yaya yolu (Yaya kaldırımı)	Karayolunun, taşıt yolu kenarı ile gerçek veyatüzelkişilere ait mülkler arasında kalan ve yalnız yayaların kullanımına ayrılmış olan kısımdır.
Bisiklet yolu	Karayolunun, sadece bisikletlilerin kullanmalarına ayrılan kısımdır.

Çizelge 3.2: Yol Hiyerarşisi (2)

Devlet yolları, Bölge yolları ve Şehir içi yollar gibi ayrımları da içeren Trafik Kanunu gereğince yollar etki alanlarına göre **1.Derece**, **2.Derece** ve **3.Derece** olmak üzere sınıflandırılmışlardır.Diğer ülkelerdeki kurumsal sınıflandırmalara örnek verilecek olunursa aşağıdaki gibi bir sınıflandırmadan bahsedilebilmektedir (Marshall; 2003, Appendix 3: 268-269).

Trafic in Towns, UK İNGİLTERE Birincil Otoyol Bölgesel Otoyol Yerel Otoyol Geçiş Yolu	İTE ABD Serbest Yol Expres Yol Ana Arter Toplayıcı Yol Yerel Yol Cul de sac- Çıkılmaz Sokak	İSPANYA Araç Yolu Ana Arter Dağıtıcı Yol Yerel Yol
ALMANYA B III+ IV Çevre Yolları C III Otoyollar C IV Ana Toplayıcı Yollar D IV Toplayıcı Yollar D V Geçiş Yolları E V Geçiş Yolları E VI Geçiş Yolları	İTALYA Otoyol Birincil Şehiriçi Yollar İkincil Şehiriçi Yollar Bağlantı Yolları Bölgesel Arası Yol Yerel Yol	BELÇİKA Otoyol Metropolitan Yol Tır Yolu Bölgeler Arası Yol Bağlantı Yolları Yerel Yol

Çizelge 3.3: Yol Hiyerarşisi (3)

3.1.2 Caddelerin Biçimsel Özellikleri

3.1.2.1 Form

Genel olarak caddenin mekân-formu haritada kuzey-güney, doğu-batı arasındaki uzaklık olarak tanımlanmaktadır. Geçmişteki kasabalarda veya şehirlerde, meyilli açılar, eğimli/kıvrımlı çizgiler görünüşü canlandıran “kapalı perspektifi” yaratmıştır. Mekânsal karakter için binaların kitlelerden çok yüzeyler gibi görünmesi kararlılık oluşturmaktadır. (İnceoğlu, 2007)

Şekil 3.3: Dışbükey duvar - Bakış doğrultusundaki doğrular-Düşey doğrular- İçbükey yapı düzlemleri (Giritlioğlu, 1991:39-40)

Yol duvarlarının sınırsız dışbükey olması sokak mekanında sınırsızlık etkisi yaratırken, bakış doğrultusundaki doğrular yol mekanının gerçek uzunluğundan daha fazla algılanmasına yol açar. Düşey doğruların yoğun olması mekanda derinlik etkisini artırırken, farklı formlar oluşturan içbükey yapı düzlemleri yol mekanının sınırlandırılmasında etkindir. (Giritlioğlu, 1991:39-40)

Eğer kitle etkisi baskın ise, binalar “şekilsel/ figürsel özellik” kazanır ve aralardaki mekânların birleşmesiyle cadde daha alt bir yüzeye geriler. Doğru bir form haline gelmesi için, cadde figürsel/şekilsel bir karaktere sahip olmalıdır. Bu da yüzeyin sürekli olarak sınırlandırılması aracılığıyla elde edilir ki bu belli bir yoğunluğu öngörmekle kalmaz ve tarihsel olarak bu değişim, “geçit-caddesi” (Alexander, 1977) kavramı ile bağlantılıdır. (İnceoğlu, 2007)

Cadde şekilleri çeşitli zıtlık belirten özellikler çerçevesinde incelenebilir, örnek olarak düz veya kavisli, uzun veya kısa, geniş veya dar, çevrelenmiş veya açık, biçimsel veya biçimsel olmayan verilebilir. Cadde şekilleri bunlar dışında ayrıca ölçek, oran, kontrast, ritim ve diğer cadde ve meydanlar ile arasındaki bağlantılar bağlamında incelenebilir.

3.1.2.2 Ölçek ve Oran

Ölçek; kentsel mekan olarak caddenin kavranabilirliğinde bireylerin algısını etkilediği için önem kazanmaktadır. Bireylerin kendi ölçüleriyle ilişki kurabildiği alanları kavraması daha kolay olmaktadır. Bu bağlamda caddelerin insan algısına uyum gösteren ölçek ve oranlarla kurgulanması gerekmektedir.

Serlio; “Düz cadde bize daha kısıtlı bir çalışma mekanı sunar; mükemmeliyetinin başlıca bağlı olduğu unsurlar şöyle sıralanabilir: uzunluğu ve genişliği arasındaki iyi oran, içinde barındırdığı bina türleri, ve anıtsal bitişi” olarak özetler (Moughtin, 2003).

Bu bağlamda çeşitli araştırmacılar tarafından ele alınan bir cephe-sokak oranından bahsedilebilmektedir.

1/4 Oran	Bina yükseklikleri arttıkça kapalılık hissi de artıyor. Binalar caddelerin manzarasını engellemeyecek ölçüde olmalı.
1/2 Oran	Mekansal olarak çevrili ve kapalılık hissi yaratıyor, ancak cadde manzarası engellenmiyor.
1/1 Oran	Mekansal olarak çevrili ancak dar değil. Kentsel sokaklardaki rahatlık için minimum değer.
2/1 Oran	Cepheler arasındaki ağaçlandırma bina yüksekliklerinin algısını zorlaştırdığında kuşatılmışlık hissi yaratır. Uygun kullanımında ise caddeye derinlik kazandırır.

Şekil 3.4: Carmona, M., Heath, T., Oc, T., Tiesdell, S., Public Places, Urban Spaces, 2003

Essex Design Guide (1973,65; 2006) tarafından hazırlanan tasarım kılavuzunda ise şu ifadeye yer verilmektedir: “Binaların etkili yükseklikleri ile mekanın genişliği

arasındaki ilişki hayati önem taşır, eğer uyumlu bir şehir yeri yaratılmak isteniyorsa, eğer yüksekliğin oranı genişliğe göre çok fazla olursa, sonuç olarak bir baskı altında olma hissi ortaya çıkabilir; eğer çok alçak olursa da açıkta kalma ve savunmasız kalınmış hissi doğabilir” diye belirtilmektedir.

3.1.2.3 Sınırlar ve Sınırlayıcılar

Krier’e göre bir sokağın işlev kazanması için mutlaka yaya geçişlerine izin veren bir sistem içinde olması gerekmektedir. Bu sistemin işlevliliğini bölen bir takım hatalı planlama kararları olduğunu ve sokağın sınırlayıcı unsurları olarak cephelerin belli bir uyum içinde, benzer yapıda, oranda ve yükseklikte olmamasının bu hatalardan biri olduğunu belirtmiştir (Krier, 1979). Krier kentsel alanı tipolojik olarak inceleyen yaklaşımında binaların kentsel alandaki etkilerini sınırlayıcı faktör olarak cephelere göre gruplamıştır.

Şekil 3.5: Yapı yüzlerinin yolu sınırlandırması (Cuthbert, 2003:336 (Krier, 1979))

Sınırlayıcı eleman tiplerinden Krier’in bölünmüş cepheler olarak tanımladığı bu görünüm, soldan sağa giderek azalan bir kütle algısı barındırmaktadır. Bina kütleleri azalırken, cephelerin sokak geçirgenliği artmaktadır.

Şekil 3.6: Sınır yüzeyindeki doluluk boşluk oranları (Cuthbert, 2003:336 Krier, 1979)

Doluluk-boşluk oranları iç mekan- dış mekan ilişkilerini dengede tutar ve mekanın derinliğini artırma özelliğine sahiptir. Şekilde soldan sağa arttığı gözlemlenen bir tanımlılık ve kapalılık algısından bahsedilebilmektedir.

3.1.2.4 Cephe Analizleri

Krier, cepheyi, mimaride binanın anlamını ve fonksiyonunu anlatma yeteneğine sahip köklü bir eleman olarak görmektedir. Krier'e göre cephe hiçbir zaman sadece arkasındaki odaların belirlediği 'doğal gereksinimlerin' bir organizasyonu olmamıştır. Cephe, binanın inşa edildiği zamanki kültürel durumu belirtir; düzen ve düzenleme ölçütlerini açıklar, süsleme ve dekorasyondaki ustalığı gösterir ve aynı zamanda içinde yaşayanlar ve ait oldukları toplum hakkında bilgi verir. (Krier, 1979)

Cepheler pozitif ve negatif kentsel mekanı sınırlayan öğelerdir. Kentsel cephelerin bir diğer vurgulayıcı özelliği de kentsel değişimlerin en belirgin sahnesi olması özelliğidir. Bu değişimlerin ana faktörleri; teknoloji, konstrüksiyon, yeni kullanımlar, yasal zorlayıcılar, bina oranlarının bozulması, malzeme ve renk çeşitliliğidir (Konuk, 1989).

Kentsel mekanın tanımlanmasında mekansal ve yapısal imge konumunda olan cepheler için yapılan analizler bu bağlamda önem kazanmaktadır. Hameln kenti örneği, öğeler ve ilişkileri ele alan bir cephe analiz tekniğini tanımlamaktadır.

SOKAK KESİTİ
PLAN
YATAY İZLER
KONTRAST
PROPORSİYON
PLASTİK DÜZEN
DOLULUKLAR
BOŞLUKLAR
MALZEME VE RENK

Şekil 3.7: Cephe Analiz Tekniği Hameln kenti örneği-Stadtbild und Gestaltung L.Vorhaben 1983 Msgsü Kentsel Dokunun Fiziksel Bileşenleri 2006-2007 Ders Notları

Bu teknikte plan- yatay izler- proporsiyon- kontrast- plastik düzen- doluluklar- boşluklar- malzeme ve renk kullanılmıştır. Biçimsel olan bu veriler fonksiyonel olarak benzerlik ve farklılıkların belirlenmesinde de rol oynamaktadır.

3.2 Kentsel Kimlik Ögesi olarak Büyük Caddeler

Marshall Bermann 'ın ifadesiyle; sokaklar kamusal alan olmaları bakımından politik ve özgür düşünceler, eylemlerin temsili bakımından da kişisel yaşamın bir arada yaşandığı yerlerdir. Hareket ve akışı temsil eden tüm özelliklerinin yanında sokaklar; sembolik, törensel, sosyal ve politik anlamlar da barındıran ve kent sakinleri tarafından tüm bu değerler üzerinden sahiplenilen kent parçalarıdır.

Sokaklar, kentin biçimsel ve işlevsel özelliklerini tanımlayarak toplum yaşamına yön verirler. Herhangi bir aks boyunca ya da özellikle bir merkezde gerçekleşen bir aktiviteye dikkat çekebildikleri gibi böyle bir kaygı taşımadan sadece işlevsel bir öneme de sahip olabilirler. Oldukça pratik bir bakış açısı ile ele alındığında sokaklar insanlara dışarıda olma izni verirler. Sokaklar, sosyal ve ticari aktivitelerin gerçekleştiği karşılaşma, buluşma, paylaşım ve değiş tokuş alanlarıdır ki tüm bu dinamikler bir şehrin oluşmasını tetikleyen sosyal gereksinimler olarak tanımlanmaktadır.

Sokaklar hareket mekanlarıdır, izleme, geçip gitme aktiviteleri, sürekli değişen yüzler, kıyafetler, mekanlar, sokağa bir ritim kazandırır, bu ritmi anlayabilmek için durup belli bir noktada olan biteni izlemek, sokağı tanımak belki de sokakta birkaç tanıdık yüz görmek insanlarda kendinden daha büyük bir düzenin parçası olma hissi uyandırır ve sokağı sahiplenme güdüsünü yaratır (Jacops, 1993).

Bu bakımdan ele alındığında kentsel yaşamın en aktif temsil yerleri olarak; sokaklar, kolektif bilincin geliştirilmesinde temel rol oynarlar. Büyük caddeleri kentin diğer sokaklarından ayıran özellik ise kentsel kimlik oluşturulmasında bu caddelerin rolüdür. Tarihsel perspektifte daha detaylı bir bakış açısıyla ele alınacağı gibi Büyük Caddelerin toplumların yaşamındaki temel ritüeller e ideolojik değişimlerin birebir tecrübe edildiği mekanlar olması ve tarihteki ilk kamusal alan örneklerini oluşturmaları, bu caddelerin kentsel kimlik ögesi olarak ele alınmalarının başlıca sebebidir.

3.3 Büyük Caddelerin Evrensel Tasarım Kriterleri

Farklı kullanıcılar tarafından farklı amaçlarla kullanılan sokakların nasıl en iyi tasarıma sahip olacağına dair kesin kurallar koymak oldukça zordur. İlk ve en önemli kural; büyük caddeler toplum yaratmalıdır, insanların tek başlarına elde

edemeyecekleri faydaları bir arada elde edebilecekleri kolaylıklar sağlamalıdır. Bir diğer kriter ise erişilebilir olmasıdır; bulunması ve varılması kolay olan caddeler her zaman diğerlerine tercih edilirler (Jacops, 1993).

İyi olarak tanımladığımız caddeler insanların buluşmasına imkan veren, farklı yaşlarda, ten renginde ve düşüncelerde bir çok değişik tipteki insanı bir araya getiren kamusal alanlar olma özelliği de taşımaktadırlar. Bu kriterler mahalli birimlerden ülke çapına yayılabilen bir ölçeğe sahiptirler; bu nedenle de büyük caddelerin çeşitlerinden bahsedilebilmektedir. Büyük komşuluk birimlerindeki caddeler, muhtemel büyüklüğü cadde kadar olan bu bölgede yaşayanlar için, şehir merkezinde yaşayanlara oranlara daha fazla 'odak' olma özelliği göstermektedir. Günümüzdeki uydu kentlerde sıklıkla rastlanan bu durum caddelerin önemini tekrar gündeme getirmiştir.

Büyük caddeler, en olunması istenilen, en çok zaman harcanan, yaşanan, oynanan ve çalışılan yani temelde bir kentin tüm yaşam faaliyetlerini temsil eden ve insanların tüm bunları bir arada yapmasını teşvik eden bir özellik göstermelidir. Jacops'a göre; büyük caddeler temiz ve güvenli olmalıdır. Güneşli ve sıcak bir günde diğer caddelere oranla daha fazla gölgelik alana sahip olduğu için tercih edilmelidirler. Binalardan gelen beklenmeyen insan akımı ya da yolda yürünemeyecek bir yoğunluk olmamalı, yoğunluk olma durumunda ise yeterli alan yaratılmalıdır.

Fiziksel güvenlik de bir sokakta bulunması gereken olmazsa olmaz unsurlardan, bu birçok şekilde sağlanabilse de en geçerli inaniş sokağın doğrusallığıdır. Yanlış yönden çıkan bir araç, dışarıda bırakılmış bir kanalizasyon kapağı, kazılmış yollar ve bunun gibi insanların sokakta geçirdikleri alanda bir tehlikeyle karşılaşma düşüncesine iten herhangi bir unsur o sokağın güvenilirliğinin azalmasına neden olabilir. Burada konu edilen sokakları 'insan tehlikesi'nden koruyacak unsurlar değildir, söz gelimi, hırsızlar saklanabilir diye bir sokağı ağaçlandırmak ya da sosyal olayların gerçekleşmemesi için toplanma alanları yaratmamak, tavsiye edilmemektedir; aksine insan fizyolojisine göre tasarım önerilmekte, insanların içinde mutlu olabilecekleri, içinde olmaktan zevk alabilecekleri mekanlar yaratımına teşvik etmektedir. Zaten bu mekanlar da daha ışıklı veya hareket kolaylığı için bölümlere ayrılmış olduğu için sokak güvenliğini destekleyici unsurlar haline gelmektedir.

En iyi sokaklar, katılımı desteklerler. İnsanlar sokağın sunduğu şartlar uyarınca durup konuşur, veya pasif katılımcı olarak oturup izler. Brezilya'nın Curtiba Caddesinde 15 yıl kadardır her cumartesi sokak döşemesine uzun beyaz bir kağıt rulosu serilmektedir; bu etkinliğe katılan çocuklara da boya ve fırçalar sağlanmakta ve yapılan bu yeni döşeme katmanı gün boyunca bir açık hava sergisine bürünmektedir. Eğer bir sokaktaki binalarda ikamet eden insanlar ya da dükkan sahipleri de sokaklarını benimseyebilirlerse, balkonlarında kullandıkları çiçeklerden, bina cephelerinde kullandıkları renklere kadar sokağı bütünleyen ve güzelleştiren bir biçimselliğe katkıda bulunacaklardır.

Değerbilmekle birlikte gelen sorumluluk duygusu katılımı desteklenmektedir. 'En iyi sokaklar hatırlanılan sokaklardır. Bu sokaklar uzun süreli, güçlü bir pozitif etki yaratırlar. Bir şehri düşünürken, kendi şehrimiz olsa bile, bir sokağı düşleyebilir ve orda olmayı isteyebiliriz, işte bu sokaklar hatırlanılan sokaklardır. En iyi sokaklar; öncü, temsilci sokaklardır; diğer sokakların nasıl olması gerektiğine örnek oluşturan bir sokak prototipidir. Bu aşamaya gelebilmesi için sokağın tüm parçalarının sanatsal bir biçimde birleştirilmiş, kuvvetli bir bütün oluşturması gerekmektedir.

En iyi caddelerin belirleyici kriterleri bir konu başlığı iken, bu caddelerin 'en iyi' olduklarını 'bilmek' de ayrı bir çalışma gerektirmektedir. Rahatlık elemanları analizi bu noktada diğerlerinden daha okunabiliridir. Anket çalışmaları bu konuda dikkate değerdir. Cevaplar hem kriterlerin hem de onların gerekliliği olan değerlerin karşılaştırılmasına objektif bir bakış açısıyla verilmelidir. Bu teknik, sokakta yaşayanların, kullananların ve uzmanların görüşlerine ve yargılarına önem vermek anlamına gelmektedir. Bu sayede sokakların karşılaştırılmaları olabildiğinde objektif bir biçimde yapılmış olur. İnsanların görüşleri bu noktada çok farklı sonuçlara götürecektir. Barselona La Ramblas caddesinde soyulmuş bir kişi –burası neden harika bir sokak olsun ki?- yorumunu yapabilmektedir. Ayrıca 'dünyanın en harika sokağı hangisidir?' sorusunu sorduğunuz kişi de neye göre, hangi zamanda ve nasıl bir sokak tipine göre değil kişisel tecrübelerine göre yanıt verecektir. Burada önemli olan sokakların şehirler içindeki konumunu dikkate almaktır. Şehir içinde yaşama, alışveriş, çalışma, yürüyüş ya da araç, dinlenme ve çeşitli sayıda diğer aktivitelerin gerçekleştirildiği birçok tip sokak bulunur. Bu noktada yerleşim alanında tanımlanan

bir büyük cadde ile alışveriş alanında tanımlanan bir büyük caddenin; onları en iyi yapan kriterleri de farklılık göstermektedir.

Sonuç olarak caddelerin temel tasarım kriterleri, yaşayanlara ve o caddeyi kullanım şekillerine göre belirlenmelidir. Ancak güvenlik, hijyen, uyumluluk gibi temel bir takım kriterler caddelerin tasarımlarıyla ilgili birtakım kurallar olabileceğini göstermiştir.

3.3.1 Büyük Caddelerin Kodları

Her caddenin bir kod dizilimi vardır. Bu dizilim sokak dokusu ve blokları, daha alt ölçekte de bina ve alanları kapsar. Bu dizilim sokakları benzersiz ve diğerlerinden farklı kılar. Şehir dizilimi cadde, bina ya da boş alan bazında da olsa büyük caddeler için gerekli olan dizilimden tasarımcılar, düşünürler, karar vericiler ve dönüştürücüler haberdar olmalıdırlar.

Büyük caddelerde bir çeşit çekim vardır. Bu cadelere gitmek zorunda olduğumuz için değil orada bulunmak istediğimiz için gideriz. En iyileri kullanılabilir olduğu kadar eğlenceli ve herkese açıktır. Anonimliğin yanısıra bireysel bir tatmin de yaratırlar. Bir toplumun ve tarihinin sembolüdürler, kolektif hafızayı temsil ederler. Büyük caddeler insana düş kurdurup kalabalık içinde istedikleri kimliğe bürünebilme olanağı yaratırlar. Bu çalışma ise bu caddeleri bu kadar iyi ve önemli kılan fiziksel özellikler üzerine kuruludur.

Christopher Alexander 'A Pattern Language' adlı eserinde mimarideki evrensel şifreleri konu edinmiştir. Kent ve çevresel yapılarının mimarisi hakkında bir takım sorunlardan ve bunlara çözüm önerisi olarak getirilen birtakım formüllerden bahsedilmektedir. İdeal tasarım ve yerleşimi arayan bu kriterlerin başarılı kentsel tasarım uygulamaları yaratımında da yol gösterici oldukları söylenebilmektedir. Bu eser, Büyük Caddelerin çalışma kapsamında incelenecek tasarım kriterleri belirlenirken temel kaynak olarak kullanılmış, ve bu bölümde de cadde tasarımıyla bağdaşabilecek kriterlerden bir derleme yapılmıştır. (Alexander, 1977)

3.3.1.1 Büyük Caddeler için A Pattern Language Şifreleri

Bu açıklama bölümünde ileride yöntem analizinin belirleyicisi olarak kriterlerin açıklaması yapılacaktır. Alexander'ın ilkelerine göre günümüz metropollerinde

karşılaşılan güçlükler sorun; yaratılabilecek mimari öneriler ise çözüm olarak ele alınmıştır.

(19) Alışveriş Ağı

Sorun: Dükkanlar çok nadir olarak hem kendi konumlarını garantiye alan hem de insanların ihtiyaçlarına en iyi şekilde yer veren bir yerde konumlanırlar.

Çözüm: Eğer yerel bir dükkan yerleştiriyorsanız 3 adım izleyin:

- 1) Sizin ilgi alanınıza giren hizmeti veren diğer dükkanların yerlerini haritada belirleyin.
- 2) Potansiyel alıcı kitlesini de haritada işaretledikten sonra belirlediğiniz alandaki müşteri yoğunluk analizlerini yapın.
- 3) Alıcı potansiyelinin olduğu bölgelerdeki en eksik alışveriş türünü belirleyin.
- 4) Dükkanınızı benzer hizmeti veren dükkanlardan en uzak, farklı hizmetler verenlere ise en yakın noktada konumlandırın. Toplum ve komşuluk birimi kurallarını yerel kimlik üzerinden tanımlayarak yayımlayın (Alexander, 1977).

(23) Paralel Yollar

Sorun: Ağ şeklindeki yol dokuları artık çağdışı kalırken, şok etkisi yaratan şehirler gündemi belirlemektedir. Araçlar serbest yollarda 90 km hız yapabilirken şehir içindeki hızları 30 km ye kadar düşmektedir.

Çözüm: Yerel taşıma ağları içinde trafik akışını tek bir ana yola yüklemektense tek yönlü olarak çalışabilecek 90 metre aralıklı paralel yollar yerleştirilmeli. Bu şekilde kesişen yollar engellenmiş ve ana yollar otomatik olarak tek yönlü ve daha işlevsel hale gelir. Komşuluk birimleri ve genel toplum yaşamında ve bu ikis arasındaki tüm sınırlarda yerel merkezlerin oluşumu güçlendirilmeli (Alexander, 1977).

(23) Aktivite Noktaları

Sorun: Bireysel olarak karşılanan hizmetler şehir yaşamına hiçbir katkı sağlamamaktadır.

Çözüm: Toplum çinde aktivite noktaları yaratarak yaklaşık 250-300 metre aralıklarla yerleştirildiğinde şehir hayatı hareket kazanacak ve yaşam alanı yeniden düzenlenecektir. Öncelikle işleyebilecek aktivite noktalarını seçmek, ve bu aktivitelerin

yer alacağı yolları maksimum işlev getirecek şekilde yeniden düzenlemek gerekmektedir. Yol örgüsünde bu noktaların her biri bir düğüm noktası oluşturacaktır. Bu düğüm noktalarının her birine de birer küçük meydan ve bu meydanı güçlendirecek kentsel hizmetler ve küçük dükkanlar yerleştirilmelidir (Alexander, 1977).

(31) Gezinti Alanı (Promenad)

Sorun: Her alt kültür kendi toplum yaşamı için bir merkeze ihtiyaç duyar. Bu yer insanların görmeye ve görülmeye gittikleri yerlerdir.

Çözüm: Gezinti yeri geleneksel kurallarına uyarak her toplumun en merkezi yerinde konumlandırılmalı. Bu nokta belirlenen toplumsal sınırdaki herkesin en fazla 10 dakikada ulaşabileceği bir uzaklıkta ve merkezde olup aktivite noktalarının bağlayıcısı konumunda olmalıdır. Sokağın başına iki önemli ve dikkat çekici unsur yerleştirildiğinde, yukarı aşağı süregelen devamlı hareket sağlanmış olur (Alexander, 1977).

(31) Alışveriş Sokağı

Sorun: Alışveriş merkezleri geçişlere bağlıdır; temel ulaşım akslarına yakın olmaları gerekir. Ancak müşteriler bu tarafik akışından hiçbir yarar sağlamazlar. Onlar alışveriş yapmak için sakin, rahat, ikna edici ve yaya geçişlerine olanak sağlayan bir çevre isterler.

Çözüm: Yerel alışveriş merkezlerini kısa yaya sokakları şeklinde oluşmaları yönünde destek verilmeli, ana aksların doğru açılarında ve arkalarında yer alan park alanlarıyla direk bağlantı kuracak şekilde konumlandırılmalıdır. Böylelikle araçlar alışveriş caddesinin yaya akışına zarar vermemiş olur (Alexander, 1977).

(32) Gece Hayatı

Sorun: Genellikle şehir aktiviteleri geceleri kapalıdır, açık olanlar da bir arada olmadıkları sürece şehrin gece yaşamına etki etmezler.

Çözüm: Geceleri açık kalan dükkanları, eğlence yerlerini ve servisleri, oteller, barlar ve gece restoranlarıyla yakın olacak şekilde bir arada konumlandırılmalı. Bu alanlar iyi aydınlatılmış, güvenli ve canlı alanlar olarak yaya akışını sağlamalı ve gece yaşamında gidilebilecek birkaç noktayı bir araya toplayarak gece yaşamının

merkezleri haline gelmelidir. Bu akşamların şehir dışına da yayılmasını sağlayarak ilgi merkezi haline getirilmeli (Alexander, 1977).

(32) Kavşaklar

Sorun: Kavşaklar toplu taşımalarda merkezi bir rol oynarlar. Eğer kavşaklar düzgün çalışmıyorsa, toplu taşıma işlerliğini sürdürmez.

Çözüm: Her kavşak tasarımında izlenmesi gereken temel prensipler vardır:

- 1) Kavşak alanı çalışma alanları ve toplu taşımaya ihtiyaç duyabilecek ev tipleriyle çevrelendirilmeli.
- 2) Kavşak içi dışarıdan bağlanan bir yaya yolu, buna işlev kazandıran yol üzeri küçük büfeler ve tek tarafındaki park yeri ile çevrelendirildiğinde devamlılık kazanır.
- 3) Transfer uzaklığı 150m de bir yapıp maksimum uzaklık 300m de sabitlenmelidir. Yerleşim alanları arasında, merkezlerin etrafında ve özellikle komşuluk zonlarının sınırlarında iş yerlerinin gelişimi desteklenmeli (Alexander, 1977).

(44) Çok Dükkanlı Alışveriş Alanları

Her türlü değişik yiyecek ve ev ihtiyaçlarını tek çatı altında bulmayı istemek oldukça doğaldır. Ancak bir market tek elden yönetildiğinde ürünler de tektipleşmekte ve oraya gitme isteği yok olmaktadır.

Sorun: En temel ve doğal sosyal olay insanların ortak bir amaç için bir araya geldiği mekanlardır.

Çözüm: Modern supermarketlerin değişik yer seçimlerinin aksine daha küçük ve özelleşmiş dükkanlardan oluşan alışveriş alanları yaratılabilir. Marketin yapısı bina biçimini belli eden bir çatı, sınırları bel-p*ğşçli eden yan cepheler ve temel servislerle sınırlı tutulmalıdır. Bu yapılanma birçok tipteki dükkanın kendi konseptlerine uygun olarak çevrelerini yaratmalarını desteklemelidir. Yerleşim yerleri ve iş yerleri arasında ikinci derece yolların ve iletişim ağının doğaçlama gelişmesine destek verilmeli (Alexander, 1977).

(53) Ana Yollar

Sorun: Bir yerin büyük yada küçük sakinleri tarafından bir özelliği ile tanımlanan, güçlendirilen ve odaklaşmasına, markalaşmasına ve daha canlı bir hale gelmesine destek verilen ve kesişen yolların birleşiminde bulunan bir alanı olmalıdır.

Çözüm: Şehirde kollektif hafıza adına anlam ifade eden her sınır belirlendikten sonra yerleşim alanı, komşuluk zonu, odak noktası ve temel yolların kesişimleri bu yollarla ilişkili olacak şekilde ayrıştırılmalı (Alexander, 1977).

(54) Yol Kesişimleri

Sorun: Kaldırımların yollarla kesiştiği noktalarda, arabaların insanları korkutma ve kendilerine ayrılan alanda bile olsa yürüme hakkını ihlal etme olasılığı vardır.

Çözüm: Bir yaya yolunun taşıt yoluyla kesiştiği bir noktada araçlar için kısa süreli bir gecikme yaratabilecek yol daralması, kaldırım yolunun bir kaç santimetre yüksek yapılması, şeritler arasına adalar konulması, kesişime doğru eğim verilmesi ve yolun işaretlerle görünür kılınması şeklinde önlemler alınmalıdır. Komşuluk birimlerinde ve topluluklarda insanların rahatlayabileceği, birbirlerini görebilecekleri açık kamusal alanlar yaratılmalı (Alexander, 1977).

(54) Küçük Meydanlar

Sorun: Bir kent meydanlara ihtiyaç duyar, bu alanlar şehrin sahip olduğu en kamusal ve en önemli alanlardır. Ancak çok büyü olduklarında ıssız bir görüntü ve his yaratabilirler.

Çözüm: İlk aşamada düşündüğünüzden daha küçük kamusal mekanlar yaratın. 10-15 metre genişlikte 25 metreyi geçmeyecek büyüklükte olmalıdır (Alexander, 1977)..

(61) Geçilebilir Yeşil Alan

Sorun : İnsanlar gidebilecekleri açık alanlara ihtiyaç duyarlar, eğer yakın olurlarsa bu alanları kullanırlar. Ancak mesafe 3 dakikadan fazla uzaklıktaysa uzaklık ihtiyacın önüne geçer.

Çözüm: Her 200 metrede bir yerleşim ve iş yerlerinin arasına 3 dakika uzaklıkta kamusal yeşil alanlar yerleştirilmeli. Bu da kent içinde yeşil alanların her 400 metrede bir dağılması anlamına gelmektedir.

Her yerleşim alanı ve iş merkezleri çevresinde benzer ihtiyaçların karşılanabileceği küçük ölçekli ortak alanlar yaratılmalıdır (Alexander, 1977).

(67) Ortak Alan

Sorun: Ortak alan olmadan hiçbir sosyal sistem sistem ayakta kalamaz.

Çözüm:Yerleşim alanlarıyla temas içinde olan veya çok yakın konumlanan kısımlarında tüm alanın dörtte birini kapsayacak şekilde ortak alan ayrılmalı ancak bu alanın arabalarca işgal edilmesi engellenmelidir (Alexander, 1977).

(87) Şahıs Mülkiyetli Dükkanlar

Sorun: Eğer dükkanlar çok büyükse veya kiracılar tarafından idare ediliyorsa plastik, yapay ve soyt bir hale bürünebilirler.

Çözüm:Şahıs mülkiyetli dükkanların gelişimi her zaman desteklenmeli. Bu dükkanların işletme lisansları ancak sahipleri tarafından işletileceklerse onaylanmalı. Ancak çok sayıda ama küçük ölçekli kiralık alanları olan ticari binaların izinleri verilmeli (Alexander, 1977).

(89) Sokak Kahveleri

Sorun: Sokak sınırları sadece şehirlerde rastlanabilecek benzersiz bir oluşumlara izin verir. Bu kafeler; insanların tembelce oturabildikleri, görüldükleri, ve oturdukları yerden tüm dünyayı izledikleri alanlardır.

Çözüm:Yerel kafeler desteklenmeli ve her komşuluk birimine yayılmalı. Hassas bölgelerde konumlandırılmalı, kalabalık caddelerde ve insanların içkilerini içerken kendilerini sokakta hissedebilecekleri sokağa çıkma yapan masalarla tasarlanmalı (Alexander, 1977).

(92) Otobüs Durakları

Sorun: Otobüs durakları tanınması kolay, etrafında insanları güvende hissettirecek yeterli aktivite bulunan yerlerde çözümlenmelidir.

Çözüm:Otobüs durakları sosyal yaşamın küçük merkez noktaları olarak tasarlanmalı. Yolların komşuluk birimlerine, iş merkezlerine ve şehir bölgelerine bağlantısı olarak inşa edilmeli. Çeşitli donatılarla birlikte çalışacak şekilde yerleştirilmeli. Haritalar, haber panosu, dış cephe elemanları, oturma elemanları, büfeler, bar kafeler, ağaçlandırma alanları, özel yol kesişimleri, umumi tuvaletler ve meydanlar bu entegre alanları oluşturabilir.

Şimdiki bölüm ise bina gruplarına şekil veren, arazi temelindeki üç boyutlu dil ile ilgilidir. Bu dokular özel olarak binalara veya arayüzlerine şekil veren tasarlanan

veya inşa edilen alanlardır. Bu bölümdeki dokular bireylerin kontrolünde bütün olarak inşa edilebilmeleriyle farklılık gösterirler (Alexander, 1977).

Tüm bina gruplarının dağılımları işaretlenmelidir; binaların yükseklikleri ve sayıları, yerleşim alanına girişler, ana park alanları ve kompleks içindeki hareket çizgileri belirlenmelidir.

(106) Pozitif Açık Alanlar

Sorun: Açık alanlar binaların arasında “terkedilmiş” etkisi yaratacak şekilde ise genellikle işlevsizlerdir.

Çözüm: Binalar arası kalan tüm açık alanları pozitif tasarımlarla süslenmelidir. Her birine bir kapalılık derecesi verilmeli; bu konudaki araçlar bina kanatları, ağaçlar, çitler, parmaklıklar, pasaj ve kemerler ve köşelerde kaybolup gitmeyen tanımlı alanlarla çevrilmelidir.

Bina kanatları içinde incelenebilen girişler, bahçeler, avlular, çatılar, teraslar hem binaların hem de ara yüzlerin hacmini oluşturur. Yin ve yang felsefesini de hatırlayarak iç ve dış alanların birbirlerini dengelemeleri gereklidir (Alexander, 1977).

(110) Ana Girişler

Sorun: Binanın girişini(girişlerini) yerleştirmek tüm bina planında verilebilecek en önemli karardır.

Çözüm: Bina girişi öyle bir noktada konumlanmalı ki; önündeki alanda anlamlı bir boşluk yaratarak kendini görünür kılmalıdır.

(113) Araç Bağlantısı

Sorun: Bir eve varmak ve evi terketmek günümüz ritüellerindendir ve çoğu zaman bu yolculuk bir aracı da kapsar. Ancak evlerle araçların birleştiği nokta genellikle güzel ve önemli olmanın dışında evin bir yanından ve kopuk olarak konumlandırılmıştır.

Çözüm: Araba park yeri ev girişiyle bağıntılı ve en kısa yolculuk mesafesinde konumlandırılmalıdır. Araba park yerleri yaşayan yerler halinde tasarlanmalı ve pozitif bir mekan etkisi yaratmalı (Alexander, 1977).

(114) Açık Alan Hiyerarşisi

Sorun: Açık alanlarda insanlar her zaman kendilerini güvende hissedebilecekleri, sırtlarını dayayabilecekleri bir nokta arayışı içindedirler. Bunun yanında önlerinde mutlaka bir açık alana ihtiyaç duyarlar.

Çözüm: Bahçe, avlu, sokak, park, meydan ya da avlular tasarlanırken mutlaka iki kritere dikkat edilmelidir. İlki, mutlaka yaratılan alana bakacak ve ona bir sırtlık oluşturacak daha küçük bir alanın varlığı, ikincisi ise bu alanın da kendinden daha büyük bir odak noktasına bakılacak şekilde tasarlanmasıdır (Alexander, 1977).

Uygulama bu şekilde yapıldığında her kişi doğal bir “sırt”a ve doğal duruşu sergileyen herkes de daha büyük bir alana bakarak mekanları anlamlandıracaktır.

Binalar ve dış cephelerine gerekli alan verildikten sonra bina aralıklarında bulunan yollar ve meydan tasarımlarındaki detaylara dikkat edilmelidir.

(122) Bina Ön Cephe Elemanları

Sorun: Bina ön cephe elemanları normal şartlarda binalara ışık, hava gibi kolaylıklar sağlayarak insan hayatını kolaylaştırırlar. Ancak bu oluşumlar bir yandan binaların açık alan ihtiyacını karşılarken diğer yandan yaratıkları kısıtlamalarla sokağın sosyal bir yer olma özelliğini kaybettirir.

Çözüm: Sokak aralarında ya da kamusal açık alanlarda hiçbir şekilde cephe önü ayıraçlarına yer verilmemeli. Bu alanlar açık alanların değerlerini düşürerek sokakla bağlantısını keser, bu nedenle sokaklara direk bağlantı sağlanmalı. Bina cepheleri sokağın şekliyle bütün sağlayacak şekilde tasarlanmalı (Alexander, 1977).

(123) Yaya Yoğunluğu

Sorun: Modern meydanların çoğunluğu canlı yaşam merkezleri olarak tasarlanırsa da çoğu zaman ıssız ve ölü alanlar olarak kalırlar.

Çözüm: Meydanlar, avlular, yaya yolları ve kalabalıkların toplandığı benzeri yerlerde hangi saatte olursa olsun metrekare başına 150-300 kişi yoğunluk sağlanacak şekilde tasarlanmalı (Alexander, 1977).

(124) Aktivite Noktaları

Sorun: Bir kamusal meydanın yaşamı doğal olarak sınırları tarafından şekillenir. Sınırlar kaybolduğunda mekan canlılığını da yitirir.

Çözüm:Kamusal toplanma alanlarını sınırlarında kısmen kapalı, açık alanla yollar arasındaki tampon bölgede konumlanan ve yolda geçen insanların doğal olarak durup katılmak isteyecekleri aktiviteler barındıran alanlar, aktivite cepleri yaratılmalı (Alexander, 1977).

(141) Sokağa bakan avlular

Sorun: Sokak üzerindeki bir ev ile sokağın ilişkisi çoğu zaman önemsizdir; ya ev ile sokak arasında hiçbir sınır yoktur ve özel alan tanımlanamaz, ya da ev sokağa sırtını dönmüştür ve sokak yaşamı kaybolmuştur.

Çözüm:Evin ortak alanlarının sokağa inen bir avluya ya da verandaya bakması sağlanmalı, ve bu alan sokağın seviyesinden belli belirsiz yükseklikte ve alçak bir ayıraçla çevrilerek de evin mahremiyeti korunmalı. Binanın içi ile dışını bir bütün halinde değerlendirip, ikisi arasındaki bölgeyi- arayüzü kendi başına bir alan olarak değerlendirmek gerekir (Alexander, 1977).

(163) Sokak Odaları

Sorun: Bir bahçe, çimlerde uzanmak, oyun oynamak, bitki yetiştirmek, hayvan yetiştirmek içindir. Ancak bir bahçenin tam olarak karşılayamadığı farklı dışarda olma şekilleri de vardır.

Çözüm:Sokak içinde etrafında çok fazla kapalılık elemanı olan alanlar yaratıldığında oda hissini verirler. Bu alanlar üstü açık, tente ya da geçici örtü elemanları, sütunlar ve geçici duvarlar, ekranlar ve bizzat binanın kendi dış cepheleriyle çevrelenebilir (Alexander, 1977).

(164) Sokak Pencereleeri

Sorun: Penceresiz bir sokak boş ve ürkütücüdür. Aynı zamanda sokağa bakan bir penceresi olmayan bir evde olmak da rahatsız edicidir.

Çözüm:Kalabalık sokaklarda yer alan binalarda, sokağa bakan pencereler yerleştirilmeli. Yatak odası ya da merdiven aralığı gibi bir geçiş alanına yerleştirilebilecek bu pencereler ilk katlarda özel hayatı korumak için belli bir yükseklikte konumlandırılmalı (Alexander, 1977).

(165) Sokağa Açılım

Sorun: Aktivitenin görülmesi aktivitenin gerçekleştirilmesi için sebep oluşturur. Eğer insanlar gördükleri yerlerin dünyalarını zenginleştireceğini düşünürlerse daha fazla anlayış ve iletişim, öğrenme isteği doğar.

Çözüm:Başarılı ve sokakla ilişkili bir kamusal mekanın bir cephesi tamamen sokağa açıldığında şeffaflı hissi artacaktır. Eğer mümkünse bu alanı yaya yolunun uzak bir köşesinde konumlandırılmalı ve merak uyandırarak sokağın kullanımını da arttırabilmelidir. Böyle bir açıklık yaratmanın bir çok yolu vardır; raylı sistemle çalışan, geceleri kitlenerek kapanabilecek bir asma perde bu yollardan biridir (Alexander, 1977).

(166) Bina Çevresi

Sorun: Eğer insanlar balkon ve verandalarından sokağa çıkamıyorlarsa ne kendileri ne de sokaktaki insanlar için buldukları binaların sokakla ilişkisi oldukça kopuktur.

Çözüm:Mümkün olan her yerde ve her katta avlular, balkonlar, nişler, oturma alanları ve sokağa direk açılan kapılarla sokakla bina arasındaki ilişkiler güçlendirilmeli. Büyük caddelerin tasarım sürecinde etkin olabilecek bu kriterler yapılan çalışmanın analiz yönteminin belirlenmesinde belirleyici rol oynayacaktır (Alexander, 1977).

3.4 Bölüm Sonucu

Çalışma alanında kullanılmak üzere ideal 'Büyük Cadde' yaratımına ilişkin bir takım kriterlerin belirlenmesi olarak tanımlanabilecek 'analiz yöntemi' çeşitli kaynaklar baz alınarak oluşturulmuştur.

Tarihsel süreçte büyük caddelerden başlayarak, yeni şehircilik akımının sembolü haline gelen Charleston Street kentsel tasarım rehberi ve benzeri kentsel tasarım projelerinden, Hollywood film setlerinde oluşturulan ideal cadde kurgularına uzanan araştırmalar sonucu bir takım ideal cadde kriterleri belirlenmiştir.

Çalışma alanı olan Cumhuriyet ve Halaskargazi Caddelerinin; görsel analizler, imaj paftaları ve yapılacak anketler ile bu kriterlerle uygunluk derecelerinin belirlenmesi yöntemin amacı olarak belirlenmiştir.

Bu noktada; Charleston Street kaldırım kafeleri derneğinin Kafe Sosyetesini hakkındaki değerlendirmeleri ve San Fransisco Toplum Sağlığı Departmanı

tarafından yapılan yayalar için kentsel çevre kalitesi konulu yöntem analizi hakkında kısa bir derlemenin ardından Sentez Tablosuna yer verilecektir.

‘Paris, Barselona, Venedik gibi büyük kentsel deneyimlere baktığımızda, elimizde olmadan kendimizi bir sokak kahvesinde oturup, mükemmel bir yemek ve içki eşliğinde şehri izlerken hayal ederiz. Bu sadece turist olmakla ilgili değildir, bir şehir geleneği , vücut bulmuş bir “iyi hayat” temsilidir.’(City of Charleston SC Sidewalk Cafe Ordinance,1996)

Çok sayıda insanın bir araya gelmesi sadece kentin fiziksel gerekliliği olarak kabul edilmemeli, bu insanlar varlıklarından dolayı eğlendirilmeli ve kutlanmalıdır. (Jacops,1965)

Ödüllü bir hayata sahip olmak için, hepimiz 3 yere ihtiyaç duyarız; bir ev, bir iş ve rahatlamak için toplanabileceğimiz, zaman geçirip sosyalleşebileceğimiz “üçüncü” bir yer. Bu üçüncü yer bir İngiliz barı, Alman birahanesi, Fransız kaldırım kafeleri ve restoranları olabilir (Oldenburg R., 1999).

Kafe toplumunun ortaya çıkışı sadece bir kafe yaratımından öte bir kültür üretimi olarak değerlendirilmelidir. Bu deneyim sokak için kültürel bir çekim oluşturur ve özel dükkanlar, ofis ve yerleşim alanları ile sokak sanatı gibi diğer sokak aktiviteleri için destekleyici bir unsurdur. Kent sakinleri için tam anlamıyla bir kentsel deneyim örneğidir.

- Görmek ve görülmek
- Kentsel çevrede kendini tanımlamak
- Tarihi öğeleri seyretmek
- Sosyalleşmek
- Okumak
- Ve elbette yeme-içme faaliyetlerini yerine getirmek

En önemlisi Kafe Sosyetesini; sokaktaki aktiviteyi kontrol eden, ekonomik çevreyi değiştiren, mülk sahiplerini destekleyen ve yönlendiren, halkı sokak ve iş yerleri ile bütünleştiren “yeni araç” konumuna gelmiştir. Burada dikkate alınması gereken unsur Büyük Caddelerin yapısal özelliklerinin yanında yalnızca 21.yy. ‘a sosyal

yaşamın temsili gibi bir misyonu olduğunu kavramaktır. Dünyadaki diğer örneklerine bakıldığında Büyük caddelerin üzerinde konumlanan kafe yaşamı özellikle çalışan kentli nüfus için bir cazibe merkezi yaratırken, küresel kaygıların aksine caddenin gerçek kullanıcılarını hedef alan bir araç olarak kullanılmaktadır.

Bir diğer konu ise biçimsel özelliklerin neye göre ele alınacağıdır. Bu noktada Toplum Sağlığı açısından çevre kalitesini inceleyen San Francisco Sağlık Departmanının çalışmaları analiz şemasını oluştururken yol gösterici olmuştur.

Çalışma kapsamında San Francisco Toplum Sağlığı Departmanı, San Francisco'daki yaya dolaşımı engelleyen bariyerleri ortaya koymak ve buradaki yaya yollarının kalitesini ölçmek amacıyla Yayalar İçin Çevresel Kalite Analizi programını oluşturmuştur. Bu program sokak ve diğer çevresel unsurları değerlendiren birinci elden bilgilendirme sistemiyle işleyen, mekansal bir incelemedir.

Program fiziksel çevrenin yaya dolaşımını nasıl etkilediğini ortaya çıkarmak amacıyla çeşitli şehirlerde uygulanan bir analizdir. Program sokak ve bağlantı noktalarının kalitesini değerlendiren; empirik bir ölçme yöntemidir ve beş kategoriye ayrılmıştır; trafik, sokak tasarımı, arazi kullanımı, bağlantı noktaları ve sokak güvenliği. Bu kategoriler de 30 farklı değişkenden elde edilen veriler yardımıyla çevre kalitesini değerlendirir.

Söz konusu araştırma arazide kolay uygulanabilecek şekilde tasarlanmıştır. Sokak koordinatlarını ve Benzer özellikleri kesiştiren bir veri tabanında oluşturulmaktadır. Bunu için öncelikle toplanan veriler Microsoft Access tabanındaki programa girilmelidir, bunun sonucunda otomatik olarak sokaklara puan vermektedir. Çevresel yaya yolu kalitesini yansıtan analiz skoru, tanımlı alan için her kategori ve değişkeni karşılaştırmaktadır. San Francisco Toplum Sağlığı Departmanı , analiz sistemini bir çok amaç için yaratmıştır. Fiziksel çevre koşullarını ortaya ve arazi kullanımı ve ulaşım planlaması için geliştirilmesi gereken noktaları ortaya koymak, yürümeyi kolaylaştıran ya da engelleyen yapıları çevreye karşı toplumun bilinçlendirilmesi , ve Kent sokaklarının insanların fiziksel aktivite gibi temel sağlık fonksiyonları üzerindeki etkisini göstermek bu programın temelini oluşturur.

Tüm bu analiz yöntemlerinin ortak paydası; en iyi cadde tanımında; güvenlik, toplum sağlığı, açık alanlar ve canlı sosyal yaşam gibi bir takım kriterlerin var olduğunu ortaya koymalarıdır.

Evrensel cadde algısında “büyük” ve “en iyi” caddeler; bu koşulları sağlayan ve orada olma isteği uyandıran caddeler olarak nitelendirilmektedir. Çalışma kapsamında ele alınan caddelerde ise cadde tasarımlarında hangi özellikleriyle bu koşulları sağladıkları incelenecektir.

4. BÜYÜK CADDE TASARIMINDA DÜNYA ÖRNEKLERİ

4.1 Analiz Yöntemi

Analiz yöntemi belirlenirken önceden yapılmış olan kuramsal çalışmalardan algısal analizi güçlendiren ve çağdaş kentsel tasarım ilkeleri analizlerinden ise çalışma kapsamında kullanılacak biçimsel analiz kriterlerini besleyen ve anket formatının oluşturulmasına yardımcı olan öğeler alınmıştır.

Yapılan araştırmalar sonucu çıkarılan kriterler şematik olarak belirlenmiştir. Algısal ve Biçimsel olarak iki şekilde ele alınacak olan analiz çalışması aşağıdaki gibi gurplanmıştır;

4.1.1 Algısal Analiz

Karakter

Algısal analiz şeması çıkarılırken Kevin Lynch'in Good City Form ve Image of the City adlı eserlerinden yararlanılarak bir takım kriterler belirlenmiştir. Bunlardan en önemlisi çalışma kapsamında bir üst konu olarak ele alınmış olan Kimlik kavramıdır. Her yer kendi kimliğine sahiptir ve bu kimlik doğrultusunda şekillenir ya da biçimsel öğeleriyle yeniden kimliklendirilir. Osmanlı dönemindeki ilk batılılaşma örneklerinin gözlemlendiği çalışma alanı tarihsel kimliğinin yanı sıra günümüz yaşamını da temsil etmekte ve tarihsel süreçten bugüne barındırdığı farklı mimari tasarım akımlarının etkileri nedeniyle de herhangi bir tasarım modeli önerilmeden mutlaka bir karakter analizine ihtiyaç duymaktadır.

Devamlılık ve Tanımlılık (CONTIUNITY- IDENTITY)

Kamusal ve Özel alanların İyi Tanımlandığı Yer

Tarihi kent merkezinde oldukça güçlü olan bu tanımlılık hissi yeni kentsel alanlarda tanımlanamadığı takdirde zayıf bina cepheleri ve düzensizliklerle zarar görmektedir. Bu durum özellikle otopark alan girişlerinde, tren istasyonu yakınlarında ,bos cepheler ve iyi çalışmayan servis aksları ile ortaya çıkmaktadır. Bu durum dağınık ve estetikten yoksun bir kent görüntüsü yaratmaktadır.

Haraket Kolaylıđı (ACCESSIBILITY)

Eriřimi ve Hareket Dolařımı Kolay Olan Yer

Bir yere ulařma ve y3n bulma gibi temel hareket fonksiyonlarını ara ve yayalar iin elveriřsiz hale getiren cadde str3kt3r3 , hareketleri b3y3k kentsel blokların arasından geen dar sokaklar, otob3s servis sisteminin yetersiz olması gibi olumsuzluklar ve bunun karřılıđında t3m bu iřlevleri kolaylařtıran yaratıcı tasarımlar hareket kolaylıđı analizinin konusunu oluřturmaktadır.

Okunabilirlik (LEGIBILITY)

G3r3n3ř3 Net olan ve Kolay Algılanabilen Yer

Kent merkezi, B3y3k caddelerde olması gereken bir takım 3nemli odak noktaları ve temel tařıt yolları arasındaki bađlantılar bu kriterin konusunu oluřturmaktadır.

Kamusal Alan kalitesi (PUBLIC SPACE QUALITY)

ekici ve Bařarılı Aık Alanlarla evrili Yer

B3y3k caddelerde tanımlanan kamusal odaklar deđiřkendir. Tanımlı kaldırımlar, kentin toplanma ve t3ren amalı bir kamusal alana sahip olması bařarılı kamusal yaratımlarında temel alınması gereken 3đelerdir.

Uyumluluk (COMPABILITY)

Kolayca Deđiřebilen Yer

Kent kimliđini belirleyen bileřenlerden biri olarak b3y3k caddeler kentin tarihsel altyapısını zedelemeyecek geliřme potansiyeli barındırmalıdır. B3y3k caddelerin tařıdıkları tarihi deđerın yanısıra b3y3k kalabalıklara da hizmet etme misyonu; kullanıcıların ihtiyaları deđiřtike onlara uyumlu olarak řekillenmeyi sađlayabilecek esneklikte bir tasarım potansiyeli gerektirmektedir. Geici sokak mobilyalarından, yeniden deđerlendirilen kent paralarına farklılařan bu uygulamalar cadde ve kent b3t3n3ne de uyumlu olmalıdır.

eřitlilik (DIVERSITY)

Alternatif ve Seim řansı olan Yer

3zellikle b3y3k kentlerdeki kent sakinlerinin eřitliliđi, farklı gelir seviyelerinin okluđu metropol alandaki kamusal alanların 3zenle planlanmasını gerektirmektedir.

Büyük kentsel alanlardaki bu farklı kullanıcı tipleri, yaratılan aktivitelerin de çok çeşitli olmasını gerektirir.

Allan Jacobs'a göre en başarılı caddeler her kesimi bir ölçüde tatmin edebilen, herkesin cadde üzerinde kendine yakın bulduğu bir aktivite barındıranlar olanlar tanımlanmıştır.

4.1.2 Biçimsel Analiz

Bir caddenin biçimsel özellikleri incelenirken öncelikle caddenin kent içindeki konumu ve yerleşim tiplerine göre durumu belirlenmelidir. Bu araştırma kapsamında ele alınan 'büyük caddeler'in bu iki kriter açısından benzer özellik göstermelerine dikkat edilmiştir.

Büyük caddeler; inceleme alanı olarak belirlenen Metropol kentlerdeki orta ve yüksek yoğunluklu yerleşim bölgelerinde yer almaktadırlar. Bunun yanında Arazi kullanım özellikleri bakımından çeşitlilik göstermektedirler. Yoğun yerleşim bölgeleri olmalarının yanında, ticari fonksiyonları ve rekreasyonel aktiviteleri bakımından kent yaşamının merkezi olma niteliği barındırmaktadırlar.

Büyük caddelerin biçimsel özellikleri bakımından incelenebileceği diğer özellikler ise her caddenin kimliğine bağlı olarak farklılaşmaktadır. Ancak Literatür taramaları sonucu elde edilen verilere dayanılarak kentsel tasarım ilkelerince bir takım kriterler belirlenmiş ve bu kriterler üzerinden büyük caddelerin kentsel yaşam kalitelerinin ve kullanıcı memnuniyetlerinin değerlendirilmesi yapılmaya çalışılmıştır.

Bu kriterler öncelikle beş ana başlık altında gruplanmıştır. Mimari doku, Sokak dokusu, Sokak güvenliği, Açık alanlar, Sokak mobilyaları ve Sokak kullanımı olarak belirlenen gruplar kendi içlerindeki altbaşlıklarla büyük caddelerin tasarımlarında dikkat edilen noktaları oluşturmaktadırlar.

Mimari Doku; cadde üzerindeki binalarla ilgili olup caddeye kimlik kazandıran arayüzleriyle beraber binaların tarihsel niteliklerini, mimari özelliklerini, caddenin vitrini olma niteliği taşıyan bina cephelerini ve caddenin gökyüzü çizgisini belirleyen bina yüksekliklerini ortaya koymaktadır.

Caddelerin sınırlarını belirleyen ana unsur olarak binalar, tarihsel ve mimari nitelikleri ile caddelere kimlik kazandırır. Cadde arayüzlerinin en önemli elemanı olan cepheler büyük caddeler ölçeğinde ele alındığında sosyal yaşamın en belirleyici

faktörleridirler. Özellikle giriş katı cephelerindeki mimari tutarlılık, davetkar vitrinler, sokak kafeleri ve yaya geçişlerine olanak sağlayan dükkan önü düzenlemeleri bir Büyük Cadde tasarımında aranan özelliklerdir. Çalışmanın bu bölümünde binaların cephe görselleri dönemsel bir değerlendirme yapılarak ortaya konmaya çalışılacaktır.

Sokak Dokusu analizi caddenin genişliği, şerit sayısı ve yer döşemeleri gibi yapısal özelliklerini, büyük cadde olma statüsünden kaynaklanan önemli akslarla kesişimlerini ve taşıyıcı yollarla olan ilişkisini ortaya koyma amacı taşımaktadır. Bu ilişkiler ağı aslında caddenin kent içindeki konumunu belirleyen ve caddeye işlev, merkezi nitelik ve kimlik kazandıran unsurlardır.

Allan Jacobs'a göre büyük caddelerin başlangıç ve bitimlerinde mutlaka birer cazibe noktası konumlandırılmalı ve cadde kullanımını teşvik edici canlandırıcı noktalar aks boyunca kullanıcıyı memnun etmelidir. Bu noktada bu önemli caddelere paralel ve taşıyıcı yollar ile kesiştikleri önemli akslar büyük caddelerin etkinliğini arttıran/azaltan bir misyon üstlenirler. Biçimsel ölçekteki doku analizi Büyük caddelerin kentsel kimlikteki rolünü hem yapısal hem de sosyal yönden anlatıcı özellik taşımaktadır.

Sokak Güvenliği analizi yaya hareketlerinin cadde üzerindeki refahı üzerine kuruludur. Yayalar için ayrılmış tüm alanlar bu analizin konusunu oluşturmaktadır. Kavşaklardaki yaya hareketleri, caddenin iki yakasındaki karşıdan-karşıya geçişler, üst geçitler , bisiklet yolları , yayalar ve araçlar için tasarlanan trafik işaretleri ve yol tabelaları, araç bekleme alanları, varsa otopark alanları ve otobüs,metro, taksi durakları gibi servis aksları bu analizin ilgi alanı dahilindedir.

Sokak güvenliği sadece açık alanlar yaratımının artırılması veya daha kalabalık bir sosyal yaşamın desteklenmesi ile değil, yayaları ve daha önemlisi araçları uyarıcı bir takım mekansal tasarım elemanlarının varlığı ile de desteklenirse sağlanabilmektedir. Buradaki güvenlik kelimesi yayaların rahatça caddeyi kullanabilmeleriyle doğru orantılıdır. Bu bakımdan yayaların hareketlerini kolaylaştıracak her unsur sokak güvenliğinin konu dahilindedir.

Açık Alanlar analizi cadde üzerindeki kullanılabilen/ kullanılmayan tüm potansiyel rekreasyon alanlarını kapsamaktadır. Yaya kullanımını arttıran ve caddede geçirilen

zamanı keyifli hale getiren bu mekanlar parklar, küçük meydanlar, oturma alanları, gezinti amaçlı ziyaretleri teşvik eden dükkan önü düzenlemeler veya caddenin görsel altyapısını güçlendirdiği gibi toplum sağlığını destekleyen bitkilendirme ve ağaçlandırma uygulamaları olabilirler.

C. Alexander'a göre binalar arası kalan tüm açık alanları pozitif tasarımlarla süslenmelidir. Her birine bir kapalılık derecesi verilmeli; bu konudaki araçlar bina kanatları, ağaçlar, çitler, parmaklıklar, pasaj ve kemerler ve köşelerde kaybolup gitmeyen tanımlı alanlarla çevrilmelidir. Bu şekilde caddenin yaşanabilirliğinin arttırılabileceğini savunan Alexander; iyi cadde tasarımlarında olması gereken kriterlerinin başında 'tanımlılık' ve 'yönlendirme' unsurlarını vurgulamıştır.

Sokak Mobilyaları analizinin caddeler bakımından önemi, yapay ve geçici çevre elemanları olarak buldukları dönemin izlerini taşımalarıdır. İncelenecek caddelerde kimi elemanlar geçmişteki özelliklerini korurken; bazı caddelerde de tamamen modern örneklerle yer verilmiştir.

Sokak mobilyalarının tanımlı ve birbirleri ile uyumlu oluşu caddedeki devamlılığı güçlendirirken, bu elemanların tasarımları da doğrudan kullanıcıyla ilgili olduğu için çok önemlidir. Kentsel estetik bu noktada devreye girmekte ve sokak mobilyaları tasarımında hem görsel hem de insan formuna uygun nitelikte işlevsel etkinlik aranmaktadır. Ele alınan caddelerin kentin diğer sokaklarından daha ön planda oluşları estetik kaygısını daha da güçlendirirken; kullanıcı talebini arttıran bu nitelikler bir yandan da kalabalık kitlelere hizmet edebilme misyonu üstlenmektedir.

Sokak Kullanımı analizi ise tamamen yayalara yönelik bir analiz olup cadde üzerinde günün en yoğun saatlerinin hangileri olduğu, gece kullanımları ve cadde üzerinde her saatte en yoğun olan bölgeleri belirlemeyi amaçlar.

Sokak kullanımı analizini arazi kullanımından ayıran özellik ise kullanıcı hareketlerine yönelik oluşudur. Bu analiz Cumhuriyet ve Halaskargazi caddelerinde kullanıcı memnuniyeti konulu anket çalışmalarıyla desteklenerek caddelerin

Belirlenen kriterler algısal analiz kriterlerinden tanımlılık, uyumluluk gibi kriterlerle bir araya getirilerek ortak bir tablo oluşturulacak ve bu niteliklerin her biri belirlenen puanlama sistemiyle değerlendirilecektir. Her bir kritere her büyük cadde örneğinde rastlanamasa da, tüm örnek caddelerin ortak bir dilde birleştirilebileceği bir ölçüğe

indirgenecektir. Dünya ve Türkiye örnekleri karşılaştırmalarında bu tablodan yararlanılacaktır.

Çizelge 4. 1: Analiz Yöntemi Tablosu, Literatür Taraması ve Alan incelemeleri sonucunda Elif Üzmez tarafından hazırlanmıştır.

BİÇİMSEL ANALİZ		mimari doku
		sokak dokusu
		açık alanlar
		sokak güvenliği
		sokak mobilyaları
		sokak kullanımı
1	tarihsel dönüşüm	
2	mimari kimlik	
3	bina yüksekliği	
4	yol dokusu (döşeme elemanları)	
5	yol genişliği- yol şeritleri	
6	kesişen ve paralel yollar	
7	yaya ve bisiklet yolları	
8	üst geçit ve kavşaklar	
9	yaya geçitleri	
10	trafik işaretleri- trafik yönü	
11	otopark ve araç bekleme alanları	
12	duraklar	
13	yarı kamusal alanlar	dükkan önü alanlar- sokak kafeleri
14	kamusal alanlar	park- bahçe- küçük meydanlar
15	yol kenarı bitkilendirme/ ağaçlandırmaları	
16	aydınlatma elemanları	
17	oturma elemanları	
18	tente ve parapetler	
19	tabelalar	
20	sokağa özgül yapılar	anıtsal öğeler-sanat eserleri-geçici sanat aktiviteleri
21	aktivite noktaları	
22	gezinti alanları	
23	alışveriş alanları	
24	gece kullanımı	

4.2 Dünyadan Örnekler

Büyük caddelerin tarihsel gelişiminden bahsedildiğinde yüzyıllardır devam eden kentsel değişim süreci içinde ilk olarak Avrupa'da ortaya çıktıkları ve günümüze dek halen önemini koruyan bu caddelerin önceki bölümlerde bahsedilen cadde kodlarının önemli bir kısmını barındırdığı söylenebilmektedir.

Araştırma kapsamında bahsedilen kriterlerin saptanabilmesi ve daha iyi anlaşılabilmesi için Avrupa örneklerine yer verilerek, belirlenen tabloya uyumluluğu sağlanacak ve bölüm sonucunda varolan tabloya bir takım değerler verilerek cadde karşılaştırmaları yapılabilecektir.

Sokak büyüklükleri; merkeziliği ve kent içindeki yeri bakımından karşılaştırma yapılabilecek sokaklar, seçim nedenleriyle birlikte aşağıda belirtilmektedir. Aşağıda Cumhuriyet-Halaskargazi Caddelerine referans oluşturabilecek sokaklar, neden seçildikleri ve kısaca özelliklerinden bahsedilecektir.

4.2.1 İSPANYA Barselona, Rambla de la Catalunya Caddesi

Çalışma kapsamında İspanya'nın başkenti ve aynı zamanda bir dünya kenti olan Barselona'nın CITA VELLE diye anılan tarihsel kent içinde yer alan Rambla de la Catalunya caddesi ele alınacaktır.

Barselona şehrinin bilinen modern kent planlarından daha çok organik bir yapıda olan bu bölge aynı zamanda dünyanın en canlı caddelerinden birini de barındırmaktadır. 'La Ramblas' caddesi tüm kenti limana bağlama özelliği ve 24 saat canlılık gösteren sokak yaşamı ile şehrin tarihi kent merkezi olma özelliği göstermektedir.

Seçim sebebi öncelikle şehrin iki önemli merkezini birbirine bağlama konumu (Porto Velle ve Placa della Catalunya), anıtsal tarihi eser özelliği gösteren binalar barındırması, Cumhuriyet ve Halaskargazi caddelerine benzer olarak araç ve yaya yolu oluşu, bina cephe yüksekliklerindeki benzerlik gösterilebilmektedir. Denize doğru uzanan tarihi La Rambla caddesi,adını Arapça kurumuş nehir yatağı anlamına gelen ramla sözcüğünden almaktadır.

13.yy Barselona şehir surları, Collserola tepelerinden denize doğru akan bu nehrin sol kıyısına doğru takip etmekteydi. Manastır ve üniversiteler ise 16.yy'da karşı kıyıya inşa edilmiştir. Ancak nehir kurduğunda zamanla Port Vell olarak anılan eski

liman bölgesiyle Plaça de Catalunya arasında yer alan uzun bulvarı oluşturan beş cadde ortaya çıkmıştır. Bunların hepsine La Rambla ya da Les Rambles adı verilmektedir

Nehrin doğal sınırlarını 19 yy. başlarına kadar korumuş olan kent; La Rambla caddesini 1992 Olimpiyat oyunları için yapılan büyük yenileştirme uygulamaları sırasında düzenleyerek özellikle sokak sanatı aktivitelerinin ve gece kullanımının en başarılı temsilcisi haline getirmiştir.

Rambla de la Catalunya Büyük cadde örnekleri içinde yaşayan cadde olarak nitelendirilebilecek en uygun caddelerdendir.Sokak sanatının çeşitli sanatçılarla sürekli canlı tutulduğu, güzel havalarda hiç bitmeyen bir festival görüntüsünde olan La Ramblas tüm bu sanatsal aktiviteleri sayesinde kullanıcı memnuniyetinin en fazla olduğu alanlardan biridir.

Sokakların yaya ve araçlar tarafından eş verimli kullanımına örnek teşkil etmesi bu caddenin örnek alan olarak belirlenmesindeki faktörlerdir. Çalışma kapsamında analiz yönteminde belirlenen kriterlerden seçilen bölümü şematik bir anlatım tekniği ile değerlendirilecektir.

Anıtsal Öğeler: Momumento du Colombo anıtı cadde bütününde tanınılılık yaratırken eski kentin liman bölgesini temsil eden ünlü kaşif Cristhoper Colombo 'nun heykeli yüksekliği ve ihtişamı sayesinde caddenin başından itibaren farkedilmektedir.

Mimari Kimlik: Barselona'nın mimari kimliğini belirleyen ünlü mimar Antoni Gaudi'nin cadde boyunca görülebilecek eserleri, geç 19 yy.'dan bu yana benzersiz bir biçimde etkisini sürdürmektedir.

Mimarın en önemli eserlerinden biri olan Casa Milo da caddenin tam orta noktasına denk gelmekte ve kent müzesi ile içindeki kafelerle birlikte bir aktivite noktası yaratmaktadır. Bunun haricinde cadde üzerindeki binaların genel karakteri Art Nouveu stilini yansıtmakta ve cadde boyunca süregelen bir uyum gözetmektedir.

Bina Yüksekliği- Ufuk Çizgisi :La Ramblas caddesi üzerindeki binalar 5-6 katlı olup cadde bütününde bitişik nizam şeklinde konumlanmışlardır. Yaya yolunun genişliği ve cadde üzerindeki hakimiyeti cephelerin caddenin bir parçası olarak algılanmasını sağlamaktadır.

Yol Geniřliđi,Yol řeritleri: Yol geniřliđi 33 m olup gidiř geliř 2'řer řerit ara trafiđine ayrılmıřtır. Geri kalan blmde cephe nlerinde 3, cadde ortasında 10 metrelik bir alan yaya yolu olarak kullanılmaktadır.Tasarımıyla benzersiz olan bu cadde yaya nceliđini aıka yansıtılmaktadır.

Yer Dřemesi: La ramblas caddesi boyunca yol dokusuyla zdeřleřmiř olan Juan Miro imzalı desenler, birer sanat eseri olarak grlebilmektedir.

Farklı renklerdeki kırık kiremit kaplamalardan oluřan doku cadde kimliđini gçlendirmektedir.

Yaya Yolları: Rambla de la Catalunya Byk cadde rnekleri iinde yařayan cadde olarak nitelendirilebilecek en uygun caddelerdendir.

Sokak sanatının eřitli sanatılarla srekli canlı tutulduđu, gzel havalarda hi bitmeyen bir festival grntsnde olan La Ramblas tm bu sanatsal aktiviteleri sayesinde kullanıcı memnuniyetinin en fazla olduđu alanlardan biridir.

Yaya Geitleri, st Geit ve Kavřaklar: Yaya geitleri cadde boyunca asfalt zerine beyaz igili řeklinde olup yine her elli metrede bir yer almaktadır.

Otoparklar: Barcelona tarihi kent merkezinde konumlanan La Ramblas caddesi zerinde aık otopark bulunmamaktadır. Bunu yerine yeni kentin grid sistemine entegre olan yeraltı otoparklarından bahsedilebilmektedir. Tarihi kent blgesinde ulařım alternatif aralarla sađlanmaktadır. zellikle Belediyenin desteđiyle oluřturulan bisikletli ulařım cadde zerinde yer alan bisiklet parklarıyla dikkat ekmektedir.

Yol Kenarı Ađalandırma ve Bitkilendirme: Yol btnnde hakim konumda olan yaya yolunu evreleyen sıralı ađalar yeni kent merkezinden sahile inen akstaki kentsel yeřil alanı oluřurmaktadırlar.

Tařıt yolu- yaya yolu ayrımını gçlendiren bu yeřil bant cadde boyunca glgelik niteliđi de tařımaktadırlar.

Yarı Kamusal Alanlar: Cadde boyunca yer alan sokak kafeleri kemerli cephelerin altında ve yaya bandında yer alırken kentin sosyal yařamı bu alanların akřam saatlerine kadar aık olmasıyla aktif kalır.

Kamusal Alanlar: Caddenin kendisi bir kamusal alan niteliđindedir. Cadde zerindeki eřitli aktiviteler sokađın canlı olmasını sađlamaktadır. Paralel

caddelerdeki süpriz meydanlar,(Plaça Real) ve cadde sonunda yer alan Porto Velle caddenin cazibesini arttırmakta ve yaya olarak tüm bu alanların özgürce kullanılabilir olması caddeyi cazip kılmaktadır.Tüm kullanımın yaya odaklı oluşu kamusal alandaki kullanıcı potansiyelini arttırmaktadır.

Sokak Mobilyaları: Sokak Mobilyaları kentin mimari çizgileriyle uyum içindedir. Kendine özgü Oturma elemanları, Çeşme ve Sokak lambası niteliğindeki strüktürler cadde boyunca aynı düzen içinde yer almaktadırlar.

Gece Kullanımı: La Ramblas tüm kentsel aktivitesini geceye taşıması bakımından özellikle aylarında gece kullanımı yoğun olan bir caddedir. Gün boyu devam eden gösteriler, gece ile birlikte konserler ve büyük etkinlikler şeklindeki farklı kullanımlara sahne olur.

4.2.2 FRANSA, Paris, Champ's Elyseés Caddesi

Paris kent merkezinde konumlanan Modernizmin en önemli simgesi olan Champs Elyseés bulvarı kent tarihi boyunca stratejik önemini hiçbir zaman kaybetmemiştir.

Hausmann müdahalelerinin Paris'e etkilerinin en net gözlemlendiği alanlardan biri olan lineer aks, kentin eski sınırlarında Arc de Triumphe bölgesinde giriş kapısı görevini de üstlenmekteydi. Caddenin tarih boyunca Paris ve Fransa'nın simgesi olmuştur. Siyasi gösterilerden, geçit törenlerine, askeri yürüyüşlerden Grand Tour de France gibi spor aktiviteleri ve yılbaşı kutlamaları gibi günümüz etkinliklerine kadar halen en önemli toplumsal olaylar cadde üzerinde yer almaktadır.

47.300 m²'lik yaya alanıyla Champs Elyseés'nin dünyanın en büyük yapılandırılmış kamusal alanlarından sayılabilmektedir. 12metreden 24 metreye çıkarılan kaldırımları ve yer döşemelerinde seçilen kaliteli granit kesme malzemeleri kent yaşamına sakinlik ve sokak estetiğine de dinginlik getirmiştir.

Champs Elyseés'de tarihsel süreç boyunca değişmeyen en önemli fonksiyonlardan biri de sokak kafeleridir. Caddenin ve hatta Paris'in simgesi olan bu kafeler Caddenin yeni tasarımında aktivite zonunda yer almaktadır. Ancak bazı kafeler talep doğrultusunda transit zonda da kapalı küçük avlular yaratarak hizmet vermektedir.

Çalışmanın bu bölümünde belirlenen Büyük cadde kriterleri bakımından Paris, L'Avenue de Champs Elyseés Caddesi oluşturulan şablon içinde incelenecektir.

Anıtsal Öğeler: Büyük cadde tasarım kriterleri açısından ele alacak olduğumuzda caddenin bitiş ve başlangıç noktalarında birden fazla odak noktası ve anıtsal öğenin varlığından bahsedilebilmektedir.Caddenin her noktasından görülebilen, Paris'in tarihsel kent kapısı Arc de Triumphe Champs Elyseés'nin en önemli kimlik öğelerindendir. Eskiden gözlem kulesi olarak kullanılan alan günümüzde turistlerin kullanımına açık olup kenti seyir açısından önemli bir manzara noktası olmaktadır.Önemli bir diğer unsur ise Jardin du Tuliere (Tuliere'in bahçeleri ve bunun sonucunda ulaşılan Louvre Müzesidir. Bahçenin dinlendirici özelliği ve Louvre müzesinin cadde bitiminde oluşu caddenin aksiyel önemini arttırmaktadır.

Mimari Kimlik: Champs Elyseés'nin iki yanında yer alan bina cepheleri Paris mimarisiyle uyum içinde olan Art Nouveau stil lüks apartmanlardan oluşmaktadır. Jardins de Tuileries'e kadar olan ilk bölümde caddenin iki cephesindeki binaların tamamı Paris'in imar planlarında yerleşim bölgesi olarak görülmektedir. Cephe konusundaki en önemli faktör yüzyıllardır kullanım özelliklerinin değişmemesidir. Bunun yanında Cadde boyunca devam eden ağaçlandırmalar cephelerin cadde algısındaki birinci faktör olmasına engel olarak caddenin kendi yapısını ön plana çıkarmaktadır.

Bina Yüksekliği- Ufuk Çizgisi: Bina yükseklikleri genellikle 7-8 kat olmasına rağmen cadde üzerindeki bir kişinin cephelerin yüksekliklerini çok daha az hissettiği söylenebilmektedir.

Kaldırım genişliğinin artırılması ve yer altı otoparklarının inşası gibi faktörlerle bina cepheleri oldukça geniş bir kamusal alanın arkasında yer almakta ve ufuk çizgilerini belirleyen unsur mevsim farklılıklarıyla cadde üzerindeki bir kişi için kaldırım kenarı peyzajından oluşmaktadır.

Kış ve sonbahar aylarında belirginleşen bina yükseklikleri de peyzaj kadar uyumlu olduğundan benzer bir ufuk çizgisi oluşmaktadır.

Yol Genişliği, Yol Şeritleri: Caddenin toplam yol genişliği 64 m.'dir. Gidiş-geliş beşer şerit araç trafiğine ayrılmıştır. Restorasyon ve yenileme çalışmalarının ardından 12 m olan kaldırım genişliği 24 m'ye çıkarılmıştır. Bu şekilde cadde kullanım potansiyeli iki katına çıkarılmıştır. Araç park yerleri de yol kenarlarından yeraltı otoparklarına alınarak aktif kullanım dışında caddenin araçlar tarafından işgal edilmesini önlemiştir.

Yer Döşemesi: Champs Elyseés'nin yenilenmesinin ardından Kaldırım taşları kırılmaz granit olarak cadde bütününe uygulanmıştır. Uygulamayla beraber kaldırımlardaki kot farkları, daha önce yapılan yer altı otopark girişleri ve yeni yayalaştırılan 12m. 'lik alan tek bir dokuya sahip olmuştur.

Bu müdahaleler caddeye uyum ve bütünlük kazandırmıştır. Granitler açık gri renkte olup, koyu gri dekoratif desenlidir. Bu desenlerin çizgisel olarak takibi caddedeki fonksiyon farklılıklarını gösterir.

Yaya Yolları: Yaya yolu genişletilme müdahalelerinden sonra 2 bölüme ayrılmıştır. Öncelikle ilk halihazırda var olan ağaçlandırma uygulamaları düzenlenerek bırakılmış, cadde boyunca çizgisel ikinci bir ağaçlandırma şeridi geçilmiştir.

Doğal olarak ikiye ayrılan yaya yolunun ilk kısmı aktif zon ikincisi ise transit zon olarak değerlendirilmektedir.(Gehl,2003)

Aktif zonda restoranlar, mağazalar ve sokak kafeleri gibi aktiviteler yer alırken, transit zon sokak mobilyalarının yer aldığı ve geçiş engeli olmayan yaya yoludur.

Yaya Geçitleri, Üst Geçit ve Kavşaklar: Cadde boyunca her 50 metrede bir yer alan yaya geçitleri asfalt üzeri beyaz çizgili görünümündedir.

Otoparklar: Yenileme projelerinin ardından varolan yer altı otoparklarının sayısı artırılmış ve 4-5 kata kadar çıkarılmıştır.

Genişletilen ve yenilenen yaya yollarından giriş verilen yer altı otoparklarının her katı yaklaşık 850 araç kapasitesine sahiptir.

Yol Kenarı Ağaçlandırma ve Bitkilendirme: Yenilenen yoldaki ağaçlandırma politikası, varolan peyzajı caddenin yeni cephesinde tekrarlamak şeklinde olmuştur.

Bu önemli karar caddenin cephe algısını değiştirirken, yaratılan yeni alanda yer alan oturma elemanları yeşil alanın kullanıcıyla bütünleşmesi sonucunu da doğurmuştur.

Yarı Kamusal Alanlar: Champs Elyseés’de tarihsel süreç boyunca değişmeyen en önemli fonksiyonlardan biri de sokak kafeleridir. Caddenin ve hatta Paris’in simgesi olan bu kafeler Caddenin yeni tasarımında aktivite zonunda yer almaktadır. Ancak bazı kafeler talep doğrultusunda transit zonda da kapalı küçük avlular yaratarak hizmet vermektedir.

Kamusal Alanlar: Cadde üzerindeki kamusal alanlar yaya yolunun kendisi olarak gösterilebilmektedir.

Ancak bunun dışında caddenin paralel sokaklarından bir çok park ve bahçeye ulaşılabilir. Louvre Müzesi yönündeki Champs Elyseés ve Tuliere!in bahçeleri ulusal park niteliğindeki büyük kentsel yeşil alanlardır.

Sokak Mobilyaları: Kent bütününde yer alan Neo-klasik stilde sokak mobilyaları Champs Elyseés’de de kendini göstermektedir.

Tabelalar cepheleri etkileyecek büyüklükte ve aynı stilde düzenlenirken, Aydınlatma elemanları, büfeler ve banklar da tarihsel kimliği yansıtıcı tasarımlara sahiptirler.

Gece Kullanımı: Champs Elyseés 24 saat yaşayan caddelerdendir. Buradaki kafe ve restoranların gece geç saatlere kadar açık oluşu cadde kullanımında güvenlik ögesini destekleyerek turist ya da yerli bir çok kişiyi caddeye davet eder.

Bunun yanında yılbaşı kutlamaları, konserler gibi aktiviteler de caddenin gece kullanımını arttıran unsurlardır.

4.2.3 İNGİLTERE, Londra, Oxford ve Regent Caddeleri

Londra'nın kent merkezinde konumlanan Oxford Caddesi kentsel aktivitenin en yoğun olduğu ve toplumsal faaliyetlerin halen öncelikle konumlandığı caddedir. Regent caddesi ise 1800lerde John Nash tarafından tasarlanmış ve geçirdiği dönüşümlerle bir High Street olma statüsü kazanmıştır.

Tarihsel süreç içinde incelendiğinde Oxford Caddesi'nin bugünkü şeklini alışık Büyük Londra Yangınından sonraya denk gelmektedir. Kent içi alanı yaşanmaz hale getirip Times çeperindeki eski kent merkezinin kuzey yönüne taşınmasına sebep olan yangın sonrası Oxford Caddesi yeni kent merkezinin ana caddesi konumuna gelmiştir. Yeni Oxford caddesi ise Oxford Circus'un yapımının ardından bugünkü şeklini almıştır. 1800lerde John Nash tarafından tasarlanan, portikolu ve sütünlü Regent Street daha küçük ve insancıl boyutlu bir yürüyüş alanı yaratırken, mimari kaygıları da daha yoğun hissettirmekteydi. (Gehl,2006)

Regent Caddesi ise 1968 yılındaki düzenleme ve cephe onarımı çalışmalarının ardından yeni bir High Street konumuna gelmiştir. Cadde genişliği bakımından Oxford Street'den daha geniş ancak kapalılık özelliği bakımından daha tanımlı olan cadde kıvrımlı yapısı ve buna uygun cepheleriyle Oxford Street ile birleştiği noktada Londra'nın en önemli kavşağını oluşturmaktadır.

Geniş, temiz ve yönlendirmeler içeren yapısıyla fark edilen sokak, düzgün ölçekli ancak düzensiz yapılı sokak dokusu, etkileyici derecede büyük binalar ve çevresindeki daha mütevazı binalar ile karşıtlıkların birleşimidir.

Picadilly Circus 'tan başlayıp Oxford Caddesine doğru bir aks şeklinde gelişen Regent Caddesi, bu yapısı sayesinde bir kapalılık ve güven hissi yaratmaktadır. Hem konveks hem de konkav özellik gösteren ender caddelerdendir.5-6 metrelik kaldırım ve 15 metrelik araç yolundan oluşan oldukça basit bir sokak kesitine sahiptir.

Her türlü hareket imkanı mümkünken çoğu insan çok hızlı yürümekte ve neredeyse hiç gezinme-bekleme yapmamaktadır. Sokak köşelerinde kontrolsüz yaya akışını engelleyen labirentimsi bir yapılaşma vardır.

Oxford Caddesi girişinde sokak sakinleşmektedir. Sokak sonundaki All Souls Klisesi arkasındaki karışık binalar nedeniyle yeterli etkiyi yaratamamaktadır. Özellikle bir sokak olması kullanım özelliklerine -Burberry, Waterford,

Wedgewood, Liberty- ve birbirine benzeyen cephelerinden kaynaklanmıştır. Picadilly'ye yaklaşım alanı oldukça güçsüzdür.

Anıtsal Öğeler: Oxford Caddesi üzerinde bir çok tarihi eser değerinde bina yer almaktadır. Cepheleriyle caddeye kimlik kazandıran bu binalar büyüklükleri ve caddenin alışveriş-yeme içme faaliyetleri gibi gündelik kullanımına göre yeniden işlevlendirildiğinden bu eserler anıtsal öge konumundan çok sokak yaşamının bir parçası haline gelmişlerdir.

Regent caddesinde ise Picadally caddesi ile birleştiği Picadally Circus'da yer alan The Qaudrant, Eros Çeşmesi ve All Souls Church gibi anıtsal öğeler caddenin tanımlılığını pekiştiren öğelerdendir.

Mimari Kimlik: Oxford ve Regent Caddelerinde yer alan tarihi binaların cepheleri nerdeyse buldukları parseli kaplayacak ölçüde genişlikteki kütlelerdir.

Klasik mimari anlayışın etkilerini taşıyan bu cepheler revaklı geçitlerle tamamlanarak yaya yollarının tarihi kapalılık hissini korumuşlardır.

Bunun yanında özellikle Oxford Caddesi'nde tüm kent kullanıcılarının ihtiyaçlarına cevap veren modern mimari örneği alışveriş merkezleri de bulunmaktadır. Fraser's House gibi modern mimari ürünü binalar tarihi binaların yükseklik, biçim, renk ve kaldırım taşıma payları gibi özellikleri ile uyumluluk göstermektedir.

Birleştirilmiş bir cephe unitesi, kendi içinde 4 yada 5 ayrı blok içermektedir. Düzensiz ara sokakları, ana caddeden daha davetkar durmaktadır. Ana cadde araba, gürültü ve duman altındadır.

Bina Yüksekliği- Ufuk Çizgisi: Bina cepheleri 5-7 kat yüksekliğinde olup, yapım malzemesi, açık gri yada kahve-gri kireçtaşındandır. Binalar, sütunları, temel girişleri, kubbeli dönüşleri, çok sayıda penceresi ve keskin pervazları ile sokak için tasarlanmışlardır.Çoğu binada köşe diagonal girişler vardır..

Yol Genişliği,Yol Şeritleri: Oxford Caddesinin toplam yol genişliği 22 metre olup kaldırımlar 4-7 metre arasında değişmektedir. Regent Caddesinde ise bu genişlik 24 metreyi bulacak şekilde ve son restorasyon çalışmalarının ardından kaldırım genişlikleri de 7 metredir. Araç park yerleri de yol kenarlarından yeraltı

otoparklarına alınarak aktif kullanım dışında caddenin araçlar tarafından işgal edilmesini önlemiştir.

Yer Döşemesi: Kaldırım taşları kırılmaz granit olarak cadde bütününe uygulanmıştır. Granitler açık bej renkte olup, koyu gri dekoratif ayıraçlara sahiptirler.

Yaya Yolları: Yaya yolları cadde bütününde cephelerle ve kendi içinde genişlik ve malzeme bakımından uyum gösterir. Kaldırımlar bazı bölgelerde caddenin en önemli ögesi olan vitrin girişlerine dikkat çekecek şekilde koyu granit taşlarla renklendirilmiştir.

Kaldırımlar transit geçiş fonksiyonuna sahip olsalar da caddenin en önemli özelliği olan alışveriş ögesini destekledikleri için aktif olarak nitelendirilebilirler.

Yaya Geçitleri, Üst Geçit ve Kavşaklar: Cadde boyunca her elli metrede bir yer alan yaya geçitleri ünlü Oxford Circus'ta ve aynı şekilde Piccadilly Circus'ta asfalt üzerine sarı baklava desen şeklindedir. Caddenin diğer bölümlerinde ise her elli metrede bir yine sarı renkte bir bant şeklinde belirginleştirilmiştir.

Otoparklar: Yenileme projelerinin ardından cadde üzerindeki katlı otopark genişletilmiştir. Regent caddesine ise girişi arka cepheden olan yeni bir katlı otopark inşa edilmiştir.

Yol Kenarı Ağaçlandırma ve Bitkilendirme: Yenilenen yoldaki ağaçlandırma politikası, varolan peyzajı caddenin yeni cephesinde tekrarlamak şeklinde olmuştur. Bu önemli karar caddenin cephe algısını değiştirirken, yaratılan yeni alanda yer alan oturma elemanları yeşil alanın kullanıcıyla bütünleşmesi sonucunu da doğurmuştur.

Yarı Kamusal Alanlar: Oxford ve Regent caddelerinin Londra kenti içindeki en önemli fonksiyonları alışveriş ve gezinti caddeleri olmalarıdır.

Ancak tarihi cepheleri ve bununla ilgili olarak geliştirilen koruma politikaları nedeniyle eski Oxford caddesi bölümünde yeni yapılaşmalardansa eski hükümet binalarının içlerinin yenilenmesi ve büyük alışveriş merkezlerine dönüştürülmesi söz konusu olmuştur.

Kentin bu konudaki ihtiyacını karşıladığı görülen bu merkezler cadde ile bağlantıyı koparmadıkları ve kullanıcıları cadde içerisinde tuttukları için yarı kamusal alan

olarak kabul edilebilmektedirler.

Oxford ve Regent caddeleri denildiğinde akla gelen ilk yerleri oluşturan bu merkezler cadde bütünündeki aktivite ve odak noktaları olarak tanımlanmaktadır.

Kamusal Alanlar: Cadde üzerindeki kamusal alanlar yaya yolunun kendisi olarak gösterilebilmektedir. Ancak bunun dışında caddenin paralel sokaklarından bir çok park ve bahçeye ulaşılabilir. Regent Street sonunda yer alan Regent Park, Kesişimlerinden ulaşılacak farklı küçük meydanlar sokağa cazibe kazandırmaktadır.

Sokak Mobilyaları: Kent bütününde yer alan Neo klasik sokak mobilyaları Oxford ve Regent caddelerinde de kendini göstermektedir. Tabelalar cepheleri etkileyecek büyüklükte ve aynı stilde düzenlenirken, Londra'ya özgü mazgallar, telefon klübeleri, aydınlatma elemanları ve çöp kutuları sokak kimliğini pekiştirmektedir.

Gece Kullanımı: Oxford Street Londra'nın kalbi olarak nitelendirildiğinden özellikle yılbaşı kutlamaları, toplumsal aktiviteler, alışverişin 24 saat yapılabildiği beyaz geceleri ve cadde üzerinde buluna kafe-bar ve restoranlar sayesinde gece kullanımı en yoğun olan Büyük caddelerden kabul edilmektedir.

4.2.4 AMERİKA, New York, Fifth Avenue

Manhattan New York City, Amerika'da bulunan **Fifth Avenue** kent merkezinin en önemli akslarından biridir. Fifth Avenue aksiyelinin 34ncü ve 59ncü sokak kesitleri arasında yer alan bölgesi Dünyanın en önemli alışveriş, moda ve sanat merkezlerinden biri olarak kabul edilmektedir.

Manhattan bölgesinde konumlanmış olan cadde tüm kentin ticari alanlar koridoru olarak görülmekte ve sokak boyunca yer alan gökdelenler kent öncelikle caddenin daha sonra da kentsel ölçeğin kimlik özelliklerini tanımlamaktadırlar.

19 yy. ortalarında bugünkü Fifth Avenue komşuluk birimi kentsel tarım arazisi olarak özel mülkiyet sınırları içinde gösterilmekteydi. Fifth avenue ise Alexander Ritchie'ye ait bir şimdiki adı Central park olan City park'a giden bir doğrultu olarak belirtilmiştir.

1901 Bromley haritasında doğrultu üzerinde birkaç tahta binadan başka yapı gözlemlenmezken, 1907 yılında yapılan planlarla Westchester Mülk Kayıtlarınca yapılan planlarda Fifth Avenue Park ve Petersville Kasabası olarak adlandırılan bölge 25'e 100 inch uzunluğunda parsellerle ayrılmıştır. Şimdiki görünümü almasında oldukça etkili olan bu karar caddenin yeni kent merkezini oluştururken kentin düşeyde gelişmesini tetikleyen ana faktör olarak gösterilebilmektedir.

1923'ten itibaren kentsel yerleşim arazisi olarak kabul edilen alandaki ilk ticari aktiviteler 1930'lu yıllarda yer almaya başlamıştır. Bu tarihten itibaren şimdiki çok fonksiyonlu arazi kullanımını sürdüren caddenin en önemli değişimi 1955 yılında MIA alanı olarak kabul görmesinden sonra yaşanmıştır.

Bu tarihten sonra hızla ticari binalar ve iş merkezlerinin inşasına tanık olan cadde zamanla kentin en işlek ve merkezi caddesi haline gelmiştir. Yüksek yoğunlukta ticari aktivite barındıran alan, yüksek arazi rantına sahip ofisler, alışveriş merkezleri, modern sanat galerileri gibi metropoliten kent merkezi elemanlarını barındırmaktadır.

Yerleşim alanının tanımlanamadığı bölgede genellikle işyeri ve belirli amaçlara hizmet eden servis sektörlerine yönelik bir aktivite alanı tanımlanabilmektedir. Bu

aktivitelere temel ulaşım aracı ise yaya yoludur. Yaya yolunun en aktif olduğu zamanlar ise öğlen araları ve iş çıkış saatleridir.

Fifth Avenue üzerindeki mekansal hiyerarji de açıktır. Caddenin kuzey-güney doğrultusunda yoğunlaşan bu farklılık doğu-batı bölgelerde yer alan daha az önemli binalar ve daha dar kaldırımlarla belirginleşmiştir. Binaların sokağın genişliği ile ortantılı olarak gelişmesi bu caddeyi Manhattan içerisinde önemli bir konuma taşımaktadır.

Yerel ve aksiyel taşıt trafiği ise oldukça yoğundur. Yüksek yoğunluklu toplu taşıma, özel araç ve taksiler caddenin ulaşım ihtiyacını gidermeye ve kesişen caddelerle olan bağlantısı kurmaya çalışmaktadır. İş saatlerinde yoğun olarak gözlenen yaya kullanımları ve haftasonları alışveriş caddesi olarak gördüğü yoğun talep Fifth Avenue caddesinin Manhattan içindeki en prestijli ve önemli cadde haline gelmesini sağlamıştır. Bireysel aktivitelerin yoğunlukta olduğu cadde kullanımında, Rockefeller Center, park Plaza ya da Şehir Kütüphanesi önündeki merdivenler gibi alanlar da kamusal alanları oluşturmaktadır. (Gehl, 2006)

Zemin kat aktiviteleri genellikle karışık kullanımlı ve işletme açısından kiracı- ev sahibi oranı sürekli değişen bir yapı gösterirken, belirli bir amaca yönelik olan aktiviteler genellikle özel iş merkezleri içinde ve bireysel olmaktadır.

Son yıllarda kamusal ve özel alanların ortak projelerde birleştirmeye yönelik uygulamalar; binalar ile caddenin geçirgenliğini arttırma amacıyla ortaya konmaktadır.

Anıtsal Öğeler: Cadde üzerindeki en eski yapılardan olan Saint Patrick Katedrali Rockefeller Center'in ön cephesinde yer alırken, iki farklı mimari dönemi temsil eden yapılar birbirinin ışığını kesmeyecek şekilde caddeye canlılık kazandırmaktadır.

Modern sanatın sembolü olan Guggenheim Müzesi de Caddenin cazibe kaynaklarından biridir. Metropolitan Sanat Müzesi ise New York'un sanatsal kimliğini pekiştiren ve Klasik mimarisi ve hacimiyle cadde üzerinde önemli bir yere sahip olan odak noktasıdır.

Mimari Kimlik: Mimari kimlik çeşitliliği nedeniyle her biri anıtsal bir nitelik taşıyan bu yapılar kentsel kimliği güçlendiren, Fifth Avenue Caddesini ise kent bütününde sembolize eden unsurlardır Rockefeller Center, Triumph Tower, Saks Avenue modern gökdelen temsilcilerini oluştururken, gotik mimari ürünü Saints Patrick katedrali, savaş sonrası klasik mimari örnekleri Metropolitan Sanat Müzesi ve Cudy Mezunlar Derneği ve postmodern mimarinin en önemli temsili eserlerinden olan Guggenheim müzesi ile oldukça çeşitli bir mimari kimlik sergilemektedir.

Bina Yüksekliği- Ufuk Çizgisi: Fifth Avenue üzerinde kat yükseklikleri 5-35 kat arası değişen ve her biri ayrı bir parselasyonda konumlanan çoğunlukla gökdelen formundaki binalar yer almaktadır.

Dünyanın gökdelen merkezi olarak kabul edilen Fifth Avenue caddesi herbiri birbirinden farklı yükseklikte olmasına rağmen buldukları parseller üzerindeki dengeli dağılımlarıyla dikkat çeken mimari eserlere ev sahipliği yapmaktadır.

Yol Genişliği, Yol Şeritleri:Yol genişliği 28 m. olup caddenin trafiği, yoğunluğu azaltmak için 1973'teki ulaşım kararlarınca tek yön olarak belirlemiştir.

Caddenin ana transit aks faaliyetlerinin paralel olan Park Avenue ve Maddison Avenue'ye aktarımı Fifth Avenue caddesini trafik kirliliğinden kurtararak prestij caddesi olma statüsünü pekiştiren bir unsurdur.

Yer Döşemesi: Fifth Avenue Caddesi kaldırımları dekoratif karolar halinde kullanılan gri granit kaplamadır.

Cadde bütününde farklı cephelerin önlerinde farklılık gösteren yer döşemesi bina cephelerindeki nefes mesafeleri ile uyumsuz bir görünüm oluşturmamaktadır.

Yaya Yolları: 8 metre genişliğindeki yaya yolları cephedeki vitrin payları ve bina girişleri ile sınırlandırıldığından ve yol genişletilmesi kapsamında daraldığından kaldırım aktiviteleri sadece transit akış şeklinde kendini göstermektedir.

Yer yer sokak satıcılarına veya sokak müzisyenlerine rastlansa da bu tip aktiviteler genellikle köşe başlarında veya inşaat alanların önündeki boşluklara yayılmıştır.

Yaya Geçitleri, Üst Geçit ve Kavşaklar: Yaya geçitleri kavşaklarda Oxford Caddesi ile benzerlik gösterirken cadde bütününde her 50m. de bir yer alacak şekilde yayılmışlardır.

Otoparklar: Cadde boyunca açık otopark alanı bulunmamaktadır. Bu aktiviteler paralel caddelere ya da ara sokaklara aktarılmıştır. Ancak Central park yakınlarında farklı bir ulaşım aracı ve turistik hizmet olarak sağlanan faytonlar için bekleme

Yol Kenarı Ağaçlandırma ve Bitkilendirme: Fifth Avenue Caddesi boyunca ağaçlandırma çalışmaları binaların cephe önü düzenlemeleri şeklinde yer almaktadır. Genellikle açık alan süs bitkileri ya da ince cam ağaçlandırma şeklinde olan bu uygulamalar süreklilik göstermemekte, ancak bulunduğu parsel içinde uyumlu bir görünüm sergilemektedir.

Yarı Kamusal Alanlar: Fifth Avenue Caddesi 'nin alışveriş ve iş merkezlerinin kalbi olarak nitelendirilmesi ve trafik yoğunluğunu azaltmak amacıyla kaldırımların daraltılarak yola verilmesi, sokak aktivitelerini alışveriş merkezlerinin içine taşımıştır.

Saks Fifth Avenue, Harold's ve dünyaca ünlü markaların en kapsamlı showroomlarının yer aldığı cadde, prestijli markalara evsahipliği yapmaktadır.

Kamusal Alanlar: Kamusal aktivite bakımından sokağın alışveriş ve gezinti caddesi olma konumu ön plana çıkarken önemli binaların farklılaşan giriş detayları ve kendilerine özgü peyzaj uygulamaları eskiden varolan devamlılığa tehdit oluşturmaktadır.

Açık Alanlar bakımından oldukça kısıtlı imkanlara sahip olan caddenin en büyük açıklığı Metropolitan Sanat Müzesi önündeki merdivenler ile Apple Store önündeki avludur.

Bunun dışında özel alan sayılabilecek Rockefeller Center içindeki kafe alanları gibi plazalar içi kamusal alanlar Fifth Avenue caddesinde ana toplanma alanları olarak kabul edilebilmektedir.

Sokak Mobilyaları: İşaretleme sisteminde klasik dokuya sadık kalınan caddede Sokak lambaları ve saatleri de aynı dönemin izlerini taşımaktadır.

Cephelerdeki ilginç süslemeler cadde boyunca dikkat çekmektedir.

Gece Kullanımı: Fifth Avenue üzerinde bulunan birbirinden prestijli gökdelenler ve içlerindeki restoran, bar, oteller, sergiler, özel organizasyonlar gibi aktivitelerle gece yaşamının oldukça canlı ancak çel alanlar dahilinde olduğu bir kent bölgesidir.

5. İSTANBUL ÖRNEĞİ OLARAK CUMHURİYET VE HALASKARGAZİ CADDELERİ

İstanbul'un çevre düzeni planında M1a alanı içinde yer alan ve bu bölgenin en güçlü temsilcilerinden olan Şişli ilçesi, Cumhuriyet döneminin ilk yıllarından bu yana kentin kuzey doğu gelişme yönünü belirleyen semt olmuştur. Çalışma dahilinde ele alınacak olan alan; Şişli ilçesi'nin 7 mahallesine cephe oluşturan Cumhuriyet ve Halaskargazi caddeşeridir.

Merkezi konumu ve kuruluşundan bu yana değişmeyen aksiyel formu; büyük caddelerin temel kriterlerine uyan caddelerde diğer kriterlerin aranması için çalışma kapsamında oluşturulan analiz çalışmaları; biçimsel ve algısal analiz kapsamında değerlendirilmesi, anket ve mülakat çalışmaları bu bölümün konusunu oluşturmaktadır.

5.1 Tarihsel Süreçte Şişli ve Caddeleri

Şişli ilçesi kuzeyde Ayazağa, güneyde ise Şişli bölümü olmak üzere iki bölümden oluşmaktadır. Konu dahilinde ele alınacak olan alan güney bölümüdür. Şişli merkez olarak geçen bu bölüm batı ve kuzeyde Kağıthane, doğu ve güneydoğuda Beşiktaş, güney ve güneybatıda Beyoğlu ilçeleri ile komşudur. Yeşil alan durumu oldukça az olan güney yerleşim kuzey bölüme göre çok daha fazla yapı yoğunluğu ve fonksiyon barındırmaktadır.

2500 yıllık bir tarihe sahip olan İstanbul'un nispeten daha yeni bir yerleşim bölgesidir. Ancak yine de, bugün bir kısmı ilçe sınırları içinde yer alan ve Kurtuluş semti adıyla bildiğimiz, tarihte Ayios Dimitrios, daha sonra da at ahırlarından dolayı 'Tatavla' adıyla anılan yerleşim yerinin kuruluşu, Kanuni 1. Sultan Süleyman (1550-1566) dönemine kadar uzana bir tarihe sahiptir.

Deniz fetihleri sırasında Ege ve Akdeniz'deki adalardan tutsak edilen esirlerin iskan edildiği bölgeye daha sonraki yıllarda İstanbul'a ticaret maksadıyla gelen yabancılar da yerleşmişlerdir.

Bu semtte yaşayan halkın gemi yapımından ayakkabıcılığa kadar çeşitli meslek dallarında hüner gösterdiği, tulumbacılık mesleğiyle ünlendikleri, Üstambul'un sanat, kültür ve spor yaşamında önemli yerleri olduğu bilinmektedir.

18 yy. sonlarına doğru, sayıları yirmi bine ulaşan ve büyük çoğunluğunu Rum nüfusun oluşturduğu bu yerleşim yerinde, kendileri dışındaki halkın, bu bçşgeyegiriş çıkışı yasaklayan bir fermana bile sahip oldukları belirtilmektedir. 12 kişilik bir meclisi de bulunan Tatavla, Cumhuriyet döneminde ismi değiştirilerek Kurtuluş adını almıştır.

Bölgedeki eski yapıların büyük bir bölümü çıkan yangınlarla yok olmuş, yabancı okullar, klise ve mezarlıklar değişik dönemlerin yapısal belgeleri olarak halen varlığını sürdürmektedir.

İlçenin en eski mahallesi olan Tatavla'nın 16 yy. 'da kurulduğu ileri sürülürken, bazı tarihi kaynaklarca 17 yy. 'da Taksim- Pangaltı istikametinde mezarlıklar, Şişli- Mecidiköy bölgelerinde ise bağlar ve bostanlar yer almaktaydı. Şişli'de 1800'lü yılların ortalarına kadar önemli başka bir yerleşim bulunmazken, bölgedeki geniş kırlık alanlarda ve bahçelerde sebze ve meyveciliğin yanısıra çiçekçilik de yapılmaktaydı.

Şekil 5.1: 1860'da Ihlamur Kasrı ve korusu, arkada solda bugün apartmanlar arası kalmış olan Nişantaşı

Osmanlı devletinin aynı yüzyıl içindeki Batılılaşma hareketleri, sadece saray ve çevresinde değil, İstanbul'daki sosyal hayatın her alanında kendini göstermiştir. Saray ve sarayla ilgili kesimin Topkağı Sarayı ve çevresinden Beşiktaş'taki sahil sarayları ve çevresine taşınması, bu bölgelerin de iskana açılarak gelişip genişlemesi ve çevreye uzanan yeni yolların açılmasını sağlamıştır.

Padişah Abdulmecit'in tahta geçmesiyle ilan edilen Tanzimat fermanında yabancılara özel mülk edinme hakkının verilmesi ve bugün Teşvikiye adıyla anılan bölgede iskan teşvik etmesi, saraya yakın varlıklı ve nüfuzlu kişilerce çevreye talebin artışı sağlamıştır.

Bir başka yerleşim bölgesi ise Padişah Abdulmecit döneminde İmparatorluğun toprak kaybı sırasında sınır bölgelerinde yaşayan, yurtlarını kaybederek İstanbul'a sığınan göçmenleri iskan etmek üzere bugünkü Şişli semtinin kuzey doğusunda bulunan arpa tarlaları ve dutluk bölgedir. Bu kırsal yerleşime de Mecidiyeköy adı verilmiştir.

Bu arada 1862'de Mektebi Harbiye, 1895'te Darülaceze, 1898'de Etfal Hastanesi gibi kamusal binaları, 1900'lerin başlarında kurulan Bomonti Bira fabrikasını ve Matbaa-i Osmaniye'nin kuruluşu bu döneme denk gelmektedir.

La grande rue de Chichli

Constantinople

Şekil 5.2: 1895 Elektrikli Tramvay Hattı ve Halaskargazi Caddesi

Ancak nüfus yoğunluğunun Şişli bölgesine kayma eğilimi 1870'te çıkan büyük Beyoğlu Yangınında zarar gören yabancı zenginlerin, azınlıkların, kagir bina talepleriyle yoğunlaşacak, atlı tramvay ve daha sonra da elektrikli tramvayın Taksim-Pangaltı ve Şişli'ye uzaması, elektrik ve havagazı hatlarının döşenmesi bölgeyi İstanbul'un en cazip noktası haline getirecektir.

Şişli ve çevresi giderek sadece zengin yabancıların, nüfuzlu azınlıkların değil, Osmanlı Paşalarını batı türü yaşam biçimini benimsemiş ya da özenen, seçkin ve aydınların

mekanı olmuştur. Bölge, o günün koşulları içinde daha çağdaş daha modern bşr yaşamın sürüldüğü bir ortama dönüşmüştür.

Tanzimat ilanından sonraki süreçteki ‘Meşrutiyet’li yılların Hürriyet mücadeleleri ve 31 Mart Olayı da 1911’de açılan ‘abide-i Hürriyet Anıtı’ ile Şişli’de simgeleşecektir.

Bugün Şişli ilçesinin birçok mahalle adı o dönemde önemli geçevlerde bulunmuş, bu mücadeleye katılmış Mahmut Şevket Paşa, Halil Rıfat Paşa, İzzet Paşa gibi paşaların adlarıyla anılmaktadır.

Mustafa Kemal’in Anadolu’da başlatılacak Ulusal Bağımsızlık Mücadelesinin ilk karargahı da Şişli’de olacaktır. Yine bugün Şişli’nin birçok mahallesi 19 Mayıs, ergenekon, Bozkurt, İnönü, halide Edip Adıvar gibi o dönemi hatırlatan isimlerle adlandırılmıştır.

1900’lü yılların başlarındaki karanlık günler, işgal yılları, sürekli çıkan yangınlar ve güvenlik kaygıları, kagir ve birden fazla ailenin ayrı bölümlerde olsa da, birlikte yaşayabildikleri, batı türü apartman olgusunu da beraberinde getirmiştir.

Şişli’de bu apartmanların çoğalması ve giderek eski ulaşım yollarının çevresinde bitişik nizamlı bir strüktür oluşturması, daha sonra şehrin omurgasını oluşturacak ana caddelerin de oluşumunu sağlamıştır. Bugün Cumhuriyet ve Halaskargazi Caddeleri olarak anılan caddelerin oluşturduğu omurganın çevresine hızla artan talep da yeni konut alanlarını ve yeni mahalleleri oluşturmuştur.

1950’li yıllarda başlayan göç dalgalarından büyük oranda Şişli’de payını almıştır. Çevrede Çağlayan ve Gültepe gibi gecekondulu mahalleleri oluşmuşturç Nufüsü hızla artan Şişli, 1954 yılında Beyoğlu ilçesine bağlı bir bucak durumundan, yeni bir idare düzenleme ile ilçe yapılmıştır.

1960’lı yılların Şişli’sine Örnektepe, Kuştepe, Çeliktepe, Hürriyet adlarıyla yeni gecekondulu mahalleleri eklenmiştir. O dönemde il.e sınırları içinde yer alan Kağıthane yoğun bir sanayi alanına dönüşmüştür. Bomonti çevresinde ise yeni imalathaneler kurulmuştur.

Buna karşılık Rumeli, Cumhuriyet ve Halaskargazi caddeleri çevresinde sıralanan apartmanların alt katlarında yer alan mağaza ve pasajlar kentin en gözde ve canlı alışveriş merkezini oluşturmaktaydı.

1980'li yıllarda hızla artan talep karşısında cadde üzerindeki apartmanların sadece alt katlarının değil, giderek diğer katlarının da işyeri ya da mağazaların reyonları biçimine dönüştüğü yıllardan bahsedilebilmektedir. Bu gelişimden Mecidiyeköy, Gayrettepe semtleri ile Büyükdere ve Yıldız Posta caddeleri de etkilenmiştir.

1987 yılında Kağıthane'nin ilçe olmasıyla Şişli ilçesi iki ayrı bölüme ayrılmıştır. İlçenin kuzey bölümünde ormanlar, askeri alanlar ve sanayi tesislerinin bulunduğu Ayazağa, Huzur ve Maslak mahalleleri yer almaktadır.

Eskiden av köşkları ve kasırların bulunduğu bu bölgede bugün özellikle Büyükdere Caddesi ve İstinye kavşağı çevresinde büyük şirketlerin ve finans kuruluşlarının yer aldığı kentin en yüksek prestij binaları yükselmektedir.

Şişli'de Bir Apartman

Yabancı nüfusların da etkisiyle batılılaşma hareketinin Galata-Pera bölgesinden sonra ilk olarak bu bölgede görülmeye başlandığı kabul edilmektedir. Modern kentin yeni yüzü olan Apartmanlar 19yy. sonlarında ve çoğunlukla müslüman olmayan halkın yaşadığı bölgelerde inşa edildi. Son yıllarını yaşayan Osmanlı İmparatorluğu'nda, bir yandan da Batıya bağımlı yeni iş yerleri kuruluyordu. Apartman denilen konut biçimi, toplumsal yaşama dinamizm getiren yeni işyerlerinde çalışan orta tabakadan insanların konutu olarak doğmuştur. Müslüman kesimden insanlar da iş yaşamına katılmaya başlayınca apartman ihtiyacı giderek artarak aile yapısındaki değişimleri de beraberinde getirmiştir.

Birinci Dünya Savaşı sonrası ağır işgal altında olan İstanbul, Cumhuriyet dönemi sonrasında tamamen yeni bir döneme girilmesiyle iki bin yıllık tarihinin en kökten değişimini yaşamıştır. Cumhuriyet'in kurumsallaşma dönemi mimarlığı ve kentsel politikaları, 'çağdaş uygarlık düzeyi'ne erişmek ilkesinin görüntülerini mümkün olduğunca fiziksel çevreye yansıtmak eğilimindeydi. Bu yaklaşımın doğal sonucu olarak, yapı sektöründe daha çok hızlı bir canlanma baş göstermiştir.

Bu canlanma sonucu Galata-Beyoğlu eksenini dışında Maçka, Teşvikiye, Nişantaşı gibi semtlerde de ardı ardına yeni apartmanlar inşa edilmiştir. Ama 'apartmanlaşma' asıl 1930'lardan sonra hızla yaygınlaşmıştır. Bu yeni yapılarda Osmanlı Neo-Klasik üslubu ile Art Deco yan yana kullanılmıştır.

En çok gelişen bölgeler taksim çevresinde Ayazpaia, Talimhane, Cihangir, Nişantaşı, Maçka ve Şişli dolayları olmuştur. İlk dönemde, yüksek gelirli kesimler tarafından

yaptırılan apartmanlar daha çok Şişli, Nişantaşı, Ayazpaşa gibi kentin ‘prestiji yüksek’ semtlerinde çoğalmıştır. Apartmanlarda oturmak toplumsal bir statü haline gelirken, bu hayatın eski örf ve adetlerle çeliştiği yönündeki tepkiler gazete, dergi ve karikatürlerle yeni tartışmalara yol açmıştır.

Apartman yapımına önceleri, gerçek ihtiyaçtan çok, Batılılaşma hareketleri içinde gelişen toplulukların Batıyla kültürel yönden yakın, iktisadi bakımdan güçlü çevrelerle başladığı görülmektedir. Buna Batılılaşma kadar imar hareketleri ve ulaşım kolaylıklarının da etkisi olmuştur. Yangınve yangından sonra yapılan imar hareketleri, önce ahşap evden sonra kagir eve, sonra da apartmana geçişi hızlandıran etmenler olmuştur. (İBB Plan raporu 2006)

İstanbul’daki gerçek yerleşim ihtiyacını karşılama amaçlı apartman yapımı, 2.Dünya Savaşı sonrasına denk gelmektedir. Özellikle 1950 yılından sonra tarımsal düzenden sanayileşmeye geçişin hızlanması, beraberinde nüfus artışına paralel olarak konut ihtiyacını getirmiştir. Bunun karşılanmasında yapım içim kültürel ve ekonomik koşulların gelişmiş olduğu kesimlerde apartman yapımı hızlanmıştır. Konut açığına kapatma çabaları olarak bankaların kredi vermesi, kat mülkiyeti kanununun kabulü de etkili olmuştur.

Kültür değişiminin İstanbul’da evden apartmana geçerken önemi büyüktür. İstanbul’da sadece nüfus artışına dayandırılması ile yetersiz kalmaktadır. Batılılaşmanın ilk fiziksel görüntüleri; mağazalar, kahve ve lokantalar, oteller, eğlence yerleri, yabancı tiyatro grupları, konserler ve Avrupa yaşantısının çekiciliği olmuştur. Yaşama biçiminde ve aile yapısındaki değişimler, kalabalık aileden çekirdek aileye geçiş, kadının toplum içindeki yerinin değişimi ile, zamanla ev hayatı terk edilmiş, çeşitli aktivite yaratımlarının da desteğiyle apartmana rağbet artmıştır. Günümüzde, toplum yapısına uyum sağladığı için tüm kesimlerde uygulanabilir hale gelmiştir.

Çizelge 5.1 ŞİŞLİ İLÇESİ İÇİN TARİHSEL KIRILMA NOKTALARI

(Literatür Taraması ve Alan incelemeleri sonucunda Elif Üzmez tarafından hazırlanmıştır.)

	ŞİŞLİ İLÇESİ İÇİN TARİHSEL KIRILMA NOKTALARI
1839-1861	Sultan Abdülmecit döneminde kaybedilen topraklardan gelen yabancıları yerleştirmek üzere kentsel gelişim yönünün kuzey ve kuzeydoğu akslarına doğru olarak belirlenmesi
1870	Büyük Beyoğlu Yangını ve bunun sonucunda Beyoğlu'nda ikamet eden gayrimüslimlerin Şişli bölgesine yerleşmesi
1881	Atlı tramvayın Taksim'den Pangaltı'ya kadar uzanması.
1913	İlk elektrikli Tramvay hattının açılışı ve böylelikle Şişli'nin Beyoğlu'ndan sonra İstanbul'dan elektrik ve havagazı alan ikinci semti oluşu.
1910-1920	İlk apartmanların yapılması ve yerli zenginlerin bu bölgelere ilgisinin artışı
1930-1960	Dönemin en lüks apartmanlarının birbiri ardına yapılması, semtin en prestijli mekanı haline gelişi buna bağlı olarak da nüfusun hızla artışı
1950-1960	Hızlı kentleşme politikaları gereğince semtin hızla göç alması ve kırsal yerleşime sahip olmayan semtin çevresinde kırsal yerleşim belirtilerinin başgöstermesi
1954	Şişli ilçesi Ve Çevre Yerleşimleri için hazırlanan Nazım İmar Planı (bkz. Ek2 Syf 155))
1960-1970	Şişli ilçesi sınırlarının değişimi, emekli subaylar ve gazeteciler için yapılan Esentepe ve Gayrettepe gibi yerleşim bölgeleriyle yeni semtlerin ortaya çıkışı Mecidiyeköydeki bahçeli konutların yerşni hızla artan nüfusu karşılayacak apartmanların yapılması, Kağıthane , Bomonti semtlerinin ve Büyükdere caddesinin bulunduğu bölgelerde Sanayi merkezlerinin oluşması, göçlerin devam edişi
1970-1980	1970'lerde Beyoğlu'nda yaşanan sosyal çatışmalara gereğince Beyoğlu'ndaki ticari aktivitelerin Şişli bölgesine taşınması ve Cadde üzerindeki konut amaçlı kullanılan lüks apartmanların ticari aktivitelere hizmet edilmek üzere kiralanması ve buna bağlı olarak yüksek gelirli sosyal kesimin yerleşim yeri olarak yeni bölgelere gidişi. Oto tamirhanelerinin Dolapdere'den kaldırılması amacıyla Çeliktepe'de bir sanayi sitesinin kuruluşu ve buna bağlı olarak Kağıthane'deki gecekondu yerleşimlerinin meşrulaştırılması.

1980-1990	Gecekondu semtlerinde apartmanlaşma sürecinin başlaması-İlçe içindeki tüm yerleşim yerlerinin kentsel alan içine alınması-Halaskargazi, Rumeli ve Valikonağı caddelerinin İstanbul'un en prestijli alışveriş mekanı haline gelmesi.
1986	Şişli Merkez ve Çevresi Nazım İmar Planı (bkz. Ek-2 Syf 156)
1987	Kağıthane ilçesinin kurulması ve Şişli topraklarının ikiye bölünmesi, Ayazağa, Huzur ve Maslak mahallerinin ortaya çıkışı, bu bölgelerin çalışma alanı olarak gelişmesi
1990lar	Ayazağa ve Maslak hattının yeni iş merkezleri haline gelmesi, Atatürk Sanayi sitesinin kuruluşu,
1992	Taksim- 4. Levent metrosunun kademeli olarak hizmete açılışı.
1990 sonrası	Büyük alışveriş merkezlerinin yaratımıyla, Nişantaşı-Osmanbey-Şişli aksındaki mağaza ve dükkanların eski canlılığını yitirmesi, ticaret aktivitelerinin değer kaybetmesiyle sosyal yapıda mutenalaşma sürecinin hızlanması.
1994	Dolapdere ve PiyalePaşa Bulvarları Revizyon Nazım İmar Planı (bkz. Ek-2 Syf.156)
1999	Nişantaşı - Teşvikiye ve Çevresi Kentsel Tasarım Projesi (Kısmen uygulandı)
2001-..	Cumhuriyet – Halaskargazi Caddeleri ve Çevresi Kentsel Tasarım Projesi (Henüz uygulanamadı)
21.01.2003	Ayazağa Revizyon Nazım İmar Planı
29.12.2003	Şişli Merkez ve Çevresi Revizyon Nazım İmar Planı
16.04.2005	Şişli Merkez ve Çevresi Uygulama İmar Planı

Şekil 5.3: 1925 Şişli'deki Lüks Apartmanlar

Şişli ilçesinin gelişim süreci incelendiğinde Cumhuriyet ve Halaskargazi caddeleri; öncelikle lüks yerleşim bölgesi, ardından sanayi bölgesi ve alışveriş merkezi ve son olarak da ekonomik gücünü yitirmekte olan, büyük alışveriş merkezleriyle rekabet ortamı olmayan transit akslar olarak tanımlanabilir.

Bu noktada 1950'ler sonrası alınan göçlerin yarattığı köhneme problemi semtin günümüzde karşı karşıya olduğu en büyük sıkıntılardan biridir. Ancak bu caddelerin sadece yerleşim bölgesine ait olmadığı, kentin en önemli aktivite alanlarını birbirine bağlar konumu ile stratejik bir noktada olduğu unutulmamalıdır. Bu bakımdan da kentsel Mia alanı içinde konumlanan ve mimari kimliği cumhuriyet dönemi sonrasındaki batılılaşma hareketlerine ışık tutan bu alanın taşıdığı potansiyelleri değerlendirmek tüm kente artı değer katacaktır.

Şekil 5.4: 2009 Halaskargazi Caddesindeki Apartmanların Bugünkü Görünümü

5.2 1/5000 ölçekli Nazım İmar Plan Tasarıları Üzerinden Yapı Analizleri

İstanbul Büyükşehir Belediyesi, İmar ve Şehircilik Daire Başkanlığı, Planlama Müdürlüğü tarafından hazırlanan 1/5000 ölçekli Analitik Etüdler ve Nazım İmar Planı Tasarısı (2006) dikkate alınarak oluşturulan bu bölümde çalışma alanının şehircilik etüdlere üzerinden değerlendirilişi ele alınacaktır. Alanın üst ölçekli mekansal analizi ve yapı durumunlarını ortaya koyan bu analizler tasarım ölçeğine geçiş sürecinde yönlendirici olmuştur.

Cumhuriyet ve Halaskargazi Caddelerine cephe oluşturan yapıların mekansal dağılımına bakılacak olduğunda ışınsal bir dizilimden ve bitişik nizam yapılardan bahsedilebilmektedir. Yapı analizleri sonucunda ise; Genel ve Zemin kat fonksiyon dağılımları, Mülkiyet analizleri, Tescilli yapı durumu, Bina Cins ve Durumları ile Kat Adetleri verileri incelenmiştir.

5.2.1 FONKSİYON DAĞILIMI

Bu alan içerisinde fonksiyon dağılımları incelendiğinde, özellikle ticaret fonksiyonunun (kırmızı renkli yapılar) yoğunluğu dikkati çekmektedir. Bu ticaret fonksiyonunun, geçmişten gelen bir yaşam biçimi olarak önceden de tanımlanmış olan, küçük sanayi aktivitelerindenoluştugu gözlemlenmektedir.

Caddelere cephe oluşturan 304 yapının Genel fonksiyon dağılımına bakıldığında; konut+ ticaret (216) fonksiyonu; zemin kat fonksiyon dağılımında ise ticaret (247) fonksiyonu ağırlık kazanmaktadır.

Genel Fonksiyon Dağılımı;

KONUT	5
KONUT+TİCARET	216
KONUT+TİCARET +HİZMET	60
TİCARET+DEPO +İMALAT	3
EĞİTİM+KÜLTÜR +SAĞLIK	8
TURİZM	2
ASKERİ	6
DİNİ	4

Şekil 5.5: Genel Fonksiyon Dağılımı

Zemin Kat Fonksiyon Dağılımı

5.2.2 MÜLKİYET DURUMU

Alanın mülkiyet analizi çerçevesinde, büyük bir çoğunluğun özel şahıs arazisi (beyaz renkli alanlar) olduğu görülmektedir. Çalışma içerisinde önceden de vurgulanmış olduğu gibi, 1950'ler II.Ulusal Mimari Akımı ardından çoğunlukla el değiştirmelerin yaşanmış olduğu zaten bilinmektedir. Özel şahıs arazileri dışında kalan alanlar ise Ana Cadde konumunun getirdiği çeşitli azınlık gruplara ve tüzel kişiliklere ait araziler (açık mavi renkli alanlar), kamu hisseli ve kamuya ait yapılar (krem rengi alanlar) ile banka, vakıf (sarı renkli alanlar) ve hazine (askeri müze ve çevresi-kırmızı renkli alanlar) arazileri caddenin mülkiyet profilini oluşturmaktadır.

Mülkiyet analizleri ile fonksiyon dağılımları karşılaştırıldığında caddenin ticari fonksiyondaki yoğunluğun, özel mülkler üzerinden tanımlandığı söylenebilir.

ÖZEL MÜLK	185
TÜZEL KİŞİLER-DERNEK-ŞİRKET	56
KAMU HİSSELİ	21
KAMU ARAZİSİ	2
VAKIFLAR	16
BANKALAR	20
HAZİNE	2
İLÇE BELEDİYESİ	2

Şekil 5.6: Mülkiyet Durumu

Kaynak: 1/5000 Nazım İmar Planı Taslağı- İMP 2006

5.2.3 TESCİL DURUMU

Yerleşim dokusu içinde caddeye cephe oluşturan tescilli sivil mimari (kırmızı renkli alanlar) örneklerinin yoğunluğu yanda gözlemlenmektedir. Alanın tarihi dokusunun bir yansıması olan bu durum cadde üzerindeki anıt eser (yeşil renkli alanlar) lerin varlığı ile caddenin mimari zenginliğini ortaya koymaktadır.

Ancak bazı sivil mimari örneklerinin tescil düşürme uygulamalarına (siyah çizgili alanlar) maruz kalmasıyla birlikte bu mimari zenginliğin tehdit altında olduğu sonucuna varılabilmektedir.

Yerleşim dokusu içindeki toplam 304 yapıdan 52 tanesi tescilli sivil mimari örneği kabul edilirken Radyoevi, Askeri Müze, Sur Agop Hastanesi, Ermeni Klisesi ve Bulgar Ortodoks Klisesi birer anıt eser niteliği taşımaktadır.

Şekil 5.7: Tescil Durumu

Kaynak: 1/5000 Nazım İmar Planı Taslağı- İMP 2006

5.2.4 BİNA CİNSİ

Bina cinsleri dört ana kategori üzerinden incelenmiştir; ahşap – betonarme – yığma ve diğer. Alanda mavi renk ile yoğun olarak görülen yapı biçimi betonarmedir. Betonarme yapıların, özellikler yerleşmenin yeniden yapılanmış adalarında yoğunlaşmış olduklarını belirtmek mümkündür.

Sarı renk yığma yapıları temsil etmektedir. Bir önceki çalışma ile karşılaştırıldığında, yığma yapıların çoğunluğunun aynı zamanda tescilli yapılar oldukları dikkati çekmektedir. Koyu kahve renkteki alanlar da ahşap yapıları göstermektedir fakat alanda neredeyse hiç ahşap yapı bulunmadığı dikkati çekmektedir.

Önceki kısımlarda da belirtilmiş olduğu gibi geçmiş dönemlerde görülen büyük yangınlar sonucu tahrip olan yapıların yerine yığma ve betonarme yapıların yapılmış olduğu analiz çalışmaları sonucunda da doğrulanmış olmuştur.

Şekil 5.8: Bina Cinsi

Kaynak: 1/5000 Nazım İmar Planı Taslağı- İMP 2006

5.2.5 BİNA DURUMU

Bina durumları analizi; yıkık, harap, kötü, orta, iyi olarak beş kategori üzerinden gerçekleştirilmiştir. Alandaki yapıların çoğunlukla orta (mavi renk) , az sayıda da iyi (yeşil renk) olarak nitelendirilmiş oldukları görülmektedir. Fakat kötü (kırmızı) olarak tanımlanan yapıların da oldukça fazla oranlarda oluşu gözden kaçırılmamalıdır.

Alanda yapılan gözlemler çerçevesinde, yapıların bu denli bakımsız kalışının çoğunlukla, mülkiyet durumu ile ilişkilendirildiği görülmüştür. Bu olumsuz tablo, göçle sonradan alana yerleşenlerin yaşam çevrelerini benimsemeyerek kötü bir şekilde kullanmaları ile de ilişkilendirilmiştir.

Şekil 5.9: Bina Durumu

Kaynak: 1/5000 Nazım İmar Planı Taslağı- İMP 2006

5.2.6 KAT ADETLERİ

Alan çalışmaları çerçevesinde son olarak kat adetleri analizi yanda görülmektedir. Kırmızı, mor ve pembe alanlar 8-9-10 katlı binaları temsil ederken, mavi ve yeşil binalar 4-5 katlı binaları sarı renkteki binalar ise 1-2 katlı yapıları temsil etmektedir.

Ana cadde üzerindeki binaların genellikle 8-9-10 katlı olmaları, ancak ara sokaklardaki binaların genellikle 4-5 katlı olmaları dikkat çekmektedir. Ana cadde-cephe ilişkisi ile bağlayıcı ve paralel yolların farklılığı bu noktada ortaya çıkmaktadır.

Bunun dışında cadde üzerindeki 4-5 katlı binaların; tescil durumu analizindeki tescilli sivil mimari örnekleri ile çakıştığı görülmektedir. Bu durum da yüksek binaların arasında herhangi bir düzene bağlı olmaksızın yer alan ortalama yükseklikteki binaların varlığını göstermektedir. Ufuk çizgisindeki farklılıklar da bu nedenle meydana gelmiştir.

Şekil 5.10: Kat Adetleri

Kaynak: 1/5000 Nazım İmar Planı Taslağı- İMP 2006

5.3 Şişli Cumhuriyet ve Halaskargazi Caddelerinin Büyük Caddelerin Evrensel Tasarım Kriterlerince İncelenmesi

Şişli'deki tüm bu değişim-dönüşüm süreci; caddeler üzerindeki kullanıcıların, kullanımların ve en sonunda da kullanım mekanlarının değişimine yol açmıştır. Önceki bölümlerde büyük cadde tasarımındaki belirli kriterler örnekler dahilinde incelenirken, Çalışmanın bu bölümünde alan üzerinde de detaylı bir biçimde sorgulanacaktır.

Bu bağlamda Cumhuriyet ve Halaskargazi caddelerinin Biçimsel ve Algısal olarak analizleri ile Kullanıcı Memnuniyeti odaklı anket çalışmalarına yer verilerek caddenin Büyük Cadde olmaya ne ölçüde yakın durduğu araştırılacaktır.

Mimari Kimlik: Şişli'nin bir semt olarak oluşmasında 18yy.'dan itibaren, Maçka, Taşkışla ve Mekteb-i Hayriye gibi Osmanlı döneminin önemli askeri tesislerin yapımının rolü büyük olmuştur. 19 yy. başından itibaren ilin en prestijli semti haline gelen Şişli birbiri ardına yapılan lüks apartmanlarla bugünkü mimari formunu almıştır. Semt kimliğini yansıtan bu yapılarla bugüne kadar semtin tanık olduğu tarihsel dönemler ana aks üzerinde açıkça temsil edilmiştir. Cadde boyunca gözlemlenen en belirgin mimari özellikler 1920-40'lı yıllardan kalma *art nouveau* mimari akımının izleri ve 1980'ler tipi çok katlı ve bakımsız bitişik nizam binalardır.

Mimari Dönemler ve Mimari Dönemleri Temsil Eden Yapılar: Cumhuriyet ve Halaskargazi Caddeleri'nin yapılaşması 19yy. 'dan başlayarak günümüze kadar bir çok mimari dönemin etkilerini barındırmaktadır. Bu dönemleri kısaca özetlemek gerekirse; Cumhuriyet Dönemi Öncesi Batı etkileri Dönemi, 1923- 1950 Ulusal Mimarlık Akımı Etkileri, 1950-1980 Yeni Klasikçilik Dönemi ve 1980 Sonrası Dönem olarak betimlenebilir.

Bu dönemlerin etkileriyle inşa edilen yapıların halen varlıklarını sürdürmekte olması Cumhuriyet ve Halaskargazi Caddelerine bugünkü çeşitlilik ve kişiliklerini kazandırmıştır. (bkz. Pafta No.1, No.2)

Cephe Analizleri: Cephe Analizleri yöntem olarak cadde üzerinde mimari yönden çeşitlilik gösteren bir pilot bir bölgenin seçilmesi, bu bölgede yer alan binaların kaldırım ile olan ilişkileri (çıkımlar), bina dizilimdeki proporsiyon, yatay izleri ve boşluklar ile bina cinsleri ve fonksiyonel değişimleri belirlemek üzerine kurulmuştur.

Bina Yüksekliği- Ufuk Çizgisi: Cumhuriyet ve Halaskargazi Caddeleri tarihsel dönemde yaşanan kırılma noktalarının belirlediği bir ufuk çizgisine sahiptir. Yolun iki yanında yer alan cepheler Dünya örneklerinden farklı olarak ayırıcı peyzaj elemanları barındırmamakta ve cephe algısı doğrudan hissedilmektedir.

1930'lu yıllara kadar en fazla 4 katlı olan bu binalar 1950'ler sonrası bölgenin aldığı işgücü odaklı göçler nedeniyle revize edilmiş ve aynı parselasyonda **9-10 kata** kadar çıkmıştır.

İlk kez 1986 yılı Nazım İmar Planında dile getirilen yapılaşma denetimleriyle beraber bir takım tarihi binalar korunmakta ancak farklı dönemlere ait olan bu yapıların birlikteliği ufuk çizgisini değişken, bütündeki cephe uyumunu ise tartışılır kılmaktadır.

Yol Genişliği, Yol Şeritleri ve Kaldırımlar: Cumhuriyet ve Halaskargazi Caddelerinin trafik durumu yıllar içinde pek çok kez revizyona uğradığından zaman içinde gidiş-geliş yönleri de dahil olmak üzere yol yapısında radikal değişimlere rastlanmıştır. Ancak tüm bu değişikliklere rağmen yol genişliği 1954 Nazım İmar planından bu yana aynı kalmıştır.

Ancak 1980 öncesi 4 şerit olan yolun genişletilmesi kaldırımların kullanılabilir alanının azalmasına yol açmıştır.

Cadde Ölçü ve Oranlarındaki Sekansal Farklılaşma: Çalışma kapsamında caddenin cepheler ve kaldırım genişlikleri konusunda farklılık gösteren 4 önemli bölgesinden alınan; Harbiye Yolu üzerindeki Bankalar- Tarihi Doku(Bitişik Nizam), Radyoevi-Fransız Lisesi, Askeri Müze-Tarihi Doku ve Ermeni Klisesi -Tarihi Doku kesitleri incelenmiştir. Ortaya çıkan sonuçlar aşağıdaki gibidir;

1. Cadde sürekli olarak genişleme ve daralma özelliği göstermektedir.
2. Araç yolu genişlikleri genellikle aynı kalsa da kavşaklarda bu özellik de etkilenmektedir. Özellikle caddenin Batı tarafındaki kaldırım genişlikleri sürekli olarak değişim göstermekte, giderek genişlemektedir.
3. Caddenin en geniş olduğu bölge Rumeli Caddesiyle birleşim gösteren 3.bölgedir.
4. Kaldırım genişlikleri herhangi bir aktif kullanım için yeterli değildir.

5. Cadde boyunca sürekli deęişim gösteren cephe yükseklikleri kapalılık hissini azaltmakta, daralıp genişleyen yol yapısı ise bir potansiyel olarak görülebilecekken aktivite barındırmadığından cadde-cephe oranında tanımsızlık yaratmaktadır.

Yer Döşemesi: Cumhuriyet ve Halaskargazi Caddelerinin sokak dokusunun tarihsel dönemde kesme taş ve kriketlerden oluştuęu gözlemlenmektedir.

Elektrikli tramvay hattının ve Telobüslerin kaldırılmasıyla birlikte yol dokusu motorlu taşıtlara uygun hale getirilme amacıyla asfalt ile kaplanmıştır. Kaldırımlar ise 2002 yılında başlanan yenileştirme çalışmalarının ardından **6cm** yüksekliğindeki Kesme Doğal taşlardan oluşmaktadır. Paralel yollarda halen kriket kullanımına rastlansa ana arter üzerinde bu konuda bütünlük söz konusudur. Ancak yaya geçitlerinde kullanılan yer döşemesi mahalli farklılık göstermektedir.

Kesişen ve Paralel Yollar: Büyük Caddelerin Dünya Örneklerine bakıldığında ana arterin taşıt yükünü hafifleten, ya da bu caddelere erişimi yaya-yada araçlı kolaylaştıran, caddelerin merkezi özelliklerini vurgulayan taşıyıcı yollardan bahsedilebilmektedir.

Cumhuriyet ve Halaskargazi caddeleri incelendiğinde iki önemli kesişen yol ve bir de paralel yoldan bahsedilebilir.

Rumeli Caddesi ve Büyükdere Caddesi sırasıyla alışveriş-gezinti ve iş merkezi fonksiyonu barındırmaktadır. Ancak bu iki cadde üzerindeki fonksiyonlar, ana caddenin üzerinde tam anlamıyla bulunmadığı için cadde yerine tercih edilen mekanlar konumuna gelmiştir.

Valikonağı Caddesi ise en önemli paralel aks olup bir zamanlar Cumhuriyet caddesinin barındırdığı prestijli alışveriş caddesi olma özelliğini Nişantaşı'na taşımıştır.

Yaya Yolları: Cumhuriyet ve Halaskargazi caddelerindeki yaya yollarına bakıldığında malzeme ve biçim bakımından uyumluluk göstermekte ancak kaldırım genişliği yolun iki cephesinde farklılıklar barındırmaktadır.

Özellikle iki caddenin birleşim noktasında Halaskargazi caddesinin başlangıç noktasında kaldırım genişliği 3 metreyi bulurken, yol bütününde özellikle durak arkalarında kalan kısımlarda ve aydınlatma elemanları arkasında kaldırımda daralma gözlemlenmektedir. Tüm bu özellikler kaldırımlardaki tarihi niteliğin kaybolduğunu kendi içlerinde uyumlu olsalar da cadde üzerinde sonradan oturtulmuş olduğunu göstermektedir..

Yaya Geçitleri: Toplam uzunluğu 2km'den fazla olan ana arter üzerindeki yaya geçitleri belirli aralıklarda farklılık göstermektedir.

Cumhuriyet caddesindekiler sarı-beyaz çizgili, Pangaltıdakiler düz beyaz çizgili ve Halaskargazinin AVM yakınındakiler ise özel yer döşeme ve renklendirmeleriyle tamamen farklı özellik göstermektedirler.

Üst Geçit ve Kavşaklar: Cadde üzerindeki en önemli kavşaklar Rumeli caddesi girişi-Askeri müze önü ve Şişli Cami meydanının bulunduğu kavşaktır.

Bu iki düğüm noktasında da yoğun trafik sıkışıklığı gözlenirken yaya hareketleri de düzensizleşmektedir.

Askeri müze önü girişindeki yaya geçitleri düzenli olsa da büyük boşluklar tanımsızlık yaratmakta ve kavşağın karşılıklı yollarındaki yaya hareketleri bağlantısız hale gelmektedir.

Trafik İşaretleri: Çeşitli noktalardan çekilen trafik işaretleri görsellerinde açıkça okunabileceği gibi, bir bütünlük yoktur ve süreklilik gösteren trafik işareti sayısı çok azdır. Karayolu işaretleri dışındaki trafik işaretleri yapıldıkları yıllardan beri güncellenmemiştir.

Tüm bunların yanında cadde üzerindeki trafik işaretlerinin temel problemi okunaklı olmayışlarıdır. Buna sebep olan en önemli etken Cadde üzerindeki **tabela** sıkıntısıdır. Neredeyse cephelerin tümünü kaplayan ve göz alıcı olan tabelalar trafik işaretlerini görünmez kılmakta ve okunaklı olmayan trafik işaretleri de işlevini kaybetmektedir.

Bir diğer sebep ise bu işaretlerin genellikle Aydınlatma elemanlarına bitişik çözümlenmeye çalışılmasıdır. Ancak boyut açısından çok küçük olduklarından bu kullanım şekli de çok uygun olmamaktadır.

Duraklar: Cumhuriyet- Halaskargazi caddeleri üzerinde ulaşım araç türlerinin neredeyse hepsi olduğundan farklı durak tiplerine de rastlanabilmektedir.

Otobüs duraklarının yol ile bütünleştiği cepler başarılı tasarımı düzensizdir. Durak arkası ise motosiklet park alanı olarak kullanılmakta ve kaldırım alanı daralmaktadır.

Metro durakları ise, sadece stratejik noktalara erişimi sağlarken caddenin işlevini yitirmesine sebep olan bir konumdadır. Bunun dışında okunabilirlik açısından başarılıdır.

Bir diđer ulaşım şekli ise **sarı dolmuşlardır**, ara sokak içindeki özel alanı ve farklı tasarımı ile en okunaklı durak biçimidir.

Otoparklar: Birçok ulaşım tipini bir arada barındıran caddede Askeri müze ve Radyo evi önü dışında araç park edilecek alan olmaması Caddenin en büyük sorunlarındanr.

Dünya örneklerine bakıldığında bu tip Büyük caddelerde otopark probleminin yeraltı otoparklar ile çözümlendiđi görülmüştür.

Alanda ise yolun her iki tarafındaki **cephe önleri** otopark, **durak arkaları** ise motorsiklet park alanı olarak kullanılmaktadır.

Araç **bekleme alanları** ise cadde boyunca durak önlerinde yer alan ceplerdir. Ancak araç koyulabilecek başka bir alan olmadığından dükkan sahipleri tarafından geçici olarak deđil, **gün boyu otopark** olarak kullanılmaktadır.

Yol Kenarı Ağaçlandırma ve Bitkilendirme: Cadde üzerindeki bitkilendirme ve Ağaçlandırma uygulamalarına bakıldığında tamamının pasif yeşil alan olduđu gözlemlenmektedir. Cadde boyunca en güzel düzenlemelerin yer aldığı Harbiye bölgesinde bile yeşillikler arasında **oturulabilecek bir alan yoktur**.

Cumhuriyet Caddesinde refuj üzeri ağaçlandırmalar yer alırken, Halaskargazi caddesinde yol genişliğinden dolayı bu özellik kaybolmaktadır.

Yol boyunca kaldırımlarda yer alan ağaçlandırmalar her **20 m aralıkta** yerleştirilmiştir.

Bunun dışında herhangi bir uyuma sahip olmayan dükkan önü düzenlemelerinden bahsedilebilmektedir. Kaldırımın bazen bitiş bazen de başlangıç çizgisinde yer alan bu süs bitkileri dükkanların sokađa taşma yapan girişlerini temsil etmektedir.

Yarı Kamusal Alanlar: Sokak Kafeleri Sokak kafesi olarak tanımlanabilecek alanlar Harbiye-Cumhuriyet Caddesi ve Halaskargazi Caddesinde büyük farklılıklar göstermektedir.

Harbiye'deki Modern sıra kemerler önü düzenlemeler Avrupa örnekleri ile benzerlik gösterse de **Halaskargazi** caddesinde, Avm yakınındaki ara sokaklarda konumlanmış olan sokak kafeleri kalite açısından daha düşük ve fast-food kullanım odaklıdır.

Cumhuriyet caddesinde ise geniş ancak işlevsiz kaldırımlarda dinlenme ve oturma alanının olmaması dikkat çekmektedir.

Dükkan önü düzenlemeleri: Cadde üzerinde bütünlük göstermeyen ve daha çok varolan kafelerin ya da dükkanların sokağa yaptıkları çıkmalar olarak tanımlanabilecek bu alanlar sokak bütünlüğünü bozmakta ve kaldırım kullanımını zorlaştırmaktadır.

Birincil kullanım dükkan önü bitkilendirmeleri olarak yol kenarı bitkilendirmeleri kriteriyle birlikte değerlendirilmiştir.

İkincil kullanım ise giyim-müzik ya da gıda marketlerin sokaklara taşma yaptığı tezgah oluşumlarıdır.

Dünya örneklerinde bu tip kullanımlar tektip olduğundan görselliği bozmadan sokak kullanımını arttırıcı özellik taşımaktadır. Ancak burada görüldüğü gibi bağlantısız kullanımlar sokak bütünlüğüne zarar vermektedir.

Kamusal Alanlar: Yapılan gözlem ve anket çalışmaları sonucunda Caddeler üzerinde düzenlemiş tek alanın Şişli Cami Meydanı olduğu gözlemlenmektedir. Ancak Metro girişlerinin Avm önüne ya da Osmanbey girişine verilmesi meydanın kullanıcı sayısını azaltan bir unsur olmuştur.

Uzunluğu 2 km. bulan bir ana arterde başka bir meydanın bulunmayışı Cami meydanının niteliğini de azaltmıştır. Kamusal alan aktiviteleri burada gerçekleştirilirken, tarihi meydan olma özelliği kaybolmuştur.

Her zaman çok kalabalık olduğundan dinlenme ihtiyacındaki kullanıcılar Avm önü oturma alanları tercih etmektedir.

Aydınlatma Elemanları: Cumhuriyet- Halaskargazi caddelerinin bütününe bakıldığında sürekliliğini yitirmemesi bakımından olumlu bir tasarıma sahip olan Sokak lambaları temel olarak üç çeşit olup bunlar;

Metro Girişi Aydınlatması= 3.5 mh

Cadde Aydınlatması= 12 mh

Ana cadde aydınlatması= 20 mh şeklindedir. Bunun yanında bazı vitrin aydınlatmaları da dikkat çekmektedir. Cephelerden çıkmalar halinde yapılan bu müdahaleler yine parçacıl bir yapıda olduğundan sokak bütününde anlam kaybına neden olmaktadır.

Oturma Elemanları: Cumhuriyet ve Halaskargazi caddelerindeki dolaşımın en büyük sıkıntısı aks boyunca dinlenme alanlarının eksikliğidir. Özel kafelerin haricinde nefes

alma noktası olmayışı özellikle 50 yaş ve üzeri cadde kullanıcılarını genellikle iki durak arası sayılabilecek bir mesafede gezinti yapmaya zorlamaktadır.

Kullanıcılar, bitkilendirme duvarı ya da kot farkının yarattığı yükseklik gibi alanları oturma elemanı olarak kullanmaktadırlar ya da Avm önü alana gitmektedirler.

Tente Ve Parapetler: Genellikle tabela altı kullanılan cephe önü tenteler düzensiz bir görünüm yaratırken, tabela üstü kullanılan standart bordo tenteler caddeye kimlik kazandırmaktadır. Bunun yanında hem tabela hem de tente bakımından bulunduğu binaya uyum sağlayan 4 numaralı görseldeki gibi uygulamalar arttırıldığında cadde bütününde estetik görünüm oluşacaktır. (bkz. Tablo syf. 158)

Tabelalar: 1970’li yıllara kadar bitşik nizam, lüks görünümlü apartmanlarla anılan Cumhuriyet ve Halaskargazi caddeleri ekonomik dönüşümle beraber daha düşük bütçeli mağazaların açılışına tanıklık etmiş ve tabelalarla ilgili yönetmeliklerin 1998 planına kadar ele alınmayışı bugünkü karışık görünümü ortaya çıkarmıştır.

Restorasyon yapılan binaların zemin kat kullanımları bile tabelaların tacizi altındadır. Bir büfe görüntüsü apartmanın kendisinden hatta zaman zaman ön tarafında yer alan otobüs duraklarından bile daha fazla dikkat çekmektedir. Trafik işaretleri bu nedenle yetersiz, duraklar bu nedenle farkedilmez ve cepheler yine bu nedenle uyumsuz hale gelmektedir.

Cumhuriyet ve Halaskargazi caddelerinin kentsel tasarım açısından temel problemi tabelaların caddeye yaydığı uyumsuz görüntülerdir. Tabela üzeri yapılacak parapetler ve belirli ölçülere sağdik kalınması gibi çözümler dikkate alınmamıştır.

Sokağa Özgü Sütrüktürler: Anıtsal öğeler bakımından değerlendirilebilecek **Uğur Mumcu heykeli**, kavşak kesişiminde yer alması nedeniyle fark edilememektedir.

Özellikle Harbiye’deki Bankaların olduğu bölgede yer alan **kot farklılıkları** sokak kafeleri için zemin oluşturmaktadır.

Çöp kutuları ise cadde boyunca süreklilik gösterse de yetersiz kalmaktadır.

Seyyar tezgahlar yer yer dikkat çekmektedir.

Altıgen büfenin estetikten uzak görüntüsü mekan kalitesini düşürüp kaldırım alanını daraltmaktadır.

Gezinti Alanları: Yapılan gözlem ve anketler sonucunda en çok kullanılan gezinti alanları, Pangaltı, Rumeli girişi ve Halaskargazi caddesinin Avm yakınındaki bölgeleri olarak saptanmıştır.

Cadde bütününde vakit geçirenler genellikle bölgenin yerlileri olurken dışardan gelenlerin Avm ya da Paralel caddelerden Rumeli-Valikonağı caddelerini tercih ettikleri ortaya çıkmıştır.

Alışveriş Alanları: Cumhuriyet ve Halaskargazi caddeleri boyunca Alışveriş alanı ve Gezinti alanı ayırımından pek bahsedilemese de kullanıcıların alışveriş odaklı ziyaretleri genellikle Avm bölgesinde yoğunlaşmaktadır.

Büyük alışveriş merkezlerinin bulundukları bir çok mağazanın bir arada tek bir alanda hizmet verme kolaylığı Cumhuriyet ve Halaskargazi caddelerinde alışveriş amaçlı bulunan bir çok kullanıcıyı da cezbetmekte ve tercih sebebi yaratmaktadır.

Gece Kullanımı: Büyük caddelerin Dünya örnekleri incelendiğinde bu caddelerin özellikle gece kullanımlarının aktif olduğu, Restoran-bar gibi kalite standartı yüksek mekanların caddeleri 24 saat aktif tuttuğu gözlemlenebilmektedir.

Cumhuriyet ve Halaskargazi caddelerine bakıldığında ise bu tip mekanların eksikliği, sadece alışveriş odaklı dükkanların ya da fast-food tipi hizmet veren yeme-içme mekanlarının bulunuşu caddenin gece kullanımını azaltmakta, iş saatleri sonrası ıssız bir hale bürünen sokakların kullanıcıları Avm gibi daha güvenli mekanlara gitmektedirler.

Bunun dışında sokakların sahipsizliğinden fırsat bularak birtakım illegal faaliyetler de türeyerek akşam belirli bir saatten sonra cadde; yalnızca araçların kullanımına bırakılmıştır.

5.4 Cumhuriyet- Halaskargazi Caddeleri Kullanıcı Memnuniyeti Anketi ve Değerlendirilmesi

Yapılan çalışma sonucunda Cumhuriyet ve Halaskargazi caddelerinde 75 kişi ile görüşülmüştür. Bu kişiler farklı profillere sahip; mağaza sahibi, kiracı yada geçici cadde kullanıcısı, çeşitli meslek gruplarına dahil, farklı yaşlarda olup, caddenin farklı noktalarında anket uygulanmıştır..

Caddenin hangi amaçla kullanıldığı, hangi saatlerde gelindiği, altyapısal özelliklerinden memnun olup olunmadığı, yeşil alanın yeterli bulunup bulunmadığı, cadde dışında ve caddeye yakın alternatif hangi mekanlara gidildiği sorgulanmıştır.ve bunun gibi Cumhuriyet ve Halaskargazi caddelerinin ne amaçla kimler tarafından kullanıldığı ve cadde kullanıcıları tarafından tespit edilen problemler belirlenmeye çalışılmıştır.

Bu bağlamda derlenen verilerden çalışmayı destekleyen nitelikte olanlar aşağıdaki gibi gruplanmıştır.

- Caddede bulunma sebebi
- Caddenin Hangi Sıklık ve Saatlerde Kullanıldığı
- Cadde üzerinde bulunmanın tercih edildiği noktalar (ne amaçla gidildiği)
- Cadde üzerinde bulunmaktansa alternatif olarak tercih edilen cadde yakınındaki rotalar (varsa/biliniyorsa bu yerlerin isimleri)
- Caddeye erişimin nasıl sağlandığı
- Yaya geçitleri, duraklara erişim, trafik işaretleri okunurluğu, yeşil alan mevcudiyeti, otoparklar ve tabela tasarımlarının uyumlu, yeterli ve erişilebilir olup olmadığı
- Ve son olarak da caddede bulunmaktan duyulan memnuniyet derecesi caddeyle ilgili genel şikayetler ve caddede yapılması istenenler kullanıcılara uygulanan anket çalışması kapsamında incelenen konular olmuştur.

Çizelge 5.3: Caddede Bulunma Sebebi

(Elif Üzmez tarafından hazırlanıp 15.04.2009 tarihinde Cumhuriyet ve Halaskargazi Caddelerinde uygulanan Kullanıcı Memnuniyeti anket sorularından Bugün Cumhuriyet ve Halaskargazi Caddesinde bulunma sebebiniz nedir? Sorusunun sonuç dökümüdür.)

Yapılan anket sonuçlarına göre cadde kullanıcılarının %26 sı gezinti, %16sı alışveriş, %10u sağlık-arkadaş ziyareti gibi kişisel sebeplerden dolayı caddede bulduklarını belirtirlerken, %28lik bir bölüm mesleki sebeplerden %20lik bir bölüm ise ikamet nedeniyle caddeyi kullandıklarını söylemişlerdir.

Cadde kullanıcılarının çoğunluğunun caddede bulunma amacını zorunlu nedenlere bağlaması, caddenin tercihen kullanılması konusunda eksiklikler olduğu sonucuna götürmektedir.

Çizelge 5.4: Caddenin Hangi Sıklık ve Saatlerde Kullanıldığı

(Kullanıcı Memnuniyeti anket sorularından Cumhuriyet ve Halaskargazi Caddelerine hangi sıklıkla ve hangi zaman diliminde geliyorsunuz ?Sorusunun sonuç dökümüdür.)

Cadde kullanıcılarının %34'ü ayda bir yada daha az, %10'u iki haftada bir, %20'si haftada 1-2 ve %36'sı hafta içi her gün caddeye geldiklerini belirtmişlerdir. Tercihen geliş oranı buradan da anlaşılacağı gibi uzun aralıklarla gerçekleştirilirken, en yüksek oran olan %36lık bölüm çalışma ve ikamet amaçlı caddede bulunanların verdikleri yanıtlardır.

Buna kıyasla kullanım saatleri de değişiklik göstermektedir. En çok öğle saatlerinde kullanılması çevrede bulunan bir çok işyeri çalışanının öğle saatlerinde yeme-içme-alışveriş amaçlı caddede bulunmasından kaynaklanmaktadır.

Çizelge 5.5: Cadde üzerinde bulunmanın tercih edildiği noktalar (ne amaçla gidildiği)

(Kullanıcı Memnuniyeti anket sorularından Cadde üzerinde en sık gittiğiniz mekan-mekanlar ve gitme sebepleriniz nelerdir? (ne amaçla) Sorusunun sonuç dökümüdür.)

Yapılan anketler sonucu cadde kullanıcılarının %34lük oranla en çok Harbiye-Elmadağ hattında buldukları, bunu %26lık oranla Cumhuriyet ve %24lük oranla Pangaltı Caddelerinin izlediği görülmektedir. Alışveriş amaçlı kullanımın %42lik oranla bu caddelerin kullanım profilini ortaya koyduğu söylenebilir. Halaskargazi caddesi ve bitimindeki Şişli meydan ve çevresi ise %16 ve %4lük oranla tüm arterin en kullanılmayan bölgelerini oluşturmaktadırlar.

Bu veri caddenin en yoğun kullanılan bölgelerini ortaya çıkarma ve sebeplerini belirleme açısından çalışma bütününde önem teşkil etmektedir.

Cadde üzerinde bulunmaktansa alternatif olarak tercih edilen cadde yakınındaki rotalar (varsa/biliniyorsa yerlerin isimleri)

Çizelge 5.6: Caddeye erişimin nasıl sağlandığı

(Kullanıcı Memnuniyeti anket sorularından Cadde üzerinde olmaktansa bulunmayı tercih ettiğiniz alternatif mekanlar var mı? (varsa neresi olduğunu belirtiniz.)Sorusunun sonuç dökümüdür.)

Alternatif doğrultuların belirlenmesi cadde üzerindeki hangi fonksiyonların eksik olduğuna ışık tutmaktadır. %36lık oranla Cevahir Alışveriş merkezinin tercih edilmesi cadde bütününde alışveriş odaklı kullanımların tatmin edici düzeyde olmadığına kafe ve restoranların yokluğuna işaret etmektedir. %24 oranla Rumeli caddesi de benzer konumdadır. Gezinti amaçlı kullanımlar ise %12lik oranla Nişantaşı ve %14lük oranla Maçka Parkında yoğunlaşmaktadır. Bu da insanların kamusal alan ihtiyacı olduğu konusuna gönderme yapmaktadır.

Caddeye erişim şekli de caddenin ne amaçla kullanıldığına ve ulaşım akslarının durumlarına açıklık getirmektedir.. Otobüs kullanımı %40lık oranla en yoğun ulaşım şekli olurken, genellikle transit aks olarak kullanılması dikkat çekmektedir. Metro kullanımı ise en yoğun ulaşım şeklidir. Ancak metro girişlerinin Avm önü ve Osmanbey- Nişantaşı kavşağında olması cadde kullanımını büyük ölçüde değiştirerek, ikinci planda bırakmıştır. Trafik açısından bir rahatlama söz konusu olmazken yaya kullanıcısı azalmıştır. Caddeye özel araçla gelenlerin sayısı %18 kadardır, en düşük oran ise %12 ile yürüyerek erişimdir. Bu da her ne kadar düzenli

bir plana sahip olsa da bir caddenin kullanılması için daha fazla özelliğin gerekliliğine dikkat çekmektedir.

Çizelge 5.7: Kullanıcı Memnuniyeti anket sorularından olumlu-olumsuz koşullu olanların sonuç dökümüdür.

Çalışma kapsamında belirlenen tasarım kriterleri ve cadde boyunca yapılan alan çalışmaları sonucu bir takım kriterler kullanıcılar açısından değerlendirilmiştir. Bu değerlendirmeler kapsamında olumlu sonuçlar; yaya geçitlerin yeterli oluşu %50, karşıdan karşıya geçilirken zorluk çekilmeyişi %66 ve duraklara erişimin kolay oluşu %86 olarak tespit edilmiştir. Bu da caddenin 2006 Şişli Merkez ve Çevresi Uygulama imar planınca yapılan yenileme uygulamalarıyla şekillenen düzenli biçimsel özelliklerinin göstergesidir.

Ancak uygulama alanında sadece biçimsel özelliklerin önemli olmadığı, sokak yaşamını şekillendiren başka unsurların da bulunduğu tespit edilen olumsuz sonuçlarla şöyle özetlenebilmektedir; %62 oranında trafik işaretleri okunaksız bulunmakta, %80 gibi bir oranla otopark alanı yetersiz bulunmakta, %86 oranla bina cephelerindeki tabelalar cephelere uyumsuz ve sokak görüntüsünü kirletici olarak tanımlanmakta ve neredeyse anket yapılan herkesin Bitkilendirme ve Yeşil alanların yetersiz olduğu tepkisini vermektedir.

Çizelge 5.8: Memnuniyet Derecesi

(Kullanıcı Memnuniyeti anket sorularından Kullanıcı olarak Cumhuriyet ve Halaskargazi caddelerinde bulunmaktan ne ölçüde memnuniyet duyuyorsunuz? sorusunun sonuç dökümüdür.)

Anketin en önemli veri girdisi Kullanıcı Memnuniyeti olup ankete katılanların %50'si orta derecede, %20'si düşük derecede, %30'u da yüksek derecede Cumhuriyet ve Halaskargazi caddeleri üzerinde bulunmaktan keyif almaktadırlar. Bu sonucun en önemli göstergesi tüm olumsuzluklara rağmen kullanıcıların büyük

çoğunluğunun yüksek-orta derecede caddeden memnun oluşları ve yapılabilecek bir takım iyileştirmelerle caddenin mevcut kullanıcılarının daha da artabileceği yönündedir.

Çizelge 5.9: Şikayet Sebebi

(Kullanıcı Memnuniyeti anket sorularından Cadde için yapılmasını istediğiniz müdahaleler, şikayet ve önerileriniz nelerdir? sorusunun sonuç dökümüdür.)

Ankete katılan cadde kullanıcıları Cumhuriyet ve Halaskargazi Caddelerini %3.70 Bakımsız Binalar, %17.2 Yeşil Alan Eksikliği, %25,9 Cadde boyunca Dinlenme-Oturma Alanı Eksikliği, %27.1 Trafik Yoğunluğu, %9.8 Gürültü Kirliliği, %7.4 Tabelaların Görüntü Kirliliği, %8.6 Gece Kullanımının Tehlikeli oluşu gibi nedenlerden rahatsızlık duyduklarını belirtmişlerdir.

Yapılan alan çalışmasında özellikle Tabelalar konusundaki görüntü kirliliği dikkat çekmiştir. Bu yapılaşmadan rahatsızlık duymayan grup mağaza sahipleri olup, çekim gücünün tabelaların büyüklüğü ile doğru orantılı olduğunu savunmaktadırlar. 2006 yılı Uygulama İmar Planı kararlarından tabelalarla ilgili yönetmelik önerileri sunulsa da henüz bu konuda yasal bir uyumluluk zorunluluğu bulunmamaktadır.

Çizelge 5.10: Yapılması İstenenler

(Kullanıcı Memnuniyeti anket sorularından Cadde için yapılmasını istediğiniz müdahaleler, şikayet ve önerileriniz nelerdir? sorusunun sonuç dökümüdür.)

Ankete katılanların %15'i metro duraklarının yer değişimini önerirken, durakların bulunduğu alanda kentsel aktivitenin oldukça yoğun olduğu ve hareket özgürlüklerinin kısıtlandığını belirtmişlerdir. Buna karşılık tasarım kriterlerince de ele aldığımızda metro giriş çıkışları caddenin paralel yollarıyla kesişim noktasına verildiğinden; caddeyi daha çok bir transit yol konumuna indirmişti.

%7 lik bir oranla da tabelaların düzenlenmesi hakkında öneriler getirilmiştir. En yoğun talep ise kafe ve restoranların varlığıdır. Cadde üzerinde vakit geçirebilecek nezih alanlar olmayışı caddenin kullanıcıları tarafından en fazla şikayet edilen eksikliklerdir.

Tüm anket dökümünü değerlendirildiğinde Cumhuriyet ve Halaskargazi Caddeleri üzerinde bulunan kullanıcıların cadde üzerinde geçirdikleri zamanın çok sınırlı

olduđu, buna olanak sağlayabilecek yarı-kamusal ve kamusal alanların eksikliđi, yeşil alan -park-küçük meydanlar gibi cadde boyunca dinlenme ve nefes alma noktaları yaratan mekansal öğelerin var olmayışı Cumhuriyet ve Halaskargazi caddelerinin temel problemleri olduđu sonucuna varılabilmektedir.

Yapılan gözlem ve anket değerlendirmeleri sonuçları ile plan raporları uyarınca Cumhuriyet ve Halaskargazi Caddelerinin kullanımlarını şekillendiren bir takım temel işlevler belirlenmiştir. Belirlenen temel işlevler öncelikle cadde kullanıcıların ne amaçla, caddenin hangi noktasında ve hangi zaman dilimleri içerisinde caddede buldukları göz önüne alınarak saptanmıştır. Bu bağlamda İşyeri kullanımının ağırlıklı olduđu caddenin en yoğun olduđu Öğlen saatleri baz alınarak bir kullanım profili çıkarılmaya çalışılmıştır. Noktasal birimlerin kullanıldığı işaretleme sistemi aktivitenin yoğunluk derecesi baz alınarak yoğun ya da seyrek olarak ortaya koymaya çalışılmaktadır. (bkz Pafta No:3)

5.5 Bölüm sonucu: Örnek şehirler ile Cumhuriyet ve Halaskargazi Caddelerinin Büyük Cadde tasarım kriterleri üzerinden değerlendirilmesi

5.5.1 Genel Değerlendirme

Bu bölüm kapsamında ele alınan Dünya Örnekleri ve Cumhuriyet Halaskargazi Caddeleri analiz yöntemiyle belirlenen unsurlara göre ele alınmıştır. Daha önce de belirtildiği gibi mimari doku, sokak dokusu, sokak güvenliği, sokak mobilyaları, açık alanlar ve sokak kullanımları bu unsurları oluşturmaktadır.

Mimari doku analizleri mimari kimlik, cephe analizleri, bina yüksekliği ve ufuk çizgisi bilgilerini kapsamaktadır. İlk incelenen cadde olan Las Ramblas caddesinde ve Champs Elyseés caddelerinde mimari kimlik açısından tarihi dokunun üstünlüğünden bahsedilirken Oxford Street üzerinde daha karma bir kullanım olduğu gözlemlenmiştir. Modern ve klasik yapıların bir arada kullanımı cephelerin proporsiyon ve karakterlerini çeşitlendirmiştir. Benzer bir durum Cumhuriyet ve Halaskargazi Caddesinde de mevcuttur ancak çalışma alanında modern binaların üstünlüğü söz konusudur. İşyeri fonksiyonu yoğun olan Cumhuriyet Caddesinde bu binaların bakımsız olması ise örnek şehirlerden farklı bir unsurdur. Fifth Avenue caddesinde ise gökdelenlerin her biri farklı bir proporsiyon oluşturmakta ve yükseklik açısından insan-mekan algısı oldukça zor bir görünüm yaratmaktadır.

Sokak dokusu analizlerinde değerlendirme çalışma içerisinde daha önceden bahsedilen analiz kriterlerinden 5 farklı unsur dikkate alınmıştır. **Hareket Kolaylığı** yaya için kullanım durumunu yansıtır. En avantajlı caddeler Las Ramblas, Champs Elyseés ve Oxford caddelerdir. Ancak Champs Elyseés caddesinin genişliği hareket kolaylığının sadece yola paralel olarak var olmasını sağlamıştır, karşıdan karşıya geçişler için sokak genişliği çok fazladır. Cumhuriyet ve Halaskargazi caddelerinde ise sokağa çıkma yapan bina cepheleri kaldırım kullanımını zorlaştırmakta ve geniş kavşaklar karşıdan karşıya yaya geçişlerini zorlaştırmaktadır. **Uyumluluk**, yolun iki yakasının uyumunu temsil eder, bu noktada dünya örnekleri kapsamında ele alınan caddeler simetri göstermektedir. Las Ramblas caddesinde en geniş yaya alanının yer alması ve bu alanın cadde ortasında konumlanması dikkat çekicidir. Champ Elyseés caddesinde 24 m. genişliğindeki kaldırımlar dikkat çekerken caddenin genişliği ile kıyaslanacak olduğunda araç yolu-yaya yolu uyumundan bahsedilebilir. Oxford caddesinde ise hem karşılıklı iki cephe hem de araç yolu-yaya yolu arasında uyum sözkonusudur. Fifth Avenue bu anlamda iki yakanın simetri sağladığı bir yol yapısına sahiptir. Cumhuriyet ve Halaskargazi caddelerinde ise yol ve kaldırım genişlikleri sürekli olarak farklılaşmaktadır. **Tanımlılık ve Kapalılık** açısından bakıldığında yükseklik ögesi ön plana çıkmaktadır. En çok süreklilik gösteren caddeler Las Ramblas ve Champs Elyseés olurken, Oxford caddesinde modern-klasik binaların bir arada kullanımı, Fifth Avenue üzerinde ise söz konusu olan gökdelenler tanımlılık etkisini azaltmaktadır. Cumhuriyet ve Halaskargazi caddelerinde ise yükseklikler farklı kesitlerde değişse de genel olarak tanımlı bir orandan bahsedilebilir. **Çeşitlilik** konusunda zemin kat kullanımını her caddede küçük ticari aktiviteler olarak işlev kazanırken, genellikle iş merkezi ve lüks otellerin bulunduğu Fifth Avenue caddesinde özel alana giren kullanımlar söz konusudur.

Sokak Güvenliđi aısından incelenen caddelerin hepsinde tanımlı yaya geitleri ve kavşaklar mevcuttur. Ancak Champ Elyseés caddesinde genişlik unsuru dezavantaj olarak ön plana çıkmaktadır. Cumhuriyet ve Halaskargazi caddelerinde ise kesişen caddelerin oluşturduđu kavşaklar yaya algısını güçleştiren genişliktedir. Yaya geitlerindeki ortak bir işaretleme dili neredeyse incelenen tüm büyük caddelerde mevcutken, Cumhuriyet ve Halaskargazi caddelerinde kendi içinde farklı yer döşemelerine rastlanmaktadır.

Sokak Mobilyaları Las Ramblas caddesi üzerinde sokağın kendine özgü mimarisiyle uyumlu banklar, lambalar ve cepheleri etkilemeyen tabelalar vardır. Champs Elyseés Caddesinin geniş kaldırımları modern stilde banklarla donatılmıştır. Cepheler üzerinde Art Nouveau tarzına uygun tabelalar vardır.

Oxford caddesi üzerinde kaldırım alanı nedeniyle tanımlı bir oturma elemanı yoktur. Trafik işaretleri ve lambalar sokağın mimari karakterine uygun modern-klasik stildedir.

Fifth Avenue kaldırımları oturma alanı içermese de Metropolitan Müzesi merdivenleri, Apple Store önü gibi caddede yaratılan küçük meydanlar bu ihtiyacı karşılamaktadır.

Cumhuriyet ve Halaskargazi caddelerindeki tek oturma alanı ise Şişli Cami önündeki meydandır. Buradaki bank sayısı caddenin tüm kullanıcılarının ihtiyaçlarını karşılayamadığı için meydana inen merdivenler ve bitki kasaları oturma elemanı olarak kullanılmaktadır.

Açık Alanlar kapsamında incelenen yol kenarı bitkilendirmesi ve yarı kamusal-kamusal alanlar tüm caddelerde ortak bir noktada birleşmektedir. Caddelerin en önemli kamusal alanı kaldırımlardır.

Las Ramblas caddesinin 15 metrelik yaya orta kaldırımın iki yanında sıra ağaçlar vardır ve bu alan caddenin en önemli kamusal alanıdır. Champs Elyseés Caddesinin geniş kaldırımlarında caddenin pasif-aktif zonları arasında ve yol kenarında iki sıra ağaçlandırma yapılmıştır. Paris'e özgü, karakteristikleşen sokak kafeleri aktif zonda yer alan en önemli yarı-kamusal alanlardır.

Oxford caddesi üzerinde kaldırım alanı tek sıra bitkilendirme ile donatılmıştır. Sokağın kendisi alışveriş ve gezinti caddesi niteliği taşımaktadır. Fifth Avenue üzerindeki Metropolitan Müzesi merdivenleri, Apple Store önü gibi caddede yaratılan küçük meydanlar kamusal ihtiyacı karşılamaktadır. Cumhuriyet ve Halaskargazi caddelerinde düzensiz ve cephelere göre şekillenen bitkilendirme mevcuttur. Tek tanımlı kamusal alan ise Şişli Cami önü meydanıdır

5.5.2 Cumhuriyet ve Halaskargazi Caddeleri

Yapılan gözlem ve arařtırmalar sonucunda İstanbul ŐiŐli- Cumhuriyet ve Halaskargazi caddelerinin öncelikle tarihsel ve planlar üzerinden yapılan mekansal analizleri caddenin 1920'lerden itibaren önemli bir merkez olduğunu ortaya koymuŐtur. Halen 1.Derece MIA alanı içinde yer alan bu caddenin kent bütünündeki yeri Büyük Cadde olarak ele alınmasıının en önemli sebeplerinden biridir.

Cadde üzerindeki fonksiyonel deęişimler, mülkiyet analizleri ve zemin kat kullanım bilgileri, caddenin geçirmiş olduęu sosyal deęişimi de ortaya koymaktadır. Geçmişten günümüze mekansal anlamda köklü deęişimlerin yaşanmamış olduęu fakat alanda yaşamış olan farklı kültürlerin mekanda farklı kullanım biçimleri yaratmaları sonucu mekansal farklılaşmaların da çeşitli noktalarda karşımıza çıktığı görülmüŐtür. Cadde profilini deęiŐtiren Büyük Beyoęlu yangını, 6-7 Eylül olayları ve 1980 sonrası ortaya çıkan göç dalgası caddenin kullanıcı profilini etkilemiş ve sosyo-kültürel açıdan köhneme başlamıŐtır. Geçmişte en prestijli AlıŐveriŐ ve Gezinti caddelerinden olan Cumhuriyet ve Halaskargazi Caddesi bu özelliğini giderek kaybetmiş ancak mekansal önemini korumayı başarmıŐtır.

Özellikle metro inŐaatının ardından yeniden önem kazanan bir aks haline gelmiŐtir. Ancak cadde üzerindeki iŐlevlerin iŐyeri odaklı oluŐu kamusal alan açısından sıkıntı yaratmaktadır.

Analiz yöntemi açıklanırken ayrıntılı bir biçimde ortaya konan genel deęerlendirme tablosu algısal analiz kriterleriyle bir arada incelenmiŐtir. Öncelikle imaj paftası oluŐturularak, devamlılık, tanımlılık, çeşitlilik, uyumluluk okunabilirlik ve hareket kolaylığı gibi kriterler deęerlendirilmiŐtir.(bkz. Pafta No:4) Sonrasında ise Cumhuriyet ve Halaskargazi Caddeleri için; Mevcudiyet, Tanımlılık, Uyumluluk ve Kullanılabilirlik olarak sadeleŐtirilen bu koŐullar biçimsel analiz verileriyle çakıŐtırılmıŐtır. Son olarak olumlu- olumsuz soru formatında birer kriter olarak tablo haline getirilmiŐtir. Her olumlu yanıt için +1 Puan her olumsuz yanıt içinse -1 puan olarak bir deęerlendirme Őablonu çıkartılmıŐtır.

Büyük Cadde olma kriterlerine yakın olsa da cadde üzerindeki sosyal yaşam kalitesini etkileyen bir takım olumsuz koşulların, varolan potansiyelin değerini düşürdüğü söylenebilmektedir.

6. SONUÇ VE DEĞERLENDİRME

Kentsel çevredeki tasarım uygulamalarının temel sebebi aslında insanın yaşam kalitesini yükseltmektir. Kalite anlayışının odağında ise insan faktöre yer almaktadır. Yapısal çevre tasarımında ise tasarımın insanın ihtiyaçlarına cevap verebilecek kapsamlı bir modele dayandırılması gerekmektedir.

Mimari ve kentsel çevrede kalite olgusu; çevreyi oluşturan her bir elemanın/ ilişkiler bütününe niteliğine yada kullanıcı gereksinimlerine karşı gösterdiği ‘perfonmansa’ bağlı olarak değerlendirilmektedir. Performans, kullanıcının mekansal tatmin düzeyini doğrudan etkileyen bir faktördür. Yaşam kalitesinn arttırılması ise doğrudan bu performans değerlerinin yüksek oluşuna bağlı olduğu söylenebilmektedir. Bu noktada kullanıcı bilinci de önemlidir. Mekanın insanlar kurduğu etkileşim ve kullanıcının mekansal bilgisi ne kadar artarsa, kullanıcı mekanla ilgili yaptığı tercihlere daha bilinçli arar verecek ve sonucundan duyduğu memnuniyet derecesi de artacaktır.

Caddeler açısından bakacak olursak insanların cadde ile kurduğu iletişim, gün içindeki hareketlerini belirleyen ana unsur olarak cadde okunurluğu ve tasarımının bu insan hareketlerini kolaylaştıran bir yapıda olması gerektiği söylenebilmektedir.

Yapılı çevrede ise bu uygulamaların hayata geçirilişi aynı dünya örneklerinden Fransa’da olduğu gibi kentsel iyileştirme müdahaleleriyle mümkün olmaktadır. Bu iyileştirme çalışmaları bütüncül kent planlarından farklı olarak; kaldırımların genişletilmesi gibi daha küçük ölçekli müdahalelerle gerçekleştirilebilen bir anlamda makyaj uygulamalarıdır.

İncelenmiş olan dünya örneklerinde kullanıcı ihtiyaçlarına göre belirlenen belli aralıklarla yapılan bu çalışmalar görünüşte büyük yapısal değişikliklere yol açmasa da temelde kullanıcıların caddeyle olan ilişkisini güçlendirerek, ‘yaşayan cadde’ tanımını gündeme getirmektedir.

Yaşayan caddeler insanlar için, insan hareketleriyle anlam kazanan ve bu hareketleri kolaylaştırıp kullanım çeşitliliğiyle burada bulunmak için bir çok sebep yaratan caddelerdir. Metropol kentlerdeki büyük caddelerin neredeyse tamamı yaşayan caddelerlerdir. Bu yaşam kalitesini ve işlerliğini sahip oldukları güçlü iletişime ve kullanıcı ihtiyaçlarını karşılama konusundaki yüksek performansa borçludurlar.

Kentsel çevre kalitesi oldukça yüksek olan bu caddelerin tasarım kodları çalışma kapsamında detaylı bir biçimde incelenmiştir. Son bölümde ele alına Dünya Örneklerinde bu yaşam kalitesinin nasıl elde edildiğine dair bir takım yöntemlere rastlanmıştır.

Kentsel yaşam kalitesini arttırıcı nitelik taşıyan bu özellikler; yayalaştırma uygulamaları, işaretleme ve yönlendirme, kişiselleştirme ve kamusal sanatın kullanımı gibi aktiviteler olarak ele alınabilmektedir.

Öneri 1. Yayalaştırma uygulamaları; kent merkezlerinde giderek azalan ticari aktivitelere tepki olarak yaya kent dışı alışveriş merkezlerinden tekrar caddelere çeken yaya bölgeleri geliştirme uygulamaları olarak da değerlendirilebilmektedir. Bu caddeler taşıt kullanımının sınırlandırıldığı ya da yasaklandığı, özgün cadde görüntüsünün farklı sokak elemanlarıyla sağlandığı caddelerdir. Yeni sokak dokuları, sokak mobilyalarındaki farklılıklar gibi unsurlar bu uygulamaların başlıca araçlarıdır.

Yayalar bu caddelerde özellikle kentsel ana aks olma statüsünün dışında farklı bir aktiviteye dahil olmaktan memnuniyet duymaktadırlar. Araç sınırlandırılmasıyla birlikte trafik tıkanıklığı, kaldırımların keskin ayıraç hatları ve geçit karmaşası ortadan kalkarak daha bütüncül, güvenli ve nezih bir kentsel çevre ortaya çıkmaktadır.

Cumhuriyet ve Halaskargazi caddelerinde yapılan araştırmalar sonucu araç trafiğinin caddenin odağında bulunması, hem özel hem de toplu taşıma araçlarının bu cadde içinde konumlanması gürültü ve görüntü kirliliği yaratmakta ve yaya hareketlerini büyük ölçüde sınırlandırmaktadır.

Bu noktada öncelikle caddenin araç trafiğini insanlar için daha yaşanabilir bir düzen oturtacak şekilde yeniden düzenlemek gereklidir. Bu noktada bir Trafik Yönetim şeması oluşturulması ve caddenin belirli saatlerde belirli araçlara açık olması; örneğin iş çıkış saatlerinde toplu taşıma araçlarına öncelik verilirken akşam vakit

geçirilebilecek alanlar yaratımı ile akşam kullanımının desteklendiği saatlerde özel araçların girişinin serbest bırakılması gibi uygulamalar caddenin işlerliğini arttıracaktır.

Yalnız bu uygulama çerçevesinde dikkat edilmesi gereken bazı noktalar vardır: özellikle engelli insanların, yaşlıların ve çocukların araç kullanımına ihtiyaç duymaları göz önüne alınarak cadde boyunca dükkan önlerinde bekleme yapılabilecek uyumlulukta bir cadde tasarımı oluşturulmalıdır. Bu noktadaki en önemli kriter birbiri ile yarışan ilgi alanları arasında insan sağlığını tehlikeye atmayacak uygun dengeye yaklaşmak olarak da tanımlanabilir.

Öneri 2. İşaretleme ve yönlendirme; özellikle konu dahilinde ele alınan büyük caddelerin bulunduğu kent merkezlerinde önem kazanmaktadır. Sadece alışveriş amacıyla kullanılan yerler olmadıklarından, kent merkezleri, barındırdıkları diğer kültürel aktiviteleri ve tarihi özellikleri yansıtabilir bir dile sahip olmalıdırlar.

Bir cadde için, özellikle kent merkezindeyse ‘yönlendirme’ en önemli unsurlardan biridir. Genellikle doğrusal bir ana aksa sahip olan büyük caddeler, kentsel aktiviteyi de bu aks boyunca barındırdıklarından belirli noktalarda bazı odak noktalarına yönlendirme yapmaları gerekmektedir.

Cumhuriyet ve Halaskargazi caddelerinde şu anda kullanım dahilinde olmayan tarihi eser niteliğinde binalar mevcuttur. Bu binaların kent hayatına müze olarak katılması, hatta Şehir Tiyatrolarını ana merkezine ev sahipliği yapan caddenin çeşitli sanat aktiviteleriyle içiçe olması ve ziyaretçilerin bu alanlara yönlendirilmesi söz konusu olabilir.

Bunun yanında az da olsa varolan restoran ve kafeler için de bir rehber oluşturulup sokak girişlerinde yönlendirici levhalar konulabilir. Büyük caddelerin dünya örneklerinde varolan bu bilgilendirme levhaları; bugün alışveriş merkezlerinin içinde bulunan levhalara benzemekte ancak elbette bu yönde bir bilgilendirme için cadde genelinde planlı bir aktivite ağının oluşturulması gerekmektedir.

Öneri 3. Bakım ve yönetim hizmetlerinin iyileştirilmesi; cadde bütünündeki yaşam kalitesi fiziksel doku özelliklerinin yanısıra sürekli olarak sağlanan bakım hizmetleriyle de ilişkilidir. Nitelikli bir çevre sağlanması için kapsamlı ve kaliteli hizmet yaklaşımı kentin yaşam standartlarını yükseltmektedir.

Bunun için belirli yürütme ve yönetim stratejilerinin geliştirilmesi gerekmektedir. Bu bağlamda özel bir konuma sahip olan kent bölgelerinin bakımının ve sürdürülebilirliğinin sağlanması gereklidir. Büyük caddeler statüleri bakımından bu kent bölgelerindedirler. Bu alanların özelliklerini koruyabilmek adına yapılabilecek bir takım aktiviteler;

- Sokakların temizlenmesi (günde bir kez yıkama, iki kez süpürülme)
- Çöplerin toplanması(günde en az bir kez tercihen sabah erken saatlerde)
- Atıkların toplanması (her iki saatte bir toplanmalı ve konteynırlar görünür yerlerde olmamalı)
- Duvar yazıları ve el broşürlerinin toplanması(günde en az bir kere)
- Bakım uygulamaları (boya, küçük tamir ve diğer aydınlatma, sokak mobilyası vb elemanların bakımı)
- İşaretleme (yol işaretleri, yaya işaretleri, genel bilgi işaretlerinin bakımı)şeklinde ele alınabilmektedir. (Gülersoy ve diğerleri, 2005)

Yönetim organizasyonunun bir de bu kararların işleyişini sorgulayan bir geri bildirim sistemi olmalıdır. Bu anlamda hizmet kalitesi bir takım genel kriterler üzerinden izlenebilir.

- Algılanan ve gerçek güvenlik: çeşitli istatistik verileri düzenli aralıklarla uygulanmalıdır.
- Çevresel Kalite: alanın tümünün görünümü değerlendirilip, eksikliklere anında müdahale edilmelidir.
- Atmosfer: yer duygusunun doğru olup olmadığı sürekli denetlenmeli ve oluşan aksaklıkların nasıl giderilebileceği sürekli araştırılmalıdır.
- Parasal değer: Sürdürülebilme, yaratımı güçlendirme. Belirli bir hizmetin etkinliğini değerlendirmenin başlıca yolu çevresel iyileştirmeden önce, sonra ve zaman içinde kullanıcıların memnuniyetlerin devam edip etmediği konusunda araştırmalar yapmaktır.

Öneri 4. Karşılıklı ilişki ve çalışma gerekliliği, ticari aktivitelerin en yoğun olduğu bölgeler olarak kent merkezlerini etkilemektedir. Her birimin kendi amaçları olduğu

halde toplu olarak da toplam kaliteyi etkileyebilirler. Döküntülerin kaldırılması, trafik kurallarına uyma, Vitrinler, Gece sergileme vitrinleri, Tabela düzenlemeleri gibi konularda ortak çalışmaların kent merkezinin kalitesini yükseltmek adına önemli bir adım olduğu söylenebilmektedir.

Cumhuriyet ve Halaskargazi caddeleri boyunca en çok görüntü kirliliğine sebep olan unsur bu caddede yakalanamayan işbirliği kriteridir. Herbiri diğerinden daha dikkat çekici olmaya çalışan mağazalar, tarihi binaların zemin katlarında konumlansalar da cephelerle uyumsuz, birbirleriyle uyumsuz bir görüntü teşkil etmekte ve caddenin kalitesini düşürmektedirler.

Öneri 5. Sokağın kendine özgü nitelikleri korunmalı ve yer duygusu ön plana çıkarılmalıdır. Kent merkezleri çoğunlukla özel karakteristiklere sahiptirler ve bu yere özgü kalite standartını sağlayabilmek ve kişiselleştirmek adına çok çeşitli öğeler dikkatle ele alınmalıdır. (Gülersoy ve diğerleri)

Mimari ya da tarihi önemi olan tescilli binalar açısından koruma örgütü danışmanlığı ve işbirliği gereklidir. Engelli kişilerin birbirleriyle çelişen ihtiyaçları olabileceği düşünülmelidir.

Kamusal sanat ve eğlence öğeleri bir kent merkezini farklılaştırır, hatırdı kalıcı yapar. Sanat yarışmaları ve festivaller yer ve aidiyet bilincini yükseltir. Dünya örneklerinden Barselona La ramblas caddesi kamusal alanın yaşatıldığı caddelere verilebilecek en güzel örnektir.

Tuvaletler her saatte kullanılabilmesi, bakımlı olmalıdır, reklamlarla desteklenen kendi temizlenen tuvaletler yapılabilir.

Oturma yerleri rahat sağlam bakımı kolay, malzeme olarak diğer mobilyaları ile uyumlu olmalıdır. Cumhuriyet ve Halaskargazi caddeleri boyunca oturma elemanlarının olmayışı caddenin tamamının bir anda katedilemeyecek kadar uzun oluşu cadde kullanımını zorlaştırmaktadır. Bu durumda halihazırda mevcut olan , caddeyi dik kesen ara sokakların bir bölümünde dinlenme alanları yaratılabilir.

Telefon ve posta kutuları görülebilmeli ancak doğrudan yol üzerinde olmamalıdır. Cumhuriyet caddesi üzerinde dolmuş durağının yanında kümelenmiş olan telefon klubeleri Halaskargazi caddesinde telefon etme ihtiyacı olan bir kişi için çok uzak ve

erişilmez kalmaktadır. Bu noktada bu kümelenme yerine ikili gruplar halinde ve özgün bir tasarımda caddeye yerleştirilebilir.

Haritalar ve turist bilgilendirmelere yönelik işaretler bölgeye yeni gelenler için otobüs duraklarının arkasında konumlandırılabilir. Cadde boyunca en işlek öge olan duraklar bu şekilde değerlendirilebilirler.

Yaya işaretleri bilgi ve yönlendirme işaretleri yayalar için farklı boyut, harf kalitesi renk ve malzeme kullanılarak çözümlenmelidir. Çalışma alanındaki işaretlerin tümü taşıt odaklı olup yapılan anketler sonucu da yayaların farkında olmadıkları sonucuna varılmıştır. Bu konuda yapılacak çalışmalar bu işaretlerin aynı dilde olmasını sağlayarak sokak bütünlüğünü güçlendirebilir.

Aydınlatma elemanlarına farklı fonksiyonlar kazandırarak kaldırım kullanımı zenginleştirilebilir. Örneğin Cumhuriyet Caddesi üzerinde, kaldırımın 5 metreyi bulduğu kavşak noktasında aydınlatma çevresi sergi alanı olarak kullanılabilir.

Trafik işaretleri , sinyaller, kontrol kutuları dikkatle ele alınmalıdır. Cadde üzerinde ise bu işaretler güncellenseler de eski işaretler kaldırılmadığı için algısal zorluklar oluşmaktadır.

Otopark alanları düzenlenmesi yapılmalı ve işletiminde yoğunluk derecesi, kent merkezine en yakın diğer otopark gibi bilgileri gösteren bir sisteme sahip olmalıdır. Cumhuriyet ve Halaskargazi caddelerinde ise yapılan anketlerde otopark alanının yetersiz olduğu sonucu çıkmıştır. Ancak cadde üzerinde bir araç park alanı yaratılabilecek alan boşluğu bulunmamaktadır. Bunun yerine bir katlı otopark ve Halaskargazi caddesi sonundaki avm otoparkları hizmet vermektedir. Otopark yapımı yerine araçların kontrollü girişinin sağlanması bir çözüm yolu olarak önerilebilir.

Babalar için diğer elemanlara uygun bir tasarım seçilmelidir. Cumhuriyet ve Halaskargazi caddesi üzerindeki baba tasarımları ise aslında caddenin tarihsel birikimini yansıtıcı özellik taşımakta ancak daha modern tasarımdaki lamba ve çöp elemanlarıyla uyum içinde olmamaktadır.

Ağaçlar ve bitkilendirme koruyucular, delikli süzgeç elemanları ile korunabilir. Cumhuriyet ve Halaskargazi caddeleri üzerinde bu bağlamda parmaklıklar ve taş

zemin yükseltimi gibi uygulamalara rastlanmaktadır. Kaldırım taşlarıyla uyum içinde olduklarından rahatsızlık vermemektedir.

Etkin bir sokak temizleme politikasında çöp kutularının boyut, yer ve bakımı önemlidir. Cumhuriyet caddesi üzerinde her 50 metrede bir konumlanan çöp kutuları kullanıcı ihtiyacını karşılamakta yetersiz kalırken, Halaskargazi caddesi üzerinde çöp kutusu yoğunluğu varolan büfe ve kafelerin varlığı ile birlikte artmakta ancak her birimin farklı olan öğeleri uyumsuz bir görüntü yaratmaktadır.

Kaplama malzemelerinin seçimi bağlamla ilişkilidir. Doğal malzeme tercih edilir ancak kısa vadede pahalıdır. Bu bakımdan Cumhuriyet ve Halaskargazi caddelerindeki granit taş kaplama doku olumlu özellikler barındırmaktadır.

Sonuç olarak Cumhuriyet ve Halaskargazi caddelerinin kentin en önemli akslarını birbirine bağlayan merkezi konumları, tarihsel ve mimari kimliği ve 19yy.'dan beri koruduğu doğal yol ölçütleri, caddelerin yeniden kentin en kaliteli yaşam alanına dönüşebileceklerinin göstergesidir. Ancak potansiyel olarak mevcut olan bu güçlü yanların yanında, yönetsel çok başlılık ve sürekli değişen yönetmelikler caddelerin bütünsel bir tasarıma sahip olmasına engel teşkil etmektedir. Bu konuda yapılabilecek uygulamaların yol çizelgesini değiştirecek büyük kararlar şeklinde değil ancak dünya örneklerinde olduğu gibi vitrin ve tabelalar, sokak mobilyaları ve kamusal alan yaratımı gibi bölgesel müdahalelerle çözümlenebilmesi mümkündür.

Cadde için özel olarak oluşturulacak bir Yönetim birimi, yürütme kurulu, bütçe denetimi ve bunun işlerliğini sağlayacak görevliler ve organizasyonlarını içeren bir Alan Yönetim Kurulunun oluşturulması, dünyadaki diğer örneklerinde olduğu gibi tek bir karar mekanizmasında kararların çözümlenmesi, alınacak parçacıl kararların önüne geçerek caddeyi kimlik kriterlerinin üzerinden yeniden tanımlayacaktır.

KAYNAKLAR

- Alexander, C.**, 1987: A New Theory of Urban Design Constructing New York, Oxford University Press.
- Alexander, I.C.**, 1974: City Centre Redevelopment: An Evaluation of Alternative Approaches. Series in Progress in Planning, v.3, pt.1. Oxford: Pergamon
- Anonim**, 1994: Dünden Bugüne İstanbul Ansiklopedisi, Cilt 6, Kültür Bakanlığı ve Tarih Vakfı Ortak Yayını, İstanbul, ss.125-127
- Aydemir Ş.**, 2004: Kentsel Alanların Planlaması ve Tasarımı, Trabzon: Akademi Yayınları.
- Bacon, E.N.**,1967:Design of Cities. Series in A Studio Book New York. Thames and Hudson.
- Bandini, M.**, 1984 : “Typology as a Form of Convention.” AA Files.
- Barnett, Jonathan.**, 1982:An Introduction to Urban Design, New York: Harper & Row.
- Basile, R.J.**, 1992: Downtown Development Handbook With the Urban Development Mixed-Use Council of the Urban Land Institute. Community Builders Handbook Serial Washington, D.C.: Urban Land Institute.
- Benevolo, L.**,1993: The Making of Europe, Basil Blackwell, Oxford.
- Boyer, C.M.**, 1994: The City of Collective Memory: its historical imager and architectural entertainments. Cambridge,Mass.: The MIT Press.
- Caliandro, V.**, 1978: “Street Form and Use” in Anderson, Stanford. On Streets. Massachusetts: The MIT Press.
- Can, Y. ,** 1995: İslam Şehirlerinin Fiziki Yapısı, Türkiye Diyanet Vakfı Yayını, Ankara.
- Carmona, M.**, 2003: Heath, T., Oc, T., Tiesdell, S., “Public Places, Urban Spaces”, Elsevier, New York.
- Carmona, M.**, 2007: Tiesdell, S., “Urban Design Reader”, Elsevier, New York.
- Cerasi, M.**, 1999: Osmanlı Kenti – Osmanlı İmparatorluğu’nda 18. ve 19. Yüzyıllarda Kent Uygarlığı ve Mimarisi, (Çev: Aslı Ataöv), Yapı Kredi Yayınları, İstanbul.
- Cuthbert, R.A.**, 2003: Designing Cities, Critical Readings in Urban Design, Blackwell Publishers Ltd.
- Çelik, Z., Favro, D., Ingersoll R.**, 2007: Şehirler ve Sokaklar, İnsan ve Toplum Dizisi-30, Kitap Yayınevi Ltd., İstanbul.
- Gehl, J.**, 1987: Life Between Buildings, New York: Van Nostrand Reinhold,. (The Danish Architectural Press, Copenhagen 1996, 2001 and 2003)
- Gehl, J.; Gemzoe, L.; Rogers, R.**, 2006: New City Spaces, Arkitektens Forlag.
- Gieselmann, R.**, 1996: Mimaride üslup arayışı, Yapı’dan Seçmeler 8, Mimari Akımlar 1, 9-21. Çev. Gülsen, Ö., YEM Yayın, İstanbul.

- Giritliođlu, C.**, 1991: Őehirsel Mekan Őgeleri ve Tasarımı, İTÜ Mimarlık Fakóltesi, İstanbul.
- Günay, B.**, 1999: Urban Design is A Public Policy. Ankara: ODTÜ-MFY Mimarlık Fakóltesi Yayınları.
- Gülersoy, N. Z.**, (et al.). 2005: Mevcut Kentsel Dokuda Kalitenin İyileştirilmesi: Stratejik Kalite Planlaması Modeli. İstanbul Teknik Üniversitesi Araştırma Fonu Projesi, no: 990, İstanbul: İTÜ Araştırma Fonu.
- Gürler, E.**, 2002: "A Comparative Study in Urban Regeneration Process: The Case of İstanbul". YL Tezi. ODTÜ – Fen Bilimleri Enstitüsü, ŐBPB, Kentsel Tasarım YL Programı. Ankara:
- Harvey, D.**, 1999: Postmodernliđin Durumu, Çev. S. Savran, Metis Yayınları, İstanbul. □
- Hořkara, Ő., ve Doratlı, N.**, 2004: Kentsel Koruma ve Canlandırma üzerine Seçme Kaynakça:(Selected Bibliography on Urban Conservation and Revitalization). Ankara: TMMON Mimarlar Odası/MATSA,
- Hourani, A.H.**, ; **Stern S.M.**, 1970: The İslamic City: a colluquim (held at All Souls College, June 28-July 2, 1965) published under the auspices of the Near Eastern History Group, Oxford, and the Near East centre, University of Pennsylvania Press, Oxford.
- İnceođlu, M.**, 2007: "Kentsel Açık Mekanların Kalite Açısından Deđerlendirilmesine Yönelik Bir Yaklaşım: Đstanbul Meydanlarının İncelenmesi", doktora.tezi, YTÜ, Fen Bilimleri Enstitüsü, İstanbul. (Danışman: Prof. Dr. Ayfer Aytuđ)
- Jacobs, A.**, 1993: Great Streets. Cambridge, Mass.: The M.I.T. Press.
- Jacobs, J.**, 1992: The Death and Life of Great American Cities. New York: Vintage Books,
- Jencks C.**, 1991: The Language of Post-Modern Architecture, Sixth edition, Academy Editions, London.
- Kayın, E.**, 2007: Mimarlık Dergisi, Dosya: Koruma Alanına Yeniden Bakış, Modern bir Kurgu Olarak Koruma Paradigmasının Dönüşümü ve Modern Mimarlık Mirası, Sayı 338.
- Keyder, Ç.**, 2000: İstanbul, Küresel ile Yerel arasında, Metis Yayınları.
- Kostof, S.**, 1992: The City Assembled : The Elements of Urban Form Through History by Blackwell's Book Services.
- Krier, R.**, 1979: 'Typological & Morphological Elements of the Concept of Urban Space.'" Urban Space: Theory and Practice. Brussels: AAM.
- Kuban, D.**, 2001: Türkiye'de Kentsel Koruma: Kent Tarihleri ve Koruma Yöntemleri. İstanbul: Tarih Vakfı Yurt Yayınları, 2001.
- Lefevre, H.**, 1998: Modern Dünyada Gündelik Hayat. Çev. Işın Gürbüz.stambul: Metiş.
- Legates, R. T.**, 2003: The City Reader, Frederic Stout Routledge.
- Lynch, K.**, 1960: The Image of The City. Collection Aspects de L'Urbanisme. Massachusetts: The MIT Press.
- Lynch, K.**, 1984 Good City Form. Massachusetts: The MIT Press.
- Marcus, C.C.** ; **Francis, C.**, 1998: People Places: Design Guidelines for Urban Open Spaces, New York: John Wiley & Sons,.
- Marshall, S.**, 2005: Streets and Patterns, Spon Press, Taylor&Francis Group.

- Moughtin, C.**, 1999: Urban Design: Method and Techniques. Oxford; UK: Architectural Press.
- Moughtin, C.; OC, T. ; Tiesdell, S.**, 1999: Urban Design: Ornament and Decoration. Oxford: Butterworth Architecture.
- Moughtin, C.**, 1992: Urban Design: Street and Square. Oxford: Butterworth Architecture.
- Mumford, L.**, 1961: The City in History: its origins, its transformations, and its prospects. London: Secker & Warburg.
- Özer, F.; Karasözen, R.**, 2006: Çağdaş İstanbul Mimarlığı'nda Post-Modernizm'in rasyonel temeli *itüdergisi/a* Mimarlık, Planlama, Tasarım Cilt:5, Sayı:2, Kısım:1.
- Özer, B.**, 1993: Yorumlar Kültür Sanat Mimarlık, Baskı, Y.E.M. Yayınları, İstanbul.
- Project For Public Spaces**, 2000: Inc. How To Turn A Place Around: A Handbook for Creating Successful Public Spaces. New York: PPS Inc.
- Rapaport, A.**, 1987: "Pedestrian Street Use: Culture & Perception", Public Streets for Public Use, edited by Anne Vernez Moudon, Van Nostrand Reinhold Company, New York.
- Rapaport, A.**, 1977: 'Human Aspects Of Urban Form : Towards A Man- Environment Approach To Urban Form And Design.' Oxford: Pergamon Press. 1977
- Rasmussen, S. E.**, 1964: Yaşanan Mimari. Çev. Birsen Doruk. İstanbul: İTÜ Mimarlık Fakültesi.
- Roberts P. W.; Sykes, H.**, 2000.: Urban Regeneration: A Handbook. London: Sage.
- Rossi, A.**, 1982: The Architecture of the City. Massachusetts: The MIT Press.
- Rykwert, J.**, 1976: The Idea of A Town: The Anthropology of Urban Form in Rome, Italy and The Ancient World. London: Faber and Faber.
- Scheer, B. C. ; Scheer, D. R.**, "Typology and Urban Design Guidelines: Preserving The City without Dictating Design".
- Schneider, J.; Susser, I.** (eds.), 2003: Wounded Cities: Deconstruction and Reconstruction in A Globalized World. New York: Berg.
- Scheer, B. C. ; Presier, W.F.E.** (eds.), 1984: Design Review: Challenging Urban Aesthetic Control. New York: Chapman Hall.
- Schumacher, T.**, 1978: Buildings and Streets" in Anderson, Stanford. On Streets. Massachusetts: The MIT Press.
- Şişli Merkez ve Çevresi Uygulama İmar Planı 1/1000 Plan Notları.** 2006
- Staff, L. M.** The Urban Design Reader. , Macdonald E Staff Taylor & Francis Group
- Tanyeli, U.**, 1997: "Modern Mimarlık", Eczacıbaşı Sanat Ansiklopedisi, 2, Ed. Z. Rona ve M. Beykan, Yapı Endüstri Merkezi Yayınları, İstanbul, ss.1286-1289. □□
- Tanyeli, U.**, 1997: "Postmodernizm", Eczacıbaşı Sanat Ansiklopedisi, 2, Ed. Z. Rona ve M. Beykan, Yapı Endüstri Merkezi Yayınları, İstanbul, ss.1506-1508. □
- Thorns, D.**, 2004: Kentlerin Dönüşümü / Kent Teorisi ve Kentsel Yaşam, İstanbul: SOYAK Yayınları.
- Trancik, R.**, 1986: Finding Lost Space: Theories of Urban Design. New York: Van Nostrand Reinhold.
- Wolf, M.P.**, 1999: Hot Towns: The Future of the Fastest Grown Communities in America, Rutgers University Press.

Wolf, M.P., 1974: The Evolving City: Urban Design Proposals by Ulrich Franzen and Paul Rudolph , AFA.

Üstündağ, K., 2002: İnsan Merkezli Bütünlesik Ulasim Planlamasi, Doktora Tezi, MSGSU Kütüphanesi.

1.Uluslar Arası Kentsel Tasarım Sempozyumu, Rendez-Vous İstanbul, 22-29 September 2001: MSGSÜ Association Development of Urban Design Education and Researches, İstanbul.

Kamu Mekanları Tasarımı ve Kent Mobilyaları Sempozyumu, 1991: Derleyen: Prof. Dr. Mehmet Çubuk, Mimar Sinan Güzel Sanatlar Üniversitesi, İstanbul.

Url-1 <<http://www.ceunet.org/> >

Url-2 <<http://pps.org/>>

Url-3 <www.udal.org.uk >

Url-4 <www.uli.org >

Url-5 <www.udg.org.uk>

Url-6 <www.livingstreets.org.uk>

Url-7 <www.carfree.com>

Url-8 <www.rudi.com

Url-9 <www.flickr.com

Url-10<www.osmanlı700.gen.tr

EKLER

EK-1 İSTANBUL REKLAM, İLAN VE TANITIM YÖNETMELİĞİ BİRİNCİ KISIM

Amaç, Kapsam, Dayanak

ÜÇÜNCÜ KISIM

Genel İlkeler

Madde 22.Uygulamaya İlişkin Genel İlkeler

Reklamlar, ticari tanıtım levhaları ve ilanlarda aşağıda belirtilen genel ilkeler esas alınır.

1. Bu yönetmelikte belirtilen reklam, ticari tanıtım levhaları ve ilanlarda; sağlık yönünden zararlı olan alkollü içki, sigara, genel ahlak kurallarına aykırı görüntüler, korku ve batıl inançları içerecek, toplumun acıma duygularını istismar edecek şekilde hasta, bebek, çocuk, yaşlı ve özürllülerle ilgili ifadeler veya görüntüler kullanılamaz.
2. Yönetmelikte belirtilen reklam ve ticari tanıtım levhaları ve ilanlar yürürlükteki mevzuata göre getirilen kısıtlamalar ile Hükümet, Bakanlıklar veya Milli Güvenlik ve genel ahlak yönünden konulan ilke ve uygulamalara uymak zorundadır.
3. Reklamlar dil, ırk, cinsiyet, din ve mezhep üzerine dayalı ayrımcılık üzerine kurulamaz. Şiddet hareketlerine yol açıcı, destekleyici ve özendirici unsurlar içeremez.
4. Çatı, bina cepheleri ve elektrik direklerinde kullanılacak olan reklamlar, ticari tanıtıcı levhalar ve ilanlar amblem, isim ve grafik anlatımlar dışında telefon, telefaksını yazabilir, adreslerini yazamazlar.
5. Reklam panoları ve ilan levhalarının ve benzerlerinin taşıyıcı sistem şekilleri yağmur, rüzgar gibi dış etkenlere karşı dayanıklı olacaktır.
6. Reklam panosu, tabela ve ilanların asma, bakım ve onarımı reklamı yapan firma tarafından yapılacaktır. Bu konudaki esaslar İlgili Belediye ile reklamı koyan firma arasında yapılacak bir şartname ile belirlenecektir. Yer tahsisi ve ücretinin tahsili, İlgili Belediyesi'nce yapılacaktır.
7. Her bir levha için ayrı izin alınır. İzni yenilenmeyen, izin şartlarına aykırı olan, bozulan veya tahrib olan ve yeniden izin verilmesi uygun görülmeyen levhalar, yapılacak yazılı uyarıyı takiben, yazılı uyarıda belirtilen hususların verilecek süre içinde yerine getirilmemesi halinde görsel ve çevresel kirliliğe neden olmayacak şekilde İlgili Belediye tarafından kaldırılacaktır.
8. Reklam panosu, tanıtıcı tabela ve ilanların bakım ve onarımının yapılmaması durumunda İlgili Belediye tarafından reklam firması uyarılacaktır. Bakım ve onarımı 15 gün içerisinde yapılmayan tanıtıcı tabela ve levhalar İlgili Belediye'ce kaldırılacak, tüm masraflar (sökme, taşıma, depolama) % 20 fazlası ile reklam sahibinden tahsil edilecektir.
9. Yılbaşı, bayram gibi özel günler ve arefelerinde bina ve işyerleri süresi 15 günü aşmamak şartı ile ışıklı veya ışiksiz özel süslemeler ve tanıtım yapılabilir.

10. Ticaret birimlerinin tanıtıcı levhaları ve reklam amaçlı tabelaları kamu mekanları üzerinde yer alamaz.
11. Kentin silüetini bozacak doğal veya tarihi çevrenin algılanmasını engelleyecek şekilde reklam konulamaz.
12. Kapı girişlerinde boşluk ve geçiş koridorlarında yerden itibaren yüksekliği 2,5m.'nin altında hiç bir pano, levha, tabela asılamaz ve konulamaz.
13. Koruma amaçlı bölgeler ve sit alanlarına konulacak reklam panoları ve tanıtıcı levhaların ebat ve niteliğinde Kültür ve Tabiat Varlıklarını Koruma Kurulu kararları doğrultusunda görüş alınarak izin verilecektir.
14. Tanıtım, ilan ve reklam elemanları birbirinin görüntüsüne engel olacak şekilde yerleştirilemez.
15. Ağaçların üstüne hiç bir şekilde reklam panosu, tabelası ve benzerleri ile bez afişlerin asılmasına izin verilemez.
16. Ana arter, yol, meydan ve bulvarlara cephesi olan binaların bahçe duvarlarına tanıtıcı işaret ve tabela konulabilir, reklam panosu konulamaz.
17. Erişme kontrollü yolların (otoyol) güzergah çevresinde karayolları kamulaştırma sınırları içinde ve dışında erişme kontrollü karayolu (otoyol) trafiğine etken, hitap eden yerlerde ilan, reklam, tanıtım ve benzeri elemanların ilgili Karayolları Bölge Müdürlüğü'nün uygunluk görüşü alınmadan konulmasına izin verilemez.
18. Tanıtım amacıyla kullanılan ilan ve reklamların sağ alt köşelerine beyaz zemin üzerine kırmızı harflerle reklam panosu, tanıtım levhasına izni veren belediyenin ismi, izin tarih ve numarası ile reklam vergisi alan belediyenin ismi, reklam vergisi başlangıcı ve bitim tarihleri yazılması zorunlu olup bu yazıları bulunmayan panolar İlgili Belediye Zabıta Ekiplerince kaldırılır.
19. Bez afişlerde izni veren belediyenin ismi, izin tarih ve numarası, başlangıcı ve bitim tarihleri yazılması zorunlu olup bu yazıları bulunmayan bez afişler İlgili Belediye Zabıta Ekiplerince kaldırılır.

EK -2

Istanbul Teknik Universitesi

Fen Bilimleri Fakültesi

KENTSEL TASARIM YÜKSEK LİSANS PROGRAMI

TEZ ÇALIŞMASI

Tez Danışmanı: Prof. Dr. Fulin BÖLEN

- Cumhuriyet ve Halaskargazi Caddeleri Kullanıcı Memnuniyeti Anketi
- Cinsiyetiniz.....
- Yaşınız
- Mesleğiniz.....
- Bugün Cumhuriyet ve Halaskargazi Caddesinde bulunma sebebiniz nedir?
 - a. burada oturuyorum
 - b. burada çalışıyorum
 - c. gezinti amacıyla buradayım
 - d. alışveriş amacıyla buradayım
- Diğer.....
- Cumhuriyet ve Halaskargazi Caddelerine hangi sıklıkla geliyorsunuz?
 - a. Ayda 1 kez ve(veya) daha az
 - b. İki haftada bir
 - c. Haftada 1-2
 - d. Hafta içi her gün
- Diğer.....
- Caddeleri hangi saatlerde kullanıyor sunuz?
 - a. Sabah saatlerinde 07:00- 12:00
 - b. Öğleden sonra- akşam üzeri 12:00- 17:00
 - c. Akşam 17:00- 22:00
 - d. Gece 22:00- 07:00
- Cadde üzerinde en sık gittiğiniz mekan-mekanlar ve gitme sebepleriniz nelerdir? (ne amaçla)
.....
.....
.....
.....
- Cadde üzerinde olmaktansa bulunmayı tercih ettiğiniz alternatif mekanlar var mı? (varsa neresi olduğunu belirtiniz.)
.....
.....
.....
- Caddeye erişimi nasıl sağlıyorsunuz?
 - a. otobüs
 - b. dolmuş
 - c. metro
 - d. özel araç
 - e. yürüyerek
 - f. diğer.....

- Karşıdan karşıya geçerken yaya olarak zorluk çekiyormusunuz?
 - a. evet
 - b. hayır
- Yaya geçitlerini yeterli buluyormusunuz?
 - a. evet
 - b. hayır
- Otobüs ve dolmuş duraklarına erişimi rahat ve kolay buluyor musunuz?
 - a. evet
 - b. hayır
- Trafik işaretlerini okunaklı buluyormusunuz?
 - a. evet
 - b. hayır
- Bina cephelerinde yer alan tabelaları okunaklı ve çevresiyle uyumlu buluyor musunuz?
 - a. evet
 - b. hayır
- Yol kenarındaki bitkilendirmeleri ve cadde üzerindeki yeşil alanları yeterli buluyor musunuz?
 - a. evet
 - b. hayır
- Cadde üzerinde gitmekten ve bulunmaktan keyif aldığınız park, bahçe ya da küçük meydanlar var mı? (Varsa isimlerini belirtiniz)
 - a. evet
 - b. hayır
- Otopark alanlarını yeterli buluyormusunuz?
 - a. evet
 - b. hayır
- Kullanıcı olarak Cumhuriyet ve Halaskargazi caddelerinde bulunmaktan ne ölçüde memnuniyet duyuyorsunuz?
 - a. yüksek derecede
 - b. orta derecede
 - c. düşük derecede
- Cadde için yapılmasını istediğiniz müdahaleler, şikayet ve önerileriniz nelerdir?

.....

.....

.....

.....

.....

.....

.....

- ilginiz için teşekkür ederiz.

EK 3_ Tarihsel Süreçte Şişli Cumhuriyet ve Halaskargazi Caddeleri- Pervititch 1924, Nazım İmar Planı Kurtuluş-Şişli Mevki1954

EK 3_ Tarihsel Süreçte Şişli Cumhuriyet ve Halaskargazi Caddeleri- Nazım İmar Planı

